

Speech sounds

Speech refers to the way we make sounds to form syllables and words. We use our lips, teeth, tongue, palate, and voice to make speech sounds so that people can understand what we say.

Some children have difficulty with speech sounds. They might have difficulty with one or two sounds, or many sounds.

Speech pathologists help children with speech sound difficulties.

Sing, Play and Read with speech sounds

The following pages have suggested rhymes, play-based activities, and books that provide opportunities for children to hear and learn about speech sounds.

Each speech sound page includes the following:

Sound description: How we use our lips, teeth, tongue, palate, and voice to make a sound.

Short sounds are made when air is stopped by the lips or tongue, and quickly released.

Long sounds are made with a continuous flow of air.

Noisy sounds are made with the voice 'on' (i.e., vocal folds vibrating).

Quiet sounds are made without voicing (i.e., vocal folds not vibrating).

Easier words: A list of words that children usually find easier to say.

Harder words: A list of words that children might find more difficult to say. This may be because of other sounds in the word, or the length of the word.

Sing with sounds: Nursery rhymes to sing together. Nursery rhymes repeat key words and phrases, helping children to hear and practice different sounds.

Play with sounds: Suggested activities for children to hear and practice sounds when they are playing and in day-to-day activities.

Read with sounds: Books that include words starting with a specific speech sound.

Helping children learn speech sounds

You can help children to learn speech sounds by modelling sounds in your own talking, talking about sounds in your day, and praising children for trying new sounds.

Model sounds when you are talking together.

Child: That's my *tup*.

You: There's your *cup*. Your *cup* is on the table.

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

Talk about **fixing up sounds** in words.

Give an example of fixing up words in your own talking.

You: Look at the *bow*. Oops! I said *bow* and I meant *boat*!

I need to fix it up. Let's try to put the end sound on *boat*.

Praise your child for trying new sounds.

You: Great work, you said *cup*.

I heard all of your sounds in that word, well done!

I like how you said...

Good trying!

Don't practice mistakes. Avoid asking children for repeated attempts at saying words if they are having trouble – they may become frustrated, and it may be more difficult to learn the correct sound.

It's OK to wait until you see a speech pathologist.

Children benefit from opportunities to hear, practice, and talk about speech sounds as part of their day. Use sounds when you are:

Playing together,

Sharing books, and

At home (e.g., mealtimes) or **out and about** (e.g., at the park).

b

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

Charlie Chook

To make the **ch** sound, push your lips forward and make an 'explosion' of air with your tongue.
It is a quiet sound.

Easier words: *cheer, chew, cheese, chin, chore*

Harder words: *chocolate, cheek, chicken, chalk, children*

Sing with sounds: Sing a nursery rhyme

When you wake up in the morning,
At a quarter to one,
And you want to have a little fun,
You brush your teeth, *ch, ch, ch, ch, ch!*

When you wake up in the morning,
At a quarter to two,
And you want something to do,
You brush your teeth, *ch, ch, ch, ch, ch!*

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

Pretend to be a train
chugging along.
*Choo Choo! Chugga-
chugga-chugga.*

Draw a face with *chalk*
outside. Remember to
add a *chin* and *cheeks!*

Choose what's for lunch
today. Will it be a *cheese*
sandwich, or a *chicken*
sandwich?

Read with sounds: Visit the library and borrow some books

Chicka Chicka Boom Boom by Bill Martin Jr. and John Archambault

Chicken Little by Steven Kellogg

Itchy, Itchy Chicken Pox by Grace MacCarone

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

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

g

Gus Goanna

The **g** sound is made with your tongue up at the back of your mouth.

It is a short, noisy sound.

Easier words: *go, goo, going, gong, guess*

Harder words: *good, grow, guitar, get, goodnight*

Sing with sounds: Sing a nursery rhyme

The ants *go* marching one-by-one,
The little one stopped to suck on his thumb,
And they all went marching,
Home to *get* out of the rain.

We're *going* on a bear hunt,
We're *going* to catch a big one!
I'm not scared.
What a beautiful day!

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

Put your toys to bed.
Goodnight teddy!
Goodnight dolly!

Have a running race, or a
race with toys cars.
Ready, set, *go*!

Choose your favourite
game. Who will *go* first?
Play duck, duck, *goose*!

Read with sounds: Visit the library and borrow some books

Goodnight Gorilla by Peggy Rathmann

We're Going on a Bear Hunt by Michael Rosen

Wombat Stew by Marcia K. Vaughn and Pamela Lofts

h

Harry Humpback Whale

The **h** sound is made with a long breath of air. Feel the air on your hand.

It is a long, quiet sound.

