

Chatting and Infodumping: A NeuroInclusive Story

For a free download of this and other NeuroInclusive Stories,
visit NeuroClastic.com

**DO YOU SEE ANYTHING
HERE THAT YOU LOVE
AND COULD TALK ABOUT
ALL DAY?**

**OR DO YOU LIKE LOTS
OF THINGS AND LIKE TO
TALK ABOUT MANY
DIFFERENT TOPICS?**

EITHER WAY IS A-OKAY!

**IF YOU LIKE TO TALK ABOUT
LOTS OF THINGS, THAT'S
CALLED "CHATTING."**

**IF YOU LIKE TO TALK ABOUT ONE
THING VERY DEEPLY, THAT'S
CALLED "INFODUMPING."**

**BUT SOMETIMES,
IT IS HARD FOR
PEOPLE WHO LIKE
TO CHAT AND
PEOPLE WHO LIKE
TO INFODUMP TO
TALK TO EACH
OTHER!**

**SO WE FIND WAYS TO INCLUDE
ALL WAYS OF CONNECTING
WHEN WE TALK**

It's time

Several types
of robots can
help with
cleaning up!

It's time
to clean
up the
toys.

I wish we
had longer
to play.
Jose, are
there
robots that
do chores?

LETTING FRIENDS TALK ABOUT THEIR FAVORITE THINGS IS KIND AND FUN!

Analog sound
is deeper and
easier to
understand!

Lion's mane
jellyfish can
be injured by
sound waves!

Lions make a
puffing sound
when they
are trying to
signal
friendship!

WE CAN LEARN A LOT FROM PEOPLE WHO THINK AND COMMUNICATE DIFFERENTLY!

YOU CAN HELP EVERYONE TO FEEL INCLUDED BY MAKING ROOM FOR THEM TO PARTICIPATE.

I communicate through my AAC device. It is okay if you just want to hang out without talking.

Maya is so cool for being so nice.

EVEN IF THEY ARE VERY QUIET AND JUST WANT TO HANG OUT AND LISTEN.

**MOST PEOPLE PREFER TO CHAT,
WHICH CAN MAKE IT HARD FOR
PEOPLE WHO LIKE TO INFODUMP.**

Daisy, I found this
flower. Can you tell
me what kind it is?

I love to talk
about flowers!

**YOU CAN HELP THEM TO FEEL
INCLUDED BY BRINGING UP THEIR
FAVORITE TOPIC.**

**IT'S GREAT THAT WE ALL
COMMUNICATE DIFFERENTLY. WE
CAN LEARN SO MUCH MORE WHEN
WE EMBRACE DIVERSITY!**

