Contents

Foreword by Joseph R. Duffy	xi
Preface	xiii
Acknowledgments	XV
1. Automatic Speech Tasks	1
Disorder-Specific Applications	1
Apraxia of Speech and Dysarthria	1
Voice Disorders	2
Laryngectomy	2
Glossectomy and Other Head and Neck Cancer Surgeries and Treatments	2
Dialects of American English	2
Foreign Accent Modification and English as a Second Language	2
Examples of Goal Areas and Target Skills That Can Be Addressed by Automatic Speech Tasks	3
Suggestions for Using and Modifying the Speech Practice Material in Automatic Speech Tasks	4
Practice Materials for Automatic Speech Tasks	6
Counting	6
Alphabet	10
Vowels	10
Days of the Week	10
Months of the Year	10
Time	11
Common Opposites	12
Words That Go Together	13
Other Sources of Automatic Speech	13
2. Consonants	15
Description and Examples of Practice Material in This Chapter	16
Disorder-Specific Applications	17
Apraxia of Speech	17
Dysarthria	17
Laryngectomy	17
Glossectomy and Other Head and Neck Cancer Surgeries and Treatments	17
Modifying Social or Regional Dialects of American English	17
Foreign Accent Modification and English as a Second Language	18
Examples of Goal Areas and Target Skills That Can Be Addressed by Material in This Chapter	18
Suggestions for Using and Modifying the Speech Practice Material in This Chapter	19
Practice Material for Consonants	21
b	21
t∫	28

vi SPEECH PRACTICE MATERIALS

d	33
f	40
g	46
s h	51
d ₃	54
k	58
1	64
m	71
n	76
ŋ	84
p	86
r	93
S	98
\int	108
t	113
θ	124
ð	127
V	130
W	133
j	138
Z	141
3. Vowels and Diphthongs	145
Description and Examples of Practice Material in This Chapter	145
Disorder-Specific Applications	146
Apraxia of Speech or Dysarthria	146
Fluency	146
Glossectomy and Other Head and Neck Cancer Surgeries and Treatments	146
Social or Regional Dialect Modification	146
Foreign Accent Modification and American English as a Second Language	146
Examples of Goal Areas and Target Skills That Can Be Addressed by Material in This Chapter	147
Suggestions for Using and Modifying Practice Material in This Chapter	148
Practice Material for Vowels and Diphthongs	150
Vowel /i/ as in "beat"	150
Vowel /1/ as in "bit"	157
Diphthong /eɪ/ as in "bait"	163
Vowel /ɛ/ as in "bet"	168
Vowel /æ/ as in "bat"	172
Vowel $/\Lambda/$ as in "but" Vowel $/\Lambda/$ as in "pot"	178 180
Vowel /a/ as in "pot" Diphthong /ou/ as in "boat"	180
Vowel /u/ as in "book"	192
Vowel /u/ as in 'book' Vowel /u/ as in 'boot'	192
Glide-vowel combination /ju/ as in "butte"	194 197
Diphthong /au/ as in "cow"	197
Diphthong /ai/ as in "bite"	199
Diphthong /ɔi/ as in "boy"	201

	Vowel /3-/ and variants as in "burr"	202
	Vowel and diphthong /ir/ as in "beer"	203
	Vowel and diphthong /er/ as in "bear"	204
	Vowel and diphthong /ar/ as in "bar"	205
	Vowel and diphthong /or/ as in "bore"	206
4.	Word Grids	207
	Grid I	209
	Grid II	216
	Grid III	222
	Grid IV	225
5.	Common Expressions	229
	Disorder-Specific Applications	229
	Apraxia of Speech	229
	Dysarthria	230
	Voice	230
	Fluency	230
	Laryngectomy	230
	Glossectomy and Other Head and Neck Cancer Surgeries and Treatments	230
	Social or Regional Dialect Modification	230
	Foreign Accent Reduction and American English as a Second Language	230
	Examples of Goal Areas and Specific Targets That Can Be Addressed by	231
	Common Expressions	
	Suggestions for Using and Modifying the Practice Material in Common Expressions	233
	Practice Material for Common Expressions	234
	"Practice Your Own Common Expressions" Form	243
6.	Figurative Expressions	245
	Disorder-Specific Applications	246
	Apraxia of Speech and Dysarthria	246
	Voice Disorders	246
	Fluency	246
	Laryngectomy	246
	Glossectomy and Other Surgeries and Treatments for Head and Neck Cancer	246
	Social or Regional Dialect Modification	246
	Foreign Accent Reduction and American English as a Second Language	247
	Examples of Goal Areas and Specific Targets That Can Be Addressed by Figurative Expressions	247
	Suggestions for Using and Modifying the Practice Material in Figurative Expressions	249
	Practice Material for Figurative Expressions	250
	Limericks	258
	"Practice Your Own Figurative Expressions" Form	259
7.	Speaking with Exaggerated Articulatory Movements	261
	Disorder-Specific Applications	262
	Apraxia of Speech and Dysarthria	262
	Laryngectomy	262
	Glossectomy and Other Head and Neck Cancer Surgeries and Treatments	262
	Foreign Accent Reduction and American English as a Second Language	262

