

CONSONANTS	NAME OF SOUND	VERBAL CUE	OTHER CUES
“p” sound	Popping sound	“Where’s your pop?” “You forgot your pop.”	Fill cheeks up with air and blow out with the sound, feeling wind on hand
“b” sound	Popping sound	“Where’s your pop?” “You forgot your pop.”	Fill cheeks up with air and blow out with the sound
“m” sound	Humming sound	“Close you mouth and hummmm..”	Lips together and hum Touch to feel vibration
“n “ sound	Buzzing teeth or buzzing tongue sound	“Teeth together and buzz.”	Finger on clenched teeth to feel vibration
“t” sound	Tippy sound	“Use your tippy.”	Index finger to center of spot above upper lip
“d” sound	Tippy sound	“Use your tippy.”	Index finger to center of spot above upper lip
“h” sound	Open mouth windy sound	“Where’s your wind?” “I didn’t feel your wind.”	Open palm of hand up just in front of your mouth to feel wind
“k” sound	Throaty sound	“Where’s your throaty?”	Index finger pointed to throat
“g” sound	Throaty sound	“Where’s your throaty?”	Index finger pointed to throat
“f” sound	Biting lip windy sound	“You forgot to bite your lip.” “You forgot your wind.”	Bite lower lip with upper teeth and blow wind
“v” sound	Biting lip windy sound	“You forgot to bite your lip.” “You forgot your wind.”	Bite lower lip with upper teeth and blow wind
Initial “s” sound	Smiley windy sound	“Smile and make some wind.” “Keep those teeth together.”	Smile with teeth together and blow wind
Final sounds	Sticky sounds	“Where’s your sticky?”	Same as above for most but for “s” move forearm from left to right starting with an open hand and moving to a closed hand
“z” sound	Buzzing windy sound	“Use your buzz.”	Teeth together and blow wind
“sh” sound	Fat and fluffy sound	“Make it fat and fluffy.”	Lips out and puckered while blowing out

“ch” sound	Chomping sound	“I didn’t see those lips moving.” “Work your lips.”	Lips protruded while making chomp sound
“j” sound	Chomping sound	“I didn’t see those lips moving.” “Work your lips.”	Lips protruded while making chomp sound
“l” sound	Lifty sound or lizard sound if tongue low	“Open your mouth – tongue up.” “Touch the spot and drop.”	Mouth open, tongue up behind upper teeth, then lowered
“r” sound	Butterfly sound	“Push up on the sides and move back with your tongue.”	Demonstrate pushing up on sides of tongue in butterfly position
“w” sound	“oo” sliding sound	“ooo to eee sliding”	Start out in the ooo position with lips puckered then move to the eee sound
“y” sound	“ee” sliding sound	“eee to ooo sliding”	Start out in the eee position with lips spread then move to the ooo sound
“sp, st, sk, sn, sl” sounds and other consonant clusters	Friendly sounds	“You forgot your friend.”	With a straight index finger on table start moving finger from L to R while saying the /s/ sound then end by tapping finger on table when the “friendly” sound is added. Or move forearm with open hand from L to R while saying /s/ sound and point to other sound positions as indicated above