

By Joan Bruno, Ph.D., CCC-SLP

Gateway 20-Child User Manual for the TouchChat

2003© Communication Technology Resources <u>www.gatewaytolanguageandlearning.com</u>

Gateway 20-Child Manual

Overview

Gateway 20-Child targets preschool and school-aged children who are communicating using 1-2 word messages. They can recognize symbols of nouns, verbs and some adjectives and adverbs. These emerging communicators have the potential to improve their expressive language abilities. Some users may have transitioned from Gateway 12-Child to Gateway 20-Child.

The MAIN page of Gateway 20-Child contains the frequently used words – I, you, want, eat, have, go, wear, drink, make and play. It contains folders for People, Family, Things I Do (verbs), Little Words, Descriptive words, Things and Places. Each word and word category is color-coded according to a modified Fitzgerald Key format (i.e., People - yellow; Verbs – green; Little words – Pink, Descriptive Words – blue; Things – Orange and Places – purple). This color-coding is consistent throughout all of the Gateway files to ease the transition from one file to the next level of complexity.

The People category contains people, some pronouns and the question word "who". Within the Fitzgerald Key, "Little Words" are defined as prepositions, articles and conjunctions. Within Gateway 20-Child it contains several articles and a small core of prepositions. Within the Fitzgerald Key, "Descriptive Words" includes adjective, adverbs, and time words. Within Gateway 20-Child it contains a small core of each of these word categories.

Gateway 20-Child includes features to help children learn to form multi-word sentences and to expand the size of the core vocabulary. Sentence Development Links are used to provide a simplified approach to facilitate sentence formation. Selecting a verb results in automatically opening a page of associated objects or "Things" that the child can use to complete a message. For example, after selecting "eat" a page with common foods is automatically opened. The MAIN page is pictured to the right. Below it is the linked Foods page with the two blue Describe and Color/Shapes Folders. The "I + want + eat" is selected from the MAIN page. Once the Sentence Development *Link* opens, based on the example to the right, the user had selected "scrambled" from the "Describe" folder and would then select "egg" from the Foods page. If the foods provided on this page do not match the preferences of the user, these should be customized to match the child's eating preferences.

Most of the pages reached through a *Sentence Development Link*, also contain both a "Describe" and "Color/Shapes" folder. These folders or links provide additional

opportunities for a child to expand his/her sentence complexity by adding an adjective or adverb to the message. A child can easily ask for the "chocolate" or "big" cookie, without needing to navigate away from the food context. Efforts have been made to match the descriptive words within these links to the vocabulary on the targeted object page. That is, the word, "chocolate" is provided for the food and make pages, but the word "brown" is provided with the clothing items.

Within the "Things I Do" page, *Semantic Power Strips* are introduced. *Semantic Power Strips* are sets of paradigmatically associated words that provide a focused array of vocabulary to broaden the options available to the user. For example, selecting a symbol such as "say+" as pictured to the right, will open a semantic power strip

containing semantically related words. In the example of "say+".

semantically related words are sing, talk, call, promise speak and yell. In Gateway 20-Child, "cooking+" opens a *Semantic Power Strip* containing "cooking, mixing, pouring and baking.

Speaking children learn language by hearing the words of a language and using those words to communicate. For users of AAC systems it is a challenge for young child to learn to add word endings when communicating. They must develop the metalinguistic knowledge to know that an "-ing" or and "-ed" is added to a words. Within 20 – Child, the present progressive verb form, '-ing", is modeled for some of the verbs on the verb page. The intent is to promote spontaneous usage of this verb form when communicating in later page sets.

A "My Themes" folder is located on the Main Page. This folder links the child to a set of five *Thematic folders* – About Me, Time to Chat, Time to Learn, Time to Play, and Time in Town. Each of the folders contains a variety of words, messages of activity sets designed to increase a child's opportunities for participating in dialogues, educational and recreational activities.

The About Me folder enables a user to share some basic identifying information about himself. The *Time to Chat* folder

contains five subfolders helping a child learn to ask questions and to comment. The *Time to Learn* Folder contains a monthly topic folder with single words and/or phrases often used within the context of the school setting. This folder also contains vocabulary for *Circle Time* and Common Core. The goal of the *Common* page is to support children's whose educational program uses the Common Core. It enables a child to make generic responses that may enhance participation across a variety of activities.

