
What is a visual timetable?

A visual timetable shows the activities a person or class will be doing in a long period, such as a morning, afternoon, or whole day. It will include events such as register, work, snack, play and home.

Why use a visual timetable?

They have several functions:

· They give a structure to classroom routines, which can reduce the anxiety in unstructured environments.

· They allow the child to take more control and be an active participant of class routines.

· They help the child to learn that pictures can represent activities and objects. This means that in time, s/he can predict which activity will come next, lessening the anxiety that can come with not knowing the next activity.

How do you use a visual timetable?

The pictures to use

Many visual timetables use symbols; black and white line drawings that represent the activity. If the child is not yet able to use symbols, coloured pictures can be used, as these are easier to relate to the activity or photographs.
What the timetable can look like: It can be used top to bottom, or left to right.

Class/Childs name

Velcro

Symbols/photographs

for each activity

Pouch/box for activities that have

finished, below the timetable
Using the timetable

The timetable needs to be put in a place where the child/class can easily see and reach it and kept in the same place so that s/he will always know where to go.

For one to one work: Lead the child to the timetable and help them to take the symbol/photo for the activity off the timetable and take it to the place where the activity will be held. For children who need it, there can be a matching symbol for the activity at the place where it is to be held to help the child to make the correspondence between the activity and the picture.

Once the activity is finished, assist the child to go back to the timetable, put the symbol into the ‘finished’ box or pocket, and take the symbol/photo for the next activity.

 Speech and Language Therapy Service

