

"It's a..." Bundle Therapy for Expressive Naming Disorders

by Marna Scarry-Larkin, MA, CCC/SLP and Elizabeth Price, MA, CCC/SLP

"It's a..." Bundle: Therapy for Expressive Naming Disorders

Have you ever had difficulty finding materials suitable for your patients with aphasia, especially those on either end of the continuum of language skills? The stimuli on this CD were chosen to cover the full range of expressive language impairment, from the most to the least impaired.

"It's a ... " Bundle:

"It's a"

Inside; Outside; At Work; At Play

Everyday objects found around the house, office, yard, garage, and in leisure activities are included in this section. The 100 words are mostly familiar but some unusual features of an object may be included to encourage further conversation. The objects include leisure items that can encourage retrieval of distant memories and newer, modern items for comparison to current objects found in the home.

Miscellaneous 1-25; 26-50; 51-75; 76-100

Sometimes the goal of therapy is to discuss a wide range of topics. "*Miscellaneous*" has numerous photographs of people engaged in various activities. The pictures were chosen to provide an opportunity to use specific verbs in conversation. There is a range of climates and locales to initiate conversation about weather and locations. The household objects and animals have some easy to name items and some more difficult ones. The backgrounds vary from a clean uncluttered background with the picture surrounded by white to the target item surrounded by the natural environment. This allows naming practice in both a simple and complex figure/ground background.

Fruits; Vegetables; Snacks; Meals; Las Comidas Típicas

Familiar food items are generally easy to name and have a high interest level. We all want to be able to choose our menu. The 125 pictures are placed in five categories. They are: fruits, vegetables, snacks, meals, and foods from Latin America, Mexico, and Spain. The photographs are arranged hierarchically from most familiar to least familiar.

Set 1; Set 2; Set 3; Mixed

The three "Set" buttons allow the clinician to choose client-specific groups of pictures. The "Mixed" button means that the computer will present the 325 pictures in the "*It's a...*" game in random order.

"It's a ... "Animals

House; Ranch/Farm; Forest; Mountain; Desert; Insects; River/Lake; Ocean; Africa; Jungle; Prairie/Grasslands; Tundra/Arctic

The most basic photographic and written stimuli are of animals around the house. There is a hierarchical progression through animals that live in the jungles, oceans, and other habitats of the world to the final (12th) category of animals on the tundra or those in arctic weather. The one category that is not by habitat is the *Insect* category, since insects are in all habitats! There are 120 animals to talk about.

You will undoubtedly notice that some animals could be located in more than one habitat. While it was difficult to make a final determination, we chose the groupings based on where the photograph was taken and the logic of keeping animals in familiar settings, which should lead to easier recall of the word.

And a One, Two, Three

One Syllable; Two Syllables; Three Syllables; Four Syllables; Five Syllables; Six Syllables; 1-3 Syllables; 4-6 Syllables; Mix All

This syllable segmentation game is a great tool for stimulating expressive language in clients with aphasia. The difficulty levels are easily controlled by choosing 1-6 syllables for expressive practice. The "Record and Play" feature allows clients to record their own speech, listen to it, and judge their intelligibility. Practicing the same stimuli day after day is rewarding for most adults with aphasia. They have reported how pleasant it is to practice choral speech production by chiming in when the computer is presenting the stimuli. There are 360 words to practice and each has a corresponding picture to help with recall and vocabulary stimulation. This is also an excellent activity for those clients with verbal apraxia.

ABC

What's My Name?; What's My Sound?; What's My Alphabet?; What's My IPA Symbol?

This simple game shows the sounds, symbols, and alphabet names for the English alphabet. It also has a "Record and Playback" feature that allows clients to listen to their productions of the sounds.

Who Needs this Bundle?

