

A Clear Picture: The Use and Benefits of PECS

Lori Frost, MS, CCC-SLP

Andy Bondy, Ph.D.


Follow Up Options

- PECS Message Board
- Frequently Asked Questions (FAQs) in Manual and on website: www.pecs.com
- On-site consultation
- Consultation via phone or web
- Host your own workshop too!

www.pecs.com

Please visit

<http://www.pecs.com/Research.htm>

for PECS related research publications


