[bookmark: _GoBack][image: ]
image1.png
Help me practice
making the “CH" sound!

My lips are apart and
pushed out

My teeth are close
together

My cheeks are flat (not
holding any air)

The tip of my tongue taps
the bumpy part right
behind my front teeth. This
~&> cxoo stops the air from going
\l

)
= over my fongue.
Ul The sides of my fongue are
oS ) | touching the inside of my
Z) = . M back teeth.
3

I can make the The “ch” sound is Something doesn’t sound
“ch” sound like a made with a short, quite right...
train! Chugga powerful burst of air. ¥
It takes time to break old
/
Chuggalchoorchool i Cropchoel habits and develop a perfect

sound! Consider these tips:

When “ch” sounds more like "sh”
Make the long *sh” sound. The make a *+.” Now make both sounds af the same fime! You can
Hhink of the “ch” sound as being a combination of a long “sh” and a short *t.”

When “ch” sounds “slushy” or “breathy”

The tongue s probably not stabilized in the back. Practice pushing out against the back molars
with your “fongue elbows” fo create a groove down the cenfer. Don't let the air leak out over
the sides of the tongue!

I can make the sound... Now what?

Great work! Now let's carry over that success into syllables, simple words, more
complex words, phrases, sentences, readings, and conversation.

Practice the words on these lists and then go on a sound hunt. Look at books, food
labels, billboards... Everything and anything! Hang a list on the fridge and see how many
words you can add!

Initial /ch/ words Medial /ch/ words Final /ch/ words
chew chip cheap Kitchen matching coaches match hatch ouch
chow chill chat hatching mention catching pitch reach rich