The games included in this bundle are intended for clients with weaknesses or dysfunctions in naming. The goal of therapy is to improve accuracy, fluency, and speed of word retrieval. It is appropriate for Rancho Levels III, V, VI, VII, VIII, and requires attention, discrimination, processing, and conceptualization of speech sounds, words, phrases, and sentences. Confrontation naming problems are common in patients with anterior lesions (Broca's aphasia) and individuals with language-learning disabilities. However, there seems to be no consensus as to the location in the brain that is responsible for, "naming" (Hegde 1994). In their book, *Conversations with Neil's Brain*, William Calvin, a neurophysiologist, and George Ojemann, a neurosurgeon, describe how they map the language areas of patients' brains before doing surgery for epilepsy. Concerning the areas for naming they say,

Many different patterns of naming areas are encountered in patients with left-brain dominance for language. In a few such patients, only frontal naming areas could be identified: apparently these patients have no posterior language areas, although their language seems normal. In a few other patients, only temporal naming areas are present: stimulating Broca's areas simply does not disrupt naming.

Why Work on Naming?

The treatment of naming difficulties is usually undertaken because an inability to name items affects fluency in conversational speech. It is true, however, that adults are infrequently asked, "What is it?" In this program, we will provide several types of cueing strategies. Different people respond differently to cueing strategies. Keep records to determine which combinations of strategies teach self-cueing behaviors. Use these strategies to establish carryover activities.

How Do You Work on Naming?

There are at least two processes involved. Getting the information in, i.e., "storage" and getting the information out, "retrieval." Naming tasks are usually of two types, *visual confrontation* and *responsive naming*. In visual confrontation the client is shown a picture of an object and is expected to name the object. If the visual stimulus does not elicit a response, an auditory or gestural stimulus can be provided to help with recall. It is presumed that the name of the item is logged into long term storage and the problem is one of retrieval. In responsive naming, the client responds to a characteristic of the object, "What do you eat with?" I prefer to use the structure words (color, size, shape, etc.) from the program, *Visualizing and Verbalizing for Language Comprehension and Thinking* (Bell 1991) or describe functional characteristics for cueing. "I use a hammer to pound a"

How Do You Develop Naming Strategies?

Several types of cueing strategies to facilitate word recall are: phonetic cues, associative-semantic class cues, sentence completion, melodic stress cueing, and multiple choice cueing (Wiig and Semel 1984).

The strategies of modeling, sentence completion, and initial sound cue are the ones I have chosen for inclusion on this CD. We have provided five other buttons to individualize this program for your clients. Hedge (1994) describes the following cueing hierarchies:

Modeling	What is this? It's a
Sentence completion	"You write with a"
Phonetic cues	" starts with a p"
Syllabic cues	tap out syllables "ta-ble-cloth"
Silent phonetic cues	Clinician begins to make the initial sound with articulators but without sound.
Functional description	"It is something you read"
Description and demonstration of action	Client describes the stimuli for naming and cues self. "I use it to write with. It's a pen."
Client demonstrates the function of the item.	Gesture to cue the word.
Written cue	Client matches word to the item.
Spelled cue	Client spells word, then says the word.
Writing cue	Client writes the word, then says it.
Presentation of a sound to evoke a name	"meow"
Repeated trials	Client evokes the correct response through drill.

"It's a ..." Bundle: **Therapy for Expressive Naming Disorders**

"It's a..."; "It's a..." Animals

Clinicians will find pictures in the following categories: (1) everyday objects found around the house, Categories office, yard, garage, and in leisure activities; (2) a variety of pictures to stimulate conversation; (3) fruits, vegetables, snacks, meals, and Spanish food, and (4) animals in a variety of habitats including house, ranch/farm, forest, mountain, desert, river/lake, ocean, Africa, jungle, prairie/grasslands, and tundra/arctic. There is also an insect category.

Objective The client will see a picture, hear it labelled, and record their imitation of the word, phrase, or sentence. They can tally whether the production was spontaneous or imitative and whether it was correct or incorrect. The user-definable buttons allow for more client-specific stimuli presentation and individualized objectives.

Monitoring and Self-Monitoring: The clinician can track spontaneous and imitative responses and whether these responses were correct or incorrect by clicking on Spontaneous Correct (or type Z), Spontaneous Incorrect (A), Imitative Correct (C), or Imitative Incorrect (Itor E). Use the "Record and Play" feature to record and listen to the client's production of the target. Alternate between the model and the client's recorded words. Stress the importance of the concept that, "Contrast aids perception." Listen for the similarities and differences between the two productions. Have the client monitor their own speech and determine accuracy using the *Cl* buttons. Compare the client's perception of accuracy with your own. You may use the *Cl* buttons each time the client says the target word to keep a running tally of accuracy.

