

ARTICULATE TECHNOLOGIES INC

speech buddies

PRACTICE GUIDE for “CH” SOUND

Welcome

Thank you for using Speech Buddies practice guides! You will find them extremely helpful for all types of students: in the clinic, school, or at home. This lesson plan is designed to reflect a traditional “hierarchy” of practice that is rooted in decades of research and is the professional standard for lesson plans in speech therapy.

- There are 32 exercises overall
- Practice 4 times per week for 8 weeks.
- Try to maintain a consistent schedule for your student or child.

How are the Lessons Arranged?

The lessons start simple and gradually, and as the student you're working with gets more accurate in producing the challenge sound(s), become more complex and demanding. Each lesson targets one of the following: isolation and syllables, words, words in sentences, and conversation. At the beginning of your practice, your student will attempt to say the sound in isolation (e.g. “ssss”) or in syllables, and will rely very heavily on the Speech Buddies Tools to produce the sound correctly. As he gets more accurate, exercises become more challenging by focusing on whole words. Once the student is judged to be roughly 80% accurate in conversation, that sound would be considered “treated.”

How do I follow each Lesson?

For each item within a given lesson:

1. Follow the instructions about whether to use the Speech Buddies Tool for that item. As your student progresses through the lessons and gets more accurate in his productions, the Speech Buddies Tool can be used less and less, but this is reflected in how the lessons are structured.
2. Have your student repeat the sound or word after you.
3. Once your student has attempted to say the sound, simply record whether that item was, in your judgment, correct or incorrect.
4. Continue through each lesson until all 40 items have been completed, using the extra space at the bottom of the lesson page for notes.

No skipping ahead!

It is important that you do not skip any lessons. Even if your student seems to be breezing through lessons, this extra practice will undoubtedly help him with the final phase of therapy: mastering the sound(s) in conversation. On the other hand, if you feel your student needs extra time at a specific level, you may repeat a lesson or two at a given level (e.g. isolation and syllables, words) before progressing. However, it is recommended that you stick to the lesson sequence as much as possible.

Good luck and thank you for your interest in Speech Buddies!

Sincerely,

Gordy Rogers, M.S. CCC-SLP
Speech-Language Pathologist
Chief Scientific Officer
Articulate Technologies, Inc.

A Quick Introduction to Speech Buddy Tools

Cheetah Buddy is an excellent complement to this lesson plan, but is not a requirement.

Tongue targets you can feel

Bendable tips

R SOUND **S SOUND** **SH SOUND** **L SOUND** **CH SOUND**

Speech Buddies Placement Tools are easy to use. They train the tongue to make the correct shape by providing targets that you can feel. Getting started is simple:

- Choose the right tools for your child
- practice for 10 minutes 3 times a week
- and see results.

WITH A LITTLE GUIDANCE, KIDS 5 AND UP CAN EVEN USE THEM ON THEIR OWN!

CHOOSE
The perfect tool for your child

PRACTICE
10 minutes, 3 times a week

RESULT
In 30 days or less

CHEETAH BUDDY FOR THE CH SOUND

The Cheetah Buddy teaches proper tongue placement to make the perfect CH sound. It helps with words like chair, teacher, and crunch. A child can learn to make the sound by training the tongue to hit the target behind the front teeth.

TO LEARN MORE ABOUT SPEECH BUDDY TOOLS, VISIT

[speechbuddy.com](https://www.speechbuddy.com)

Looking for a Speech Therapist?

Try Speech Buddy Connect!

How It Works

Speech Buddies Connect helps you find the perfect Speech Language Pathologist for your child. Simply search for a therapist, send a message, and you will get a quick response from a speech expert in your local area.

SEARCH FOR A THERAPIST

SEND A MESSAGE

GET CONNECTED

Trust & Safety

Listed therapists are certified Speech Language Pathologists. We review their credentials to ensure you will be connected with high quality professionals in your area.

Who We Are

Our mission is to help improve communication around the world. We are parents, Speech Therapists, Engineers and Artists devoted to helping kids find their voice.

SLP? Get Listed!

Are you a certified Speech Language Pathologist? Join Speech Buddies Connect to be easily found by parents and children who need your help!

FREE TO SIGN UP!

speechbuddy.com/connect

Create an Account
in a Minute

Complete Your Profile

Connect with Clients

Table of Contents

PRACTICE GUIDE FOR “CH” SOUND

2	INTRODUCTION & LESSON PLAN GUIDELINES
6-9	ISOLATION AND SYLLABLES Session 1 to 4
10-29	WORDS Session 5 to 24
30-35	WORDS IN SENTENCES Session 25 to 30
36-37	CONVERSATION Session 31 to 32

Copyright © 2015 by Articulate Technologies, Inc

Isolation & Syllables

SESSION #1

Date Completed:

Item	Sound	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Ch	w	
2	Ch	w	
3	Ch	w	
4	Ch	w	
5	Ch	w	
6	Ch	w	
7	Ch	w	
8	Ch	w	
9	Ch	w	
10	Ch	w	
11	Ch	w	
12	Ch	w	
13	Ch	w	
14	Ch	w	
15	Ch	w	
16	Ch	w	
17	Ch	w	
18	Ch	w	
19	Ch	w	
20	Ch	w	

