

Speech Sounds

A Guide for Parents and Professionals

Nancy Caleffe-Schenck, M.Ed., CCC-A, Cert. AVT[®] and Dian Baker, MA, CCC-SLP, Cert. AVT[®]

Speech Sounds

A Guide for Parents and Professionals

ntrod	uction
	ucuon

- 5. Plosives and Stops P/B, T/D, K/G
- 17. Fricatives H, F/V, TH/th, S/Z, SH/ZH
- 29. Nasals M, N, NG
- 33. Semivowels W, Y
- 37. Liquids L, R
- 41. Affricatives CH, J

Integration of Audition, Speech, Language, Literacy and Cognition

Learning to communicate with spoken language is most effective through meaningful and enjoyable experiences that integrate listening, speech, language, reading and thinking. When listening and talking are relevant and positive, spoken communication can emerge in a natural way for children who are deaf. There is no single method that works best for teaching speech to all children who are deaf, and **Speech Sounds** is simply one approach. It is based on the premise that young children with cochlear implant(s) need to be exposed to all speech sounds through listening as a building block in establishing a strong auditory foundation.

Speech Sounds consists of units for 20 English consonant sounds. Each card condenses a relatively large body of information into manageable units to easily incorporate speech into everyday experiences and books. It is used in conjunction with specific language goals from a child's individualized treatment plan. Optimally a family is working in partnership with a therapist or educator for auditory habilitation. A child's progress is related to a strong link among home, daycare, school and therapy and the child's interactions with everyone in these settings.

Each **Speech Sounds** unit focuses on one speech sound and incorporates

- Child-friendly words
- Daily routines
- Activities
- Games and toys
- Songs, rhymes and fingerplays
- A popular children's book
- Additional books

How to Use **Speech Sounds**

Speech Sounds is used as a supplement to the developmental way children who are deaf learn speech sounds through listening. The units serve as a guide to professionals for planning therapy sessions and classroom activities. Parents use the overview and the cards as a resource for active and effective home carry-over.

Planning and Preparation

First, download the **Speech Sounds** units from the HOPE area of the Cochlear website at **www.cochlear.com/HOPE**. Next, gather and organize props, toys and books into containers. Ideally, professionals and parents will obtain materials for a particular sound several weeks prior to its use in therapy or in the classroom allowing enough time to order books from the library or on-line and to gather props for upcoming activities. Many of the same props may be used with different units. Good places to find materials at reasonable prices are on the Internet (see resources below) and at garage sales or hobby, toy, and party supply stores. You can also find all of the books on the Internet. Be creative. Find common objects in your home and classroom or clinic. Have a treasure hunt with the child to find or create materials. Make note cards and put them in appropriate places around the house or classroom as a reminder of the vocabulary and language to reinforce.

When to Begin

Speech Sounds is intended to be used with younger children ages I through 5 years, but can also be adapted for older children. Prior to embarking on this adventure, a child should have an auditory foundation and be able to:

- Listen, attend to, and discriminate if sounds are the same or different
- Vocalize suprasegmentals: rhythm, duration, pitch and intensity
- Produce vowels
- Attach meaning to animal and/or vehicle sounds
- Imitate vocalizations on request
- Understand and use a few functional words, such as "bye bye," "more," "all gone" with the appropriate suprasegmentals and vowels, but not necessarily correctly produced consonants.

Habilitation Outreach for Professionals in Education

What to Do

The focus is on teaching speech through listening to maximize a child's auditory potential or auditory self-monitoring of speech. The process is as important as the content. Listening is a cognitive process and our job is to stimulate a child's brain so he can understand what the ears hear. Follow the **5 E's** (Caleffe-Schenck, 2007) as you highlight sounds through spoken language and weave them into daily routines, children's literature, activities, games and toys:

- Expose a child to a sound or word(s) using auditory input only. Begin by babbling the target sound coupled with either the vowel "ah" or "oo" or "ee", such as "bah bah bah". Extend this to words and phrases rich in the targeted sound. Present the model through listening first, before the child sees the toy or prop or cue. This sets the stage for a child to listen with intent and to establish an "auditory impression" of the target sound that will assist in recall in the future. As soon as a child produces a sound with consistency, discontinue the babbling and continue to encourage carry-over into spontaneous language. From then on, babbling is used as a remediation strategy to acoustically highlight a sound if it is incorrectly produced in some context.
- **Expect** the parent, then the child to imitate or respond verbally. This completes the auditory self-monitoring loop and encourages active rather than passive listening.
- Experience a toy, book or activity that represents the sound or word. This is a child's opportunity to relate to the toy, book or activity and enjoy the process in a meaningful way. It keeps a child interested and encourages carry-over into the real world. It is also an important step in taking a child quickly from imitation to thinking and auditory processing and understanding.
- **Expand** on the language model and the child's communication. The adult's verbal input should be at a level slightly higher than a child's spontaneous expressive language to establish the foundation for future progress.
- **Expressive** spoken language emerges later in time when a child spontaneously uses the sound or words with symbolic meaning in the real world.

Where to Begin

There is no specific order for the sound units. There are some general guidelines to help you choose the sequence of sounds for any individual child. Start with consonants a child is already producing. Then proceed by following the normal order of development of speech sounds. Earlier developing sounds, not in specific order, may include: m, b, y, n, w, d, p, h. Take into account the acoustic characteristics of each sound relative to what a child hears. Also consider that the most frequently occurring manner of phonemes is plosives and stops, or p, t, k, b, d, g, although "s" is the specific sound most often used by English speakers. Consider the sounds a child uses frequently which are highly motivating, such as sounds in his name or sounds in his favorite foods.

Overlap among units is expected. A variety of sounds, in addition to the target sound, will emerge naturally as a child's auditory selfmonitoring develops. It is important to individualize the program based on each child's progress. Develop strategies based on diagnostic teaching, such as, alternating consonants within manner from sounds the child has acquired and babbling nonsense syllables related to words and phrases from real life situations.

What to Expect

The purpose of **Speech Sounds** is to "bathe the child in sound" (Pollack, Caleffe-Schenck, Goldberg, 1997) to stimulate natural development of speech through listening. Provide rich auditory input and exposure for one sound, and then move to a different sound after one or two weeks. Typically a child will show understanding (reception) prior to using the sounds and language (expression).

Initially there is not an expectation for perfect speech. Speech development is a process and emerges over time. A child's imitations will give adults information about what the child hears, his depth and confidence in listening, need for reprogramming of his cochlear implant speech processor(s), the amount of exposure he has had to the sound, oral-motor development and/or motivation. Imitation is highly dependent upon motivation, so a child must be stimulated with interesting daily activities. Analyze the reason for a child's errors to determine future goals and recommendations. Be aware that a child's production of sounds at this stage may come and go as the emphasis on one consonant over the other changes.

Over time, correct productions are encouraged and expected. The expectation for correct speech should be based on the ages and progression of speech development for children with normal hearing. If a sensory or motor delay is suspected, make appropriate referrals to an occupational or physical therapist who specializes in this area. If a child has had sufficient time and experience in learning a **Speech Sounds** sound through listening and still does not approximate the sound or word, it may be appropriate to use the strategy called "the auditory sandwich" where a child is exposed to an auditory presentation three times followed by a visual or tactile cue and then again through listening alone.

Tracking Progress

Monitoring a child's progress is an important aspect of any program. It is the responsibility of professionals to coach parents to be positive and effective spoken language models in their child's natural environments. Parents should take an active role by:

- Reading daily to their child and discussing what they have read
- Targeting and teaching vocabulary from each unit in a variety of meaningful contexts
- Tracking their child's progress
- Reporting back to professionals on a consistent basis

Each **Speech Sounds** unit provides an easy and time-efficient way to maintain consistent and accurate records of progress.

Place a dot (\bullet) in front of a word or an activity after you have presented it to a child. To monitor speech development, circle a word when the child correctly says the targeted sound in the word. Vocabulary development is tracked by putting a dash (-)by the words a child understands and a plus (+) by the words a child says spontaneously.

How Speech Sounds Works

The Listening-Talking-Reading Connection

We learn to talk by saying what we hear and hearing what we say. This is termed the "auditory self-monitoring loop" or "auditory feedback loop." It is the avenue through which children develop sounds and learn the language of their culture. Children who are deaf are capable of developing natural sounding voices and spoken language when they learn speech through listening rather than looking. Too much emphasis on visual cues may lead to unnatural sounding voice quality and exaggerated speech. A child's ability to develop natural and intelligible speech is related to early detection and intervention, use of appropriate and optimal technology such as cochlear implant(s), establishing a strong auditory foundation by learning to listen, integrated sensory and motor systems, consistent exposure to spoken language, and parent or caregiver participation. Communication among a child's cochlear implant audiologist, teacher or therapist and parent is important for maintaining optimal programming of the cochlear implant(s).

With individualized modifications any child may benefit from **Speech Sounds** for remediation. Even though it is difficult to change voice quality, articulation can be corrected even for older children. The process and materials may be helpful for older children who receive a cochlear implant(s); children who use sign language or other visual systems to communicate; children learning English as a second language; children with normal hearing who have auditory processing, articulation and/or language delays; and children learning to read.

Speech Sounds facilitates phonological awareness for reading as well as reading comprehension. Reading aloud to a child on a daily basis strengthens the connection of listening and talking with reading. A robust receptive and expressive vocabulary is necessary for proficiency in communication, reading and writing.

Phonological Development

A child with normal hearing typically develops speech in a predictable manner. Young children with hearing loss usually learn in the same developmental way as normal hearing children if they have a strong auditory foundation, no additional challenges, and access to learning speech through listening during the early speech development period.

Speech Sounds is based on typical development where the normal progression is: vocal play, suprasegmentals, vowels, and consonants. It encourages development at the phonetic level where a child imitates sounds or uses echolalia, and sets the stage for a child to begin babbling. Babbling progresses beyond simply imitating sounds to linking sounds with meaningful language, conversation, literature and eventually reading.

Speech Acoustics

Since the basic premise of **Speech Sounds** is that a child learns speech through listening, it is fundamental to consider the basics of speech acoustics. Every speech sound has concentrations of acoustic energy called formants that make it different from other sounds. Although the same sound is pronounced slightly differently based on the sounds that precede or follow it, in general, the acoustic properties of a sound are consistent. Understanding of speech acoustics assists professionals and parents in establishing realistic and systematic goals, reinforcing appropriate approximations of speech, and optimizing a child's auditory potential with the use of appropriate technology.

Manner of production is HOW a sound is made. Speech Sounds cards are color coded according to the manner of the sound. Listed below are the different manners, basic definitions, consonants and the cards' color code for each manner of production:

- Plosives and stops: a release of built up air pressure occurs with plosives; the pressure is not released for stops.
 p/b, t/d, k/g — green tabs
- Fricatives: a point of constriction causes friction in the breath stream that creates a sound. h, f/v, TH/th, s/z, sh/zh blue tabs
- Nasals: the breath stream goes mainly through the nose.
 m, n, ng purple tabs
- Semivowels: produced like vowels except there is greater constriction. w, y yellow tabs
- Liquids: the tongue diverts the breath stream in the mouth. I, r orange tabs
- Affricatives: a stop is released with a fricative. ch, j red tabs

Place of production is **WHERE** a sound is made. Listed below are the different places, basic definitions and the consonants within each place of production:

- Bilabial: two lips. p, b, m, w
- Labiodental: bottom lip and teeth. f, v
- Linguadental: tongue and teeth. TH, th
- Alveolar: ridge on hard palate behind the upper teeth, t, d, s, z, n, l, r
- Palatal: hard palate. sh, zh, y, ch, j
- Velar: back of soft palate. k, g, ng
- Glottal: back of mouth. h

Manner of production is easier to hear than place of production. For example, /b/ is a plosive and sounds very different from /m/ which is a nasal. Interestingly, /b/ and /m/ look the same through lipreading because they have the same place, bilabial. This is why sounds that have the same place of production may be confusing to a child who relies on lipreading to learn speech. A child is relying more on auditory cues when he substitutes sounds that are within the same manner of production, such as saying /p/ for /t/ or /k/ or saying /s/ for /f/ or /TH/. Voicing indicates whether a sound is made while the vocal folds are vibrating or not vibrating. Most sounds are grouped in pairs where one sound is made with voice and the other sound is voiceless. With lipreading they look the same, so again these sounds can be confusing to a child who relies on looking rather than listening. It is much more effective to use listening rather than looking for discrimination of voiced versus voiceless sounds. Listed below are the consonants pairs for voiced and voiceless phonemes:

	VOICELESS VOICE OFF	VOICED VOICE ON
Bilabial	р	b, m, w
Labiodental	f	V
Lingua-dental	TH	th
Alveolar	t	d
	S	Z
		n, l, r
Palatal	sh	zh
	ch	j
		У
Velar	k	g, ng
Glottal	h	

Completing Speech Sounds

It can take 20 - 40 weeks to cover the 20 **Speech Sounds** units depending on whether you spend one or two weeks on a sound. Sometimes it is appropriate to cycle back through the sounds a child is not consistently producing correctly. Remember that **Speech Sounds** is based on teaching sounds and spoken language through listening, so it is important to integrate appropriate and progressive language and communication goals into all activities.

Primary References

- Caleffe-Schenck, N. Two (One-Hour) HOPE Online Seminars available free at **www.cochlear.com/HOPE**
 - Sound Speech for Speech Sounds (2007)
 - More Sound Speech for Speech Sounds (2007)
- Pollack, D., Goldberg, D., Caleffe-Schenck, N. (1997)
 Educational Audiology for the Limited-Hearing Infant and Preschooler: An Auditory-Verbal Approach (3rd Edition).
 Srpingfield, IL: Charles C Thomas.

HOPE Resources from Cochlear Americas

- There are many HOPE Online seminars archived and live that support auditory learning strategies. Review the listing at **www.cochlear.com/HOPE**. Three archived seminars that are especially relevant:
 - Goldberg D (2007) Working with Babies: What to Do before the Cochlear Implant
 - Therres MK (2007) Learning to Listen and Starting to Speak: Developing Auditory/Oral Skills in a Child with Hearing Loss
 - Nevins ME & Garber A (2007) HOPE Tips: Therapy Ideas for Preschoolers

- Educator's Guide. Download a copy at www.cochlear.com/HOPE
- Getting Started: Practical Tips for Parents. Free booklet available from Cochlear Americas
- Start Listening: A Guide to Hearing Habilitation. DVD from Cochlear Americas
- HOPE Notes (18 individual Notes) Download a copy at www.cochlear.com/HOPE
- Listen, Learn and Talk includes a booklet providing a comprehensive scale for assessing progress and DVDs demonstrating therapy ideas **www.cochlearamericas.com**

Selected References from AG Bell

- Alexander Graham Bell Association for the Deaf and Hard of Hearing, Washington, DC. **www.agbell.org**
- Estabrooks W, Editor (1998) Cochlear Implants for Kids.
- Estabrooks W, Editor (1994) Hear & Listen! Talk & Sing!
- Estabrooks W, Editor (2003) Songs for Listening! Songs for Life!
- Ling D (2002) Speech and the Hearing-Impaired Child.

Other Useful Resources

- Gebers JL (2003) Books are for talking, too! Austin, TX: PRO-ED.
- McCord S. The Storybook Journey video series. www.landlockedfilms.com
- Picket JM (1999) The Acoustics of Speech Communication: Fundamentals, Speech Perception Theory, and Technology. Boston: Allyn and Bacon.
- Wee Sing CDs. #1 Around the World, #2 Nursery Rhymes and Lullabies, #3 Sing and Play, #4 Sing-Alongs, #5 For Baby, #6 Games Games Games, #7 Animals Animals, #8 Fun 'n' Folk, #9 25th Anniversary Celebration.

Internet Sites

www.Amazon.com

www.carlscorner.us/new_page_3.htm www.curry.edschool.virginia.edu/go/wil www.discountschoolsupply.com/ www.dltk-teach.com/books/index.htm www.enchantedlearning.com www.esl-kids.com www.everythingpreschool.com/alphabet www.first-school.ws/themes.html www.freekidcrafts.com/free_kid_craft_ideas.html www.Gabbygadgets.com www.kaplanco.com/index.asp www.kididdles.com/lyrics www.Kizclub.com www.Lakeshorelearning.com www.pbs.org/parents/readinglanguage/about.html www.state.ar.us/childcare/storymonth.html

www.Superduperinc.com

Special thanks to Donna Sorkin, Warren Estabrooks, Todd Hallberg, the Rech family, Marsy Robben, Amy Schenck and the Winkler family for their editing comments.

"P" Unit Plosives

Child-Friendly "P" Words

.

Initial	pineapple	Medial	Final
pack paint pajamas pancake pants paper park party pass pat patty patty cake peach peanut butter pear peas	pink pizza plant plate play play dough playground play pen please pointy police pony pool poo-poo poor pop	airplane apple applesauce camping diaper empty grandpa grapes grasshopper happy helicopter hippo hopping lollipop leopard napkin	asleep beep-beep bump cap chip chop clap cup drop dump grape help hop jeep jump ketchup
pee-pee	popcorn	napping	lamp
peek-a-boo peel pen pencil penguin penny people person piano pick pickle pickle picnic picture pie pig	popsicle porch potato potato chip pour present pretend pretty pretzel pudding pull pumpkin puppy purple purse	octopus open paper people pineapple play pen puppy purple shopping sleeping sleepy slippers spaghetti spill splash	lip mop nap pop potato chip rip rope sheep ship sleep soup step stop sweep tape
piggy	push	spoon	top
pill	put	teapot	up
pillow	puzzle	toothpaste	wipe

Daily Routines

Moving through the day

- Pull and push things around in a big cardboard box or wagon.
- Jump and hop up and down.
- Take giant and tiny **steps**.
- Go **up** and down.
- Open the door.
- Pretend you are an airplane or a helicopter.

Getting dressed

- Find your **slippers**.
- Take off your **pajamas**.
- Change your **diaper**.
- Put on your underpants.
- Ask for **help** to **zip** your **pants**.
- Brush your teeth with **toothpaste**.

Kitchen capers

- Have a "P" food tasting party or picnic. First, wash your hands with soap. Taste: peach, pear, apple, grape, pancake, spaghetti, pickle, potato, popcorn, pineapple, peanut butter, peas, soup, pizza, popsicle, pie, potato chip, pretzel, pudding, applesauce. Use your spoon. Put the ones you like on a pretty paper plate. Chop them up. Wipe your face and lips with your napkin.
- Have a tea party. Say, "Please, pour the tea into my cup." Be careful not to splash. Be careful not to drop it. Fill the cup again when it is empty.
- Wipe up spills.
- Sweep and mop the floor.

Each day, every day

- Use the **potty**. Go **pee-pee** and **poo-poo**.
- You are sleepy. Put your head on your pillow. Take a nap. Go to sleep.

