

Lip sounds

p

b

m

f

V

W

The sounds **p**, **b**, **m**, and **w** are made with your lips together.

The **f** and **v** sounds are made with your top teeth touching your bottom lip.

Children usually learn to say: p, b, m, w, and f by 3 years, and

v by 4 years of age.

Children sometimes confuse **p** and **b** sounds as they are learning.

They might say: bee instead of pea.

Children sometimes replace **f** with a **p**, **t**, or **s** sound.

They might say: *pour*, *sore*, or *tore* instead of *four*.

Model lip sounds when you are talking together.

Child: (pointing to a pear) I want a bear.

You: You want a *pear*? Here's a *pear*.

Praise your child for trying to say lip sounds.

It's OK if your child doesn't say the sounds after you.

Talk about **fixing up lip sounds** in words, and give your child an example in your own talking.

You: There are tore eggs. Oops! I said tore and I meant four!

I need to fix it up. Let's try to say *four* with our top teeth on our lips.

Don't practice mistakes. It is OK to wait until you see a speech pathologist.

Penny Possum

The **p** sound is a puff of air. Put your lips together and feel the 'pop' of air on your hand.

It is a short, quiet sound.

Easier words: puppy, pop, pat, pig, party

Harder words: present, pebble, please, plate, pineapple

Sing with sounds: Sing a nursery rhyme

Pat-a-cake, pat-a-cake, baker's man,
Bake me a cake as fast as you can.
Pat it, and roll it, and mark it with a 'B',
And put it in the oven for baby and me!

Polly put the kettle on,
Polly put the kettle on
Polly put the kettle on,
We'll all have tea!

Play with sounds: Use p words in your play together

Pop some bubbles or bubble wrap. *Pop*, *pop*, *pop*!

Have a *picnic* (real or pretend) and *pack* some *peaches*, *pears*, or *pineapple*.

Paint a picture with red paint, blue paint, or pink and purple!

Read with sounds: Visit the library and borrow some books

Purple Sock, Pink Sock by Jonathan Allen

If You Give a Pig a Pancake by Laura Joffe Numeroff

Papa, Please Get the Moon for Me by Eric Carle

Western NSW LHD Speech Pathology Handouts can be copied using Creative Commons Attribution Non Commercial No Derivs 3.0 Unported License. Creator: Katrina Rohr, MSLP, Bathurst Community Health Centre.

Photographs are from Pixabay (https://pixabay.com/en/photos/) and are freely available via CC0 Creative Commons. Rohr, K. & Waiting for Speech Pathology Team. (2018). Lip sounds. Bathurst, Australia:

Western NSW Local Health District.

Retrieved from: https://wnswlhd.health.nsw.gov.au/Pages/Waiting-For-Speech-Pathology.asg

Lip sounds Page 2 of 7

Benny Bandicoot

The **b** sound is a puff of air.
Put your lips together and feel them bounce open.
It is a short, noisy sound.

Easier words: baby, baa, bee, bubble, bear

Harder words: blow, blue, bandicoot, breakfast, bounce

Sing with sounds: Sing a nursery rhyme

Here is the *beehive*, where are the *bees*? Hiding away where nobody sees. Watch and you'll see them come out of the hive, One, two, three, four, five. Baa baa black sheep, Have you any wool? Yes sir, yes sir, Three bags full.

Play with sounds: Use **b** words in your play together

Play with a *baby* doll or a *bear*. Give it a *bath* and a *bottle*, and put it to *bed*.

Bounce a ball.
Bounce, bounce, bounce!

Have a *bubble bath*, or *blow* some *bubbles*.

Catch the *big bubbles*!

Read with sounds: Visit the library and borrow some books

Brown Bear, Brown Bear, What Do You See? by Eric Carle
The Baby BeeBee Bird by Diane Redfield Massie
Whose Baby am I? by John Butler

Western NSW LHD Speech Pathology Handouts can be copied using Creative Commons Attribution Non Commercial No Derivs 3.0 Unported License. Creator: Katrina Rohr, MSLP, Bathurst Community Health Centre.

Photographs are from Pixabay (https://pixabay.com/en/photos/) and are freely available via CC0 Creative Commons. Rohr, K. & Waiting for Speech Pathology Team. (2018). *Lip sounds*. Bathurst, Australia:

Mia Mouse

The m sound is made with your lips closed and with air coming through your nose.

It is a long, noisy sound.

Easier words: man, moon, more, my, me

Harder words: monster, machine, muffin, merrily, mouth

Sing with sounds: Sing a nursery rhyme

Have you seen the *Muffin Man*, The Muffin Man, the Muffin Man? Have you seen the Muffin Man, Who lives on Drury Lane?

Row, row, row your boat, Gently down the stream. Merrily, merrily, merrily, Life is but a dream.

Play with sounds: Use m words in your play together

Sort the washing as it goes in the *machine*. This shirt is *mine*. Help *me* put in this towel.

Make morning tea together. You *might* have *melons*, *milk*, or *muffins*. Yummy!

Draw a *monster* or a mouse. Add a smiley mouth and a moustache.

