

Speech Teaching

*Critical skills, sequences, and procedures
to improve vocal responding*

Barbara E. Esch, Ph.D.
besch1@mac.com

National Autism Conference
Pennsylvania State University
July 31, 2013

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved.

SPEECH 101

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved.

**MUSCLE
MOVEMENT**

Reinforcing
value of those
speech sounds
increases

It sounds
"right"

Speech sounds
produced

Observes sound

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved.

Stimulus Stimulus Pairing Procedure

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

Video

Speech training

Where to start?

①

Establish preference

For people
For voices

Increase vocalizations

Frequency
Loudness (dB)
Variability

②

Train Verbal Skills

(discriminated vocalizations)

Mand
Tact
Echoic
Intraverbal

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

Video

The Verbal Behavior Milestones Assessment
and Placement Program (VB-MAPP)

Mark L. Sundberg, Ph.D.

VB-MAPP Milestones

Echoic Vocal Imitation Play Social Request Label Listener, early & advc' d Answer/ask questions Group/class routines Linguistic VP/MTS Reading, Writing, Math	 <p style="text-align: center; color: red; font-weight: bold;">Skills by 48 mos</p> <p style="text-align: center; color: red; font-weight: bold;">Skills by 30 mos</p> <p style="text-align: center; color: red; font-weight: bold;">Skills by 18 mos</p>
---	---

Skills by 30 mos

“Baby talk”

Skills by 18 mos

Vocal practice

ECHOIC

Video

Conversation

- Speech phrases
- True words
- Jargon "baby talk"
- Connected strings
- Multi-syllables
- Varied syllables
- Repeated syllables
- Simple syllables
- Varied loudness
- Varied pitch
- Varied duration
- Vowels

Video

Speech teaching issues

<p>No real speech Few vocals No echoic</p>	<p>◇ Need more vocals to work with</p> <p>Informal Play activities that pair adult speech with fun (look-at-me activities like Peek-a-boo)</p> <p>Formal SSP, Voc Variability Track voc baseline (freq & topography)</p>
<p>Some weak speech But not under VB control</p>	<p>◇ Reinforce current form as mand ◇ Improve form through echoic</p>
<p>Speech under VB control But artic is unclear</p>	<p>◇ Improve form through echoic</p>

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved. 17

What's the speech requirement for...

<p>Echoic Precision.</p>	<p>Vocal Mand Intelligibility.</p>
<p>If weak, shape. This allows you to reinforce precision.</p>	<p>If weak, reinforce current "best." Or model an easier response & reinforce. Continue echoic work.</p>

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

SPEECH 201

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved.

[wɛlkəm tu ðə wɜ:kʃəp]

[glæd ju kʊd klɪm təde]

[lets hæv sʌm fʌn wɪθ fənetiks]

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved.

Phonetics Cue Card

Handout

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved.

Practice

Handout

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

Starting a speech program

- Identify available sounds
- Test ECH of available sounds
- List potential reinforcers
- Identify speech targets
- Program a high # of daily ECH trials *and*
- Program a high # of daily MAND trials
- Modify (upgrade) targets

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

Starting a speech program

- Identify available sounds (several options for how to)

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

Vocalization Baseline
Sample Form

Handout

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved.

Speech Target Selection Worksheet
Sample Form

Handout

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved.

Starting a speech program

Test ECH of available sounds

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved.

The Early Echoic Skills Assessment (EESA)

- Group 1 Simple and reduplicated syllables
- Group 2 2-syllable combinations
- Group 3 3-syllable combinations
- Group 4 Prosody in phrases
- Group 5 Prosody: pitch, loudness, duration

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

1st Priority

<p style="text-align: center;">Vocalizations</p> <p>Duration Loudness Pitch</p>	<p style="text-align: center;">Vowels & Diphthongs</p> <p style="text-align: center;">/a/ /i/ /u/</p>
--	--

2nd Priority

<p style="text-align: center;">Simple syllables</p> <p>ba ba - ba ba - bi mi mi - mi ma - mi reduplicated alternated</p>	<p style="text-align: center;">Syllables w/ blends</p> <p>st- sk- sp- -nt -lt -st</p>
---	--

3rd Priority

Voice-Voiceless distinctions

Sequence source: Ling, D. (1976)

