

Delete these first three pages once
you've read them

Personalizing your Passport

DO – delete or change pages
that are not relevant.

DO - add your own photos and
pictures and lots of
personalised information.

DO – as much as possible,
involve the person and their
family in creating their own
Passport.

And have fun!

DON'T - please! - just bash out
lots of boring Passports that
all look the same...

DON'T break the copyright
conditions (see slide 3).

from Sally Millar, CALL Scotland

CALL Scotland

Adult A5 Passport starter

- This is a suggested layout that should make it easier for you to create a Passport quickly. Each 'slide' in this PowerPoint presentation will be a page in your Passport, once it is printed out. You can also use it as an on-screen presentation (add recorded speech if you like) – one mouse click or switch press will turn each page (or activate an animation).
- Before you do anything else, go to **File** menu and do **Save As**, to save this file and keep it as a permanently blank template for re-use. (Save file as Template if you know how, or just name it 'blank' if you don't yet).
- For more information on using PowerPoint software, go to the 'Resources' section on the CALL Centre website www.callcentrescotland.org.uk and download the PowerPoint Quick Guides. You could print out & try the tutorial on www.fgcu.edu/support/office2000/ppt/
- Once you have got started and have read these instructions (print them out if you like, Slide 1-3) you should delete these first 3 slides/pages (click to select each in the left side series then press backspace/delete). Then do **Save As** again with the name of your particular Passport.
- There are some headings, symbols & pictures to give you ideas but if you don't want to use these you can move (click & drag), resize, or delete or change them and/ or insert your own. To add new text, you may need to go to Insert Menu, Textbox then click in it and write.
- To re-order pages, just click, hold and drag the slide showing in the left hand window to the position in the series that you want it to be in.
- If you add, delete, or move pages around, remember to alter the page numbers and Index page numbering to match!
- Also date each page by typing the date into the footer box.
- To alter page numbers or other things in the footer box, go to View Menu, Header and Footer, Date & Time / Fixed, box and type in the change. Then click Apply (each page to be done separately, as date will vary from page to page).

Copyright

This Passport template layout is ©2006 **CALL Scotland**. You are welcome to use and copy it freely for use by people with disabilities, providing you a) do not claim it was designed by you and take reasonable opportunities to give CALL Scotland credit for it, and b) do not sell it or any materials that include it.

Some pictures used here are clip art (page numbers - NB. not slide numbers - 2, 4, 12) that is freely copiable.

Page Nos. 6-17, 19-21 use Wigit Rebus symbols. See full copyright details at www.wigit.com/support/symbols/copyright.htm

If you have a licence for Wigit symbol software (eg. Writing with Symbols 2000, Communicate in Print) you are entitled to use these symbols and pictures in non-commercial materials, if you include the copyright statement "**Wigit Rebus symbols used with permission from Wigit Software Tel: 01223 425558**" on any printed copy of the Passport that uses the symbols (eg. inside the cover) if it is going outside the home or centre where the software is.

If you do not have a Wigit Rebus symbol software licence, you should delete these symbols and insert instead photos, graphics of your own, non-copyrighted clip art etc. or symbols that you are licenced to use (eg. PCS/BoardMaker).

Delete and insert your own photo of course!

My name is

I like to be called

Please read this booklet about me, and ways to communicate

Contents

1. Key things you need to know
2. Special People
3. My Family
4. My Friends
5. How I communicate
6. How you can help me with communication
7. Things I like to talk about
8. Places
9. My Work
10. My Past
11. Special moments and events in my life
12. Things that cheer me up
13. Things that upset me
14. Things that make me cross!
15. I need help with
16. Food and Drink
17. My sight

Key things
you need to know about me...

1. I need
2. I mustn't
3. I like
4. I don't like

Special People

These are the most important people in my life

- Mother
- Father
- Wife/Husband/Partner
- Son
- Daughter
- Brother
- Sister
- Pets

My Family

- My *partner/wife /husband* is
- We have x children, called
- They are aged
- They live
- We have x grandchildren

My Friends

•

How I communicate

-
- **Understanding other people**
- **Getting my own message across**

How you can help me with communication

- Please DO

- Please DON'T

Places

- I live now in
- My family live
- I was brought up in
- I used to live in
- I've travelled to
- I like to go out to

My Work

- Qualifications, profession?
- where
- what

My Past

•

•

•

•

Special moments and events in my life

-

-

-

Things that cheer
me up

Things that upset me

-
-
-
-

I can't stand this!

- *Delete and add your own text here*

I need help with

- *delete & add your own text here*

Eating and Drinking

Things you might need to
know

- ***delete and add your own text here***

What's my sight
like?