The "Time to Play" folder (pictured on the right) offers twelve (12) play activities for a child to engage in with peers or mediated with an adult communication partner. These include *Tea Party*, *Dress-Up*, the *Candy Land* game, *Store*, the *Hi-Ho-Cherry-O*

game, a Let's Read general Literacy page, the book, "Clifford's Animal Sounds", the book, "Have you Seen my Cat?", a Farm page, a Zoo page, a page to play Doctor, and a page to learn to Make a Phone Call.

The "Time in Town" Folder includes pages that can be used when communicating within the community. The ten (10) thematic pages include *Grocery Store, At the Mall, Vacation, McDonald's, Ice Cream, In the Park, Amusement Park, Religion, Boy Scouts, Girl Scouts and Mealtime Chat.* The goal of the *Mealtime Chat* page is to help a child use "small talk" during a meal. There are three open pages created for custom activities.

Practice Sentences

The practice sentences are provided to help the adults working with a child using this page set to become familiar with the contents and location of some of the core vocabulary. It is also intended to demonstrate the complexity of sentences that can be created using Child 20. Navigating Gateway Child-20 is simple once the organization is understood.

The following sentences can be created using the MAIN page followed by a *Sentence Development Strip*. Since the folders automatically close when a vocabulary item is selected, upon speaking the last word of each sentence, Gateway returns the user to the MAIN page.

- I want eat ice cream.
- I drink apple juice.
- You want make picture.
- I wear slippers.
- I play with computer game.

The following sentences make use of the *Describe* and/or *Color Shapes* folders located within the respective Sentence Development Strips. The bold words in Blue are the items contained within the respective folder.

- You want make **sparkle** necklace.
- I eat melted ice cream.
- I wear **polka dot** slippers.
- I play with big teddy bear.

The following sentences make use of the folders *People, Family, Things I Do, Little Words, Describe, Things, and Places.* The words are colored according to the Fitzgerald Key format and match the colored folders with the Gateway page set.

- Mommy baking the yellow cookie.
- Boy swim with grandfather.
- She love the pool.
- I want to make pretty picture give daddy.

Gateway 20 Child Page Sort

PEOPLE	MAIN
1	MAIN
you	MAIN
FAMILY	MAIN
want	MAIN
have	MAIN
watch	MAIN
THINGS I DO	MAIN
eat	MAIN
go	MAIN
wear	MAIN
LITTLE WORDS	MAIN
drink	MAIN
make	MAIN
play	MAIN
DESCRIBE	MAIN
THINGS	MAIN
PLACES	MAIN
MY THEMES	MAIN
	IVI MIX
who	PEOPLE
him	PEOPLE
it	PEOPLE
man	PEOPLE
boy	PEOPLE
he	PEOPLE
we	PEOPLE
woman	PEOPLE
girl	PEOPLE
she	PEOPLE
they	PEOPLE
teacher	PEOPLE
her	PEOPLE
mail carrier	PEOPLE
friend	PEOPLE
therapist	PEOPLE
doctor	PEOPLE
fireman	PEOPLE
policeman	PEOPLE
powdowani	
baby	FAMILY
User's name	FAMILY
mommy	FAMILY
daddy	FAMILY
Me	FAMILY – ME+
mine	FAMILY – ME+
my	FAMILY – ME+
aunt	FAMILY
uncle	FAMILY
sister	FAMILY
brother	FAMILY
	1

