Hear now. And always

This is the Cochlear™ promise to you. As the global leader in hearing solutions, Cochlear is dedicated to bringing the gift of sound to people all over the world. With our hearing solutions, Cochlear has reconnected over 250,000 cochlear implant and Baha® users to their families, friends and communities in more than 100 countries.

Along with the industry's largest investment in research and development, we continue to partner with leading international researchers and hearing professionals, ensuring that we are at the forefront in the science of hearing.

For the person with hearing loss receiving any one of the Cochlear hearing solutions, our commitment is that for the rest of your life we will be here to support you **Hear now**. **And always**

As your partner in hearing for life, Cochlear believes it is important that you understand not only the benefits, but also the potential risks associated with any cochlear implant.

You should talk to your hearing healthcare provider about who is a candidate for cochlear implantation. Before any cochlear implant surgery, it is important to talk to your doctor about CDC guidelines for pre-surgical vaccinations. Cochlear implants are contraindicated for patients with lesions of the auditory nerve, active ear infections or active disease of the middle ear.

Cochlear implantation is a surgical procedure, and carries with it the risks typical for surgery. You may lose residual hearing in the implanted ear. Electrical stimulation may result in some side effects, including ringing in the ear, stimulation of the facial nerve; in rare cases this may cause pain. Though rare, it is possible that additional surgery may be required at some point to resolve complications with a cochlear implant.

For complete information about risks and benefits of cochlear implantation, please refer to the Nucleus® Package Insert (available at www.CochlearAmericas.com/NucleusIndications).

Cochlear Americas 13059 East Peakview Avenue Centennial, CO 80111 USA

Tel: 1 303 790 9010 Fax: 1 303 792 9025 Toll Free: 1 800 523 5798

www.CochlearAmericas.com

Cochlear and the elliptical logo are trademarks of Cochlear Limited. Nucleus is a registered trademark of Cochlear Limited. Baha is a registered trademark of Cochlear Bone Anchored Solutions AB, a Cochlear Group Company.

M

Hear now. And always

Cochlear™

Speech Sounds: Vowels

A Guide for Parents and Professionals in English and Spanish

Ideas compiled by CASTLE staff, Department of Otolaryngology University of North Carolina — Chapel Hill

Speech Sounds: Vowels

A Guide for Parents and Professionals

1-2 Introduction

3-40 English Vowels

- 3 Suprasegmental: Duration
- 5 Suprasegmental: Intensity
- 7 Suprasegmental: Pitch
- 9 /u/ as in "shoe" Unit
- 11 /σ/ as in "book" Unit
- 13 /O/ as in "go" Uni
- 15 /o/ as in "dog" Unit
- 17 /a/ as in "father" Uni
- 19 /_∧/ as in "up" Unit
- 21 /3²/ as in "dirty
- 23 /**৯**/ as in "unde
- 25 /æ/ as in "cat" Unit
- 27 /E/ as in "bed" Unit
- 29 /eɪ/ as in "way" Unit
- 31 /I/ as in "big" Uni
- 33 /i/ as in "see" Unit
- 35 /aɪ/ as in "bye" Unit
- 37 /au/ as in "cow" Un
- 39 **/ɔ**ɪ/ as in "boy" Uni

41-42 Spanish Introduction

43-52 Spanish Vowels

- 43 Unidad /u/ como en "Tú"
- 45 Unidad /o/ como en "Ojo"
- 47 Unidad /a/ como en "Mamá"
- 49 Unidad /E/ como en "Tren"
- 51 Unidad /i/ como en "Sí"

Website References

Introduction

This guide was modeled after *Speech Sounds* for consonants, a guide that was developed by Nancy Caleffe-Schenck and Dian Baker and first published by Cochlear Americas in 2007. *Speech Sounds* has been used by tens of thousands of professionals and parents of children with hearing loss in the United States and around the world. This new guide covering vowels borrows heavily from the methodology and approach developed and presented by Nancy Caleffe-Schenck and Dian Baker. We acknowledge their work and its importance to this latest resource.

How Do I Use This Guide?

This program was designed to be used by professionals and caregivers prior to the Cochlear™ publication Speech Sounds by Nancy Caleffe-Schenck and Dian Baker.

Auditory Bombardment* is a crucial step in habilitation for children with hearing loss. This guide can be used for 'vowel of the week' in a therapeutic setting and at home. It provides ideas for words, songs, books, activities and common phrases to be used with a child who is an early listener. For children who are late identified, these activities can be adapted to the child's age and developmental level. It is important to state that these are activities that will promote the caregiver to use the vowels in a meaningful way. It is not expected that the child will imitate the caregiver. However, once a child has been exposed to the vowel for approximately two weeks, the child should begin to use it in their babble. It should also be noted that the word lists developed for this guide are based on Standard or General American English, used by most media in the United States. However, attempts were made to account for dialectical differences.

The Importance of Suprasegmentals and Vowels

The suprasegmental patterns of duration (rate), intensity (volume), and pitch give us the quality of our speech and play an important role in our communication. Suprasegmentals allow us to vary the meaning of our message without changing the words by putting stress on different words and conveying emotion in what we are saying. Children learn at a very young age if the speaker is angry or happy simply from the person's volume and intonation. For example, the phrase "Go get it" can be produced as a simple request or as a forceful command by varying the rate, pitch, and volume while saying it. So even if the listener doesn't understand all of the words spoken they can determine the emotion of the message. Similarly, the phrase "You've seen that" can be interpreted numerous ways depending on which word is given stress or rising intonation ("YOU" VE seen that", "You've SEEN that" or "You've seen THAT?"). Without the appropriate use of suprasegmentals the voice can sound flat which can affect socialization in the hearing world as well as cause miscommunication of intended meaning.

The thirteen vowels (/u/ shoe, /U/ book, /o/ boat, / $\mathbf{3}$ / dog, unstressed /a/, / \mathbf{a} / hot, /er/ bird/mother, /ae/ cat, / \mathbf{E} / red, /I/ big, /i/ see) and four

diphthongs (/ai/ eye, /au/ how, /oi/ boy, /ei/ way) in the English language determine differing accents such as ones you hear in Great Britain, Australia and Texas. With the use of cochlear implants, children with profound hearing loss can and do develop natural-sounding speech as well as these regional accents.

Vowels are also the first ways that children use spoken language. Correct productions of vowels can represent first words (i.e. /o/ for "go"). "Accurate vowel productions can help listeners assign meaning to vocalizations in the early stages of speech development. The ability to convey meaning soon after implantation may be highly motivating and encourage active language learning in young implanted children." (Ertmer, 2010)

Children without a hearing loss typically develop all of their vowels within 24 to 36 months of age. Because children with hearing impairment who are learning spoken language through listening are typically twelve months of age or older at cochlear implantation, they will have more mature motor abilities. Therefore it is imperative that they develop most of the vowels and all of the suprasegmental patterns within the first year of listening. (See Red Flags) Before the use of cochlear implants, Doreen Pollack (Educational Audiology for the Limited-Hearing Infant and Preschooler, p. 194) and Daniel Ling (Ling Speech Cards) were recommending the importance of developing vowels with age appropriate activities through vowel bombardment. Although we know that today's cochlear implant user has full exposure to the frequencies for all vowels, this technique of acoustically bombarding a child with a vowel is still appropriate. FDA guidelines indicate children who are deaf cannot receive a cochlear implant before the age of one. This has them already delayed in speech and language acquisition by a year. Showering the child with words, songs, and phrases that emphasize a vowel or suprasegmental pattern will expedite the child's listening and spoken language development.

What the Research Says

Research shows that vowel development improves drastically during the first year of cochlear implantation. A case study by Ertmer (2001) investigated the formant structures of a congenitally deaf child's speech before and after the child received a cochlear implant at nineteen months of age. This case-study revealed that after one year of cochlear implant use, she was using the majority of the English vowels.

Although it takes the hearing child twenty-four to thirty-six months to produce all of the English vowels, it is important to remember that motor skills are also developing at this time. In the United States, most children do not receive a cochlear implant prior to twelve months of age. Therefore a child who receives a cochlear implant in the United States will have more mature motor abilities and should be able to produce most of the vowels in the English language twelve to eighteen months after receiving a cochlear implant. (See Red Flags)

What are formants and why are they important?

Formants are bands of energy that give us the traits that help us identify one sound from another. On the top of each page of this manual, there is a reference to the vowel formants (F1 & F2). In order for a child to hear (detect) a vowel, they must have hearing to F1. In order for a child to identify a vowel, hearing must be to F2. For example, F1 of /u/ as in 'moo' is 430Hz and F2 is 1170Hz; therefore, a child must have hearing to approximately 500 Hz to detect and 1200 Hz to identify the /u/ sound. Because the highest F2 for vowels is around 3000 Hz, a child that has hearing to 3000Hz should be able to produce all of the vowels presented to them.

Red Flags

Research has shown that a child who has worn a cochlear implant and received intensive input for a year typically produces most English vowels. Therefore, if a child with a cochlear implant age of at least one year is not accurately producing a wide variety of English vowel sounds in approximations of words, there is cause for concern. Other possible impeding factors should be investigated, such as the child's mapping strategy, level and quality of intervention services, amount of home carryover, and/or any cognitive or motor delays.

A child who displays oral-motor impairments such as excessive drooling, feeding difficulties, low tone or muscle weakness is at high risk for slow development of accurate speech sound production. Typically children with such impairments should be referred to an Occupational Therapist and/or a Speech Pathologist who specializes in oral-motor dysfunction.

A child who demonstrates excessive and inconsistent vowel distortions, abnormal intonational patterns, and/or inconsistent speech sound errors may have childhood apraxia of speech (also frequently referred to as dyspraxia, developmental apraxia of speech, developmental verbal dyspraxia). This is a motor planning disorder in the absence of motor weakness. A child with apraxia requires a specialized type of speech therapy to address motor planning in addition to building audition skills. (www.apraxia-kids.org)

Special Thanks

We at CASTLE hope that this information can be helpful to therapists and parents by being assembled into one document. We would like to thank those who have published information on vowel production and bombardment, on which this manual is based. These authors include, but not limited to Daniel Ling, Doreen Pollack, Donald Goldberg, Nancy Caleffe-Schenck, Warren Estabrooks, and Judy Simser. We also would like to thank our personal mentors Carolyn Brown, Todd Houston, Kathryn Wilson, Beth Walker, Beth Whitfield and Kim Panciera who continue to share their knowledge with us.

The CASTLE Program

The Carolyn J. Brown Center for the Acquisition of Spoken language Through Listening Enrichment (CASTLE) is a public-private partnership that is part of the University of North Carolina-Chapel Hill School of Medicine and the Department of Otolaryngology/ Head and Neck Surgery. CASTLE's mission is to teach children who are deaf to listen and talk. We provide direct intervention services to children and their families including "Mommy and Me" language groups, toddler classes, preschool classes, and auditory verbal parent participation sessions. We also provide training to professionals and students in the field of deaf education through workshops, coaching and practicum experience. CASTLE is a member of OPTION Schools. More information on OPTION schools can be found at www.auditoryoralschools.com. For more information on the CASTLE program, please contact Hannah Eskridge at heskridg@unch.unc.edu or 919-419-1428 or on our website at www.med.unc.edu/earandhearing/castle

- Hannah Eskridge, MSP, CCC-SLP, LSLS Cert AVT
- Maegan Evans, Ph.D., CCC-SLP, LSLS Cert AVT
- Sandra Hancock, MS, CCC-SLP, LSLS Cert AVT
- Lillian Henderson, MSP, CCC-SLP, LSLS Cert AVT
- Francisca Hernandez-Casillas, M.A.
- Christine Kramer, MS, CCC-SLP
- · Sindy Poole, M.Ed.
- Erin Thompson, MS, CCC-SLP, LSLS Cert AVT
- And graduate students Katie Collins, B.A. and Jeanette Smoot, B.S.

Bibliography

- Ertmer, D.J. (2001). Emergence of a Vowel System in a Young Cochlear Implant Recipient. *Journal of Speech, Language, and Hearing Research,* 44, 803-813.
- Estabrooks, W. (1994). Auditory-Verbal Therapy for Parents and Professionals. Washington, D.C.: AG Bell.
- Ling, D. (2002). Speech and the Hearing-Impaired Child: Theory and Practice, 2nd Edition. Washington, D.C.: AG Bell.
- Pollack, D., Goldberg, D., & Caleffe-Schenck, N. (1997). Educational Audiology for The Limited-Hearing Infant and Preschooler. Springfield, Illinois: Charles C Thomas.

The Cochlear™ HOPE Program

The HOPE Program was initiated to support the (re)habilitation needs of children and adults with cochlear implants, and the professionals who serve them. HOPE includes a range of training opportunities, print and electronic resources, and practice tools developed especially for each of our audiences. Many of these tools are available for no cost, or to view on the HOPE website, www.CochlearAmericas.com/HOPE.

"Duration" Unit

Acoustic Information: Hearing Needed to Detect Duration: below 1000 Hz Hearing Needed to Identify or Use: below 1000 Hz

Learning to Listen Sounds and Words with Varied Duration:

- 1 Syllable: Learning to Listen Sounds: moo (cow), ahhh (airplane) Words: boo; down; go; push; whee
- 2 Syllables: Learning to Listen Sounds: choo choo (train), woof woof (dog), oink oink (pig), meow (cat)
 Words: bye-bye; boo-boo; sleepy; wake up; mommy; daddy; uh oh; cookie, doggie, night night
- 3 Syllables: Learning to Listen Sounds: brrr beep beep (car), hop hop hop (rabbit), buh-buh (bus)
 Words: peek-a-boo; shake, shake, shake; up, up, up; bumble bee;

Songs:

Any song can be used for input of varied duration. These are just a few examples of songs that contain long and short durations..

- Alouette
- Are You Sleeping

butterfly; elephant

- Be Kind to Your Web-Footed Friends
- BINGO
- Did You Ever See a Lassie
- Edelweiss
- Humpty Dumpty (Elongate "fall")
- If You're Happy and You Know It
- It's Raining, It's Pouring
- Itsy-Bitsy Spider
- Mr. Sun
- On Top of Spaghetti
- · Polly Wolly Doodle
- · Rain, Rain Go Away
- Rockabye Baby
- Ten in the Bed (aka Roll Over)
- Going on a Bear Hunt
- The Littlest Worm
- You Are My Sunshine
- · Wheels on the Bus
- Walking, walking, walking, hop, hop, hop, hop, hop, running, running, running, running, running, running, then we stop, then we stop (to the tune "Are you Sleeping")

Books/Literature:

- 10 Little Ladybugs by Melanie Gerth (ex. "...aloooooong came a fish, then there were fiiiiiiiiiive")
- ABC Chicka Boom With Me by John Archambault, David Plummer, and Kim Cernek
- Are You My Mother by P.D. Eastman
- Blue Hat, Green Hat by Sandra Boynton
- Brown Bear, Brown Bear What Do You See by Bill Martin Jr. and Eric Carle
- Gingerbread Boy (any version)
- Papa Please Get the Moon For Me by Eric Carle
- Polar Bear, Polar Bear What Do You Hear by Bill Martin Jr. and Eric Carle
- Round and Round the Garden by Moira Kemp
- Teddy Bear, Teddy Bear Turn Around (any version)
- The Little Red Hen (any version)
- The Three Little Pigs (any version) ex. "I'll huff and I'll puff and I'll bloooooow your house down"
- Wheels on the Bus (any version) ex. "...aaaaaall throuououough the toooooowwwwn"

Vowel Play Activities:

- "Shhhhhhhhhhhh..." Wake Up!
- "Mmmmmmm....yummy, yummy"
- "Up, up, up...Dooooowwwn/wheeeeeee"
- · "Bloooooow"
- "Dooooowwwwn"
- "Shake, shake, shake"
- "Turn around"
- "Round and round"...STOP! with a top
- Stop..."Goooooooo!"
- "Puuuuuuush'
- · "Wheeeeee"
- "Boo!"
- "No no no!"

Crafts:

Games:

Group Games:

Board Games:

Duck, Duck Goose (GOOOOSE)

· Chutes and Ladders by Hasbro

• Don't Break the Ice by Hasbro

• "Cut, cut, cut" with scissors

• Draw/paint long lines vs. short lines/dots while vocalizing Move fingers around in finger paint/pudding while vocalizing

sponges while inputting "dot dot dot..."

• Any type of race ("ready, set, gooooooo")

• Paint polka-dots with Do-a-Dot Art paints, cotton balls, or small

Ideas for Home:

- · Cut play-doh and "roooooll" playdough
- Push someone in a wagon, "puuush" for long pushes, "push, push, push" for short pushes

• Sorry by Parker Brothers (short syllables when counting, long to slide)

- · Stirring items, say "stiiiirrrr" as you stir the item
- Pouring items, say "pourrrrr" or "drip, drip, drip" as you slowly pour out
- Pop bubbles, say "pop," "pop," "pop" as you pop the bubbles
- "Up, up, up" (going up the ladder) and "whee" while going down a slide
- · Vocalize short syllables while bouncing on a therapy ball or hippity hop

Ideas for Older Kids:

- Zip line
- Swings "whee" as you push the child
- Spin Art Machine by Rose Art, "drop, drop" with paint, "spiiin" when paint it going around
- Relay Race "goooo...stop"
- Make paper chains using different durations for the length of the chain

Notes:

"Intensity" Unit

Acoustic Information: Hearing Needed to Detect: below 1000Hz Hearing Needed to Identify or Use: below 1000Hz

Learning to Listen Sounds and Words with Varied Intensity:

- Putt, putt, putt (boat LLS whispered)
- Night, night (softly); Wake up (loud)
- Swish swish (fish LLS whispered)
- Sssssss (snake LLS whispered)
- Tick tock tick tock... (whispered)
- Tip toe tip toe... (whispered)
- Sssshhhhhhh... (whispered)
- Hush (whispered)
- Stop! /Go! (loud)

Songs/Nursery Rhymes:

Any song can be used for input of intensity

- · Baby Bumblebee (say "ouch" loudly)
- Five Little Ducks (make daddy/mamma duck quack loudly at the end)
- John Jacob Jingleheimer Schmidt
- Row, Row, Row Your Boat (Row, row, row your boat, down the jungle stream. If you meet a crocodile don't forget to scream! AAAAAHHHH)
- Open, Shut Them (Open up your great big mouth "AAAAH", but do not put them in)
- 1-2-3-4 (One you said that softly..., Two a little bit louder, Three - I still can't hear you, Four - that's so loud!)
- Wheels on the Bus (The babies on the bus say "wah, wah, wah" (loudly). The mommies say "sh, sh, sh" (softly)
- Pop goes the Weasel (Pop loud)
- Going on a Bear Hunt
- Ring Around the Rosie (2nd verse "Cows are in the meadow eating buttercups (normal volume), Thunder, Lightning we all stand up (loudly)

Books/Literature:

- Goodnight Moon by Margaret Wise Brown (ex. "...and a quiet old lady whispering hush" whispered)
- Five Little Ducks (any version) (ex. make mama duck quack loudly)
- Jack and the Beanstalk (any version) (ex. "...fi fie foe fum..." loudly)
- Sheep on a Ship by Nancy E. Shaw and Margot Apple
- The Napping House by Audrey Wood and Don Wood
- The Very Quiet Cricket by Eric Carle
- The Very Lonely Firefly by Eric Carle

Intensity Play Activities:

- "Shhhhhhhhh", he's sleeping (whispered)...wake up! (loudly)
- "Ouch!"
- "Shhhh be quiet", while sneaking up on someone and then yell "Boo"

Crafts:

- Make snakes with play dough ("ssss-ouch" real loud when it pretends to bite)
- Make butterflies out of tissue paper and make them fly while whispering "fu fu fu fu"

Games:

Group Games:

- Hide and Seek
- Follow the Leader (be loud for certain actions like stomping and quiet for others like tip toe)

Board Games:

- Don't Wake up Daddy Hasbro Parker Brothers
- Don't Break the Ice Hasbro

Ideas for Home:

- Put dolls/stuffed animals to sleep by whispering "shhhhh/night night" or "go to sleep" then say "wake up" very loudly
- During pretend play make big dolls/figures talk loudly and small dolls/ figures talk quietly
- Play with a microphone and have child imitate your volume while singing/talking

Ideas for Older Kids:

- Tell secrets to each other by whispering at close range
- Yell to someone far away
- Start a race by saying "ready, set (normal volume)... go! (loudly)"
- Playing with musical instruments can also introduce a child to intensity cues otherwise known as dynamics in the music world. The following can be games to play with musical instruments:
- 1) With percussion instruments and a rain stick, you can tell the story and progression of a rainstorm. Using the book *Rain* by Peter Spier's can give some visual clues to the children. Start out with the pitter patter of rain with a small drum, add the rain stick to the story, and then for thunder add a bass drum. Then gradually decrease the instruments until you are left with just a pitter patter of rain and then silence (the storm is over). Another book for children with higher language skills that focuses on an impending storm is *Thunder Cake* by Patricia Polacco. (This story will probably need to be paraphrased for most early listeners.)
- 2) A version of the hot/cold game. One person leaves the room and an item is hidden somewhere in the room within view. The person returns to look for the item. They are given clues to how close they are to the item based on how loud the instrument (i.e. drum) is played. The louder the sound the closer the person is to the object.