Activities

- Play peek-a-boo.
- Play patty cake.
- Pour rice and beans into different sized containers.
- Make a toy sailboat move across the water using your breath when you say "**p-p-p**."
- Feed and **pet** and **pat** your **puppy**, real or stuffed animal.
- Paint a picture on paper. Use purple and pink paints.
- Paint on the sidewalk using water and a paintbrush.
- Open boxes and plastic containers. Stack them up. Pick them up.
- Wrap a present or package.
- Put puzzles together.
- Fill a purse with "P" animals: pig, penguin, pony, hippo, leopard, grasshopper, octopus.
- **Put** miniature "**P**" objects in **play** dough or **packing peanuts** and try to figure out what they are by what they feel like.
- Go shopping and buy food for your "P" party/picnic.
- Plant seeds and pretty flowers.

SPEECH SOUNDS

- **Put pictures** of **people** on **popsicle** sticks and act out a story: Dad, mom, siblings, grandma, **grandpa**.
- Blow bubbles and **pop**, **pop**, **pop** them.
- Make **paper airplanes** and fly them.

- -
- Pop beads
- Pop-up toys
- Pull toys
- Sleepy Princess and the Pea game by Haba Toys
- Hungry Hungry **Hippos** game by Hasbro
- Bunny Hop game by Educational Insights
- The Very Hungry **Caterpillar** Game by University Games
- Penguin Pile Up game by Ravensburger
- Stone **Soup** game by Game Wright
- Wormy Apples game by Fundex
- Ants in the **Pants** by Milton Bradley

Songs, Rhymes or Fingerplays

- This Little Pig Went to Market (Wee Sing 2)
- Pease Porridge Hot (Wee Sing 2, 5, 9)
- Peter Piper Picked a Peck of Pickled Peppers (Wee Sing 2)
- Peter Peter Pumpkin Eater
- Higglety, Pigglety, Pop (Wee Sing 2)
- Polly Put the Kettle On (Wee Sing 2)
- Pop! Goes the Weasel (Wee Sing 3, 5, 9)
- Pussy-Cat, Pussy-Cat (Wee Sing 2)
- The Hokey Pokey (Wee Sing 3, 9)
- Polly, Wolly Doodle (Wee Sing 8, 9)
- Put Your Little Foot (Wee Sing 8)
- Rock, Paper, Scissors (Wee Sing 6)
- Hot Potato (Wee Sing 6)
- Open, Shut Them (Wee Sing 5)
- I'm a Little Teapot

Book: The Three Little Pigs (any version)

Each of the three brother pigs set out into the world to build their own house. Find out which house is the strongest and which one protects them from the Big Bad Wolf.

Building communication with this book

- **Comparative and superlatives** more, most (money to buy building materials); stronger, strongest (building materials); heavier, heaviest (sticks versus bricks); fast, faster, fastest (running away from the wolf)
- **Pitch, rhythm and auditory memory for singing** We're Not Afraid of the Big, Bad Wolf
- Auditory memory for repetitive phrases "Little pig, little pig, let me come in." and "Not by the hair of my chinny, chin, chin." and "Then I'll huff and I'll puff and I'll blow your house down."

Conversational phrases for this book

- Every phrase using **pig**
- Once **upon** a time, there were 3 little **pigs**.
- The **pigs** go **shopping** (for building supplies).
- Pick out what you want (selecting the building supplies)
- You need to pay money (for the building supplies)
- Do you have any pennies?
- **Push** the wheelbarrow (carrying the building supplies)
- The sticks are **pointy** and **sharp**.
- Chop the sticks.
- Put it on (when placing straw, sticks or bricks on a house).
- We'll help you.
- Step up on the ladder, climb up and put a chimney on top of the roof.
- **Pick** the **apples** (some versions of the story when they go to the orchard).
- The **pig** is not **happy**.
- The **pigs** are **happy**.

Props for this book

- 3 pigs
- Wolf
- Straw
- Sticks
- Bricks
- Small box or chair to represent the wheelbarrow
- Pot for water in the fireplace
- Small cardboard box to represent the chimney

Additional Books

- If You Give a Pig a Pancake by Laura Joffe Numeroff
- Piggies by Audrey & Don Wood
- Pat the Bunny by Dorothy Kunhardt
- Pat the Puppy by Edith Kunhardt Davis
- Papa, Please Get the Moon for Me by Eric Carle
- Mouse Paint by Ellen Stoll Walsh
- Peanut Butter and Jelly by Nadine Bernard Westcott
- Five Little Monkeys Jumping on the Bed by Eileen Christelow
- Caps for Sale by Esphyr Slobodkina
- The Princess and the Pea (any simple version)
- Henny Penny by Paul Galdone or (any other version)
- The Napping House by Audrey Wood
- Ten Apples Up on Top by Dr. Seuss

•

"B" Unit Plosives

baby

belly button

bubbles

caboose

cowboy

garbage

gobble

goodbye

green beans

hamburger

peanut butter

peek-a-boo

strawberry

teddy bear

toothbrush

ladybug

maybe

rabbit

ribbon

table

Final

bib

crab

crib

grab

job

robe

rub

ice cube

elbow

Child-Friendly "B" Words

Initial baa-baa baby baby sitter back backyard bad bad ball balloon banana bark barn basement basket	before behind bell belly below belt bench beside better bib bicycle big bike bird bite	bread break breakfast bring broke broken brought broom brown brother brush bubbles bucket buffalo bug
basket	black	build/built
bath	blanket	bump
bathroom bathtub be beach beads beans bear bear beard because bed	block blow blue boat booty boo-boo book boots boots bottle bottom	bunny bus busy but butter butterfly button buy/bought by bye-bye
bedroom bedtime bee beep-beep	bounce bowl box boy	Medial about above

Daily Routines

Moving through the day

- Hop like a **bunny**.
- Bounce a ball.
- Fly like a **bird**.

Getting dressed

- How big is baby? So big!
- Brush your hair.
- Brush your teeth with your toothbrush.
- Put on your **robe**.
- Tickle baby's belly.
- Put on your **boots**.

Kitchen capers

- Here's your bottle.
- Put on your **bib**.
- Set the **table**.
- Bite a banana, strawberry, peanut butter, hamburger, bean, bread.
- Put the **bread** in a **basket**.
- Butter the bread.
- Listen for the microwave **bell**.
- Eat breakfast.
- Throw the trash in the garbage.
- Sweep the floor with a **broom**.

Each day, every day

- Take a **bath**.
- Pick out books and read books.

Activities

-
- Play Simon Says with the phrases: sound like a motorboat, hop like a bunny, growl like a bear, cry like a baby, row a boat, buzz like a bee, fly like a bird, rub your belly, stand behind ____, stand beside ____, stand by ____, stand in between ____ and ____.
- Play hide and seek and yell, "Boo!" when someone finds you.
- Play with **balls**: roll, **bounce**, throw, hit, catch, spin, swing a **bat**.
- Compare different **balls** for size, shape and function.
- Bathe, dress and feed a baby doll. Fill the tub. Scrub the baby's back, elbow, bottom, belly button. Splash bubbles. Rub on some lotion.
- Blow bubbles.
- Ride bikes.
- Take a **bus** ride.
- Go to the **beach**. Take your **bucket**.
- Go outside and look for **bugs** and **butterflies**.
- Take a walk around the house and find the: **bathroom, bedroom, basement, backyard**.
- Find everything in the house that is: **black, brown, blue or beige**.
- Watch daddy shave his **beard**.
- Play with **boxes**. Sort and nest them from **big** to **bigger** to **biggest**.
- Build with blocks.
- String beads.
- Sort buttons by color, size and shape.
- Blow up balloons. Make them big, bigger and biggest.
 Bat them above and below you.

SPEECH SOUNDS

- Bye-Bye Balloons game by International Playthings
- Ladybug Game by Zobmondo
- Bunny Hop game by Educational Insights
- Funny Bunny game by Ravensburger
- You're **Bugging** Me game by Educational Insights
- Honey **Bee** Tree game by International Playthings
- Don't Spill the **Beans** game by Milton Bradley
- Don't **Break** the Ice game by Milton Bradley
- Care **Bears** game by Milton Bradley
- Play Button, Button, Who Has the Button? (Wee Sing 6)

Songs, Rhymes or Fingerplays

- Wheels on the Bus (Wee Sing 12)
- Kookaburra
 (Wee Sing I 4 7)
- Row, Row, Row Your Boat (Wee Sing 4, 9)
- Baa Baa Black Sheep (Wee Sing 2, 7)
- BINGO (Wee Sing 7, 9)
- Little Bo Peep (Wee Sing 2)
- Bock-a-Bye, Baby (Wee Sing 2, 5)
- Rub-a-Dub-Dub (Wee Sing 2)
- Peek-a-Boo (We Sing 5)
- Miss Lucy Had a Baby (Wee Sing 3)

- (Wee Sing I, 4, 7, 9) • Baby Bumblebee (Wee Sing 5, 7, 9)
- Here is the Beehive (Wee Sing 5, 7)
- Two Little Blackbirds (Wee Sing 7)
- Little Bunny Foo-Foo (Wee Sing 7)
- The Bear Went Over the Mountain (Wee Sing 7, 9)
- Teddy Bear, Teddy Bear (Wee Sing 9)

Book: Goldilocks and the Three Bears

Written by Jan Brett, Illustrated by Byron Barton (or any version)

Follow the family of bears as they return from a walk to find that someone was visiting their house while they were gone. As they enter each room of their house, they find things different than when they left, and at the end they are especially surprised by what they find.

Building Communication with this book

- **Compare sizes and quality** small, medium, large; tall, taller, tallest; good, better, best.
- **Opposites** hot/cold, big/little, soft/hard, good/bad, happy/sad, hungry/full, asleep/awake, girl/boy, daddy/mommy, hello/goodbye
- Don't go into stranger's houses or let strangers into your house.
- Auditory memory for repetitive phrases "This porridge, chair, bed is _____." "Somebody was eating, sitting, sleeping in/on my porridge, chair, bed."

Conversational phrases for this book

- All references to bear
- Once there were three **brown bears**, papa **bear**, mama **bear**, and **baby bear**.
- Baby bear is a boy.

- Mama bear was busy making breakfast.
- She poured the porridge in the **bowls**.
- Papa Bear's bowl is big.
- They are going for a walk and will come **back** to eat **breakfast**.
- Goldilocks came by their house.
- "Peek-a-boo, is anyone home?" she said.
- She turned the **doorknob**.
- She sat at the **table**.
- She ate **baby bear's** porridge until she got to the **bottom** of the **bowl**.
- Her **belly** was full.
- She broke baby bear's chair and bumped her head.
- That's too bad.
- The living room was **below** the **bedroom**.
- The bedroom was above the living room.
- It was bedtime because she wanted to take a nap.
 - She saw three **beds**.
 - Papa Bear's bed was the biggest.
 - She liked Baby Bear's crib.
 - She fell asleep with Baby Bear's blanket.
 - The **bears** came home through the **backyard**.
 - They saw their **bowls**.
 - Baby Bear's chair was broken.
 - "Boo-hoo! Someone broke my chair."
- "I will fix it and make it **better**," said Papa **Bear**.
- They went **above** to the **bedroom**.
- Someone was in **Baby Bear's crib bed** under his **blanket**.
- "Bye bye" said the bears as Goldilocks ran away.

Props for this book

- 3 bears of different sizes: small, medium, large
- Little girl
- 3 bowls of different sizes: small, medium, large
- 3 spoons of different sizes: small, medium, large
- 3 chairs of different sizes: small, medium, large
- 3 beds or pillows of different sizes: small, medium, large
- Instant oatmeal and hot and cold water
- Blanket

Additional Books

- The Grouchy Ladybug by Eric Carle
- Peanut Butter and Jelly by Nadine Bernard Westcott
- Curious George and the Bunny by Margret Rey
- It's the Bear! by Jez Alborough
- Whose Baby Am I? by John Butler

•

"T" Unit Plosives

Child-Friendly "T" Words

.

lucitical	towel	spaghatti	cost
Initial	toy	spaghetti sweater	goat hat
table	t-shirt	thirsty	hit
taco	tummy	underpants	hot
tail	tuna	waiting	hurt
take/took	turkey	water	it
talk	turn	yesterday	jacket
tap	turtle	yesterday	kite
tape	TV	Final	last
taste			let
tea	two	about	light
teacher	Medial	a lot	lost
tear	rieulai	ant	night
teddy	after	at	not
telephone	bathtub	basket	out
tell	belly button	bat	paint
ten	better	belt	parrot
tickle	bottle	bite	plant
tie 📃	butter	blanket	plate
tiger	butterfly	boat	present
tight	button	boot	put
time	dirty	breakfast	quiet
tiny	doctor 🤅	bucket	rabbit
tiptoe	eating	but	rat
tire	empty	carrot	salt
tired	gentle	cat	shirt
tissue	giant	chest	sit/sat
to	helicopter	chocolate	soft
toad	into	closet	street
toast	little	coat	tight
today	mitten	cut	waist
toe	naughty	cute	wait
tomorrow	outside	donut	want
tongue	party	eat	went
tonight	potato	elephant	wet
too	potty	fast	what
tooth	pretend	first	white
toothbrush	pretzel	foot/feet	wrist
top	rooster	fruit	write
touch	sister	get/got	yogurt

Daily Routines

Moving through the day

- Tiptoe, turn and tap dance around the house.
- Tickle your family members.

Getting dressed

- Look in your closet. What will you put on? Maybe a t-shirt, hat, belt, underpants, and pants. What did you put on first? last? You look so cute!
- Remember to wear your sweater, coat (or jacket), boots and mittens when it's cold outside.
- Be sure **to button** up!
- Tie your shoes, but not too tight.

Kitchen capers

- Sit down at the table to eat breakfast.
- Taste and eat toast, tacos, tuna, potatoes, spaghetti, pretzels, carrots, fruit, donuts, chocolate or yogurt. Remember to take little, tiny bites. Was anything too salty or too sweet?
- Drink water or tea when you're thirsty. Oh, is your glass empty?
- Eat your fruits and vegetables.

Each day, every day

- Wait for people, wait in lines, wait your turn, and wait for things to be ready.
- Take your turn to do things.
- Turn the TV off and on.
- **Pet** the **cat**. **Its** fur is so **soft**!
- Tell people where you went today.
- Today, tonight, and/or tomorrow take a bath in the bathtub. Were you dirty? Wash your tummy, chest, wrists, waist, feet, and toes. Dry off with a towel.
- Brush your **teeth** with a **toothbrush**. Brush your **tongue too**!
- Have a **quiet time** every day.
- When you're **tired**, **tell** everyone **goodnight** and go **to** bed.

Activities

- Find lots of things that turn, "T-T-T-turn."
- Turn a kaleidoscope and look at all the colors.
- Listen for the clock t-t-ticking.
- Trace around your toes.
- Play Pin the **Tail** on the Donkey.
- Have a **teddy** bear picnic. Have a **tea party**. **Invite** all your friends.
- Play school and **pretend to** be the **teacher**.
- Make **butterflies out** of **tissue** paper and pipe cleaners.
- Plant seeds or beans in a clear jar and watch them grow tall.
- Make colorful **footprints** on large pieces of paper using **tempera paint**.
- Cut fruits and vegetables.

- Decorate a t-shirt using markers or fabric paint.
- Talk on the telephone to your sister, teacher or doctor.
- Write your name.
- Play Charades-write the names or draw stick figures of the following on slips of paper and put them in a basket: cat, turtle, goat, tiger, teddy bear, rabbit, teacher, turtle, rat, turkey, bat, butterfly, ant, rooster, elephant, toad, and parrot.

- Tic Tac Toe Game (Wee Sing 6)
- Hot Potato Game (Wee Sing 6)
- Tag Game (Wee Sing 6)
- Teddy Bear Says- a variation of Simon Says (Wee Sing 6)
- Teddy Mix & Match game by Ravensburger
- Go Teddy Go game by Ravensburger
- The Very Quiet Cricket game by University Games
- Go Away Monster game by Gamewright
- Monsters Under My Bed game by Fundex Games
- Cat and Mouse game by Ravensburger

Songs, Rhymes or Fingerplays

- To Market, To Market (Wee Sing 2, 5, 9)
- One, Two Buckle My Shoe (Wee Sing 3)
- A-Tisket, A-Tasket (Wee Sing 3)
- The Farmer in the Dell (Wee Sing 3, 9)
- Round the Garden (Wee Sing 5)
- I'm a Little Teapot
- Head and Shoulders (Wee Sing 5, 9)
- Tingalayo (Wee Sing 7, 9)
- Turkey in the Straw (Wee Sing 8)
- Teddy Bear (Wee Sing 9)
- Ten in the Bed (Wee Sing 9)

Book: Where's My Teddy?

Written and Illustrated by Jez Alborough

Follow a little boy named Eddie who lost his teddy and is searching in the woods for it. A gigantic bear has also lost his teddy and is searching for it in the same woods. The excitement begins when Eddy finds the gigantic bear's giant teddy and the gigantic bear finds the boy's tiny teddy bear.

Building communication with this book

- Emotions scared, surprised, sad, happy
- **Rhyming** Eddie/teddy/Freddie/already; somewhere/there; until/still; surprise/size; huddle/cuddle; bed/said; clearer/nearer; bawl/small; wood/could; beds/teds
- Size concepts big, bigger, biggest, giant, gigantic, tiny, little, small, smaller, smallest
- · Possessive pronouns his, my, their
- Pronouns him, he, I, us, you, it, they

- Past tense verbs lost, said, made, thought, did, came, was, ran, scared, tiptoed, gasped, screamed, yelled, cried, huddled, cuddled
- Contractions Eddie's, I'll, I'm, it's, you're, you'll, what's, there's
- Two-four word utterances I'm scared already! I want my bed! I want my teddy! Look out! There's something there! What's that? MY TED! A BEAR! A BOY! MY TEDDY!
- Sequence events and retell a story
- Recall details

Conversational phrases for this book

- Where's my teddy?
- I lost my teddy.
- I want my bed!
- I want my teddy!
- Do you want the tiny teddy or the giant teddy?
- Tiptoe to the tiny teddy/giant teddy.
- What's that?
- Look out!
- A giant teddy bear!
- What a surprise!
- That teddy is too big/too tiny to huddle and cuddle.
- The gigantic bear is stomping.
- My Ted!
- Run fast!

