Language: Pragmatic Functions and semantic meaning comparisons of PODD one page opening. Note: Please read the entire information file of chosen PODD.

Taken from info	rmation files	within PODD communication books CD by: Gayle Porter	Adapted materials in flowchart by: Karen Packer MA,CCC-SLP
Taken nom mio	Thation mes	within FODD communication books cD by. Gayle Forter	Language
Layout One Page Opening with operational buttons to right side	User Age Or Age Equivalence	Pragmatic functions available	Semantic meaning available
9 per pg early function	1-3 years	Pragmatic functions typically seen in the expressive communication of 1-2 year old 1. Attention seeking 2. Request objects, action 3. Request Information 4. Reject, protest, complain 5. Respond/acknowledge 6. Inform (draw attention to something) 7. Comment on action/object 8. Answer	Semantic meanings typically seen in the expressive communication of 1-2 year old 1. Announce 2. Greet 3. Vocative 4. Existence 5. Disappearance 6. Possession 7. Non-existence 8. Location 9. Agent 10. Object 11. Recurrence 12. Cessation 13. Rejection A limited range of vocabulary is available to express meaning/pragmatic function. Vocabulary related to common daily life routines and activities.
9 per pg expanded function	2-4 years	Pragmatic functions typically seen in the expressive communication of 2-3 year old. 1. Attention seeking 2. Request object, action, assistance, cessation (stop, finish) and recurrence (more, again) 3. Ask questions 4. Give opinions 5. Comment 6. Complain 7. Reject 8. Protest 9. Express feelings 10. Label 11. Describe 12. Respond/acknowledge 13. Answer 14. Inform (draw attention to something) 15. Relate information 16. Tell stories 17. Narrate play and instruct Vocab also included to enable partners to model and expand communication to relate information about past and future events. Typically used with 3-4 yr olds.	Semantic meanings typically seen in the expressive communication of children 18 mths-3 years Able to express all semantic meanings through organized sections based on communication function, parts of speech and/or semantic grouping.

Language: Pragmatic Functions and semantic meaning comparisons of PODD one page opening. Note: Please read the entire information file of chosen PODD.

	Taken from	information files within PODD communication books CD by	Page y: Gayle Porter / Adapted materials in flowchart by: Karen Packer MA,CCC-SLP
	lakelilloll	Timormation mes within FODD communication books CD b	Language
Layout One Page Opening with operational buttons to right side	User Age Or Age Equivalence	Pragmatic functions available	Semantic meaning available
12 per pg early function	1-3 years	Pragmatic functions typically seen in the expressive communication of 2-3 year old. 1. Attention seeking 2. Request objects, action 3. Request Information 4. Reject, protest, complain 5. Respond/acknowledge 6. Inform (draw attention to something) 7. Comment on action/object 8. Answer	Semantic meanings typically seen in the expressive communication of 1-2 year old 1. Announce 2. Greet 3. Vocative 4. Existence 5. Disappearance 6. Possession 7. Non-existence 8. Location 9. Agent 10. Object 11. Recurrence 12. Cessation 13. Rejection A limited range of vocabulary is available to express meaning/pragmatic function. Vocabulary related to common daily life routines and activities.
12 per pg expanded function	2-4 years	Pragmatic functions typically seen in the expressive communication of 2-3 year old. 1. Attention seeking 2. Request object, action, assistance, cessation (stop, finish) and recurrence (more, again) 3. Ask questions 4. Give opinions 5. Comment 6. Complain 7. Reject 8. Protest 9. Express feelings 10. Label 11. Describe 12. Respond/acknowledge 13. Answer 14. Inform (draw attention to something) 15. Relate information 16. Tell stories 17. Narrate play and instruct Vocab also included to enable partners to model and expand communication to relate information about past and future events. Typically used with 3-4 yr	Semantic meanings typically seen in the expressive communication of children 18 mths-3 years Able to express all semantic meanings through organized sections based on communication function, parts of speech and/or semantic grouping.

Language: Pragmatic Functions and semantic meaning comparisons of PODD one page opening. Note: Please read the entire information file of chosen PODD.

	Talan fran	information files within DODD assumption has been CD been	Page 3	
	Taken from	information files within PODD communication books CD by: Gayle Porter / Adapted materials in flowchart by: Karen Packer MA,CCC-SLP Language		
l a a d	11000 000	December 6 motions and all labels		
Layout One Page Opening with operational buttons to right side	User Age Or Age Equivalence	Pragmatic functions available	Semantic meaning available	
16 per pg expanded function	3-5 years	Vocab is included to express a range of pragmatic functions typically seen in the expressive communication of 3-4 yr olds. Functions include: 1. Attention seeking 2. Request object, action, assistance, cessation (stop, finish) and recurrence (more, again) 3. Ask questions 4. Give opinions 5. Comment 6. Complain 7. Reject 8. Protest 9. Express feelings 10. Label 11. Describe 12. Respond/acknowledge 13. Answer 14. Inform (draw attention to something) 15. Relate information about present, past and future events 16. Tell stories 17. Narrate play and instruct	Semantic meanings typically seen in the expressive communication of children 18 mths-3 years. Able to express all semantic meanings through organized sections based on communication function, parts of speech and/or semantic grouping. Range of vocabulary included to express each type of semantic meanings, focuses on vocabulary encountered by children in their daily life routines, environments, play and educational activities.	
20 per pg expanded function *	3-5 years	Vocab is included to express a range of pragmatic functions typically seen in the expressive communication of 3-4 yr olds. Functions include: 1. Attention seeking 2. Request object, action, assistance, cessation (stop, finish) and recurrence (more, again) 3. Ask questions 4. Give opinions 5. Comment 6. Complain 7. Reject 8. Protest 9. Express feelings 10. Label 11. Describe 12. Respond/acknowledge 13. Answer 14. Inform (draw attention to something) 15. Relate information about present, past and future events 16. Tell stories 17. Narrate play and instruct	Vocab is included in the page set to express a range of semantic meanings typically seen in the expressive communication of children 3-4 yrs of age. Vocab focuses on meanings encountered by children in their daily life routines, environments, stories, play and educational activities.	