EESA

Early Echoic Skills Assessment (EESA)
Barbara E. Esch, PhD, BCBA, CCC-II

Scoring Groups 1-5: For each item, circle the best response of up to 3 items.
 X = correct answer and correct number of syllables (2 points)
 1 = response requires but doesn't fit description or more syllables (2 points)
 0 = no response, unclear words, or long phrases (0 points)

		TOTAL		
		RAW SCORE	GROUP 1-5	
Group 1: Simple and reduplicated syllables				
Begin: vowel, diphthong, consonant; p, b, m, n, l, w				
Repeat 1				
ba	<input type="checkbox"/> ba <input type="checkbox"/> ba ba <input type="checkbox"/> ba bi	<input type="checkbox"/> ba	<input type="checkbox"/> ba	<input type="checkbox"/> ba
mi	<input type="checkbox"/> mi <input type="checkbox"/> mi mi <input type="checkbox"/> mi mi	<input type="checkbox"/> mi	<input type="checkbox"/> mi	<input type="checkbox"/> mi
ma	<input type="checkbox"/> ma <input type="checkbox"/> ma ma <input type="checkbox"/> ma mi	<input type="checkbox"/> ma	<input type="checkbox"/> ma	<input type="checkbox"/> ma
na	<input type="checkbox"/> na <input type="checkbox"/> na na <input type="checkbox"/> na ni	<input type="checkbox"/> na	<input type="checkbox"/> na	<input type="checkbox"/> na
pa	<input type="checkbox"/> pa <input type="checkbox"/> pa pa <input type="checkbox"/> pa pi	<input type="checkbox"/> pa	<input type="checkbox"/> pa	<input type="checkbox"/> pa
ta	<input type="checkbox"/> ta <input type="checkbox"/> ta ta <input type="checkbox"/> ta ti	<input type="checkbox"/> ta	<input type="checkbox"/> ta	<input type="checkbox"/> ta
wa	<input type="checkbox"/> wa <input type="checkbox"/> wa wa <input type="checkbox"/> wa wi	<input type="checkbox"/> wa	<input type="checkbox"/> wa	<input type="checkbox"/> wa
ya	<input type="checkbox"/> ya <input type="checkbox"/> ya ya <input type="checkbox"/> ya yi	<input type="checkbox"/> ya	<input type="checkbox"/> ya	<input type="checkbox"/> ya
ba	<input type="checkbox"/> ba <input type="checkbox"/> ba ba <input type="checkbox"/> ba bi	<input type="checkbox"/> ba	<input type="checkbox"/> ba	<input type="checkbox"/> ba
mi	<input type="checkbox"/> mi <input type="checkbox"/> mi mi <input type="checkbox"/> mi mi	<input type="checkbox"/> mi	<input type="checkbox"/> mi	<input type="checkbox"/> mi
ma	<input type="checkbox"/> ma <input type="checkbox"/> ma ma <input type="checkbox"/> ma mi	<input type="checkbox"/> ma	<input type="checkbox"/> ma	<input type="checkbox"/> ma
na	<input type="checkbox"/> na <input type="checkbox"/> na na <input type="checkbox"/> na ni	<input type="checkbox"/> na	<input type="checkbox"/> na	<input type="checkbox"/> na
pa	<input type="checkbox"/> pa <input type="checkbox"/> pa pa <input type="checkbox"/> pa pi	<input type="checkbox"/> pa	<input type="checkbox"/> pa	<input type="checkbox"/> pa
ta	<input type="checkbox"/> ta <input type="checkbox"/> ta ta <input type="checkbox"/> ta ti	<input type="checkbox"/> ta	<input type="checkbox"/> ta	<input type="checkbox"/> ta
wa	<input type="checkbox"/> wa <input type="checkbox"/> wa wa <input type="checkbox"/> wa wi	<input type="checkbox"/> wa	<input type="checkbox"/> wa	<input type="checkbox"/> wa
ya	<input type="checkbox"/> ya <input type="checkbox"/> ya ya <input type="checkbox"/> ya yi	<input type="checkbox"/> ya	<input type="checkbox"/> ya	<input type="checkbox"/> ya
Group 2: 2-syllable combinations				
Begin: 2-syllable combinations; g, q, z, c, s, ng				
Repeat 1				
ba	<input type="checkbox"/> ba <input type="checkbox"/> ba ba <input type="checkbox"/> ba ba	<input type="checkbox"/> ba	<input type="checkbox"/> ba	<input type="checkbox"/> ba
mi	<input type="checkbox"/> mi <input type="checkbox"/> mi mi <input type="checkbox"/> mi mi	<input type="checkbox"/> mi	<input type="checkbox"/> mi	<input type="checkbox"/> mi
ma	<input type="checkbox"/> ma <input type="checkbox"/> ma ma <input type="checkbox"/> ma mi	<input type="checkbox"/> ma	<input type="checkbox"/> ma	<input type="checkbox"/> ma
na	<input type="checkbox"/> na <input type="checkbox"/> na na <input type="checkbox"/> na ni	<input type="checkbox"/> na	<input type="checkbox"/> na	<input type="checkbox"/> na
pa	<input type="checkbox"/> pa <input type="checkbox"/> pa pa <input type="checkbox"/> pa pi	<input type="checkbox"/> pa	<input type="checkbox"/> pa	<input type="checkbox"/> pa
ta	<input type="checkbox"/> ta <input type="checkbox"/> ta ta <input type="checkbox"/> ta ti	<input type="checkbox"/> ta	<input type="checkbox"/> ta	<input type="checkbox"/> ta
wa	<input type="checkbox"/> wa <input type="checkbox"/> wa wa <input type="checkbox"/> wa wi	<input type="checkbox"/> wa	<input type="checkbox"/> wa	<input type="checkbox"/> wa
