

January 2021

Directions: Keep your speech and language skills sharp! Color in each square as you complete the activity. See how many you can complete this month!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
DEC 27	28	29	30	New Year's Eve 31	New Year's Day Kwanzaa Ends JAN 1	2
Homonyms Homonyms are words that sound the same but have different meanings.	Give two definitions for the word "bill."	Give two definitions for the word "saw."	Give two definitions for the word "orange."	Give two definitions for the word "tie."	Give two definitions for the word "park."	Check out this product: Photo Multiple Meanings Super Fun Deck Item #FD322
3	4	5	6	7	8	9
Oral Hygiene Keep your mouth clean and healthy!	Brush your teeth, gums, and tongue after meals for a healthy mouth and fresh breath. Where do you brush your teeth?	Flossing gets rid of bacteria between teeth. What does floss look like?	Limit sweet foods in your diet. Sugar can hurt teeth. Name three foods that are sweet.	Eat crunchy fruits and vegetables. They help make teeth strong! Name three vegetables.	Visit the dentist twice a year. Explain what happens at the dentist's office.	Check out this product: Say and Do Social Scenes for Daily Living Skills and Feelings Item #BK337
10	11	12	13	14	15	16
Absurdities What's wrong with these sentences?	The cat barked at our neighbor. 	The leaves fell off the tree in the spring. 	Jazelle went swimming in the tub. 	The mechanic fixed his broken bone with a cast. 	Mom screwed a balloon into the lamp so we have light. 	Check out this product: Listening for Absurdities Fun Deck Item #FD77 DIGITAL PRODUCT
17	MLK Day 18	19	20	21	22	23
What? "What" questions have an action or object answer. Listen for the action or object in each sentence to answer the question.	June clapped when the song was over. What did June do when the song was over?	Jefferson poured lemonade into the glass. What did Jefferson pour into the glass?	The sign blew away during the storm. What did the sign do during the storm?	Michelle copied her big brother's every move. What did Michelle do?	The runner held the trophy at the end of the race. What did the runner hold?	Check out this product: Say and Do Auditory Lessons Item #BK313 DIGITAL PRODUCT
24	25	26	27	28	29	30
Was/Were Use "was" if the subject is singular. Use "were" if the subject is plural or "you."	Fill in the blank with "was" or "were." The flamingo and the otter ____ at the zoo.	Fill in the blank with "was" or "were." The teacher ____ impressed with his class.	Fill in the blank with "was" or "were." The mountains ____ full of rocks and plants.	Fill in the blank with "was" or "were." Her pencil ____ kept in her pencil box.	Fill in the blank with "was" or "were." The aliens ____ kind to their new friends.	Check out this product: Was & Were Fun Deck iPad/iPhone/iPod Touch App
31						