Item	Sound	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Chuh	w	
22	Chuh	w	
23	Chuh	w	
24	Chuh	w	
25	Chuh	w	
26	Chuh	w	
27	Chuh	w	
28	Chuh	w	
29	Chuh	w	
30	Chuh	w	
31	Utch	w	
32	Utch	w	
33	Utch	w	
34	Utch	w	
35	Utch	w	
36	Utch	w	
37	Utch	w	
38	Utch	w	
39	Utch	w	
40	Utch	w	

*Note:

Isolation & Syllables

SESSION #2

Date Completed:

Item	Sound	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Ch	w	
2	Ch	w	
3	Ch	w	
4	Ch	w	
5	Ch	w	
6	Ch	w	
7	Ch	w	
8	Ch	w	
9	Ch	w	
10	Ch	w	
11	Ch	w	
12	Ch	w	
13	Ch	w	
14	Ch	w	
15	Ch	w	
16	Ch	w	
17	Ch	w	
18	Ch	w	
19	Ch	w	
20	Ch	w	

Item	Sound	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Chuh	w	
22	Chuh	w	
23	Chuh	w	
24	Chuh	w	
25	Chuh	w	
26	Chuh	w	
27	Chuh	w	
28	Chuh	w	
29	Chuh	w	
30	Chuh	w	
31	Utch	w	
32	Utch	w	
33	Utch	w	
34	Utch	w	
35	Utch	w	
36	Utch	w	
37	Utch	w	
38	Utch	w	
39	Utch	w	
40	Utch	w	

*Note:

Isolation & Syllables

SESSION #3

Date Completed:

Item	Sound	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Ch	w	
2	Ch	wo	
3	Ch	w	
4	Ch	wo	
5	Ch	w	
6	Ch	wo	
7	Ch	w	
8	Ch	wo	
9	Ch	w	
10	Ch	wo	
11	Ch	w	
12	Ch	wo	
13	Ch	w	
14	Ch	wo	
15	Ch	w	
16	Ch	wo	
17	Ch	w	
18	Ch	wo	
19	Ch	w	
20	Ch	wo	

Item	Sound	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Chee	w	
22	Ceh	wo	
23	Chay	w	
24	Chuh	wo	
25	Chae	w	
26	Cha	wo	
27	Cho	w	
28	Choo	wo	
29	Chaw	w	
30	Choi	wo	
31	Each	w	
32	Etch	wo	
33	Aytch	w	
34	Utch	wo	
35	Aetch	w	
36	Ahtch	wo	
37	Otch	w	
38	Ootch	wo	
39	Awtch	w	
40	Oitch	wo	

*Note:

Isolation & Syllables

SESSION #4

Date Completed:

Item	Sound	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Ch	w	
2	Ch	wo	
3	Ch	w	
4	Ch	wo	
5	Ch	w	
6	Ch	wo	
7	Ch	w	
8	Ch	wo	
9	Ch	w	
10	Ch	wo	
11	Ch	w	
12	Ch	wo	
13	Ch	w	
14	Ch	wo	
15	Ch	w	
16	Ch	wo	
17	Ch	w	
18	Ch	wo	
19	Ch	w	
20	Ch	wo	

