

Core Vocabulary Activities

Core Vocabulary

Core vocabulary refers to the small number of words that make up > 70-90% of what we say on a daily basis. These words are relevant across contexts and can have many meanings. Parents and therapists tasked with selecting vocabulary for a beginning communicator often turn to core vocabulary lists, knowing that these words are more universally relevant than specific context-dependent nouns, or fringe vocabulary. The LAMP approach (Language Acquisition thru Motor Planning; see www.aacandautism.com for more information) emphasizes the use of core vocabulary because these words can be taught and reinforced in a variety of activities and allow for quick and easy 2- and 3-word combinations.

Some examples of core vocabulary include: stop, go, get, more, turn, mine, on, off, up, down, that. Even with just these 11 words, a beginning communicator can take control of his or her environment, have his or her needs met and interact socially with friends and family. This beginning communicator can even use these few words to make phrases: "get that," "go up," "stop that," "turn that up," "turn that off," "go more," "that mine," "get that down."

Core vocabulary is so powerful because it allows communicators to express a wide variety of concepts with a very small number of words.

Stop:

Few words in our language are as powerful as the word "stop." Above all other linguistic functions, this word clearly expresses protest. Many children with autism are without a functional, socially appropriate means of expressing protest and turn to aggression and self-injurious behaviors to object to people, occurrences and objects in their immediate environment.

Set up situations in which your child can use the word "stop" to tell an adult or peer to discontinue an activity. Try pressing piano keys while your child is attempting to play, stand in front of the television, block the computer monitor or attempt to steal the child's toy. Prompt him or her to say "stop," then immediately discontinue the "annoying" behavior. These exercises should of course be done with extreme caution and limited frequency; don't overwhelm or frustrate your child.

"Stop" is a great word for children to use to request that an activity be over. Early stages of AAC intervention are often most successful while following a child's lead, so when the child appears to be ready discontinue an activity, have them request to "stop" their current activity before moving on.

Some children with autism are very interested in transportation. When traveling in the car, or looking out a window, cars, buses, trucks and trains are great topics for children to comment on using the word "stop."

Many children love to be able to control their environment and the behavior of others. Engage your child with silly dancing, running, jumping and movement and then prompt them to tell you to "stop."

Exaggeratedly "stop" moving by freezing your whole body or even by falling down. Using "stop" to direct the behavior of others may be a great way to involve a family pet or therapy dog.

Remember, we are all multi-modal communicators! Pair your verbalization and device activation of "stop" with a gesture – arm stretched out with palm facing outwards and encourage your child to do the same.

Other core words that pair well in activities:

STOP & GO: As discussed in the last post, "stop" pairs easily with "go" for many movement-related activities. Try using "stop" while swinging, bouncing, jumping and other sensory/motor activities. In classroom and group therapy activities, allow the child to direct music and movement activities using "stop" and "go." Other things that can both "stop" and "go" are music, videos, fans and moving toys. STOP THAT/STOP IT: "That" and "it" are great words for communicators at the 2-word level to pair when protesting.

<u>Go:</u>

The word "go" has so many meanings and uses in English that it can be applied in almost any activity. The most obvious applications are those involving movement (bouncing on a ball, swinging, jumping on a trampoline, running). The word "go" also comes with a built-in socially relevant verbal prompt: "ready... set...".

For children who are motivated by moving toys, bubbles, videos and music, "go" is a great word for them to ask for initiation.

Many children enjoy being able to control the behavior of other people. The word "go" can empower a child to direct his peers to "go" during dancing/movement games, tell an adult to do a somersault, tap dance or make silly faces. The child using the device can direct music to "go" during a game of musical chairs or to initiate a relay race.

Remember that core words are relevant for many communicative functions! Let a child protest your involvement in an activity by telling you to "go" away or allow him or her to comment on someone else's activity (if someone walks out of the room, he/she may say "go").

Other core words that pair well in activities:

COME & GO – Sneak up or run up to the child when he/she says "come," then leave when he/she says "go."

STOP & GO – Most activities that can "go" can also "stop." Play and pause music and videos, make a fan "stop" and "go."

GO UP/DOWN – Physical activities like climbing and sliding are great opportunities to teach the prepositions. Many preschool toys have slides, ramps and chutes for action figures, cars and balls to "go up" and "go down."

Be creative! Remember to follow the child's lead and help him/her find appropriate vocabulary to request, comment, protest and direct.

Turn:

Look up "turn" in the dictionary and you may find over 100 different uses!

"Turn" is a great word to talk about any activity or object that rotates or spins. Engage your child in play with spinning toys by making them "turn" and stop.

Engage in fun dancing activities in the classroom and let the child direct students or teachers to "turn" while dancing. Many children like to be spun on the swing; allow them to direct you by saying "turn me" "turn it" or "turn swing."

"Turn" is a very relevant word to use with any activity or object with an on/off switch or volume control. Model using phrases like "turn it on," or "turn that up" when playing with toys, listening to music or watching videos. Allow your child to object to songs or shows that he or she doesn't like by saying "turn that off" asking to "turn down" the volume.