Easier words: *hush, how, who, hay, ham*

Harder words: *happy, hand, humpty, helicopter*

Sing with sounds: Sing a nursery rhyme

If you're *happy* and you know it, clap your *hands*,
If you're *happy* and you know it,
And you really want to show it,
If you're *happy* and you know it, clap your *hands*.

Humpty Dumpty sat on a wall,
Humpty Dumpty had a great fall,
All the king's *horses* and men,
Couldn't put *Humpty* together again.

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

Talk on a telephone.
Hello! How are you?
Have you *had* a good day?

Build a *house* out of blocks. *Who* will live in the *house*?

Trace around your *hand* on a piece of paper. Would you like some *help*?

Read with sounds: Visit the library and borrow some books

Happy Hiding Hippos by Bobette McCarthy

Horton Hears a Who! by Dr. Seuss

Hattie and the Fox by Mem Fox

Jenny Jellyfish

To make the **j** sound (also spelled **g**), push your lips forward, and make an 'explosion' of air with your tongue. It is a loud sound.

Easier words: *jam, jack, jet, jar, gym*

Harder words: *jump, giraffe, jellyfish, jacket, jewel*

Sing with sounds: Sing a nursery rhyme

Jelly on a plate,
Jelly on a plate,
Wibble wobble, wibble wobble,
Jelly on a plate.

Jack be nimble,
Jack be quick,
Jack jump over the candlestick.

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

Jump in a muddy puddle,
or on a trampoline.
Jump, jump, jump!

Put on your *jacket*,
jumper, and *jeans* on a
cold day.

Make some *jelly*. Watch
how it *jiggles* on the
plate!

Read with sounds: Visit the library and borrow some books

The Giant Jam Sandwich by John Vernon Lord

Jump, Frog, Jump! by Robert Kalan

Giraffes Can't Dance by Giles Andreae

k

Kimmy Koala

The **k** sound (also spelled **c**) is made with your tongue up at the back of your mouth. It is a short, quiet sound.

Easier words: *cake, cook, king, cow, kick*

Harder words: *cat, kookaburra, kitten, kite, koala*

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!

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.

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

Play outside with a ball.
Catch it, bounce it, roll it,
and *kick* it.

Pretend to be a
kookaburra: *koo koo koo*,
kar kar!

Cook a *cake*, and *cut* it
into slices. Will you put
candles on top?

Read with sounds: Visit the library and borrow some books

Cows Can't Fly by David Milgram

Kiss the Cow! by Phillis Root

Come Down, Cat! by Sonya Hartnett

Lindy Lizard

The **l** 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 l 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

m

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, 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

n

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

p

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

Rosie Rosella

The **r** sound is made with your lips in a smile and your tongue tip curled backwards.

Easier words: *red, run, read, write, ready*

Harder words: *row, round, robot, road, wrong*

Sing with sounds: Sing a nursery rhyme

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

Round and round the garden,
Like a teddy bear.
One step, two step,
Tickle you under there!

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

Have a *running race*.
Ready, set, go! *Run* as
fast as you can!

Pretend to be a lion or a
tiger. Hear me *roar*!

Make a *robot* out of old
boxes. What can your
robot do?

Read with sounds: Visit the library and borrow some books

The Big Road Race by Jan and Stan Berenstain

Little Red Riding Hood, any variation

The Wrong Book by Nick Bland

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, 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

Shelby Shark

The **sh** sound is made with your lips pushed forward and the back of your tongue at the back of your mouth. It is a long, quiet sound.

Easier words: *shoe, shore, shop, ship, sheep*

Harder words: *shrimp, shoulder, shake, shower, shorts*

Sing with sounds: Sing a nursery rhyme

Shoo fly, don't bother me,
Shoo fly, don't bother me!
Shoo fly, don't bother me,
'Coz I don't want your company!

Heads and *shoulders*, knees and toes,
Knees and toes, knees and toes,
Heads and *shoulders*, knees and toes,
We all clap hands together.

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

Sort the washing together. Those are my *shorts*. That's your *shirt*. Let's fold the *shirts*.

Talk about your *shopping* list, and what goes in your *shopping* trolley.

Draw around your *shadow* on the path with chalk.

Read with sounds: Visit the library and borrow some books

Where is the Green Sheep? by Mem Fox

Sheep in a Shop by Nancy Shaw

Shoes from Grandpa by Mem Fox

t

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

th

Theo Thorny Devil

The **th** sound is made with your tongue between your teeth.

It is a long sound that can be noisy or quiet.

Easier words: *there, thumb, them, they, then*

Harder words: *three, thief, feather, another, thirsty*

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.