Item	Sound	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Chee	w	
22	Ceh	wo	
23	Chay	w	
24	Chuh	wo	
25	Chae	w	
26	Cha	wo	
27	Cho	w	
28	Choo	wo	
29	Chaw	w	
30	Choi	wo	
31	Each	w	
32	Etch	wo	
33	Aytch	w	
34	Utch	wo	
35	Aetch	w	
36	Ahtch	wo	
37	Otch	w	
38	Ootch	wo	
39	Awtch	w	
40	Oitch	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chick	w	
2	Chalk	w	
3	Chip	w	
4	Chow	w	
5	Check	w	
6	Chap	w	
7	Chin	w	
8	Chase	w	
9	Chew	w	
10	Chill	w	
11	Chore	w	
12	Cheese	w	
13	Change	w	
14	Chart	w	
15	Chomp	w	
16	Cheek	w	
17	Chain	w	
18	Charm	w	
19	Chimp	w	
20	Charge	w	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Cheap	w	
22	Cherry	WO	
23	Chest	w	
24	Chocolate	WO	
25	China	w	
26	Choose	WO	
27	Chicken	w	
28	Chipmunk	WO	
29	Church	w	
30	Choke	WO	
31	Chief	w	
32	Chopper	WO	
33	Chimney	w	
34	Chess	WO	
35	Chapel	w	
36	Chisel	WO	
37	Chair	w	
38	Cheetah	WO	
39	Chapter	w	
40	Chunk	WO	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chick	w	
2	Chalk	w	
3	Chip	w	
4	Chow	w	
5	Check	w	
6	Chap	w	
7	Chin	w	
8	Chase	w	
9	Chew	w	
10	Chill	w	
11	Chore	w	
12	Cheese	w	
13	Change	w	
14	Chart	w	
15	Chomp	w	
16	Cheek	w	
17	Chain	w	
18	Charm	w	
19	Chimp	w	
20	Charge	w	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Cheap	w	
22	Cherry	wo	
23	Chest	w	
24	Chocolate	wo	
25	China	w	
26	Choose	wo	
27	Chicken	w	
28	Chipmunk	wo	
29	Church	w	
30	Choke	wo	
31	Chief	w	
32	Chopper	wo	
33	Chimney	w	
34	Chess	wo	
35	Chapel	w	
36	Chisel	wo	
37	Chair	w	
38	Cheetah	wo	
39	Chapter	w	
40	Chunk	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chick	w	
2	Chalk	wo	
3	Chip	w	
4	Chow	wo	
5	Check	w	
6	Chap	wo	
7	Chin	w	
8	Chase	wo	
9	Chew	w	
10	Chill	wo	
11	Chore	w	
12	Cheese	wo	
13	Change	w	
14	Chart	wo	
15	Chomp	w	
16	Cheek	wo	
17	Chain	w	
18	Charm	wo	
19	Chimp	w	
20	Charge	wo	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Cheap	w	
22	Cherry	wo	
23	Chest	w	
24	Chocolate	wo	
25	China	w	
26	Choose	wo	
27	Chicken	w	
28	Chipmunk	wo	
29	Church	w	
30	Choke	wo	
31	Chief	w	
32	Chopper	wo	
33	Chimney	w	
34	Chess	wo	
35	Chapel	w	
36	Chisel	wo	
37	Chair	w	
38	Cheetah	wo	
39	Chapter	w	
40	Chunk	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chick	w	
2	Chalk	wo	
3	Chip	w	
4	Chow	wo	
5	Check	w	
6	Chap	wo	
7	Chin	w	
8	Chase	wo	
9	Chew	w	
10	Chill	wo	
11	Chore	w	
12	Cheese	wo	
13	Change	w	
14	Chart	wo	
15	Chomp	w	
16	Cheek	wo	
17	Chain	w	
18	Charm	wo	
19	Chimp	w	
20	Charge	wo	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Cheap	w	
22	Cherry	wo	
23	Chest	w	
24	Chocolate	wo	
25	China	w	
26	Choose	wo	
27	Chicken	w	
28	Chipmunk	wo	
29	Church	w	
30	Choke	wo	
31	Chief	w	
32	Chopper	wo	
33	Chimney	w	
34	Chess	wo	
35	Chapel	w	
36	Chisel	wo	
37	Chair	w	
38	Cheetah	wo	
39	Chapter	w	
40	Chunk	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chick	w	
2	Chalk	wo	
3	Chip	w	
4	Chow	wo	
5	Check	w	
6	Chap	wo	
7	Chin	w	
8	Chase	wo	
9	Chew	w	
10	Chill	wo	
11	Chore	w	
12	Cheese	wo	
13	Change	w	
14	Chart	wo	
15	Chomp	w	
16	Cheek	wo	
17	Chain	w	
18	Charm	wo	
19	Chimp	w	
20	Charge	wo	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Cheap	w	
22	Cherry	wo	
23	Chest	w	
24	Chocolate	wo	
25	China	w	
26	Choose	wo	
27	Chicken	w	
28	Chipmunk	wo	
29	Church	w	
30	Choke	wo	
31	Chief	w	
32	Chopper	wo	
33	Chimney	w	
34	Chess	wo	
35	Chapel	w	
36	Chisel	wo	
37	Chair	w	
38	Cheetah	wo	
39	Chapter	w	
40	Chunk	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chick	w	
2	Chalk	wo	
3	Chip	w	
4	Chow	wo	
5	Check	w	
6	Chap	wo	
7	Chin	w	
8	Chase	wo	
9	Chew	w	
10	Chill	wo	
11	Chore	w	
12	Cheese	wo	
13	Change	w	
14	Chart	wo	
15	Chomp	w	
16	Cheek	wo	
17	Chain	w	
18	Charm	wo	
19	Chimp	w	
20	Charge	wo	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Cheap	w	
22	Cherry	wo	
23	Chest	w	
24	Chocolate	wo	
25	China	w	
26	Choose	wo	
27	Chicken	w	
28	Chipmunk	wo	
29	Church	w	
30	Choke	wo	
31	Chief	w	
32	Chopper	wo	
33	Chimney	w	
34	Chess	wo	
35	Chapel	w	
36	Chisel	wo	
37	Chair	w	
38	Cheetah	wo	
39	Chapter	w	
40	Chunk	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chick	w	