ya	<input type="checkbox"/> ya <input type="checkbox"/> ya ya <input type="checkbox"/> ya yi	<input type="checkbox"/> ya	<input type="checkbox"/> ya	<input type="checkbox"/> ya
Group 3: 3-syllable combinations				
Begin: 3-syllable combinations				
Repeat 1				
ba	<input type="checkbox"/> ba <input type="checkbox"/> ba ba <input type="checkbox"/> ba ba ba	<input type="checkbox"/> ba	<input type="checkbox"/> ba	<input type="checkbox"/> ba
mi	<input type="checkbox"/> mi <input type="checkbox"/> mi mi <input type="checkbox"/> mi mi mi	<input type="checkbox"/> mi	<input type="checkbox"/> mi	<input type="checkbox"/> mi
ma	<input type="checkbox"/> ma <input type="checkbox"/> ma ma <input type="checkbox"/> ma mi ma	<input type="checkbox"/> ma	<input type="checkbox"/> ma	<input type="checkbox"/> ma
na	<input type="checkbox"/> na <input type="checkbox"/> na na <input type="checkbox"/> na ni na	<input type="checkbox"/> na	<input type="checkbox"/> na	<input type="checkbox"/> na
pa	<input type="checkbox"/> pa <input type="checkbox"/> pa pa <input type="checkbox"/> pa pi pa	<input type="checkbox"/> pa	<input type="checkbox"/> pa	<input type="checkbox"/> pa
ta	<input type="checkbox"/> ta <input type="checkbox"/> ta ta <input type="checkbox"/> ta ti ta	<input type="checkbox"/> ta	<input type="checkbox"/> ta	<input type="checkbox"/> ta
wa	<input type="checkbox"/> wa <input type="checkbox"/> wa wa <input type="checkbox"/> wa wi wa	<input type="checkbox"/> wa	<input type="checkbox"/> wa	<input type="checkbox"/> wa
ya	<input type="checkbox"/> ya <input type="checkbox"/> ya ya <input type="checkbox"/> ya yi ya	<input type="checkbox"/> ya	<input type="checkbox"/> ya	<input type="checkbox"/> ya
Group 4: Prosody: speech phrases (Pitch: Emphasis: syllables in bold letters)				
Begin: 4-syllable combinations				
Repeat 1				
ba	<input type="checkbox"/> ba <input type="checkbox"/> ba ba <input type="checkbox"/> ba ba ba	<input type="checkbox"/> ba	<input type="checkbox"/> ba	<input type="checkbox"/> ba
mi	<input type="checkbox"/> mi <input type="checkbox"/> mi mi <input type="checkbox"/> mi mi mi	<input type="checkbox"/> mi	<input type="checkbox"/> mi	<input type="checkbox"/> mi
ma	<input type="checkbox"/> ma <input type="checkbox"/> ma ma <input type="checkbox"/> ma mi ma	<input type="checkbox"/> ma	<input type="checkbox"/> ma	<input type="checkbox"/> ma
na	<input type="checkbox"/> na <input type="checkbox"/> na na <input type="checkbox"/> na ni na	<input type="checkbox"/> na	<input type="checkbox"/> na	<input type="checkbox"/> na
pa	<input type="checkbox"/> pa <input type="checkbox"/> pa pa <input type="checkbox"/> pa pi pa	<input type="checkbox"/> pa	<input type="checkbox"/> pa	<input type="checkbox"/> pa
ta	<input type="checkbox"/> ta <input type="checkbox"/> ta ta <input type="checkbox"/> ta ti ta	<input type="checkbox"/> ta	<input type="checkbox"/> ta	<input type="checkbox"/> ta
wa	<input type="checkbox"/> wa <input type="checkbox"/> wa wa <input type="checkbox"/> wa wi wa	<input type="checkbox"/> wa	<input type="checkbox"/> wa	<input type="checkbox"/> wa
ya	<input type="checkbox"/> ya <input type="checkbox"/> ya ya <input type="checkbox"/> ya yi ya	<input type="checkbox"/> ya	<input type="checkbox"/> ya	<input type="checkbox"/> ya
Group 5: Prosody: other contexts				
Begin: 5-syllable combinations				
Repeat 1				
ba	<input type="checkbox"/> ba <input type="checkbox"/> ba ba <input type="checkbox"/> ba ba ba	<input type="checkbox"/> ba	<input type="checkbox"/> ba	<input type="checkbox"/> ba
mi	<input type="checkbox"/> mi <input type="checkbox"/> mi mi <input type="checkbox"/> mi mi mi	<input type="checkbox"/> mi	<input type="checkbox"/> mi	<input type="checkbox"/> mi
ma	<input type="checkbox"/> ma <input type="checkbox"/> ma ma <input type="checkbox"/> ma mi ma	<input type="checkbox"/> ma	<input type="checkbox"/> ma	<input type="checkbox"/> ma
na	<input type="checkbox"/> na <input type="checkbox"/> na na <input type="checkbox"/> na ni na	<input type="checkbox"/> na	<input type="checkbox"/> na	<input type="checkbox"/> na
pa	<input type="checkbox"/> pa <input type="checkbox"/> pa pa <input type="checkbox"/> pa pi pa	<input type="checkbox"/> pa	<input type="checkbox"/> pa	<input type="checkbox"/> pa
ta	<input type="checkbox"/> ta <input type="checkbox"/> ta ta <input type="checkbox"/> ta ti ta	<input type="checkbox"/> ta	<input type="checkbox"/> ta	<input type="checkbox"/> ta
wa	<input type="checkbox"/> wa <input type="checkbox"/> wa wa <input type="checkbox"/> wa wi wa	<input type="checkbox"/> wa	<input type="checkbox"/> wa	<input type="checkbox"/> wa
ya	<input type="checkbox"/> ya <input type="checkbox"/> ya ya <input type="checkbox"/> ya yi ya	<input type="checkbox"/> ya	<input type="checkbox"/> ya	<input type="checkbox"/> ya