Transfer activities can include writing on the homework sheets and recording new phrases and sentences for the target word. These recordings can be saved by selecting the "Save Recordings" feature in the Options screen.

Generalization can be practiced through recording "spontaneous conversations" that have the target word used somewhere in the conversation. The record feature will allow several minutes of recording if there is room on your hard drive to save the file temporarily. Permanent storage of recordings is possible. See the Options 2 section for details.

- How to Play The clinician will assist the client in choosing a series of target words. The client will listen to each word as it is pronounced and try to replicate the sound. The client may listen to the word again by clicking on the Word button. Use the record button to record their voice. They may click on the What? button to listen and respond to a direct question. The client can use the *It's a...* button to listen, then copy the short sentence containing the target word. After listening carefully, the client can choose It's a ____ and finish the sentence with the target word. Then the client will click on the Sentence button to hear the word used in a sentence. The client will repeat the sentence and may say another sentence using the word.
- **Response Options** Use the touchscreen or mouse to select the Word, What?, It's a, It's a, or Sentence, button to hear the target word spoken. If keyboard entry is allowed, you may type the numbers 1, 2, 3, 4, or 5 and you will hear the sound corresponding to the Word (1), What is it? (2), etc. Use key combination "Control T" to toggle between allowing keyboard input and not allowing keyboard input.

When you are finished with a screen, click on the right arrow or use the right arrow key to move to the next screen. The left arrow allows you to repeat the previous screen. The up arrow key or the up arrow on the volume button increases the volume and the down arrow decreases the volume. If you turn the volume off, you can scroll faster through the pictures using the right or left arrow keys. H takes you to the Help screen. X allows a quick exit from the program. The Print button allows you to print the picture on a homework page. Refer to the I Like Keys insert for more keyboard shortcuts.

Recording Options To record your client's speech, click on one of the Your Text buttons and the Record button will turn red. Click on the red button to record your client's speech. Click on *Stop* to stop the recording. Play it back by clicking on the highlighted Your Text button.

- *Options* Random/Sequential; Display the Words, Phrases, and Sentences/Hide the Words Phrases, and Sentences; Finish Speech/Interrupt Speech; Uninterrupted play of stimuli is achieved by clicking on Play each sound then go to the next picture.
- *Options 2* The second page of options requires a password because quick little fingers can change your plans for therapy when you aren't looking. Type the password **Options**, in the space after "More Options: Enter Password"

Choose Picture Sets allows you to control which pictures are presented. You can create three ("It's a...") or four ("It's a..." Animals) picture sets that are saved from session to session, and name the sets to assist you in remembering which pictures were chosen. Click on the *Choose Picture Sets* button to display a screen with selection buttons and the current names for the sets. Highlight the name you want to change and type over it. The name you choose will be displayed on the main screen of the game. You can group the words any way you wish. You might choose to establish sets by client, "John's Words", subject, "Animals", "Places", or objective, "pre-Tx", "post-Tx". Double-click on the button next to the set name or click on the *Choose Pictures* button to choose which pictures belong to the selected set. Click on each picture you would like to include. There are 13 pages of pictures to choose from. When you have finished picking pictures for a set, click on the *Finished* button. This will return you to the screen with the set labels. Click on the *Return to the Game* button to return to the *Options* screen.

Save Recordings The default is to not save any recordings. If you want to save recordings so that they are available for the next session, choose *Save New Recordings*. Any new recording that is made for a word, phrase, or sentence will be saved and available for future use. If this option is selected any recording that is done during the session will erase the previous sounds and words for the button that is selected when the recording is made.

Lock Finish Button allows you to keep clients from exiting the game too soon. While you are playing the game, you can bypass the lock by typing the key combination "Control F". Be careful to keep this trick a secret. Note: You must have the game set to allow keyboard entry before it will recognize the "Control F" keys. To turn on keyboard entry (if it is off) type "Control T".

