

Overview • What is See and Learn? -some common design features and developmental benefits - how See and Learn programs fit together • What is See and Learn Language and Reading? • Why is it needed? • How have we designed it? • How do you use it?

See and Learn – program design features • An evidence based developmental approach (draws on the latest research on how children learn and develop) • Adapted for the learning profile of children with Down syndrome (draws on the research on how children with Down syndrome learn and develop) • Small steps, structure, repetition and practice • Builds on visual learning strengths – clear pictures, print • Supports verbal learning weaknesses – simple language • Encourages listening, attention and concentration • Adapts to individual child's needs and progress

See and Learn – program design features • Teaches 'pivotal' behaviours which children use to learn – following directions, responding to questions, imitating, taking turns, initiating, playing with a partner • In ways that support success, encourage problem solving, persistence and feelings of competence • Provides graded teaching activities, in printed kit or app format, with easy to follow instructions and record sheets to chart progress • Include suggestions for consolidating and extending learning during play and everyday activities at home or at preschool

See and Learn programs See and Learn Speech – to improve speech skills and improve speech clarity See and Learn Language and Reading – to develop language by teaching vocabulary and sentences (grammar) to improve children's ability to talk and join in conversations, to develop early reading skills See and Learn Number – to teach the basics of counting See and Learn Memory – to improve memory Will be used alongside each other – for short periods daily

See and Learn Language and Reading • An evidence-based teaching programme designed to help parents and educators teach early vocabulary and simple sentences (grammar), and to introduce reading • For children from 12 months of age into school years • Grammar is being learned in school years

Learning to talk – difference between language and speech Talking is for communicating – getting the message across, engaging with others Starts with looking, smiling, pointing – non-verbal skills for commenting, requesting, answering Then words – vocabulary learning – working out meanings and saying the words Then sentences – grammar learning – stringing words together for more complex meanings Talking requires clear speech skills – takes time for all children

The need - language learning for children with Down syndrome For most children with Down syndrome spoken language is delayed for mental age but they show an uneven profile: Communication skills are usually good Vocabulary is delayed but grows steadily understanding is ahead of expression Grammar is more difficult tend to be 'telegraphic' talkers, using key content words understanding is ahead of expression Clear Speech is more difficult and means speech is difficult to understand (See and Learn Speech Program)

Vocabulary/grammar link – vocabulary matters

- Children with Down syndrome learn vocabulary more slowly and vocabulary paces progress to sentences
- First toddlers learn single words
- 50-100 words then they start to put 2 words together
- 200-250 words are needed before grammar starts to be used (possessive 's', plurals, tenses...)
- There will be many children with Down syndrome in preschool/kindergarten and primary/elementary schools who do not yet have 250 words in spontaneous spoken language
- Based on MacArthur CDI research

dse 📑 Vocabulary/grammar link - vocabulary matters

Why this language profile?

- Hearing loss plays a partDifficulties with verbal short-term memory play a part
- Slow vocabulary learning may delay grammar
 We know nothing of early speech discrimination in children with
- We know very little about causes of speech-motor issues What can we do?
- Use visual supports signs, pictures, books, print to make language
- Maximise opportunities to learn words more repetition

dse 🛒

See and Learn Language and Reading Step-by-step support for two key areas of language development: vocabulary development - the number of words a child knows grammar development - a child's knowledge and skills in combining these words into sentences Record progress - record sheets provided - accurate records important UK and US English versions - all steps

See and Learn First Vocabulary 1- New edition (replaces See and Learn First Word Pictures) • For children who are ready to learn their first words • Showing an understanding of objects and what they do, and may be attempting to communicate by babbling or using simple gestures • Showing an interest in looking at photographs and pictures, such as in books

See and Learn First Vocabulary 1

- dse 📑
- Teaches 60 common first words using 48 pairs of picture cards - full list on website
- Words based on research on early
- vocabulary learning

 Designed for children who are at the first stage of learning language
- Four activities:

- Activity 1 Looking at Pictures
 Activity 2 Matching Pictures
 Activity 3 Selecting Pictures
- Activity 4 Naming Pictures

Video clip – picture matching

- dse 📑
- Picture matching is illustrated in the next video clip
- Notice how much this little boy is enjoying the activity and how his mother is praising him
- This video and the ones that follow in this presentation were all filmed with children in our early intervention groups a few years ago when we were developing materials
- The examples of pictures, words and books are not the See and Learn materials though some are prototypes

See and Learn Vocabulary bundle available • These 3 kits have materials, instructions and activities to teach some 180 first words that children learn • The vocabulary is based on the MacArthur Communicative Development Inventories (CDI) • The vocabulary is also included in DSE Vocabulary Checklists 1 and 2.