grandmom	FAMILY
grandfather	FAMILY
9	
ask+	THINGS I DO
ask	ASK+
tell	ASK+
buy	THINGS I DO
call+	THINGS I DO
talk	CALL+
say	CALL+
call	CALL+
sing	CALL+
can+	THINGS I DO
can	CAN+
can't	CAN+
don	CAN+
coloring+	THINGS I DO
coloring	COLORING+
drawing	COLORING+
painting	COLORING+
writing	COLORING+
<u> </u>	THINGS I DO
come+	
come	COME+
go	COME+
bring	COME+
cooking+	THINGS I DO
cooking	COOKING+
mixing	COOKING+
pouring	COOKING+
baking	COOKING+
get+	THINGS I DO
get	GET+
got	GET+
put	GET+
have	GET+
give	THINGS I DO
help	THINGS I DO
like+	THINGS I DO
like	LIKE+
love	LIKE+
hug	LIKE+
make	THINGS I DO
give	THINGS I DO
riding+	THINGS I DO
riding	RIDING+
driving	RIDING+
flying	RIDING+
see+	RIDING+
see	SEE+
watch	SEE+
look	SEE+
L	1

sleep	THINGS I DO
swim	THINGS I DO
walking+	THINGS I DO
walking	WALKING+
running	WALKING+
jumping	WALKING+
skipping	WALKING+
working	THINGS I DO
in	LITTLE WORDS
on	LITTLE WORDS
under	LITTLE WORDS
this	LITTLE WORDS
а	LITTLE WORDS
up	LITTLE WORDS
down	LITTLE WORDS
off	LITTLE WORDS
that	LITTLE WORDS
and	LITTLE WORDS
to	LITTLE WORDS
from	LITTLE WORDS
with	LITTLE WORDS
those	LITTLE WORDS
the	LITTLE WORDS
behind	LITTLE WORDS
in front	LITTLE WORDS
between	LITTLE WORDS
DOLWCOII	LITTLE WORLDO
big	DESCRIBE
little	DESCRIBE
pretty	DESCRIBE
ugly	DESCRIBE
sad	DESCRIBE
happy	DESCRIBE
funny	DESCRIBE
silly	DESCRIBE
fast	DESCRIBE
slow	DESCRIBE
afraid	DESCRIBE
mad	DESCRIBE
same	DESCRIBE
different	DESCRIBE
hurt	DESCRIBE
sick	DESCRIBE
COLORS	DESCRIBE
	DESCRIBE
MORE DESCRIBE	
TIME	DESCRIBE
	001.000
red	COLORS
brown	COLORS
black	COLORS
black green	COLORS COLORS
black	COLORS

pink	COLORS
yellow	COLORS
purple	COLORS
blue	COLORS
white	COLORS
dark	COLORS
star	COLORS
sprinkles	COLORS
sparkle	COLORS
light	COLORS
round	COLORS
rectangle	COLORS
triangle	COLORS
square	COLORS
dirty	MORE DESCRIBE
clean	MORE DESCRIBE
right	MORE DESCRIBE
wrong	MORE DESCRIBE
hard	MORE DESCRIBE
soft	MORE DESCRIBE
long	MORE DESCRIBE
short	MORE DESCRIBE
low	MORE DESCRIBE
high	MORE DESCRIBE
old	MORE DESCRIBE
new	MORE DESCRIBE
hot	MORE DESCRIBE
cold	MORE DESCRIBE
crispy	MORE DESCRIBE
frozen	MORE DESCRIBE
tired	MORE DESCRIBE
hungry	MORE DESCRIBE
thirsty	MORE DESCRIBE
umsty	WORE DESCRIBE
Sunday	TIME
Sunday Monday	TIME TIME
Tuesday	TIME
Wednesday	TIME
Thursday	TIME
Friday	TIME
Saturday	TIME
time	TIME
morning	TIME
day	TIME
afternoon	TIME
night	TIME
week	TIME
month	TIME
year	TIME
yesterday	TIME
today	TIME
	_ · ···· _

tomorrow	TIME
tomorrow when	TIME
WITEIT	I IIVIC
computer	THINGS
computer block	THINGS
	THINGS
cup	THINGS
What	THINGS
	THINGS
book ball	THINGS
spoon	THINGS THINGS
bed iPad	
	THINGS
car	THINGS
dog	THINGS
party	THINGS
secret	THINGS
bus	THINGS
cat	THINGS
present	THINGS
FOODS	THINGS
CLOTHES	THINGS
egg	FOODS
sandwich	FOODS
yogurt	FOODS
milk	FOODS
cookie	FOODS
pancake	FOODS
pasta	FOODS
chicken nuggets	FOODS
water	FOODS
fruit	FOODS
cereal	FOODS
French fires	FOODS
fish	FOODS
juice	FOODS
chips	FOODS
donut	FOODS
burger	FOODS
vegetable	FOODS
soda	FOODS
pants	CLOTHES
pajamas	CLOTHES
bathing suit	CLOTHES
glasses	CLOTHES
jacket	CLOTHES
shirt	CLOTHES
slipper	CLOTHES
sandals	CLOTHES
bracelet	CLOTHES
hat	CLOTHES
	, 5-50