Have some fun gently sabotaging your child's routine by "turning" their clothes inside out, holding a book backwards or offering them a cup upside down. Help them problem-solve these silly situations and tell you to "turn" them. Other problem-solving activities can involve a child directing you to "turn" a key to access a locked room or "turn" a screwdriver to replace dead batteries.

Because one meaning of the word "turn" is to change directions, it is a great word for kids to use to control movement activities. Pull your child on a wagon or push them on a scooter, then change directions when they direct you to "turn." Model the use of the word when riding in the car or watching traffic from the window to describe the movement of cars, trucks and buses.

Allow your child to control the pace while reading books or looking at photo albums by telling you to turn the page.

One of the most popular applications of the word "turn" in school and intervention programs is for turn-taking during game play. This is a great opportunity for your child to learn pronouns like "my," "your," "his" and "her," so be sure that your child's device allows him or her the opportunity to combine pronouns with "turn," instead of having one button say "my turn" or "your turn."

<u>Get:</u>

The word "get" pairs nicely with nouns, pronouns and prepositions for so many different communicative functions. Children can say phrases like: "get up," "get in," "get that," "get me," "get wet," "get on" "get mom," and "get silly" in many fun activities.

A child who loves to be chased and tickled may very quickly learn to use the 2-word combination "get me" to initiate rough and tumble play. After catching and tickling your child, continue teaching pronouns by saying "I got you" while modeling on his/her device. During recess or group play dates, encourage your child to initiate chasing games to "get" his/her peers.

"Get" can be a powerful word for a child to use to request items that are out of sight or out of reach. Teach your child to use "get it" or "get that" and he or she can direct you retrieve preferred toys or food items. During classroom routines, model the use of "get" when directing children to prepare for activities (e.g., "get" your books, "get" your coats). We can use "get" to access people as well; a child can ask an adult to "get mom" or "get" a peer or sibling.

Pair "get" with prepositions during movement play. Try creating an obstacle course in which your child must "get down" to crawl under a barrier, "get in" and "get out" of a tunnel or ball pit, "get over" a

barrel, "get on" and "get off" therapy ball and then "get up" a set of stairs. Let your child direct you or his/her peers when it is their turn to do this activity. "Get up" is a great phrase to use after sitting on the floor, falling down or pretending to sleep.

The word "get" can be used to mean "become." Have fun talking about and learning emotions and basic concepts by modeling and prompting phrases like "get happy," "get tired," "get silly" or "get wet."

Up & Down:

The prepositions "up" and "down" have meanings beyond simple directions. We can "get up," "clean up," "stay up," "blow up," "fall down," "lie down," "sit down" and "slow down."

Gently sabotage music, TV and computer activities by adjusting the sound volume. Have your child direct you to turn it "up" or "down." Lights can also be turned "up" and "down." A child who can ask for undesired sounds to be turned "down" or for lights to be turned "up" is empowered to modify his/her environment to a more comfortable sensory level.

Let a child ask you to retrieve specific toys from a shelf by asking for them to be put "down," then when the child is done playing, you can put the toys "up."

"Up" and "down" are great words to use when doing gross motor activities. Talk about going "up" and "down" stairs, jumping "up" and "down" or even rolling a barrel or a ball "up" and "down" a large wedge or hill. A child can asked to be picked "up" or put "down."

Many songs and word plays use the words "up" and "down." Let your child fill-in-the-blanks for Ring-Around-the-Rosy, Itsy Bitsy Spider, and the Wheels on the Bus.

Help your child use prepositions to ask to be picked "up" and put "down" and describe falling "down" and getting "up."

Many of your child's favorite activities may easily use the words "up" and "down." Car race toys, videos of rollercoasters, dollhouses with stairs, building blocks/Legos, or blowing bubbles.

Open & Close:

Opposites "open" and "close" are great words to target in a variety of activities. We can "open" and "close" so many things in our environment: eyes, toys, boxes, drawers, containers, laptops, windows, refrigerators, etc!

A ride in the car is a great opportunity to use the words "open" and "close." You and your child can talk about "opening" and "closing" the car doors, windows, glove compartments and even the AC vents.

Try working on "open" during mealtimes as an alternative way to request a favorite food; hand your child his/her favorite food in a difficult-to-open container and prompt them to direct you to open it. Have your child participate in food preparation or clean-up by having them "open" and "close" the refrigerator, cupboards, pantry or dishwasher. Model the word "open" when using a can opener and "close" when sealing food items.

Use computer-based activities to teach these words by "opening" and "closing" a laptop, CD-ROM drive, game jewel cases and browser windows. Favorite games or computer accessories that are kept in a drawer or file can be accessed using the word "open."

Gently sabotage your child's routines by placing favorite toys inside of locked drawers or difficult-toopen containers (e.g., large pretzel jars or canning jars with a metal clamp) and prompt them to direct you to "open" it. Leave a normally "closed" door "open" and have your child direct you to "close" it.

Have fun making silly faces by letting your child direct you to "open" and "close" your eyes, nose and mouth.