Choose First Speech Sound allows you to choose which stimuli you want presented first. If you have a client who is unable to break a "What is it?" perseveration, you may want to start with "It's a...". Further along in the program you may want to give just the initial sound cue. The default is to start on the left with "Word" and move sequentially through all the buttons. If you haven't taped anything under the *Your Text* buttons, the computer will not play any sound when that button is selected for the first speech sound. The white boxes around the *Your Text* buttons indicate that the button text may be changed. Highlight the current label and type the label that you want to use.

Allow Keyboard Entry The program will allow you to type in your own labels for each picture. The default is to allow keyboard entry. If Keyboard Entry is allowed, then the keyboard shortcut keys are not active. While playing the game, use the key combination, "Control T" to toggle between allowing typing and not allowing it. Note: This option does not control whether the words are saved. That option is controlled by the *Save Recordings* option as described above.

- Screens 445 Photographs
- *Game Results* By Picture Set: Number of Spontaneous Correct and Incorrect Productions, Number of Imitative Correct and Incorrect Productions, Number of Pictures Viewed, and Average Time per Screen
 - *Rationale* If word retrieval is the task, it requires accurate storage of new information and precise, rapid, and fluent retrieval of any stored information. A speech task requires the ability to attend to a series of complex auditory stimuli, analyze the sound segments, and imitate these sounds in sequence. It requires auditory processing at the sound, syllable, phrase, and sentence levels with imitative or spontaneous expressive articulatory production.
- *Word Selection* The words chosen for "*It's a...*" are, for the most part, words familiar to most children and adults but there are several unusual and less familiar words included intentionally. The less familiar words can be used to assist with developing learning strategies for vocabulary building.

Alternative Uses for the "It's a..." CD Program

Modifications of target words can be made easily which makes this game also appropriate for children and adults learning English as a second language. Clients with auditory processing dysfunction (APD), auditory conceptualization dysfunction, reading and spelling disorders, autism, stuttering, apraxia, dysarthria, aphasia, and speech containing circumlocutions, neologisms, and paraphasias may also benefit from this activity.

Auditory Processing Disorder

Recent research indicates that phonemic processing is critical to auditory processing of connected speech. This CD allows for auditory processing of speech sounds at the word and sentence levels. You could add phonemic (s - ea- l) or syllabic (ma - ri - na) processing by recording individual words and typing in the sounds and syllables using one of the user-defined sounds buttons. This slowing down and segmentation of the word allows the listener to process the phonemic units that make up the word, imitate the units, record their production, and play back their speech to self-monitor. Self-correction and self-monitoring are the first steps in automatic integrated auditory processing and accurate verbal expression.

Literacy Development and Dyslexia

If no word has been recorded for a user-defined sounds button, click on it and the space for the word or phrase will be blank. Have the client type in a word or words for spelling practice. In small groups the others can read what has been typed. If the *Save Recordings* option is turned off, the word will be erased when they go to the next screen. *Transfer activity:* Use the homework pages to practice copying the word and spelling new sentences. If the *Save Recordings* option is turned on, the text the client types will be printed on the homework pages. If your clients copy the word from the computer screen to a word list, they are also developing shifting attention skills, visual perceptual, and motor sequencing skills.

Auditory Memory and Working Memory

Requiring *forward and backward repetition* of the words, phrases, and sentences can help those with short term memory problems as well as those with sustained and shifting attention difficulties. Use felt squares on the table to "anchor" the sounds in sequence. I have used this process of repetition to increase the amount of information a client can hold in working memory. The process of forward repetition can teach the compensatory strategy of "reauditorization." If you can develop your "internal tape recorder" you have a chance to replay and thus comprehend auditory information.

Aphasia Therapy

The pictures in this CD can be used to stimulate conversational speech, check auditory comprehension, and to practice repetition, naming, writing, and reading skills. Use the record features to make your own cueing strategies. The program is designed to present a speech model at the word, and sentence levels. You can always record your own, "It's a..." phrases, sentence completion, or phonemic cue sentences for individualized cueing. The record feature will allow several minutes of recording but will save the recording only if the *Save Recordings* option is selected.