dress	CLOTHES
underpants	CLOTHES
shoes	CLOTHES
sock	CLOTHES
backpack	CLOTHES
gloves	CLOTHES
sweater	CLOTHES
undershirt	CLOTHES
socks	CLOTHES
costume	CLOTHES
bathroom	PLACES
PT	PLACES
OT	PLACES
Speech therapy	PLACES
park	PLACES
store	PLACES
where	PLACES
bedroom	PLACES
pool	PLACES
church	PLACES
home	PLACES
living room	PLACES
outside	PLACES
Z00	PLACES
school	PLACES
kitchen	PLACES
library	PLACES
McDonald's	PLACES
farm	PLACES
JANUARY	TIME TO LEARN
FEBRUARY	TIME TO LEARN
MARCH	TIME TO LEARN
APRIL	TIME TO LEARN
MAY	TIME TO LEARN TIME TO LEARN TIME TO LEARN TIME TO LEARN
JUNE	I TIME TO LEARN
JULY	TIME TO LEARN
AUGUST	TIME TO LEARN
SEPPTEMPER	TIME TO LEARN
OCTOBER	TIME TO LEARN
NOVEMBER	TIME TO LEARN TIME TO LEARN TIME TO LEARN
DECEMBER	TIME TO LEARN
January	JANUARY
Happy New Year	JANUARY
winter	JANUARY
cold	JANUARY
snow	JANUARY
New Year's Day	JANUARY
Martin L. King	JANUARY
Chinese New Year	JANUARY
holiday	JANUARY
Holiday	5, 4, 6, 4, 4,

January 1	JANUARY
February	FEBRUARY
winter	FEBRUARY
Groundhog's Day	FEBRUARY
shadow	FEBRUARY
leap year	FEBRUARY
Valentine's Day	FEBRUARY
card	FEBRUARY
candy	FEBRUARY
President's Day	FEBRUARY
Abe Lincoln	FEBRUARY
G. Washington	FEBRUARY
March	MARCH
St. Patrick's Day	MARCH
spring	MARCH
windy	MARCH
lamb	MARCH
lion	MARCH
Easter	MARCH
Easter egg	MARCH
Easter Bunny	MARCH
chocolate	MARCH
CHOCOIAIC	WATON
April	APRIL
spring	APRIL
flowers	APRIL
Passover	APRIL
matzo	APRIL
matzu	AFINIL
May	MAY
spring	MAY
flowers	MAY
card	MAY
Mother's Day	MAY
present	MAY
Memorial Day	MAY
soldier	MAY
flag	MAY
parade	MAY
May Day	MAY
lum a	II INIT
June	JUNE
summer	JUNE
Fathers Day	JUNE
present	JUNE
card	JUNE
Flag Day	JUNE
graduation	JUNE
diploma	JUNE
congratulations	JUNE
party	JUNE

July	JULY
summer	JULY
hot	I .
not	JULY
July 4 th	JULY
picnic	JULY
fireworks	JULY
beach	JULY
sand	JULY
sun	JULY
sunburn	JULY
lotion	JULY
towel	JULY
beach ball	JULY
beach chair	JULY
August	AUGUST
summer	AUGUST
hot	AUGUST
hot dog	AUGUST
hamburger	AUGUST
picnic	AUGUST
marshmallow	AUGUST
camp	AUGUST
bug spray	AUGUST
cabin	AUGUST
bug	AUGUST
boating	AUGUST
fishing	AUGUST
hiking	AUGUST
Tilking	AUGUST
September	SEPTEMBER
fall	SEPTEMBER
leaves	SEPTEMBER
	SEPTEMBER
apples school	SEPTEMBER
Rosh Hashanah	SEPTEMBER
	SEPTEMBER
Yom Kippur	SEFICIVIDEK
Octobor	OCTORER
October	OCTOBER
fall	OCTOBER
leaves	OCTOBER
Halloween	OCTOBER
costume	OCTOBER
pumpkin	OCTOBER
Jack-O-Lantern	OCTOBER
haunted house	OCTOBER
ghost	OCTOBER
witch	OCTOBER
Chris. Columbus	OCTOBER
America	OCTOBER
discover	OCTOBER
ship	OCTOBER
	•