2	Chalk	wo	
3	Chip	w	
4	Chow	wo	
5	Check	w	
6	Chap	wo	
7	Chin	w	
8	Chase	wo	
9	Chew	w	
10	Chill	wo	
11	Chore	w	
12	Cheese	wo	
13	Change	w	
14	Chart	wo	
15	Chomp	w	
16	Cheek	wo	
17	Chain	w	
18	Charm	wo	
19	Chimp	w	
20	Charge	wo	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Cheap	w	
22	Cherry	wo	
23	Chest	w	
24	Chocolate	wo	
25	China	w	
26	Choose	wo	
27	Chicken	w	
28	Chipmunk	wo	
29	Church	w	
30	Choke	wo	
31	Chief	w	
32	Chopper	wo	
33	Chimney	w	
34	Chess	wo	
35	Chapel	w	
36	Chisel	wo	
37	Chair	w	
38	Cheetah	wo	
39	Chapter	w	
40	Chunk	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chick	w	
2	Chalk	wo	
3	Chip	w	
4	Chow	wo	
5	Check	w	
6	Chap	wo	
7	Chin	w	
8	Chase	wo	
9	Chew	w	
10	Chill	wo	
11	Chore	w	
12	Cheese	wo	
13	Change	w	
14	Chart	wo	
15	Chomp	w	
16	Cheek	wo	
17	Chain	w	
18	Charm	wo	
19	Chimp	w	
20	Charge	wo	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Cheap	w	
22	Cherry	wo	
23	Chest	w	
24	Chocolate	wo	
25	China	w	
26	Choose	wo	
27	Chicken	w	
28	Chipmunk	wo	
29	Church	w	
30	Choke	wo	
31	Chief	w	
32	Chopper	wo	
33	Chimney	w	
34	Chess	wo	
35	Chapel	w	
36	Chisel	wo	
37	Chair	w	
38	Cheetah	wo	
39	Chapter	w	
40	Chunk	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chick	w	
2	Chalk	wo	
3	Chip	w	
4	Chow	wo	
5	Check	w	
6	Chap	wo	
7	Chin	w	
8	Chase	wo	
9	Chew	w	
10	Chill	wo	
11	Chore	w	
12	Cheese	wo	
13	Change	w	
14	Chart	wo	
15	Chomp	w	
16	Cheek	wo	
17	Chain	w	
18	Charm	wo	
19	Chimp	w	
20	Charge	wo	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Satchel	w	
22	Peaches	wo	
23	Butcher	w	
24	Switches	wo	
25	Pitcher	w	
26	Beaches	wo	
27	Teacher	w	
28	Vulture	wo	
29	Poncho	w	
30	Catcher	wo	
31	Crutches	w	
32	Nachos	wo	
33	Matches	w	
34	Ketchup	wo	
35	Watches	w	
36	Itchy	wo	
37	Kitchen	w	
38	Sandwiches	wo	
39	Witches	w	
40	Wrenches	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Cheap	w	
2	Cherry	wo	
3	Chest	w	
4	Chocolate	wo	
5	China	w	
6	Choose	wo	
7	Chicken	w	
8	Chipmunk	wo	
9	Church	w	
10	Choke	wo	
11	Chief	w	
12	Chopper	wo	
13	Chimney	w	
14	Chess	wo	
15	Chapel	w	
16	Chisel	wo	
17	Chair	w	
18	Cheetah	wo	
19	Chapter	w	
20	Chunk	wo	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Satchel	w	
22	Peaches	wo	
23	Butcher	w	
24	Switches	wo	
25	Pitcher	w	
26	Beaches	wo	
27	Teacher	w	
28	Vulture	wo	
29	Poncho	w	
30	Catcher	wo	
31	Crutches	w	
32	Nachos	wo	
33	Matches	w	
34	Ketchup	wo	
35	Watches	w	
36	Itchy	wo	
37	Kitchen	w	
38	Sandwiches	wo	
39	Witches	w	
40	Wrenches	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chick	w	
2	Chalk	wo	
3	Chip	w	
4	Chow	wo	
5	Check	w	
6	Chap	wo	
7	Chin	w	
8	Chase	wo	
9	Chew	w	
10	Chill	wo	
11	Chore	w	
12	Cheese	wo	
13	Change	w	
14	Chart	wo	
15	Chomp	w	
16	Cheek	wo	
17	Chain	w	
18	Charm	wo	
19	Chimp	w	
20	Charge	wo	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Satchel	w	
22	Peaches	wo	
23	Butcher	w	
24	Switches	wo	
25	Pitcher	w	
26	Beaches	wo	
27	Teacher	w	
28	Vulture	wo	
29	Poncho	w	
30	Catcher	wo	
31	Crutches	w	
32	Nachos	wo	
33	Matches	w	
34	Ketchup	wo	
35	Watches	w	
36	Itchy	wo	
37	Kitchen	w	
38	Sandwiches	wo	
39	Witches	w	
40	Satchel	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Cheap	w	
2	Cherry	wo	
3	Chest	w	
4	Chocolate	wo	
5	China	w	
6	Choose	wo	
7	Chicken	w	
8	Chipmunk	wo	
9	Church	w	
10	Choke	wo	
11	Chief	w	
12	Chopper	wo	
13	Chimney	w	
14	Chess	wo	
15	Chapel	w	
16	Chisel	wo	
17	Chair	w	
18	Cheetah	wo	
19	Chapter	w	
20	Chunk	wo	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Satchel	w	
22	Peaches	wo	
23	Butcher	w	
24	Switches	wo	
25	Pitcher	w	
26	Beaches	wo	
27	Teacher	w	
28	Vulture	wo	
29	Poncho	w	
30	Catcher	wo	
31	Crutches	w	
32	Nachos	wo	
33	Matches	w	
34	Ketchup	wo	
35	Watches	w	
36	Itchy	wo	
37	Kitchen	w	
38	Sandwiches	wo	
39	Witches	w	
40	Wrenches	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chick	w	
2	Chalk	wo	
3	Chip	w	
4	Chow	wo	
5	Check	w	
6	Chap	wo	
7	Chin	w	
8	Chase	wo	
9	Chew	w	
10	Chill	wo	
11	Chore	w	
12	Cheese	wo	
13	Change	w	
14	Chart	wo	
15	Chomp	w	
16	Pitcher	wo	
17	Kitchen	w	
