

Meet Ty!

What's Important To Me At School

Being in comfortable
clothes

Not being rushed

Rocking/movement helps
me focus

Sharing my stories

Spending time with my
friends

Great Things About Ty

He's kind, smart, funny, artistic, friendly,
imaginative and adventurous

How to Support Me

Use a calm voice

Listen to my stories

Use positive reinforcements

Frequent breaks help me focus

Inform me of changes in schedule

Use a timer or give me verbal reminder of time
left to complete a task


Meet Ty

What's Important To Me At School (makes me happy, comforted, fulfilled)

Being called Ty, not Christopher.

My backpack staying with me.

My phone, chargers and headphones.

Being valued/respected/acknowledged.

Knowing that I'm part of a team.

Not feeling rushed.

My independence & privacy.

Having the power to make choices.

Having a relationship with teachers/peers.

Being included in classroom. Teachers/friends saying hi when I walk in.

Sharing knowledge of current interests (geography & languages)

Being early to classes, I worry if I think I'm late.

How to Support Me

Speak in a calm voice and tone. Warn me if stern voice will be used.

Warn me of changes in schedule & why things are happening.

Access to quiet space if the room is loud. I use deep breaths & headphones/music to decompress.

Don't touch my stuff without asking my permission first.

Follow through with promises.

Explain the reason behind rules, especially social rules.

If I have a rough day remind me that I'm still a good person/student.

Be discreet if you need to correct me.

Timer/verbal reminders of time left to complete a task/transitions are helpful.

Bad weather worries me. Remind me that I'm safe.

High fives and praise helps me feel valued.

Great Things

Empathetic

Artistic/creative

Strong memory

Self-advocate

Friendly

Helpful/Problem Solver

Respectful

Responsible

Enjoys learning & working with others

