Visual Strategies for Promoting Communication
When Teaching Social Skills
	Assessment Tools
	Description

	Social Skills Improve System
	Available for purchase through Pearson

	Scott Bellini Autism Social Skills Profile
http://sociallyspeakingllc.com/my-mission-for-socially/free-pdfs/autism_social_skills_profil.pdf
	Free to download

	Apps
	Description

	Autism Speaks
http://www.autismspeaks.org/autism-apps?tid_1=39926&tid=39941&tid_2=All&keys=
	Autism speaks has the search capability of searching by category or skill. It then returns a comprehensive list of available apps for that category. The link provided comes from a social skills search. It contains 6 pages of Apps to choose from, along with their reviews.

	iCreate Social Skills Stories: $4.99
	To view a description: https://itunes.apple.com/us/app/i-create...-social-skills/id513666306?mt=8

	Conversation Social Stories & Simple PECS Communication Tool: $3.99
	To view a description: https://itunes.apple.com/us/app/conversation-social-stories/id485658095?mt=8

	Autism & PDD Picture Stories: Free
	To view a description: https://itunes.apple.com/us/app/autism-pdd-picture-stories/id835090882?mt=8

They have several versions including: Community, family, friends, etc.

	Everyday Social Stories: $1.99
	To view a description: https://itunes.apple.com/us/app/everyday-social-skills/id375396536?mt=8

	Social Skills Quest: $21.99
	To view a description: https://itunes.apple.com/us/app/social-quest/id556089006?mt=8

	Conversation Builder: $19.99
	To view a description: https://itunes.apple.com/us/app/conversationbuilder/id413939366?mt=8

	Other Apps to search: Comic apps
	

	Resources
	Description

	Visual Strategies for Improving Communication,
Linda Hodgdon
	This book is full of samples and lessons covering visually mediated communication, tools for the teacher to include across environments, visual directions, communicating no, etc.

	Social Skills Activities for Special Children,
Darlene Mannix
	Includes 142 ready-to-use lessons with reproducible activity sheets for social skills inside and outside of the classroom.

	Visual Support for Children With ASD,
Vera Bernard-Opitz
Pgs. 201-221 address communication
	Can be ordered through AAPC Publishing, includes ideas and samples of basic structure, tasks, communication, teaching content areas, social behavior, self-help, etc.

	Building Social Relationships: A Systematic Approach to Teaching Social Interaction Skills to Children and Adolescents with ASD and Other Social Difficulties, Scot Bellini
	A Five-step, easy-to-use model that addresses the need for social programming for children with ASD. It provides an assessment and an organized way to create an individualized social skills program.

	Reaching Out, Joining In: Teaching Social Skills to Young Children with Autism
Mary Jane Weiss & Sandra Harris
	Recommendations on what to social skills need to be taught and how to teach them.

	www.do2learn.com

	Free visual aids for picture communication, social skills, songs and games. Click on

	www.symbolstix.com
	Online subscription to a Web-based search engine for over 12,000 symbols. $49.00 per year

	http://www.pbisworld.com/tier-1/teach-social-skills/
	Great site! Lots of free lesson plans and ideas as well as directions to other useful resources.

	National Professional Development Center on ASD
http://autismpdc.fpg.unc.edu/content/social-skills-groups

	This site provides information in pdf format on social skills groups, the steps to teaching social skills, data collection, etc.

	Social Behavior Mapping
Michelle Garcia Winner
	Full of already made visuals for ok and not okay behaviors! Would need to modify for kiddos on a lower cognitive level.
www.socialthinking.com. Also look for Superflex characters!

	John Shaul
http://autismteachingstrategies.com/free-social-skills-downloads-2/
	Free online resources and great links to you tube videos teaching social skills.

	Speaking of Speech: http://www.speakingofspeech.com/Social_Skills_Pragmatics.html
	Lots of free, already made materials for social behaviors and teaching social skills!

	Lindy McDaniel’s Considerate Classroom Blog

http://considerateclassroom.blogspot.com/2013/10/aidedlanguageboards.html-- Here is the link to the aided language videos and post

http://considerateclassroom.blogspot.com/2014/03/using-structured-learning-activities-to.html --- here is another link on the importance of teaching social skills and how to set that up at a very low level.
	Great ideas for tasks, structuring the environment and communication aided language. Too much to mention!

	

Ideas for Video Modeling
	

Use Video Self-Monitoring – to learn more, watch this video: http://www.siskin.org/www/docs/208/vsm-videos/video-self-modeling-videos-buggey.html

Sites that contain already-made videos:
www.teachertube.com
www.howcast.com
www.voicethread.com
www.youtube.com : On Youtube, join Tahirih Bushey of Autism Games subscribe (They have lots of already made videos and will email you when new ones are uploaded)
www.schooltube.com
www.autismgames.blogspot.com
Use commercials to teach social skills, i.e., Sonic, Doritos, other super bowl commercials

Use Free online animation websites to bring comic strips to life: KerPoof, Go!Animate, Xtranormal make movies, etc.

[bookmark: _GoBack]