N.	i	L	_	_
-11	IU.	Гί	Д	C
		Ľ	_	J

"Pitch" Unit

Acoustic Information: Hearing Needed to Detect: below 1000Hz Hearing Needed to Identify or Use: below 1000Hz

Learning to Listen Sounds and Words with Varied Pitch

- AHHH (varied pitches) for the airplane
- Mooo (LOW pitch) for the cow
- Meow (high pitch) for the cat
- Squeak Squeak (high pitch) for the mouse
- Woof Woof (low pitch) for the dog
- Stomp Stomp (Low pitch ex. elephant stomping through the forest)
- Uh oh
- Ding Dong
- Bye Bye

Songs:

Any song can be used for pitch. These are just a few examples of songs that have distinct pitch differences in them.

- Five Little Monkeys Jumping on the Bed (Use a low pitch for the doctor's voice)
- I've Been Working on the Railroad
- See-Saw Marjorie Daw
- Three Little Kittens (Use different pitches for mother and kitten's voices)
- Wee Willy Winkie
- She'll Be Coming Around the Mountain (high pitch for whistle, low pitch for grandma snoring)
- Where Is Thumbkin? (Have one thumb talk in a high voice and the other thumb talk in a low voice)
- Alice the Camel (Boom, Boom, Boom with a low pitch)
- Itsy Bitsy Spider (sing at low pitch and high pitch) Sing the "Itsy Bitsy Spider" using a high pitch, then change the words to "The Big Fat Spider" and sing at a low pitch
- Old McDonald (change the pitch for different animals, i.e. cow's moo is low pitch; cat's meow is high pitch
- I Caught a Fish Alive
- Five Little Ducks (Daddy duck has low pitch and mama duck is high pitch)
- Wheels on the Bus (Driver (low-pitch) "Move on back")
- This Little Piggy (This little piggy went "whee, whee" (high-pitch) all the way home

Books/Literature:

Changing the pitch for different character voices will emphasize this target.

- Goldilocks and the Three Bears (any version)
- Jack and the Beanstalk (any version)
- Little Red Riding Hood (any version)
- The Three Billy Goats Gruff (any version)
- The Gingerbread man (any version)
- The Three Little Pigs (any version)
- The Lion and the Mouse (any version)
- Big Little by Leslie Patricelli
- Go Dog Go by PD Eastman (Do you like my hat?)(high pitch);
 (No, I do not like your hat)(low pitch)

Vowel Play Activities:

- "Whee" with cars going down track
- · "Whee" with a swing
- Changing diaper low pitch to high pitch for "pooh-ee" or "pee-u"
- While putting rings on a ring toy or stacking blocks change pitch from low to high or high to low

Crafts:

- Make paper rings and move them up and down in pitch
- Glue/staple/tape streamers to tubes and raise them up and down using high and low pitch
- While finger painting have fingers move up for high and down for low

Games:

Group Games:

- Car racing track/ramp Melissa & Doug
- Throwing balls into a basket change your pitch on how fast or slowly the ball is moving.

Board Games:

- Sorry by Hasbro (say "sorry" in a low voice)
- Bingo (any version) call the numbers (i.e. B4) in a low voice & use a high voice to call out "bingo"
- Chutes and Ladders by Milton Bradley

Ideas for Home:

- When walking up the stairs say "up, up, up" with rising pitch and walking down say "down, down, down" with decreasing pitch
- · Play with toy daddy and child with dollhouse (daddy uses low pitch, baby high)
- Pick up child "up up up" while pitch rises
- · Ride the horsie, "whee"
- Slides "up, up, up" (rising pitch) going up the ladder and "whee" sliding down (lowering pitch)
- Pick the child up and spin around in circles say "whee"
- Sit and spin say "round and round" with high and low pitches
- Merry Go Round say "round and round" with high and low pitches

Ideas for Older Kids:

- · Pretend play. Wear old lady costumes or man costumes to talk in high pitch and low pitch voices
- Telephone game. Have kids tell something to someone sitting next to them in a high or low pitch and then each child has to imitate the
- · Read stories to younger children. Have the older child change pitch for different characters (ex: The Three Little Pigs – high pitch for pigs, low pitch for the Big Bad Wolf)
- Write a story in which the character's voices have different pitches. "Publish" the story and read it to the class, to a younger grade level, or on video tape

Notes:

/u/ as in "shoe" Unit

Acoustic Information: Hearing Needed to Detect /u/: 430Hz Hearing Needed to Identify or Use /u/: 1170Hz

Words that Contain Target Vowel:

Learning to Listen Sounds:

- Cow says "moo"
- Monkey says "ooo-ooo-eee-eee"
- Rooster says "cock-a-doodle-doo"
- Train goes "choo choo"

First Developing Words:

juice shoe spoon you

Later Developing Words:

	1 0		
achoo	drew	noon	threw
adieu	ewe	pew	throug
afternoon	few	pooh	to
balloon	flew	pool	too
blew	food	proof	tool
blue	fool	queue	toot
boo	fruit	raccoon	tooth
boot	fuel	rescue	true
brew	glue	roo	truth
bugaboo	grew	roof	tube
canoe	hoo	rule	tune
cartoon	hoop	school	two
chew	hugh	screw	use
clue	hullabaloo	shoo	usual
COO	jewel	smooth	view
cool	juicy	soon	whew
crew	knew	spoon	who
cruel	loose	soup	whose
cruise	lose	stew	you'll
cucumber	lou	stool	ZOO
cue	moon	sue	
dew	new	tattoo	

Songs/Nursery Rhymes:

- Baby **Boo** by Colin & Jacqui Hawkins
- Blue Moon
- Blue's Clue
- Hey Diddle Diddle (Moon, Spoon)
- I See the Moon and the Moon Sees Me. God Bless the Moon and God Bless Me
- Shoo Fly Don't Bother Me.
- Skip, Skip, Skip to my Lou (Lou, Shoo)
- Spoonful of Sugar from Mary Poppins
- Who Stole the Cookie from the Cookie Jar?
- Winnie the Pooh
- Two Feet, by Chris Barton
- Cobbler, Cobbler Mend My Shoe
- Little Bunny Foo-Foo
- One, **two**, buckle my **shoe**
- · There was an Old Woman
- · Stirring my Brew
- Green Grass Grew
- All I Want For Christmas Is My **Two** Front Teeth

Phrases:

- Get your shoes
- Ooh, yuck!

That's cool!

- Who is it?
- Time for school

Books/Literature:

Text may not always contain the target vowel; however, pictures in the book can be used to

- And the Dish Ran Away with the Spoon by Janet Stevens
- Blue's Clues
- Chicka-Chicka Boom Boom by Bill Martin and John Arachambault
- Goodnight Moon by Margaret Wise Brown
- Guess How Much I Love You by Sam McBratney
- Hey, Diddle-Diddle by Kin Eagle
- Little Boy Blue by Iona Opie and Rosemary Wells
- One Dog Canoe by Mary Casanova
- Papa, Please Get the Moon for Me by Eric Carle
- Put Me in the Zoo by Robert Lopshire
- Stone Soup (Any version)
- The Wind Blew by Pat Hutchins
- Winnie the Pooh by A.A. Milne

- Changing baby diaper, say "Ooo, that is smelly" to something that doesn't smell good.
- Play Peek-a-boo
- Play with a train and make the "choo-choo" sound. "Listen, I hear the train saying "choo-choo".
- Play in water, shaving cream, fingerpaint and say "Ooooo" with motions
- Paint nails, body glitter, hair accessories "Oooooo, pretty"
- Make chocolate pudding; pretend its mud for your farm animals to play in. Oooooo, they're dirty!

Crafts:

- Decorate box, bag, shirt, hat with jewels
- Glue items on paper
- Make a train & say "choo-choo"
- Balloon ghosts for Halloween! Blow up a balloon, draw a ghostly face on the balloon, tie a string and hang from the ceiling. The ghosts also say "Oooooooo."
- Use tootsie pops to make a candy ghost ("Oooooooo"). Wrap a white facial tissue around the lollipop, tie with a chenille stick (or piece of tape), then draw a face on your ghost.
- Draw pictures on construction paper, white boards, sidewalk with chalk.
 Talk about what you drew; "You drew ____, I drew a ____."
- Make a collage of blue items/objects. Pom-poms, buttons, stickers, paper and/or beads.
- Cut out blue objects from catalogs or magazines and glue them to paper.
- Color a picture of a cow that says "moo."

Games:

Group Games:

- Duck, Duck Goose
- Musical Chairs
- Musical Statues www.en.wikipedia.org/wiki/Musical_statues
- Queenie, Queenie, Who's got the ball? www.en.wikipedia.org/wiki/
 Queenie, Queenie, who's got the ball%3F

Board Games:

- Uno by Mattel
- Guess Who by Milton Bradley
- Cadoo by Cranium
- Scooby-Doo! Who Are You by Pressman
- Goodnight Moon by Briarpatch
- Chutes and Ladders by Milton Bradley
- Cootie by Hasbro
- Barrel of Monkeys by Milton Bradley
- Tumblin' Monkeys by Mattel
- Jumping Monkeys by Pressman

Ideas for Home:

- Find each other's shoes
- Get fake tatoos
- Make fruit salad
- Make soup or stew
- Use **tools** to "fix" things
- Plant **cucumbers** in a garden they grow fast and there are many to pick off the vine daily!
- Play with a Hoola-hoop
- Play farm Moo like cows!
- Toss **balloons** back and forth
- Make juice! (Frozen apple/orange juice concentrate, kool-aid, etc.)
- Prepare to go visit the pool gather all the things you need for the pool (towel, lotion, floats, swim trunks, snacks, sun glasses)
- Look through all of Mommy's/Daddy's/Grandpa's **tools**. Maybe there's a small project you can do together using tools!
- Eat snacks or meals that require a **spoon**
- Make lunch for **two** people/stuffed animals where you need two plates, two napkins, two forks, two cups, etc.

Ideas for Older Kids:

- Make chocolate-covered **spoons** to give as gifts
- Clue or Clue Jr. by Parker Brothers
- Teach/play a **new** game talk about the **rules**
- Use a telescope and look at the **moon**

Notes:

/ʊ/ as in "book" Unit

Acoustic Information: Hearing Needed to Detect /ʊ/: 540 Hz Hearing Needed to Identify or Use /ʊ/: 1410 Hz

Words that Contain Target Vowel:

Learning to Listen Sounds:

Dog says "woof woof"

First Developing Words:

book push cookie hook

Later Developing Words:

bush	good	put	Woody (fro
brook	hood	shook	Toy Story)
book	hook	should	woodpecke
cook	look	stood	woodchuck
could	nook	sugar	wolf
crook	octopus	took	woman
crooked	pudding	wood	would
foot	pull		

Songs/Nursery Rhymes:

- Auld Lang Syne ("Should old acquaintance be forgot")
- Hokey Pokey ("Put your _____in")
- Who Stole the Cookies from the Cookie Jar (could change "stole" to "took")
- How much is that doggie in the window (woof woof)
- Whose Afraid of the Big Bad Wolf
- How Much Wood Could a Woodchuck Chuck?
- Pussycat, Pussycat
- Put Your Little Foot
- Polly **Put** the Kettle On
- Tommy Snooks and Betsy Brooks
- The Woody Woodpecker Song
- I Love You a **Bushel** and a Peck
- Put Your Finger On, Put Your Finger On...
- In A Cabin In the Wood
- Little Fishes in A **Brook**
- Over the River and through the **Woods**
- There Was A Crooked Man

Books/Literature:

Text may not always contain the target vowel; however, pictures in the book can be used to reinforce the target vowel.

- Good Night Gorilla by Peggy Rathmann
- Good Night Moon by Margaret Wise Brown
- Little Red Riding Hood
- The Doorbell Rang by Pat Hutchins (for input of cookies)
- The Enormous Carrot by Vladmimir Vagin (for input of pull)
- The Foot Book by Dr. Suess
- Who Stole the Cookies by Judith Moffatt
- Woodpeckers of North America by Frances Backhouse
- Sesame Street Cookie Monster books by Modern Publishing (cookies)
- I Spy Books by Jean Marzollo and Walter Wick (look)
- Where Is Waldo? by Martin Handford (look)
- Look for Lisa by Tony Tallarico (look)
- · Charlie Cook's Favorite Book by Julia Donaldson and Axel Scheffier

Vowel Play Activities:

- Pick up heavy objects by saying "u u u" while lifting
- Push on Play Dough or heavy objects and say "u u u"
- Push potato head pieces in "u u u"
- Push pegs through hammer toy "u u u"

Crafts:

- Build things with wood
- Make dark tube with black construction paper. **Put** glow-in-the-dark stars on another sheet. **Look** through the tube at the stars.
- Trace foot on paper.
- Decorate **cookie** shapes with gems to look like candy cookies.
- Make a **book** by stapling folded paper. Add desired pictures.
- Step in paint/paint the bottom of your foot make footprints on paper
- Push stamps into ink pads then make a picture with the stamps
- Push stickers (so they will stick better!) onto paper/clothing
- Make an octopus by stapling crepe paper to a paper plate ("push" on the stapler)
- String painting dip a piece of string/yarn in paint then put it in a folded piece of paper and pull it out, unfold the paper and see the design
- Finger paint with pudding

Games:

Group Games:

- Tug-of-war to input "pull pull pull"
- The "what if...?" game ("what would you do?")
- Pushing races (fill trunks or boxes to make them heavy, make starting and finish lines, see who can make it to the finish line first while pushing the heavy object, cheer contestants on "push push push..."

Board Games:

- Goodnight Moon Game by Brairpatch
- Jenga by Hasbro push/pull out each piece
- Trouble by Milton Bradley push the bubble
- Kerplunk by Mattel **pull** out the sticks
- I'm a Little Teapot Fisher-Price (cookies)
- Cookies and Milk Parker Brothers
- Cookie Crunch Sesame Street Games

Ideas for Home:

- Go for a walk with binoculars and look at various things in environment
- · Hang things on hooks
- Play kitchen and **cook** (or involve child in real cooking activities)
- Play with View Master and tell the child to "look" each time you change
- Decorate cookies with icing
- Play hide and seek to look for someone or something.
- Pretend to be dogs (woof-woof)
- Pull each other in a wagon
- Go to the library to pick out **books**, look at all the **books**, take some books home to read!
- Wear sweatshirts or jackets with hoods
- Play with a kaleidoscope **look** at all the different designs
- Play with Play-Dough **push** cookie cutters to make shapes
- Play with button activated toys push the button to make it
- · Take turns pushing each other in a rolling chair, laundry basket, riding toy
- Make, serve, and eat pudding

Ideas for Older Kids:

- Find things made of wood
- · Make a birdhouse out of wood
- Put objects (or birdfeeders) on **hooks** and hang on trees
- Make a problem-solving experience **book** about what the main character "should" do in different situations
- Research and act like woodpeckers
- Rearrange a room and have child help you **push** the furniture

Notes:

/o/ as in "go" Unit

Acoustic Information: Hearing Needed to Detect /o/: 760 Hz Hearing Needed to Identify or Use /o/: 1250 Hz

Words that Contain Target Vowel:

Learning to Listen Sounds:

Santa says "ho ho ho"

First Developing Words:

boat broken go

hold

no no more

home nose

open show

throw

goat

Later Developing Words:

arrow	gross	open	sold
olow	grow	over	stone
ooat	hippo	phone	stove
oorrow	hoe	poetry	swallow
oow (noun)	hello	roach	those
choke	hope	roast	throat
close	hose	road	tip- toe
clothes	joke	robe	toast
coast	know	robot	toaster
coat	loaf	rope	toe
Cocoa	low	rose	told
don't	most	row	total
loat	mow	post	uh-oh
low	narrow	show	vote
ghost	note	slow	whoa
globe	oatmeal	smoke	zero
glow	okay	snow	
goal	old	soap	

soak

Phrases:

- Show me
- Oh-no
- Open it
- No-no
- Uh-oh
- No more
- Time to go
- Ready, set, go
- Don't do that
- Answer the phone
- Say hello
- Don't hit/ no hitting
- Throw it away
- · Open/close the door
- Go with the flow
- Blow a kiss
- Blow your nose
- Go away
- Leave me alone
- Show and tell

Songs/Nursery Rhymes:

- 5 Little Monkeys (No more Monkeys)
- Hi Ho, Hi Ho by Walt Disney
- Crimson and Clover (Tommy James)
- Let it snow, let it snow, let it snow
- Old McDonald (ee—i—ee—i—o)
- Open, shut them (finger play song)
- Over the Rainbow (Judy Garland)
- Row Row your boat
- Bingo
- Do Your Ears Hang Low
- Frosty the **Snowman**
- Ring Around the Rosie
- Head, Shoulders, Knees and Toes
- Hello Song
- Down By the Station
- Eeny Meeny Miney, Moe
- For He's A Jolly Good Fellow

Text may not always contain the target vowel; however, pictures in the book can be used to reinforce the taraet vowel