February 2021

Directions: Keep your speech and language skills sharp! Color in each square as you complete the activity. See how many you can complete this month!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
JAN 31	FEB 1	Groundhog Day 2	3	4	5	6
<p>Stopping</p> <p>Stopping happens when sounds that are made for a long time, such as /f/ and 'sh,' stop suddenly.</p>	<p>Say each word 10 times.</p> <p>two shoe </p>	<p>Say each word 10 times.</p> <p>shape tape </p>	<p>Say each word 10 times.</p> <p>pour four </p>	<p>Say each word 10 times.</p> <p>cat cash </p>	<p>Say each word 10 times.</p> <p>tie thigh </p>	<p>Check out this product:</p> <p>Webber Photo Phonology Minimal Pair Cards Item #FOF99</p> <p>DIGITAL PRODUCT</p>
7	8	9	10	11	12	13
<p>Phoneme Blending</p> <p>Sounds in words are called phonemes. Blending phonemes together creates the words we hear.</p>	<p>Put these sounds together to make a word.</p> <p>b-i-g</p>	<p>Put these sounds together to make a word.</p> <p>r-u-n</p>	<p>Put these sounds together to make a word.</p> <p>h-a-pp-y</p>	<p>Put these sounds together to make a word.</p> <p>s-l-i-d</p>	<p>Put these sounds together to make a word.</p> <p>l-o-ll-i-p-o-p</p>	<p>Check out this product:</p> <p>Phonological Awareness Skill Strips Item #STRP67</p> <p>DIGITAL PRODUCT</p>
Valentine's Day 14	Presidents' Day 15	16	17	18	19	20
<p>Prepositions</p> <p>Prepositions include above, around, below, between, in, on, over, through, and under.</p>	<p>Fill in the blank with a preposition.</p> <p>The bird flew _____ the trees.</p>	<p>Fill in the blank with a preposition.</p> <p>I put my toys _____ the toy box.</p>	<p>Fill in the blank with a preposition.</p> <p>The puppy hid _____ the table.</p>	<p>Fill in the blank with a preposition.</p> <p>Lucina put the hat _____ her head.</p>	<p>Fill in the blank with a preposition.</p> <p>Na'Jhae put his arms _____ his mom for a big hug.</p>	<p>Check out this product:</p> <p>Pig & Pals Prepositions Fun Deck Item #FDP04</p> <p>DIGITAL PRODUCT</p>
21	22	23	24	25	26	27
<p>Vocal Hygiene</p> <p>Take care of your voice for clear speech!</p>	<p>Drink lots of water!</p> <p>Hydration is important for good vocal quality. <i>How much water did you drink today?</i></p>	<p>Rest your voice.</p> <p>Make sure to give your voice a break after speaking for a long time. <i>Name a quiet activity you can do.</i></p>	<p>Avoid screaming!</p> <p>Screaming can cause damage to the vocal folds. <i>To feel your vocal folds, put your hand on your throat and say "Ahh."</i></p>	<p>Speak softly instead of whispering.</p> <p>Too much whispering can damage your vocal folds too. <i>Say your name at a comfortable volume.</i></p>	<p>Sit up straight.</p> <p>Good posture helps breath support, which leads to a clearer voice. <i>Sit down and show off your awesome posture!</i></p>	<p>Check out this product:</p> <p>Voice Adventures Card Deck Item #CRD11</p> <p>DIGITAL PRODUCT</p>
28	MAR 1	2	3	4	5	6
<p>True/False</p> <p>Say if each statement is true (correct) or false (incorrect).</p>	<p>TODAY IS MONDAY.</p> <p><input type="checkbox"/> True <input type="checkbox"/> False</p>	<p>THE SKY IS ORANGE.</p> <p><input type="checkbox"/> True <input type="checkbox"/> False</p>	<p>AN OCTOPUS HAS 9 LEGS.</p> <p><input type="checkbox"/> True <input type="checkbox"/> False</p>	<p>WE PUT SHOES ON OUR FEET.</p> <p><input type="checkbox"/> True <input type="checkbox"/> False</p>	<p>OWLS SLEEP DURING THE DAY.</p> <p><input type="checkbox"/> True <input type="checkbox"/> False</p>	<p>Check out this product:</p> <p>Critical Thinking Quick Take Along Mini-Book Item #TA450</p> <p>DIGITAL PRODUCT</p>

March 2021

Directions: Keep your speech and language skills sharp! Color in each square as you complete the activity. See how many you can complete this month!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
FEB 28	MAR 1	2	3	4	5	6
<p>True/False</p> <p>Say if each statement is true (correct) or false (incorrect).</p>	<p>TODAY IS MONDAY.</p> <p><input type="checkbox"/> True <input type="checkbox"/> False</p>	<p>THE SKY IS ORANGE.</p> <p><input type="checkbox"/> True <input type="checkbox"/> False</p>	<p>AN OCTOPUS HAS 9 LEGS.</p> <p><input type="checkbox"/> True <input type="checkbox"/> False</p>	<p>WE PUT SHOES ON OUR FEET.</p> <p><input type="checkbox"/> True <input type="checkbox"/> False</p>	<p>OWLS SLEEP DURING THE DAY.</p> <p><input type="checkbox"/> True <input type="checkbox"/> False</p>	<p>Check out this product:</p> <p>Critical Thinking Quick Take Along Mini-Book</p> <p>Item #TA450</p> <p>DIGITAL PRODUCT</p>
7	8	9	10	11	12	13
<p>Articulation – D</p> <p>The /d/ sound is made with your tongue behind your front teeth.</p>	<p>Repeat this Sentence:</p> <p>The <u>d</u>addy <u>d</u>uck <u>d</u>ove <u>d</u>own <u>d</u>eep in the pond.</p>	<p>Repeat this Sentence:</p> <p>Do a <u>d</u>ozen <u>d</u>ogs eat <u>d</u>oughnuts or <u>d</u>og food for <u>d</u>inner?</p>	<p>Repeat this Sentence:</p> <p>On Friday, the spider climbed the ladder in Idaho.</p>	<p>Repeat this Sentence:</p> <p>Chad was glad he earned a good grade.</p> <p>A+</p>	<p>Repeat this Sentence:</p> <p>Lou<u>d</u> <u>T</u>ed played outside in the mud and on the slide.</p>	<p>Check out this product:</p> <p>Anytime Artic-3</p> <p>Item #ATA92</p> <p>DIGITAL PRODUCT</p>
Daylight Savings Begins 14	15	16	St. Patrick's Day 17	18	19	Spring Begins 20
<p>Rhyming</p> <p>Rhyming words sound the same at the end. Do these words rhyme?</p>	<p>sun/fun</p> <p>rake/bake</p> <p>row/rope</p>	<p>sled/sleep</p> <p>power/flower</p> <p>ton/tan</p>	<p>bead/add</p> <p>room/boom</p> <p>write/kit</p>	<p>shirt/dessert</p> <p>shampoo/beef stew</p> <p>racing/raced</p>	<p>jelly bean/trash bin</p> <p>rainbow/back hoe</p> <p>cactus/practice</p>	<p>Check out this product:</p> <p>Photo Phonemic Awareness Fun Deck</p> <p>Item #FD678</p> <p>DIGITAL PRODUCT</p>
21	22	23	24	25	26	27
<p>Senses</p> <p>Your senses help you learn language through sight, sound, taste, smell, and touch.</p>	<p>Look at something colorful, something bright, and something small.</p>	<p>Listen to something quiet, something buzzing, and something crinkling.</p>	<p>Taste something sweet, something salty, and something bland.</p>	<p>Smell something flowery, something delicious, and something stinky.</p>	<p>Touch something rough, something smooth, and something cold.</p>	<p>Check out this product:</p> <p>Compare and Contrast Fun Deck</p> <p>Item #FD45</p> <p>DIGITAL PRODUCT</p>
28	29	30	31	APR 1	2	3
<p>Explain</p> <p>Provide lots of detail while explaining these events and tasks.</p>	<p>Explain how to make a peanut butter and jelly sandwich.</p>	<p>Explain how to put on a shirt.</p>	<p>Explain what you do on your birthday.</p>	<p>Explain what you do in the morning to get ready for school.</p>	<p>Explain how to get from the front entrance to your classroom.</p>	<p>Check out this product:</p> <p>How? Fun Deck</p> <p>Item #FD50</p> <p>DIGITAL PRODUCT</p>