18	Watches	wo	
19	Teacher	w	
20	Nachos	wo	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Ketchup	w	
22	Peach	wo	
23	Much	w	
24	Witch	wo	
25	Itch	w	
26	Batch	wo	
27	Match	w	
28	Reach	wo	
29	Speech	w	
30	Bench	wo	
31	Hatch	w	
32	Hitch	wo	
33	Wrench	w	
34	Catch	wo	
35	Peach	w	
36	French	wo	
37	Pitch	w	
38	Beach	wo	
39	Lunch	w	
40	Ditch	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Cheap	w	
2	Cherry	wo	
3	Chest	w	
4	Chocolate	wo	
5	China	w	
6	Choose	wo	
7	Chicken	w	
8	Chipmunk	wo	
9	Church	w	
10	Choke	wo	
11	Chief	w	
12	Chopper	wo	
13	Chimney	w	
14	Chess	wo	
15	Chapel	w	
16	Pitcher	wo	
17	Kitchen	w	
18	Watches	wo	
19	Teacher	w	
20	Nachos	wo	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Ketchup	w	
22	Peach	wo	
23	Much	w	
24	Witch	wo	
25	Itch	w	
26	Batch	wo	
27	Match	w	
28	Reach	wo	
29	Speech	w	
30	Bench	wo	
31	Hatch	w	
32	Hitch	wo	
33	Wrench	w	
34	Catch	wo	
35	Peach	w	
36	French	wo	
37	Pitch	w	
38	Beach	wo	
39	Lunch	w	
40	Ditch	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chick	w	
2	Chalk	wo	
3	Chip	w	
4	Chow	wo	
5	Check	w	
6	Chap	wo	
7	Chin	w	
8	Chase	wo	
9	Chew	w	
10	Chill	wo	
11	Chore	w	
12	Cheese	wo	
13	Change	w	
14	Chart	wo	
15	Chomp	w	
16	Pitcher	wo	
17	Kitchen	w	
18	Watches	wo	
19	Teacher	w	
20	Nachos	wo	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Ketchup	w	
22	Peach	wo	
23	Much	w	
24	Witch	wo	
25	Itch	w	
26	Batch	wo	
27	Match	w	
28	Reach	wo	
29	Speech	w	
30	Bench	wo	
31	Hatch	w	
32	Hitch	wo	
33	Wrench	w	
34	Catch	wo	
35	Peach	w	
36	French	wo	
37	Pitch	w	
38	Beach	wo	
39	Lunch	w	
40	Ditch	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Cheap	w	
2	Cherry	wo	
3	Chest	w	
4	Chocolate	wo	
5	China	w	
6	Choose	wo	
7	Chicken	w	
8	Chipmunk	wo	
9	Church	w	
10	Choke	wo	
11	Chief	w	
12	Chopper	wo	
13	Chimney	w	
14	Chess	wo	
15	Chapel	w	
16	Pitcher	wo	
17	Kitchen	w	
18	Watches	wo	
19	Teacher	w	
20	Nachos	wo	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Ketchup	w	
22	Peach	wo	
23	Much	w	
24	Witch	wo	
25	Itch	w	
26	Batch	wo	
27	Match	w	
28	Reach	wo	
29	Speech	w	
30	Bench	wo	
31	Hatch	w	
32	Hitch	wo	
33	Wrench	w	
34	Catch	wo	
35	Peach	w	
36	French	wo	
37	Pitch	w	
38	Beach	wo	
39	Lunch	w	
40	Ditch	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chore	w	
2	Cheese	wo	
3	Change	w	
4	Chart	wo	
5	Chomp	w	
6	Cheek	wo	
7	Chain	w	
8	Charm	wo	
9	Chimp	w	
10	Charge	wo	
11	Pitcher	w	
12	Kitchen	wo	
13	Watches	w	
14	Teacher	wo	
15	Nachos	w	
16	Ketchup	wo	
17	Brunch	w	
18	Couch	wo	
19	Arch	w	
20	Roach	wo	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Each	w	
22	Peach	wo	
23	Much	w	
24	Witch	wo	
25	Itch	w	
26	Batch	wo	
27	Match	w	
28	Reach	wo	
29	Speech	w	
30	Bench	wo	
31	Hatch	w	
32	Hitch	wo	
33	Wrench	w	
34	Catch	wo	
35	Peach	w	
36	French	wo	
37	Pitch	w	
38	Beach	wo	
39	Lunch	w	
40	Ditch	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chore	w	
2	Cheese	wo	
3	Change	w	
4	Chart	wo	
5	Chomp	w	
6	Cheek	wo	
7	Chain	w	
8	Charm	wo	
9	Chimp	w	
10	Charge	wo	
11	Pitcher	w	
12	Kitchen	wo	
13	Watches	w	
14	Teacher	wo	
15	Nachos	w	
16	Ketchup	wo	
17	Brunch	w	
18	Couch	wo	
19	Arch	w	
20	Roach	wo	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Each	w	
22	Peach	wo	
23	Much	w	
24	Witch	wo	
25	Itch	w	
26	Batch	wo	
27	Match	w	
28	Reach	wo	
29	Speech	w	
30	Bench	wo	
31	Hatch	w	
32	Hitch	wo	
33	Wrench	w	
34	Catch	wo	
35	Peach	w	
36	French	wo	
37	Pitch	w	
38	Beach	wo	
39	Lunch	w	
40	Ditch	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chore	w	
2	Cheese	wo	
3	Change	w	
4	Chart	wo	
5	Chomp	w	
6	Cheek	wo	
7	Chain	w	
8	Charm	wo	
9	Chimp	w	
10	Charge	wo	
11	Pitcher	w	
12	Kitchen	wo	
13	Watches	w	
14	Teacher	wo	
15	Nachos	w	
16	Ketchup	wo	
17	Brunch	w	
18	Couch	wo	
19	Arch	w	
20	Roach	wo	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Each	w	
22	Peach	wo	
23	Much	w	
24	Witch	wo	
25	Itch	w	
26	Batch	wo	
27	Match	w	
28	Reach	wo	
29	Speech	w	
30	Bench	wo	
31	Hatch	w	
32	Hitch	wo	
33	Wrench	w	
34	Catch	wo	
35	Peach	w	
36	French	wo	
37	Pitch	w	
38	Beach	wo	
39	Lunch	w	
40	Ditch	wo	

