

Recognizing Communication Signals

For individuals that are not able to communicate in conventional ways such as speaking, it is important to recognize the ways that they are able to communicate. While familiar communication partners understand each and every way that the individual communicates, it can be difficult for unfamiliar partners to read the more subtle signals. This tool is designed as a support for teams to determine an individual's current communication skills and provide all those involved with the individual the same information.