Examples of Goal Areas and Target Skills That Can Be Addressed by Speaking with Exaggerated Articulatory Movements	263
Suggestions for Using and Modifying the Material in Speaking with Exaggerated Articulatory Movements	264
Practice Material for Speaking with Exaggerated Articulatory Movements	266
"Practice Speaking with Exaggerated Movements" Form	268
8. Dialogues	269
Disorder-Specific Applications	269
Apraxia of Speech and Dysarthria	269
Non-Aphasic Cognitive Impairment	269
Laryngectomy	270
Glossectomy and Other Head and Neck Cancer Surgeries and Treatments	270
Fluency	270
Social or Regional Dialect Modification	270
Foreign Accent and American English as a Second Language	270
Examples of Goal Areas and Target Skills That Can Be Addressed by Dialogues	271
Suggestions for Using and Modifying the Material in Dialogues	273
Practice Material for Dialogues	275
Swimming	275
How Many More Miles?	275
TV Commercial	276
Sorry, Wrong Number	276
If the Shoe Fits	277
We're Not Lost!	278
Complaint Department	278
Mother-in-Law	279
A Missing Sock	280
Door-to-Door Salesman	280
Fractured Quotations	281
Haircut	281
A Second Chance	282
Car Trouble	283
Chores	284
Radio Show	285
Accident	286
Fish Story Exercise Plan	287
Computer Problem	288 289
The Wise One Answers Life's Hard Questions	289 290
New Roommate	290 291
Goddess	291 292
New School	292 294
Second Opinion	295
"Write and Practice Your Own Dialogues" Form	295 297
9. Contrastive Stress Drills	299
9. Contrastive Stress Drins Question-Answer Format of Contrastive Stress Drills	299 299
A Contrastive Stress Drill of Minimal Pairs with Word-Initial /l/ and /n/	301
is contractive or coordination of manimum rando which work initial /1/ and /11/	501

A Contrastive Stress Drill for Word-Initial /s/ and /f/ in Two-Word Phrases	302
A Contrastive Stress Drill Focusing on the /r/ Sound	303
Suggestions for Developing, Using, and Modifying Contrastive Stress Drills	303
"Practice Stressing the Underlined Words" Form	305
10. Keeping on Track in Therapy with Base-10 Response Forms	309
Blank Base-10 Response Form	310
The Base-10 Response Form—In a Nutshell	311
Select a Therapeutic Task	311
Determining Criterion and Selecting Stimuli	311
Scoring	311
Baseline Performance and Post-Baseline Therapy	311
Calculating and Graphing the Score	312
Examples of Speech Tasks on Base-10 Response Forms	312
Appendix 10-A	319
References	
Index	

2

Consonants

This practice material was designed to provide many opportunities to practice production of specific consonants in fairly common words, and in phrases and sentences, all with emphasis of comparing the target speech sound in minimal pairs and other contrasting environments.

The author's introduction to minimal contrasts was in Fairbanks' Voice and Articulation Drillbook (1960). Fairbanks' method of " ... work toward the sound in question from a similar sound" (p. 27), and comparing words differing by only one element, is an obvious and natural way to approach speechsound disorders in both children and adults. Later, Weiner (1981) described a phonologic treatment approach—a variation of a procedure by Cooper (1968)-using meaningful contrastive minimal pairs that was successful for some children with severe speech-sound disorders. Since then, treating children with phonological disorders has evolved in a number of directions, with many of them moving beyond minimal pairs contrasts to incorporating various other speech sound contrasts (Kamhi & Pollock, 2005). Yet, the technique of comparing and contrasting

phonemes in CVC words to remediate speech-sound disorders continues for both children and adults. For example, there is evidence that minimal contrast practice, used along with other techniques such as integral stimulation, articulatory placement cuing, and presentation of graphic cues is "... likely to provide gains in speech production for individuals with apraxia of speech even when deficits are chronic and severe" (Wambaugh, Duffy, McNeil, Robin, & Rogers, 2006, pp. xlvii-xlviii).