Even more things that open and close: books, mailboxes, envelopes, new toys, presents, drawers, hands, water bottles, folders, purses, nail polish, window shades/blinds, gates and computer programs.

On:

The word "on" is relevant in so many contexts: traveling ("on" a bus), mealtimes (putting food "on" a plate), playing ("on" the computer) and dressing (putting "on" clothes). Get "on" the discussion page for more ideas on this great core word!

We use the word "on" frequently to discuss locations. Allow your child to direct you or peers to sit "on" a chair, put something "on" a table or shelf or stand "on" a stool. Your child could take a turn giving directions during a game of Twister (e.g., "foot on red").

Allow your child to direct you or make choices about art activities: color "on" the paper, put glitter "on" the page, and paint "on" the canvas.

The word "on" can be used to describe traveling – we can ride "on" a bus, "on" a train, "on" an airplane, "on" a bike, "on" a horse or even "on" someone's shoulders.

Let your child help set the table at mealtimes by putting plates and utensils "on" the table, food "on the plates and salt "on" the food.

Have fun being silly while learning about body parts by putting play-doh or stickers "on" your child's nose, knee or elbow. Continue with silly dress-up games and put "on" shoes, dresses, wigs, hats and even make-up or face paint.

Many things in your child's environment have on/off switches: computers, lights, toys, flashlights, kitchen appliances, TVs, radios, cars, fans, water faucets. Use these motivating and routine activities to teach the word "on." As your child's language grows, add some more core words to say "turn it on."

In:

"In" is another frequently-used preposition that can be used in so many contexts. We can go "in" a room, put our foot "in" our shoe, pour juice "in" a cup, crawl "in" a tunnel, put a CD "in" a CD player, and get "in" bed.

During transitions around school or in the community, talk about getting "in" the car, going "in" the doctor's office, walking "in" the store, going "in" the classroom, sitting "in" the chair and going "in" the therapy room.

While getting dressed, you can play a silly game while learning about body parts; put your child's hand "in" his /her shoe instead of his/her foot, then have him/her correct you and tell you to put his/her foot "in." Do the same thing with your child's arm "in" pants, leg "in" a shirt and even head "in" underwear!

During clean-up time, "in" is a very frequently used word. Have your child direct you or peers to put toys, clothes, dishes, etc. "in" a box, "in" the drawer, "in" the bag, "in" their backpack or "in" the closet.

Let your child participate at mealtimes by helping you pour juice "in" the cup or pour cereal "in" the bowl. While preparing for school, your child can help pack his/her lunch or snack by putting food items "in" his/her lunchbox.

In your OT gross motor/sensory gym, your child can ask to get "in" a tunnel, "in" a barrel or even "in" a taco-shaped swing. Many OT spaces and preschools have sensory bins full of sand, rice or beans that you can hide toys "in." Direct your child to put toys or letters "in" the bins, then put his/her hands "in" to find them again.

Many of your child's favorite leisure and therapeutic activities can incorporate the word "in." Have your child request his/her favorite CD or DVD to be put "in" the player, put pieces "in" a puzzle and shapes "in" the shape sorter. Many preschool toys are manipulated by putting a ball, car or figure "in" the toy.

Use "in" during evening routines; talk to your child about getting "in" the bath, putting his/her toothbrush "in" his/her mouth, spitting "in" the sink and finally getting "in" bed.

Off:

The preposition "off" can be applied in so many settings and activities. Your child can modify his/her environment by asking for bright lights or loud noises to be turned "off," ask for help getting his/her coat "off," tell you to jump "off" a step or describe taking "off" a lid.

During cleaning routines, you and your child can take items "off" the table, sweep "off" the floor and clean "off" or wipe "off" the tables.

When arriving at school, model using the word "off" while directing your child to take "off" his/her coat and backpack. At the end of the day, talk about getting undressed by describing taking "off" socks, shoes, pants and shirts. After dress-up games or cold winter days, there are even more things to take "off:" coats, gloves, headbands, hats, wigs and even nail polish!

Your child can ask for help access preferred foods, drinks or toys by asking for a lid to be taken "off" or by asking for items to be taken "off" a high shelf.

Many items and activities in your child's daily life can be turned "off." Have your child direct you or peers to turn "off" the water, turn "off" the lights, turn "off" the car, turn "off" the music and turn "off" the TV. The word "off" can be empowering for a child who is easily overwhelmed by sensory stimuli; if your child can ask for bright lights to be turned "off" or for loud music to be turned "off," he/she can take control of regulating his/her environment.

"Off" is a relevant word in many leisure and therapy activities. We can get "off" a bike, swing or horse. Because movement can be motivating to many children, we can talk about jumping "off" a step or falling "off" the bed. Wind-up toys can also fall or jump "off" surfaces.

Make:

The word "make" is one of the most versatile core words in our vocabulary. We can "make" money, "make" noise, "make" friends, "make" a phone call, "make" faces, "make" a phone call and "make"

people laugh. "Make" can mean to create, to cause and to control and it is used in many common idioms. "

The word "make" is commonly used in the kitchen. Involve your child when it is time to "make" meals. Your child may enjoy getting to "make" kool-aid, "make" cookies, "make" pizza or "make" macaroni and cheese.