April 2021

Directions: Keep your speech and language skills sharp! Color in each square as you complete the activity. See how many you can complete this month!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
MAR 28	29	30	31	APR 1	Good Friday 2	3
Explain Provide lots of detail while explaining these events and tasks.	Explain how to make a peanut butter and jelly sandwich.	Explain how to put on a shirt.	Explain what you do on your birthday.	Explain what you do in the morning to get ready for school.	Explain how to get from the front entrance to your classroom.	Check out this product: How? Fun Deck Item #FD50 DIGITAL PRODUCT
Easter Sunday 4	5	6	7	8	9	10
Phoneme Deletion Take a sound away from a word to create a new word.	Say "ball." Now say "ball" without the /b/ sound. What word does it make?	Say "cape." Now say "cape" without the /c/ sound. What word does it make?	Say "seed." Now say "seed" without the /d/ sound. What word does it make?	Say "fern." Now say "fern" without the /n/ sound. What word does it make?	Say "swing." Now say "swing" without the /w/ sound. What word does it make?	Check out this product: Say & Glue Phonological Awareness Item #BK330 DIGITAL PRODUCT
11	12	13	14	Tax Day 15	16	17
Yes/No Questions Respond to each question by replying "yes" or "no."	DO HORSES MEOW? 	DO CRABS HAVE CLAWS? 	DO TIGERS HAVE STRIPES? 	DO DOLPHINS LIVE ON LAND? 	DO SPIDERS HAVE SEVEN LEGS? 	Check out this product: Yes or No? Fun Deck Item #FD38 DIGITAL PRODUCT
18	19	20	21	Earth Day 22	23	24
Cause and Effect Causes happen before effects. What do you think caused each effect?	Macy received a good grade on her spelling test. What happened the night before?	Santi went to the doctor. What happened before Santi went to the doctor?	Trevon mopped up the milk on the floor. What happened before the milk was on the floor?	The baseball team received a trophy. What happened before the team received a trophy?	The house smelled like freshly baked cookies. What happened before the house smelled like cookies?	Check out this product: Photo Understanding Inferences and More! Item #FD237 DIGITAL PRODUCT
25	26	27	28	29	Arbor Day 30	MAY 1
Emotions Emotions describe the way we feel. You can often tell someone's emotion by looking at their face!	 What does this emoji feel? When do you feel this way?	 What does this emoji feel? When do you feel this way?	 What does this emoji feel? When do you feel this way?	 What does this emoji feel? When do you feel this way?	 What does this emoji feel? When do you feel this way?	Check out this product: Emotions Skill Strips Item #STRP45 DIGITAL PRODUCT