In the speech practice material presented here, most consonants in American English are represented in the initial and final positions of short words. Most common consonant clusters are represented in the initial position of short words. The following table provides examples of how the material is arranged for each consonant, starting with consonant-vowelconsonant (CVC) words, then to phrases, polysyllabic words, and sentences with multiple speech sound contrasts and with the target consonant appearing in all word positions. Throughout these materials a broad phonemic transcription is applied. Some speech sounds are grouped in nontraditional ways.

DESCRIPTION AND EXAMPLES OF PRACTICE MATERIAL IN THIS CHAPTER

Description of Practice Material for Consonants	Examples of Practice Material for /b/
Target consonant in the initial position of CVC words with most vowels and diphthongs represented	beach, bead, beef bib, big, bill babe, bake, base
Target consonant in the initial position of CVC words in two-word phrases	book bag bed bug bang-bang
Target consonant in the final position of CVC words	bib, fib, rib dab, gab, jab gob, job, sob
Target consonant in the final position of both CVC words in two-word phrases	cob web lube job rob Abe
Target consonant in the initial position of the first word and in the final position of the second word in two-word phrases	big fib bad curb ball club
Target consonant in the initial position of CVC words and contrasted in minimal pairs	beach – peach; big – pig; bet – pet buck – duck; ball – doll; bark – dark base – vase; ban – van; boat – vote
Target consonant in the initial position of the first CVC word in two-word phrases with the second word beginning with a contrasting consonant	bake pie, bean pod, back pain boat dock, big ditch, burn down ball mitt, big map, bad mood
Target consonant plus consonant (cluster) in the initial position of short words	bleach, bleed, bleak brew, broom, bruise
Target consonant in the initial position of words of increasing length and phrases	bare, barefoot, barefooted base, baseball, baseball park bathe, bathing, bathing suit
Target consonant in all positions of words in sentences that contain multiple contrasts to the target	Get that big cobweb. Polly bought a new bowling ball. I'm a big fan of barbecue beef. My neighbors bought a new boat. Pat's homemade blackberry pie is the best.

How can practice material for specific consonants be used in therapy and with what populations? Suggestions follow, but obviously, the clinician must determine the appropriateness of practice material for any given client, weighing the type and severity of the speech disorder, and the client's capabilities.

DISORDER-SPECIFIC APPLICATIONS

Apraxia of Speech

For people with apraxia of speech, this section includes many minimal pair contrasts and other consonant oppositions in short words and phrases for drill on articulatory precision, prosodic naturalness, and for modifying temporal dimensions. These precede sentencelength material containing the same consonant targets with various oppositions.

In adults, aphasic language impairment usually accompanies apraxia of speech. Some of the material in this book intended to address various phonologic impairments, motor speech disorders, and other disorders of speech production may also be applicable to a given client's language impairment.

Dysarthria

For people with dysarthria, speech practice material juxtaposing consonants in short words, phrases, and sentences may be suitable for therapy goals similar to those for treating apraxia of speech, including articulatory precision, elements of prosody, speaking rate, a syllable-by-syllable approach to speaking, and loudness.

Laryngectomy

For people who have had a total laryngectomy who use an artificial larynx device, tracheoesophageal voice prosthesis, or esophageal voice, and for those who have had other laryngeal surgeries to ablate disease, this speech practice material may be helpful for improving articulation, increasing oral openness when speaking, coordinating breathing with voice production, phrasing, pacing-timing, as well as for addressing loudness and voice quality.

Glossectomy and Other Head and Neck Cancer Surgeries and Treatments

For people who have had partial or total glossectomy, other head and neck surgeries, and/ or chemoradiation treatments to the head and neck that compromise articulatory precision and/or voice, this material may be used to explore and practice compensatory articulatory gestures, and to practice speaking at a reduced rate.

Modifying Social or Regional Dialects of American English

For people wishing to modify their specific social or regional dialect, this material may be utilized to differentiate and practice consonant sounds of American English that are habitually omitted, substituted, or distorted. In addition, customary grammatical structure of American English may be practiced in the phrase-length and sentence-length material.