*Note:

Date Completed:

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chief	w	
2	Chopper	wo	
3	Chimney	w	
4	Chess	wo	
5	Chapel	w	
6	Chisel	wo	
7	Chair	w	
8	Cheetah	wo	
9	Chapter	w	
10	Chunk	wo	
11	Pitcher	w	
12	Kitchen	wo	
13	Watches	w	
14	Teacher	wo	
15	Nachos	w	
16	Ketchup	wo	
17	Brunch	w	
18	Couch	wo	
19	Arch	w	
20	Roach	wo	

Item	Word	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	Each	w	
22	Peach	wo	
23	Much	w	
24	Witch	wo	
25	Itch	w	
26	Batch	wo	
27	Match	w	
28	Reach	wo	
29	Speech	w	
30	Bench	wo	
31	Hatch	w	
32	Hitch	wo	
33	Wrench	w	
34	Catch	wo	
35	Peach	w	
36	French	wo	
37	Pitch	w	
38	Beach	wo	
39	Lunch	w	
40	Ditch	wo	

*Note:

Words in Sentences

SESSION #25

Date Completed:

Item	Sentences	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chalk	w	
2	Charm	w	
3	Itchy	w	
4	Satchel	w	
5	Catch	w	
6	Watch	w	
7	I banged my chin on the desk.	WO	
8	I saw the cat chase the mouse.	WO	
9	Chew with your mouth closed.	WO	
10	A deep chill set in last week.	WO	
11	I ate fourteen peaches today.	WO	
12	The pitcher threw a strike.	WO	
13	I own four watches.	WO	
14	I eat nachos at soccer games.	WO	
15	There are many beaches in America.	WO	
16	Don't play in the kitchen.	WO	
17	I can't wait to go to the beach.	WO	
18	I always have fun in speech.	WO	
19	It's too high for me to reach.	WO	
20	Watch out for the deep ditch.	WO	

Item	Sentences	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	I never eat much at breakfast.	WO	
22	The witch flew away on her broom.	WO	
23	I have an itch on my back.	WO	
24	Dad made up a batch of muffins.	WO	
25	I lit the match.	WO	
26	Go get me my wrench.	WO	
27	Don't touch anything in a museum.	WO	
28	The bench has wet paint on it.	WO	
29	A had to stretch before playing.	WO	
30	Two more fries down the hatch.	WO	
31	Let's have brunch this Sunday.	WO	
32	I tried to catch the football.	WO	
33	I got peach juice on my shirt.	WO	
34	My mom speaks French.	WO	
35	Here's comes the first pitch.	WO	
36	Let your foot soak for ten minutes.	WO	
37	Don't come too late for lunch.	WO	
38	The couch has a big stain on it.	WO	
39	That roach was huge.	WO	
40	That Roman arch was very old.	WO	