34 The VB-MAPP Early Echoic Skills Assessment (EESA) Copyright © 2008 Barbara E. Esch

10

Starting a speech program

- List potential reinforcers

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

go
up
juice
daddy
bubbles

Speech Target Selection Worksheet

Available sounds				Hi Pref Items	Possible targets (refer to v-c chart)
C	V	C	V		
b	ee	b	ee	chips	
p?				juice	
t		t		music	
	oo		oo		

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

Starting a speech program

- ☐ Identify speech target syllables

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved.

Syllables

Words

Sentences

	Syllables	Sounds	Words

Starting a speech program

- ☐ Identify speech targets

Match potential reinforcers with syllables under ECH control

If syllables aren't yet under ECH control:

- select _____
- use procedures to increase overall voc frequencies (e.g., SSP)

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

For possible targets, refer to:

- SAS Checklist
- Vowel-consonant charts

Then write bottom-to-top teaching formats

(If you need help, consult an SLP for specific targets)

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

One possible hierarchy* for teaching "shoe"

sh-oo

sOO

too

Start here OO

* Source: Kaufman Speech Praxis Treatment Kit for Children

English Phonemes	Phonetic symbol	Sounds like
Plosives	p	
	b	
	t	
	d	
Continuous, restricted airflow	k	shoe
	g	
	s	
	z	
	f	
	v	
	θ	
	ð	
	ʃ	
	ʒ	
tʃ		
dʒ		

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

Starting a speech program

- Program a high number of daily ECH trials
- and**
- Program a high number of daily MAND trials

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

Echoic-to-Mand Card

Sample Form

Handout

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

Starting a speech program

- Modify (upgrade) targets

As new reinforcers are ID'd
As speech skills are acquired

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved

Speech Acquisition Sequence Checklist

Handout

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved

Speech Acquisition Sequence (SAS)

1 **Vocalizations**

2 **Vowels**

3 **Consonants 1-syll combos**

4 **Consonants 2-syll combos**

5 **Consonant blends 1-syll combos**

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved

Q: Why teach vowels first?