Foreign Accent Modification and Learning American English as a Second Language

For people wishing to reduce their foreign accent and for those learning American English as a second language, this material will provide many pages of speech practice material that focus on all consonant sounds in common words in American English, and common and predictable articulatory substitutions of speakers of particular languages by contrasting the target sounds with their habitual substitutions in CVC words, and in phrases and sentences. In addition, the material in other sections of the book are appropriate to practice an optimal speaking rate (usually a reduced rate), to maximize intelligibility, to focus on customary stress and prosodic patterns of polysyllabic words and various sentence types, and to learn timing and other pragmatic-social aspects of American English conversation.

EXAMPLES OF GOAL AREAS AND TARGET SKILLS THAT CAN BE ADDRESSED BY MATERIAL IN THIS CHAPTER

Goal Areas	Target Skills
Phonology/Articulation	 articulation of specific consonants juxtaposing similar speech sounds in simple and more complex linguistic environments overall intelligibility
Rate	 reduce speaking rate increase speaking rate intelligibility naturalness
Prosody	 conventional intonational-prosodic patterns in phrases and sentences syllable-by-syllable production of words, phrases, and sentences pitch and loudness variations manner of breathing; breath control phrasing fluency and smoothness naturalness
Fluency	 using a prolonged-speech technique to produce specific sounds, words, phrases, and sentences naturalness

Voice	 best possible voice quality (free of hoarseness, breathiness, roughness, with appropriate pitch) increased loudness reduced loudness breath support; manner of breathing phrasing
Social or Regional Dialect Modification	 articulation of specific consonants that are habitually omitted, substituted, or distorted inclusion of all syllables in words and sentences in American English conventional prosodic patterns of mainstream American English intelligibility
Foreign Accent Reduction and American English as a Second Language	 slower speaking rate to maximize intelligibility articulation of specific consonants of American English that are habitually substituted, distorted, or omitted inclusion of all syllables of words in sentences conventional intonational-stress-prosodic patterns of mainstream American English intelligibility naturalness

SUGGESTIONS FOR USING AND MODIFYING THE PRACTICE MATERIAL IN THIS CHAPTER

- Use highlighting, underlining, arrows, slashes, and other diacritical markings to indicate the presence of specific consonant sounds, to stress/emphasize them, to indicate pauses, alteration in rate, prolongation, change in loudness, pitch-prosodic variation, and so forth.
- Address one of the client's speech goals, such as articulatory precision, then during subsequent practice of the same material, switch to another of the client's goals, such

as naturalness. Later, address both goals simultaneously.

- Depending on specific goals, the clinician may choose to demonstrate to the client a deliberate, slower than normal model to emphasize a particular speech target.
- Self-monitoring and self-critique are fundamental to improving speech skills. A tried-and-true therapy procedure is to audio-record or video-record the client during speech practice. Afterward, the

clinician and client can review the recordings and analyze the speech performance.

- To change the two-word phrases into slightly more complex three-word phrases, add an adjective or pronoun to the noun phrases, such as "*a* big park," "*one* big perch," and "*my* bad putt." Words that can most often precede noun phrases are "a," "the," "one," "this," "that," "my," "his," and "her."
- For additional practice of polysyllabic words beginning with a particular consonant, create phrases or sentences with the words appearing in the "Words of Increasing Length and Phrases" section for that consonant.

- Most of the speech practice material in all sections of this book can be modified or used directly for practice of consonant targets.
- For additional variations of contrasting consonants in simple to more complex linguistic environments, refer to the Word Grids (Chapter 4) and Contrastive Stress Drills (Chapter 9).
- Consider using Base-10 Response Forms (Chapter 10) for organizing treatment and scoring and plotting performance on speech management tasks for consonants.
- Delete or modify speech practice material that distracts the client from the intended goals of therapy.