*Note:

Words in Sentences

SESSION #26

Date Completed:

Item	Sentences	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chalk	w	
2	Charm	w	
3	Itchy	w	
4	Satchel	w	
5	Catch	w	
6	Watch	w	
7	I banged my chin on the desk.	WO	
8	I saw the cat chase the mouse.	WO	
9	Chew with your mouth closed.	WO	
10	A deep chill set in last week.	WO	
11	I ate fourteen peaches today.	WO	
12	The pitcher threw a strike.	WO	
13	I own four watches.	WO	
14	I eat nachos at soccer games.	WO	
15	There are many beaches in America.	WO	
16	Don't play in the kitchen.	WO	
17	I can't wait to go to the beach.	WO	
18	I always have fun in speech.	WO	
19	It's too high for me to reach.	WO	
20	Watch out for the deep ditch.	WO	

Item	Sentences	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	I never eat much at breakfast.	WO	
22	The witch flew away on her broom.	WO	
23	I have an itch on my back.	WO	
24	Dad made up a batch of muffins.	WO	
25	I lit the match.	WO	
26	Go get me my wrench.	WO	
27	Don't touch anything in a museum.	WO	
28	The bench has wet paint on it.	WO	
29	A had to stretch before playing.	WO	
30	Two more fries down the hatch.	WO	
31	Let's have brunch this Sunday.	WO	
32	I tried to catch the football.	WO	
33	I got peach juice on my shirt.	WO	
34	My mom speaks French.	WO	
35	Here's comes the first pitch.	WO	
36	Let your foot soak for ten minutes.	WO	
37	Don't come too late for lunch.	WO	
38	The couch has a big stain on it.	WO	
39	That roach was huge.	WO	
40	That Roman arch was very old.	WO	

*Note:

Words in Sentences

SESSION #27

Date Completed:

Item	Sentences	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chalk	w	
2	Charm	w	
3	Itchy	w	
4	Satchel	w	
5	Catch	w	
6	Watch	w	
7	I banged my chin on the desk.	WO	
8	I saw the cat chase the mouse.	WO	
9	Chew with your mouth closed.	WO	
10	A deep chill set in last week.	WO	
11	I ate fourteen peaches today.	WO	
12	The pitcher threw a strike.	WO	
13	I own four watches.	WO	
14	I eat nachos at soccer games.	WO	
15	There are many beaches in America.	WO	
16	Don't play in the kitchen.	WO	
17	I can't wait to go to the beach.	WO	
18	I always have fun in speech.	WO	
19	It's too high for me to reach.	WO	
20	Watch out for the deep ditch.	WO	

Item	Sentences	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	I never eat much at breakfast.	WO	
22	The witch flew away on her broom.	WO	
23	I have an itch on my back.	WO	
24	Dad made up a batch of muffins.	WO	
25	I lit the match.	WO	
26	Go get me my wrench.	WO	
27	Don't touch anything in a museum.	WO	
28	The bench has wet paint on it.	WO	
29	A had to stretch before playing.	WO	
30	Two more fries down the hatch.	WO	
31	Let's have brunch this Sunday.	WO	
32	I tried to catch the football.	WO	
33	I got peach juice on my shirt.	WO	
34	My mom speaks French.	WO	
35	Here's comes the first pitch.	WO	
36	Let your foot soak for ten minutes.	WO	
37	Don't come too late for lunch.	WO	
38	The couch has a big stain on it.	WO	
39	That roach was huge.	WO	
40	That Roman arch was very old.	WO	

*Note:

Words in Sentences

SESSION #28

Date Completed:

Item	Sentences	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chalk	w	
2	Charm	w	
3	Itchy	w	
4	Satchel	w	
5	Catch	w	
6	Watch	w	
7	I banged my chin on the desk.	WO	
8	I saw the cat chase the mouse.	WO	
9	Chew with your mouth closed.	WO	
10	A deep chill set in last week.	WO	
11	I ate fourteen peaches today.	WO	
12	The pitcher threw a strike.	WO	
13	I own four watches.	WO	
14	I eat nachos at soccer games.	WO	
15	There are many beaches in America.	WO	
16	Don't play in the kitchen.	WO	
17	I can't wait to go to the beach.	WO	
18	I always have fun in speech.	WO	
19	It's too high for me to reach.	WO	
20	Watch out for the deep ditch.	WO	

Item	Sentences	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	I never eat much at breakfast.	WO	
22	The witch flew away on her broom.	WO	
23	I have an itch on my back.	WO	
24	Dad made up a batch of muffins.	WO	
25	I lit the match.	WO	
26	Go get me my wrench.	WO	
27	Don't touch anything in a museum.	WO	
28	The bench has wet paint on it.	WO	
29	A had to stretch before playing.	WO	
30	Two more fries down the hatch.	WO	
31	Let's have brunch this Sunday.	WO	
32	I tried to catch the football.	WO	
33	I got peach juice on my shirt.	WO	
34	My mom speaks French.	WO	
35	Here's comes the first pitch.	WO	
36	Let your foot soak for ten minutes.	WO	
37	Don't come too late for lunch.	WO	
38	The couch has a big stain on it.	WO	
39	That roach was huge.	WO	
40	That Roman arch was very old.	WO	

