

Your Home

Ideas for games to help find items around the home

A set of home and household symbols

Signs and phrases to help you to talk about the rooms in your home

Ideas for additional games and activities

Learn about the rooms in your home

Tell objects and items around your home

Build what household items are used for

Published by:
The Makaton Charity
Westmead House
Farnborough
Hampshire
GU14 7LP
Telephone: 01276 606760
Fax: 01276 36725
Email: info@makaton.org
Website: makaton.org

from whom additional information is available.

Lets Talk Makaton

Join the conversation by visiting wetalkmakaton.org and register for Sign of the Week

[Facebook.com/TheMakatonCharity](https://www.facebook.com/TheMakatonCharity)

[@MakatonCharity](https://twitter.com/MakatonCharity)

[YouTube.com/MakatonCharity](https://www.youtube.com/MakatonCharity)

© The Makaton Charity (2011)
This edition published 2018

All rights reserved. Except as permitted under the terms of any valid collecting society licence no part of these materials may be reproduced, disseminated or published or sold to the public in any form (electronic, mechanical, photocopying, recording or otherwise). Reproduction in full in any form, any resale or commercial hire or lending of the materials, or any commercial exploitation of copies of the materials is strictly prohibited.

Certain uses are permitted by the copyright holder without the need for written permission; this includes making limited photocopies of selected elements in this resource for individual use. For full details please contact us by telephone, email, post or fax and this information will be sent to you.

Product code: ZSOC10102W

The Makaton Charity is a Registered Charity No. 1119819

Makaton is the registered Trade Mark of The Makaton Charity

All proceeds from the sale of this item are used to further the work of The Makaton Charity in support of people living with communication or learning difficulties. For further information about our work please see our website makaton.org.

Acknowledgements

The Makaton Charity is enormously grateful to the many people who have contributed in a wide variety of ways to the development and production of these materials.

With a special thanks to Bobbie Bale (illustrations) and Richard Sargent (Visual Voice Design)

About the Makaton Programme

Makaton is a unique language programme which uses signs, symbols and speech to enable people to communicate. It supports the development of essential communication skills such as attention, listening, comprehension, recall and organisation of language and expression.

Makaton is used by children and adults with a variety of communication and learning difficulties. It is used extensively all over the UK in pre-schools, schools, centres, hospitals and clinics, and in the homes of people with communication and learning difficulties, and has been adapted for use in over 50 countries.

In addition to the children and adults with communication and learning difficulties and the community around them – for example, teachers, health professionals, friends, public service bodies etc. Makaton is increasingly used by the general public to aid communication. Makaton has been shown to be useful for all sorts of people including those who struggle with understanding concepts, those who have poor literacy skills, including grammatical knowledge, and those with English as an Additional Language. By using Makaton, children and adults can take a more active part in life, because communication and language are the key to everything we do and learn.

The Makaton symbols and signs are used with speech, the written word or on their own. They provide a visual representation of language which increases understanding and makes expressive communication easier.

This multi-modal approach, where one mode facilitates another, has been shown to increase opportunities for personal expression and development, participation in interaction and socialisation and to increase access to education, training and public information.

About The Makaton Charity

The Makaton Charity exists to ensure that all people living with learning and/ or communication disabilities have the tools and resources to communicate. Our vision is a world in which all people with learning or communication difficulties can communicate.

The Makaton Charity:

- provides training for parents, carers, and professionals;
- develops and produces printed and electronic resources;
- works with others to make their information accessible;
- provides advice and support to families and professionals;
- works in partnership to influence society and empower people.

Through our national network of over 1,000 licensed Makaton tutors and trainers, over 30,000 parents, carers and professionals receive Makaton training each year. Our cascade approach enables us to share knowledge and offers a sustainable model for empowering others to improve communication for all.

Your Home

Aim

To be able to use symbols and signs to identify, name and find household items, know what rooms they are in and say what they are used for.

Preparation and equipment

1. You will need a camera to take some pictures of household items/ rooms and some pieces of stiff card, cut to a size big enough to stick photos and symbols on to make some flashcards.
2. Cut out the symbols on page 11 to 14. You will need a suitable adhesive such as Blu-tac® or Velcro® for attaching the symbols to the flashcards. If possible laminate the symbols to make them more durable.
3. Practise using the signs for rooms and household items on page 4 to 7.