PRACTICE MATERIAL FOR CONSONANTS

b__

bee, beach, bead, beef, beak, beam, bean, beep, beet, bees bib, big, bill, bin, bit bay, babe, bake, bale, base, bait, bathe bed, beg, bell, Ben, Bess, bet, Beth batch, bad, bag, badge, back, ban, bass, bash, bat, bath bud, buff, bug, budge, buck, bum, bun, bus, but, buzz Bob, botch, bog, ball, bomb, bop, boss, bought bow, bowl, bone, boat, both, bows boo, booed, boom, boot, booth book, bush butte bough, bowel, boughs buy, bike, bite boy, Boyd, boil, boys burr, birch, bird, burn, burp, Burt, birth, burrs beer, beard bear, bears bar, Barb, barge, bark, barn, Bart, bars bore, board, born, bores

b__ b__ Phrases

book bag	birch bark	bug bite
big bomb	bad back	bait box
Big Ben	big book	bean bag
bed bug	back bone	big boom
buy beef	bell boy	bad burn
bang-bang	beach bum	beach ball
bad boys	big boat	bad bet
big boot	bad book	big bass
bar bell	bird bath	brown boots

__b

bib, fib, rib	Bob, gob, job, cob, mob, knob, rob, sob
Abe, babe	lube, tube
Deb, web	lobe, robe
dab, gab, jab, cab, lab, nab, tab	herb, verb
dub, hub, cub, rub, sub, tub	Barb

_b _b Phrases

cob web	lube job	rob Abe
---------	----------	---------

b___b Phrases

big fib	big tub	ball club
bar tab	bad curb	boil crab
big mob	big crib	boys' club

b – d Contrasts

bee - Dee	bad - dad	boo - due
bead - deed	bam – dam	booed - dude
bean - dean	ban - Dan	boom - doom
beep – deep	bash – dash	bout - doubt
bid - did	bud - dud	buy - die
big - dig	bug – dug	buys -dyes
Bill – dill	buck – duck	5 5
	bum - dumb	Bert – dirt
bay – day	bun - done	beer - deer
bale - Dale bait - date	buzz - does	bear - dare
bays - days	bog - dog	bark - dark
	ball – doll	barn - darn
bed - dead	bought - dot	Bart - dart
Ben – den		
Beth - death	bow - dough	bore - door

b__ d__ Phrases

boat dock	back down	black dot
boot-deep	big deck	black death
big ditch	back dues	beat down
bear den	burn down	buckle down

b – g Contrasts

bill – gill	bum – gum	bout - gout
babe - Gabe bail - Gayle	bun - gun bus - Gus	buy - guy
bait – gate	but – gut	beer - gear
bays – gaze	Bob - gob	beard - geared
Bess - guess	bought – got	bored - gourd
bet - get	bow - go	
have see	bowl - goal	
bass - gas bash - gash	bows - goes	

b__ g__ Phrases

buy gas	ball game	ball gown
be good	big goose	bad gash
big goat	back gate	big goof
bad guess	bad guy	big gut

b – m Contrasts

be - me	badge - Madge	boo - moo
beak – meek	back – Mac	booed - mood
bean – mean	ban – man	boot - moot
beet - meet	bass – mass	harden waarden
b:11 m:11	bash – mash	butte - mute
bill – mill	bat – mat	bow - mow
bit – mitt	bud – mud	bowl - mole
bay – may	bug - mug	bone - moan
bake – make	buck - muck	boat – moat
bail – mail	bum – mum	
base – mace	bus – muss	by – my
bait – mate	but - mutt	bike - Mike
beg - Meg		bite - might
bell – Mel Ben – men	baa – ma Bob – mob	bear - mare
Bess - mess	ball – mall	bar - mar
bet - met	bomb – mom	barge - Marge
bet - met	bop - mop	bark – mark
batch – match	boss – moss	
bad – mad		bore - more

b___ m___ Phrases

book mark	big mouth
big mess	big moth
Bat Man	boil meat
big map	bench mark
big mob	bad mood
Big Mac	bad move
	big mess Bat Man big map big mob

b – p Contrasts

bee - pea	batch - patch	bought - pot
beach - peach	bad - pad	1. 11 11
beak - peak	back – pack	bull – pull
beep - peep	ban - pan	bowel - Powell
beat - Pete	bass - pass	
bees - peas	bat – pat	buy – pie
1.1	bath - path	bike - pike
big – pig		hinch norch
bill – pill	bub - pub	birch - perch
bin - pin	buff – puff	bar - par
bit - pit	bug - pug	bark - park
halo palo	bun - pun	Bart – part
bale - pale	bus - pus	
bays – pays	but - putt	bore - pour
beg - peg	111 D1	
Ben – pen	ball – Paul	
bet - pet	bop - pop	
bet pet		