November	NOVEMBER
fall	NOVEMBER
Thanksgiving	NOVEMBER
pilgrim	NOVEMBER
Indian	NOVEMBER
turkey	NOVEMBER
cranberry	NOVEMBER
pumpkin	NOVEMBER
corn	NOVEMBER
election	NOVEMBER
vote	NOVEMBER
debate	NOVEMBER
speech	NOVEMBER
President	NOVEMBER
governor	NOVEMBER
mayor	NOVEMBER
December	DECEMBER
winter	DECEMBER
snow	DECEMBER
Christmas	DECEMBER
Baby Jesus	DECEMBER
Mary	DECEMBER
Chanukah	DECEMBER
latke	DECEMBER
dreidel	DECEMBER

menorah	DECEMBER
Santa	DECEMBER
presents	DECEMBER
Christmas tree	DECEMBER
reindeer	DECEMBER
I	COMMON CORE
he	COMMON CORE
she	COMMON CORE
it	COMMON CORE
you	COMMON CORE
what	COMMON CORE
more	COMMON CORE
different	COMMON CORE
go	COMMON CORE
want	COMMON CORE
make	COMMON CORE
stop	COMMON CORE
look	COMMON CORE
like	COMMON CORE
don't	COMMON CORE
this	COMMON CORE
that	COMMON CORE
in	COMMON CORE
out	COMMON CORE

Gateway 20 Child Alpha Sort

а	LITTLE WORDS
Abe Lincoln	FEBRUARY
afraid	DESCRIBE
afternoon	TIME
America	OCTOBER
and	LITTLE WORDS
apples	SEPTEMBER
APRIL	TIME TO LEARN
April	APRIL
ask	ASK+
ask+	THINGS I DO
AUGUST	TIME TO LEARN
August	AUGUST
aunt	FAMILY
baby	FAMILY
Baby Jesus	DECEMBER
backpack	CLOTHES
baking	COOKING+
ball	THINGS
bathing suit	CLOTHES
bathroom	PLACES
beach	JULY
beach ball	JULY
beach chair	JULY
bed	THINGS
bedroom	PLACES
behind	LITTLE WORDS
between	LITTLE WORDS
big	DESCRIBE
black	COLORS
block	THINGS
blue	COLORS
boating	AUGUST
book	THINGS
boy	PEOPLE
bracelet	CLOTHES
bring	COME+
brother	FAMILY
brown	COLORS
bug	AUGUST
bug spray	AUGUST
burger	FOODS
bus	THINGS
buy	THINGS I DO
cabin	AUGUST
call	CALL+
call+	THINGS I DO
camp	AUGUST
can	CAN+
can't	CAN+
can+	THINGS I DO
	1

candy	FEBRUARY
car	THINGS
card	FEBRUARY
card	MAY
card	JUNE
cat	THINGS
cereal	FOODS
chair	THINGS
Chanukah	DECEMBER
chicken nuggets	FOODS
Chinese New Year	JANUARY
chips	FOODS
chocolate	MARCH
Chris. Columbus	OCTOBER
Christmas	DECEMBER
Christmas tree	DECEMBER
church	PLACES
clean	MORE DESCRIBE
CLOTHES	THINGS
cold	MORE DESCRIBE
cold	JANUARY
coloring	COLORING+
coloring+	THINGS I DO
COLORS	DESCRIBE
come	COME+
come+	THINGS I DO
computer	THINGS
congratulations	JUNE
cookie	FOODS
cooking	COOKING+
cooking+	THINGS I DO
corn	NOVEMBER
costume	CLOTHES
costume	OCTOBER
cranberry	NOVEMBER
crispy	MORE DESCRIBE
cup	THINGS
daddy	FAMILY
dark	COLORS
day	TIME
debate	NOVEMBER
DECEMBER	TIME TO LEARN
December	DECEMBER
DESCRIBE	MAIN
different	DESCRIBE
different	COMMON CORE
diploma	JUNE
dirty	MORE DESCRIBE
discover	OCTOBER
doctor	PEOPLE
doctor	LOFLE