Many children enjoy playing with play-doh and "making" different shapes and objects. Describe the shapes you "make" with cookie cutters and let your child direct you to "make" familiar objects. Expand on these utterances with color vocabulary (e.g., "make a yellow ball" or "make a blue star").

Because the word "make" can mean "create," craft activities are great opportunities to teach and use this word. We can "make" pictures, "make" dots, "make" stripes, "make" circles and "make" sculptures.

In music class or therapy, encourage your child to "make" noise with instruments or to "make" it loud and "make" it quiet.

"Make" can be used to mean "cause" or "control." Let your child control your behavior and "make" you jump, "make" you laugh or "make" you sleep. Your child can direct you to control objects or activities in his/her environment; when playing with a moving toy, he/she can ask you to "make" it stop or "make" it go.

Fast & Slow:

The words "fast" and "slow" can describe the speed of movement, music, visual stimuli and sensory stimuli. We can "go fast," "slow down," "swing fast," "sing slow," "jump fast" and "walk slow." Allow your child to control the speed of preferred and daily activities using these common adjectives.

"Fast" and "slow" very commonly describe movement and since many children with autism are motivated by movement, these words are very relevant. Allow your child to set the pace of sensory activities in the OT gym while swinging, jumping, rolling in a barrel, running, crossing balance beams, riding bikes and climbing. Teach the meanings of "fast" and "slow" by having your child complete an obstacle course at different speeds.

Music class or music therapy is another great environment for your child to learn about "fast" and "slow." Alternate playing instruments or singing "fast" and "slow" and allow your child to make choices about how they would like you to sing routine songs. Your child may also control the speed at which he/she and his/her peers dance and move during music time.

Some video and audio equipment allows for varying speeds. Your child may enjoy watching familiar videos or even videos of himself/herself while asking you to change the speed of the video by saying "fast" or "slow."

Have fun learning about "fast" and "slow" while at the park. Alternate walking "slow" and running "fast" and allow your child to control their speed on the playground equipment by asking you to push them "fast" or "slow" on the swing.

Allow your child to control your actions during daily activities at home. Your child may direct you to drink "fast" at dinner, wash his/her back "slow" during bath time and even read "fast."

Play:

"Play" is a very important word to children – "playing" is their occupation. Allow your child to "play" and learn at the same time by using this core word. Your child can "play" music, "play" a video, "play" a game, "play" with a toy, act in a "play," "play" a joke on someone or "play" sports!

Many children are motivated by listening to music or watching videos. These are great opportunities to teach the word "play." Your child can request to "play" music or "play" a video, then he /she may direct you to "push play" on the CD or DVD player. Children can even request specific videos by saying "play that," or "play Dora," or request a favorite track on a CD by saying "play 16." Listening to music in the car or watching videos on the internet are other great opportunities to use "play."

"Play" is a great word to use when selecting toys and games. Your child can make general requests to "play" with toys in his/her environment or can combine the word with favorite toys, like "play Elmo" or "play phone." Use "play" to talk about specific sports and gross motor games. Teach your child use "play" when describing pretend "play" activities as well: "play house," "play school," etc.

The word "play" can also help your child express where or with whom he/she would like to play. When you and your child are transitioning to another space to "play," consider using this word instead of "go" on occasions (e.g., "let's 'play' in OT" or "it's time to 'play' outside"). Because facilitating social communication is an important role in the education of children with autism, pair "play" with pronouns and names.

Teach your child to initiate with peers by saying "play with me." Your child may ask to play with specific people – "play with Miss Kellie" or "play with Elyse."

Many adults direct children to take a break from work by saying "go play." Model these words on your child's device and teach them to request a break by asking to "play."

Children with more communication experience may expand their use of the word "play" to discuss "playing" roles in the school "play," "playing" jokes, making "plays," "playing" around and "playing" cool.

Push:

The word "push" has many applications for use in everyday life, especially in motivating movement activities. We can "push" a button, "push" someone on a swing, "push" open a door, "push" toy cars, "push" off of something and even "push" our luck!

"Push" is a very relevant word for use in movement activities. Take advantage of motivating activities in the OT sensory/motor space or on the playground by teaching your child to say "push me" on the swing or at the top of the slide. Your child may enjoy being rolled in a barrel – another great opportunity for him/her to say "push me." While playing outside, your child could ask to be "pushed" on his/her bike, scooter, wagon or ride-on cars. Your child may also enjoy "pushing" a toy wheelbarrow or lawn mower.

"Push" is also a great word for your child to use when directing an adult to manipulate computers or TV/music controls. Your child can ask you to "push" icons on the computer to access preferred games. Your child may also direct you to "push play" or "push stop" on DVD or music controls.

Many preschool toys have buttons or levers to "push." Take these opportunities to teach the word push and even incorporate some early academic vocabulary, e.g., "push green" or "push the circle." Playing with toy cars is great opportunity to teach the word "push" in two-three word combinations. Your child can direct you where to "push" a car (e.g., "push up," "push off," "push over").

