


Transition[®]
Work & Life Skills
Interactive Software

Transition Software for All Brands of Interactive White Boards
(SMART Board[®], Promethean[®], etc.)

Measuring, Telling Time, Counting Money,
Understanding Basic Signs and Symbols.

Let's TALK focuses on Developing
Basic Life and Work Skills and Life's Knowledge.


15 UNITS IN ALL

- Units are Sold Individually or Bulk
- Software Pricing is Per Classroom

LET'S TALK MATH SERIES:

- Let's TALK Math – Rulers
- Let's TALK Math– Measurement
- Let's TALK Math– Money
- Let's TALK Math– Time

Let's TALK Work Words

LET'S TALK SIGN SERIES:

- Let's TALK Signs – Airport/Hotel
- Let's TALK Signs – Amusement/Notice
- Let's TALK Signs – Driving
- Let's TALK Signs – Hospital
- Let's TALK Signs – Non-Verbal
- Let's TALK Signs – Office Building
- Let's TALK Signs – Office/Work
- Let's TALK Signs – Real Estate
- Let's TALK Signs – Safety/Warning
- Let's TALK Signs – Shopping/Labels


PROGRAM FEATURES

ALL UNITS INCLUDE:

Built-In and Customizable IEP/Academic Objectives by Student

Computerized Success Chart keeps track of IEP Objectives and records verification dates and times when students are assessed.

Students Practice, and Mastery is Documented and Tracked

Built-in and Customizable Lessons

Each unit is broken down from easy to more difficult


TEACHING METHODS

- Teaches by hands-on interaction with the students
- Each lesson is taught with real world pictures and real world situations
- Students can work individually or in groups.
- Teachers select which lessons a student can work on
- Students progress at their own pace
- Uses only real world examples, helping students see the relevance of what they are learning
- Practical Real Life problems and examples are given to the student to work
- The LET'S TALK IWB Series is Motivating for students. It uses the whole being and stimulates interaction with other students.


MATH SERIES

Almost every part of life and work needs Math for living successfully.

Measurement, Counting Money, Building a House, Cooking, or Telling Time is essential to successful everyday life.

The LET'S TALK MATH Programs are designed to actively engage students in learning the math necessary for Work, Play, and Living.

There are currently 4 units in the LET'S TALK Math Series.

1. Let's Talk Money
2. Let's Talk Rulers
3. Let's Talk Measurement, Liquid and Dry
4. Let's Talk Time


MEASUREMENT

LIQUID AND DRY teaches real life Measurement Skills, using Liquid and Dry Measurement Tools for cooking and mixing recipes.

Functional Math at it's Best!
Hands-On Fractions and Equivalents


Gallon


Quart


Pint


Ounce


Tablespoon


Teaspoon


Cup


MONEY[®]

Teaches counting, making change, spending money, and money problem solving.

HANDS-ON FUNCTIONAL MATH

- Basic Counting
- Basic Making Change
- Advanced Handling Money
- Money Word Problems
- Money Computations


® RULERS


Teaches students proper Linear Measurement using all types of rulers and solving practical measurement problems.
1 Inch to 1/16th of an Inch Linear Measurement

Students Learn One Level at a Time using the Built-in Lessons


1) Nearest Inch 5 inches


2) Nearest Half Inch 5 1/2 inches


3) Nearest Quarter Inch 1 1/4 inch


4) Nearest Eighth Inch 7/8 inch


5) Nearest Sixteenth Inch 15/16 inch


Soon They're Adding Fractions!


® TIME

Teaches all about Time. Analog Clocks, Digital Clocks, Cell Phones Timers, etc. Scheduling for future events, when to wake up, etc.

9:15 PM

1:45
-or-
15 Minutes Until 2

15 Minutes
-or-
1/4 Hour

2:00 PM

1:15 AM


WORK WORDS

Employment Words and Definitions (English and Spanish Translations)


Employer


Time Clock


Pay Check


Dismissal


Resume

Application


[®] SIGNS

Have you ever wondered how many signs are actually around? Remember the 1970's song "Signs, Signs, Everywhere Signs"?

A lot of our daily reading is done passively while navigating around our world. Let's Talk Signs helps Special Students and non-English speaking individuals learn the signs and phrases that are a part of everyday life.

The World is Full of Signs Help Students Learn Reading by Using the Signs of the Real World

- Airport/Hotel
- Amusement/Notice
- Driving
- Hospital
- Non-Verbal
- Office Building
- Office Work
- Real Estate
- Safety/Warning
- Shopping/Labels

