


Sound symbol games with speech targets
Required: Alphabet cards and game boards

Place out 6 speech cards in front of each child or choose a speech target bingo board. The cards should include each child's speech target word plus some distracter items. For example, if the child's speech target is /st/ consonant cluster words, select 3 /st /cluster speech cards plus 3 words that start with letters that are visually distinct from s and each other (e.g., m f and p speech cards) as used on the bingo boards in this file.

“Yes you've picked up the letter s, s makes a /s/ sound. Do you have any words on your board that start with the letter s that makes a /s/ sound”. Hold the letter s under each word for visual matching if necessary. Child labels “stem stop star” and is encouraged to articulate the words accurately as appropriate to speech articulation goals.


star


man


stop


pie


stem


fan


Kay


slow


mud


beep


slip


slot


spit


fish


spy


spoon


door


tear


dart


fish


spot


farm

4

four


pup


car


bib


spy


cap


fur


cow


moon


tin


nut


dart


beep


pan


boo


sun


pie


corn


mow


fish


sew


car


book


soup


neck


sun


top


sun


dip

10

ten


mow


door