

I Can Use My Words


Sometimes I forget to use my words.


I can use words with pictures,
with written words,
or by talking.

I need help.


When I use words with people, they can understand what I am saying.


Can I play with you?


Sometimes I want something I can't have, but it may be a choice later.

I can use my words and ask, "When can I play with this?"


Everyone is happy when I use my words.

I can use words to tell people how I feel.

I can say, "I am mad." or "I don't like that"


My family and my teachers can help me remember to use words.


I can use words to ask for help.
I can say, "Help me please."


People can understand me better if I use words.


People can have a hard time listening to me when I whine and scream.


Whining and screaming can hurt people's ears.


When I whine, scream, or
cry,


people around me can get
angry or upset.


Everyone is happy when I use my words.