Right Hemisphere Syndrome

The treatment of right hemisphere dysfunction will include visual scanning, reading, writing, speech intonation, perception of affect, comprehension of humor, idioms, metaphors, and logic. The pictures can be used as a launching point for describing the details of visual images such as, color, size, shape, number, smell, taste, sound, perspective, movement, mood, and background. The main idea of the picture can be identified to assist with focusing on relevant stimuli and ignoring irrelevant details. An extension activity can be used to have the individual tell what could happen next. Clients will need to understand the gestalt of the picture story before making their own extension sentences or inferring meaning from the picture. Questions such as, "What was the dog doing?" and, "Why do you think he might be feeling that way?" encourage them to tell brief stories. These can be taped using the recording feature and played back to allow some processing of their own speech. You could track topic maintenance or appropriateness of responses.

Traumatic Brain Injury

The communication deficits related to TBI often include dysarthria, auditory and reading comprehension problems, anomia, and pragmatic language disorders. In a small group setting, the CD can be used to present a stimuli and allow the individuals to practice turn taking, appropriate conversation, and topic maintenance. It is possible to use the recording features for feedback and self-monitoring on perseverative responses, inappropriate laughter, swearing, and off task responses. Use of the *Sequential* presentation option can allow the clinician to present the same stimuli each day. As the client progresses, you can increase the variability for responses using the *Random* option. Repeating the word, phrases, and sentences forward and backward at a level in which your client is successful 85% of the time, will develop working memory, short-term memory skills, and mental flexibility. I always use felt squares to "anchor" the words.

Dysarthria and Apraxia

Auditory feedback is critical for self-monitoring of dysarthric speech. The pictures were chosen for familiarity and "picturability." The screen was designed to allow printed and/or auditory stimuli. A client with apraxia may prefer to have the words displayed and use the buttons for self-paced imitative speech practice. The client with dysarthria may choose to practice using the record feature to listen to their speech with the goal of improving intelligibility for phrases and sentences. Most clients can practice on their own or with an assistant. Use of the *CI* button will allow the client to keep track of their perception of the accuracy of reproduction of the stimulus. The comparison of *their* perception of intelligibility and *your* perception of intelligibility can be insightful when planning therapy goals.

Dialect

As for the way I talk, I was born in Pennsylvania, have lived in Ohio, Georgia, Maryland, Washington D.C., and five cities in California. I know my speech does not represent the entire country, but does approximate the "Newscaster's American Dialect." You are not limited to my way of pronouncing words and choosing sentences. You may use the five buttons below the prerecorded buttons to record your own words and sentences in a regional dialect or even a foreign language.

Bibliography

- Bell, N., (1991). *Visualizing and verbalizing for language comprehension and thinking*. Paso Robles, CA: Academy of Reading Publications.
- Calvin, W., & Ojemann, G., (1994). Conversations with Neil's brain. Reading, MA: Perseus Books.
- Hegde, M. N., (1994). A coursebook on aphasia and other neurogenic language disorders. San Diego, CA: Singular Publishing Group, Inc.
- Love, R. J., & Webb, W. G., (1996). *Neurology for the speech-language pathologist*. Newton, MA: Butterworth-Heinemann.
- Wiig, E. H., & Semel, E., (1984). *Language assessment and intervention for the learning disabled* (2nd edition). Columbus, OH: Charles E. Merrill Publishing Company.