May 2021

Directions: Keep your speech and language skills sharp! Color in each square as you complete the activity. See how many you can complete this month!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
2	3	4	5	6	7	8
Articulation S Blends S Blends include SK, SL, SM, SN, SP, ST, and SW.	I am white and cold, Fluffy little flakes, I fall from the sky, Not a sound I make. What am I?	Say each word in a sentence: slimy swimming smile	Repeat after me: Scott <u>sn</u> ickered when Steve was <u>sc</u> ared by the <u>sp</u> ider.	Fill in the blanks with an opposite: fast and _____ sour and _____ go and _____	Repeat each word five times: skip smell spin	Check out this product: Artic Photos Fun Deck (S Blends) Item #AP34 DIGITAL PRODUCT
9	10	11	12	13	14	15
Mother's Day	Mother's Day	Mother's Day	Mother's Day	Mother's Day	Mother's Day	Mother's Day
Perspective Taking Perspective taking is understanding the thoughts and feelings of others.	Andy forgot to go to his best friend's birthday party. How did that make his friend feel?	Ivy dropped her lunch tray in the cafeteria and everything spilled on the floor. How does Ivy feel?	Elijah was stuck inside on a rainy day with nothing to do. How does Elijah feel?	Martina asked her mom if she could spend the night at a friend's house, and her mom said yes. How did Martina feel?	Armahd got the highest grade in the class on his book report. How does Armahd feel?	Check out this product: Social Inferences Fun Deck Item #FD92 DIGITAL PRODUCT
16	17	18	19	20	21	22
Fluency Fluency is speaking with clear speech. Dysfluency is also known as stuttering.	Back-Paddle Fake a stutter and then back-paddle up river and say the word again with a smooth stroke.	Lily Pad Pauses Pause between words. Rest and wait on a lily pad.	Frog Eyes Use your eyes and look at the person to whom you are speaking.	Easy Current Easily and gently say each sound or word like the easy flow of a calm river current.	Load the Raft Plan before going down the river. Take a moment and plan what to say.	Check out this product: Fluency River Item #FB235 DIGITAL PRODUCT
23	24	25	26	27	28	29
Fact or Opinion Something known to be true is a fact. What you think about something is your opinion.	Fact or Opinion? The largest living animal in the world is the blue whale.	Fact or Opinion? Strawberry is the best flavor of ice cream.	Fact or Opinion? George Washington was the first President of the United States.	Fact or Opinion? There are 365 days in a year.	Fact or Opinion? Sheila is a talented dancer.	Check out this product: Fact or Opinion Fun Deck Item #FD57 DIGITAL PRODUCT
30	31	JUN 1	2	3	4	5
Irregular Verbs Irregular past tense verbs do not follow normal past tense rules.	CHOOSE THE ANSWER: After we finished dinner, Dad <u>took/taked</u> the dishes to the sink.	CHOOSE THE ANSWER: After playing outside in the snow, we <u>drinked/drunk</u> hot chocolate.	CHOOSE THE ANSWER: Nylah <u>stood/standed</u> in line for over an hour.	CHOOSE THE ANSWER: The kids <u>maked/made</u> chocolate chip cookies.	CHOOSE THE ANSWER: After they warmed up, the athletes <u>ran/runned</u> in the race.	Check out this product: Sequencing Verb Tenses Item #CRD82 DIGITAL PRODUCT