*Note:

Words in Sentences

SESSION #29

Date Completed:

Item	Sentences	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chalk	w	
2	Charm	w	
3	Itchy	w	
4	Satchel	w	
5	Catch	w	
6	Watch	w	
7	I banged my chin on the desk.	WO	
8	I saw the cat chase the mouse.	WO	
9	Chew with your mouth closed.	WO	
10	A deep chill set in last week.	WO	
11	I ate fourteen peaches today.	WO	
12	The pitcher threw a strike.	WO	
13	I own four watches.	WO	
14	I eat nachos at soccer games.	WO	
15	There are many beaches in America.	WO	
16	Don't play in the kitchen.	WO	
17	I can't wait to go to the beach.	WO	
18	I always have fun in speech.	WO	
19	It's too high for me to reach.	WO	
20	Watch out for the deep ditch.	WO	

Item	Sentences	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	I never eat much at breakfast.	WO	
22	The witch flew away on her broom.	WO	
23	I have an itch on my back.	WO	
24	Dad made up a batch of muffins.	WO	
25	I lit the match.	WO	
26	Go get me my wrench.	WO	
27	Don't touch anything in a museum.	WO	
28	The bench has wet paint on it.	WO	
29	A had to stretch before playing.	WO	
30	Two more fries down the hatch.	WO	
31	Let's have brunch this Sunday.	WO	
32	I tried to catch the football.	WO	
33	I got peach juice on my shirt.	WO	
34	My mom speaks French.	WO	
35	Here's comes the first pitch.	WO	
36	Let your foot soak for ten minutes.	WO	
37	Don't come too late for lunch.	WO	
38	The couch has a big stain on it.	WO	
39	That roach was huge.	WO	
40	That Roman arch was very old.	WO	

*Note:

Words in Sentences

SESSION #30

Date Completed:

Item	Sentences	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
1	Chalk	w	
2	Charm	w	
3	Itchy	w	
4	Satchel	w	
5	Catch	w	
6	Watch	w	
7	I banged my chin on the desk.	WO	
8	I saw the cat chase the mouse.	WO	
9	Chew with your mouth closed.	WO	
10	A deep chill set in last week.	WO	
11	I ate fourteen peaches today.	WO	
12	The pitcher threw a strike.	WO	
13	I own four watches.	WO	
14	I eat nachos at soccer games.	WO	
15	There are many beaches in America.	WO	
16	Don't play in the kitchen.	WO	
17	I can't wait to go to the beach.	WO	
18	I always have fun in speech.	WO	
19	It's too high for me to reach.	WO	
20	Watch out for the deep ditch.	WO	

Item	Sentences	With (w) or Without (wo) CH Buddy	Correct (✓) or Incorrect (X)
21	I never eat much at breakfast.	WO	
22	The witch flew away on her broom.	WO	
23	I have an itch on my back.	WO	
24	Dad made up a batch of muffins.	WO	
25	I lit the match.	WO	
26	Go get me my wrench.	WO	
27	Don't touch anything in a museum.	WO	
28	The bench has wet paint on it.	WO	
29	A had to stretch before playing.	WO	
30	Two more fries down the hatch.	WO	
31	Let's have brunch this Sunday.	WO	
32	I tried to catch the football.	WO	
33	I got peach juice on my shirt.	WO	
34	My mom speaks French.	WO	
35	Here's comes the first pitch.	WO	
36	Let your foot soak for ten minutes.	WO	
37	Don't come too late for lunch.	WO	
38	The couch has a big stain on it.	WO	
39	That roach was huge.	WO	
40	That Roman arch was very old.	WO	

*Note:

Date Completed:

*This session is to be completed without the CH Buddy; do as many topics as possible in a single lesson

Item	Conversation Topic	Comments	
1	What's most important: to be healthy, wealthy or famous?		
2	What would you improve about yourself?		
3	What's the most delicious food in the world and why?		
4	What is one rule in your house you would change and why?		
5	Describe how to make a dish you know how to make.		
6	What's the best way to travel? Plane, train, car, boat? Why?		
7	What's the most useful thing ever invented by humans?		
8	What's your favorite iPad or Android app?		
9	What is special about where you live?		
10	What will be the best things about being grown up?		

*Note:

Date Completed:

*This session is to be completed without the CH Buddy; do as many topics as possible in a single lesson

Item	Conversation Topic	Comments	
1	Tell what happens in your favorite movie.		
2	If you could go one place in the world tomorrow, what would that be? Why?		
3	Would you rather live in a city or the country? Why?		
4	What do you like best about being a kid?		
5	What's your favorite game to play? Why?		
6	What is your favorite season of the year and why?		
7	Tell about something you always find annoying that other people do.		
8	What is your first memory?		
9	Tell about the most recent you took outside of your home town or city.		
10	Who is famous person that you really admire?		

*Note:

Great Job!