

Front sounds

t

d

n

S

Z

The **t**, **d**, **n**, and **l** sounds are made with your tongue tip on the ridge behind your top teeth.

The **s** and **z** sounds are made with your tongue behind your teeth.

Children usually learn to say:

t, d, n as in tap, day, and net by 3 years, and

s, z, l as in sea, zip, and light by 4 years of age.

Children sometimes confuse t and d sounds as they are learning.

They might say: *door* instead of *tore*.

Children might replace **s** and **z** in words with **t** and **d** as they are learning.

They might say: *tore* or *door* for *sore*.

Model front sounds when you are talking together.

Child: I can't find my *tock*.

You: I'll help you find your *sock*. There's your *sock*!

Praise your child for trying to say front sounds.

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

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

You: I *door* the paper. Oops! I said *door* and I meant *tore*! I need to fix it up. Let's try our quiet front sound for *tore*.

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

Tony Turtle

The **t** sound is made with your tongue tip on the ridge behind your top teeth.

It is a short, quiet sound.

Easier words: *teddy, teeth, tea, tin, tip*

Harder words: tick, toothpaste, toast, tiger, take

Sing with sounds: Sing a nursery rhyme

I'm a little teapot, short and stout,

Here is my handle, here is my spout.

When I get all steamed up, then I shout,

Tip me over, pour me out.

Teddy bear, teddy bear,

Turn around.

Teddy bear, teddy bear,

Touch the ground.

Play with sounds: Use t words in your play together

Take it in *turns* to stack blocks on a *tower*.
Careful it doesn't *topple* over!

Brush your *teeth*, use *toothpaste*, and don't forget to *turn* the *tap* on and off.

Have a *teddy* bear's picnic with *toast* and *tea* at the *table*.

Read with sounds: Visit the library and borrow some books

Tails by Matthew Van Fleet
In the Tall, Tall Grass by Denise Fleming
The Tiger Who Came to Tea by Judith Kerr

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). Front sounds. Bathurst, Australia: Western NSW Local Health District.

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

Front sounds Page 2 of 7

Dave Dolphin

The **d** sound is made with your tongue tip on the ridge behind your top teeth.

It is a short, noisy sound.

Easier words: *do, door, dot, day, dinner*

Harder words: dog, dock, doctor, duck, dinosaur

Sing with sounds: Sing a nursery rhyme

Hey diddle diddle, the cat and the fiddle,

The cow jumped over the moon,

The little *dog* laughed to see such fun,

And the *dish* ran away with the spoon.

Hickory dickory dock,

The mouse ran up the clock.

The clock struck one, the mouse ran down,

Hickory dickory dock.

Play with sounds: Use d words in your play together

After *dinner* (real or when you are playing), wash the *dirty dishes*. All *done*!

Play with a *doll* or *dinosaur*. Feed it some *dinner* or pretend to visit the *doctor*.

Play a game of *duck*, *duck*, goose!

Read with sounds: Visit the library and borrow some books

Duck at the Door by Jackie Urbanovic
The Doorbell Rang by Pat Hutchins
How Do Dinosaurs Say Goodnight? by Jane Yolen

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). Front sounds. Bathurst, Australia: Western NSW Local Health District.

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

Front sounds Page 3 of 7

Ned Numbat

The **n** sound is made with your tongue on the ridge behind your top teeth, and air coming through your nose. It is a long, noisy sound.

Easier words: no, knee, nod, knock, nose

Harder words: necklace, nearly, nest, never, new

Sing with sounds: Sing a nursery rhyme

Heads, shoulders, knees, and toes,

Heads, shoulders, knees, and toes,

And eyes, and ears, and mouth, and *nose*,

Heads, shoulders, knees, and toes.

Jack be nimble,

Jack be quick,

Jack jump over the candlestick!

Play with sounds: Use n words in your play together

Make a *necklace* out of *noodles*. *Nearly* done!

Knock, knock, who's at the door? Pretend that your teddies invited friends to a party.

Use 'no' and 'not' to talk about your day. There's no juice left. That's not mine!

Read with sounds: Visit the library and borrow some books

Noni the Pony by Alison Lester
That's Not My Dinosaur! by Fiona Watt
Nine Men Chase a Hen by Barbara Gregorich

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). Front sounds. Bathurst, Australia: Western NSW Local Health District.

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

Front sounds Page 4 of 7

Lindy Lizard

The I sound is made with your tongue tip on the ridge behind your top teeth.

It is a long, noisy sound.

Easier words: *leaf, lip, lady, little, lamb*

Harder words: look, lower, library, lollipop, lemonade

Sing with sounds: Sing a nursery rhyme

This *little* piggy went to market, This *little* piggy stayed at home. This *little* piggy had roast beef, And this *little* piggy had none. London Bridge is falling down, Falling down, falling down, London Bridge is falling down, My fair *lady*.

Play with sounds: Use I words in your play together

Talk about what you *like*, do and don't *like*, and things that you *love*.

Pretend to be explorers looking and listening.
Look at the leaf!

Make homemade lemonade with some lemons and limes.

Read with sounds: Visit the library and borrow some books

Five Little Lady Bugs by Karyn Henley Look Book by Tana Hoban Leo the Late Bloomer by Robert Kraus

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). Front sounds. Bathurst, Australia: Western NSW Local Health District.

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

Front sounds Page 5 of 7

Sophie Seal

The s sound is made with your tongue behind your teeth. It is a long, quiet 'hissing' sound.

Easier words: see, silly, sip, seat, sun

Harder words: stamp, stick, spider, sandwich, square

Sing with sounds: Sing a nursery rhyme

Sausages in the pan, Sausages in the pan, Sizzle, sizzle, sizzle, Sausages in the pan.

Sally go round the sun, *Sally* go round the moon. Sally go round the chimney pots, On Saturday afternoon.

Play with sounds: Use s words in your play together

Play Simon Says: Simon says sing a song. Simon says hop on one foot.

Talk about what you can see outside, or in a book. I see a...tree. I see a...cat.

Make a sandwich together. You might have salami, salad, and a bit of salt on it!

Read with sounds: Visit the library and borrow some books

Can You See What I See? by Walter Wick Silly Sally by Audrey Wood Sid and Sam by Nola Buck

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). Front sounds. Bathurst, Australia: Western NSW Local Health District.

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

Front sounds Page 6 of 7

Zoe Zebra Finch

The **z** sound is made with your tongue behind your teeth. It is a long, noisy 'buzzing' sound.

Easier words: zoo, zoom, sizzle, fizzy, scissors

Harder words: *zip, zebra, busy, xylophone*

Sing with sounds: Sing a nursery rhyme

Zoom, *zoom*, *zoom*, we're going to the moon.

Zoom, zoom, zoom, we'll get there very soon.

Five, four, three, two, one,

Blast off!

Old Macdonald had a zoo,

Ee-eye, ee-eye, oh.

And at that zoo, he had a zebra,

Ee-eye, ee-eye, oh.

Play with sounds: Use z words in your play together

Zip the *zipper* on your jacket up and down. *Zip*, *zip*, *zip*!

Talk about who lives at the zoo. Would you have zebras and lizards at your zoo?

Play with cars or trains.

Make them *zoom* and *zig-zag* around the track.

Read with sounds: Visit the library and borrow some books

Going to the Zoo by Tom Paxton

This is a Hospital, Not a Zoo! by Roberta Karim

Busy Lizzie by Hollie Berry

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). Front sounds. Bathurst, Australia: Western NSW Local Health District.

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

Front sounds Page 7 of 7