June 2021

Directions: Keep your speech and language skills sharp! Color in each square as you complete the activity. See how many you can complete this month!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
MAY 30	31	JUN 1	2	3	4	5
Irregular Verbs Irregular past tense verbs do not follow normal past tense rules.	CHOOSE THE ANSWER: After we finished dinner, Dad <u>took/taked</u> the dishes to the sink.	CHOOSE THE ANSWER: After playing outside in the snow, we <u>drinked/drunk</u> hot chocolate.	CHOOSE THE ANSWER: Nylah <u>stood/standed</u> in line for over an hour.	CHOOSE THE ANSWER: The kids <u>maked/made</u> chocolate chip cookies.	CHOOSE THE ANSWER: After they warmed up, the athletes <u>ran/runned</u> in the race.	Check out this product: Sequencing Verb Tenses Item #CRD82 DIGITAL PRODUCT
6	7	8	9	10	11	12
Eye Contact Eye contact is an important social skill to demonstrate attention.	Practice making eye contact while asking someone a question. 	Introduce yourself to another person while making eye contact. 	Practice making eye contact with a person who is speaking to you. 	Tell someone about your day while making eye contact with him/her. 	Maintain eye contact with another person while you tell him/her about an activity you enjoy. 	Check out this product: Jeepers Peepers Item #JP350
13	Flag Day 14	15	16	17	18	19
Articulation – L To make the “L” sound, put your tongue tip up behind your top front teeth.	Answer the Riddle: I’m a small, round beetle with spots on my back; I’m usually red with a little black.	Answer the Riddle: My skin is scaly; My tail is long. The reptile group I belong to is where I belong.	Answer the Riddle: A clap of thunder will follow soon; After this flash brightens up your room.	Answer the Riddle: When you climb my steps I’ll make you tall – Just be careful Not to fall!	Answer the Riddle: They can walk, run, jump, or skate; You only have two, but a spider has eight!	Check out this product: Say and Do “L” Artic Bingo Item #BG053
Father’s Day Summer Begins 20	21	22	23	24	25	26
Inferencing When you make a guess about something based on what you know, you make an inference.	What is the CATEGORY? Jayce reached in his pocket and pulled out a handful of quarters, dimes, nickels, and pennies.	What is the EMOTION? Amari’s classmates elected her as the class president.	What is the ACTION? Juan threaded the needle and pulled it through the fabric.	What is the OBJECT? Kendra took one from the cabinet and filled it with juice.	What is the OCCUPATION? Dr. Harris filled the cavity in Antonio’s tooth.	Check out this product: Granny’s Candies - Inferences Item #GB157
27	28	29	30	JUL 1	2	3
Comparatives and Superlatives Comparatives usually end in “-er”; Superlatives in “-est.”	Complete the Sequence: big <u> </u> bigger <u> </u> 	Complete the Sequence: long <u> </u> longest <u> </u> 	Complete the Sequence: <u> </u> <u> </u> colder <u> </u> coldest <u> </u> 	Complete the Sequence: heavy <u> </u> heaviest <u> </u> 	Complete the Sequence: slow <u> </u> slower <u> </u> 	Check out this product: Comparatives Fun Deck Item #FD19 DIGITAL PRODUCT

Directions: Keep your speech and language skills sharp! Color in each square as you complete the activity. See how many you can complete this month!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
JUN 27	28	29	30	JUL 1	2	3
<p>Comparatives and Superlatives</p> <p>Comparatives usually end in "-er"; Superlatives in "-est."</p>	<p>Complete the Sequence:</p> <p>big bigger</p>	<p>Complete the Sequence:</p> <p>long longest</p>	<p>Complete the Sequence:</p> <p>colder colder</p>	<p>Complete the Sequence:</p> <p>heavy heaviest</p>	<p>Complete the Sequence:</p> <p>slow slower</p>	<p>Check out this product:</p> <p>Comparatives Fun Deck</p> <p>Item #FD19</p> <p>DIGITAL PRODUCT</p>
Independence Day 4	5	6	7	8	9	10
<p>Articulation – CH</p> <p>Although "CH" has two letters, it only makes one sound.</p>	<p>REPEAT THE SENTENCE:</p> <p>The <u>in</u>chworm <u>ch</u>ewed on the <u>ch</u>erries.</p>	<p>SOLVE THE RIDDLE:</p> <p>My dog likes to cuddle, bark and stretch. When I throw a stick, he likes to play _____.</p>	<p>REPEAT THE SENTENCE:</p> <p>The <u>ch</u>eerful <u>ch</u>utcher sells pork <u>ch</u>ops and <u>ch</u>ips.</p>	<p>SOLVE THE RIDDLE:</p> <p>This goes great with fries and it's topped with cheese. When asked if you'd like one, remember to say "Please!"</p>	<p>REPEAT THE SENTENCE:</p> <p>Archie's <u>ch</u>eckered shirt <u>ch</u>matches his hat.</p>	<p>Check out this product:</p> <p>Say & Do CH Action Artic</p> <p>Item #AA55</p> <p>DIGITAL PRODUCT</p>
11	12	13	14	15	16	17
<p>Figurative Language</p> <p>Figurative Language includes idioms, metaphors, and similes.</p>	<p>"Shelly swims like a fish" really means...</p>	<p>"Variety is the spice of life" really means...</p>	<p>"James was as cool as a cucumber" really means...</p>	<p>"The car is as clean as a whistle" really means...</p>	<p>"Morgan is a real peach" really means...</p>	<p>Check out this product:</p> <p>Metaphors and Similes Fun Deck</p> <p>Item #FD72</p> <p>DIGITAL PRODUCT</p>
18	19	20	21	22	23	24
<p>Synonyms</p> <p>Synonyms are words that mean the same or almost the same thing.</p>	<p>Name another word for...</p> <p>gift </p>	<p>Name another word for...</p> <p>street </p>	<p>Name another word for...</p> <p>begin </p>	<p>Name another word for...</p> <p>forest </p>	<p>Name another word for...</p> <p>glad </p>	<p>Check out this product:</p> <p>Granny's Candies Set 2 - Vocabulary and Figurative Language</p> <p>Item #GB155</p>
25	26	27	28	29	30	31
<p>Following Directions</p> <p>Following directions is important for learning new things.</p>	<p>Follow this three-step direction:</p> <p>Stand up, clap your hands, and touch your nose.</p>	<p>Follow this three-step direction:</p> <p>Blink your eyes, touch your elbow, and say "goodbye!"</p>	<p>Follow this three-step direction:</p> <p>Stomp your foot, whisper "bananas," and snap your fingers.</p>	<p>Follow this three-step direction:</p> <p>Stand up, spin around in a circle, and wave your hands in the air.</p>	<p>Follow this three-step direction:</p> <p>Put your hands on your knees, pretend to sneeze, and shout "yahoo!"</p>	<p>Check out this product:</p> <p>Ring Bling</p> <p>Item #RB65</p>