Swing

Many children are very motivated by movement – especially on the swing! Whether your child enjoys swinging at the playground or in the occupational therapy sensory/motor space.

<u>1-word level</u>	2-word level	Phrases:
 Go – use this word to encourage your child to request being pushed on the swing. Remember that it has a great built in verbal prompt: "Ready, set" Stop – model this word when you stop the swing, and allow your child to tell you that he/she is done with the swing by saying "stop." Turn – many children enjoy spinning on the swing. Allow him/her to request the swing to "turn." Fast/Slow – encourage the use of these words when allowing your child to request the speed at which he/she is being swung. 	 Get on – before initiating movement, you may model this phrase to teach the preposition "on." Get off – gently sabotage your child's routine by getting on the swing and prompting them to tell you to "get off!" Push me – this phrase is probably the most commonly used by children on the playground Turn me – Let your child ask to be spun using this phrase Go fast/slow 	 "I want to go" "I want to stop" "It's my turn to swing" "Push me faster" "Push me higher" "Make me go fast"

Music

Playing music can be a fun, motivating and interactive activity for many children. Take advantage of these opportunities to model and teach core vocabulary!

these opportunities to model and teach core vocabulary!		
<u>1-word level</u>	2-word level	Phrases:
 Open – Your child can use this word to direct you to "open" a CD case or "open" the drive to insert a CD. Play – Use this word when pressing "play" on a CD player or MP3 player Stop – Model this word when pressing "stop" or the pause button Up/Down – Allow your child to direct you to modify the 	• Push play/stop • Play that • Open it • Turn up/down/on/off	Phrases: Turn it up/down/on/off Play number [#] Play that again What song now?
 a CD case or "open" the drive to insert a CD. Play – Use this word when pressing "play" on a CD player or MP3 player Stop – Model this word when pressing "stop" or the pause button Up/Down – Allow your child 	Open it	Play that again

On/Off – Model this while	
turning "on" and "off" the CD	
player or MP3 player	

Cars

Playing with toy cars is a favorite activity for many children. Use these opportunities to interact with your child and to teach core vocabulary.

your child and to teach core voca		Dhrasas:
 1-word level Go – Model and teach this word while making the cars move or to initiate a race. Stop – Allow your child to direct you to make the cars "stop." Up – Have your child use this word while pushing a car "up" a ramp or move up in a toy garage. Down – Use this word while allowing cars to race "down" ramps or racetracks. Come – Teach this word to encourage your child to ask you to "come" and follow him/her when pushing toy cars. 	Go up/down Go in/under/next to, etc – Teach prepositions when making cars go in/under/next to tunnels, furniture or toys. Push it – Model this word when initiating movement with the cars. Go fast/slow – Allow your child to direct the speed of movement of the cars by using these simple adverbs	Phrases: Push the blue car Make it go fast You push that Go under that Go down fast

Coloring

Art and coloring projects are a part of many children's routines. Use these motivating, fun activities to teach core vocabulary.

to teach core vocabulary.		
<u>1-word level</u>	<u>2-word level</u>	<u>Phrases:</u>
 Open/Close – Use these words when accessing art supplies from cabinets or drawers, getting crayons or markers out of their boxes and taking off or putting on marker tops. Stop/Go – Model these words when drawing on the page; make it a game and allow your child to direct you draw and stop drawing on a page. Up/Down – Teach these concepts while drawing in different directions. Placing the paper on a vertical 	 Open blue/red/yellow/etc. – when taking off a marker top, or opening paint colors Color that On paper/wall/body parts – Teach the preposition "on" while allowing your child to direct where to color, paint or stamp. For a messy, silly game, let your child ask to have his/her (or your) body parts drawn on! Color more 	 Color that red Open the blue one That's mine Color on my arm Get more (colors, paper, markers)

surface may enhance this teaching opportunity as well	
as promote your child's engagement in the novel	
activity and promote a better grasp on the writing	
instrument.	

Trampoline

Bouncing on a trampoline is a motivating activity for many children. Whether you are in the backyard, the gym or in the occupational therapy sensory/motor space, utilize this opportunity to teach core vocabulary.

vocabulary.		_,
<u>1-word level</u>	<u>2-word level</u>	<u>Phrases:</u>
Go/ Stop - Model and teach	Get on/off/up	I like it
these words while initiating	Go fast/slow	Let's jump fast
and terminating movement	You jump	You jump now
on the trampoline	• I jump	You go under
Up/Down – Teach these	No more	No more jumping
words while jumping up and down	Fall down	You sit down
Fast/Slow – Allow your child to control the speed with which you and he/she jump		
• Jump -		
• Fall – This is a great word for		
kids who love to crash.		
Incorporate music into the		
activity and play Ring Around		
the Rosy and allow your child		
to fill in the blank at the end		
of the song with "fall."		