Props for this book

- 3 teddy bears of different sizes (large, medium, small)
- I small boy figure or doll

Additional Books

- It's the Bear! by Jez Alborough
- My Friend Bear by Jez Alborough
- Teddy Bear, Teddy Bear: A Classic Action Rhyme by Michael Hague or any other version
- Farmer in the Dell by John O'Brien or any other version
- I Went Walking by Sue Williams
- Going on a Bear Hunt by Michael Rosen or any other version
- Goodnight Moon by Margaret Wise Brown
- Go Away Big Green Monster by Edward R. Emberley
- The Three Billy Goats Gruff by Paul Galdone or any other version
- That's Not My Monster by Fiona Watt
- That's Not My Teddy by Fiona Watt
- That's Not My Robot by Fiona Watt
- It's Not a Box by Antoinette Portis
- The Foot Book by Dr. Seuss
- The Cat in the Hat by Dr. Seuss

Ö,

Hear now. And always

"D" Unit Plosives

Plosives

Child-Friendly "D" Words

	Initial	Medial	Final	outside
	daddy	bedroom	and	playground pretend
	dance	birthday	around	read
	danger	body	bad	red
	dark	candy	bead	ride
	day	cock-a-	bed	round
	deer	doodle-doo	behind	salad
	diaper	garden	beside	scared
	dig	hot dog	bird	seed
	dinner	ladder	bread	sled
	dinosaur	lady	build	slide
	dirty	ladybug	child	stand
	dish	leader	cold	teddy
	dive	meadow	could	tired
	do/does/did	medicine	feed	under
	doctor	noodles	find	wide
	dog	play dough	food	wind
	doll	pudding	friend	would
	dolphin	radio	good	yard
/	done	reading	had	,
	donkey	ready	hand	
	donut	riding	hard	
	door	sandbox	head	
	dot	sandwich	heard	
	down	shoulder	hide	
	downtown	sidewalk	hold	
	draw	soda	inside	
	drawer	spider	kid	
	drink	today	leader	
	drive	underpants	loud	
	drop	window	mad	
	dry	windy woods	made	
	dryer duck		mud	
	duck dump	yesterday	old	
	damp			

Daily Routines

Moving through the day

- Dance, dance, dance around the house to your favorite music. Maybe your doll or dinosaur would like to dance too!
- Wind, wind, wind all your wind-up toys and have a race.
- Swim and dive like a dolphin.
- Ride a bike.

Getting dressed

- Get **dressed** in the morning. **Find** your favorite clothes **and** put them on.
- Help mommy take all your clothes out of the **dryer and** then put them away in your **drawers** in your **bedroom**. **Don't** forget to put away your **underpants** or **dresses**!
- Does someone have a dirty diaper?

Kitchen capers

- Let's make lunch or dinner! We could make hot dogs, noodles, a sandwich, pudding, bread, donuts or a salad. Let's put our food in a dish. We could drink a soda too! When we're done we can talk about whether each food item was hot or cold and if it tasted good or bad.
- Don't forget to wash those dirty dishes.

Each day, every day

- Feed your dog or other pet.
- Open and close doors.
- Walk **down** the stairs.
- Ride in a car, truck, van or bus.

Activities

-
- Charades (Wee Sing 6): Write the names or draw stick figures of the following on slips of paper and put them in a bag: duck, dog, deer, dinosaur, dance, dolphin, donkey, doctor, drinking, reading, digging, spider, sandwich, and bird.
- Play **Hide**-and-Seek (Wee Sing 6).
- Help mommy or daddy dig in the garden or dig in your sandbox.
- Slide your stuffed animal friends down a slide at the playground.
- Drive your cars and trucks on the sidewalk or in the yard. Make them go behind, beside, around, and inside various things.
- Jump in a puddle of mud or build a three-layer birthday cake out of mud.
- Feed all of your stuffed animals (duck, dog, deer, dinosaur, dolphin, donkey, spider, bird, etc.).
- Wash all your **dirty** plastic animals (**duck**, **dog**, **deer**, **dinosaur**, **dolphin**, **donkey**, **spider**, **bird**, etc.).
- Build blocks towers, then knock them down.

Games and Toys

- Lucky **Ducks** game by Hasbro
- Diggity Dog game by International Playthings, Inc.
- Dog Dice game by Gamewright

SPEECH SOL

- The Ladybug Game by Zobmondo
- Teddy Mix & Match game by Ravensburger
- Go Teddy Go game by Ravensburger
- Don't Break the Ice by Milton Bradley
- Duck, Duck, Goose Game (Wee Sing 6)
- **Doggie, Doggie,** Who Has the Bone Game (Wee Sing 6)

Songs, Rhymes or Fingerplays

- Hey Diddle Diddle (Wee Sing 2)
- Diddle Diddle Dumpling (Wee Sing 2)
- Hickory Dickory Dock (Wee Sing 2, 5, 9)
- The Farmer in the Dell (Wee Sing 3, 9)
- London Bridge (Wee Sing 3)
- Five Little Ducks (Wee Sing 7)
- Six Little Ducks (Wee Sing 7, 9)
- Oh, Dear! What Can the Matter Be? (Wee Sing 8)
- Polly Wolly Doodle (Wee Sing 8, 9)
- Down By the Bay (Wee Sing 9)

Book: One Duck Stuck

Written by Phyllis Root, Illustrated by Jane Chapman

Follow several groups of animals as they try to rescue a duck that is stuck in the mud. Each group tries unsuccessfully to free the duck from the mud. Only when all the various animal groups join together and work as a team are they able to free their muddy friend.

Building communication with this book

- Adjectives sleepy, slimy, deep, green
- Irregular Plurals fish, moose
- **Regular Plurals** crickets, frogs, skunks, snails, possums, snakes, dragonflies
- Three-six word utterances Who can help? Two fish splish to the duck. Three moose clomp to the duck. Four crickets pleep to the duck. Etc.
- Preposition ... to the duck
- Categorization animals by locomotion.
- Onomatopoeia splish, clomp, pleep, plop, plunk, sloosh, slosh, slink, zing, spluck
- Predicting
- Problem solving
- Auditory memory Try choral reading this book.
- Sequencing skills
- Social awareness cooperation and teamwork
- Number concepts 1-10

Conversational phrases for this book

- The duck goes down to the deep green marsh.
- The **duck** is stuck in the **mud-deep** in the **mud**.
- The duck is dirty!
- The duck is muddy!

- Two fish splish to the **duck**.
- Three moose clomp to the **duck**.
- Four crickets pleep to the **duck**.
- Five frogs plop to the **duck**.
- Six skunks plunk to the **duck**.
- Seven snails sloosh to the **duck**.
- Eight possums slosh to the **duck**.
- Nine snakes slink to the **duck**.
- Ten **dragonflies** zing to the **duck**.
- The **duck** is still stuck in the **mud**.
- "Thanks!" said the duck.
- Let's wash and dry the duck.

Props for this book

- Chocolate pudding (use for the mud)
- I0 dragonflies
- I duck (plastic)
- 2 fish
- 3 moose
- 4 crickets
- 5 frogs
- 6 skunks
- 7 snails
- 8 possums
- 9 snakes
- I0 dragonflies

Additional Books

- Little White Duck by Joan Paley
- Duck at the Door by Jackie Urbanovic
- Duck and Goose by Tad Hills
- 10 Little Rubber Ducks by Eric Carle
- Five Little Ducks by Raffi
- Dog by Matthew Van Fleet
- Go, Dog. Go! by P.D. Eastman
- The Baby Bee Bee Bird by Diane Redfield Massie
- Little Quack by Lauren Thompson
- Oh Where, Oh Where Has My Little Dog Gone? by Iza Trapani
- The Chick and the Duckling by Mirra Ginsburg
- From Head to Toe by Eric Carle
- The Doorbell Rang by Pat Hutchins
- How Do Dinosaurs Say Good Night? by Jane Yolen
- How Do Dinosaurs Clean Their Rooms? by Jane Yolen
- Five Little Dinosaurs by Will Grace
- A Mother for Choco by Keiko Kasza
- Down By the Bay by Raffi

•

"K" Unit Plosives

kicking

knocking

looking

monkey

necklace

pancake

peeking

pickle

picnic

picture

pocket

popcorn

popsicle

pumpkin

raincoat

rocket

rocking

sandbox

scarf

school

shaking

sneaker

sprinkler

sticky

stinky

talking

ticket

tickle

turkey

uncle

vacuum

wake-up

walker

walking

yucky

awake

backpack

back

bake

bike

thank you

taco

skate

sky

rocking chair

patty cake

napkin

lucky

Child-Friendly "K" Words

coyote

caboose cage cake camel camera camping can/could candle candy сар car card careful carrot carry catch caterpillar carpet cartoon castle cat clap clean climb clock close closet cloud clown coat coffee coke cold collar color comb come/came computer cone cook cookie cool corn corner couch cough count cow cowboy

Initial

cracker crayon cry cup cupcake curve cut cute kangaroo ketchup key kick kindergarten king kiss kitchen kite kitten kitty kleenex quackquack quiet Medial backpack backyard bacon basket because bicycle blanket box breakfast breaking broccoli broken bucket chicken chocolate circle circus cookie cooking doctor donkey fix helicopter ice cream

black block book break/broke cake chalk cheek chick clock coke cook cupcake dark drink/drank duck fork kick knock lake lick like lock look make milk neck pancake park patty cake peek picnic pick pink rock shake shark sick sidewalk sink snack snake stick stuck take/took take care talk think truck walk work

Daily Routines

Moving through the day

- Fly a kite.
- Kick a ball.
- Play catch.
- Ride your trike or bike.
- Climb in and out of big boxes.

Getting dressed

- Put on your jacket or coat.
- Change your stinky diaper.
- Tickle, tickle your neck and ankle.

Kitchen capers

- Cut, cut, cut soft foods with a dull knife.
- Have a picnic with carrots, crackers, cupcakes, cookies and popcorn.
- Cook pancakes.
- Lick ice cream.
- Make cookies. Use cookie cutters.
- Make a thick chocolate milk shake.
- Clean the kitchen.

Each day, every day

- Look in the closet. What do you want to play with next?
- Get in the car to go to your activities.
- Read lots of **books**.
- Snuggle up with your **blanket**.

Activities

- Play patty cake, peek-a-boo, and knock-knock games.
- Cut play dough with a dull knife or cookie cutters.
- Cut paper with a pair of children's scissors.
- Stack blocks. Sort them by color.
- Fill containers with "K" objects: key, coat, book, comb, computer, candy, box of crayons, pictures, camera, Kleenex.
- Draw pictures on the sidewalk with colored chalk.
- Go to a lake at a park. Look for ducks. Carry some crackers to feed the ducks. Listen for the ducks saying, "Quack quack."
- Take pictures of "K" words with your camera. Look at them on the computer.
- Talk about your pictures with your cousins, uncles, and other kids.

- 14 SPEECH SOUND
- Pretend or go **camping** in the **backyard** or out in the **country**. Pack your backpack. Take a walk. Gather sticks and rocks and sort them by **color** and size. **Climb** a tree, but be **careful**. Draw circles in the dirt. Be very quiet and look for insects. Can you find any **caterpillars**, **crickets** or butterflies? Sit on a **blanket** and have a **snack** and a **drink**. Look at the clouds. When it **becomes** dark, look up in the sky at the stars.

- **Tic Tac** Toe Game (Wee Sing 6)
- Duck, Duck, Goose Game (Wee Sing 6)
- Hot and Cold Game (Wee Sing 6)
- Lucky Ducks game by Hasbro
- The Very Quiet Cricket Game by University Games
- The Very Hungry **Caterpillar** Game by University Games or Briar Patch
- The Very Hungry **Caterpillar Card** Game by University Games
- Very Hungry Caterpillar Magnetic Set by University Games
- The Very Hungry **Caterpillar**: 18 Piece Puzzle by Briar Patch
- Monkeying Around Game by International Playthings
- Monkey Madness game by Ravensburger
- My Grandmother Went to Market game by Child's Play
- Cat and Mouse game by Ravensburger
- Care Bears game by Parker Brothers
- Candyland game by Milton Bradley

Songs, Rhymes or Fingerplays

- Kookaburra (Wee Sing I, 4, 7, 9)
- Three Little Kittens (Wee Sing 2)
- Hickory Dickory Dock (Wee Sing 2, 5, 9)
- Three Little Monkeys Jumping on the Bed
- Pat-a-Cake (Wee Sing 2, 5)
- There was a Crooked Man (Wee Sing 2)
- Old King Cole (Wee Sing 2)
- Peter Peter Pumpkin Eater
- Polly, Put the Kettle On (Wee Sing 2)
- Pussy-Cat, Pussy-Cat (Wee Sing 2)

Book: The Very Hungry Caterpillar

Written by Eric Carle

Follow the caterpillar after he hatches from an egg and adventures out into the world to find some food. Little does he know that someday he will look very different.

Building communication with this book

- Auditory memory for the foods he ate. Props will assist the child in remembering the foods and also make it more interesting, but eventually move into auditory memory without the props being visible, so that it is truly *auditory* memory.
- Auditory sequencing and retelling of the plot of the story: egg — small caterpillar — fat caterpillar — cocoon — butterfly
- Auditory self-monitoring of speech within manner of production, /ktp/, caterpillar

Conversational phrases for this book

- Any reference to caterpillar.
- The sun came up.
- Out of the egg came a very hungry caterpillar.
- He started to **look** for some food.
- Crunch, crunch, he ate through food.
- Count the apples, pears, plums, strawberries, oranges.
- He can't get enough to eat.
- Listen, a butterfly is so quiet. Can you hear it?
- He kept eating more food: chocolate cake, ice cream cone, pickle, lollipop candy, cupcake, cold watermelon.
- He had a big picnic.
- He had a stomachache!
- He built a cocoon to cover himself.
- He woke up.

Props for this book

- Plastic egg
- Leaf
- Caterpillar (Check at fishing supply stores for pretend worms)
- Food: Apple, pears, plums, strawberries, oranges, piece of cake, ice cream cone, pickle, cheese, salami, lollipop, pie, sausage, cupcake, watermelon (You can make these out of play dough)
- Masking tape wrapped around the caterpillar for a cocoon
- Butterfly

Additional Books

- Who Stole the Cookie from the Cookie Jar? by Jane Manning or Any Version
- Three Little Kittens by Paul Galdone or Any Version
- Quick as a Cricket by Audrey and Don Wood
- The Very Quiet Cricket by Eric Carle
- Little White Duck by Joan Paley
- Duck and Goose by Tad Hills
- 10 Little Rubber Ducks by Eric Carle
- Five Little Ducks by Raffi
- Little Quack by Lauren Thompson
- Little Cloud by Eric Carle

÷.

- A-Tisket, A-Tasket (Wee Sing 3) • The Hokey Pokey
- (Wee Sing 3, 9)
- Jimmy Crack Corn (Wee Sing 3)
- Who Stole the Cookie from the Cookie Jar? (Wee Sing 3)
- Walking, Walking (Wee Sing 5)
- Six Little Ducks (Wee Sing 7, 9)
- Frog Went A-Courtin' (Wee Sing 8)
- Turkey in the Straw (Wee Sing 6)

"G" Unit Plosives

Child-Friendly "G" Words

Initial	Medial	Final
		1 II Idi
game	again	bag
garage	all gone	beg
garbage	alligator	big
garden	begin	bug
gas station	bigger	dig
gate	digging	dog
get/got	doggie	egg
ghost	dragon	fig
gift	finger	flag
girl	goggles	fog
give/gave	hamburger	frog
glass	hungry	gag
glasses	kangaroo	hog
gloves	nightgown	hot dog
glue	penguin	hug
go	piggy	jog
goat	playground	jug
gobble	rectangle	ladybug
goes	spaghetti	leg
goggles	sugar	log
going	thanksgiving	mug
goldfish	tiger	peg
Goldilocks	triangle	pig
gone	wagon	rag
good	wiggle	rug
goodbye	yogurt	slug
gooey		snug
goose		tag
gorilla		tug
grr		wag
grandma		wig
grandpa		zigzag
grapes		
grass		
green		
green beans		
guess		
guitar		
gum		

.

Daily Routines

Moving through the day

- Walk on the green grass in your bare feet.
- Make a wagon out of a cardboard box. Push and pull it around on the floor (not carpet due to electro static discharge from carpets).
- Hop like a kangaroo.
- Crawl like an alligator.
- Wiggle like a piggy.
- Shake like a **doggy**.
- Put your child on your back. After saying, "G-G-G-GO," move around the room until someone says, "Stop." Then repeat the game.

Getting dressed

- Put on your nightgown.
- Say "good-night."

Kitchen capers

- Make gooey rice crispy treats.
- Count out, eat and give out goldfish crackers.
- Have a "G" tasting party with: grapes, green beans, hamburger, spaghetti, yogurt, egg. Don't eat too much sugar.

Each day, every day

- Play games.
- Feed and play with your **dog**. **Give** your **dog** a drink of water.

Activities

- Play with tractors. The tractor says, "G-G-G."
- Play with wind up toys. After you wind up the toy, hold it and say, "G-G-G-GO" before letting it move.
- Hold a musical toy in front of your child. Without the child seeing you, turn it on right after saying, "G-G-G-GO."
- Plant a **garden**. **Dig** the dirt. Look for **bugs** and **slugs** in the dirt. Watch the plants **grow**.
- Draw **triangles** and **rectangles** with your **fingers** in **yogurt**. Feel how **gooey** it is.
- Hide "G" objects in plastic eggs. Describe each object before letting the other person see what's in the egg.
- Put "G" objects in uncooked beans, pasta or rice and look for them with your hands. Name them when you **get** them out.
- Give grandma and grandpa a big hug.
- Glue paper or felt pieces onto a big poster board.

Plosives

- Diggity Dog game by International Playthings, Inc.
- Dog Dice game by Gamewright
- Ladybug Game by Zobmondo
- Goodnight Moon game by Briar Patch
- You're **Bugging** Me **game** by Educational Insights
- My Grandmother Went to Market game by Child's Play
- Zingo game by ThinkFun
- Go Away Monster game by Gamewright
- Doggie, Doggie, Who Has the Bone Game (Wee Sing 6)
- Duck, Duck, Goose Game (Wee Sing 6)
- Tag Game (Wee Sing 6)

Songs, Rhymes or Fingerplays

- A-Hunting We Will Go (Wee Sing 3)
- Higglety, Pigglety, Pop (Wee Sing 2)
- The Merry-Go-Round (Wee Sing 3)
- The More We Get Together (Wee Sing 4)
- Tingalayo (Wee Sing 7, 9)
- The Ants Go Marching (Wee Sing 7, 9)
- Goin' to the Zoo (Wee Sing 7)

Book: The Three Billy Goats Gruff

Written by Paul Galdone or any version

Three brother goats want to cross the bridge to get to the other side of the river where all the delicious grass and flowers are. But they are met by a mean troll who tries to stop each brother. See what happens when the big brother goat takes control of the situation.

Building communication with this book

- Comparatives and superlatives big, bigger, biggest; old, older, oldest; young, younger, youngest
- Ordinal numbers 1st, 2nd, 3rd
- Prepositions over, under, across, beside, near, far from
- Different loudness and pitch for voices of each character
- Question Who's that ... ?
- Alternating voiced plosives /b/ and /g/ in language
- · Auditory memory of repetitive phrases, sentences and questions

Conversational phrases for this book

- Three billy **goats gruff** (each time it is used).
- They were hungry.
- They wanted to eat the green grass on the other side.
- The grass looked good to eat.
- They wanted to eat and **get** fat.
- They wanted to **go** to the other side.
- The bridge was made of **logs**.

- The troll was ugly.
- The troll growled.
- "I'm going to gobble you up."
- "This is not a game."
- The troll heard a noise **again**.
- "My brother is much **bigger**."
- The bridge creaked and groaned.
- The **goats got** fat eating the **grass** on the other side.