Speech Science Art

Math

August 2021

History

P.E. Language Arts Music

Directions: Keep your speech and language skills sharp! Color in each square as you complete the activity. See how many you can complete this month!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2	3	4	5	6	7
Auditory Memory Auditory memory is the ability to recall information that you have heard.	Repeat these Words: call, book, bad	Repeat these Words: good, week, small, up	Repeat these Words: see, high, work, time, give	Repeat these Words: cat, over, point, want, long, life	Repeat these Words: day, dog, next, old, with, about, ask	Check out this product: HearBuilder Software www.hearbuilder.com
8	9	10	11	12	13	14
Articulation – Z “Z” is produced by turning the voice on while making the “S” sound.	Repeat the Sentence: The boys baked cookies with bananas in them.	Repeat the Sentence: Zack saw a zebra at the zoo.	Repeat the Sentence: My husband finished the puzzle before he dozed.	Repeat the Sentence: Zoe chased a lizard in the desert.	Repeat the Sentence: We ate the zucchini and peas before our dessert.	Check out this product: Artic Photos “Z” Fun Deck Item #AP37
15	16	17	18	19	20	21
Storytelling A good story should have an introduction, a series of events, and a conclusion.	Tell the story... You find a mystery key and a map... 	Tell the story... When Marge put on the magic red shoes... 	Tell the story... Maddy read the fortune cookie. It said... 	Tell the story... Once upon a time, there was a giant chicken... 	Tell the story... Grandpa’s pumpkin was so big that... 	Check out this product: Story Starters Fun Deck Item #FD09
22	23	24	25	26	27	28
Conversational Skills A conversation is an informal talk between two or more people about a topic.	Ask 3 questions about the topic... We’re going out to celebrate tonight.	Ask 3 questions about the topic... I saw a great movie last night.	Ask 3 questions about the topic... I bought a new video game.	Ask 3 questions about the topic... I broke my arm.	Ask 3 questions about the topic... My sister won the biggest trophy.	Check out this product: The Question Challenge Card Game Item #GB42
29	30	31	SEP 1	2	3	4
Phonological Awareness Syllable segmentation is separating words into syllables.	Clap once for each syllable in the word: eat, bananas, boy 	Clap once for each syllable in the word: raccoon, rhinoceros, books 	Clap once for each syllable in the word: swinging, ticket, international 	Clap once for each syllable in the word: friends, pie, volcano 	Clap once for each syllable in the word: photographer, skateboard, hippopotamus 	Check out this product: Webber Phonological Awareness Photo Cards Item #WPA99B