- Go, Dog. Go! by P. D. Eastman
- · Hello Ocean by Pam Munoz Ryan and Mark Astrella
- Me and My Robot by Tracey West and Cindy Revell
- Snow by P.D. Eastman and Roy Mc Kie
- The Nose Book by Al Perkins and Joe Mathieu
- The Snowman by Raymond Briggs
- The Snowy Day by Ezra Jack Keats
- Three Billy Goats Gruff (any version)
- Three Little Pigs (blow the house down)
- There Was an Old Woman Who Swallowed a ..
- No, No, Yes, Yes by Leslie Patricelli
- Ready, Set, Go by Nina Laden
- Finding Nemo by Disney

Vowel Play Activities:

- Have child sit on lap sway from side to side... "whoa!!"
- Have child **throw** soft ball to bowling pins
- Jack Be Nimble...Jack jumps **over**
- Santa (ho ho ho)
- Roll cars on track Go
- Drive cars off table... "oh no" or "uh-oh" when they fall
- Open variety of containers Open
- Spill water- oh no, uh-oh

Crafts:

- Make faces with different noses
- Make **snow** (using cotton balls, Ivory **soap** flakes, spray **snow**...)
- · Paint with shaving cream to make 'snow'
- Make a snowman with marshmallows
- Make **bows** for presents
- Paint rainbows
- Paint a road on paper to drive cars on

Games:

Group Games:

- Make faces with different noses
- Show and Tell
- Play Limbo ("How low can you go?")
- Bowling ("roll the ball")

Board Games:

- Bingo
- · Hungry, Hungry Hippo by Milton Bradley
- Uno by Mattel
- Mr. Potato Head by Playskool
- Tic Tac Toe

Ideas for Home:

- Color a picture of roses
- Play with **boats** in sink or tub of water
- Play with phone "Hello"
- Put **bows** in hair, in baby dolls' hair, or on stuffed animals
- Put stickers on each other's **noses** (or on baby dolls or stuffed animals)
- Talk about toes while painting toenails on little girls
- Throw bean bags in laundry basket
- Make toast
- Roast marshmallows
- Coke Float
- Make **boats** with sponges and straws
- Use hose to water plants/car
- Wash/fold clothes
- Cook on the stove

Ideas for Older Kids:

- Blow cotton balls into a goal with straws and input "blow blow"
- Have races "Ready, Set Go"
- Make a robot
- Make hot cocoa (open the cocoa, scoop the cocoa, pour the cocoa, stir the cocoa)
- Make oatmeal cookies (open the oatmeal, scoop the oatmeal, pour the oatmeal, stir the oatmeal)
- Put **glow** in the dark celestial decals up in bedroom
- Put on a puppet **show** and give each character a real or made up name ending in /o/ (e.g. Milo, Waldo, Shilo, Romeo, Theo, Yoko, Alfredo, Paco)
- Show & Tell
- Write in invisible ink (lemon juice) and then put heat underneath it to see what you wrote
- Go for a walk or play outside and look for your shadow

Notes:

/o/ as in "dog" Unit

Acoustic Information: Hearing Needed to Detect /3/: 840Hz Hearing Needed to Identify or Use /3/: 1060 Hz

Words that Contain Target Vowel:

Learning to Listen Sounds:

Crow says caw, caw

First Developing Words:

all done all gone ball dog draw soft* wall

Later developing Words

all	fall	law	strawberry
awesome*	flaw	lawn	strong
awful	fog*	log	tall
awkward	fought	long	talk
bought	frog*	lost*	taught
brought	gnaw	mall	thought
call	gone	off	waffles*
caught	hall	paw	walk
chalk	haunted	raw	wash*
claw	hawk	saw	water*
cough	hee- haw	slaw	wok
crawl	hog*	small	wrong
dawn*	hotdog	song	yawn
doll*	jaw	straw	

Phrases:

- · All done
- All gone
- · Aww, shucks
- Call me
- Take it off
- I saw it
- Awesome!
- Turn it off
- Wrong way

Songs/Nursery Rhymes:

- 1-2-3-4-5 I caught a Fish alive
- Autumn Leaves (Autumn Leaves are falling down, falling down, falling down; Autumn leaves are falling down to the tune of London Bridge)
- Bingo (Dog)
- Five Green & Speckled Frogs
- How much is that Doggie in the window (dog)
- London Bridge (traditional) (...falling down...)
- Mickey Mouse clubhouse Hotdog song
- See-Saw-Marjory Daw
- · Wheels on the Bus (all through the town)
- Where Oh Where Has My Little **Dog** Gone
- · You Ain't Nothing but a Hound Dog

Books/Literature:

Text may not always contain the target vowel; however, pictures in the book can be used to reinforce the target vowel.

- All Gone by Bobbi Barto
- Annabelle's Awful Waffle by Tracey E. Dils
- Clifford the Big Red Dog by Norman Bridwell
- Crow Call by Louis Lowry
- Dogabet by Dians Bonder
- Doggies by Sandra Boynton
- Froqqy Learns to Swim by Jonathon London (frog, water)
- Fun Dog, Sun Dog by Deborah Heiligman
- Go Dog Go by PD Eastman
- Good Dog Carl by Alexandra Day
- Hello Ocean by Pam Munoz Ryan (water)
- Maisy Goes Swimming by Lucy Cousins (water)
- Pig and Crow by Kay Chorao
- Rainbow Crow by Nancy Van Laan
- · Raindrop, Plop! by Wendy Cheyette Lewison
- That's not my dolly* by Fiona Watt
- The Water Hole by Graeme Base
- Three Little Pigs (straw)
- Tuck in the Pool by Martha Weston (water)
- Water, Water Everywhere by Julie Aigner-clark and Nadeem Zaidi

^{*}Subject to regional dialect and not always pronounced with this vowel

- Drawing "cute" pictures "Aw, look at that!"
- See saw

Crafts:

- A nature hike gather **fall/autumn** items and make a collage
- Draw cards/pictures
- Make a dog puppet
- Make a doll*
- Make snow **balls** with styrofoam and glitter paint
- · Paint with straw
- Make house with straws
- Blow paint with straws

Games:

Group Games:

- Doggy Doggy Where's Your Bone?
- Leap Frog
- · Ping Pong
- Kickball
- Baseball
- Football
- Basketball
- Volleyball
- Soccer (talk about ball)

Board Games:

- Slobberin' Sam by Milton Bradley (dog catches dog bones)
- SORRY* by Parker Brothers
- Jenga by Hasbro (Don't let it fall)
- Don't Break the Ice by Milton Bradley ("Oh no it's going to fall", "Don't make it fall", "Oh good, it didn't fall")
- Pictionary by Hasbro (draw)
- · Win, Lose or Draw by Milton Bradley

Ideas for Home:

- Draw with sidewalk chalk
- Dressing dolls*
- Make waffles*
- Take the dog for a walk
- Blow bubbles with straws
- Hang things on the wall
- Wash* the dishes (or other items)
- Water* plants
- Water* play or input as you fill the bathtub, baby pool, cup for drinking, sink to wash dishes, washing the car
- Make kool-aid (use powdered mix and water*)
- Muffins (quick mix where you only add water*)
- Make a haunted house or hallway

Ideas for Older Kids:

- Measuring items to see which one is **small**, **long**, or **tall**
- Obstacle course that requires lots of **crawling**
- · Shoot rubber bands at a target to make it fall
- Various games with a ball (basket ball, softball, baseball, etc.)

Notes:

*Subject to regional dialect and not always pronounced with this vowel

/a/ as in "father" Unit HOPE Cochlear (Re)Habilitation Resour

Acoustic Information: Hearing Needed to Detect /a/: 1020Hz Hearing Needed to Identify or Use /a/: 1750 Hz

Words that Contain Target Vowel:

Learning to Listen Sounds:

- Airplane goes ahhhh
- Rabbit goes hop hop hop
- Sheep says baaa baaa*
- Clock goes tick tock
- Down ha ha ha Rooster says – "cock a doodle doo"
- Peas Porridge Hot
- Ring Around the Rosy (Pocket and Fall* Down)
- Rock Around the Clock
- Rock-a-Bye Baby
- Twinkle Twinkle Little Star*

First Developing Words

block	hot	sock	wash*
car*	on*	stop	water*

Later Developing Words

a lot	flock	mock	shock
astronaut	flop	model	shop
bottle	fox	monster	shot
dock	got	mop	slob
clock	helicopter	not	smock
сор	hop	octopus	spot
doctor	hospital	pocket	star*
doll*	job	рор	stock
dot	jolly	popsicle	top
drop	knock	pot	walk*
fall*	llama	rob	wand
father	lock	rocket	wash*
follow*	locker	rock	watch
fossil	lot	rot	

Phrases

On top

- Knock, knock
- Don't **drop** it
- | got it
- Don't fall* down
- Time to go potty
- · Stop, drop, and roll
- Stop it
- Watch me/watch this
- Wash* your hands

Songs/ Nursery Rhymes:

- All Around the Mulberry Bush (Pop Goes the Weasel)
- Baa Baa* Black Sheep
- Five Little Froggies*
- He's a Jolly Good Fellow
- Hickory Dickory Dock
- If All the Rain Drops (ah ah ah ah...)
- London Bridge (Lock her up)

Books/Literature:

Text may not always contain the target vowel; however, pictures in the book can be used to reinforce the target vowel.

- A Fish out of Water Helen Palmer
- All Aboard Airplanes, Frank Evans
- Angela's Airplane, Robert Munsch and Michael Martchenko
- Are You My Mother?, P.D. Eastman (highlighting "not" throughout
- Birthday Monster, Sandra Boynton
- Everything I Know About Monsters, Tom Lichtenheld
- Fox in Socks Dr. Seuss
- Going to the Doctor (First Experiences), Anne Civardi
- I'm a Little Teapot by Iza Trapani
- Llama, Llama Red Pajama by Anna Dewdney
- Is your Mama a Llama? by Deborah Guarino
- Monsters Inc., Disney Pixar
- No, No David, David Shannon (tell David to stop!)
- One Hungry Monster, Susan Heyboer O'Keefe
- Planes, Byron Barton
- · Smelly Socks, Robert Munsch
- Spot Series by Eric Hill
- Ten Apples Up on Top by Dr. Suess writing as Theo. LeSieg
- That's Not ... series (Usborne Touchy-Feely Board Books) by Fiona Watt
- That's Not My Monster, Fionna Watt and Rebecca Wells
- That's Not My Plane (Usborne Touchy-Feely Board Books) by Fiona Watt
- The Bernstein Bears Go To The Doctor, Stan Bernstein
- The Little Red Hen (highlighting "not I")
- There's a Monster in My House by J. Tyler and P. Hawthorn
- Twinkle, Twinkle, Little Star* by Iza Trapani
- Monster Jam: The Amazing Guide, James Buckley
- The Popcorn Book by Tomie de Paola

^{*}Subject to regional dialect and not always pronounced with this vowel

- "Ahhh" for airplane swing airplane from string attached to the ceiling
- "Ahhh" with paper airplanes as you let them go to fly
- "Ahhh" when pretending to be airplanes with arms stretched out for wings
- "Ahhh" when sipping a refreshing drink or other tasty treat
- "Ahhhh" when scared having a toy dinosaur or animal chase another animal who screams "Ahhhh!" (can also incorporate pitch differences depending on who's being chased)
- Touch skin with feathers or other soft items and say "ahhhh"
- Fan yourself when you're hot (or pretending to be hot) and say "ahhhhh"
- Make dolls run away from a monster or dinosaur saying "ahhhhh"
- "Ah Ha!" (when find something you're looking for)

Crafts:

- Decorate a flower **pot**
- Make paper airplanes "ahhhh"
- Make **rockets** out of soda **bottles** or paper towel tubes
- Melt crayon shavings between wax paper with iron and talk about the iron being hot
- Paint rocks for outdoor decorations or doorstops
- Make pet rocks—can use hot glue to glue eyes, antennas on; paint on mouth, etc.
- Paint with **dot** paint dispensers or cotton balls to make **dots**
- Sock puppets
- Ocean in a bottle add water* and oil to a soda bottle, food coloring and floating fish. Seal with hot glue
- Make paper plate clocks
- Any craft putting things on

Games:

Group Games:

- Hop Scotch
- Hot Potato
- Red Light, Green Light (stop!)
- Water* balloons
- Tag (got you)

Board Games:

- Don't Break the Ice (blocks) by Milton Bradley
- Monster Mix Up
- Mr. Ribbit's Pond by Playskool
- Topple by Pressman
- Trouble (each turn you have to pop the popper) by Milton Bradley
- Jenga by Hasbro (Pull a block, put it on top)
- I'm a Little **Teapot** by Fisher Price

Ideas for Home:

- Feed baby doll a bottle and put it to sleep "rock rock rock"
- Hide things in each other's **pockets**
- Make popcorn with air popper and talk about how the air is hot and how the kernels pop
- Knock on doors "knock knock"
- Let child wear a watch and prompt others to ask him about it throughout the day
- Make kool-aid (use powdered mix and water*)
- Make popsicles
- Muffins (quick mix where you only add water*)
- Play doctor use doctor kit, or just Band-Aids and blankets, take turns being the doctor/patient
- Play with **monster** trucks crush **cars**, jump over cars, race
- Pop bubbles, balloons, packing bubble wrap...
- Wash* the dishes (or other items)
- Water* plants
- Water* play or input as you fill the bathtub, baby pool, cup for drinking, sink to wash dishes, washing the car
- While driving in the car say "stop" each time you have to stop the car
- Hide a needed item in the home (i.e. can opener while making soup),
 "Oh no, we lost* it" and repeat the phrase while looking for the item.
 Also say: "It's not in there" while looking for the item.
- Look through magazines and find people forming a variety of jobs and talk about their occupation

Ideas for Older Kids:

- Play basketball (shot)
- Collect bottles for recycling
- · Connect the dots
- Dig for fossils
- · Follow the Leader
- Iron-on decals/ Perler Beads and talk about how the iron is hot
- Knock knock jokes
- Lines and **Dots** game
- Rock, paper, scissors
- Start a rock collection

Discuss even and odd numbers

- Put together and paint model rockets, airplanes or cars
- Research about an octopus and then have the child report their findings –
 on video as a reporter, or write and "publish" a book about the creature, etc.
- Science project of rotting fruits and vegetables: Talk about why
 things rot and how the soil needs the nutrients, etc. to formulate a
 well-rounded learning experience. Keep a journal using the scientific
 process and observe, compare and contrast fruits and vegetables in the
 refrigerator versus those left on the counter versus those left outside in
 the elements. Form a hypothesis and take pictures to add to the child's
 journal which set of fruits/vegetables rotted first/last and why? How
 did the fruits/vegetables look and feel as they rotted, etc.

Notes:

// as in "up" Unit

Acoustic Information: Hearing Needed to Detect /^/: 850 Hz
Hearing Needed to Identify or Use /^/: 1590 Hz

Words that Contain Target Vowel:

Learning to Listen Sounds:

- Bus goes /b^ b^ b^/
- Chicken says /b^k b^k b^k/
- Slide "up, up, up, whee"

Early Developing Words:

bucket	run
cup	truck
cut	touch
funny	under
jump	up

Later Developing Words:

buck	double	mud	trouble
brush	drum	mug	trust
bug	duck	must	tug
bun	fun	nut	tub
bunny	gum	oven	ugly
bunch	glove	puddle	umbrella
bus	gonna	puff	underline
button	huff	рирру	underwea
couple	hug	rub	unhappy
crumb	hunt	rug	yuck
crunch	jug	stuck	yum
cub	love	sun	
done	lunch	thumb	

Phrases:

- Clean up
- Don't touch
- Uh-oh
- Stand up
- Pick it **up**
- Don't Run
- I love you
- All done
- · Brush your teeth
- · Brush your hair
- Eww, Yuck!
- Yum, yum

Songs/Nursery Rhymes:

- 5 Little **Ducks**
- I Love You (Barney theme song)
- Mr. Sun
- Where is Thumbkin
- Wheels on the Bus
- Little **Bunny** Foo-Foo
- Rub-a-Dub-Dub Three Men In a Tub
- Humpty Dumpty
- Hush Little Baby
- I Had A Little **Nut** Tree
- Little Miss Muffet
- · I'm A Nut
- Little Brown Jug
- Open and Shut Them

Books/Literature:

Text may not always contain the target vowel; however, pictures in the book can be used to reinforce the target vowel.

- Great Day For Up by Dr. Seuss
- Hand, Hand, Fingers, Thumb by Al Perkins
- I Love You Through and Through by Bernadette Rossetti-Shustak
- I Need a Hug by first-grade students at Clara Barton Elementary School, Bordentown, NI
- Knuffle Bunny by Mo Willems
- My Truck is Stuck by Kevin Lewis and Daniel Kirk
- Who Do you Love by Melanie Mitchell
- Three Little Pigs, any version (the Big Bad Wolf will "huff and puff")
- The Ugly Duckling any version
- Bugs! Bugs! Bugs! by Bob Barner
- · Ten Little Ladybugs by Melanie Gerth
- Mommy Hugs by Anne Gutman

HUG by Jen Alborough

- Pat the Bunny (touch and feel book) by Dorothy Kunhardt
- The Runaway Bunny by Margaret Anne Wiseman
- It's Not Easy Being a Bunny by Marilyn Sadler
- The Pokey Little Puppy by Janette Sebring Lowrey

- "Up, up, up" as you pick the child up high
- "Uh-oh" whenever something falls or spills, etc.