Props for this book

- 3 toy goats of different sizes: small, medium, and large or make goat horns out of paper cups and pretend to be the goats
- Troll or mean looking character
- Bridge made out of a cardboard roll cut in half or popsicle sticks glued together
- Water and grass made from construction paper or felt
- Flower stickers or flowers from a hobby shop

Additional Books

- Going on a Bear Hunt by Michael Rosen or Any Version
- Goodnight Moon by Margaret Wise Brown
- Go Away Big Green Monster by Edward R. Emberley
- Good Night Gorilla by Peggy Rathmann
- Go, Dog, Go! by P.D. Eastman
- Wombat Stew by Marcia K. Vaughn and Pamela Lofts
- Hunwick's Egg by Mem Fox and Pamela Lofts
- Little Gorilla by Ruth Lercher Bornstein
- Bill Grogan's Goat by Mary Ann Hoberman
- Gossie & Gertie by Olivier Dunrea
- Dog by Matthew Van Fleet
- Suddenly Alligator by Rick Walton

Ö,

"H" Unit Fricatives

17.

SPEECH SOU

Child-Friendly "H" Words

Initial	heel	honk	Medial
hair	height	hook	ahead
hairdresser	helicopter	hoop	beehive
half	hello	hop	behave
hall	help	hop	behind
ham	hen	horn	birdhouse
hamburger	her/hers	horrible	buttonhole
hammer	here	horse	doghouse
hand	herself	hose	dollhouse
hang	hey	hospital	dollhouse
hanger	hi	hot	downhill
happy	hide	hot dog	forehead
hard	high	hound	grasshopper
harm	high chair	house	playhouse
hat	hilarious	housekeeper	rocking horse
hatch	hill	how	seahorse
hatch	himself	hug	tree house
have/has/had	hip	huge	unhappy
	himself		
have/has/had	hip	huge	unhealthy
hawk	hippo	hum	
hay	hiss	hump	uphill
he/him/his	hit	hungry	yahoo
head	hoe	hurry	
heap	hog	hurt	
hear/heard	hold/held	hush	
heart	hole	hut	
heat	home	hymn	
heavy	honey	who	

Daily Routines

.

Moving through the day

- Pant like a dog, "h-h-h."
- Hop up, hop down, hop here, hop there, and hop all around.
- Hit the ball hard.
- Walk **ahead** or **behind** someone.
- Dig a **hole** with a toy shovel or **hoe**.
- Reach up **high** to the sky.

Getting dressed

- Hurry and get dressed.
- Do you need **help** putting the buttons in the **buttonholes**?
- Take your clothes off the hangers.
- Don't throw your clothes in a **heap**. **Hang** up the clothes you're not wearing.
- Put a hat on your head.
- Be sure to fix your hair.

Kitchen capers

- Who is hungry? How about a ham sandwich, a hot dog or a hamburger?
- Do you want **half** a sandwich?
- You can **have honey** on your pancakes.
- Your food is too **hot**! It can **hurt** your mouth.
- Feed the baby in his high chair.
- We can **heat** up the leftovers.

Each day, every day

- Hug everyone in your home.
- Call someone on the phone to say "hi" or "hello".
- Hold your puppy or kitten gently. You don't want to harm it.
- Don't worry, be **happy**!
- Always **behave** at school.
- It's not too hard. You can do it.

Activities

-
- Find things that are **hot**, but don't touch.
- Pretend to be a clown. "Ha ha ha." Put on a funny wig for hair. Wear a silly hat. People are happy to see you.
- Try on all the hats you can find.
- Blow a trumpet or horn or honk the horn of a car.
- Knock on the door of your neighbor's house. Anyone home?
- Play "hairdresser" with a friend. That hairdo is hilarious!
- Make a **playhouse** out of old sheets and a table or chairs. Play **house**.
- Decorate a cardboard box to resemble a beehive, birdhouse, doghouse or dollhouse.
- Set up an animal hospital. You have many patients: a hawk, hen, hippo, hog, horse, hound, grasshopper and a seahorse. Who's first?
- Set up a pretend **hospital**. Put a Band-Aid where it **hurts**-your patient's **hip**, **hand**, **heel**, **heart** or **forehead**.
- Hum your favorite songs or hymns into a microphone.

- Hide-and-Seek Game (Wee Sing 6)
- Hot and Cold Game (Wee Sing 6)
- Hot Potato Game (Wee Sing 6)
- Hungry Hungry Hippos game by Hasbro
- Bunny Hop game by Educational Insights
- Chuck it Chicken game by Ravensburger (hens)
- Horton Hears a Who game by University Games
- Polar Bear Touch and Stack Blocks by Small World Toys (hear)
- Bunny **Hop** by Educational Insights

Songs, Rhymes or Fingerplays

- Humpty Dumpty (Wee Sing 2)
- A-Hunting We Will Go (Wee Sing 3)
- The Hokey Pokey (Wee Sing 3, 9)
- The Farmer in the Dell (Wee Sing 3, 9)
- Head and Shoulders (Wee Sing 5, 9)
- The Cuckoo (Wee Sing 7)
- The Ants Go Marching (Wee Sing 7, 9)
- If You're Happy (Wee Sing 9)

Book: Polar Bear, Polar Bear, What Do You Hear?

Written by Bill Martin Jr., Illustrated by Eric Carle

Follow a variety of zoo animals as they listen to one another and make the sounds they hear. The story begins with a polar bear that hears a lion roaring in his ear. The lion hears a hippopotamus snorting in his ear. The hippopotamus hears... and on it goes. The story ends with a zookeeper who hears children imitating the different zoo animal sounds.

Building communication with this book

- Vocabulary zoo animals
- Questions What do you hear?
- **Present tense verbs** hear, roaring, snorting, fluting, braying, hissing, trumpeting, snarling, yelping, bellowing, whistling
- Pronouns you, I
- Sound-Object Association lion-roaring; hippo-snorting; flamingofluting; zebra-braying; boa constrictor-hissing; elephant-trumpeting; leopard-snarling; peacock-yelping; walrus-bellowing
- Auditory memory for repetitive questions and sentences.

Conversational phrases for this book

- Polar bear/lion/hippo/flamingo/zebra/boa/elephant/leopard/ peacock/walrus/zookeeper. What do you hear?
- I hear a lion/hippo/flamingo/zebra/boa constrictor/elephant/ leopard/peacock/walrus/zookeeper/children...in my ear.
- Hey, the polar bear has sharp claws. I hope he behaves himself.
- Hide! It's a lion! He has a huge mane on his head.

- The hippo is very heavy. He has a huge mouth.
- The flamingo has a hooked beak. How does he use it?
- The zebra is braying. Oh, that's a horrible sound.
- The snake is **hissing**. Can you **hear** it?
- The elephant has huge ears. Hush, do you think it can hear us?
- I hope the leopard's not hungry. His teeth could really hurt.
- This peacock **has** beautiful feathers. Is it a boy or a girl? Right, the girl is called a **peahen** and it's usually brown.
- The walrus **has huge** tusks, but it looks friendly. Can we give it a **hug**?
- The zookeeper is whistling. Is that like **humming**?
- The children are **hilarious**! Where did they get those masks and **hats**?

Props for this book

- Polar bear
- Lion
- Hippopotamus
- Flamingo
- Zebra
- Boa constrictor
- Elephant
- Leopard
- Peacock
- Walrus
- Zookeeper (any adult figure will do)

Additional Books

- Oh, A-Hunting We Will Go by John Langstaff
- Hug by Jez Alborough
- Going on a Bear Hunt by Michael Rosen or any other version
- Little Red Hen by Paul Galdone or any other version
- Hattie and the Fox by Mem Fox
- Green Eggs and Ham by Dr. Seuss
- Horton Hears a Who by Dr. Seuss
- The Tortoise and the Hare, any simple version
- A House for Hermit Crab by Eric Carle
- Henny Penny by Paul Galdone or any other version
- Mrs. Honey's Hat by Pam Adams
- Hansel and Gretel, any simple version
- Here Are My Hands by Bill Martin Jr.
- Whose Baby Am I? by John Butler
- The Napping House by Audrey Wood
- A Mother for Choco by Keiko Kasza
- Hi, Blueberry! by Barney Saltzberg

Ö,

.

"F" Unit Fricatives

Child-Friendly "F" Words

Daily Routines

.

Moving through the day

- Turn on the **fan**. It goes very **fast**.
- Sing your **favorite** song into a **microphone**.
- Don't climb on the **roof**. It's not **safe**. You might **fall**.
- Walk forward and backward, but be careful not to fall down.
- Run fast, fast, fast!

Getting dressed

- Try on four or five different outfits for a party. How do they fit? I like the fancy one with the butterflies on it. The one with feathers on it feels nice and soft. The one with flowers on it feels funny. It's stiff and rough.
- Don't **forget** to **fix** your hair.

Kitchen capers

- Make **waffles** or **muffins** from wheat **flour for breakfast**. Put a **spoonful** of honey on it.
- Pour Mom half a cup of coffee for breakfast? Get the loaf of bread off of the first shelf in the pantry for her.
- What are your **favorite** snack **foods**? I know ... **french fries** and cheese **goldfish**. You can never have **enough** of them. Here's a **full** bag of **goldfish** and a **few french fries**.
- Help the "chef" in your family fix dinner. Get the beef out of the freezer. Get the cauliflower out of the refrigerator. That's fine, thanks!
- When you're **finished** eating, turn on the **faucet** to wash the **forks** and the butter **knife**.

Each day, every day

- Feed your pet fish or a pretend fish some fish food.
- Don't be fussy. Take time to laugh and have fun!
- Talk to your friends, father and grandfather on the telephone this afternoon.
- Recite or sing the **alphabet**.
- Sit on the **sofa** and listen to your **favorite** music **often**.
- Cover your face if you cough.

Activities

- Make a photo album of yourself, your family and all your friends. Take lots of photographs with your camera. Take a few pictures before and after you fix your hair and wash your face.
- Play dress-up with a **friend** and pretend to be a **fairy** and an **elf** or a **sheriff** and a **thief**.
- Make a **fort**, **forest** or **farm** out of a large box. Decorate it **for** a play.
- Look up the **flags** of **different** states and make your **favorite** one out of an old sheet.
- Fly your flag proudly.
- Play follow the leader: act like a wolf, giraffe, calf, elephant, dolphin, buffalo, frog or fox when it's your turn.
- Let small plastic toys fall off something.

9

SPEECH SOL

.....

- Five Little Monkeys Jumping on the Bed game by University Games.
- Alfredo's Food Fight game by Fundex Games (fork, fling, chef)
- Elefun game by Hasbro
- Near and **Far** by BIJKI Ltd.
- Farm Families by Milton Bradley
- Silly **Faces** game by Colorforms
- Freeze Game (Wee Sing 6)

Songs, Rhymes or Fingerplays

- Little Miss Muffet (Wee Sing 2)
- Five Little Speckled Frogs
- The Farmer in the Dell (Wee Sing 3, 9)
- The Muffin Man (Wee Sing 3)
- London Bridge (Wee Sing 3)
- Old MacDonald (Wee Sing 7, 9)
- Five Little Ducks (Wee Sing 7)
- Little Bunny Foo-Foo (Wee Sing 7)
- Fuzzy Wuzzy (Wee Sing 7)
- One Elephant Went Out to Play (Wee Sing 7)
- Frog Went A-Courtin' (Wee Sing 8)
- Put Your Little Foot (Wee Sing 8)
- Shoo Fly (Wee Sing 8)

Book: The Foot Book

Written and Illustrated by Dr. Seuss

Follow Dr. Seuss' zany characters as they explore a world of many different kinds of feet.

Building communication with this book

- Adjectives wet, dry, high, low, red, black, slow, quick, trick, sick, etc.
- **Antonyms** morning/night; left/right; front/back; big/small; up/down; his/her; etc.
- **Two-four word utterances** left foot; right foot; feet in the morning; feet at night; etc.
- Rhyming right/night; feet/meet; street/feet

Conversational phrases for this book

See phrases listed below in the parentheses.

Props for this book

Act out the entire book with human and animal feet and a few props:

- Feet in a hurry and walking fast (feet in the morning)
- Feet wrapped in a blanket (feet at night)
- Two feet marching (left feet & right feet)
- Feet in a large bowl of water (wet feet)

- Feet dried with a towel (dry **feet**)
- Feet raised and lowered (high feet & low feet)
- Four-footed plastic animals (front feet & back feet)
- Feet immersed in red tempera paint (red feet)
- Feet immersed in black tempera paint (black **feet**)
- Two feet marching (left feet & right feet)
- Count all the feet you can find (how many **feet** you meet)
- Feet walking slowly (slow feet)
- Feet running (quick **feet**)
- Feet kicking balls (trick **feet**)
- Feet wrapped in cloth bandages (sick **feet**)
- Feet going up stairs (up feet)
- Feet going down stairs (down feet)
- Feet in funny socks or shoes (clown **feet**)
- Child's feet (small feet)
- Adult's feet (big **feet**)
- Plastic or stuffed animal pig (pig **feet**)
- Real boy or a boy doll (his feet)
- Real girl or a girl doll (her **feet**)
- Feet in fuzzy slippers (fuzzy feet)
- Count all the feet you see in your house & walking around your neighborhood (how many **feet** you meet)
- Adult holding child upside down (up in the air feet)
- Adult flying child over a chair (over a chair **feet**)
- Add more plastic animals to make a total of 24 feet (twenty-**four feet**)
- Again add more plastic animals (more **feet**)
- Two feet marching (left feet & right feet)

Additional Books

- Fish Eyes by Lois Ehlert
- The Rainbow Fish by Marcus Pfister
- Cat Goes Fiddle-I-Fee by Emily Bolam or any other version
- The Three Little Pigs by Paul Galdone, Steven Kellogg or any other version
- Little Rabbit Foo-Foo by Michael Rosen or any other version
- If You Give a Mouse a Cookie by Laura Joffe Numeroff
- If You Give a Moose a Muffin by Laura Joffe Numeroff
- Fidgety Fish by Ruth Galloway
- The Very Lonely Firefly by Eric Carle
- Hattie and the Fox by Mem Fox
- Ruff! Ruff! Where's Scruff? by David A. Carter
- A Flea's Sneeze by Lynn Downey
- The Wolf's Chicken Stew by Keiko Kasza

Ö,

"V" Unit Fricatives

Child-Friendly "V" Words

Initial	vitamin	hover	dive
	voice	however	dove
vacation	volcano	lively	drive/drove
vacuum	vole	lovely	five
valentine	volume	movie	give/gave
valley	vomit	never	glove
vampire	vote	oven	grave
van	VOW	over	grove
vanilla	vulture	pavement	have
vanish		private	hive
vase	Medial	raven	leave
vat	beaver	river	live
vegeta <mark>b</mark> le	cavity	rover	love
veil	clever	seven	move
velv <mark>e</mark> t	clover	several	of
ve <mark>r</mark> b	cover	shiver	prove
verse	divine	shovel	save
v <mark>e</mark> ry	eleven	souvenir	serve
vest 📃	even	survey	shave
vet	ever	swivel	shelves
victory	every	whenever	shove
video	everyday	woven	sleeve
view	everyone		solve
village	everything	Final	stove
vine	everywhere	above	twelve
vinegar	fever	behave	wave
violet	gravel	brave	wove
violin	gravy	carve	
visit	heavenly	cave	
	/		

Daily Routines

Moving through the day

- Vacuum the carpet.
- Move fast or move slowly. Move over here and move over there.
- Move forward and backward. Move to the right and to the left.
- Wait in lines patiently. No shoving even if you're in a hurry.

Getting dressed

- Put on your **vest**. Is it made **of velvet**?
- The sleeves of your shirt are very dirty.
- Mommy, do you still have your wedding veil? Can I see it?
- Find your missing **glove**.
- Watch Daddy shave. Never try to shave with Daddy's razor.
- Brush your teeth after eating. You don't want to get cavities.

Kitchen capers

- Make a **vanilla** milkshake out **of vanilla** ice cream and milk.
- Eat all your vegetables.
- I'm very hungry!
- Help your family **serve** food. Be careful with food from the **stovetop** and **oven**.
- Make mashed potatoes with gravy.

Each day, every day

- Give Mommy and Daddy lots of love and kisses (maybe five or seven).
- Take every one of your vitamins.
- Turn the **volume** up or down on the **TV**.
- Use your inside **voice** at home and at school.
- Wave goodbye to your friends.
- Leave home on time. Leave your _____ at home.
- Drive here, drive there and drive everywhere.
- Please behave everyday.

Activities

- Count everything. How many do you have? Five? Seven? Eleven? Twelve? Seventeen? Twenty-five? Twenty-seven?
- Save your pennies for something very special. Count them.
- Make up a **victory** cheer with a family member or friend.
- Decorate a plastic bottle to make a lovely vase.
- Sort your play food into fruits and **vegetables**. See how many **vegetables** you can name in one minute.
- Plan a pretend vacation. How will you go-by car, van or truck? Who will drive?
- Make a very large valentine for your favorite person.
- Make a **volcano** out **of** baking soda and **vinegar**, putting ingredients in a plastic bottle.
- Look for four leaf **clovers** in the grass.
- Pretend to play the violin to your favorite song.
- View a video of your favorite movie.
- Pretend to be a veterinarian. This (vulture/vole/beaver/raven/ dove) is very sick. He has a fever. He's shivering and vomiting everywhere. Tell him to be brave. Give him eleven shots and twelve vitamins.

- Red **Rover** Game (Wee Sing 6)
- The Very Quiet Cricket Game by University Games
- The Very Hungry Caterpillar Game by University Games
- The Very Hungry Caterpillar Card Game by University Games
- Very Hungry Caterpillar Magnetic Set by University Games
- Very Hungry Caterpillar: 18 Piece Beginner Puzzle by Briar Patch

Songs, Rhymes or Fingerplays

- The Bear Went Over the Mountain (Wee Sing 7, 9)
- Ten in the Bed (Wee Sing 9,11)
- Have You Ever Seen a Lassie?
- Five Little Ducks (Wee Sing 7)
- Long-Legged Sailor (Wee Sing 3)

Book: Move Over, Rover!

Written by Karen Beaumont, Illustrated by Jane Dyer

Follow the story of Rover, a gentle dog, who generously allows a menagerie of animals to share his doghouse when it begins to rain outside. Overcrowding soon becomes a problem, but when a skunk tries to squeeze in all, the inhabitants quickly vacate the doghouse.

Building communication with this book

- Adjectives mighty, frightening, boring, warm, tight, full, crowded, awful, another, soaked, sopping, happy
- Present tense verbs chewing, romp, play, look, pouring, sleeping, looking, catch, racing, find, romping, jumping, chasing
- Contractions rover's, he's, that's, cat's, raccoon's, squirrel's, blue jay's, snake's, what's, skunk's, storm's, where's
- Questions what, where
- **Two-four word utterances** Move over, Rover! Scit-scat, Cat! Make room, Raccoon! Squeeze in, Squirrel! Out of the way, Blue Jay! Slide aside, Snake!
- Rhyming bone/alone; lightning/frightening; pouring/boring; storm/warm; over/rover; scat/cat; way/jay; slide/aside; fit/split; tight/might; mouse/house; smell/well; sniff/whiff; skitter/scatter/ matter; scurry/hurry; storm/warm; my/sky; sopping/flopping
- Synonyms soaked/sopping; romp/play; skitter/ scatter/scamper/scurry
- Auditory memory for sequencing
- Acting out the story using the dialogue of each animal

Conversational phrases for this book

- Rover's in the doghouse all alone.
- Everything is getting very wet outside.
- Everyone (the dog/cat/raccoon/squirrel/blue jay/snake/mouse) looks very wet.
- Move over, Rover!