September 2021

Directions: Keep your speech and language skills sharp! Color in each square as you complete the activity. See how many you can complete this month!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
AUG 29	30	31	SEP 1	2	3	4
Phonological Awareness Syllable segmentation is separating words into syllables.	Clap once for each syllable in the word: eat bananas boy	Clap once for each syllable in the word: raccoon rhinoceros books	Clap once for each syllable in the word: swinging ticket international	Clap once for each syllable in the word: friends pie volcano	Clap once for each syllable in the word: photographer skateboard hippopotamus	Check out this product: Webber Phonological Awareness Photo Cards Item #WPA99B DIGITAL PRODUCT
5	Labor Day 6	7	8	9	10	Patriot Day 11
Articulation – F To make the F-sound, touch your bottom lip to your top teeth.	Practice /f/ in Syllables: Fa (face) Fo (photo) Fe (feet) Fu (food) Fi (find)	Say these Words: Face Roof Fan Sheriff Coffee	Say the Phrase: family photo huff and puff fast fox alphabet soup blast-off	Say the Sentence: The fire fighters fe ast on fast food.	Say the Sentence: Jeff the giraffe is stuck in a tra ffic jam.	Check out this product: Articulation Phrases & Sentences Quick Take Along Item #TA240 DIGITAL PRODUCT
12	13	14	15	16	17	18
Reading Syllable Drilling	COUNT THE SYLLABLES: balloon kindergarten apartment	SAY THE SYLLABLES AND WORD: bu-tter-fly butterfly	SAY THE SYLLABLES AND WORD: ce-le-bra-tion celebration	SAY THE SYLLABLES AND WORD: cra-yon crayon	SAY THE SYLLABLES AND WORD: le-mo-nade lemonade	Check out this product: Syllable Practice Item #SYL72 DIGITAL PRODUCT
19	20	21	Autumn Begins 22	23	24	25
Multiple Meanings Multiple meaning words are words that have more than one meaning.	Give two meanings for the word... change	Give two meanings for the word... bear	Give two meanings for the word... bowl	Give two meanings for the word... row	Give two meanings for the word... stick	Check out this product: Multiple Meaning Super Fun Deck Item #FD322 DIGITAL PRODUCT
26	27	28	29	30	OCT 1	2
Idioms Idioms are a type of figurative language.	What does it mean? She is catching some Z's. What does "catching some Z's" really mean?	What does it mean? She's pulling my leg. What does "pulling my leg" really mean?	What does it mean? She has a heart of gold. What does "a heart of gold" really mean?	What does it mean? He bit off more than he could chew. What does "bit off more than he could chew" really mean?	What does it mean? He's on top of the world. What does "on top of the world" really mean?	Check out this product: Animal Idioms Super Fun Deck Item #FD144 DIGITAL PRODUCT

Directions: Keep your speech and language skills sharp! Color in each square as you complete the activity. See how many you can complete this month!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
SEP 26	27	28	29	30	OCT 1	2
Idioms Idioms are a type of figurative language.	What+ Does it Mean? She is catching some Z's . What does "catching some Z's" really mean?	What+ Does it Mean? She's pulling my leg. What does "pulling my leg" really mean?	What+ Does it Mean? She has a heart of gold . What does "a heart of gold" really mean?	What+ Does it Mean? He bit off more than he could chew . What does "bit off more than he could chew" really mean?	What+ Does it Mean? He's on top of the world . What does "on top of the world" really mean?	Check out this product: Animal Idioms Super Fun Deck Item #FD144 DIGITAL PRODUCT
3	4	5	6	7	8	9
Articulation – R There are two ways to make an R sound, retroflexed and bunched.	Say these Words: Robot Roof Carrot Cereal Car Star	Say/Repeat the Phrase: The red radio button is round .	Say/Repeat the Sentence: Rita Roberts really loves to read .	Say these Words: Raft Rug Berries Camera Floor Sister	Say/Repeat the Sentence: Ray the rooster is playing with his friends Ron and Rip .	Check out this product: Articulation Skill Strips - R and R Blends Item #STRP34
10	Columbus Day 11	12	13	14	15	16
Phoneme Addition The ability to add a phoneme to a word to make a new word.	Say UP Now say it with a /k/ at the beginning.	Say ALL Now say it with a /b/ at the beginning.	Say EAR Now say it with a /d/ at the beginning.	Say EGG Now say it with a /l/ at the beginning.	Say EYE Now say it with a /p/ at the beginning.	Check out this product: Phonological Awareness Skill Strips Item #STRP67
17	18	19	20	21	22	23
Spatial Directions Concepts include in front of, behind, top, bottom, over, under, first, last, etc.	Follow the Directions: Stand in front of the table.	Follow the Directions: Raise your hand after you say your name.	Follow the Directions: Put your hands on top of your head.	Follow the Directions: Touch your nose first , then clap your hands.	Follow the Directions: Put your notebook in your backpack, then put your backpack under the table.	Check out this product: HearBuilder Following Directions Fun Sheets Item #HBBK55 DIGITAL PRODUCT
24	25	26	27	28	29	30
Antonyms Antonyms are word pairs that are opposite in meaning.	Name an Antonym for... fast	Name an Antonym for... difficult	Name an Antonym for... rough	Name an Antonym for... north	Name an Antonym for... stand	Check out this product: Granny's Candies - Card Set 2 Item #GB155
Halloween 31						