Crafts:

- Glue feathers on a duck coloring page
- Make bugs with thumbprints
- Make a **drum** out of a large coffee can or oatmeal container
- Make a paper plate **sun** with streamers and tissue paper
- Make **mud** with chocolate pudding and gummy worms
- String **buttons** to make a bracelet or necklace
- Use buttons in crafts: buttons as face pieces for jack-o-lanterns, buttons on a paper snowman or buttons as the center of flowers and draw petals, a stem and leaves around the buttons.
- Use designer scissors (to make zig-zags, etc) to cut designs with paper or cloth and make crafts or collages with the cut pieces.
- Use scissors to cut out craft outlines: farm animals/vehicles/holiday items – to then color, paint or decorate
- Make a **bug** (caterpillar) with a clothespin, different colored pom poms (glued on top) & wiggly eyes

Games:

Group Games:

- Duck, duck goose
- Button, button, who's got the button?
- Funnel Ball

Board Games:

- Lucky **Ducks** by Milton Bradley
- My Little Ladybug by Fisher Price
- Wheels on the **Bus** Game by Milton Bradley

Ideas for Home:

- Collect lightning bugs (or any other bugs)
- Eat crunchy snacks and talk about how you can hear it go "crunch, crunch"
- Go to park/pond and feed the ducks
- Jump in puddles (or over puddles)
- Make slime or Gak and input "yuck" while you touch it
- Play in the mud...yuck!
- Play with trucks
- Ride the bus or point out buses while driving around
- Say "up up up..." as you go up stairs/steps
- Start a coin collection in a jug
- Read touchy-feely books that have different textures on each page touch each one as you read
- · Brush dolls hair, toy animal manes, etc.
- Bake cinnamon buns
- Use pots and pans as drums, take turns using each different homemade drum
- Make koolaid/lemonade/juice and pour into different types of cups
- Use a doll house pretend to give all dolls and animals a bath in the bathtub
- Have an egg hunt
- Have a treasure hunt
- Hang a **bucket** from the ceiling (pulley system), then put fun toys into the bucket and pull it **up**, **up**, **up** and then back down
- Play a game where you lift the child little by little going up, up, up!
- Make lunch for yourselves or pretend lunch for dolls or stuffed animals
- Hide things under the bed, table..
- Look through magazine and point out favorite foods and say "yum, yum", or "yuck" for foods that are disliked

Ideas for Older Kids:

- Help **cut** vegetables or fruit for a snack or a meal
- Practice writing **upper case** letters, finding **upper** case letters in favorite books, games
- Decorate plastic cups with paint pens give out to friends, family, classmates
- Have a lemonade stand cut out lemons from construction paper to make a lemonade stand sign, help cut lemons to make lemonade and pour lemonade into cups
- Cook or bake anything that requires the oven

Notes:

/3 as in "dirty" Unit норе

Acoustic Information: Hearing Needed to Detect /3 /: 560 Hz Hearing Needed to Identify or Use /3 /: 1820 Hz

Words that Contain Target Vowel:

Learing To Listen Sounds:

Bear says "grrrrrrr"

First Developing Words:

turn bird dirty

Later Developing Words:

birthday	curl	hurt	stir
blur	curtain	learn	sure
blurry	dirt	myrrh (i.e.	sturdy
burn	early	frankinsense	squirt
burger	fern	and myrrh)	third
burr	first	nurse	Thursday
burst	fur	person	turtle
chirp	furnace	purr	were
church	furniture	purchase	word
churn	girl	purse	work
circus	heard	search	worm
circle	her	shirt	worse
curb	hurry	sir	

Songs/Nursery Rhymes:

- Bears, lions and tigers have fur fur fur
- Dogs have **fur** and cats have **fur**
- Happy Birthday
- Hurry, Hurry Drive the Firetruck
- Little Girl and the Queen
- The Worms Crawl In
- I've Been Working on the Railroad
- What are Little Girls Made of
- Blue Bird, Blue Bird
- Circle, Circle, Dot, Dot
- Guess I'll Go Eat Worms
- · Little Bird, Little Bird

Phrases:

- My turn
- Your turn
- Turn around
- Eewww, its dirty
- Stir it
- I heard that
- Brrr, its cold
- Happy Birthday
- I'm first/You're first
- Yes sir!

Books/Literature:

Text may not always contain the target vowel; however, pictures in the book can be used to reinforce the target vowel.

- Diary of a Worm by Doreen Cronin and Harry Bliss
- Wonderful Worms by Linda Glaser
- Birds by Kevin Henkes and Laura Dronzek
- Birds, Nests & Eggs by Mel Boring
- Grumpy Bird by Jeremy Tankard
- Hurry! Hurry! by Eve Bunting and Jeff Mack
- Nurse Nancy by Kathryn Jackson and Corinne Malvern
- I Want to Be a Nurse by Dan Liebman
- Turtle Splash!: Countdown at the Pond by Cathryn Falwell
- Yertle the Turtle by Dr. Suess
- Teenage Mutant Ninja Turtles by Sonia Murphy & Chris George
- Baby Turtle's Tale by Elle J. Mcguinness & Romi Caron
- Have You Got My Purr by Judy West

Vowel Play Activities:

- Brrrrrr that's cold
- **Ggggrrrrrr** lion or bear

Crafts:

- Decorate a t-shirt with puffy paint, iron-on-decals, tie dye...
- Decorate a purse with puffy paint, craft gems/jewels, sequins...
- Glue feathers to a **bird** coloring page
- Use furry fabric to make various animals
- Make a bird feeder cover a pinecone in peanut butter, then sprinkle bird seed on the peanut butter, hang from a tree branch and wait for the birds!
- Make a collage of girls from photographs or pictures in magazines

Games:

Group Games:

• Pin the Tail on the Donkey (nose on the jack-o-lantern, star on the Christmas tree...) and "turn, turn, turn" the person who is blindfolded

Board Games:

- Any board game where you have to take turns "My turn, your turn"
- Memory game "Turn it over"
- Turtle Picnic, by Fisher-Price

Ideas for Home:

- · Cooking activities that require stirring
- Dig in **dirt** for **worms**
- Go bird watching with binoculars
- Make dirt by crushing chocolate cookies and put gummy worms in it
- Play dress-up with different **shirts** and **purses**
- Play turn taking games and input "my turn"/"your turn"
- Play with wind-up toys and input "turn, turn, turn" as you wind them
- Make real burgers for lunch or dinner, or pretend burgers for your dolls and stuffed animals
- Bake a birthday cake
- Use a child's Doctor kit to pretend to be a **Nurse**
- Pretend to burn food while playing in a kitchen center
- · Listen to and talk about cats purring
- · Wash dirty dishes together
- While getting dressed or doing laundry talk about **shirts** (mommy's **shirt**, daddy's **shirt**, blue **shirt**, princess **shirt**, etc.)
- Play with water toys that squirt, or squirt guns ("squirt the tree", "squirt the rock", "squirt the slide", etc.)

Ideas for Older Kids:

- Save their allowance or birthday money and talk about what they might go and **purchase** at the store
- Complete a word search together, search for each word
- Read a book together, then talk about what you learned
- Tie-dye T-shirts
- Make a word search for others to complete
- Fill up a toy or a real **purse** with various items
- Talk about which animals have fur. Discuss which animals don't have fur
- Practice writing cursive letters
- · Curl each other's hair with curlers or curling iron
- Play restaurant and take turns being the server and serving the food

Notes:

/as in "under" Unit HOPE Cochlear Cochlear (Re)Habilitation Resour

Acoustic Information: Hearing Needed to Detect / 2 /: 580 Hz Hearing Needed to Identify or Use /2-/: 1740 Hz

Words that Contain Target Vowel:

Early Developing Words:

picture under water color

Later Developing Words:

after	December	master	sister
beaver	diaper	Mater (from Cars)	spider
bigger	doctor	mister	soldier
bother	driver	monster	super
brother	enter	mother	supper
butter	faster	nature	thunder
calendar	father	never	tiger
caterpillar	fever	November	Tigger
center	finger	October	together
consider	flower	other	waiter
cover	grandfather	over	weather
cubbard	grandmother	photographer	whether
custard	helicopter	sailor	woodpecker
danger	manger	September	yesterday

Songs/Nursery Rhymes:

- 5 Little Monkeys Jumping on the Bed (doctor)
- Consider Yourself at Home
- · Flowers Growing
- Hector Protector
- I Hear Thunder
- Itsy Bitsy Spider
- Jeepers Creepers
- Lady With the **Alligator** Purse
- Mister Moon
- Never Smile at a Crocodile
- Over the River and Through the Woods
- Peter, Peter Pumpkin Eater
- Peter Piper
- Put Your Finger On
- See-Saw Margery Daw
- Slippery Dippery
- Ten Little Fingers
- Ten Little Monsters
- The More We Are Together
- Thirty Days Has September

- Tinker, Tailor
- Whether the Weather
- What's the weather...

Phrases:

- Oh, bother.
- Super!

Books/Literature:

Text may not always contain the target vowel; however, pictures in the book can be used to reinforce the target vowel.

- Are You My Mother by P.D. Eastman
- Courduroy Goes to the Doctor by Don Freeman & Lisa McCue
- The Itsy-Bitsy Spider by Iza Trapani
- Budgie the Little Helicopter by Sarah The Duchess of York
- · How Does a Helicopter Work? by Sarah Eason
- Flower Garden by Eve Bunting and Kathryn Hewitt
- The Very Hungry Caterpillar by Eric Carle
- The Very Busy Spider by Eric Carle
- Tigger Comes to the Forest by A. A. Milne, Stephen Krensky, and Ernest H. Shepard

Vowel Play Activities:

- Pretend to make stuffed animals growl "errrr"
- Pretend to ride motorcycles "vrrrm, vrrrm"

Crafts:

- Make **spiders** out of Styrofoam balls (body) and pipe **cleaner** (legs)
- Make a helicopter out of a cardboard box. Decorate the helicopter and pretend to drive it
- Make something out of paper mache
- Color/Draw pictures, make crafts to give out to your sister, mother, father, brother
- Use water color paints cups of water and paper
- · Paint with water on construction paper
- Paint with water on the sidewalk/driveway and watch it disappear
- Make flowers out of tissue paper fold layers of tissue paper (accordion style), wrap chenille stick (pipe cleaner) around center to hold tissue and to make your stem. Finally spread out tissue to make a flower.
- Flowers: Cut out flower shapes from construction paper, tape to short part of a bendy straw (straw will be stem) then add a pom pom to the center of the flower

Games:

Group Games:

- Limbo Go under
- Mother May I?

Board Games:

- Monster Mix-up by Maple Grove
- Operation by Milton Bradley (pretend to be the **Doctor**)
- The Very Hungry Caterpillar Game by University Games

Ideas for Home:

- Puzzles Put pieces together
- Hang blankets or sheets over furniture to make tents. Read and/or play under the tents
- Play Cops and Robbers
- Have family members hide; then call for them: "Mother, where are you?" (father, brother, sister)
- Pretend to change **diapers** on baby dolls and/or stuffed animals
- · Whenever your child does something well, tell him "super!"
- Make and eat custard
- During a storm, listen and talk about the **thunder**
- Go on a hunt looking for spiders in the yard (can catch and put in a bug box)
- Use water to make kool-aid
- Make muffins use muffin mix that only requires water
- Fill up the kitchen sink with water to wash dishes

Ideas for Older Kids:

- Write an article and publish a newspaper
- Research spiders, caterpillars, or thunder, etc. Have the child publish a book about his research, or write about what was learned and video tape a documentary
- Make a calendar and talk about the months focus on September,
 October, November, December
- Take pictures, then organize the pictures into a photo album or collage
- Write situations on slips of paper (write on the wall, jump off of a roof) talk about what you would **never** do

Notes:

/æ/ as in "cat" Unit

Acoustic Information: Hearing Needed to Detect /æ/: 1,010 Hz Hearing Needed to Identify or Use /æ/: 2,320 Hz

Words that Contain Target Vowel:

Learning to Listen Sounds:

- Duck says "quack quack"
- Sheep says "baaaa"

First Developing Words:

bathroom hat

Later Developing Words:

act	can't	hammer	plastic
add	сар	hamster	quack
am	cat	hand	rag
and	clap	happy	ram
animal	class	hatch	ran
apple	crab	have	rat
ask	crack	Jack	sad
at	crash	lag	sat
ax	dad	lap	scab
back	dash	last	snack
bad	elastic	Mack (from	snap
bag	fan	Disney's Cars)	splash
banana	fantastic	mad	stack
band	fast	magazine	stand
band aid	fat	man	strap
bang	flag	map	tack
bat	gas	mask	tag
battery	glad	mat	tap
black	glass	match	tax
cab	glasses	math	that
can	grab	pat	track
candle	grass	patch	trash

Phrases:

- Hit the road Jack
- Take out the trash
- Put it in the **trash**
- Have a good day
- Do you want to sit in my lap?
- What's that?
- Pat the dog
- Time for snack
- THITIC TOT SHAC
- Hit the sack
- Take a **bath**

- Rack your brain
- Move back
- Come back
- Don't do that
- Aw man!
- Too badStand up
- Don't grab
- That's fantastic!

Songs/Nursery Rhymes:

- I like to eat **apples** and **bananas** (first verse)
- Step on a crack, break your mama's back
- If You're **happy** and you know it (**clap** your **hands**)
- Pat-a-Cake
- The ants go marching one by one
- This old Man
- Open Shut Them (clap and lap)
- Miss Mary Mack (Mack, black, back)
- Jack and Jill
- Jack Sprat
- Jack Be Nimble
- Happy Birthday to You
- Green **Grass** Grows All Around
- Did You Ever See a Lassie?
- I like **Trash** by Oscar the Grouch
- Ram Sam Sam
- I Really Love to **Dance** by Laurie Berkner
- "Baa Baa **Black** sheep"

Books/Literature:

Text may not always contain the target vowel; however, pictures in the book can be used to reinforce the target vowel.

- Caps for Sale by Esphyr Slobodkina
- Five Little Monkeys Swinging on a Tree by Eileen Christelow (can't, catch)
- The Cat in the Hat by Dr. Seuss
- Gingerbread Man (any version)
- That's Good, That's Bad by Margery Cuyler
- Alexander and the Terrible, Horrible, No Good, Very Bad Day by Judith Viorst
- The Hat by Jan Brett
- Ten Apples Up On Top by Dr. Seuss
- The Apple Pie Tree by Zoe Hall
- · Apples and Pumpkins by Anne Rockwell
- Hand, Hand, Fingers, Thumb by Al Perkins
- Fancy Nancy by Jane O'connor and Robin Preiss Glasser
- Little Quack by Lauren Thompson and Derek Anderson
- Little Quack's Hide and Seek by Lauren Thompson and Derek Anderson
- Barnyard Dance! by Sandra Boynton
- Green Eggs and Ham by Dr. Seuss

- Duck in the pond: quack
- Sheep: baaa
- Bang blocks ("bang, bang, bang" then do it softly "tap tap tap")
- Pretending to sneeze (ah-choo)*
- Baby cries 'wahhh'

Crafts:

- Decorate a bag (canvas)
- Draw mad, sad, and happy faces
- Glue **apples** on a tree
- Hand print paintings
- · Make a funny hat
- Make bats
- Paint with stamps
- Paper plate masks: cat, rat, bat
- Trace **hands** and cut out
- Make **flags** from different countries
- Make **apple** prints (painting with apples)
- Collage from magazines of sad, mad or happy faces
- Cat craft activities
- Make a fan by folding paper accordion style
- Make place mats by covering any artwork with clear contact paper

Games:

Group Games:

- Simon Says: clap your hands, tap your foot, pat your head/tummy, stand on one foot,
- Whack a piñata
- Play tag

Board Games:

- · Chutes and Ladders by Milton Bradley
- Lucky Ducks by Hasbro (quack, quack)
- Whack a Mole by Hasbro
- Memory or any matching game ("I got a match")

Ideas for Home:

- · As you are going through the photo album, have the child find pictures of Dad?
- · Building and playing with a train or car track
- · Magnet play with magnets on refrigerator
- Build with Magna-Tiles by Valtech
- Play catch outside
- Pounding with a toy hammer (bang, bang, bang)
- · Crash cars and other items
- Stack blocks
- Throw the bag (bean bag throws/ corn hole)
- Make applesauce, apple pies, etc.
- Play dress up with a variety of hats
- Play doctor and 'wrap' broken parts, and put band aids on

Ideas for Older Kids:

- Make a list of words that rhyme with: rat, am, an
- Guessing game to ask questions and figure out what's in the bag
- Unpack shopping bags or pack the bags for a trip
- Pack back pack for school the next day
- Wrap presents
- Play pool and 'rack' the pool balls
- Find things around made out of glass vs. plastic
- · Collect cans, glass, plastic for recycling

Notes:

/8/ as in "bed" Unit

Acoustic Information: Hearing Needed to Detect /E/: 690 Hz Hearing Needed to Identify or Use /E/: 2610 Hz

Words that Contain Target Vowel:

Learning to Listen Sounds:

• Telephone goes "bring, bring Hello"

First Developing Words

desk dress get* heavy help

Later Developing Words

address	forest*	net	step
ahead	forget	next	success
basket*	Fred	peg	Ted
bell	fret	pen*	tell
belly	friend	pencil*	ten
bend	gem	pet	tend
best	get*	press	tent
bet	guess	pretend	test
better	head	princess	then
bless	heavy	read (past	thread
bread	hello,	tense)	vest
chess	help	recess	vet
chest	jell-o,	red	weather
dead	fell	rest	web
Ed	jelly	said	well
egg	Jenny	sell	went
elbow	jet	send	west
elephant	leg	September	wet
Elmo	less	set	when
end	let	shed	where
ever	men	Shrek	yell
every	mend	sketch	yellow
feather	mess	smell	yes
fed	met	speckled	yet
felt	Ned	spend	
fetch	nest	spread	

Phrases

- Where are you?
- Whatever
- Bless your heart
- Guess who
- God bless you
- Eh, all wet
- Help me
- Hello
- Don't forget
- Let's pretend
- Go fetch
- Don't **yell**
- What a mess!
- Set the table
- Not yet
- Make your bed

Songs/Nursery Rhymes:

- Five Green and speckled frogs (speckled)
- Five Little Monkeys (bed, said, head)
- **Head**, Shoulders, Knees and Toes
- Hello Song
- **Help!** by The Beatles
- Jingle Bells
- Lady in **Red** by Chris De Burgh
- Paw Paw Patch (where oh where is my friend)
- Six Little Ducks (feather)
- Teddy Bear, Teddy Bear
- Ten In the Bed (...said, fell)
- The more we **get together** (get, together)
- What's the Weather?
- Yellow Submarine by The Beatles
- You Got a Friend in Me (from Toy story by Randy Newman)
- Cinderella Dressed in Yellow

Books/Literature:

Text may not always contain the target vowel; however, pictures in the book can be used to reinforce the target vowel.

- Green Eggs and Ham by Dr. Seuss
- Little Red Hen (any version)
- Little Red Riding Hood (any version)
- Princess and the Pea (any version)
- Princess and the Frog (any version)
- Five Little Monkeys Jumping on the Bed (...head, said)
- Just a Mess (Little Critter books)
- Who's Making That Mess? by Jenny Tyler
- The Going to Bed Book by Sandra Boynton
- There Were Ten in the Bed by Annie Kubler
- The Red Book by Barbara Lehman
- The Very Busy Spider by Eric Carle (web)
- I Went Walking by Sue Williams
- Be My Friend, Floppy Puppy by Ann Tobias (friend)

Vowel Play Activities:

Any water activity – "That's wet!"

Crafts:

- Any craft using **red** and/or **yellow** materials (paper, glitter, paint)
- Glue feathers onto a turkey/bird/peacock coloring page
- Make creations out of pipe cleaners where you bend the pipe cleaners into different shapes
- Make an experience book with digital pictures of **red** or **yellow** things in the immediate environment (furniture, toys, fire alarms, etc)
- Make elephant masks/pictures
- Make body drawings on large butcher paper- talk about the legs and decorate them to put pants on the legs
- Paint with water and talk about the paper being wet
- Paint with **feathers**
- Draw pictures with fancy pens (glitter pens, Gelly Roll pens...)
- Make vests out of brown paper bags and decorate as desired
- Make wax paper leaf rubbings by pressing the crayon over the leaf and pressing the paper together, then iron

Games:

Group Games:

- Egg Hunt (collect eggs in a basket)
- Ned's Head (pull items from the word list Out of His Head) by Fundex
- Red Rover
- Three-legged race
- Talk about who goes next during a game.
- Guess which one is heavy present objects of similar size and shape and have children guess which is the heavy object without touching it
- Play Head's Up, Seven Up (or vary it with ten up)

Board Games:

- Elefun by Hasbro
- Elmo's Lunch Bunch by University Games
- · Guess Where? by Milton Bradley
- Guess Who? by Milton Bradley
- Guess Zoo? by Colorforms
- Mr. Potato **Head** by Hasbro
- The Dress-Up Game, by Colorforms
- Any game that uses pegs (Sorry, Trouble...)