- Don't **shove**, Cat/Raccoon/Squirrel/Blue Jay/Snake/Mouse!
- The Cat/Raccoon/Squirrel/Blue Jay/Snake/Mouse is shivering!
- How many animals are in the doghouse now? (1, 2, 3, 4, five, 6, seven, 8)
- Oh, no the doghouse is **very** full!
- Who's **above** the dog/cat/raccoon?
- It's a skunk! Run for **cover**!
- All the animals leave the skunk alone. Why?
- That's a **clever** skunk!
- The storm's **over**. Where's **Rover**?
- Everyone's gone and Rover's alone.
- Rover's very happy.

Props for this book

- Dog
- Cat
- Raccoon
- Squirrel
- Blue jay or blue bird
- Snake
- Mouse
- Skunk
- Doghouse (a small cardboard box with a door cut out)

Additional Books

- Roll Over by Merle Peek or any other version
- Over in the Meadow by Ezra Jack Keats or any other version
- The Very Busy Spider by Eric Carle
- The Very Hungry Caterpillar by Eric Carle
- The Very Quiet Cricket by Eric Carle
- The Very Lonely Firefly by Eric Carle
- A Mother for Choco by Keiko Kasza
- Walking Through the Jungle by Julie Lacome

" Unit Fricatives

moose

mouse

octopus

promise

thermos

underpants

necklace

Child-Friendly "S" Words

Initial celery center cereal circle circus sack sad sailboat salad salt same sand sandals sandwich Santa Saturday say/said scare scarf scary school scissors sea seahorse seal second see/saw seesaw seed seven sick side sidewalk silly sing/sang sink sister sit/sat six skate skin sky sled sleep sleepy slide

slippers

slow	swing	pencil	mess
smell	syrup	person	mice
smile		policeman	miss
snack	Medial	popsicle	moos
sneakers	applesauce	pretzel	mouse
snow	asleep	princess	neckla
snowman	awesome	rest	nice
so	baby sitter	rooster	nurse
soap	baseball	taste	nuts
sock	basement	thirsty	octop
soda	basket	toast	pants
sofa	bathing suit	tricycle	piece
soft	beside	whistle	police
some	bicycle	yesterday	prince
something	bracelet	yourself	promi
sorry	breakfast		purse
sound	castle	Final	race
soup	closer	blouse	rice
sour	dancing	boots	therm
spaghetti	dinosaur	box	this
spill	disappear	bus	tights
splash	dressing	caboose	toss
spoon	eraser	cactus	twice
squirrel	fast	carrots	under
stairs	faucet	Christmas	us
stand	first	class	vase
star	gas station	dance	voice
stay	glasses	dice	yes
stick	grass-	dress	
sticky	hopper	enormous	
stink	grocery	face	
stinky	guessing	fence	
stone	hospital	fix	
stop	ice cream	fox	
store	icing	geese	
story	inside	glass	
stove	just	goose	
strawberry	kissing	grapes	
street	last	grass	
stroller	listen	guess	
suit	lost	horse	
summer	medicine	house	
sun	messy	ice	
Sunday	missing	juice	
surprise	motorcycle	kiss	
sweater	mustard	Kleenex	
sweep	myself	less	
sweet	next	lettuce	
swim	outside	lips	

Daily Routines

Moving through the day

- Have a race with a toy bus, bicycle, tricycle, caboose or motorcycle. Who came in first, last?
- Slide down the slide.
- Sing a silly song, whistle a happy tune, and dance around the room.
- Sit down for circle time in your class at school.

Getting dressed

- Wash your face and hands with soap. Now your skin feels soft.
- Can you dress yourself? Pick out sandals, sneakers, soft slippers or boots with your striped socks. Next, you can choose tights, a nice blouse, a soft sweater and spotted pants. Do you need a scarf, your sister's necklace, your bracelet and a purse? Oh! You look awesome!
- Change the baby's diaper. It's stinky!

Kitchen capers

- What do you want for breakfast? Do you want pancakes with sticky syrup, a bowl of strawberries, grapes, toast, cereal or applesauce? The grapes taste sweet, not sour!
- Let's have a snack. Do you want a popsicle, ice cream, pretzels, carrots, celery or nuts?
- Are you thirsty? Let's pour soda or juice in a glass filled with ice.
- It's time for lunch. Let's make a sandwich with lots of lettuce and mustard on it.
- I smell something yummy on the stove. Is it soup or spaghetti? Can I have seconds? Spaghetti is messy.
- Let's set the table. Don't forget your spoon and fork. Sit down and remember to eat slowly, not fast. Pass the salt, please.
- Let's put the plates, spoons and glasses in the sink. Turn on the faucet.

Each day, every day

- Listen to all the sounds outside.
- Surprise Mommy and Daddy with an enormous kiss on the lips or face!
- Say you're sorry when you do something wrong or make a **mistake**.
- Sit on the sofa to listen to your favorite story.
- Say your prayers. Sleep tight and sweet dreams.

23

SPEECH SOU

Activities

.....

- What's in the Chatterbox? Put something in a box and describe it for someone (sister or other person). They have to guess what it is. Now, it's your turn to guess. Surprise!
- What's the Same? See who can find the most things inside your bedroom that are the same in 60 seconds. Don't miss anything.
- What's Missing? Put several things on the table and take one away while everyone hides their eyes. Be the first one to guess what's missing and you get a point.
- Look for six or seven of something.
- It's summer! Have fun in the sun. Let's go swimming. Put on your bathing suit.
- Have a race with toy animals in the grass. Use a horse, fox, moose, mouse, rooster, goose, grasshopper, squirrel, or dinosaur. Who was slow, fast?
- Make sailboats out of walnuts (shell halves). Sail them in the sea (bathtub). Put in a seal, an octopus or a seahorse. Make it swim and splash around, but don't spill water on the floor!
- Go to a park or playground. Go on the **seesaw**, **slide** and **swing**, or play in the **sand**.
- Look at the **stars** in the **sky** before going to **sleep**.

Games and Toys

- Duck, Duck, **Goose** Game (Wee Sing 6)
- Simon Says Game (Wee Sing 6)
- Cat and Mouse game by Ravensburger
- Sleepy Princess and the Pea game by Haba Toys
- Stone Soup game by Game Wright
- Go Away Monster game by Gamewright
- Swinging Snakes by Parker Brothers

Songs, Rhymes or Fingerplays

- Shake Your Sillies Out (Raffi)
- Pussy-Cat, Pussy-Cat (Wee Sing 2)
- Three Blind Mice (Wee Sing 4)
- Eentsy, Weentsy Spider (Wee Sing 7, 9)

Book: Silly Sally

Written and Illustrated by Audrey Wood

Follow Silly Sally as she goes to town walking backwards, upside down. On her way she meets a silly pig, a silly dog, a silly loon, and a silly sheep. They all join Silly Sally in her nonsensical journey to town. The group meets up with Neddy Buttercup who is walking forwards and right side up, but not for long!

Building communication with this book

- Prepositions to, backwards, upside down, forwards, right side up
- Adjectives silly
- Present tense verbs walking, dancing, leaping, singing
- Irregular past tense verbs went, met, sang, fell asleep, woke
- Regular past tense verbs danced, tickled, played

- **Rhyming** town/upside down; dog/leapfrog; pig/jig; loon/tune; sheep/sleep; Buttercup/right side up
- Auditory memory for sequencing

Conversational phrases for this book

- Silly Sally went to town, walking/dancing/leaping/singing backwards, upside down.
- Sally is sooo silly!
- Sally met a silly pig/dog/loon/sheep.
- The pig is **so messy**!
- The pig **danced** a jig.
- The dog is smiling. He likes playing leapfrog.
- The loon sang a tune. He sounds silly.
- They fell asleep. Shh, let's be quiet.
- Why did they fall asleep? They're sleeping in a circle. The loon is sleeping on Sally's feet. That's silly!
- How did Sally get to town, sleeping backwards, upside down?
- Along came Neddy Buttercup, walking forwards, right side up.
- Stop tickling the pig/dog/loon/sheep/Sally, Neddy!
- Sally tickled Neddy Buttercup. Stop it Sally!
- The whole town is walking backwards, **upside** down.
- This book is so silly!

Props for this book

- Girl figure or doll
- PigDog

- Boy figure or doll
- Town (blocks that represent buildings in a town or a box decorated to look like a town)

÷,

• Loon or duck

Additional Books

- Chicken Soup with Rice by Maurice Sendak
- Where's Spot? by Eric Hill
- Baby Bear, Baby Bear, What Do You See? by Bill Martin
- Caps for Sale by Esphyr Slobodkina
- The Napping House by Audrey Wood
- The Princess and the Pea, any simple version
- The Greedy Python by Eric Carle
- Mouse Mess by Linnea Asplind Riley
- There Was an Old Lady Who Swallowed the Sea by Pam Adams
- How Do Dinosaurs Say Good Night? by Jane Yolen
- Five Little Dinosaurs by Will Grace
- Stone Soup by Marcia Brown
- Gossie & Gertie by Olivier Dunrea

Cochlear

"Z" Unit Fricatives

Child-Friendly "Z" Words

Initial xylophone Z zany zap zebra zero zigzag zing zip code zipper zombie zone zookeeper zookeeper zucchini	Medial amazing bulldozer busy buzzing cheesecake chimpanzee closet clothespin cousin daisy dazzling desert dozen easel easy freezer fuzzy husband lizard magazine measles music newspaper noisy pansy puzzle presents raisin razor scissors Thursday Tuesday visit Wednesday wizard	Final always apples babies bananas beads bears because bees bows boys bubbles bugs butterflies buzz cars cheese cherries choose clothes cookies cookies cookies cookies cookies cookies cookies fizz flowers freeze friends fuzz girls glasses hers	his hose is/was jeans keys knees legs maze nose peas pies pies please rose shoes sneeze stairs stars tease those ties toes toys trapeze trees use vitamins woods yours
---	--	---	--

Daily Routines

Moving through the day

- Open and **close** your **eyes**.
- Play with the **boys** and **girls** in your neighborhood or your **cousins**.
- Visit your friends and neighbors.
- Cut with scissors.
- Zoom and buzz around the house like bees.

Getting dressed

- Go to your **closet** and **choose** the **clothes** you want to wear today. Maybe something **amazing** and **dazzling**!
- Don't forget to **zip**-up your **jeans** and put on your **shoes**. No, you can't wear your **fuzzy slippers** outside. Which **shoes** should you wear? **These**? **Those**?
- Put **bows** in your hair.

Kitchen capers

- We need to make a shopping list. We need to buy zucchini, zip-lock bags, a dozen eggs, peas, cheese, cherries, bananas, apples, oranges, pies.
- Look in the refrigerator and the **freezer**. What can we fix to eat that's **easy**? A **dessert**?
- Make a dozen cookies.
- What kind of fruit do you want: apples, bananas, cherries, raisins?

Each day, every day

- Put on your most dazzling smile for everyone!
- Always wipe your nose when you sneeze.
- Always say please when you want something.
- Always say excuse me when you walk in front of someone.
- Don't tease your brothers, sisters or cousins, please.
- We're always so busy!
- Listen to children's music.
- Put away all your toys. Now everything looks organized.

Activities

- Zebra Says a variation of the game, Simon Says (Wee Sing 6)
- Play with toy farm animals: pigs, cows, horses, dogs, chickens and roosters.
- Plant or pick **flowers** from your garden. **Please** don't forget to water them with a **hose**.
- Be careful of the **bees buzzing** and **zooming** around.
- Draw pictures of flowers: roses, zinnias, daisies, pansies. Use zigzags to draw grass.
- Visit the zoo! Did you see the rhinos, seals, zebras, lions, leopards, tigers, bears, chimpanzees, gorillas, bears, flamingos, and gazelles? Don't tease the alligators!
- Get busy and make a "Z" collage. Cut pictures out of magazines and newspapers. Use a pair of scissors, markers and glue. Your picture is amazing!
- Sort keys by size.
- Zoom and zigzag your cars around the trees. Easy does it!

- Look up at the stars at night. Amazing!
- Plant real or paper flowers: zinnias, pansies, daisies, roses, etc.
- Have a pretend birthday party for your stuffed animals.
 Wrap several "presents." How many toys/clothes/foods did each animal get?
- Blow dozens of bubbles. Pop!

- Rock, Paper, **Scissors** Game
- Freeze Game (Wee Sing 6)
- Doggie, Doggie, Who **Has** the Bone Game (Wee Sing 6)
- Play Button, Button, Who **Has** the Button? (Wee Sing 6)
- Monkeying Around game by International Playthings (monkeys)
- Honey Bee Tree game by International Playthings (**bees**)
- Zingo game by ThinkFun
- Leaping Lizards by Gamewright
- Don't Spill the **Beans** game by Milton Bradley

Songs, Rhymes or Fingerplays

- Fuzzy Wuzzy (Wee Sing 7)
- Goin' to the Zoo (Wee Sing 7)
- The Mosquito (Wee Sing 7)
- Nobody Likes Me (Wee Sing 7, 11)
- Grizzly Bear (Wee Sing 7)
- At the Zoo (Wee Sing 7)
- Shake Your Sillies Out
- Head and Shoulders (Wee Sing 5, 9)
- Pop! Goes the Weasel (Wee Sing 3, 5, 9)
- Boom, Boom, Ain't it Great to Be Crazy? (Wee Sing II)
- Two Little Sausages (Wee Sing 3)
- Three Blue Pigeons (Wee Sing 7)
- Three Little Monkeys (Wee Sing 7)

Book: Dear Zoo

Written and Illustrated by Rod Campbell.

Follow a child who writes to the zoo requesting that the zoo send him a pet. Each animal that arrives from the zoo is unacceptable to the child. At last, just the right one is found!

Building communication with this book

- Irregular past tense wrote, sent, was
- Adjectives big, heavy, tall, fierce, grumpy, scary, naughty, jumpy
- Predicting What animal could be in this box?
- Sequencing the order in which the animals came to the boy
- **Comparing and contrasting** the different animals sent by the zoo

Conversational phrases for this book

- I wrote to the **zoo** to send me a pet.
- The **zoo** sent me an elephant/giraffe/lion/camel/snake/ monkey/frog.
- He **was** too big/tall/fierce/grumpy/scary/naughty (**zany**)/jumpy.
- Don't tease the ____!
- The zoo sent me a dog. He was perfect! Amazing!

Props for this book

- Box
- Elephant
- Giraffe
- Lion
- Camel
- Snake
- Monkey
- Frog
- Dog

Additional Books

- Going to the Zoo by Tom Paxton
- Busy Lizzie by Hollie Berry
- Where the Wild Things Are by Maurice Sendak
- The Very Busy Spider by Eric Carle
- Little Miss Busy by Roger Hargreaves
- Where Is Maisy? By Lucy Cousins
- This is a Hospital, Not a Zoo! By Roberta Karim
- Tails by Matthew Van Fleet
- Where's Spot? by Eric Hill
- Green Eggs and Ham by Dr. Seuss
- Five Little Monkeys Jumping on the Bed by Eileen Christelow

÷,

"SH" Unit Fricatives

finish

fish

flush

hush

leash

mash

polish

push

radish

smash

splash

squash

starfish

swish

ticklish

trash

vanish

wash

wish

toothbrush

rash

licorice

mustache

nail polish

paintbrush

Child-Friendly "SH" Words

lotion

machine

magician

milkshake

mushroom

parachute

seashell

special

tissue

sunshine

trashcan

washcloth

suspicious

spaceship

ocean

marshmallow

Initial	shore short
chef	shorts
shadow	shot
shake	should
shall	shoulder
shampoo shapes	shout
share	shove
shark	shovel
sharp	show
shave	shower
shawl	shrimp
she	shrink
shed	shut
sheep	shy
sheet	sugar
shelf	sure
shell 🔵	Medial
sheriff	
shh	ashamed
shin	attention
shine	bushes
shiny	delicious
ship	dishes
shirt	fire station
shoe	fishing
shoot	flashlight
shop	gas station

washingmachine Final brush bush car wash crash crawfish directions dish eyelash

Daily Routines

Moving through the day

- Shake your sillies out!
- Push a toy wagon, car or truck.

Getting dressed

- Brush your teeth with a toothbrush.
- Wash your hair with shampoo in the shower. Brush it when it's dry.
- Use a washcloth to wash your face.
- Put on your shorts, shirt and shoes.
- Put nail polish on your toes.
- Put lotion on your hands.
- Are you cold? You can put my shawl over your shoulders.

Kitchen capers

- · Let's have seafood for dinner. Do you want crawfish, fish or shrimp?
- Mash the potatoes.
- Are you putting marshmallows in your milkshake?
- Let's make a squash casserole with mushrooms.
- The pantry shelves are empty. It's time to go shopping for more food.

Each day, every day

- Share your toys with friends, sisters and brothers.
- Throw your trash in the trashcan.
- Don't push or shove anyone.
- Pay close attention to directions.
- Finish what you started.
- Flush the toilet.
- Count sheep if you can't sleep.
- Make a special wish.

Activities

- Put the baby, doll or stuffed animal to sleep, "Shh, night-night."
- Open and shut containers and doors.
- Go to the beach and enjoy the sunshine. Look at the ocean and the shore line. Pick up seashells. Stand in the water up to your shins. Do you see any shells, starfish, or sharks? Wave at all the ships that go by. Make a sand castle, then watch as the waves crash and then smash it.
- Play parachute games with an old sheet.
- Pretend to be a magician and make things vanish.
- Help wash the car, your clothes or dishes. Swish bubbles around and make a splash. Put your dirty shorts and shirts in the washing machine.
- Visit a fire station.
- Go the library. "Shh, we need to be quiet."

Games and Toys

- Play Run, Sheep, Run Game (Wee Sing 6).
- You're Bugging Me game by Educational Insights (Shoo!)
- Chutes and Ladders by Milton Bradley

27

SPEECH SOU

Songs, Rhymes or Fingerplays

- There Was an Old Woman (Wee Sing 2)
- Baa Baa Black Sheep (Wee Sing 2, 7)
- Ride a Cock-Horse (Wee Sing 2)
- She'll be Comin' Round the Mountain (Wee Sing 4, 9)
- Head and Shoulders (Wee Sing 5, 9)
- Open, Shut Them (Wee Sing 5)
- Hush, Little Baby (Wee Sing 5, 9)
- Short'nin' Bread (Wee Sing 8)
- Shoo Fly (Wee Sing 8)
- Shake Your Sillies Out (Raffi)

Book: Mrs. McNosh Hangs Up Her Wash

Written by Sarah Weeks, Illustrated by Nadine Bernard Westcott

Follow Mrs. McNosh as she hangs up her wash. However, she doesn't stop with clothing. Mrs. McNosh hangs up progressively stranger things on the clothesline until she hangs up everything in sight ... including herself!