November 2021

Directions: Keep your speech and language skills sharp! Color in each square as you complete the activity. See how many you can complete this month!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
OCT 31	NOV 1	Election Day 2	3	4	5	6
Articulation – K There are two letters in the alphabet that can make the K sound: "K" and "C".	 Answer the Riddle: Yellow is to mustard as red is to _____.	 Answer the Riddle: A superhero wears a _____.	 Answer the Riddle: Another name for coat is _____.	 Answer the Riddle: An imaginary horse with a horn growing on its forehead is a _____.	 Answer the Riddle: A short name for bicycle is _____.	 Check out this product: Articulation Chipper Chat Item #CC66
Daylight Savings Ends 7	8	9	10	Veterans Day 11	12	13
Predicting Inferencing means drawing conclusions.	What+ Happens Next+? Before bed, Natalie turned on the water, picked up the tube and squeezed gently until the gel started to come out...	What+ Happens Next+? As Mark dangled his feet off the end of the dock, he felt a tug on the line...	What+ Happens Next+? Darius trained very hard, stepped to the starting line and waited for the signal...	What+ Happens Next+? Carmen stood on the edge of the platform with beside the pool...	What+ Happens Next+? Mom lit the candles on the cake and everyone started singing...	 Check out this product: Webber Inferencing Big Deck Item #BIG234 DIGITAL PRODUCT
14	15	16	17	18	19	20
Irregular Plurals Irregular past tense verbs do not follow normal past tense rules.	The child saw one goose . Kevin saw two _____. 	There was a deer in the field. They saw five _____. through the trees. 	The child ran out of the school to play. There were many _____. on the playground. 	The mouse likes to eat cheese. There are many _____. eating the cheese. 	Daryl put one foot into the water. Maria put both _____. in the water. 	 Check out this product: Photo Irregular Plurals Fun Deck Item #FD456 DIGITAL PRODUCT
21	22	23	24	Thanksgiving 25	26	27
Reading - Word Identification Combine sounds to make a word.	Put these sounds together to make a word. t-a-b-le	Put these sounds together to make a word. b-oo-k	Put these sounds together to make a word. n-a-p-k-in	Put these sounds together to make a word. c-a-r	Put these sounds together to make a word. b-a-n-a-n-a	 Check out this product: Phonological Awareness Chipper Chat Item #CC77
Hanukkah Begins 28	29	30	DEC 1	2	3	4
Why Questions You answer why questions with a reason.	Why do you go to sleep? 	Why do you wear shoes? 	Why do you wear mittens? 	Why do you go to the grocery store? 	Why do you use an umbrella? 	 Check out this product: Ask & Answer "WHY?" Fun Deck Item #QC055 DIGITAL PRODUCT

Directions: Keep your speech and language skills sharp! Color in each square as you complete the activity. See how many you can complete this month!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
NOV 28	29	30	DEC 1	2	3	4
Why Questions You answer why questions with a reason.	Why do you go to sleep? 	Why do you wear shoes? 	Why do you wear mittens? 	Why do you go to the grocery store? 	Why do you use an umbrella? 	Check out this product: Ask & Answer "WHY?" Fun Deck Item #QC055 DIGITAL PRODUCT
5	Hanukkah Ends 6	7	8	9	10	11
Articulation - SH SH is often called the "quiet" sound.	NAME A PIECE OF CLOTHING THAT RHYMES WITH "DIRT".	NAME A TOOL USED TO DIG HOLES.	WHEN THE LIGHTS GO OUT, TO SEE YOU NEED A _____.	WHEN YOU HAVE A COLD, YOU NEED A BOX OF _____.	TO FIX YOUR HAIR, USE A COMB OR A _____.	Check out this product: Webber Wordy Wheels 2 Item #GB452
12	13	14	15	16	17	18
Compare & Contrast When you compare and contrast you find similarities and differences.	How Are... SHIRT & SKIRT Similar/Different?	How Are... DOG & CAT Similar/Different?	How Are... PENCIL & CRAYON Similar/Different?	How Are... MOP & BROOM Similar/Different?	How Are... ICE CREAM & LOLLIPOP Similar/Different?	Check out this product: Photo Similarities & Differences Item #FD789 DIGITAL PRODUCT
19	20	Winter Begins 21	22	23	Christmas Eve 24	Christmas Day 25
Fact or Opinion Something known to be true is a fact. What you think about something is an opinion.	Fact or Opinion? April always comes after the month of March.	Fact or Opinion? Pancakes taste better than waffles.	Fact or Opinion? Hiking and biking are two ways to exercise.	Fact or Opinion? This ice cream sundae is very cold.	Fact or Opinion? Frogs are more interesting than snakes.	Check out this product: Fact or Opinion Fun Deck Item #FD57 DIGITAL PRODUCT
Kwanzaa Begins 26	27	28	29	30	New Year's Eve 31	New Year's Day JAN 1 Kwanzaa Ends
If / Then Draw the conclusion.	If you help your parents clean the house, then ... 	If you want to learn to play the guitar, then ... 	If you are finished eating dinner, then ... 	If you see smoke, then ... 	If you hear the fire alarm, then ... 	Check out this product: Photo If... Then... Fun Deck Item #FD241 DIGITAL PRODUCT