Ideas for Home:

- Asking questions to prompt a "Yes" answer
- Build with Legos
- Egg toss
- Decorate eggs
- Cook eggs
- Hide-n-Seek with toys "Where is it?"
- Make a tent with blankets or play in a real tent
- Make red or yellow Jell-o
- Make sandwiches and spread on the bread (jelly, peanut butter, mayonnaise, etc.)
- Play with "pets" from the Littlest Pet Shop (www.littlestpetshop.com) can also pretend to be a vet
- · Talk about **bed** time
- Make the bed
- Talk about having **fed** a **pet** or a doll
- Wash dishes and talk about them being \boldsymbol{wet}
- When putting clothes from the washer to dryer talk about them being wet
- Sell lemonade
- **Set** the table
- Spread peanut butter/jelly/butter on bread at snack time or lunch time

Ideas for Older Kids:

- Create a web obstacle course with yarn/string in a room
- Guess what food you smell
- Make a map based on an address
- Make model **jet** airplanes
- Make bread
- The secret/telephone game "They said..."
- Talk about favorite activities during recess
- Pin the **leg** on the person
- Using a "Lite Brite" by Hasbro- put in the **peg**
- Walk around school to meet staff and when done talk about who you met
- Create **tests** for teachers or parents to take on fun facts of interest

Notes:

/eɪ/ as in "way" Unit

Acoustic Information: Hearing Needed to Detect /eɪ/: 370Hz Hearing Needed to Identify or Use /eɪ/: 3200 Hz

Words that Contain Target Vowel:

Learning to Listen Sounds:

Horse says "neigh"

First Developing Words:

baby	face	crayon	say
hair	airplane	hearing aid	
chair	table	wait	

Later Developing Words:

	1 0		
able	fade	plane	tape
acorn	fake	play	today
afraid	flake	race	trade
age	game	rain	trail
ape	gave	rainbow	train
awake	grade	raisin	wave
away	gray	rake	wake
birthday	hooray	refrigerate	day (all d
eight	hurricane	sail	the week
bake	hibernate	safe	fray
blade	lake	same	hay
blaze	lane	shade	obey
braid	late	shake	okay
brain	mail	shape	play
break	make	skate	spay
cake	mistake	snake	spade
came	name	snail	spray
cane	page	space	stay
cape	parade	sprain	staple
chase	pain	spray	tape
daisy	paint	strain	tray
date	pale	state	way
decorate	pail	table	yeah
drain	place	tail	yesterday
earthquake	plate	take	

Phrases:

- Throw it **away**
- No way Jose
- Wipe your face
- Up-up and away
- Clean the **table**
- Wake up
- Put it away
- Go to the table
- Say it again
- Stay there

Songs/Nursery Rhymes:

- Gray Squirrel
- \bullet $\,$ $\,$ $\,$ $\,$ $\,$ $\,$ $\,$ $\,$ Days of the week song
- Happy Birthday
- Pat-a-cake
- Rain, rain, go away
- Rock-a-bye-baby
- Say, say oh play mate
- Stay Awake by Walt Disney
- Away in the Manger
- Mail Myself to You
- Old Gray MareSchool Days
- Sailing, Sailing!
- An apple a day
- It's raining, it's pouring
- Wake up Little Suzy by Everly Brothers
- Daisy, Daisy
- Amazing Grace
- Down by the Bay

• I Gave My Love a Cherry

• Bringing Home A **Baby** Bumblebee

Books/Literature:

Text may not always contain the target vowel; however, pictures in the book can be used to reinforce the target vowel.

- Alexander and the Terrible, Horrible, Very Bad, No Good Day by Judith Viorst
- Babies Don't Eat Pizza: A Big Kids' Book About Baby Brothers and Baby Sisters by Dianne Danzig & Debbie Tilley
- Millions of Snowflakes by Mary McKenna Siddals and Elizabeth Sayles
- Out and About at the Bakery by Jennifer A. Ericsson
 Skating is Fun by Suzanne Berton
- The Rainy Day by Anna Milbourne and Sarah Gill
- Snake by Chris Mattison
- I Know an Old Lady Who Swallowed a Fly by Mary Anne Hoberman
- Tails by Matthew VanFleet
- What Do You Do With a Tail Like That? By Steve Jenkins

- Make snakes out of play dough
- Play with horses that say "neigh", and feed them hay
- Playful scolding "hey!"
- Play "wake up" with a baby doll
- Play with watering can and make it **rain** on flowers
- Clap and say "yeah/yay" or "hooray"

Crafts:

- Anything requiring lots of tape or staples
- Decorate cupcakes
- Make a **face** out of various objects
- · Paint with hay
- · Make a face out of play dough
- Use paper plates to make faces
- Paint a paper plate as a pumpkin/Santa/animal
- Use **shapes** to make **faces**
- Make a snake with a sock with beans/rice
- Make a piñata with paper mache (rip the paper)
- Use tissue paper to make rainbows
- Make snowflakes
- Color with different colored **crayons** (red crayon, yellow crayon, etc...)
- Paint anything (pumpkins, toys, paper, egg cartons)
- · Color a rainbow
- Trace stencils

Games:

Group Games:

- · Have races with cars, running, crab walking.....
- Pin the tail on the donkey
- Say "yay/yeah" when get ball in a hoop
- Clown face bean bag toss make a clown face out of a large box leaving the eyes, nose, and mouth open holes – toss bean bags at the face and get one point for each one that goes in.

Board Games:

- Don't Break the Ice by Hasbro
- Games like Kerplunk or Jenga requiring you to take it out.
- Memory ("They're the same/not the same")
- Mr. Potato Head by Playskool (make a face)
- Farm Families by Milton Bradley (find the baby)
- Silly Faces Game by Colorforms (make a face)

Ideas for Home:

- Birthday play scenario (wrap pretend present with tape, sing Happy Birthday, cut/serve cake)
- Hang drawings/pictures up with tape
- Make a cake
- Play with **baby** dolls and wash their **faces**
- Eat bagels
- Braid hair
- Recipes with raisins (trail mix, muffins, bagels, ants on a log)
- Bake any item (pizza, cookies, bread...)
- Rake (or pretend to rake) different areas of the yard
- Decorate faces with face paint
- Paint pictures, and tape them on the wall when they're dry
- Color using crayons
- Play under the table
- · Walk to the mailbox and get the mail
- After washing dishes, watch the water go down the drain
- Trace outlines of hands, feet, whole body with sidewalk chalk
- Make a train out of cardboard boxes that children can ride in ("All aboard the train", Let's go for a train ride"...)

Ideas for Older Kids:

- Learn days of the week
- Make capes to play superheroes... "up, up, up and awaaaaay"
- Make letter A out of clay, and other tactile objects; practice writing the letter A
- Write their **name** in a variety of ways
- Help clean the windows at home by spraying the window with cleaner
- Use **hay** to make a scarecrow
- Play with sidewalk chalk (write names of friends, draw apes, daisies, rainbows, etc.) then use water to spray the sidewalk clean
- Make a **train** out of cardboard boxes—**paint** and **decorate** the train
- Learn about **space**, then build a **space** shuttle, put on a **space** suit and pretend to go into outer space
- Read about parades, then paint floats and flags and have a parade wave to the people you pass
- Make **bracelets** out of foam shapes
- · Write letters to family members and put them in the mail
- Learn days of the week with a calendar

Notes:

/I/ as in "big" Unit

Acoustic Information: Hearing Needed to Detect /I/: 530 Hz Hearing Needed to Identify or Use /I/: 2730 Hz

Words that Contain Target Vowel:

Learning to Listen Sounds:

- Phone goes "bring bring"
- Fish goes "swish swish"

First Developing Words

big

big	picture	ıi
milk	little	sit
fish	drink	give

Later Developing Words

bit	hill	mitten	swim
bliss	him	pick	thin
blister	hippo	pictures	this
brick	his	pig	tick
build	hit	pill	tickle
chip	if	pink	tip
did	in	pretty	thrift
different	inch	rip	thrill
dig	ls	rich	trick
dish	lt	ring	trip
ditch	itch	shrimp	will
dip	kick	sip	win
fill	kitten	sister	wind/windy
fit	lick	slip	wish
flip	lid	skip	witch
fish	lift	spill	which
giggle	lip(s)	spin	zip
give	little	stick	
gorilla	miss	sticky	

Phrases:

- give me a kiss
- Don't hit
- Don't spill
- Sit down
- Pick it up
- · Who is it?
- Zip it up
- How big is _____? So big.

- Chill out
- Stick in the mud
- Trick or treat
- Which one?
- Pick one
- Fill it up
- Be still
- I/we miss you

Songs/Nursery Rhymes:

- Hey Diddle Diddle (fiddle)
- Hokey Pokey (put your ____in)
- Itsy-Bitsy Spider
- Jack & Jill (hill)
- Little Red box (little, wish, in, Kiss)
- This Little Piggy Went to Market...
- Skip to My Lou
- · Zippity Doo Dah
- Hickory Dickory Dock
- Kiss by Prince
- A Tisket, A Tasket (basket)
- Bubblegum, Bubblegum in a Dish (wish)

Books/Literature:

Text may not always contain the target vowel; however, pictures in the book can be used to reinforce the target vowel.

- Fish Out of Water by Helen Palmer
- Kiss Kiss by Margaret Wild & Bridget Strevens-Marzo
- No More Kissing by Emma Chichester Clark
- The Rainbow Fish by Marcus Pfister
- The Runaway Bunny by Margaret Wise Brown
- The Three Little Kittens (any version)
- The Three Little Pigs (any version)
- The Wind Blew by Pat Hutchins • The Mitten by Jan Brett
- Mittens by Lola Schaefer
- Good Night Gorilla by Peggy Rathmann
- Maybe a Bear Ate It by Robie Harris and Michael Emberly
- · Ten Friendly Fish by Debbie Tarbett
- Three Billy Goats Gruff (any version)
- Millicent and the Wind by Robert Munsch
- Itsy Bitsy Spider by Iza Trapani
- Pinkalicious by Victoria Kann and Elizabeth Karm
- Find the Piglet (Usborne, illustrated by Stephen Cartwright)

Vowel Play Activities:

- It's icky
- Tick-tock, tick-tock
- · Tickle, tickle, tickle

Crafts:

- Make **pig** masks
- Make houses or other pictures of sticks
- Make wind chimes or a wind sock
- CD fish (use 2 old cd's and glue together with writing on the inside and put tissue paper through hole for fins and googly eyes on the sides)
- Make a skeleton out of toothpicks
- House of toothpicks
- Picture frame out of popsicle sticks
- Rip tissue paper and glue on to designs
- Make felt mittens
- Paint **bricks** to make doorstops
- Decorate **sippy** cups
- Make or decorate a pillow

Games:

Group Games:

- Hit a piñata with a stick
- Spin the bottle (can give high fives versus kissing, or blow kisses)
- Play follow the leader with verbs: spin, skip, swim, kick, tip toe
- Go Fish
- Skipping races
- Darts or any game with a target ("I/you missed" or "I/you hit it")

Board Games:

- Hungry Hungry Hippo by Milton Bradley
- Memory (flip cards over and talk about how they're different when they don't match)
- Go Fish by Fisher Price

Ideas for Home:

- Dig in sandbox or dirt (plant a garden)
- Kick a ball back and forth
- Pick apples or berries
- Play Pooh Sticks (watch two sticks flow under a bridge to see which gets under the bridge first)
- Snacks with dip
- Wash dishes
- · Tickle games on each other or doll
- Eat goldfish
- Snack with pretzels and peanut butter on the end and 'fish' for candy
- Make pink cupcakes with pink frosting
- Make **pink** Kool Aid and **sip** it
- Play doctor and pretend being sick
- Load the dishwasher (give each item to child and say 'put it in the **dish**washer')
- Taking **lids** off and on
- Spit while brushing teeth
- Play with animals or dolls in sink or tub of water making them swim
- Exercise with hand weights and lift, lift, lift...

Ideas for Older Kids:

- · Apply lipstick or chapstick to lips and kiss a mirror or paper
- Find big and little versions of various objects around the house
- Lick lollipops, popsicles, ice cream...
- Make presents to give people
- Play Pick-up sticks
- Have a pillow fight
- Take/draw pictures
- Paint nails with nail-polish
- Measure various items in inches
- Any game or competition to see who wins
- Make a wind machine
- Play Go Fish
- Write cards/letters to grandparents, friends, or relatives out of town saying "we miss you!"

Notes:

/i/ as in "see" Unit

Itsy-Bitsy Spider

• Jesus Loves Me

• Little Bo Peep

• Little Green Frog

Rock-a-bye Baby

Turn Around

whee, whee

Cookie |ar

Yankee Doodle

Wheels on the Bus

• Polly Put the Kettle On

• Mary Had a Little Lamb

Teddy bear, Teddy bear

• This Little **Piggy** says **whee**,

• Have you ever seen a Lassie

• Way Up High in the Apple **Tree**

• Who Stole the Cookies from the

Acoustic Information: Hearing Needed to Detect / i /: 370 Hz Hearing Needed to Identify or Use / i /: 3200 Hz

Words that Contain Target Vowel:

Learning to Listen Sounds:

- Cars go "brrrr, beep beep"
- · Cats say "meow"
- · Chinese Yo-Yos go "whee"
- Birds say "tweet tweet"
- Monkeys say "ooo-ooo-eee-eee"
- Mice say "squeak, squeak"
- Slides/swings go "whee"
- Witches say "hee hee hee"
- Donkeys say "hee haw, hee haw"

First Developing Words:

baby	dirty	heavy	please
cookie	eat	me	sleep
daddy	funny	mommy	

Later Developing Words:

Bambi	Eeyore (Winnie	McQueen	sheet
beach (ball, etc)	the Pooh)	(Lightning)	shriek
be	equal	mean	sleek
bee	even	Mickey (Mouse)	sleet
beet	feed	Minnie (Mouse)	sneak(y)
beat	feel	money	sneakers
bleed	feet	monkey	sneeze
breathe	flea	nasty	squeeze
breeze	flee	needle	street
busy	fleet	niece	sweet
candy	freeze	pea	season
celery	green	peace	tasty
cheek	Halloween	peach	tea
Cheerios	he	peel	teddy (bear
cheese	heat	peek	three
clean	hurry	Pee pee	teeth
coffee	ice cream	peek-a-boo	treat
creature	keep	piece	tree
deep	key	potty	turkey
dream	kitty	queen	we
dizzy	knee	read	wheel
Donkey (from	leaf	repeat	Winnie the
Shrek movies)	leave	scary	Pooh
eagle	leaves	seat	Woody (Toy
east	leak	see	Story)
easy	leap	seek	yucky
eeek	leek	sheep	yummy
		sleeve	zebra

Phrases:

- Be careful
- Give it to me
- Give me a hug

Peek-a-Boo!

· Time to eat

- Brush your **teeth** • Clean up
- Give **me** a kiss

- Autumn Leaves Are Falling Down
- Baa Baa Black Sheep
- Clean up
- Five Little Monkeys Jumping on
- Five Little Monkeys Swinging in the **Tree**
- Found a Peanut
- For He's a Jolly Good Fellow
- Green Grass Grows All Around
- Hickory Dickory Dock
- Hokey Pokey
- I Scream, You Scream, We all

Songs/Nursery Rhymes:

- Baby Bumble Bee

- Happy and You Know It
- Head Shoulders, **Knees** & Toes
- Hurry, Hurry Drive the Firetruck
- I'm a Little **Teapot**

Scream for Ice Cream

Books/Literature:

Text may not always contain the target vowel; however, pictures in the book can be used to reinforce the target vowel.

- A Tree for Me, by Nancy Van Loan
- · Bambi, Golden Books
- Bear Feels Sick, by Karma Wilson and Jane Chapman
- Baby Bear, Baby Bear, What Do You See?, by Eric Carle
- · Brown Bear, Brown Bear What Do You See?, by Eric Carle
- Polar Bear, Polar Bear What Do You Hear?, by Eric Carle
- Baby Happy, Baby Sad, by Leslie Patricelli
- Deep in the Swamp, by Donna M. Bateman
- · Five Cheeky Monkeys, by Brooks/Tarbett
- Funny Faces: Dizzy Dragon, by Roger Priddy
- Goldilocks and the Three Bears

- Green Eggs & Ham, by Dr. Seuss
- Jack and the Bean Stalk • Leaves, Leaves, by Tomie dePaola
- Mickey Mouse Clubhouse (series), by Sheila Sweeny Higginson
- Napping House, by Audry Wood
- Princess and the Pea
- Russell the Sheep, by Rob Scotton • Sheep in a Jeep, by Nancy E.
- Shaw and Margot Apple · Sheep in a Shop, by Nancy E.
- Shaw and Margot Apple Sheep Trick or Treat, by Nancy E Shaw and Margot Apple
- Silly Sally, by Audry Wood
- Silly Street, by Jeff Foxworthy
- · Silly Milly, by Wendy Cheyette Lewison (Scholastic Reader Level 1)

- SPEECH SOUNDS VI
- The Three Billy Goats Gruff (any version)
- The Gingerbread Baby, by Jan Brett
- The Oreo Cookie Counting Book, by Catherine Lukas and Victoria Raymond
- The Ugly Duckling, by Hans Christian Andersen

- Three Little Pigs (any version)
- Who Took the Cookie?, by Bonnie Lass and Philmon Sturges
- Eat Your Peas, Ivy Louise by Leo Landry
- The Foot Book by Dr. Seuss
- The Cheerios Play Book, by Lee Wade

- Whee with a car ramp, slide, yo-yo, swing, tops
- Eeek with scary things (Halloween books, spiders, bats etc..) and with door opening
- Pe-u-something smelly (diaper, trash, bathroom, etc)
- Peek-a-boo/ Pee-pie

Crafts:

- Paint your feet and make footprints on construction paper
- Make a collage of green art supplies construction paper, tissue paper, pipe cleaners, buttons, noodles, sequins, pom-poms, stickers, foam shapes
- Use dry beans or seeds to make a picture on construction paper
- Make pretend ice cream out of play-dough, use construction paper rolled into a cone as your ice cream cone
- Build an ice cream cone out of construction paper, different colored scoops of ice cream, then glue real sprinkles and a red pom-pom (for a cherry) on top
- Make gingerbread house decorated with all kinds of **candy**
- Halloween crafts: decorate a ghost cut-out with cotton balls, a spider from a Styrofoam ball with pipe cleaners as legs, a tissue wrapped around a lollipop to make a ghost, – ooohh, they're all so scary!
- · Peel stickers off paper to decorate something
- Make a **bumblebee** using black and yellow construction paper
- Make sheep with cotton balls by gluing cotton balls to a sheep coloring page
- Make binoculars or telescope out of paper tubes and walk around talking about what you see

Games:

Group Games:

- Doggie, Doggie Where's Your Bone?
- Freeze Tag
- Hide and Seek
- Hokey Pokey

- Leap Frog
- Red Light, Green Light
- Sleep/Wake Up
- Who Stole the Cookie from the Cookie Jar?

