

Feed the Penguin

CV, CVC, and CVC words

© 2013 Carrie Manchester, MS, CCC-SLP
Carrie's Speech Corner


<http://carriespeechcorner.blogspot.com>


All rights reserved by author.

Permission to copy for single classroom use only.

Electronic distribution limited to single classroom use only.

Not for public display.


Graphics provided by:

Penguin: From the Pond. <http://frompond.blogspot.com>


Fish: Love Two Teach. <http://www.lovetwoteach.com/>

Additional Graphics: Graphics Factory.


www.graphicsfactory.com


Directions: Print and laminate all materials. Have students say target words as they feed fish to the penguin.


CV Words - /p/, /b/, /m/


"P"


boo


my


pay


bee


mow


pie


bow


moo


CVC Words - /p/, /b/, /m/


pin


bone


moon


pop


book


mom


pan


bat


mop


CVCV Words - /p/, /b/, /m/


pizza


boo-boo


money


pony


bunny


mummy


puppy


baby


movie

Blank Fish: Use to add your own targets or for open-ended game play