b__ p__ Phrases

bake pie	big pig	back pain
ball park	bean pod	bean pot
boat pier	big perch	big park
bird perch	beer pub	bear paw
bad part	berry pie	bus pass
boil pork	boil peas	bad putt
back porch	big peak	back pay
big pear	back pack	bad pun
back page	bean patch	beach party

b – v Contrasts

Bic - Vic	ban – van	burn - Vern
bale - veil	bat – vat	beer - veer
base - vase	boat - vote	
bet - vet	bough - vow	

bI___

bleach, bleed, bleak, bleep	blab, black	blue, bloom, blues
blip, bliss	blood, blush	blur
blade, Blake, blame, blaze	blob, blotch, block, blot	blare
bled, bless	blow, blows	

br__

breach, breed, breathe, breeze	Brad, bran, brass, brash, brat	brow, brown
bridge, brick, brim	broad, brawl, brawn	bride, brine, bright
braid, break, Braille, brain,	brew, brood, broom, brute,	
brace, brave	bruise	
bread, breath	brook	

Words of Increasing Length and Phrases That Begin with /b/

bare	barefoot	barefooted
bed	bedside	bedside manner
base	baseball	baseball park
back	background	background music
back	back seat	back-seat driver
batter	battering	battering ram
bathe	bathing	bathing suit
black	black strap	black strap molasses
beans	baked beans	Boston baked beans

Sentences with /b/

- 1. I'll be back.
- 2. Get that big cobweb.
- 3. Park the cab by the curb.
- 4. Both boys got bad bumps.
- 5. Bill bought a new bowling ball.
- 6. The wind blew my birch to bits.
- 7. My neighbors bought a new boat.
- 8. Our baseball team beat the Bears.
- 9. The bass were biting at Big Lake.
- 10. Put the bird bath in my back yard.
- 11. Don't burn the banana bread again.
- 12. Bonnie's blackberry pie is the best.
- 13. Ben heard sobbing from the bedroom.
- 14. The big bands will begin to play soon.
- 15. Bellboy, please put my bag in that cab.
- 16. "Good night, boys, don't let the bedbugs bite."
- 17. That book may be a big seller, but it bored me.
- 18. I'll bet you a buck Pat blows his big date with Beth.
- 19. Boy, this lemon pie is much better than one you buy at a bakery.
- 20. "Boogie Woogie Bugle Boy of Company B" was a big hit for Bette Midler.

/ʧ/__

chief, cheek, cheap, cheat, cheese chick, chill, chin, chip chafe, chain, chase check, chess Chad, chap, chat chug, Chuck, chum chalk, chop choke, chose chew, chewed, choose chow chide, chime, chive choice churn, chirp cheer, cheered chair char, charred, charm, chart chore

tſ__tſ_ Phrases

cheap cheese	choice cheese	chirp-chirp
charred chop	charm Chad	choice chops
choke chain	choose Chuck	chaffed chin
chop-chop	chill cheese	chess champ
cheap chair	chase Chuck	Charlie's cheap

__tſ

each, beach, leech, peach, reach, teach	coach, poach, roach
itch, ditch, hitch, Mitch, pitch, rich, witch	hooch, mooch, pooch
fetch, wretch	ouch, couch, pouch, vouch
batch, hatch, catch, latch, match, patch, thatch	birch, church, lurch, perch, search
Dutch, much, such, touch	arch, parch
botch, notch, watch	porch, torch

__tſ __tſ Phrases

catch perch	teach Dutch	rich grouch
teach Mitch	speech coach	
each batch	each stitch	

tf____tf Phrases

chess match	choice beach	choice catch
check each	chess coach	chilled peach
cheap batch	chide Mitch	chain stitch

tf – k Contrasts

cheap – keep	chub – cub	char – car
cheese - keys	chum - come	charred - card
chick - kick	chew – coo	chart - cart
chill - kill	chewed - cooed	chore - core
chin - kin	choke - Coke	
chain - cane	ahow. cow	
chase - case	chow - cow	
chap - cap	chair – care chairs – cares	
chat – cat	cimito curco	

tſ__ k__ **Phrases**

Chad can	cheap coin	chicken coop
choice corn	Chuck's cat	chicken cage
chess king	China cup	chart a course

tſ – dʒ Contrasts

cheap - Jeep	chain - Jane	choke - joke
chill – Jill	chess – Jess	cheer - jeer
chin - gin	chug - jug	