See and Learn First Phrases 1 – new edition • (Was See and Learn First Written Words) • Teaches children to join two words together (2 keyword stage of language development) • Introduces early reading – teaching 16 sight words used in 40 phrases • 8 books to practice examples of 4 different phrase types

Teaching reading to teach talking • See and Learn First Phrases are designed to teach children to join words together • Teaches a range of two key word utterances – as used by all children • Teaching children with Down syndrome to read since 1980 • Many children are able to learn to read words from 2-3 years old • We can teach them to read the words they need for talking • We can support the teaching and practice of saying words and sentences with the books in First Phrases 1,2, 3 and in Sentences and Grammar 1,2,3 for children who are not yet remembering the printed words

Video clips – early word reading

dse 📑

- The next video clips illustrate young children learning to read sight words from under 3 to 4 years of age
 The first two clips show children matching words
 The next clip shows selecting words showing she is now able to identify the right printed word with no picture prompts
- The fourth clip shows naming this little boy is reading each word and posting it
- The children may not always be easy to understand until you have listened to them more than once

 Note that mums are quietly prompting success and keeping children on task errorless learning approach

Video clips – reading comprehension		dse 🛚	
 We ensure that children understand what they read from the start – reading words and putting with the correct picture from a choice of pictures and then the same with reading sentences 	St. M.	24	*
 The first video clip shows the child reading 2 keyword sentences and then choosing the right picture from a choice 	93	10	0
 He has to read both the key words in the sentence correctly in order to choose the correct picture 	thing in parts		
See a similar comprehension example from First Phrases on the app illustration			
 In the second video clip the child matches words, reads the sentence and shows comprehension with her signs then acting out the meaning with toys 			
Copyright © Down Syndrome Education International		36	

Video	clin	s _	hoo	k	read	ina
VIUCU	CIID	5 —	DUU	_	reau	HIG

- dse 🌁
- In the first clip, the child reads a book that has the same phrases in as a book in First Phrases possessive phrases
 E.g. "Whose ball?" "Dogs ball"
- In the second clip the child is reading from a personal book his mother has made for him
- We are providing reading activities in See and Learn Language and Reading to provide a range of examples and to carefully link reading to language development

 We have the control of the control o
- We hope that it will encourage you to develop more materials at each level of difficulty using examples from your child's own world

See and Learn Sentences and Grammar 1 – new edition (was See and Learn First Written Sentences) • Teaches children in understanding and using simple sentences containing three 'key' words and to read an additional 16 words • Four books to read and practise sentences - for readers and those not yet reading • Uses reading to support language learning • Four activities to teach reading: • Matching Words • Selecting Words • Naming Words • Matching Words and Sentences to Pictures - to ensure reading with comprehension

See and Learn Language and Reading – links between steps

- dse 🛒
- The See and Learn First Vocabulary steps introduce children to their first words at the earliest stage of language development in approximate developmental order. Each step is also designed to teach the vocabulary needed for a corresponding See and Learn First Phrases step.
- The See and Learn First Phrases steps teach children to put spoken words together in a range of two key word phrases and to read their first sight words and phrases.
- Sight words and prinates.
 The See and Learn Sentences and Grammar steps teach children to put spoken words together in longer sentences and use grammatical markers, including plurals, personal pronouns, past tenses, conjunctions, prepositions, negatives and question forms. These steps also continue to teach children to read sight words and sentences.

Copyright © Down Syndrome Education International

44

See and Learn Language and Reading – new steps coming soon

- dse 🏥
- The See and Learn Vocabulary and Sight Words steps teach further vocabulary introducing new spoken words using picture activities and then teaching the corresponding sight words. New language is introduced in developmental order and in themed sets designed to help children develop knowledge networks and understand categories.

 The Company of the See and Learn Vocabulary and the See and Learn Vocabulary and Learn Lea
- The See and Learn Letters and Sounds and See and Learn Blending steps introduce children to phonics. See and Learn Letters and Sounds teaches children to begin to identify the sounds in words (phonological awareness) and to understand letter sound links. See and Learn Blending teaches children how work out an unfamiliar word when reading by 'sounding out' the letters and then combining the sounds (blending) to identify the word.

Copyright © Down Syndrome Education International

45

Working with Speech and Language Therapist

dse 📑

- If your child has a Speech and Language Therapist then they will be able to support you and guide you in the use of the See and Learn Speech and See and Learn Language and Reading programs.
- However, in many parts of the world, children do not have access to speech and language therapy or expert advice
- Therefore, we have designed all our See and Learn programmes so that a parent, carer, nursery nurse, preschool teacher or assistant, teacher or classroom assistant can use the materials and work effectively to support children's development.

Convright © Down Syndrome Education Internations

46

Further information

- See and Learn web site: http://www.seeandlearn.org/
- Facebook: http://www.facebook.com/seeandlearn
- Facebook group: http://www.facebook.com/groups/seeandlearn
- To purchase Kits
- UK store: http://store.dseenterprises.org/
- US store: http://store.dseusa.org/

Copyright © Down Syndrome Education International

47