Consonants: correct
Vowels: wrong

Consonants: wrong
Vowels: correct

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved. 48

Vowel "Neighborhoods"

Handout

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

Vowel-Consonant Card

Handout

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

Echoic Phrases List

Handout

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved

Video

SPEECH 301

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved

Decision Worksheet

Handout

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved

Shaping: reinforce the best “available” sounds

Child can't make target response → **puzzle**

Reinforce “steps”
(easier responses)

puh

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved

	k æ t	Target syllable
	t ʌ t	Current syllable - "tuht"
Vowel	Wrong	

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

<i>fiss</i> for fish	<i>oos</i> for juice	<i>ih</i> for chip
f I ʃ	dʒ u s	tʃ I p
f I s	<input type="text"/> u s	<input type="text"/> I <input type="text"/>

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

Analyzing errors to select targets

Says "uh" for /dɔg/

d ɔ g

ʌ

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

Says "uh" for /dɔg/

Is vowel correct?

No

Yes

Is consonant correct?

No

(4) Shape unvoiced /k/ to voiced /g/

(3) Shape /d/ from /b/

(2) Add next missing consonant placeholder

(1) Vowel in place; add consonant(s)

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

Speech instruction "errors"

- Disconnecting phrase components
 - I. Want. Cookie.
 - If they can't repeat the *phrase syllable #*, you need easier mand approximations & work on echoic syllables

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

- Echoic model too-high or unnatural pitch
- Overemphasis on consonant precision (distorts the signal)
 - Dog-guh* "k-dy" ('candy') mmmmm-ah
- Unnatural separation of sounds
 - buh-loo* (blue) *chuh-air* (chair)
- Repeating phonemes & reinforcing non-functional segments
 - C-c-c-c-candy buhhh-uh-uh-bles

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved.

- ECH drill, without a plan for mand application
- Multiple speech teachers
- Setting specific ECH targets too early
 - a range of targets might contact reinforcement more easily

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved

BEYOND SPEECH 301

Copyright 2013 Barbara E. Esch and
Esch Behavior Consultants, Inc.
All Rights Reserved

water

“wadder”

Ice cream
aɪ s k r i m

aɪ s k r i m
aɪ w a n t aɪ s k r i m p l i z

Mommy and Daddy
m ə m i ɛ n d æ d i
m ə m i ɛ n k e d i
Mommy and Katie

Co-articulation

Mommy and Daddy

m a m i ε n d æ d ɪ

back of tongue

k
n
d

front tongue tip

m a m i ε n k e d ɪ

Mommy and Katie

Tongue placement to produce any sound is affected by requirements of adjacent phoneme positions

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved

Co-articulation

Mike 's cat may not stay

m aɪ k s k æ t m e n ə t s t e

back of tongue

k
s
s
t

front tongue tip

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved

Early speech training

Summary

<p style="font-size: small;">If low vocal frequency, low variability, weak or no echoic</p>	<p style="font-size: small;">If consistent echoic responses occur (even if topographically weak)</p>
<p style="font-size: small;">Select temporary response mode <i>Big 5 criteria</i></p>	<p style="font-size: small;">Do mand training</p> <ol style="list-style-type: none"> Reinforce all early vocal mand attempts Set 1st targets at "low bar" - raise bar as sequential targets are M' d Reinforce any vocals near current target
<p style="font-size: small;">Develop strong MO for people & things</p>	<p style="font-size: small;">Shape echoes (precision) to support mand training</p>
<p style="font-size: small;">Increase vocals Frequency & Variability <i>SSP & Voc Var</i> <i>In play, fun interactions</i></p>	

Copyright 2013 Barbara E. Esch and Esch Behavior Consultants, Inc. All Rights Reserved