<u>Snack</u>

Snack time is often a very motivating part of a child's routine. We can utilize these opportunities to model, use and teach core vocabulary.

model, use and teach core vocabulary.		
<u>1-word level</u>	2-word level	<u>Phrases:</u>
 Open – Have your child direct you to open cupboards in the kitchen or his/her lunchbox to access a snack and to open bags or containers holding the food. Eat – Model and teach this word while taking bites of a snack. Drink – Model and teach this word while taking a drink. 	 Get that – Allow your child to request access to different foods from the cupboard Eat/drink more Open that You eat/drink My drink 	 It's time to eat I am hungry I like/don't like it – Model comments like this while eating. I need (that, more, spoon, plate) - gently sabotage your child's routine by "forgetting" to give him/her a necessary utensil or item for his/her snack routine.

Big/little/colors – Allow your	
child to make choices about	
his/her snack by asking for	
different color goldfish	
crackers or fruit snacks or	
differently sized pretzels.	

Bubbles

Blowing bubbles is fun and motivating for many children. Use these opportunities to interact with your child and to teach core vocabulary.

1-word level	2-word level	Phrases:
 Open – Have your child direct you to open the jar of bubbles. Go – Have your child say "go" to ask you to blow bubbles; don't forget the easy prompt: "ready, set". Up /Down – Model and teach these directions by blowing bubbles up or down. Big/Little – Allow your child to make choices about the size of bubbles he/she wants you to blow. 	 Get it – Use this phrase when prompting a child to pop the bubbles. Go up/down – Have your child direct you to blow the bubbles in different directions. Go fast/slow – Allow your child to direct the speed of the bubble-blowing by using these simple adverbs 	 Blow big ones. Pop that one. My turn to blow. Get the little one. It is big.

Blocks

Many children enjoy playing with blocks. Use these opportunities to interact with your child and to teach core vocabulary.

teach cole vocabulary.		
1-word level	2-word level	Phrases:
 Up – Model and use this word while stacking blocks Down – Have your child use this word to ask to knock down a stack of blocks. Big/Little – Allow your child to make choices about the size of blocks to use. On/off – Your child can use these words to direct you to add blocks to or take blocks off of the structure 	 Fall down – Use this phrase when knocking down a stack of blocks Blue/Red/Yellow on – Your child can direct you which block to add to the block structure Get more 	 Make a castle/fort/dinosaur, etc. Put it on Push it down Make it fall Put more on Make it big

<u>Chasing</u>		
Many children love to run, be chased and get tickled. Use these fun, engaging opportunities to		
interact with your child and to teach core vocabulary.		
1-word level	2-word level	Phrases:

- Go Have your child initiate racing and chasing games using this word. Help prompt by saying "ready... set..."
- Stop Use this word to take a break from running.
- Fast/Slow Have your child direct the speed of the activity by using these words.
- Get me Teach this 2-word combination to allow your child to initiate a chase or tickle game.
- Go slow
- You stop
- Let's go

- Now you're "it"
- Get my feet/belly/arms use this phrase to teach body parts while your child asks for you to tickle him/her in different places
- Let's go fast
- I am fast
- You are slow

Cooking

Some children enjoy participating in food preparation and cooking routines. Use these opportunities to interact with your child and to teach core vocabulary.

1-word level	2-word level	<u>Phrases:</u>
Open/Close – Use these	Get more	Turn it on/off
words when accessing food	Open/Close it	Turn it up/down
and utensils from the fridge,	• Eat it	Put it in/on
cabinets, drawers, etc. and	Go fast/slow	Take it out
while opening/closing jars,		Put more in
bottles, boxes and other containers.		• I like it
 Up/Down – Model and use 		
these words while adjusting		
the oven, getting items down		
from a cabinet or putting		
items up		
More – Have your child direct		
you to add more of a favorite ingredient		
On/off – Your child can use		
these words to direct you to		
turn on/off the water faucet,		
the oven, microwave or small		
appliance.		
Fast/Slow – Model and teach		
these words when stirring		
foods or using different		
appliance settings		

Ball

Many children enjoy playing with balls. Whether you are playing with large exercise balls, playground balls or in a ballpit, use these opportunities to interact with your child and to teach core vocabulary.

<u>1-word level</u>	2-word level	<u>Phrases:</u>
• Go/Stop – Use these words	• Go fast/slow – Use this phrase	Give it to me
while bouncing your child on	when bouncing on large	Get the little one
larger exercise balls	exercise balls	• Let's get in
	My turn	Let's play ball

- Up Model and use this word while throwing a ball up in the air
- Big/Little Allow your child to make choices about the size of ball to play with
- In/out Teach these prepositions when getting in/out of a ball pit.
- Get on/off Use these phrases when your child gets on and off of large exercise ball
- Get in/out Target these phrases when getting in or out of a ball pit
- Go under Use this phrase when submerging yourselves in a ball pit

Balloons

Blowing and playing with balloons is fun and motivating for some children. Use these opportunities to interact with your child and to teach core vocabulary.

interact with your child and to teach core vocabulary.		
<u>1-word level</u>	2-word level	<u>Phrases:</u>
•	, , , , , , , , , , , , , , , , , , ,	Phrases: Make it big. Pop that one. Make a yellow one. Give it to me. It is little. It is loud. Where is it?
	the balloon-blowing by using these simple adverbs • Pop it – If you child likes the noise, let him or her direct you to pop the balloon	