Building communication with this book

- Time Concepts dawn, morning, noon, dusk
- Present tense verbs brings, does, takes, hangs, wrings, gets, arrives, roasting, lets
- Pronouns she, his, her, herself
- Adjectives big, wrong, two, sleepy, old, large, removable, comfortable
- Five + word utterances She hangs up the dresses. She hangs up the shirts. She hangs up the underwear, nightgowns, and skirts.
- **Rhyming** McNosh/wash; high/dry; shirts/skirts; shoes/news; bone/ phone; gown/down; wreath/teeth; tail/mail; sight/night; hair/chair
- Auditory memory for repetitive sentences
- Recall details
- Retell a story

Conversational phrases for this book

- Each Monday Mrs. **McNosh** does a big **wash**. She doesn't even have a **washing machine**.
- She hangs all the wash out to dry.
- She hangs up (dresses/shirts/underwear/skirts/stockings/ shoes/newspaper).
- Should she be washing a newspaper? Is she paying attention?
- She hangs up (the dog/his dish/his bone/the phone). The dog wishes he was someone else's pet.
- She hangs up (a hat/old wedding gown/two sleepy bats). Shhh, they're sleeping.
- She hangs up (a lamp/wreath/teeth). Not teeth! **She should** be **ashamed** of herself!
- She hangs up (a kite/mail). Look at the mailman run. He must be suspicious of her.
- She hangs everything in sight. Surely, that's all. I wish she would stop.

• Oh, no! She even hangs up her turkey? What shall she eat tonight?

Ö,

- She takes off her apron and let's down her hair. Good, now she's finished...
- She hangs herself in a comfortable chair. What??? Is she sleeping? Shhhhh...

Props for this book

- Dresses
- Shirts
- Underwear
- Skirts
- Stockings
- Shoes
- Newspaper
- Dog
- Dog dish
- Bone
- Phone
- Hat
- Wedding gown
- 2 bats
- Lamp
- Wreath
- Teeth
- Kite
- Mail (letters & packages)
- Turkey
- Anything else you can think of (for everything in sight)
- Chair with woman in it (for Mrs. McNosh)
- I long piece of thin rope or cord strung between two chairs (for the clothesline)
- 25-30 clothespins

Additional Books

- Shake My Sillies Out by Raffi
- Sheep in a Jeep by Nancy Shaw
- Sheep on a Ship by Nancy Shaw
- Sheep in a Shop by Nancy Shaw
- Five Little Monkeys Wash the Car by Eileen Christelow
- Mrs. Wishy-Washy by Joy Cowley
- Mr. Wishy-Washy by Joy Cowley
- Shoo Fly by Iza Trapani
- Fidgety Fish by Ruth Galloway
- Shoes from Grandpa by Mem Fox

"M" Unit Nasals

Child-Friendly "M" Words

		•••••••	
Initial	mop	jump	comb
mad	more	lamp	come
make	morning	lawn mower	drum
mama	motorcycle	mailman	farm
	mouse	pajamas	game
man	mouth	policeman	gum
many	move	pumpkin	ham
march	movie	remember	him
markers	much	smile	home
may	muffin	snowman	ice cream
me	my	stomach	jam
meat		tomato	lamb
medicine	Medial	tomorrow	let
melon		tummy	living room
melt	almost	vitamin	name
me <mark>o</mark> w	animal	washing-	plum
mess	basement	machine	same
middle	bump	woman	some
milk	camel	yummy	swim
mine	camera	, ,	them
mittens	camping	Final	thumb
mom	climbing	ГПГАГ	time
mommy	empty	am	uniform
money	family 📫	arm	vacuum
monkey	fireman	bathroom	worm
monster	flamingo	bedroom	WOITH
moo	grandma	bedtime	
moon	hamburger	bottom	
moose	hammer	broom	

Daily Routines

.

Moving through the day

- Move stuffed animals, trucks, furniture, etc. from one place to another around the house.
- March like a soldier.
- Jump high, jump low, jump forward, and jump backward!
- Climb stairs, steps or playground equipment.
- Vacuum the carpet.

Getting dressed

• Be sure to comb your hair!

- It's cold this morning. Be sure to put on your mittens.
- Help **me** put a belt around **my tummy/stomach**, a bracelet on **my arm**, and a ring on **my thumb**.
- Put your dirty **pajamas** in the washing **machine** in the **basement** or laundry **room**.

- Kitchen capers
- Eat a **melon** and **some muffins** with **jam** for breakfast. Don't eat too **much** or you'll get a **tummy** ache.
- Drink **milk** with breakfast. Oh-oh, your **mouth** has a **milk moustache**!
- Eat ham or some other type of meat for lunch. Hamburgers with lots of tomatoes on them are good too. Your plate is empty! Do you want more?
- How about a **plum**, a piece of **pumpkin** pie or ice **cream** for dessert? Are you **smiling** because it was **yummy**?
- Did you remember to take your vitamins?
- Never swallow or throw your **gum** on the floor.
- The kitchen floor is a **mess**! Get a **mop** or **broom** and clean it up, please.

Each day, every day

- It's time to take a bath now. It's almost your bedtime.
- Be sure to go to the **bathroom** before **bedtime**.
- Say goodnight to everyone in your **family**. Don't forget **Mama**!
- Blow kisses to them with your mouth.

Activities

- Feed a doll. "Mmmm, good. Would you like some more?"
- Play dress-up mailman, fireman, or policeman. Use markers to turn an old white tee shirt into a uniform top.
- Play "mailman," sorting mail and delivering it to animal friends.
- Play storekeeper, taking your **customers' money** and **making** change.
- Play in the mud and make a mess. Making mud pies is fun!
- Make frozen things melt.
- Make ice cream in a bag using milk or cream.
- Make a movie called "If You Give Me a Cookie." I'm the star, of course!
- Make a collage using many pictures from different magazines.
- Charades (Wee Sing 6): Write the **names** or draw stick figures on slips of paper and put **them** in a basket: **marching**, **jumping**, **smiling**, **climbing**, **swimming**, **vacuuming**, **mouse**, **monkey**, **moose**, **camel**, **flamingo**, **lamb**, and **worm**.

Games and Toys

- Motorboat Game (Wee Sing 6)
- Monkeying Around Game by International Playthings
- Monkey Madness game by Ravensburger
- Go Away Monster game by Gamewright

- * Monsters Under $\mathbf{M}\mathbf{y}$ Bed game by Fundex Games
- My Grandmother Went to Market game by Child's Play
- Cat and Mouse game by Ravensburger
- Alfredo's Food Fight **game** by Fundex Games (meatballs)

- Whac-A-Mole game by Hasbro
- Don't **Monkey** Around by Milton Bradley
- Marble Works by Discovery Toys

Songs, Rhymes or Finger Plays

- This Old Man (Wee Sing 2)
- Three Little Monkeys Jumping on the Bed
- Mary Had a Little Lamb (Wee Sing 2)
- To Market, To Market (Wee Sing 2, 5, 9)
- Little Miss Muffet (Wee Sing 2)
- Hickory Dickory Dock (Wee Sing 2, 5)
- Round the Mulberry Bush
- Pat-a-Cake (Wee Sing 2, 5)
- Three Little Kittens (Wee Sing 2)
- Pop! Goes the Weasel (Wee Sing 3, 5)
- The Merry-Go-Round (Wee Sing 3)
- The Muffin Man (Wee Sing 3)
- Miss Lucy Had a Baby (Wee Sing 3)
- Miss Mary Mac (Wee Sing 3)
- The More We Get Together (Wee Sing 4)
- She'll be Comin' Round the Mountain (Wee Sing 4, 9)
- Three Blind Mice (Wee Sing 4)
- Baby Bumblebee (Wee Sing 5, 7, 9)
- The Mosquito (Wee Sing 7)
- Old MacDonald (Wee Sing 7, 9)

Book: If You Give a Mouse a Cookie

Written by Laura Joffe Numerof, Illustrated by Felicia Bond

Follow a demanding little mouse and a boy who tries to give the mouse everything he wants. The story starts when the boy gives the mouse a cookie, but it doesn't end there! Each request the boy grants, leads to another demand by the mouse.

Building communication with this book

- Cause and effect If ... then ...
- Associations cookies and milk; blanket and pillow; paper and crayons; etc.
- Conjunctions if, when, then
- Future tense modals will, might, may
- Predicting

Conversational phrases for this book

- If you give a mouse a ... glass of milk, mirror, broom, etc.
- The mouse has a milk moustache! He made a mess!
- When the **mouse** looks in the **mirror**, he **might** notice his hair needs a **trim**.

- When the **mouse** is finished giving **himself** a **trim**, he'll want a **broom**.
- The mouse might get carried away and sweep every room in the house.
- The mouse may even end up washing the floors with a mop.
- The mouse will crawl in the box and make himself comfortable.
- The mouse will fluff the pillow a few times.
- The mouse will ask you to read him a story.
- The **mouse** will want to sign his **name** with a pen ... which **means** he'll need scotch tape.

Pair of scissors

Tape dispenser

Cotton ball

• Tissue sheet

Sponge and/or mop

• Empty tissue box (bed)

(pillow for mouse)

(blanket for mouse)

Broom

Bucket

Looking at the refrigerator will remind him that he's thirsty.

Props for this book

- Mouse
- 2 cookies
- GlassStraw
- Napkin
- Mirror
-
- StorybookPen
- Sheet of paper
- Box of crayons
- DUA UI CI AYUNS

Additional Books

- If You Give a Moose a Muffin by Laura Joffe Numeroff
- Are You My Mother? by P.D. Eastman
- "More, More, More" said the Baby by Vera B. William
- Is Your Mama a Llama? by Deborah Guarino
- It's Mine! by Rod Campbell
- Move Over, Rover by Karen Beaumont
- Mouse Paint by Ellen Stoll Walsh
- Mouse Count by Ellen Stoll Walsh
- Mouse Mess by Linnea Asplind Riley
- This Old Man by Pam Adams
- Five Little Monkeys Sitting in a Tree by Eileen Christelow
- Five Little Monkeys with Nothing to Do by Eileen Christelow
- Five Little Monkeys Jumping on the Bed by Eileen Christelow
- Five Little Monkeys Wash the Car by Eileen Christelow
- Five Little Monkeys Bake a Birthday Cake by Eileen Christelow
- Click, Clack, Moo: Cows That Type by Doreen Cronin
- The Chick and the Duckling by Mirra Ginsburg
- From Head to Toe by Eric Carle
- Here Are My Hands by Bill Martin Jr.
- Whose Baby Am I? by John Butler
- Green Eggs and Ham by Dr. Seuss

"N" Unit Nasals

Child-Friendly "N" Words

.

Initial	candle	rainy
	candy	running
knee	cleaning	sandbox
knife	count	sandwich
knock	cleaning	sink
know	count	snack
nail	dance	snake
name	dinner	
nap	dinosaur	sneakers
napkin	donkey	snow
naughty	don't	snowman
neck	donut	stand
necklace	downtown	sunny
need	drink	then
needle	elephant	tiny
neighbor	enough	tonight
ne <mark>s</mark> t	find	tuna
n <mark>e</mark> ver	finish	under
new next	friend	underpants
nice	funny	vanilla
nickel	gentle	want
	going	
nightgown night-night	grandparents	went
nine	green beans	wind
no	hand	window
nobody	honey	windy
noise/noisy	hunt	Final
none	inside	ГІЛАІ
noodles	into	afternoon
nose	invite	again
not	jeans	airplane
not		
nothing	lawn mower	
nothing now	lawn mower Iemonade	all gone
now		all gone balloon
now number	lemonade	all gone balloon bean
now	lemonade lunch	all gone balloon bean belly button
now number nurse nut	lemonade lunch many	all gone balloon bean belly button broken
now number nurse	lemonade lunch many money	all gone balloon bean belly button broken brown
now number nurse nut Medial	lemonade lunch many money morning	all gone balloon bean belly button broken brown button
now number nurse nut Medial and	lemonade lunch many money morning paint	all gone balloon bean belly button broken brown button can
now number nurse nut Medial and animal	lemonade lunch many money morning paint pancake	all gone balloon bean belly button broken brown button
now number nurse nut Medial and animal another	lemonade lunch many money morning paint pancake pants	all gone balloon bean belly button broken brown button can
now number nurse nut Medial and animal another ant	lemonade lunch many money morning paint pancake pants peanut butter	all gone balloon bean belly button broken brown button can chicken
now number nurse nut Medial and animal another ant any	lemonade lunch many money morning paint pancake pants peanut butter pencil	all gone balloon bean belly button broken brown button can chicken children
now number nurse nut Medial and animal another ant any around	lemonade lunch many money morning paint pancake pants peanut butter pencil penny	all gone balloon bean belly button broken brown button can chicken children chin
now number nurse nut Medial and animal another ant any	lemonade lunch many money morning paint pancake pants peanut butter pencil penny picnic	all gone balloon bean belly button broken brown button can chicken children chin clean corn
now number nurse nut Medial and animal another ant any around aunt banana	lemonade lunch many morey morning paint pancake pants peanut butter pencil penny picnic pineapple	all gone balloon bean belly button broken brown button can chicken children chin clean
now number nurse nut Medial and animal another ant any around aunt banana behind	lemonade lunch many money morning paint pancake pants peanut butter pencil penny picnic pineapple plant pony	all gone balloon bean belly button broken brown button can chicken children children chin clean corn crayon down
now number nurse nut Medial and animal another ant any around aunt banana	lemonade lunch many money morning paint pancake pants peanut butter pencil penny picnic pineapple plant	all gone balloon bean belly button broken brown button can chicken children chin clean corn crayon

garden green hen in kitchen kitten lion listen man/men medicine mine mitten moon nine on one open oven own pan pen penguin popcorn pumpkin rain raisin run/ran spoon stone sun telephone train turn vitamin wagon washingmachine when win

fun

Daily Routines

Moving through the day

- Turn, turn, turn lids and open containers.
- Put your clothes in the washing machine. Help fold your clean clothes.
- Talk on the telephone to all your grandparents, aunts and cousins.
- Knock, knock, knock on doors. Come in! Tell me your name again.
- Running here, running there and running all around.
- Do a funny dance. Dance like a monkey, snake, bunny, elephant, hen, or penguin.

Getting dressed

- Let's get dressed. Do you want to wear your knee-high jeans or your new green pants; your brown underpants or pink panties; sneakers or sandals; and don't forget your new necklace?
- It's too warm for your mittens.
- Can you button your shirt on your own?

Kitchen capers

- Let's have **pancakes** with **honey**, **banana muffins** or **donuts** for breakfast this **morning**. Fresh **pineapple** would be **nice** too.
- Let's have a snack in the kitchen. Do you want popcorn, pumpkin seeds or peanuts? You could also make a peanut butter and jelly sandwich for snack. You'll need a knife, a spoon, peanut butter, jelly and bread. When you're finished making it, put the sandwich on a napkin. Do you want another one?
- Let's pack a picnic lunch. We could bring chicken or tuna salad sandwiches, corn, and green beans to eat, and lemonade to drink. Don't invite the tiny ants, please.
- Let's bake raisin bread in the oven for dinner tonight. We're finished. Let's clean up and put everything in the sink for now. Don't forget the pan and spoon.

Each day, every day

- Listen to all the sounds inside your house.
- Be kind in the morning, afternoon or at night.
- Be nice and try to never be naughty. Naughty means not nice.
- Take a **nap in** the **morning** or **afternoon**. Can't sleep? Is it too **noisy**?
- Get into your nightgown or pajamas. Say night-night or goodnight to everyone.
- Save your money, how many pennies and nickels do you have now?
- Stand up and sit down again and again. That's a nice bench. Enjoy the weather. Is it a rainy, sunny, windy or snowy day?
- Have you ever seen a rainbow?
- Ask, What's next?" whenever you're finished.

Activities

- Play with trucks. The truck says, "nah nah nah."
- Try to put puzzle pieces and shape blocks into the wrong places and say, "N-N-N-No."
- Make a **pretend** house out of a cardboard box or **construction** paper. Cut three sides to make a door. Put **pretend** people or pictures of family members **behind** the door. "Knock, knock, knock on the door." "Oh, look, it's (person's name)." Play the same game with the door to your house.
- Hide a lion in different places (behind, around, in, on, inside, into, and under) things. Can your friends find him?
- Animal Charades-write the names or draw stick figures of the following **animals on** slips of paper **and** put them **in** a basket: **ant**, bunny, dinosaur, donkey, elephant, hen, kitten, lion, pony, snake and penguin. What did you pretend to be? Did you win?
- Paint dry noodles. Count out 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 and let them dry in the sun. String the noodles on a piece of yarn that's long enough to make a nice necklace.
- Color a rainbow with crayons.

Games and Toys

- Button, Button Game (Wee Sing 6).
- Penguin Says-a variation of Simon Says (Wee Sing 6)
- Bunny Hop game by Educational Insights
- Funny Bunny game by Ravensburger
- Penguin Pile Up game by Ravensburger
- Goodnight Moon game by Briar Patch

Songs, Rhymes or Fingerplays

- Diddle Diddle Dumpling (Wee Sing 2)
- This Old Man (Wee Sing 2)
- Pop! Goes the Weasel (Wee Sing 3, 5)
- Head and Shoulders (Wee Sing 5, 9) or change the body parts to nose, chin, neck and belly button (2Xs); hands and knees, and shins and ankles (1X); nose, chin, neck and belly button (IX); belly **button**.
- Little Bunny Foo-Foo (Wee Sing 7)

Book: The Little Red Hen

Written and Illustrated by Paul Galdone

Follow the little red hen as she works very hard cleaning, planting seeds, cutting wheat, taking wheat to the mill, and baking a cake. She repeatedly tries to get the dog, cat and mouse to help her with the chores. However, each one refuses to help her saying, "Not I." The little red hen teaches the other animals a lesson by eating all the cake herself. Yum!

Building communication with this book

- · Adjectives little, red, cozy, soft, sunny, warm, tall, fine, white, big, hot, shining, delicious, beautiful, last, eager
- Negative not

- Articles a, the
- Conjunction and
- Compound verb phrases watered the wheat and pulled the weeds, etc.
- Future tense will
- Regular past tense lived, liked, cooked, washed, mended, raked, mowed, hoed, planted, tended, watered, pulled, pushed, returned, gathered, mixed, poured, filled, strolled, jumped, scampered
- Irregular past tense had, made, swept, found, said, did, began, cut, ground, took, got, came, built
- Synonyms sleep/nap/snooze
- Prepositions on, by, into, in, of, through, to, from, with, off of, out of
- Questions who
- Moral of a story
- · Acting out the story, using the dialogue of each animal
- Auditory memory for sequencing and recalling details

Conversational phrases for this book

- The cat, dog, mouse **and** the little red **hen** live together.
- The cat, dog, and mouse slept, napped and snoozed all day.
- The little red hen did all the work. She needs help!
- "Who will **plant**/cut/mill/make a cake with/ this wheat?" cried the little red hen.
- "Not I," said the cat/dog/mouse.
- "Then I will," said the little red hen. And she did.
- The cat, dog, and mouse came into the kitchen.
- "Who will eat this cake?" cried the little red hen.
- "I will," said the cat/dog/mouse. Oh, no you won't!!!!
- The little red hen ate the cake all by herself!
- Now, all the animals help the little red hen around the house.

