

SH

Help me practice making the "SH" sound!

- My lips are apart and pushed forward
- My teeth are lightly together
- The tip of my tongue is in the middle of my mouth - not touching the top or the bottom.
- The sides of my tongue are touching the inside of my back teeth.
- My cheeks are flat (not holding air)

"Waterfall sound" "Library sound"

The "sh" sound is noisy like a waterfall.

We call "sh" the "library sound" because holding my finger to my lips helps me remember to push them forward.

Something doesn't sound quite right...

It takes time to break old habits and develop a perfect sound! Consider these tips:

1

When "sh" sounds more like "s"

Try pushing out the lips. Look in a mirror or review a video recording (iphones are great for this!). Use your fingers to push the cheeks in and lips forward.

Also consider tongue placement. Stick a lollipop in the middle of the tongue and curl the tip and sides around it. That "bowl" formation is what you need to make for the "sh" sound.

2

When "sh" sounds "slushy" or "breathy"

The tongue is probably not stabilized in the back. Practice pushing out against the back molars with your "tongue elbows" to create a groove down the center. 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 /sh/ words

shoe ship shape
share shy shin

Medial /sh/ words

washer masher cashier
dasher pusher cushion

Final /sh/ words

dash sash bash
flesh cash push