Board Games:

- Barrel of Monkeys by Milton Bradley
- Candy Land by Milton Bradley
- Cookie Crunch by Sesame Street Games
- Cootie by Milton Bradley
- Don't Spill the Beans by Milton Bradley
- Don't Wake **Daddy** by Hasbro
- Hi-Ho Cherrio (talk about the cherries you are collecting)

- Memory (any set talk about your memory while playing)
- Milk and Cookies by Parker Brothers
- My Little **Lady** Bug by Playskool
- Jumpin' **Monkeys** by Pressman
- S'getti Scatter by Fisher Price
- Silly Faces Game, by Colorforms
- Tumbling **Monkeys** by Mattel

Ideas for Home:

- Peek-a-Boo!
- Playing in dry **beans** (hiding items, etc)
- Make green foods/snacks add green food coloring to mixes, liquids
- Brush teeth together
- Feed pets/outside birds/animals
- Make silly/funny faces in the mirror, or in mirrors you come across while at the mall, bathroom, grocery store
- Talk about dirty clothes while sorting laundry, putting clothes in the washing machine
- While cleaning the house talk about dirty floors, dirty windows, dirty sinks...whatever you need to clean
- Meal time dirty faces, dirty hands, dirty dishes, yummy
- Have a tea party (real or pretend)
- Bake cookies
- Baby dolls pretend play: Feed baby, change baby, rock baby
- Squeeze water out of a sponge into a container
- Plant seeds
- Play with animals or people and have them eat or sleep
- Make macaroni and cheese
- Play store and use play money
- Give **jelly beans** for a **treat**
- Play with a View-Master or kaleidoscope and talk about what you see

Ideas for Older Kids:

- Make homemade ice cream or ice cream sundaes
- Decorate for Halloween or Christmas/Easter tree
- Search for four-**leaf** clovers
- Clean up
- Talk about playing Wii (do you want to play Wii?, Time to put away the Wii?)
- Make Pizza with lots of Cheese
- Play Keep Away
- Make a Movie
- Count money

Notes:

/aɪ/ as in "bye" Unit

Acoustic Information: Hearing Needed to Detect /aɪ/: 370Hz Hearing Needed to Identify or Use /aɪ/: 3200 Hz

Words that Contain Target Vowel:

Learning to Listen Sounds:

• "Hi" with a mirror

First Developing Words:

eye bye-bye fight night-night ride

Later Developi g Words:

alive	five	lime	sky
apply	fire	mice	slice
bike	fly	might	sly
bite	french fry	mile	smile
buy	fry	my	shine
bride	guy	nice	quiet
bright	hide	night	side
by	high	nine	size
chime	hike	pie	slide
climb	I	rice	supply
cry	ice	tie	tiny
dice	ice cream	Thai	tribe
die	iron	thigh	twice
dinosaur	July	time	why
drive	lion	try	wife
dry	kite	shy	wipe
dye	kind	spy	wind-uր
find	knife	spider	yikes
fine	library	spine	
firefly	lie	sigh	

Phrases:

- Be nice
- Try again
- My turn
- Good night
- **Dry** your hands
- What time is it?
- Gimme five!
- Don't cry
- Wipe it up/off

Songs/Nursery Rhymes:

- Hush-a-**Bye** Baby (traditional)
- Itsy-Bitsy Spider
- Sing a Song of Sixpence (pie)
- Little Jack Corner (pie, I)
- Skip to My Loo (Fly in the buttermilk, shoo fly, shoo)
- Miss Mary Mack (They jumped so high, high, high, they touched the sky, they didn't come back till the 4th of July)
- You Can Fly by Disney from Peter Pan
- Three Blind Mice
- Let's Go Fly a **Kite** (from Mary Poppins)
- I Caught A Fish Alive
- Good Night Sleep Tight
- Star Light, Star Bright
- What Are Little Girls Made Of? (spice, nice)

Books/Literature:

Text may not always contain the target vowel; however, pictures in the book can be used to reinforce the target vowel.

- A Fly Went By by Mike McClintock & Fritz Seibel
- Firebears by Rhonda Gowler Greene
- I Went Walking by Sue Williams
- I Know an Old Lady Who Swallowed a Fly by Mary Ann Hoberman
- I Can Fly! (Little Golden Book) by Ruth Krauss
- Curious George Flies A Kite by Margaret Rey and H.A. Rey
- The Kite by Mary Packard
- I Can Lick 30 Tigers Today by Dr. Seuss
- Why Do Tigers Have Stripes? By Helen Edom and Robert Morton
- Five Little Pumpkins by Tiger Tales and Ben Mantle
- That's Not My Tiger by Fiona Watt
- The Shy Little Kitten by Cathleen Schurr
- The Shy Little Horse by Margaret Wise Brown
- Curious George Goes to an Ice Cream Shop by H.A. Rey, Margaret Rey and Allan J. Shalleck
- Max Drives Away (Max and Ruby) by Rosemary Wells
- Don't Let the Pigeon Drive the Bus! by Mo Willems
- Goodnight Moon by Margaret Wise Brown Goodnight Gorilla by Peggy Rathmann
- The Little Red Hen, Golden Book
- Inside, Outside, Upside Down, by Stan & Jan Berenstain

- Whenever something spills, falls, breaks, or a mistake is made say, "ai-yai-yai!"
- · Say "hi" to reflections in the mirror
- Say "hi" or "oh my" to a toy that pops out of Jack-in-the-box or pop up puppet

Crafts:

- Paint with ice cubes and powdered tempera paint (or powdered koolaid)
- Draw pictures of animals or stick people and add wiggly eyes
- Use an iron to melt crayon shavings between pieces of wax paper
- Tie bows to decorate a bag, shirt, hat...
- Make a **kite**
- Make a spider use a foam ball for the body, chenille sticks (pipe cleaners) for legs and wiggly eyes
- Make a spider blow up a small balloon (for the spider body), wrap 4 chenille sticks (pipe cleaners) around the knot in the balloon (shape for legs), add wiggly eyes
- Make a pretend steering wheel (circle out of cardboard, plastic plate, sewing hoop) and drive around the house/yard/therapy room
- With ANY craft have different sizes (of crayons, paper, buttons, chenille sticks, pieces of tape, wiggly eyes, stickers, bottles of glue).
 With each item – ask "What size do you want?"
- Make neckties out of fabric scraps

Games:

Group Games:

- · Mother, May I?
- Red Light, Green Light
- Hide and Seek
- Simon Says
- I Spy

Board Games:

- · Don't Break the Ice, Milton Bradley
- Sorry, Parker Brothers (slide)
- ANY board game "it's my turn!"

Ideas for Home:

- Jump high on a mini-trampoline
- Make an ice cream sundae
- Make homemade ice cream
- Make snow cones with shaved ice
- Fly a kite
- Make lime-aid (instead of lemonade)
- Pour a drink for everyone and add lots of ice
- Drive toy cars around the house or around a track drawn on paper
- Play with wind-up toys

- Get baby dolls and stuffed animals ready for bed and tell them all "goodnight!" or "night-night!"
- Ride bikes
- Tie bows in each other's hair or in doll's hair
- Look into mirror and say "hi" to each other's reflections
- Climb on playground equipment
- Play with bugs or **spider** man and have them **climb** up a wall
- Play dress-up with Dad's neckties
- Use a Magna Doodle/white board to draw different faces add eyes/smiles
- Spider Cookies Sandwich cookie for the body, open cookie and press 8 pretzel sticks into crème (for legs), close cookie, use icing and small candy as eves
- Make ice pops pour juice into ice cube trays, add popsicle sticks and freeze
- Buy help buy groceries, or play store/shopping
- When eating take small bites/big bites
- Hide toys in rice then dig and find them
- Slide down slides on a playground
- Slice vegetables, bread, cakes/pies (adult controls knife, while child observes)
- Make different colored ice cubes (add drops of food coloring into each section of an ice cube tray and freeze), then add to juice/water/koolaid
- Wipe up messes, or wipe off dirty hands

Ideas for Older Kids:

- Practice tying shoes
- Make tie-dyed shirts
- Make/hang up wind chimes
- Make a pie
- Have them help you ${f dry}$ the dishes
- · Catch fireflies in a jar
- Ride Bikes
- Dinosaur hunt go outside and look for "dinosaur" tracks
- Hide and Seek
- Go for a hike

Notes:

/au/ as in "cow" Unit

Acoustic Information: Hearing Needed to Detect /au/: 430 Hz Hearing Needed to Identify or Use /au/: 1750 Hz

Words that Contain Target Vowel:

Learning to Listen Sounds:

- Cat says "meow"
- Top goes "round & round"

First Developing Words:

down house mouth out

Later Developing Words:

about	flower	mouse	sound
around	found	now	spout
blouse	fountain	ouch	stout
brown	frown	owl	thousand
chow	gown	pound	towel
cloud	ground	pow	tower
clown	growl	pow-wow	town
count	hound	powder	trout
crown	how	round	upside down
drown	loud	shout	WOW
flounder	mountain	shower	

Songs/Nursery Rhymes:

- Autumn Leaves (are falling down)
- I'm a Little Teapot (stout, spout, out)
- Ring Around the Rosie (around, down)
- Round and Round the garden
- She'll Be Coming 'Round the Mountain
- The Bear Went Over the Mountain
- Teddy Bear, Teddy Bear (turn around, touch the ground)
- Wheels on the Bus (all through the **town**)
- All **Around** the Mulberry Bush
- Blow the Man **Down**
- Camptown Races
- Down By the Bay
- Down, Down Baby, Down by The Rollercoaster
- **Down** by the Station
- The Green Grass Grew All Around

Books/Literature:

Text may not always contain the target vowel; however, pictures in the book can be used to reinforce the target vowel.

- Little Cloud by Eric Carle
- Napping House by Audrey Wood
- In A People House by Dr. Seuss
- · How Now Brown Cow by Alice Schertle and Amanda Schaffer
- Millions of Snowflakes by Mary McKenna Siddals
- Five Little Bats Flying in the Night by Steve Metzger (count the bats while reading the story)
- Click, Clack Moo Cows That Type by Doreen Cronin and Betsy Lewin
- Time For School, Mouse by Laura Numeroff and Felicia Bond
- The Best Mouse Cookie by Laura Numeroff and Felicia Bond
- Cows Can't Fly by David Milgrim
- Splat the Cat by Rob Scotton (the cat says "meow")
- Never, Ever Shout in a Zoo by Karma Wilson, Douglas Cushman
- Stellaluna by Janell Cannon (owls)
- The Cow Who Clucked by Denise Fleming
- If You Give a Mouse a Cookie by Laura Numeroff and Felicia Bond

Vowel Play Activities:

- Top (round & round)
- Pretend scrapes and cuts with dolls, put band-aids on and say "ow"
- Pretend a puppet is biting you and say "ow" or "ouch"
- Spin the child around & say "round and round"

Crafts:

- Glue rectangles to make tower
- Make clouds with cotton balls or sponges with white paint
- Make shapes by tracing **around** cookie cutters
- Make **owls** print out a picture from the internet and glue or color feathers on it
- Make flowers out of tissue paper fold layers of tissue paper (accordion style), wrap chenille stick (pipe cleaner) around center to hold tissue and to make your stem. Finally spread out tissue to make a flower
- Flowers: Cut out flower shapes from construction paper, tape to short part of a bendy straw (straw will be stem) then add a pom-pom to the center of the flower
- Decorate foam **crowns** with glitter and jewels
- Make a collage of brown items
- Any craft with many items. Put in different containers to take out
- After reading "Three Little Pigs", make a variety of houses: Stick house, brick house, straw house
- Fingerpaint with shaving cream or pudding. Make circles & say "round and round"

Games:

Group Games:

- Name that Sound (present various environmental or animal sounds and have each person guess what makes the sound)
- Don't Touch the Ground (play with a beach ball, balloon, tissue paper...
 hit it up in the air and the person who lets it touch the ground has to sit
 out and play resumes until there is one person left who is the winner)
- Have a treasure hunt (each person tells what they found at the end)
- King of the Mountain (build a mountain out of pillows, blankets..., one
 person gets on top and declares "I'm king of the mountain!" while the
 others try to knock them down; whoever is successful in knocking them
 down gets to be the next "king of the mountain" and play repeats)
- Play tag, kickball, etc., and let people know "you're out"
- Hide and Seek, "I found you"
- Hide objects, "I **found** the ____"

Board Games:

- Counting Cakes by Lakeshore
- Hi Ho Cherry-o by Parker Brothers (count the cherries)
- Jenga by Hasbro ("build the tower", "Don't make the tower fall down", "Put it on top of the tower"...)
- Kerplunk by Mattel ("pull the stick out", "don't let the balls fall down")
- · Light Bright by Hasbro Wow, how pretty!
- Get Better Bear, Fisher-Price ("ow/ouch")

Ideas for Homea

- Make a house out of cardboard boxes
- Make wings out of construction paper and feathers, tie onto your arms and pretend to be **owls**
- Play farm milk the cows, feed the cows, etc.
- Plant flowers
- Pick flowers
- Get ready to take a **shower** gather soap, shampoo, **towel**, pajamas
- Use face paint and pretend you are clowns talk about becoming a clown as you put on the paint
- Build a tower with blocks, Legos..
- Play beauty shop "What goes on the mouth?", take items out of the make up kit, use a towel to clean up any mess and to wrap around for hair cuts, when all done "Wow, you look beautiful!"

Ideas for Older Kids:

- Put on a puppet show. At the end, have the characters "take a bow"
- Learn about owls. Pretend to be a reporter to share the information with others either live or on video
- Go to a dairy farm to learn about cows
- Weigh various objects on a scale and record/make a graph of how many pounds each one weighs
- Play a guessing game and then talk about if the item goes inside or outside

Notes:

/oɪ/ as in "boy" Unit

Acoustic Information: Hearing Needed to Detect /3I/: 370 Hz Hearing Needed to Identify or Use /3I/: 3200 Hz

Words that Contain Target Vowel:

Learning to Listen Sounds:

Pig says "oink oink"

Words:

ahoy	coin	noise	turquoise
annoy	cowboy	oil	toy
avoid	destroy	oyster	toilet
boil	enjoy	point	voice
boing	foil	poison	void
boy	join	soil	voyage
choice	joy	soy	
coil	moist	spoil	

Songs/Nursery Rhymes:

- I got the **Joy**, **Joy**, **Joy** down in my heart
- **Joy** to the world by Three Dog Night
- Little **Boy** Blue
- Old McDonald had a farm (with pig)
- Billy Boy (www.smart-central.com)
- Boy and Girl (www.smart-central.com)
- Ten Little Indian Boys
- Toyland
- What Are Little **Boys** Made of
- Danny Boy
- Beautiful **Boy** by John Lennon

Books/Literature:

Text may not always contain the target vowel; however, pictures in the book can be used to reinforce the target vowel.

- Roy the Robot by Nancy Qwaisini
- If You Give a Pig a Party by Laura Numeroff (oink, oink with the pig on each page)
- Cowboy Small by Lois Lenski
- I Want To Be a Cowboy by Dan Liebman
- Toy Story by Golden Books (all the toys and Woody the Cowboy)
- The Three Little Pigs, any version (oink, oink!)
- Pirate Pete by Kim Kennedy ("Ahoy!")
- · Too Much Noise by Ann McGovern
- Bunny's Noisy Book by Margaret Wise Brown
- Gerald McBoing Boing by Dr. Seuss

Vowel Play Activities:

- Pig "oink oink"
- Bounce child on a therapy ball or trampoline while saying "boing, boing, boing"

Crafts:

- · Paper bag cowboy
- Paper bag puppet pig: oink
- Pencil flowers in a pot with **soil**.
- Use one segment of an egg carton. Paint it pink, then attach a string to tie and make a pig nose for each person (oink, oink)
- Use pink tissue paper squares to glue onto an outline of a pig (oink, oink)
- Make a star or sword out of cardboard and wrap with foil

Games:

Group Games:

- Poison ball put a ball in the middle of the room to be the "poison ball", then each person takes a turn to roll their ball as close to the "poison ball" as they can without touching it; if your ball touches the poison ball, you're out, and the closest ball to the poison ball at the end is the winner
- Destroy make block houses and stand far away from them. Each person takes a turn to toss a bean bag/ball at the houses. See which team can destroy the building first
- Play "What's that noise?" Have the child close their eyes. Make various noises from around the room (ex. scissors, moving chair, closing doors) then ask them "what's that noise?"

Board Games:

- · Wee Little Piggies by Milton Bradley
- Farm Families by Milton Bradley (oink, oink says the pig)
- Pop the Pigs Kids Game by Goliath (oink, oink says the pig)
- Don't Break the Ice by Hasbro (talk about which blocks of ice to "avoid" hitting so the game board won't collapse)
- Battleship by Hasbro (destroy)

Ideas for Home:

- · Create a small garden using potting soil
- Sort toys vs. not toys
- Have child help you cover food/leftovers with **foil**
- Have child help you cook pasta/mac-n-cheese and watch for the water to boil
- Boil water make hard boiled eggs
- Use aluminum foil (instead of cooking spray) on a cookie sheet to protect cookies from sticking
- Use a toy laser **pointer** to draw shapes on the wall, take turns telling each other where to **point** the laser
- Use your local Sunday Newspaper and look at all the **toys** in the
- Use your inside **voice** or outside **voice**, turn it into a game!
- Make a pretend boat (out of a laundry basket, large box, or a blanket on the floor) take a voyage. ("Ahoy!, Mate.")
- Dress up like Pirates/pretend to be pirates, "Ahoy!"
- Put coins that you find in the house or wallet and put in a bank
- Make homemade popcorn using cooking oil

Ideas for Older Kids:

- SCRABBLE create as many words with "oy" or "oi"
- Charades using words with "oi" or phrases that have "oi"
- Teach each other how to flip coins. Look at coins, talk about their differences, count coins
- Talk about the dangers of **poison**, and what could be **poisonous** around school, home. Cut out pictures from grocery ads or flyers and make a collage of poisonous items
- Write a story to share about the things that you enjoy
- Building Lego structures to then destroy

Notes:

Introducción en Español

¿Qué Hago?

Este programa fue diseñado anteriormente por Cochlear™ para ser utilizado por profesionales y cuidadores, bajo el nombre de Speech Sounds de Nancy Caleffe-Schenck y Dian Baker. La repetición constante a través de la audición (bombardeo auditivo) es un paso crucial en la habilitación de niños con pérdida auditiva. Esta guía puede ser utilizada para ejercitar la «vocal de la semana» tanto en el entorno terapéutico, como en el hogar. Está llena de ideas para que se escuchen palabras, canciones, libros y frases comunes que se usan con un niño que está comenzando a oír. Para los niños que se identifican tardíamente, estas actividades se podrán adaptar a la edad y al nivel de desarrollo del niño. Es importante señalar que estas son actividades que le facilitarán al cuidador a utilizar las vocales de manera significativa. No se espera que el niño imite a la persona que las diga. Sin embargo, una vez el niño haya estado expuesto a la vocal por aproximadamente dos semanas, debería comenzar a expresarla dentro de su balbuceo. Quermos señalar que las listas de palabras en esta guía se diseñaron con base en el español de Latinoamérica y del utilizado por la mayoría de los medios de comunicación de esta área. Tratamos, sin embargo, de tomar en cuenta las diferencias idiomáticas.