Hoe

Watering can

Cake or bread

Plastic knife (for sickle)

Wheelbarrow (or box)

• Flour in a small baggie

(differs in some versions)

Props for this book

- Red hen
- Cat (some versions have different animals)
- Dog (some versions have different animals)
- Mouse (some versions have different animals)
- Seeds (for grains of wheat)

Additional Books

- Goodnight Gorilla by Peggy Rathmann
- Goodnight Moon by Margaret Wise Brown
- That's Not My Monster by Fiona Watt
- That's Not My Dinosaur by Fiona Watt
- That's Not My Bunny by Fiona Watt

"W" Unit Semivowels

Child-Friendly "W" Words

Initial	wax	wig	Med
one	way	wiggle	anyor
wacky	we	wild	away
waddle	wear	will	awhile
wade	weather	win	cartw
waffle	web	wind	every
	weed	windmill	flowe
wag	week	window	owie
wagon waist	weep	wing	owl
	weigh	wink	
wait	welcome	winter	pengu
waiter	well	wipe	pinwh
waitress	went	wire	quack
wake-up	were	wish	quiet
walk	wet	with	sandv
wall	whack	wizard	show
wallet	what	wobble	sidew
walnut	whatever	wolf	some
walrus	wheat	woman	squirr
wand	whee!	wonder	stopw
want	wheel	wood	swallo
warm	wheelchair	woof-woof	swan
wash	when 🔅	wool	sweat
washcloth	where	word	sweep
washing-	which	work	swim
machine	whisker	workbench	swing
waste	whisper	world	towel
wastebasket	whistle	worm	tower
watch	white	wow!	
water	why		
waterfall	wide		
watermelon	wife		
wave	c		

Daily Routines

Moving through the day

- Walk here, walk there, and walk on the sidewalk.
- Walk forward and backward.
- Pretend to be different animals. Walk like a wolf, penguin and a squirrel. Wiggle like a worm, waddle like a duck, swim like a whale, crawl like a spider on his web, or fly like an owl.

Getting dressed

- Wash your face with a washcloth.
- Remember to wear your sweater when it's cold outside.
- Wear something white today.

Medial

ne le wheel yone er uin heel k wich /er valk eone rel watch ow iter эp

Kitchen capers

- Fix waffles for breakfast and a sandwich for lunch.
- Tell Mom or Dad how many you want-just one or twelve?
- Drink plenty of water with your meals.
- Be sure to take little bites and **swallow**.
- Wipe-up your mess with a kitchen towel.
- **Sweep** the crumbs off the floor.
- Eat watermelon for dessert.
- Put all your trash in the wastebasket.

Each day, every day

- Wake-up every morning with a smile.
- Look outside your window. What's the weather like?
- Is it hot, **warm** or cold? Is it dry or **wet**, **windy** or calm?
- Be quiet if someone is sleeping so you won't wake them up.
- Wave goodbye to people as they go away.
- Wink at someone.
- Make a **wish**.
- Whisper something in someone's ear.
- When someone says "Thank you," you say: "You're welcome."
- Wait for people, wait in lines, wait your turn, and wait for things to be ready.
- Tell people where you went today.

Activities

- Wind up wind up toys.
- At the park, **swing way** up high.
- Dig for worms.
- Watch animals and people in your neighborhood from a window.
- Wash dirty toys, clothes, dishes and the car with water. Everything is wet.
- Whistle while you work and play.
- Walk around the house, yard, or neighborhood.
- Sweep the sidewalk.
- Where is ____? Go and find it.
- Help mom or dad **wax** the car.
- Help mom or dad **work** in the garden. You can pull or **whack** the **weeds**.
- Turn cartwheels with your friends outside.
- Build a tall **tower** or **wall** out of blocks or shoeboxes. Whee! Watch them fall down.
- Dress-up as a **waiter** or **waitress**. Put an apron around your **waist** and take **everyone's** order.

ω

SPEECH SOI

- Pretend to be a **wizard**. Using a **wand**, turn your friends or family members into **whales**, **worms**, **walruses**, **swans**, **owls**, **penguins** or **squirrels**.
- Fill plastic **water** bottles **with** a variety of colorful objects and shake **well**. I hear that!
- Tell all of your stuffed animals and dolls to **wait-wait**!
- Play a **wake** up game **with** family members, stuffed animals and/or dolls. "Shhhhhh..... night-night. **WAKE-UP**!"

- Press "N' Go Inchworm by International Playthings
- Wormy Apples game by Fundex
- Go Away Monster game by Gamewright
- Whac-A-Mole game by Hasbro
- Brown Bear, Panda Bear What Do You See game by University Games
- My Grandmother Went to Market game by Child's Play
- Where are the Animals? Game by Mattel
- Uncle Wiggley by Milton Bradley

Songs, Rhymes or Fingerplays

- This is the Way (Adapt for Mrs. Wishy-Washy book)
- Wee Willie Winkie (Wee Sing 2)
- Mary Had a Little Lamb (Wee Sing 2)
- This Little Pig Went to Market (Wee Sing 2)
- Twinkle Twinkle Little Star (Wee Sing 2)
- A-Hunting We Will Go (Wee Sing 3)
- Pop! Goes the Weasel (Wee Sing 3, 5, 9)
- Walking, Walking (Wee Sing 5)
- Fuzzy Wuzzy (Wee Sing 7)
- One Elephant Went out to Play (Wee Sing 7)
- Eentsy, Weentsy Spider (Wee Sing 7, 9)
- Oh, Dear! What Can the Matter Be? (Wee Sing 8)
- Frog Went A-Courtin' (Wee Sing 8)
- Polly Wolly Doodle (Wee Sing 8, 9)

Book: Mrs. Wishy-Washy

Written and Illustrated by Joy Cowley

Follow a cow, a pig, and a duck as they wallow in the mud. Along comes Mrs. Wishy-Washy who washes them clean: wishy-washy, wishy-washy. But when Mrs. Wishy-Washy returns to her house, the three animals rush back into the mud. "Oh, lovely mud," they say.

Building communication with this book

- Regular past tense verbs jumped, rolled, paddled, screamed
- Irregular past tense verbs went, said, came
- Auditory memory for repetitive phrases "In went the cow/pig/duck, wishy-washy, wishy-washy." "Oh lovely mud, said the cow/pig/duck." "Away went the cow/pig/duck."
- Sequence events and retell a simple story

Conversational phrases for this book

- The cow jumped into the mud-**Wheeee**!
- The pig rolled in the mud-**Wheeee**!
- The duck paddled in the mud-Wheeee!
- Along came Mrs. Wishy-Washy.
- In went the cow.
- In went the pig.
- In went the duck.
- Wash all the animals.
- Wishy-washy, wishy-washy.
- All the animals are **wet**.
- Dry them with a towel.
- Tell all the animals to **wait**.
- Mrs. Wishy-Washy went into the house.
- Away went the cow.
- Away went the pig.
- Away went the duck.
- Oh, lovely mud, they said. Wheeee!
- Where did they go?
- All the animals jumped in the mud! **Wow**! I bet they get in trouble.
- Mrs. Wishy-Washy will be mad.

Props for this book

- Plastic toy animals: I cow, I pig, and I duck
- Bowl of water (for the tub)
- Bowl with chocolate pudding covering the bottom (for the mud puddle)-save some to eat later
- Scrubbing brush
- Apron, headscarf, or fuzzy slippers to role-play the part of Mrs. Wishy-Washy
- Towel (for drying the animals)

Additional Books

- Mrs. Wishy-Washy's Splishy Sploshy Day by Joy Cowley
- Mrs. Wishy-Washy Makes a Splash by Joy Cowley
- Mrs. Wishy-Washy's Farm by Joy Cowley
- Mr. Wishy-Washy by Joy Cowley
- Mrs. Wishy-Washy's Christmas by Joy Cowley
- Oh Where, Oh Where Has My Little Dog Gone? by Iza Trapani
- Where's Spot? by Eric Hill
- Brown Bear, Brown Bear, What Do You See? by Bill Martin Jr.
- Panda Bear, Panda Bear, What Do You See? by Bill Martin Jr.
- Polar Bear, Polar Bear, What Do You Hear? by Bill Martin Jr.
- The Wolf's Chicken Stew by Keiko Kasza
- Walking Through the Jungle by Julie Lacome

"Y" Unit Semivowels

Child-Friendly "Y" Words

Initial unicorn use yacht yahoo yak yam yark yam yark yap yard yard syard syard syard syard syard syard yavn year yell year yellow yellow jacket yelp yes	yesterday yet yield yikes! yip yodel yoga yogurt yolk you you'd you'd you'd you'l yourg your yourself youth yowl yo-yo yucky yummy yum-yum	Medial ambulance backyard barbecue barnyard circular canyon coyote crayon cube cucumber curious cute few figure front yard huge human kayak	magnolia onion rectangular spaniel stallion tortilla triangular vacuum yo-yo yucca yum/yum
---	--	---	--

Daily Routines

Getting dressed

- Get dressed all by yourself.
- Wear something **yellow**.
- Look at yourself in the mirror. You are young.
- That is a cute outfit.
- Yell to your friend across the street.

Kitchen capers

- "Do you want ____?" "Yes, please" or "No, thank you."
- Taste different flavors of **yogurt**. Which one is **yummy**?
- A raw onion might taste yucky.
- Eat a **tortilla**.
- Make a cucumber salad.
- Help **your** dad or mom with the **barbecue**.
- Eat yams for dinner.
- Put ice **cubes** in **your** soda pop.
- How do you like the yolks of your eggs?
- · Have a barbecue in your backyard.

Each day, every day

- Play outside in **your** front **yard** or back **yard**.
- Yeah for you!
- Yodel while you walk.
- Yawn when you're sleepy.
- Answer "**yes**" and "no" questions.
- Be **curious** about how things work.

Activities

- Sort clothes. These are mine, these are his/hers and these are **yours**.
- Draw a picture, look at photos, or dictate a story about what **you** did **yesterday**.
- Gather tools and utensils and discuss, "What do you use this for?"
- Draw with crayons.
- Vacuum the floor.
- Play with a yo-yo.
- Be a cowboy, "**Yahoo**!"
- Glue pieces of **yarn** to cardboard to make an abstract picture.
- Find everything in the house that is **yellow**.
- Find scary things around your house. Yikes!!!
- Pretend to be a cheerleader. Jump and yell. Yeah!
- Pretend to be a dog. Make different dog sounds: yap, yelp, yip, and yowl.
- Make a huge spider web in your room using lots of yarn.
- Find all the triangular, circular or rectangular things in your house.
- Use play dough to make "Y" animals: unicorn, yak, coyote, stallion, cocker spaniel, yellow jacket.
- Make a human collage. Use pictures from old magazines.
- Make a **kayak** from a large **rectangular** box.
- Help mom or dad weed flowerbeds. Yank out the weeds.
- Measure the rooms of **your** house **using** a **yardstick**.
- Make a huge, yellow yield sign out of construction paper.
- Learn a **few yoga** moves.
- Pretend to be an **ambulance** driver. Did **you cure** all the sick people?
- Read a **Curious** George book.

Games and Toys

- Brown Bear, Panda Bear What Do **You** See game by University Games
- Polar Bear Touch and Stack Blocks by Small World Toys (you)
- Barnyard (Wee Sing 6)
- Number One, Touch **Your** Tongue (Wee Sing 3)

Songs, Rhymes or Fingerplays

- Did You Feed My Cow? (Wee Sing 7)
- Bought Me a Cat (Wee Sing 7)
- The Old Chisholm Trail (Wee Sing 10)
- No, No, Yes, Yes (Wee Sing 11)
- Tingalayo (Wee Sing 7, 9)
- Put Your Little Foot (Wee Sing 8)
- The Hokey Pokey (Wee Sing 3, 9)
- Row, Row, Row Your Boat (Wee Sing 4, 9)
- If You're Happy (Wee Sing 9)
- Shake Your Sillies Out

Book: Are You My Mother?

Written by P. D. Eastman

The baby bird sets out to find his mother. Along the way he meets many interesting animals and vehicles, but none of them are his mother. What will happen? Will mother and baby bird find each other?

Building communication with this book

- WH question "Where is ____?"
- Auxiliary verb question "Are you ____?"
- Turn taking in conversation using question and answer
- "Not" concept
- Categorize animals and vehicles
- Compare and contrast How are the bird and the airplane the same and different?
- Safety reminder Stay in the same place if you get lost.

Conversational phrases for this book

- "Are **you** my mother?" and "I am not **your** mother." each time they are used in the story.
- The tree is growing in the yard.
- The baby bird is **young**.
- "Yikes!" he yelled as he fell out of the tree.
- He **yelled** down to the boat.
- He yelled up to the plane.
- "You are not a _____ ."
- "Yeah! You are my mother."
- Mother bird said, "You were all by yourself."
- The baby and the mother bird are **reunited**.

Props for this book

- Baby bird and mother bird
- Nest
- Tree branch or twig
- Plastic egg
- Worm
- Rock
- Kitten
- Chicken
- Dog
- Cow
- Old car
- Boat
- Plane
- Steam shovel or front loader

Additional Books

- Yummy Yucky by Leslie Patricelli
- Clap Your Hands by Lorinda Bryan Cauley
- Yo! Yes! by Chris Roschka
- Polar Bear, Polar Bear, What Do You Hear? by Bill Martin Jr.
- Brown Bear, Brown Bear, What Do You See? by Bill Martin Jr.
- Panda Bear, Panda Bear, What Do You See? by Bill Martin Jr.
- Baby Bear, Baby Bear, What Do You See? by Bill Martin Jr.
- Is Your Mama a Llama? by Deborah Guarino
- Who Stole the Cookie from the Cookie Jar? by Jane Manning or other version
- There Was a Coyote Who Swallowed a Flea by Jennifer Ward
- Harold and the Purple Crayon by Crockett Johnson
- My Crayons Talk by Patricia Hubbard

"L" Unit Liquids

37

SPEECH SOU

Child-Friendly "L" Words

Daily Routines

Moving through the day

- Go down a slide or ride on a sled.
- Ride your **bicycle** or **tricycle**.
- Roll a ball.
- Blow bubbles or blow up balloons.
- Climb a jungle gym or a ladder at the playground.
- Walk slowly or quickly.
- Clap your hands loudly.
- Leap over puddles and other things.
- Lift something light and something heavy.

Getting dressed

- **Splash** water in the bathtub.
- Dry your hair with a towel.
- Smile when you look in the mirror. Do you see your eyelashes and eyelids?
- Put lotion on your legs. That feels cool.
- What color belt will you wear? Blue, black or yellow?
- Take your **clean clothes** out of the **laundry** basket and hang them in your **closet**.
- Pack your clothes in your luggage. Don't forget your blouse, gloves, glasses, nacklace and slippers.

Kitchen capers

- For breakfast you can have **cereal** or toast and **jelly** with a **glass** of **milk**.
- Do you want a snack? You could have vanilla or chocolate pudding, applesauce, a slice of watermelon, a bowl of lime jello, marshmallows, a popsicle, pretzels or an apple.
- Make **celery** sticks **filled** with cheese or peanut butter. Put them on your **plate**.
- For lunch we can have a large lettuce, broccoli and noodle salad with a glass of lemonade. Do you feel full now?
- Do you like pickles or olives?
- Lick a lollipop. Your lips are a little sticky now.
- Do you like the smell of fresh bread? I could eat the whole loaf!

Each day, every day

- Learn a new word.
- Play with your favorite toys.
- Laugh a little or a lot every day. Be silly!
- Call someone on the telephone.

- Say a friendly "hello" to your friends.
- Never tell a lie.
- Always say "please" and "thank you" and "you're welcome."
- Flush the toilet.
- Get your **blanket** and **pillow** and go to **sleep**.

Activities

- Put a **puzzle** together.
- Put clothes on your dolls.
- Play with play dough.
- Lock and unlock and open and close doors.
- Look for animals such as a leopard, llama, alligator, buffalo, elephant, gorilla, polar bear, lion, lamb, wolf, turtle, lizard, owl and a camel at the zoo.
- Look for a lobster, turtle, whale, seal and an alligator at an aquarium.
- Go on a bug hunt. Find a **snail, ladybug, butterfly** or a **caterpillar**.
- Play Simon Says. Touch your: legs, elbows, shoulders, ankles, heels and belly.
- Help with family projects: rake the leaves, plant flowers, dig a hole with a shovel or clean the pool.

Games and Toys

- Looby Loo Game (Wee Sing 6, 9)
- Bye-Bye **Balloons** game by International Playthings
- Ladybug Game by Zobmondo
- The Very Hungry **Caterpillar** Game by University Games
- Elefun game by Hasbro
- Chutes and Ladders by Milton Bradley

Songs, Rhymes or Fingerplays

- Little Boo Peep (Wee Sing 2)
- Mary Had a Little Lamb (Wee Sing 2)
- Twinkle Twinkle Little Star (Wee Sing 2)
- Polly, Put the Kettle On (Wee Sing 2)
- London Bridge (Wee Sing 3)
- Skip to My Lou (Wee Sing 3)
- Five Little Ducks (Wee Sing 7)
- Little Green Frog (Wee Sing 7)
- Little Bunny Foo-Foo (Wee Sing 7)
- Polly Wolly Doodle (Wee Sing 8, 9)

Book: Lady with the Alligator Purse

Written by Mary Ann Hoberman, Illustrator Nadine Bernard Westcott Follow the antics of Miss Lucy's baby, Tiny Tim, as he drinks up all the water, eats up all the soap and tries to eat the bathtub too. Miss Lucy calls the doctor, the nurse and the lady with the alligator purse. Both the doctor and nurse misdiagnose Tiny Tim's condition, but the lady with the alligator purse knows just what to give him. She prescribes ... pizza!

Building communication with this book

- Past tense verbs had, was, drank, ate, tried, called, came, said, went
- Pronouns his, she, he
- Four-eight word utterances Miss Lucy had a baby. His name was Tiny Tim. He ate up all the soap. In came the doctor. In came the lady with the alligator purse.
- Rhyming Tim/swim; nurse/purse
- Auditory memory for repetitive sentences.

Conversational phrases for this book

- Miss Lucy had a baby called Tiny Tim. Why did she call him that?
- Look. He can swim really well.
- He drank up all the water. Do you think he's full?
- He ate up all the soap. Will he feel sick? Look at all the bubbles!
- That bathtub is too large for that little baby's mouth. He's silly!
- Miss Lucy called the (doctor/nurse/lady with the alligator purse).
- Look, the little baby is blowing bubbles.
- In came the (doctor/nurse/lady with the alligator purse).
- "Mumps"/ "Measles"/ "Nonsense!" said the (doctor/nurse/lady with the alligator purse).
- They're too loud. Miss Lucy looks worried.
- "Penicillin"/ "Castor oil"/ "Pizza!" said the (doctor/nurse/lady with the alligator purse).
- That medicine **looks** nasty, but the pizza **looks** great.
- How many **large** pizzas do they have? It **looks like eleven** or **twelve**.
- Out went the (doctor/nurse/lady with the alligator purse).
- The doctor **looks like** he **feels** sick now. He's **holding** his **belly**.
- Look at the **lady** with the **alligator** purse **slide** down the banister.