Read with sounds: Visit the library and borrow some books

Goodnight Moon by Margaret Wise Brown If You Give a Moose a Muffin by Laura Joffe Numeroff It's Mine! by Rod Campbell

Western NSW LHD Speech Pathology Handouts can be copied using Creative Commons Attribution Non Commercial No Derivs 3.0 Unported License. Creator: Katrina Rohr, MSLP, Bathurst Community Health Centre.

Photographs are from Pixabay (https://pixabay.com/en/photos/) and are freely available via CC0 Creative Commons.

Rohr, K. & Waiting for Speech Pathology Team. (2018). Lip sounds. Bathurst, Australia: Western NSW Local Health District.

Retrieved from: https://wnswlhd.hea

Lip sounds Page 4 of 7

Fifi Flying Fox

The **f** sound is made with your top teeth touching your bottom lip.

It is a long, quiet sound.

Easier words: *five, fish, farm, fan, four*

Harder words: flap, foot, fastest, frown, free

Sing with sounds: Sing a nursery rhyme

Five little ducks went out one day,

Over the hills and far away,

Mother Duck said, "Quack quack quack",

But only *four* little ducks came back.

Old Macdonald had a *farm*,

Ee-eye, ee-eye, oh.

And on that farm, he had a cow,

Ee-eye, ee-eye, oh.

Play with sounds: Use f words in your play together

Pretend to be a giant: Fee, Fie, Foe, Fum!

Play with cars. Make them go *fast*, and *far* away! Which car is the *fastest*?

Count as you walk up stairs, or on your *fingers*. One, two, three, *four*, *five*.

Read with sounds: Visit the library and borrow some books

The Rainbow Fish by Marcus Pfister Fancy Nancy by Jane O'Connor The Foot Book by Dr Seuss

Western NSW LHD Speech Pathology Handouts can be copied using Creative Commons Attribution Non Commercial No Derivs 3.0 Unported License. Creator: Katrina Rohr, MSLP, Bathurst Community Health Centre.

Photographs are from Pixabay (https://pixabay.com/en/photos/) and are freely available via CC0 Creative Commons. Rohr, K. & Waiting for Speech Pathology Team. (2018). *Lip sounds*. Bathurst, Australia:

Western NSW Local Health District.
Retrieved from: https://wnswlhd.health.nsw.gov.au/Pages/Waiting-For-Speech-Path

Lip sounds Page 5 of 7

Vicki Viper

The **v** sound is made with your top teeth touching your bottom lip.

It is a long, noisy sound.

Easier words: van, visit, vet, vase

Harder words: vacuum, volcano, vinegar, very, view

Sing with sounds: Sing a nursery rhyme

The wheels on the *van* go round and round, Round and round, round and round.

The wheels on the *van* go round and round, All the way to town.

Where is thumbkin? Where is thumbkin?

Here I am. Here I am.

How are you today sir? *Very* well I thank you.

Run away, run away.

Play with sounds: Use v words in your play together

Vacuum the carpet. Voom, voom, voom!

Your toy pets can have a pretend *visit* to the *vet*.

Make a *volcano* with *vinegar* and baking soda in a plastic bottle.

Read with sounds: Visit the library and borrow some books

The Very Hungry Caterpillar by Eric Carle
The Very Lonely Firefly by Eric Carle
The Very Busy Spider by Eric Carle

Retrieved from: https://wnswlhd.hea

Western NSW LHD Speech Pathology Handouts can be copied using Creative Commons Attribution Non Commercial No Derivs 3.0 Unported License. Creator: Katrina Rohr, MSLP, Bathurst Community Health Centre.

Photographs are from Pixabay (https://pixabay.com/en/photos/) and are freely available via CC0 Creative Commons. Rohr, K. & Waiting for Speech Pathology Team. (2018). *Lip sounds*. Bathurst, Australia:

Western NSW Local Health District.

Lip sounds Page 6 of 7

Wes Wombat

The w sound is made with your lips rounded. It is a long, noisy sound.

Easier words: walk, wood, water, wash, wombat **Harder words:** wheel, whale, wind, willow, winter

Sing with sounds: Sing a nursery rhyme

Incy wincy spider climbed up the water spout,
Down came the rain and washed the spider out.
Out came the sunshine, and dried up all the rain,
So incy wincy spider climbed up the spout again.

Wee Willy Winky,
Runs through the town.
Upstairs and downstairs,
In his nightgown!

Play with sounds: Use w words in your play together

Wash your hands with water and soap. Woah, they're all wet!

Ask wh- questions in your day. Where is the cup? What will we do next?

Draw a *whale* or a spider *web*. *Wait*, *what* else *will* my *whale* need?

Read with sounds: Visit the library and borrow some books

Big Wheels by Anne Rockwell

I Went Walking by Sue Williams

Diary of a Wombat by Jackie French

Western NSW LHD Speech Pathology Handouts can be copied using Creative Commons Attribution Non Commercial No Derivs 3.0 Unported License. Creator: Katrina Rohr, MSLP, Bathurst Community Health Centre.

Photographs are from Pixabay (https://pixabay.com/en/photos/) and are freely available via CC0 Creative Commons. Rohr, K. & Waiting for Speech Pathology Team. (2018). *Lip sounds*. Bathurst, Australia:

Western NSW Local Health District.
Retrieved from: https://wnswlhd.health.nsw.gov.au/Pages/Waiting-For-Speech-Pathology.asp

Lip sounds Page 7 of 7