¿Por qué Son Importantes las Suprasegmentales y las Vocales?

Los patrones suprasegmentales de acentuación, ritmo y entonación tienen sus correlatos acústicos en la duración (tiempo), la frecuencia (tono) y la intensidad (volumen, y juegan un papel importante en nuestra comunicación. Los suprasegmentos nos permiten variar el significado de un mensaje sin cambiar las palabras al poner énfasis en algunas de éstas y transmitir emoción en lo que decimos. Los niños aprenden a una edad muy temprana si la persona que habla está enojada o feliz, simplemente por el volumen o la entonación del hablante. Por ejemplo, la frase «Ve y búscalo» se puede producir como una simple petición o como una orden contundente al decirla con variación de ritmo, de entonación, de acentuación y de volumen. Por lo tanto, aunque la persona que la escucha no entienda todas las palabras dichas, puede determinar la emoción del mensaje. De modo parecido, la frase «Usted ha visto eso» se puede interpretar de muchas maneras dependiendo de la entonación de la palabra acentuada y de la intensidad («USTED ha visto eso», «Usted ha VISTO eso» o « ¿Usted ha visto ESO?»). Sin el uso apropiado de los suprasegmentos, la voz puede sonar monótona, lo cual afecta la comprensión del mensaje y la socialización en el mundo de los oyentes.

Las cinco vocales (/a/ mamá, /ɛ/ ven, /i/ vida, /u/ tu, /o/ yo) en español, tienen un sonido bien definido, ya sea con o sin acentuación. Como en el inglés, dos vocales combinadas formarán un diptongo. Por ejemplo, una vocal fuerte ($\langle E/, /a/, y/o/ \rangle$) con una vocal débil sin acento ($\langle u/e/i/ \rangle$), pueden producir palabras tales como aire u oigo. Con el uso del implante coclear, los niños con pérdida auditiva profunda pueden y desarrollan una forma de hablar natural que refleja el acento regional de su lengua materna, de acuerdo a la región de America Latina a la que pertenezcan.

Asimismo, las vocales son una de las primeras formas con las que los niños utilizan el lenguaje oral. Las vocales aisladas correctamente producidas pueden representar las primeras palabras (p. ej. /o/ para «no»). «Una buena producción de las vocales puede ayudar al oyente a interpretar las producciones infantiles en las etapas tempranas del desarrollo del habla. La capacidad de otorgar significado rápidamente después de la implantación puede ser altamente motivante y alentadora para el desarrollo del lenguaje en niños pequeños que reciben un implante". (Ertmer, 2010)

Típicamente los niños que no tienen pérdida auditiva desarrollan todas las vocales entre los 12 y los 24 meses de edad. Debido a que nuestros niños generalmente ya tienen doce meses de edad o más al momento del implante coclear, sus capacidades motoras estarán más maduras; por lo tanto, es imperativo que desarrollen la mayoría de las vocales y todos los patrones suprasegmentales en el primer año de edad auditiva. (Ver señales de alarma).

Antes de que se usaran los implantes cocleares, Doreen Pollack (Educational Audiology for the Limited-Hearing Infant and Preschooler, p.194) y Daniel Ling (Ling Speech Cards) recomendaban la importancia del desarrollo de las vocales con actividades apropiadas a la edad mediante el bombardeo acústico con las mismas (sobre-exposición). Aunque hoy en día sabemos que los niños que usan implante coclear tienen acceso a todas las frecuencias del habla, está técnica de sobre – exposición acústica sigue siendo adecuada. Debido a los lineamientos de la FDA, la mayoría de los niños no recibirán un implante coclear antes del año de edad. Esto en sí mismo constituye un atraso de un año en la adquisición del habla y del lenguaje. Bombardear al niño con palabras, canciones y frases que enfaticen una determinada vocal o un patrón suprasegmental acelerará el desarrollo de la audición y el lenguaje hablado.

¿Qué Dicen las Investigaciones?

Las investigaciones demuestran que el desarrollo de las vocales mejora drásticamente durante el primer año del uso del implante coclear. Ertmer (2001) realizó el seguimiento del desarrollo de las vocales en una niña congénitamente sorda e implantada a los diecinueve meses de edad. Encontró que después de un año de uso de implante, la niña producía la mayoría de las vocales en inglés.

Aunque a un niño que oye le toma de doce a veinticuatro meses producir todas las vocales del español, es importante recordar que las capacidades motoras también se están desarrollando en ese momento.

En los Estados Unidos, la mayoría de los niños no reciben un implante coclear antes de los doce meses de edad. Por lo tanto, un niño que recibe un implante coclear en este país, tendrá las capacidades motoras más maduras y debería poder producir la mayoría de las vocales del idioma español de doce a dieciocho meses después de haber recibido un implante coclear. (Ver señales de alarma).

¿Qué son los formantes y por qué son importantes?

Los formantes son bandas de energía que dan las características que nos ayudan a distinguir un sonido de otro. En la parte superior de cada página de este manual, hay una referencia a los formantes de las vocales (F1 y F2). Para que un niño oiga (detecte) una vocal, tienen que tener acceso auditivo al primer formante (F1). Para poder identificarla tendrá que tener audición suficiente para el segundo formante (F2).

Por ejemplo, F1 de /u/ como en «mu» es 430Hz y el F2 es 1170Hz; por lo tanto, el niño tiene que oír aproximadamente 500 Hz para detectar, y 1200 Hz para identificar el sonido de la /u/. Debido a que el F2 más alto para las vocales es cerca de 3000 Hz, el niño que tiene audición hasta 3000Hz, debe poder producir todas las vocales que se le presenten.

Señales de Alarma

Las investigaciones han demostrado que un niño, que ha usado un implante coclear y ha recibido información auditiva intensiva por un año, normalmente producirá la mayoría de las vocales del inglés. Por lo tanto, sería preocupante si un niño con una edad auditiva de un año post-implante, no está produciendo con exactitud una amplia variedad de los sonidos de las vocales del inglés en aproximaciones de palabras, por lo que se deberían de descartar otros factores agregados que lo estén perjudicando, como las estrategias de codificación y el mapeo del niño, el nivel y la calidad de los servicios de intervención, la cantidad y calidad del apoyo y transferencia en el hogar, y/o cualquier retraso cognitivo o motor.

Un niño que muestra discapacidad oral y motora como sialorrea (babeo excesivo), dificultad para alimentarse, baja tonicidad o debilidad muscular, tiene mayor riesgo de tener un desarrollo lento en la producción exacta de los sonidos del habla. Típicamente los niños con tales discapacidades deben remitirse a un terapeuta ocupacional o a un patólogo del habla que se especialice en disfunción oral motora.

Un niño que demuestra distorsión de las vocales, patrones anormales de entonación o errores inconsistentes del sonido del habla, podría tener apraxia verbal infantil (con frecuencia también se le llama dispraxia, apraxia del habla infantil, dispraxia del habla infantil...) que es un trastorno de la planificación motora en la ausencia de debilidad motora. Un niño con apraxia necesita terapia del habla especializada para tratar la planificación motora, además de desarrollar las destrezas auditivas. (www.apraxia-kids.org)

Agradecimiento Especial

Todos los que formamos parte de CASTLE esperamos que esta información sea de ayuda para los terapeutas y los padres al estar recopilada en un solo documento. Quisiéramos agradecer a los que han publicado información sobre la producción y bombardeo de vocales en la que se basa este manual incluyendo, pero no limitado a : Daniel Ling, Doreen Pollack, Donald Goldberg, Nancy Caleffe-Schenck, Warren Estabrooks y Judy Simser. También quisiéramos agradecer a nuestros mentores personales Carolyn Brown, Todd Houston, Kathryn Wilson, Beth Walker, Beth Whitfield y Kim Panciera quienes continúan compartiendo sus conocimientos con nosotros.

El Programa CASTLE

The Carolyn J. Brown Center for the Acquisition of Spoken language Through Listening Enrichment (CASTLE) es una asociación pública y privada que es parte de University of North Carolina-Chapel Hill School of Medicine y del Department of Otolaryngology/ Head and Neck Surgery. La misión de CASTLE es enseñarles a los niños sordos a escuchar y hablar. Proveemos servicios de intervención directa a niños y sus familias incluyendo grupos de lenguaje mommy and me, clases para niños entre las edades de 1 y 3 años, clases preescolares y sesiones de terapia auditivoverbal con la participación de los padres. También proporcionamos capacitación a profesionales y estudiantes en el campo de la educación de sordos mediante talleres, entrenamiento y experiencia práctica. CASTLE es miembro de OPTION Schools. Puede encontrar más información sobre OPTION Schools en www.auditoryoralschools.com. Para obtener más información sobre el programa de CASTLE, favor de comunicarse con Hannah Eskridge a heskridg@unch.unc.edu o al 919-419-1428 o en nuestra página web www.med.unc.edu/earandhearing/castle

- Hannah Eskridge, MSP, CCC-SLP, LSLS Cert AVT
- Maegan Evans, Ph.D., CCC-SLP, LSLS Cert Ed.
- Sandra Hancock, MS, CCC-SLP, LSLS Cert AVT
- Lillian Henderson, MSP, CCC-SLP, LSLS Cert AVT
- Francisca Hernández-Casillas, M.A.
- Christine Kramer, MS, CCC-SLP
- · Sindy Poole, M.Ed.
- Erin Thompson, MS, CCC-SLP, LSLS Cert AVT
- · And graduate students Katie Collins, B.A. and Jeanette Smoot, B.S.

Bibliography

- Ertmer, D.J. (2001). Emergence of a Vowel System in a Young Cochlear™ Implant Recipient. Journal of Speech, Language, and Hearing Research, 44, 803-813.
- Estabrooks, W. (1994). Auditory-Verbal Therapy for Parents and Professionals. Washington, D.C.: AG Bell.
- Ling, D. (2002). Speech and the Hearing-Impaired Child: Theory and Practice, 2nd Edition. Washington, D.C.: AG Bell.
- Pollack, D., Goldberg, D., & Caleffe-Schenck, N. (1997). Educational Audiology for The Limited-Hearing Infant and Preschooler. Springfield, Illinois: Charles C Thomas What

El Programa Cochlear HOPE

Puede encontrar más información sobre Cochlear HOPE en www.CochlearAmericas.com/HOPE

Unidad /u/ como en "Tú"

Información Acústica: Audición Necesaria para Detectar: /u/ 430Hz Audición Necesaria para Identificar o Usar: /u/ 1170Hz

Palabras que Contengan la Vocal:

tuvo	única	muñeca	cuchara
subir	unido	agua	azúcar
Julio	fruta	una	zumo
Junio	jugar	uña	lechuga
muñeco/a	juego	juguetes	uvas
tu	culeca	ducha	cuadro
cucu	cuatro	rueda	enchufe
salud	mundo	champú	mueble
Hugo	música	chupón	bufanda
jugo	murciélago	abuela	luna
tubo	mucho	abuelo	
bueno/a	junto	buzón	
uno	hueso	cuchillo	

Aprendiendo a Escuchar

- · Vaca: "Muuu"
- · Trompeta: "Tun tun"
- Pato: "Cuak cuak"
- · Fantasma: "Buu"
- · Chango: "Uuu eee"
- Tren: "Chuu chuu"
- · Carro de Policía: "Wu wu wu"
- Búho: "Ju, ju"

Frases

- Sigues tu
- Empuja
- Uuuh que bonito
- · Uh, huele feo

Canciones:

- Cucu Cucu Cantaba la Rana (www.eljardinonline.com.ar/ cancioneropag3.htm#rana)
- Marcha de las Letras (www.cri-cri.net/Canciones/canciones.html)
- Aquí Puso la Pajarita el Huevo
- Tomás (Cepillin)
- Muñeca Vestida de Azul (www.uv.mx/Popularte/esp/scriptphp.php?sid=93)
- En la Feria de Cepillin (www.songarea.com/mc/6/cepillin.html)
- En la Granja de Mi Tío
- La Patita (www.cri-cri.net/Canciones/lapatita.html)
- La Rana (www.tsl.state.tx.us/ld/projects/ninos/ songsrhymes.html#rana)

Libros/Literatura:

Puede ser que el texto no contenga la vocal de enfoque sin embargo, las imágenes en el libro se pueden utilizar para reforzarla.

- Buenas Noches Dora por Christine Ricci
- Muu, Moo por Alma Flor Ada
- Mi Primer Libro de Palabras en Español por Angela Wilkes
- Cuaquito por Lauren Thompson
- Ocho Monitos por Piggy Toes Press
- El Canguro tiene Mama por Erik Carle

Actividades para Juegos Vocálicos:

- "Uh, huele feo": Mientras que se le cambia el pañal al bebe o cuando hay un aroma desagradable
- "Chu-chu": Hacer el sonido del tren mientras juega con el juguete o al leer un libro con trenes
- "Uuuh": Al vaciar agua de un jarrón al vaso o hacer figuras con los dedos en pintura o en una charola llena de crema de rasurar
- "Uuuh que bonito/a": Complementar un dibujo del niño/a o al pintarle las uñas, accesorios de niña
- "La vaca dice muuu...": Al hablar de la vaca mientras juegan con un juego de granja
- "Cuak cuak": Jugar con patitos de plástico en una pequeña tina con agua
- "Uuuh": Al estar untando crema o aceite al cuerpo del bebé
- "Wu wu wu": Esconder carros de policía de juguete en arena y permitir que el niño los desentierre

Manualidades:

- "Uuh, que bonito": Decorar una caja, bolsa camisa gorra con joyas y comentar sobre su aspecto
- "Chu chu": Construir un tren de juguete hecho de rollos de papel del baño y decorarlo
- "Muuu": Hacer una mascara de una vaca con platos de papel o cortar retratos de vacas y colgarlas en casa
- "Buuu/uuuu" variando el tono: Decorar el recorte de un fantasma usando bolitas de algodón

Juegos:

A la rueda de San Miguel

Ideas para el Hogar:

- Juguetes Jugar con el niño/a con diferentes objetos del hogar y juguetes "Este es un **juuuuguete** y este es un zapato etc.
- Jugo/zumo/frutas Hacer jugos en casa (El enfoque es alargar la vocal "u" en Juuugo, fruuuta etc.)
- Contar y comer **uuuvas** con los niños
- Ver los álbumes llenos de fotos de los abuelos
- · Agua, champú Bañar al perro o mascota de la casa
- Usar una cuchara para agitar líquidos caliente
- Buscar el **chupón** del niño/a por toda la casa antes de dárselo

Ideas para Niños Mayores:

- Canasta Revuelta: www.juegosengrupo.com/canasta-revuelta
- Juan Pirulero: www.uv.mx/Popularte/esp/scriptphp.php?sid=102
- Ponerse uñas postizas y decorarlas
- · Crear tarjetas navideñas para los abuelos
- · Con la ayuda del niña/o hacer una ensalada de lechuga

Notas:

Unidad /o/ como en "Ojo"

Información Acústica: Audición Necesaria para Detectar /o/: 760 Hz Audición Necesaria para Identificar o Usar /o/: 1250 Hz

Palabras que Contengan la Vocal:

toso		perro	caldo	rodilla
ojo		pantalón	jabón	OSO
,		•	,	
gordo)	flor	oro	caracol
comic	Ó	Bombón	loro	cinco
patio		feo	comal	lobitos
cabal	lo	cabello	olla	blanco
flor		dedo	ratón	Jamón
boca		codo	Santa Clos	calzón
camir	no	biberón	COCO	hormiga
corrić		cero	pozo	chico
cocin	a	flaco	huevo	zapato
sol		flotar	puso	otro
col		barco	agarro	chivo
teléfo	no	bajo	cocino	sucio
conej	0	alto	oreja	
león		sopa	tobillo	

Aprendiendo a Escuchar

- · Perro: "Guao, guao"
- Santa: "Jo, jo, jo"
- Reloj: "Tic toc"
- Campana: "Ding dong"

Frases

- Vámonos
- Es hora de irnos
- Dame un beso
- · Oh, no
- Ya no hay
- No
- No lo hagas
- Di Hola
- Déjame solo
- Dímelo
- Dámelo
- Tíralo
- · Oh, oh
- No lo toques
- Sigo yo
- Es hora de comer

Canciones:

- Cinco Pollitos por Alma flor Ada y F. Isabel Campoy
- Cinco Lobitos por Alma flor Ada y F. Isabel Campoy
- Arroz con Pollo (www.mamalisa.com/?t=ss&p=2654&c=50)
- Pinpon
- El Comal y La Olla de Cri-cri
- · Amor Chiquito (cepillin)
- Allá en la Fuente (www.mamalisa.com/?t=ss&p=1221&c=50)
- De Colores (www.mamalisa.com/?t=ss&p=1124&c=50)
 Yo Tengo una Hormiguita (con la "o")
- La Marcha de las Letras (www.cri-cri.net/Canciones/canciones.html)
- Pulgarcito (www.juegosycanciones.com/pulgarcito.html)
- $\bullet \ \ \, \textbf{El Chorrito (www.cri-cri.net/Canciones/canciones.html)}\\$
- Los Pollitos (www.songarea.com/mc/6/cepillin.html)
- El Ratón Vaquero (www.cri-cri.net/Canciones/elratonv.html)
- El Borreguito Enfermo (www.cri-cri.net/Canciones/elborreguito.html)
- Tengo una Muñeca (www.mamalisa.com/?t=es&p=319&c=50)
- Este Dedito (www.doslourdes.net/Este%20dedito.htm)

Libros y Literatura:

Puede ser que el texto no contenga la vocal de enfoque sin embargo, las imágenes en el libro se pueden utilizar para reforzarla.

