

Elizabeth Hanna, MHSc, Reg. CASLPO (3103)
Speech Language Pathologist, ACTRA, OSLA

s and sh Words and Sentences

sea	She	Say	A say	A ssss
shave	Save	See	E see	E sssss
seer	Shear/sheer	Sigh	I sigh	I ssss
Show	Sew/so	So	O so	O ssss
Sigh	shy	Sue	OO sue	OO ssss
Shingle	Single	Extend the “ssss” sound when you are doing your drills to hear and adjust it as you go. Observe what makes the sound change.... <ul style="list-style-type: none"> ▪ More air? ▪ More tongue tension? ▪ Different tongue placement? <u>Your own ability to judge your productions and alter them is crucial for your ongoing improvement</u>		
Sort	short			
Shale	sale			
Sign	shine			
shock	sock			
suit	shoot			
selling	shelling			
sheet	seat			
sore	Shore			

1. She saw Sharon swim west and south
2. See the sand in the shoes
3. She was exhausted and so she swiftly shined the last of the sterling silver vases and slunk into bed
4. It was stupid and shocking the way Sam and Charles stole that sign off that store front
5. The shale crumbled and a shard of sharp rock struck Sheila causing her to stumble
6. She must ensure that the ceiling is started in time for the selloff of her stocks and shares

Deepen your learning

Check the Tongue Twisters section of your Workbook....

There are two famous twisters there to sharpen your skills: *She sells sea shells* and *Sister Suzie*