Instructions

Part 1

Go to each room /area in the user's home and show the items found there, e.g. cooker in the kitchen. Name and sign each item (see signs on page 5 - 7) and ask the user to copy the signs as you make them, e.g. 'Here is the cooker, here is the fridge' etc.

Use signs to explain what the item is used for and show its use, e.g. 'we wash the clothes in the washing machine' or 'we listen to music on the radio' etc.

If possible, take a photograph of each item. It may help the user if they are also shown in the photographs using the items. These photos will be used for a matching game in Part 2.

Room Signs

Bedroom

Dining Room

Bathroom

Toilet

Sitting Room / Lounge

Hallway

Kitchen

Conservatory

Laundry Room / Utility Room

Item Signs

Bed

Sink

Wardrobe

Taps

Lamp

Mirror

Chest of Drawers / Cabinet

Sofa

Bath

Chair

Item Signs

TV

Toaster

Table

Turn on as appropriate

Radio

Must be signed appropriately to suit type of cupboard

Mime opening door

Cupboard

Mime shape plus switch on as appropriate

Hi-Fi

Cooker / Oven

Washing Machine

Microwave

Tumble Dryer

Item Signs

Computer

Shower

Game Station

Coat Stand

Part 2

Help the Makaton user to attach symbols of household items to the photos taken in Part 1, using a suitable adhesive such as Blu-tac® or Velcro® (see page 12 - 14 for symbols). For ease of use and durability, it's best to mount the photos and symbols onto card.

Select a photo of a household item and ask the Makaton user to find the item in their home. Start by helping the user to find each item that you show them, and then encourage them to find the items on their own.

For example ask them 'Where is the...' or 'We are going to look for the...' (see below for a list of suitable phrases to learn and use)

When the Makaton user finds the items, where appropriate, praise them for getting it right; for example, you could say... 'Well done you found the...'

Where is the

Indicate 'You' and 'Me' the two people involved

We are going to

Two fingers are slightly apart

look for the

Let's **find** the

Well done,

you

found the

Activity Symbols

A large question mark above a horizontal line.	A stick figure with three arrows pointing downwards and to the right.	A stick figure with three arrows pointing downwards and to the right, and a small black circle to the right of the figure.
Where?	Look for	Find

Part 3

Play a treasure hunt style game. Show the Makaton user a selection of the symbols used in Part 2 (three or more symbols, depending on the ability of the user) and ask them to show you the correct symbol for the item you are saying/signing. Use the phases below and if necessary show the matching photograph of the item as a visual reminder.

When the Makaton user shows you the correct symbol, ask them to pick it up and then go and find the item and the room where the item is with as little help as possible.

Where

is the

Indicate 'You' and 'Me' the two people involved

Can

you

find

the

Show

'M' hand touches chest

me

the

Room Symbols

		
Bedroom	Bathroom	Sitting Room / Lounge
		
Kitchen	Laundry Room / Utility Room	Dining Room
		
Toilet	Hallway	Conservatory

Item Symbols

Bed

Wardrobe

Lamp

Chest of Draws / Cabinet

Bath

Sink

Taps

Mirror

Sofa

Item Symbols

Chair

TV

Table

Cupboard

Cooker / Oven

Microwave

Toaster

Radio

Hi-Fi

Item Symbols

Washing Machine

Tumble Dryer

Computer

Shower

Game Station

Coat Stand

Instructions

Here are some additional activities that can be done to help Makaton users to communicate and use the symbols and signs for rooms and household items.

Matching Games

Make two sets of household item photo cards and use them for a matching game such as Snap. Alternatively, separate the symbols from the photo cards and encourage the Makaton user to match the symbols to the photos.

Cooking

Decorate rectangular cakes (either cut to shape or baked in a loaf tin) to look like a house. Shredded cereal makes a good roof, desiccated coconut coloured green is ideal for grass and white chocolate mixed with a crushed crispy cereal is good concrete, while dark chocolate and crushed crispy cereal make good soil.

Art

Take photographs or cut pictures from magazines and catalogues to make a collage showing your home, the rooms in it and what can be found there. Alternatively, create a photo album about your home to share with friends.

Craft

Make a model of your house out of card. Use a sturdy square or rectangular cardboard box for the outside walls and divide up the internal space with pieces of cardboard to make rooms and areas. Make copies of the symbols on page 11 and use them to label the rooms in the house. Finally make a triangular roof out of spare card and use it to make a roof that can be taken off to reveal the rooms inside.