	I	е	æ	٨	α	υ
Fricatives SFWF Mastered first word finally.	miss kiss Liz fizz whiff biff live give	mess guess says Des eff chef rev Bev	mass gas jazz has gaffe graph have Rav	bus fuss buzz fuzz cuff tough dove glove	moss boss Oz was cough off of Dov	bus fuss buzz fuzz cuff tough dove glove
	wish	mesh	cash	rush	posh	rush
	dish	flesh	mash	hush	wash	hush
Velars SFWF Mastered first word finally.	pick wick fig twig wing sing	peck neck peg beg	pack back wag bag bang fang	tuck luck bug mug bung rung	lock knock fog log song long	tuck luck bug mug bung rung
Voiceless Stops SFWF	zip dip mitt hit wick sick	yep Shep net pet neck deck	nap lap bat pat yak pack	cup pup nut hut luck buck	top pop hot dot wok sock	cup pup nut hut luck buck

[&]quot;Favoured Final Consonants" and Short Vowels

р	b	t	d	k	g	f	<mark>v</mark>	
Ө	ð	s	z	∫	3	tf	ძჳ	
m	n	ŋ	I	r	w	j	h	

English Consonants

Final Consonants

Most consonants are mastered first SIWI. The exceptions are velars and fricatives which are mastered first SFWF. English has a LOT of final consonants, the most prevalent of which are velars, fricatives and voiceless stops. In typical development, children produce codas (final consonants) more often after short (lax) vowels. When working on eliminating Final Consonant Deletion choose words like bus, check, cop, rather than base, choke, keep where the vowel is long (tense). At first, credit any final consonant, building on what the child already has in his or her inventory. If possible, select words with 'favoured' (in the language) final consonants: i.e., fricatives, velars and voiceless stops.


fizz


biff


What does it say? It says ...

says


eff


rev


chef


gas