dog	THINGS
don	CAN+
don't	COMMON CORE
	FOODS
donut	
down	LITTLE WORDS
drawing	COLORING+
dreidel	DECEMBER
dress	CLOTHES
drink	MAIN
driving	RIDING+
Easter	MARCH
Easter Bunny	MARCH
Easter egg	MARCH
eat	MAIN
egg	FOODS
election	NOVEMBER
fall	SEPTEMBER
fall	OCTOBER
fall	NOVEMBER
FAMILY	MAIN
farm	PLACES
fast	DESCRIBE
Fathers Day	JUNE
FEBRUARY	TIME TO LEARN
February	FEBRUARY
fireman	PEOPLE
fireworks	JULY
fish	FOODS
fishing	AUGUST
	MAY
flag	
Flag Day	JUNE
flowers	APRIL
flowers	MAY
flying	RIDING+
FOODS	THINGS
French fires	FOODS
Friday	TIME
friend	PEOPLE
from	LITTLE WORDS
frozen	MORE DESCRIBE
fruit	FOODS
funny	DESCRIBE
G. Washington	FEBRUARY
get	GET+
get+	THINGS I DO
ghost	OCTOBER
girl	PEOPLE
give	THINGS I DO
give	THINGS I DO
glasses	CLOTHES
gloves	CLOTHES
go	MAIN
	COME+
go	OOIVIL F

go	COMMON CORE
got	GET+
governor	NOVEMBER
graduation	JUNE
grandfather	FAMILY
grandmom	FAMILY
green	COLORS
Groundhog's Day	FEBRUARY
Halloween	OCTOBER
hamburger	AUGUST
happy	DESCRIBE
Happy New Year	JANUARY
hard	MORE DESCRIBE
hat	CLOTHES
haunted house	OCTOBER
have	MAIN
have	GET+
he	PEOPLE
he	COMMON CORE
help	THINGS I DO
her	PEOPLE
high	MORE DESCRIBE
hiking	AUGUST
him	PEOPLE
	JANUARY
holiday	
home	PLACES
hot	MORE DESCRIBE
hot	JULY
hot	AUGUST
hot dog	AUGUST
hug	LIKE+
hungry	MORE DESCRIBE
hurt	DESCRIBE
1	MAIN
1	COMMON CORE
in	LITTLE WORDS
in	COMMON CORE
in front	LITTLE WORDS
Indian	NOVEMBER
iPad	THINGS
it	PEOPLE
it	COMMON CORE
Jack-O-Lantern	OCTOBER
jacket	CLOTHES
JANUARY	TIME TO LEARN
January	JANUARY
January 1	JANUARY
juice	FOODS
JULY	TIME TO LEARN
July	JULY
July 4 th	JULY
jumping	WALKING+
JUNE	TIME TO LEARN

June	JUNE
kitchen	PLACES
lamb	MARCH
latke	DECEMBER
leap year	FEBRUARY
leaves	SEPTEMBER
leaves	OCTOBER
library	PLACES
light	COLORS
like	LIKE+
like	COMMON CORE
like+	THINGS I DO
lion	MARCH
little	DESCRIBE
LITTLE WORDS	MAIN
living room	PLACES
long	MORE DESCRIBE
look	SEE+
look	COMMON CORE
lotion	JULY
love	LIKE+
low	MORE DESCRIBE
mad	DESCRIBE
mail carrier	PEOPLE
make	MAIN
make	THINGS I DO
make	COMMON CORE
man	PEOPLE
MARCH	TIME TO LEARN
March	MARCH
marshmallow	AUGUST
Martin L. King	JANUARY
Mary	DECEMBER
matzo	APRIL
MAY	TIME TO LEARN
May	MAY
May Day	MAY
mayor	NOVEMBER
McDonald's	PLACES
Me	FAMILY – ME+
Memorial Day	MAY
menorah	DECEMBER
milk	FOODS
mine	FAMILY – ME+
mixing	COOKING+
mommy	FAMILY
Monday	TIME
month	TIME
more	COMMON CORE
MORE DESCRIBE	DESCRIBE
morning	TIME
Mother's Day	MAY
my	FAMILY – ME+
·	