- Oso Polar, Oso Polar por Bill Martin y Eric Carle
- Oso Pardo, Oso Pardo por Bill Marin y Eric Carle
- El Patio Feo por Margarita Ruiz
- Pinocho por Carol Ottolenghi y Jim Talbot
- El Mago de Oz por Carol Ottolenghi y Jim Talbot
- Ricitos de Oro por Valeri Gorbachev
- Pedro y el Lobo por Pie Corbett
- Donde esta Spot por Eric Hill
- Donde esta la Oveja Verde por Mem Fox
- Buenas Noches Luna por Margaret Wise Brown
- Huevos Verdes con Jamón por Dr. Suess
- My Oppisites/Mis Opuestos por Rebecca Emberly
- Este No es Mi Niñito por Usborne
- Perritos por Sandra Baynton
- El Gran Granero Rojo por Margaret Wise Brown
- Los Animales de Maisy por Lucy Cousins
- Donde Viven los Monstruos por Maurice Sendak

- Jo jo jo Santa
- "Mira el guau guau" Durante una caminata por el vecindario hable sobre todos los perros que vea.
- "Oh no" o "Oh oh" Cuando se derrama el agua o líquidos en la mesa
- Tic Toc es hora de comer" Al apuntar al reloj
- Hooola Durante una caminata vaya saludando a todos vecinos

Manualidades:

- Ojo/boca/oreja/cabello Haga una pequeña marioneta usando
- Flor Hacer un lindo arreglo de flores de papel o con flores artificiales
- Barco Hacer barcos de papel, decorarlos y jugar con ellos en la tina
- Oso Hacer la máscara de un oso usando platos de papel
- Santa Clós Colorear un dibujo de Santa Clós y pegar bolitas de algodón
- Bombones Haga un pequeño hombre de las nieves usando bombones blancos

Juegos:

- A la bobi bobi
- Boliche
- Carrera de sacos
- La pelota loca: www.doslourdes.net/JUEsenpelotaloca.htm
- El Bote: www.doslourdes.net/JUEpopbote.htm
- Los Conejos: www.doslourdes.net/JUEpoplosconejos.htm
- Lotería
- Jenga: Cuando todos se derrumban pueden decir "oooh se cayoo"

Ideas para el Hogar:

- Cocinar **huevos con jamón** para el desayuno
- Preparar y cocinar un caldo de pollo o sopa
- · A la hora de bañar al niño/a hablar sobre los ojos, boca, orejas, y cabello
- Usar pares y nones de zapatos

Ideas para Niños Mayores:

- Sortear la ropa de lavar enfocándose en la ropa blanca y pantalones
- Hacer un colage de fotos de objeto que tengan la /o/ por ejemplo "bolso, carro etc."
- Cocinar o hornear un postre con **bombones**
- Un paseo al zoológico y ver los animales-oso pardo, oso polar, león, etc.
- Disfrazarse de Santa Clos en Navidad
- Hacer un chocolate caliente

Notas:

Unidad /a/ como en "Mam<u>á</u>" HOPE

Información Acústica: Audición Necesaria para Detectar /a /: 1020Hz Audición Necesaria para Identificar o Usar: /a /: 1750 Hz

Palabras que Contengan la Vocal:

	1		
mesa	mamá	casa	mariposa
cuchara	papá	masa	alto
parada	pan	taza	pan
sentada	rana	pasa	sacar
cama	zapato	canasta	guitarra
teja	cazo	chamarra	plana
tía	araña	telaraña	caballo
mía	lluvia	pata	acabar
tuya	bolsa	vaca	pelota
atrás	joya	amar	cáscara
acá	sal	hermana	pelota
aquí	gata	cara	naranja
allá	cierra	bañar	café
otra	puerta	payaso	águila
abrazo	fila	manzana	árbol
tortilla	línea	harina	nariz
sopa	agua	cargar	panza
sopla	hamaca	piñata	mascar
almendra	gallo	saltar	cabra
almohada	bailar	plátano	

Aprendiendo a Escuchar

- Guitarra: "Tara tara"
- Batería: "Tra tra"
- Gallina: "Cara cara cara"
- · Payaso: "Jajaja"
- Bruja: "Ja ja ja" (riéndose de alguna travesura)
- · Avión: "Aaahh"

Frases

- Ven para acá
- A la cama
- Donde esta Mamá?
- A bañar
- · Cierra la puerta
- · Lávate las manos
- Lávate la cara
- Ven a la mesa
- · Cierra la puerta
- A limpiar

- Hazlo otra vez
- Dame un abrazo
- Déjame ver tu aparato/ procesador
- · Vamos afuera
- A formarse
- En fila
- · Abre la puerta
- Ponte tu chamarra
- Párate

Canciones y Rimas:

- La Marcha de las Letras (www.cri-cri.net/Canciones/canciones.html)
- La Patita (www.cri-cri.net/Canciones/lapatita.html)
- A la Rueda de San Miguel
- El la Feria de Cepillin (www.songarea.com/mc/6/cepillin.html)
- Feliz Cumpleaños (cepillin)
- Las Mañanitas (www.songarea.com/music-codes/cepillin.html)
- Tortillitas para Mamá
- Almendras Turrón
- Aserrín Aserran
- Que llueva Que llueva (Cepillin)
- La Cucaracha (www.songarea.com/mc/10/cepillin.html)
- Estrellita (www.mamalisa.com/?t=ss&p=312&c=50)
- Arroz con Pollo (www.mamalisa.com/?t=ss&p=2654&c=50)
- De Colores (www.mamalisa.com/?t=ss&p=1124&c=50v
- A la Víbora (www.mamalisa.com/?t=ss&p=1240&c=50)
- Brinca la Tablita (www.mamalisa.com/?t=ss&p=311&c=50)
- Sana Sana (www.tsl.state.tx.us/ld/projects/ninos/ songsrhymes.html#sana)

Libros/Literatura:

Puede ser que el texto no contenga la vocal de enfoque sin embargo, las imágenes en el libro se pueden utilizar para reforzarla.

- ¿Donde esta Spot? por Eric Hall
- La Mochila de Dora por Sara Willson
- Di "Ah": Dora va al Medico por Pheoby Beinstain
- Huevos Verdes con Jamón por Dr Suess
- · Cinco Monitos Brincando en la Cama por Eileen Christelow
- En un Árbol están los Cinco Monitos por Eileen Christelow
- ¿Eres mi Mama? por P.D Eastman
- ¡Ve Perro! ¡Ve! por P.D Eastman
- Cinto Pequeñas Mariquitas por Melani Gerth
- Un Día en la Playa por Lauryn Silverhardt

Actividades para Juegos Vocálicos:

- "Ahhh" Colgar aviones del techo y jugar con ellos, colocar fotos de aviones en diferentes partes de la casa para hablar de ellos
- "Ahhh" Variando el tono mientras que pasea al niño/a de lado a lado como si fuera un avión
- Aahh" Después de tomar algo refrescante: agua, refresco etc.
- "Ah, ah, ah" Cuando arrulla al bebé a la hora de su siesta u hora de dormir
- "Ahhhh!" Jugar al cucuy y gritar cuanto el niño lo asusta.
- "Aahh" Al estar vaciando agua a un recipiente o tina.
- Tara-tara Hacer de cuenta que está tocando la guitarra cuando le canta al bebé
- Ja Ja Al reirse de algo gracioso

Manualidades:

- · "Ahhhh" Hacer aviones de papel
- "Cara cara cara" Hacer una gallina con platos de papel
- "Ha ha ha" Pintar el rostro del niño de payaso y reírse de juegos
- "Mama" "Papa" Decorar un porta retrato e incluir la foto de mamá y papá
- "Araña" Usando el cartón de los blanquillos hacer una araña
- "Telaraña" Hacer una telaraña con estambre blanco y colgar arañas
- "Pato, vaca, rana" En un plato de papel dibujar una granja y pegar fotos de los animales

luegos:

- · A la víbora de la mar
- · Poner la cola al burro
- El avión
- Serpientes y escaleras
- · Damas chinas
- El patio de mi casa
- La papa caliente
- Doña blanca

Ideas para el Hogar:

- Decorar el árbol Navideño
- Esconder zapatos por toda la casa y buscar su par
- Preparar masa para tamales
- Sortear los cubiertos a la hora de lavar los trastes y enfocarse en las **cucharas**
- Los niños pueden ayudar a poner las sábanas en la cama
- Encontrar todas las camas en casa o en la mueblería
- Ayudar al niño/a a pelar una fruta: plátano, manzana y naranja; y estar narrando cada paso

Ideas para Niños Mayores:

- Hacer y decorar una piñata
- Hacer un rico postre con plátanos o ensalada de frutas
- Ayudar a mamá a preparar la masa y hacer tortillas
- Jugar cualquier deporte en la que se utilice una pelota

Notas:

Unidad /E/ como en "Tren"

Información Acústica: Audición Necesaria para Detectar /E/: 690 Hz Audición Necesaria para Identificar o Usar: /E/: 2610 Hz

Palabras que Contengan la Vocal:

borrego	tetera	ten	siete
becerro	ven	elefante	mecer
elote	perro	ver	pie
bebe	café	vete	coche
queso	leche	te	mesa
atole	el	lotería	tele
teléfono	de	verde	leer
frijoles	donde	negro	machet
cereza	entre	este	jarabe
espejo	pastel	pez	enfermo
cena	tres	agáchate	estrella
melón	dame	coser	letra

Aprendiendo a Escuchar

- · Borrego: "Beee"
- · Chivo: "Mee"

Lo encontré

Ve y cámbiate

Ve y báñate

Despiértate

Ven aquí

Frases:

- Por aué?
- No me · Quédate ahí
- pegues Déjame ver
 - Espérate
 - Ve y péinate

- Siéntate
- Párate

Canciones:

tu aparato/

procesador

- Llueve (www.cri-cri.net/Canciones/llueve.html)
- Métete Tete (www.cri-cri.net/Canciones/metetete.html)
- El Borreguito Enfermo (www.cri-cri.net/Canciones/elborreguito.html)
- Estrellita (www.mamalisa.com/?t=ss&p=312&c=50)
- Cinco Elefantes (www.mamalisa.com/?t=ss&p=1239&c=50)
- Arroz con Leche (www.mamalisa.com/?t=ss&p=310&c=50)
- A Guanchilopostle (www.mamalisa.com/?t=ss&p=2231&c=50)
- Brinca la Tablita (www.mamalisa.com/?t=ss&p=311&c=50)
- La Marcha de las Letras (www.cri-cri.net/Canciones/canciones.html)
- Yo tenia Diez Perritos (www.mamalisa.com/?t=es&p=1995&c=50)
- Chocolate (www.tsl.state.tx.us/ld/projects/ninos/ songsrhymes.html#chocolate)
- De Tin Marin (www.apocatastasis.com/rimas-juego-canciones-cunainfantiles.php#detin)
- Este Dedito (www.doslourdes.net/Este%20dedito.htm)
- Un Elefante

Libros/Literatura:

Puede ser que el texto no contenga la vocal de enfoque sin embargo, las imágenes en el libro se pueden utilizar para reforzarla.

- Los Tres Cerditos por Enriqueta Capellades
- La Ranita Presumida por Luz Orihuela
- Donde Esta Eric por Isabel Muñoz
- Siempre te Querré por Robert Munsch
- Perritos por Sandra Boynton
- Quiero a mi Mamá Porque por Laurel Parter-Gaylord

Actividad para Juegos Vocálicos:

- Je je je Al reírse use la /e/ cuando el niño/a hace algo chistoso
- Beee Al jugar con pequeños borregos en una charola llena de chantilli
- Meee Al leer libros de la granja mamá/papá nombran al chivo y hacen
- Bebe Jugar con el bebe a las escondidas y con voz juguetona buscarlo

Manualidades:

- Elefante: Construir un elefante con rollos de papel del baño pegándole la cara y el cuerpo por: www.dltk-teach.com
- Borrego: Pegar algodón en un plato de papel y convertirlo en gorro para pretender que sois un borrego y decir "beee beee"
- Leer: Usando fotos familiares construir un libro para leer las diferentes aventuras que han tenido
- Pez: Construir un papalote con figura de pescado
- Estrella: Cortar una estrella de cartón y decorarla para navidad

luegos:

- El juego de a guanchilosptle
- Lotería
- Elefun
- Jenga
- Escaleras y serpientes
- Hi-ho cerezas (hi-ho cherrio)

Ideas para el Hogar:

- Lavar el coche
- Cortar figuras de **peces** decorar las y colgarlas por toda la casa
- Pintar un plato de **papel** de azul para representar un acuario y **pegarle** galletitas de pescado
- Sortear los juguetes en grupos de tres
- Jugar a las escondidas y al que le toca buscar debe de decir "Dónde está__?"
- Poner los cubiertos y los platos en la mesa antes de cada comida
- Jugar al doctor y hablar sobre el enfermo/jarabe/descansar

Ideas para Niños Mayores:

- Jenga
- Crear un colage de diferentes estilos de coches
- Jugar el juego de "Un melón, medio melón"
- Hacer una piñata con figura de dragón y pintarla de verde
- Construir un caleidoscopio usando papel de colores
- Jugar a "Veo, veo" y buscar cosas que tengan la letra /e/
- Hacer un pastel de tres leches

Notas:

Unidad /i/ como en "Sí"

Información Acústica: Audición Necesaria para Detectar / i /: 370 Hz Audición Necesaria para Identificar o Usar / i /: 3200 Hz

Palabras que Contengan la Vocal:

cepillo	pico	jícama	frijol
cocina	decir	jitomate	silla
vidrio	mi	iris	perrito
calcetín	mio	picar	bolsillo
piano	limón	chiquito	amarillo
tortilla	lima	di .	chivo
bolillo	bicicleta (bici)	piña	girar
gatito	osito	imagina	lilac
carrito	pintar	si	perico
enchiloso	biberón	mira	pajarito
jirafa	dormir	vi	bonito
gigante	chile	cinco	
silencio	anillo	diez	
cielo	iglesia	diente	

Aprendiendo a Escuchar

- · Carro: "Brrrr, bip bip"
- Pollitos: "Pío, pío, pío"
- El Gato: "Miao"
- · Caballo: "Iiiii"
- Piano: "Plin plin"
- · Chango: "Uuu-iii"
- Ratón: "Squeak, squeak"
- Yo-yo: "Wiiii"
- Ambulancia: "Ui-ui-ui"
- · Resbaladilla: "Wii
- · Gallo: "Quiquiriquí"

Frases:

- · Oh, mira!
- Mira que chiquito
- Es hora de irnos
- Di hola
- Dímelo
- Tíralo
- A limpiar
- Quédate ahí
- Ven aquí
- Oh que frió

Canciones:

- En la Feria de Cepillin (www.songarea.com/mc/6/cepillin.html)
- Los Pollitos (www.songarea.com/mc/6/cepillin.html)
- Llueve (www.cri-cri.net/Canciones/llueve.html)
- Itzy Bitzy Araña (www.mamalisa.com/?t=ss&p=314&c=50)
- De Colores (www.mamalisa.com/?t=ss&p=1124&c=50)
- La Marcha de las Letras (www.cri-cri.net/Canciones/canciones.html)

Libros/Literatura:

Puede ser que el texto no contenga la vocal de enfoque sin embargo, las imágenes en el libro se pueden utilizar para reforzarla.

- Los Tres Chivitos por Carol Ottolengni
- Cenicienta por Francesca Boada
- Donde Esta tu Ombliquito por Karen Katz
- La Oruga muy Hambrienta por Eric Carle
- · Cinto Pequeñas Mariquitas por Melani Gerth
- Cinco Monitos Brincando en la Cama por Eileen Christelow
- En un Árbol están los Cinco Monitos por Eileen Christelow

Actividades para Juegos Vocálicos:

- Wiii Al jugar en la resbaladilla, con un yo-yo o en los columpios
- Brr bip bip Pasear con el niño/a en la carriola y hacer de cuenta que es un carro
- Iii-iii Relinchar como un caballo al pasear al niño/a en los hombres
- Pío pío pío Hacer el sonido de los pollitos mientras picotea tiernamente la barriguita del bebe

Manualidades:

- Quiquiriquí Hacer un gallo usando platos de papel y plumas
- Amarillo Hacer un pulsera de perlas de fantasía de color amarillo
- Frijoles/calcetín Rellenar calcetines de diferentes colores con frijoles para jugar
- Pintar Pintar pequeños ornamentos durante la navidad u otros días festivos
- Lilac Hacer flores Lilac de papel
- Cinco/Monitos Colorear y recortar dibujos de monitos o changuitos que represente un cuento infantil

Juegos:

- Sillas Musicales
- · Un Limón, Medio Limón
- · A la Gallinita Siega

Ideas para el Hogar:

- Hacer agua de **limón** o de **piña** o un pico de **gallo**
- Dar un paseo por el parquet y hablar de los pajaritos "mira el pajarito
- Lavar, montar y cuidar de la bicicleta
- Tomarle fotos al niño/a cuando se cepille los dientes y hacer un pequeño libro que pueden leer todos los días
- Salir sin chamarra a jugar y hablar de lo frío que esta afuera antes de regresar y ponerse la chamarra
- Invitar al niño/a a limpiar la mesa después de cada comida o algún cuarto de la casa

Ideas para Niños Mayores:

- Invitar al niño a mezclar los ingredientes para ser una salsa : jitomates; chiles
- Después de lavar la ropa el niño/a puede buscar todos los calcetines y su par
- Invitar al niño/a a que lave el **vidrio** de las ventanas y carro
- Hablar sobre los **bolsillos** de los artículos de ropa al vestir

N	۱۸.	+-	-
11	ıU	ιa	5

Websites

Cooking Activities

- www.kids-cooking-activities.com/index.html
- www.childrensrecipes.com/
- www.speakingofspeech.com/Cooking_Materials.html
- familyfun.go.com/recipes/
- www.preschoolexpress.com/food_station.shtml
- www.theideabox.com/Recipe_list.html
- www.education.com/activity/preschool/recipes/
- www.kids-cooking-activities.com/preschool-snack-recipes.html
- www.kids-cooking-activities.com/kids-craft-recipes.html
- www.bry-backmanor.org/picturerecipes.html

Arts and Crafts

- www.crayola.com/free-coloring-pages/
- www.toddler-activities-at-home.com/toddler-crafts.html
- www.speech-language-therapy.com/txvowelcontrasts.html (pictures for vowel work)
- www.speakingofspeech.com/Thematic_Materials.html
- · familyfun.go.com/crafts/crafts-by-age/
- familyfun.go.com/printables/printable-paper-crafts/
- www.preschoolexpress.com/art_station.shtml
- www.preschooleducation.com/art.shtml
- www.preschoolexpress.com/pattern_station.shtml
- www.speechtx.com/index.htm
- www.dltk-kids.com/
- www.craftideas.info/html/cpi_fall.html
- www.theideabox.com/Craft_list.html
- www.preschoolexpress.com/art_station.shtml
- www.talkingchild.com/crafts.aspx
- www.artistshelpingchildren.org/
- www.education.com/activity/preschool/recycled-crafts/
- www.preschoolrainbow.org/
- www.enchantedlearning.com/crafts/toddler/
- www.enchantedlearning.com/artists/coloring/

Children's Books

- monroe.lib.in.us/childrens/booklists/children_booklists.html
- · www.firstsoundseries.com/
- www.magickeys.com/books/
- www.preschoolexpress.com/story_station.shtml
- www.preschooleducation.com/book2.shtml
- www.teachersfirst.com/100books.cfm
- www.bedtime.com/html/children_s_short_stories.html
- www.childrenstory.info/biblestoryforchild/childstory.html
- www.popularchildrenstories.com/
- www.preschoolrainbow.org/book-themes.htm

Children's Songs

- www.mamalisa.com
- www.theteachersguide.com/ChildrensSongs.htm
- www.kids.niehs.nih.gov/music.htm
- www.preschoolexpress.com/music_station.shtml
- www.bussongs.com/
- www.stepbystepcc.com/music.html
- www.theideabox.com/Music.and.Song_list.html
- www.preschoolrainbow.org/preschool-rhymes.htm

Games

- www.preschoolexpress.com/game_station.shtml
- www.educationworld.com/a_lesson/lesson/lesson169.shtml
- www.stephencarr.com/classroomgames.html
- www.eslkidstuff.com/Classroomgamesframe.htm
- www.theideabox.com/Game_list.html
- www.education.com/activity/preschool/games/