Bathtub

Pizza

• Bar of soap

• 2 medicine bottles (1 for

• 2 spoons (for medicine)

castor oil and I for penicillin)

Props for this book

- Nurse
- Lady with an alligator purse (a string around an alligator's tail & snout makes a purse)
- Doctor
- Baby (Tiny Tim)

Additional Books

- There Was an Old Lady Who Swallowed a Fly (any version)
- There Was an Old Lady Who Swallowed the Sea by Pam Adams
- There Was an Old Lady Who Swallowed a Pie by Alison Jackson
- There's an Alligator under My Bed by Mercer Mayer
- Stellaluna by Janell Cannon
- It Looked Like Spilt Milk by Charles G. Shaw
- The Very Lonely Firefly by Eric Carle

?" Unit Liquids

tree

turn

very

Child-Friendly "R" Words

Initial rabbit raccoon race radio rag rain rainbow raisin rake ranch rat rattle reach read ready rectangle red remember rest rhyme rice ride right ring/rang rinse rip river roach road robe robot rock roll roof room rooster rope round row rowboat rub rug run/ran wrist

write

wrong

cry

dry

garden Medial giraffe airplane girl arm grandma around grandpa backyard grapes barn grass bathroom green bedroom hamburger bird hard bread horse break hungry breakfast hurry bring hurt broken ice cream brown living room brush lizard butterfly morning careful motorcycle carrot nurse carry orange cereal park cherry parrot children party church playground circle popcorn corn pretty cracker pretzel purse dark refrigerator dessert scared dirty scissors draw shirt dress shorts drink/drank skirt drive sorry squirrel farm stairs farmer story fireman strawberry first street fork syrup french fries thirsty friend throw frog tired furry tomorrow garage toothbrush garbage train

hear tricycle her truck here turkey iar ladder turtle later letter underpants more work mother worm near yard our yesterday over yogurt peanutzebra butter pear Final rooster pair after paper alligator picture another poor are/were pour bear/teddy refrigerator before share better shoulder brother shower butter sister slipper chair sneaker color spider cover square deer stair diaper star dinner store dinosaur sweater doctor teacher dollar tear door their drawer there dryer tiger tire tractor father under feather water finger wear were floor where flower your zipper

car

ear

far

fire

four

hair

Daily Routines

Moving through the day

- Run fast. run slow.
- Turn round and round.
- Lie with your tummy on the floor and reach your arms up high to be an airplane.
- Climb on big rocks.

Getting dressed

- Take off your robe.
- Rub your _
- Get dressed.
- What will you wear?
- Put on your underpants, shirt, skirt, shorts, sweater.
- Zip the zipper.
- Brush your hair.
- · Now you're ready.

Kitchen capers

- Open the jar.
- Sit in your chair.
- Pour your drink.
- Who wants more?
- Have lunch with foods from "R" list.
- Rinse the dishes.

Each day, every day

- Brush your teeth with a toothbrush.
- Rock in a rocking chair.
- Read a story.
- Remember right from wrong.
- Say you're sorry.
- "I hear that!"

Activities

- Gather pictures of family and friends and put one person at a time behind the **door**. Knock on the **door**. Who's **there**?: Mother, father, brother, sister, grandmother, grandfather, friends.
- Have a race. Who will hurry to finish the race first?
- Draw a picture or make a model from a box of the rooms in your house. Label each room: living room, bedroom, bathroom, play room, recreation room, backyard, porch.

39

- Watch the **rain shower from your** window. **Roar, hear** the **thunder**. Look **for** a **rainbow** when the sun comes out.
- Make a **rock** collection. Find some **more**.
- Make a **road** on the **rug** with masking tape. **Drive around** and **park your** toy **car**, **truck**, **tractor**, **camper**, **motorcycle**. Above the **road** fly **your** toy **airplane**, **helicopter**.
- Find things in **your** house that look like **different** shapes: **Square**, **circle**, **triangle**, **rectangle**, **star**.
- Sort the laundry. Use pronouns. This is yours, hers, theirs. Use names: Mother's, father's, sister's, brother's.

Games and Toys

- Go Away **Monster** game by Gamewright
- Monsters Under My Bed game by Fundex Games
- The Very Quiet Cricket Game by University Games
- The Very Hungry Caterpillar Game by University Games
- The Very Hungry Caterpillar Card Game by University Games
- The Very Hungry Caterpillar Magnetic Set by University Games
- The Very Hungry Caterpillar: 18 Piece Puzzle by Briar Patch
- Red Rover Game (Wee Sing 6)
- Rock, Paper, Scissors Game
- Freeze Game (Wee Sing #6)

Songs, Rhymes or Fingerplays

- Ring-A-Round the Rosy (Wee Sing 5, 9)
- Rock-A-Bye Baby (Wee Sing 2, 5)
- Row, Row, Row Your Boat (Wee Sing 4, 9)
- Round the Garden (Wee Sing 5)
- Ride a Cock-Horse (Wee Sing 2)
- Ten in the Bed (Wee Sing 9)
- She'll be Comin' Round the Mountain (Wee Sing 4, 9)
- Are You Sleeping (Wee Sing 4)
- Frog Went A-Courtin' (Wee Sing 8)
- Rain, Rain, Go Away (Wee Sing 9)
- Eentsy, Weentsy Spider (Wee Sing 7, 9)

Book: Little Red Riding Hood

Written by Mirelle Levert or Any Version

A little girl walks through the woods to take some food to her sick grandmother. When she arrives at her grandmother's house, she finds that her grandmother looks different. Soon she is involved in an exciting adventure to help her grandmother.

Building communication with this book

- Pronouns her, your, yours, their
- Family members mother, daughter, grandmother
- Auditory memory for repetitive sentences "Grandma, what big _____you have." Don't talk to strangers.

Conversational phrases for this book

- Any phrase using **Red Riding** Hood or grandmother
- Her cape was red.
- Grandmother was sick.
- "Remember, do not talk to strangers."
- "Where are you going so early?" asked the wolf.
- She **forgot** not to talk to **strangers** and **answered** him.
- "I'm sorry your grandmother is sick," said the wolf.
- But the wolf really was not sorry.
- She stopped to look at **rabbits** and pick **flowers**.
- The wolf hurried to Grandmother's house.
- "Who is there?" asked Grandmother when she heard a noise.
- Red Riding Hood reached her grandmother's house.
- She was **surprised**.
- Something was not **right**.
- "What big **ears** you have!"
- "The **better** to **hear** you with, my **dear**."
- The hunter heard the noise.
- We don't **ever** have to **worry** about the wolf again.
- Red Riding Hood hurried home.
- They lived happily ever after.

Props for this book

- Little girl
- Mother
- Wolf
- Grandmother
- Man as the hunter
- Basket with some food
- Flowers

Additional Books

- The Big Road Race by Jan and Stan Berenstain
- The Baby Bee Bee Bird by Diane Redfield Massie
- Going on a Bear Hunt by Michael Rosen or any other version
- Horton Hears a Who by Dr. Seuss
- The Tortoise and the Hare, any simple version
- A House for Hermit Crab by Eric Carle
- "More, More, More" said the Baby by Vera B. William
- It's the Bear! by Jez Alborough
- Go Away Big Green Monster by Edward R. Emberley
- Here Are My Hands by Bill Martin Jr.
- Little Gorilla by Ruth Lercher Bornstein

"CH" Unit Affricatives

Child-Friendly "CH" Words

Initial	Medial	Final	touch
chain	adventure	batch	watch
chair	beach ball	beach	which
chalk	catcher	bench	witch .
champion	catching	branch	wrench
change	chocolate chip	bunch	
channel	creature	catch	
chase	enchilada	church	
check	french fries	coach	
checkers	furniture	couch	
cheek	hatching	crunch	
cheer	high chair	ditch	
cheerful	ketchup	each	
cheerios	key chain	fetch	
cheese	kitchen	Н	
cheeseburger	lunch box	hatch	
cheetah	marching	hopscotch	
cherry	matches	itch	
chest	nature	lunch	
chew	orchard	march	
chick	pasture	match	
chicken	peaches	much	
chief	picture	munch	
children/child	pitcher	ostrich	
chili	potato chip	ouch	
chilly	reaching	peach	
chimney	rocking chair	pitch	
chimpanzee	teacher	porch	
chin	temperature	punch	
chip	touching	ranch	
chipmunk	watching	reach	
chocolate		roach	
choice		sandwich	
choo-choo		scratch	
choose/chose		speech	
chop		spinach	
chore		stretch	
chuckle		switch	
church		teach	

Daily Routines

Moving through the day

- Play chase.
- Stretch.

.

• March around.

Getting dressed

- Check your diaper.
- Change your clothes.
- Tickle your chin, cheek, chest.

Kitchen capers

- Chew with your mouth closed.
- Eat chocolate covered cherries.
- Pack your lunchbox. Maybe you'll choose a cheese sandwich, cherries or a peach, and chips.
- Taste "CH" foods: cheese, cherry, chicken, cheeseburger, chocolate, chili, chips, cheerios, ketchup, enchilada, peach, chocolate chip, french fries, sandwich, spinach. Which ones can you chop? Which ones go crunch? Which ones are chewy?

Each day, every day

• Check the temperature and see if it is chilly or warm.

Activities

-
- Play with trains, "Choo choo."
- Play musical **chairs**.
- Draw with **chalk**.
- Name **furniture** in your house. How many different kinds of **chairs** do you have? Be sure to count the baby's high **chair** and the rocking **chair**. What color is your **couch**?
- Play **matching** games with cards or objects around the house, such as **matching** socks or commercial **matching** games.
- Have a pretend beach party using the book, Just Grandma and Me. Take your beach chair, beach ball, beach towel. Stretch out on your beach towel and watch the waves. Dig a ditch in the sand. Draw an H in the sand. Touch the scratchy sand. It feels itchy when it gets into your swim suit. When it is time for lunch, buy a cheeseburger or maybe a hotdog with ketchup and french fries. If the temperature gets too hot, go into the water where it is chilly. Chase the waves. Change into your clothes before you go home.
- Go outside and play ball with some other **children**. Who is the **pitcher**? Who is the **catcher**? **Each child** gets a turn. **Reach** for the ball. Let your dog **fetch** the ball if you miss it.

Games and Toys

- Checkers
- Hopscotch
- Game of Catch
- Game of Chase
- Mouse and Cheese (Wee Sing 6)
- Musical Chairs (Wee Sing 6)
- Number One, Touch Your Tongue (Wee Sing 3)
- Chuck it Chicken game by Ravensburger
- Chicken Chase by Fisher-Price
- Cat & Mouse game by Ravensburger (cheese)
- Hi Ho! Cherry-O Game by Hasbro
- Chomp! card game by Gamewright

Songs, Rhymes or Fingerplays

- The Farmer in the Dell (Wee Sing 7)
- A-Hunting We Will Go (Wee Sing 3)
- Punchinello (Wee Sing 3)
- The Mosquito (Wee Sing 7)
- Five Little Chickens (Wee Sing 7)
- The Ants Go Marching (Wee Sing 7, 9)
- Chicka Chicka Boom Boom and Other Coconutty Songs
 by John Archambault

Book: Chicka Chicka Boom Boom

Written by Bill Martin Jr. and John Archambault, Illustrated by Lois Ehlert

The letters are out on an adventure as they all try to climb the coconut tree. Follow the alphabet and find out what happens as they all join in on the fun.

Building communication with this book

- Rhyming words
- Lower and upper case letter identification
- Descriptive adjectives and verbs

Conversational phrases for this book

- Chicka chicka boom boom (throughout the story)
- The letters are like little children.
- They are **chasing each** other up the tree.
- It looks like they are marching.
- Here comes **H** up the coconut tree.
- The tree is **stretching** down.
- Catch the letters as they fall.
- "Ouch!"
- Crunch!
- They are all **bunched** up together.
- The parents are **reaching** for their **children**.

- The small letters **match** the capital letters.
- **H** is tangled up with I.
- Each letter is okay.

Props for this book

- Tree made out of toilet paper or paper towel cardboard roll with green construction paper, felt, floral or real leaves
- Upper and lower case plastic, magnetic, felt or paper/ cardboard letters

Additional Books

- Chicken Little by Steven Kellogg or Any Version
- A Chair for Baby Bear by Kaye Umansky
- Just Grandma and Me by Mercer Mayer
- The Grouchy Ladybug by Eric Carle
- The Wolf's Chicken Stew by Keiko Kasza
- The Chick and the Duckling by Mirra Ginsburg
- *Chicka Chicka 1, 2, 3* by Bill Martin Jr., Michael Sampson and Lois Ehlert
- A Mother for Choco by Keiko Kasza

"J" Unit Affricatives

43

Child-Friendly "J" Words

Initial gem gentle giant gigantic gingerbread giraffe gym gymnastics jacket jack-in-the-box jack-o-lantern jaguar jail jam January jar jaw jeans jeep jell-o jelly jellybeans jellyfish jet jewels jiggle job	jog join joke jolly joy joyful judge jug juggle juice July jump jumper jump rope June jungle gym junk just	Medial banjo blue jay changing dangerous fragile imagine magic magician margarine pages pajamas pigeon refrigerator soldier vegetable	Final age angle badge badge badge cabbage cabbage cabbage cage carriage change cottage edge fire engine fudge garbage gauge hedge huge large orange package page sausage sponge stage
--	---	--	---

Daily Routines

Moving through the day

- Jump here and jump there.
- Jog around the house, yard, and neighborhood.
- March like a **soldier**.

Getting dressed

- Change your clothes.
- Put on and take off **pajamas**.
- Put on and take off a **jacket**.
- Put on and take off jeans.

Kitchen capers

- Open and close the **refrigerator**.
- Open and close **jars**.
- Spread jelly and jam on bread.
- Drink juice.
- Make jello and use cookie cutters to create jello objects.
- Make fudge.
- Cut the **sausage** into small and **large** pieces.
- Eat an orange.
- Sort **jelly** beans by color or flavor.
- Throw the trash in the garbage.
- Wipe the counter with the **sponge**.

Each day, every day

- Turn the **pages** when reading books.
- Pet your dog or cat gently.
- Move your **jaw** when you talk.
- Do your chores. It's your job.

Activities

- Get inside a large box and pretend to be a Jack-in-the-box.
- Play **magic** tricks.
- Be firemen and drive your fire **engines** around.
- Draw faces on the sidewalk with colored chalk and name the girls Jill, Joan, Judy, Jane, Jody, Jackie. Name the boys: Jack, Joe, Jim, Jerry, James.
- Pretend to grow into a giant. Start as a baby giant, and grow larger until you become a huge giant.
- Dip pieces of **sponges** into paint and dab them on paper to make a picture.
- Recite rhymes while **jumping** with a **jump** rope.

Games and Toys

- Jack-in-the-Box toy
- Jungle Gym
- Five Little Monkeys **Jumping** on the Bed game by University Games.
- Jack, Jack (Wee Sing 3)
- **Giraffe** Says-a variation of Simon Says (Wee Sing 6)
- Leaping Frogs Game by International Playthings (jump)
- Gems in a Treasure Chest Counting Game by Lakeshore Learning

Songs, Rhymes or Fingerplays

- Jack Be Nimble (Wee Sing 2)
- Jack and Jill (Wee Sing 2)
- Georgie Porgie (Wee Sing 2)
- B-I-N-G-O (Wee Sing 7, 9)
- Jimmy Crack Corn (Wee Sing 3)
- Two Little Sausages (Wee Sing 3)
- Three Little Monkeys (Wee Sing 7)
- Engine Number 9 (Wee Sing 3)
- London Bridge (Wee Sing 3)
- Jack-in-the-Box (Wee Sing 10)
- John Brown's Baby (Wee Sing 11)
- Who Did Swallow Jonah? (Wee Sing 11)
- Found a Peanut (Wee Sing 11)
- Apple Juice (Wee Sing 12)
- Two Little Blackbirds (Wee Sing 7)
- John Jacob Jingleheimer Schmidt (Wee Sing 9)
- Jim Along Josie (Wee Sing 6)
- Peanut Butter and Jelly
- Jump My Jiggles Out (a verse of Shake My Sillies Out)

Book: Jump, Frog, Jump!

Written by Robert Kalan, Illustrated by Byron Barton

Follow the frog through his adventures as he escapes from smaller to larger animals in this repetitive story. But be prepared for the surprise ending.

Building communication with this book

- Auditory memory of sentences length of sentence builds as the story progresses
- **Prepositions** "... under the water ..."
- Passive verb voice "The frog was chased by ..."
- Complex sentences with the phrase "... the noun that verbed ..."

Conversational phrases for this book

- Jump, frog, jump.
- They're in the jungle.
- Watch out for **danger**.
- It's dangerous.
- I see an **orange** snake.
- The fish is large.
- This snake is even larger.
- The log is like a **bridge**.
- That turtle seems huge.
- Change your direction.
- See the boys, Jim, Jack, and Joe.
- The giant basket is a cage.

- Lift the basket gently, Joe.
- Joe is like an angel.
- Like magic, frog jumped away.
- The frog is **joyful**.

Props for this book

- Blue construction paper or felt (Optional as water)
- Green Easter basket "grass" (Optional as grass)
- Fly
- Frog
- Fish
- Snake
- 2 tree twigs, different sizes (Optional as a tree and a log)
- Turtle
- Nylon or cotton netting
- Boat
- 3 toy or real boys
- Basket

Additional Books

- The Gingerbread Man, any version
- The Gingerbread Boy, any version
- Jack in the Beanstalk, any simple version
 Whe Stele the Caskie From the Caskie Jack
- Who Stole the Cookie From the Cookie Jar? by Jane Manning or any other version
- Giraffes Can't Dance by Giles Andreae
- Peanut Butter and Jelly by Nadine Bernard Westcott
- Skippyjon Jones by Judy Schachner
- Five Little Monkeys Jumping on the Bed by Eileen Christelow
- Curious George and the Bunny by Margret Rey
- Walking Through the Jungle by Julie Lacome

Cochlear Americas 400 Inverness Parkway Suite 400 Englewood, CO 80112 USA

 Tel:
 I
 303
 790
 9010

 Fax:
 I
 303
 792
 9025

 Toll Free:
 I
 800
 523
 5798

www.cochlear.com

We believe.

At Cochlear,[™] we believe in the joy of sound.

We believe that our purpose is to bring the sounds of life to the ears of those who cannot hear by providing the tools and confidence they need to explore the world around them. Our passionate dedication to providing the best hearing performance and most reliable technology has enabled our implant system to deliver the miracle of sound to over 100,000 individuals around the world. And we promise to continue this tradition, giving you the best possible sound. *For life*.