MY THEMES new MORE DESCRIBE New Year's Day night TIME NOVEMBER November OCTOBER OCTOBER OCTOBER OCTOBER OITHER OCTOBER OITHER OITHER OORD O
New Year's Day night NOVEMBER NOVEMBER TIME TO LEARN November OCTOBER OCTOBER OID OID OID OID OID OID OID OI
night TIME NOVEMBER TIME TO LEARN November NOVEMBER OCTOBER TIME TO LEARN October OCTOBER off LITTLE WORDS old MORE DESCRIBE on LITTLE WORDS orange COLORS OT PLACES out COMMON CORE outside PLACES painting COLORING+ pajamas CLOTHES pancake FOODS pants CLOTHES parade MAY park PLACES party THINGS party JUNE
NOVEMBER November NOVEMBER OCTOBER TIME TO LEARN October OCTOBER off LITTLE WORDS old MORE DESCRIBE on LITTLE WORDS orange COLORS OT PLACES out COMMON CORE outside PLACES painting pajamas CLOTHES pancake pancake park PLACES party THINGS party JUNE
November NOVEMBER OCTOBER TIME TO LEARN October OCTOBER off LITTLE WORDS old MORE DESCRIBE on LITTLE WORDS orange COLORS OT PLACES out COMMON CORE outside PLACES painting COLORING+ pajamas CLOTHES pancake FOODS pants CLOTHES parade MAY park PLACES party THINGS party JUNE
OCTOBER October OCTOBER Off OCTOBER OFF OFF OFF OFF OFF OFF OFF OFF OFF OF
October Off Off Off Off Off Off Old Odd Odd Odd Odd Odd Odd Odd Odd Odd
off LITTLE WORDS old MORE DESCRIBE on LITTLE WORDS orange COLORS OT PLACES out COMMON CORE outside PLACES painting COLORING+ pajamas CLOTHES pancake FOODS pants CLOTHES parade MAY park PLACES party THINGS party JUNE
old MORE DESCRIBE on LITTLE WORDS orange COLORS OT PLACES out COMMON CORE outside PLACES painting COLORING+ pajamas CLOTHES pancake FOODS pants CLOTHES parade MAY park PLACES party THINGS party JUNE
on LITTLE WORDS orange COLORS OT PLACES out COMMON CORE outside PLACES painting COLORING+ pajamas CLOTHES pancake FOODS pants CLOTHES parade MAY park PLACES party THINGS party JUNE
orange COLORS OT PLACES out COMMON CORE outside PLACES painting COLORING+ pajamas CLOTHES pancake FOODS pants CLOTHES parade MAY park PLACES party THINGS party JUNE
OT PLACES out COMMON CORE outside PLACES painting COLORING+ pajamas CLOTHES pancake FOODS pants CLOTHES parade MAY park PLACES party THINGS party JUNE
out COMMON CORE outside PLACES painting COLORING+ pajamas CLOTHES pancake FOODS pants CLOTHES parade MAY park PLACES party THINGS party JUNE
outside PLACES painting COLORING+ pajamas CLOTHES pancake FOODS pants CLOTHES parade MAY park PLACES party THINGS party JUNE
painting COLORING+ pajamas CLOTHES pancake FOODS pants CLOTHES parade MAY park PLACES party THINGS party JUNE
pajamas CLOTHES pancake FOODS pants CLOTHES parade MAY park PLACES party THINGS party JUNE
pancake FOODS pants CLOTHES parade MAY park PLACES party THINGS party JUNE
pants CLOTHES parade MAY park PLACES party THINGS party JUNE
parade MAY park PLACES party THINGS party JUNE
park PLACES party THINGS party JUNE
party THINGS party JUNE
party JUNE
1 ,
Passover APRIL
pasta FOODS
PEOPLE MAIN
picnic JULY
picnic AUGUST
pilgrim NOVEMBER
pink COLORS
PLACES MAIN
play MAIN
policeman PEOPLE
pool PLACES
pouring COOKING+
present THINGS
present MAY
present JUNE
presents DECEMBER
President NOVEMBER
President's Day FEBRUARY
pretty DESCRIBE
PT PLACES
pumpkin OCTOBER
pumpkin NOVEMBER
purple COLORS
put GET+
rectangle COLORS
red COLORS
reindeer DECEMBER
riding RIDING+
riding+ THINGS I DO
right MORE DESCRIBE