Animals

Some children enjoy interacting with pets and animals at home, at petting zoos or during hippotherapy. Use these opportunities to interact with your child and to teach core vocabular

hippotherapy. Use these opportunities to interact with your child and to teach core vocabulary.		
<u>1-word level</u>	2-word level	<u>Phrases:</u>
Come – Have your child call a	Come here	• Let's go fast
pet over using this word.	Sit down	Sit and stay
 Stop/Go – Let your child initiate and terminate activities like petting, running or walking with an animal Fast/Slow – Allow your child to make choices about the speed of an activity with an animal 	 Go fast/slow – Allow your child to direct the speed of movement on a horse or while walking a dog Get on/off – Teach this phrase when getting on/off a horse Get it – Use this phrase while playing fetch 	 Help me up – Let your child use this phrase to request help getting on a horse I want off – Your child can use this phrase when he/she wants to terminate a horseriding activity

• Sit /Stay – Some animals may	
be trained to respond to your	
child's AAC system voice	

Marbles

Marble racing games are fun and motivating for many children to build and play with. Use these fun opportunities to interact with your child and to teach core vocabulary.

<u>1-word level</u>	<u>2-word level</u>	<u>Phrases:</u>
Go – Have your child use this	My turn	Put it in
word when initiating a race	 Get blue/green/yellow – Let 	• Put it on
down the track	your child use colors to	 Make it big
• Up – Model and use this word	request different pieces of the	 Play with me
while building "up" the race	track to add	Watch it go
tower	Get more	
Big/Little – Allow your child to	Go fast	
make choices about the size		
of the construction piece to		
use		
• In/out – Teach these		
prepositions when		
manipulating the marbles in		
the chutes		

Play-doh

Many children enjoy playing with play-doh. Use these opportunities to interact with your child and to teach core vocabulary.

teach core vocabulary.		
1-word level	2-word level	Phrases:
 Open – Teach this word when opening cans of play-doh. Big/Little – Allow your child to make choices about the size of play-doh structures to make. On/off – Your child can use these words to direct you to put play-doh on/take play doh off of other toys, the table, or even body parts 	 Open blue/red/yellow on – Your child can direct you which can of dough to open Get more Help me 	 Make a house/ball/train, etc. Put it on Push it down Put it on my elbow/nose/knee Put more on Make it big/little

Dress Up

Many children enjoy playing dress-up with fun clothes and accessories. Use these opportunities to interact with your child and to teach core vocabulary. Check out the discussion page for ideas on using core vocabulary at the 1-word, 2-word and phrase levels.

<u>1-word level</u>	2-word level	<u>Phrases:</u>
On/off – Let your child direct	Open it	Put it on
you to put on/take off hats,	You turn	Take it off
gloves, etc.	Get more	• Look at me

Open— Use this word while opening boxes, drawers or closets with clothes inside Close — Teach this word when	
closing zippers or buttons on clothes	
 Turn – Model and teach this word while turning around to show off silly outfits 	
• Look – Teach your child to use	
this word to draw attention to him/herself	

<u>Tops</u>		
Many children enjoy playing dress-up with fun clothes and accessories. Use these opportunities to		
interact with your child and to tea	ach core vocabulary.	
<u>1-word level</u>	2-word level	Phrases:
Go - Have your child use this	Turn more	Make it fall
word to direct you to let the	Go fast	Make it go
top go	It fall	It goes fast
Stop - Model this word when	Push it	Turn it on
the top stops spinning	• Get blue/red/yellow etc Let	
Turn - Model and teach this	your child make choices with	
word to comment on how the	differently colored tops	
top turns	• Turn it	
• Fall - Teach this word when a	Stop it	
top falls off the table	My turn	
• Fast/slow - Teach these words		
to describe the speed in		

Sensory Bins Many children enjoy playing with rice, beans, sand or water inside a sensory bin. Use these opportunities to interact with your child and to teach core vocabulary.		
 In – Teach this word while putting rice, beans, water or sand from the bin into different containers (or while reminding them to keep the materials IN the bin) Out – Model and use this word while pouring sensory materials out of containers into the bin 	 Get more Get it – use this phrase when searching for items hidden in the bin Feel it Stop that 	 Pour it out Put them/some/it in Take it out You do it Put some on my hand/knee/finger/arm I like it I don't like it

which the top is moving

 More – Use this word when adding materials to cups, bowls or bins Eat/Drink – Use this word when pretending to consume the contents of the bins 	
 Stop/Go – Use these words when initiating and terminating movement and games like pouring, digging or picking up and dropping materials 	

<u>Videos</u>

Many children enjoy watching videos on the TV or computer. Use these opportunities to interact with your child and to teach core vocabulary.

your child and to teach core vocabulary.		
<u>1-word level</u>	<u>2-word level</u>	<u>Phrases:</u>
 On/Off – Teach these words when turning a video on and off Up/Down – Use and tech these words when adjusting volume Big/Little – Many video programs on the computer can be minimized/maximized; allow your child to request that the screen be made big or little Open/Close – Use these words when opening a DVD tray or when opening/closing windows on a computer Play - Use this word when pressing the "play" button Stop - Model this word when stopping or pausing the video 	 Turn on/off Turn up/down Open/close it Watch it Which one? Push play Push stop 	 Turn it on/off Turn it up/down Make it big/little Watch that one Watch it again Play it again

Riding In Cars

Many children enjoy riding in the car. Use these opportunities (when someone else is driving) to sit in the backseat your child and to teach core vocabulary. Check out the video on http://www.aacandautism.com/real-communication-stories/max for a real life example!