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 **th** words in your play together

Cut some play-dough, bread, or cheese into *thin* and *thick* slices.

Put away your toys, or the washing. *This* is mine. Where does *that* go?

Play a guessing game. I can *think* of something that smells good and has *thorns*.

Read with sounds: Visit the library and borrow some books

Oh, the Thinks You Can Think! By Dr Seuss

The Rain Came Down by David Shannon

The Tooth Book by Dr Seuss

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

w

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

Yara Yabby

The **y** sound is made with the back of your tongue moving up towards the back of your mouth.

It is a long, noisy sound.

Easier words: *yum, yuck, yard, your, you*

Harder words: *yoghurt, yes, yellow, yesterday, yell*

Sing with sounds: Sing a nursery rhyme

If *you're* happy and *you* know it,
And *you* really want to show it,
If *you're* happy and *you* know it,
Clap *your* hands.

You put *your* right foot in,
You put *your* right foot out,
You put *your* right foot in,
And *you* shake it all about.

Play with sounds: Use y words in your play together

Take it in turns for *your* favourite game. *Your* turn, now it's my turn.

Pretend to *yawn* – stretch your arms out wide.

Ask '*yes*' and '*no*' questions. Are you a boy? Do you like ice cream?

Read with sounds: Visit the library and borrow some books

Yummy Yucky by Leslie Patricelli

Clap Your Hands by Lorinda Bryan Cauley

Do Not Open This Book by Andy Lee

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

Stan Snake

Some words start with two or three consonant sounds, known as consonant clusters.

s clusters: *sm, sn, sl, sw, sp, st, sk, spr, scr, spl*

Easier words: *snow, sky, star, stop, slip*

Harder words: *spout, smartest, spray, splash, spring*

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.

Twinkle twinkle little *star*,
How I wonder what you are.
Up above the world so high,
Like a diamond in the *sky*.

Play with sounds: Use s clusters in your play together

Play on the *swing* and the *slide* at the park.

Sort toys or containers that are big and *small*.
This lid is too *small* – let's *swap* it.

Draw a *snowman* or a *snail* with a *scarf* and a big *smile*.

Read with sounds: Visit the library and borrow some books

Grandpa's Slippers by Joy Watson and Wendy Hodder

The Smartest Giant in Town by Julia Donaldson

The Very Busy Spider by Eric Carle

Flynn Glider

Some words start with two or three consonant sounds, known as consonant clusters.

I clusters: *fl, sl, pl, bl, cl, gl, spl*

Easier words: *play, fly, plane, clap, floor*

Harder words: *flower, blanket, gloves, flute, blocks*

Sing with sounds: Sing a nursery rhyme

Shoo *fly*, don't bother me,
Shoo *fly*, don't bother me,
Shoo *fly*, don't bother me,
'Coz I don't want your company.

Two little hands go *clap, clap, clap*,
Two little feet go tap, tap, tap.
Two little eyes are open wide,
One little head goes side to side.

Play with sounds: Use I clusters in your play together

Pretend to be a *plane*.
Put your arms out wide,
flying in the *clouds*.
Make a paper *plane*.

Plant some *flowers* in a pot. Make sure you wear gardening *gloves*!

Make an indoor fort with *blankets* for walls, and pillows on the *floor*.

Read with sounds: Visit the library and borrow some books

Clementine's Bath by Annie White

Blue Whale Blues by Peter Carnavas

Blown Away by Rob Biddulph

r clusters

Trish Tree Frog

Some words start with two or three consonant sounds, known as consonant clusters.

r clusters: fr, thr, br, pr, dr, tr, cr, gr, scr, spr

Easier words: tree, drum, bread, free, grass

Harder words: three, crocodile, groceries, traffic, frog

Sing with sounds: Sing a nursery rhyme

Five little monkeys swinging from a *tree*,
Teasing Mr *Crocodile*, "you can't catch me!"
Here comes Mr *Crocodile*, quiet as can be,
And snatched one monkey out of that tree!

Galumph went the little *green frog* one day,
Galumph went the little *green frog*.
Galumph went the little *green frog* one day,
But we all know *frogs* go, "la de dah de dah".

Play with sounds: Use r clusters in your play together

Go shopping for *groceries* together. Will you buy some *fruit*, *bread*, or *pretzels*?

Play dress-ups. Will you be a *dragon*, a *princess* with a *crown*, or a *frog*?

Drive toy *trucks*, *trains*, or a *tractor*. Uh-oh, it's a *traffic* jam!

Read with sounds: Visit the library and borrow some books

Crocodile Beat by Gail Jorgensen

Jungle Drums by Graeme Base

My Friend Ernest by Emma Allen