Rosh Hashanah	SEPTEMBER
round	COLORS
running	WALKING+
sad	DESCRIBE
same	DESCRIBE
sand	JULY
sandals	CLOTHES
sandwich	FOODS
Santa	DECEMBER
	TIME
Saturday	CALL+
say	PLACES
	SEPTEMBER
school	THINGS
secret	SEE+
see	RIDING+
see+	
SEPPTEMPER	TIME TO LEARN
September	SEPTEMBER
shadow	FEBRUARY
she	PEOPLE
she	COMMON CORE
ship	OCTOBER
shirt	CLOTHES
shoes	CLOTHES
short	MORE DESCRIBE
sick	DESCRIBE
silly	DESCRIBE
sing	CALL+
sister	FAMILY
skipping	WALKING+
sleep	THINGS I DO
slipper	CLOTHES
slow	DESCRIBE
snow	JANUARY
snow	DECEMBER
sock	CLOTHES
socks	CLOTHES
soda	FOODS
soft	MORE DESCRIBE
soldier	MAY
sparkle	COLORS
speech	NOVEMBER
Speech therapy	PLACES
spoon	THINGS
spring	MARCH
spring	APRIL
spring	MAY
sprinkles	COLORS
square	COLORS
St. Patrick's Day	MARCH
star	COLORS
stop	COMMON CORE
store	PLACES

summer	JUNE
summer	JULY
summer	AUGUST
sun	JULY
sunburn	JULY
Sunday	TIME
sweater	CLOTHES
swim	THINGS I DO
talk	CALL+
teacher	PEOPLE
tell	ASK+
Thanksgiving	NOVEMBER
that	LITTLE WORDS
that	COMMON CORE
the	LITTLE WORDS
therapist	PEOPLE
they	PEOPLE
THINGS	MAIN
THINGS I DO	MAIN
thirsty	MORE DESCRIBE
this	LITTLE WORDS
this	COMMON CORE
those	LITTLE WORDS
Thursday	TIME
TIME	DESCRIBE
time	TIME
tired	
<u> </u>	MORE DESCRIBE
to	LITTLE WORDS
today	TIME
tomorrow	TIME
towel	JULY
triangle	COLORS
Tuesday	TIME
turkey	NOVEMBER
ugly	DESCRIBE
uncle	FAMILY
under	LITTLE WORDS
underpants	CLOTHES
undershirt	CLOTHES
up	LITTLE WORDS
User's name	FAMILY
Valentine's Day	FEBRUARY
vegetable	FOODS
vote	NOVEMBER
walking	WALKING+
walking+	THINGS I DO
want	MAIN
want	COMMON CORE
watch	MAIN
watch	SEE+
water	FOODS
we	PEOPLE
wear	MAIN
	1

Wednesday	TIME
week	TIME
What	THINGS
what	COMMON CORE
when	TIME
where	PLACES
white	COLORS
who	PEOPLE
windy	MARCH
winter	JANUARY
winter	FEBRUARY
winter	DECEMBER
witch	OCTOBER

with	LITTLE WORDS
woman	PEOPLE
working	THINGS I DO
writing	COLORING+
wrong	MORE DESCRIBE
year	TIME
yellow	COLORS
yesterday	TIME
yogurt	FOODS
Yom Kippur	SEPTEMBER
you	MAIN
you	COMMON CORE
Z00	PLACES