

Colourful Semantics

Starter Pack


Thank you for Downloading our Colourful Semantics Pack.

We have created the following starter pack to help parents and teachers use the first 4 levels of Colourful Semantics with their children/students.

The Pack includes:

- Colour Cue Cards for levels 1 to 4
 - Sizes small, medium and large
 - Text only and Symbol + text versions
- Sentence Strips for levels 1 to 4
 - Sizes small and medium
 - Text only and Symbol + text versions
- Symbols for levels 1 to 4 in
 - Sizes small and medium
 - Text only and Symbol + text versions

If you are new to Colourful Semantics, you can read our Introduction to Colourful Semantics PowerPoint presentation or watch our YouTube video.

We frequently update our Colourful Semantics resources, but in the meantime if you have an idea for a resource you can contact us.

If you are interested in booking a training course with us please contact our team on info@integratedtreatments.co.uk


Colour Cue Cards

Use these to introduce each level. You can use the larger cards for a 'thought shower' display board.

Small - Text only


Small - Symbol + Text


Medium - Text only


Who?

What Doing?

What?

Where?

Medium -Symbol + Text


Large - Text Only


What Doing?

What?

Where?

Large - Text + Symbol


What Doing?


What?


Where?


is drink

is eating

is climbing


is walking


is washing


is cutting


television

on the chair


the table

face

the paper


in the bedroom

at school


In order to complete this pack you will need a range of photographs/pictures.

Suggested recommendations for photographs are:

- A mixture of photographs with children and adults.
- Photographs depicting common action words.
- If using level 4 ensure the location is easily recognisable.

If you require assistance in using this pack please contact us on 0845 838 2921.

This pack is protected under Copyright. This pack was created for clinical and educational purposes. Users are not authorised to modify the contents to reproduce this pack using any other branding. Credit should be given to Integrated Treatment Services.