<u>1-word level</u>	<u>2-word level</u>	<u>Phrases:</u>
• Stop – Use this word when	Turn right/left	Go to school
the car comes to a stop	Go home/go shopping	Look at that
Go – Model directing the		• I see
driver to "go" when leaving a		Go for a ride

parking space or when a traffic light is green • Fast/Slow – Comment on the speed that the car is traveling	Go back – Model this phrase when the driver goes in reverse	Turn it on/off/up/down – Let your child use these phrases to control the radio
using these wordsTurn – Teach your child to use		
this word when the driver		
• Look – Let your child use this		
word to comment on what he/she sees outside the car		

Board Games		
Some children enjoy playing board games. Use these great social opportunities to teach core		
vocabulary.		
<u>1-word level</u>	2-word level	<u>Phrases:</u>
Turn – Use this word while	Your turn	You do it
taking turns	My turn	It is my turn
Roll – Model this word when	• Let's play	• I got
rolling dice	• Roll it	Give it to me
Go – Use this word when	Get it	
advancing pieces on the game	Try again	
board		

Trick-or-Treat			
For individuals who celebrate Halloween, "trick-or-treat" and "thank you" are probably the most			
common phrases of the night. Co	common phrases of the night. Consider using this opportunity to teach core vocabulary as well!		
<u>1-word level</u>	2-word level	Phrases:	
Go – When advancing from house to house allow your child to ask to go. Come – Model this phrase when walking down the sidewalk with your child That – Let your child pick his/her preferred piece of candy using this word More – Your child may use this word to ask to go to more houses or get more candy	 My turn – Let your child ask for his/her turn to knock on a door Push it – Model this phrase when ringing a doorbell That one – Model and teach this phrase when your child is given a choice between pieces of candy Go right/left – Let your child direct which way to go while trick-or-treating 	 I want that one I am a ghost/witch/cowboy What are you? I have more. Put it in. I don't like that. 	
	Get more		

Reading		
Many children enjoy reading and looking at books and magazines. Use these opportunities to interact with your child and to teach core vocabulary.		
, , , , , , , , , , , , , , , , , , , ,		
1-word level	2-word level	Phrases:

• Read – Your child can use this	Open it	Turn the page
word to request to read a	Close it	Read it again
book, or direct you to read a	Read it	Read to me
line of text	Read more	Look at that
Open – Use this word when	• Turn it	What is that?
opening a book or a magazine	Look here	
Close – Model and teach this		
word when closing the book		
Turn – Let your child direct		
you to turn pages in a book or		
magazine using this word		
 Look – Use this word when 		
pointing and directing your		
child's attention to pictures in		
the book or magazine.		

<u>Videogames</u>		
Many children enjoy playing handheld, console and computer-based video games. Use these		
opportunities to interact with your child and to teach core vocabulary.		
<u>1-word level</u>	2-word level	<u>Phrases:</u>
 On/off – Use and teach these 	Open it	Turn it on/off
words when turning on/off	Your/My turn	Turn it up/down
the video games	Watch me	My turn to play
 Open/close Teach this word 	You play	• Can I play?
when opening/closing game	We play	Your turn to watch
cases, disc drives or even		
windows on the computer		
• Up/down – Use these words		
when modifying volume levels		
on a game		
Play – Let your child use this		
word to ask to play a game		
Watch – Teach this word		
when watching a friend or		
sibling take his/her turn on		
the game		

<u>Mealtimes</u>		
Whether it's a Thanksgiving feast, dinner at a restaurant or a routine supper at home, mealtimes are		
great opportunities to interact with your child and to teach core vocabulary.		
<u>1-word level</u>	2-word level	Phrases:
• Eat – Model and teach this	More please	Give/pass me that
word while taking bites of	Thank you	Open that, please
food. Remember, your child	Open that	I am hungry
doesn't need to ask for each	My drink	I like/don't like it
bite. Let your child direct you	You eat	
to "eat" also!		

Give/pass thatNo more	

Silly Social Play

Many children are motivated by silly social play and directing other people's behavior. Use these great opportunities to interact with your child and to teach core vocabulary. Check out the discussion page for ideas on using core vocabulary at the 1-word, 2-word and phrase levels.

page for ideas on using core vocabulary at the 1-word, 2-word and phrase levels.		
<u>1-word level</u>	2-word level	<u>Phrases:</u>
 Fall – Let your child direct you to fall down Silly – Make wacky facial expressions and noises if your child directs you using this word. Stop – Your child can use this word to make you stop turning, sleeping or acting in different ways Come/Go – Your child can use these words to direct you to 	- Go away	
come to them or go away		