"Es..." Comida

Frutas; Verduras; Meriendas; Comidas; Las Comidas Típicas; Mezcla Usa para determinar siete grupos conservados

"It's a..." Food

Fruit; Vegetables; Snacks; Meals; Las Comidas Típicas; Mixed Seven user-definable buttons for saving groups of pictures

- **Objective** The client will see a picture, hear it labelled, and record their imitation of the word, phrase, or sentence. They can tally whether the production was spontaneous or imitative and whether it was correct or incorrect. Seven user-definable buttons allow for more client-specific stimuli presentation and individualized objectives.
- Monitoring and
Self-MonitoringThe clinician can track spontaneous and imitative responses and whether these responses were correct
or incorrect by clicking on Espontáneo C (or type Z), Espontáneo I (or type A), Imitar C (or type C), or
Imitar I (type hor E). Use the "Record and Play" feature (described below) to record and listen to the
client's production of the target. Alternate between the model and the client's recorded words. Stress the
importance of the concept that, "Contrast aids perception." Listen for the similarities and differences
between the two productions. Have the client monitor their own speech and determine accuracy using the
CI (Correcto/Incorrecto) buttons. Compare the client's perception of accuracy with your own. You may
use the CI buttons each time the client says the target word to keep a running tally of accuracy.
- *Transfer activities* These include writing on the homework sheets and recording new phrases and sentences for the target word. These recordings can be saved by selecting the "Save Recordings" feature in the *Opciones (Options)* screen.
 - *Generalization* This can be practiced through recording "spontaneous conversations" that have the target word used somewhere in the conversation. The record feature will allow several minutes of recording if there is room on your hard drive to save the file temporarily. Permanent storage of recordings is possible. See the options section for details.
 - *How to Play* The clinician will assist the client in choosing a series of target words. The client will listen to the word as it is pronounced and try to replicate the sound. The client may listen to the word again by clicking on the *Palabra (Word)* button. Use the record button to record their voice. They may click on the ¿*Que Vez? (What do you see?/ What is it?)* button to listen and respond to a direct question. The client can use the *Es un... (It's a...)* button to listen, then copy the short sentence containing the target word. After listening carefully, the client can choose *Es un___ (It's a____)* and finish the sentence with the target word. Then the client will click on the *Oración (Sentence)* button to hear the word used in a sentence. The client will repeat the sentence and may say another sentence using the word.
- **Response Options**Use the touchscreen or mouse to select the Word, What?, It's a..., It's a ____, or Sentence, button to hear the
target word spoken. If keyboard entry is allowed, you may type the numbers 1, 2, 3, 4, or 5 and you will
hear the sound corresponding to the Word (1), What is it? (2), etc. Use key combination "Control T" to
toggle between allowing keyboard input and not allowing keyboard input.
When you are finished with a screen, click on the right arrow or use the right arrow key to move to the next
screen. The left arrow allows you to repeat the previous screen. The up arrow key or the up arrow on the
Volumen (Volume) button increases the volume and the down arrow decreases the volume. If you turn the
volume off, you can scroll faster through the pictures using the right or left arrow keys. H takes you to the
Asistencía (Help) screen. XI allows a quick exit from the program. The Imprimir (Print) button allows you
to print the picture on a homework page. Refer to the Me Gustan las Teclas (I Like Keys) insert for more

Recording Options To record your client's speech, click on one of the *Su Texto (Your Text)* buttons and the *Grabar (Record)* button will turn red. Click on the red button to record your client's speech. Click on (*Parar*) *Stop* to stop the recording. Play it back by clicking on the highlighted *Su Texto (Your Text)* button.

keyboard shortcuts.

- **Options** Al Azar/Secuencia (Random/Sequential), Esconde las Palabras/Se Muestra las Palabras (Hide Words/Show Words), Terminar el Habla/Interrumpir el Habla (Finish Speech/Interrupt Speech). Uninterrupted play of each stimuli is achieved by clicking on Toque cada sonido y sigue al próximo retrato (Play each sound then go to the next picture)
- *Options 2* The second page of options requires a password because quick little fingers can change your plans for therapy when you aren't looking. The password is the word **Options**. Type the password in the space after "More Options: Enter Password"

Escoje Grupos de Retratos (Choose Picture Sets) allows you to control which pictures are presented. You can create seven picture sets that are saved from session to session, and name the sets to assist you in remembering which pictures were chosen. Click on the *Escoje Grupos de Retratos (Choose Picture Sets)* button to display a screen with selection buttons and the current name of each set. Highlight the name you want to change and type over it. The name you choose will be displayed on the main screen of the game. You can group the words any way you wish. You might choose to establish sets by client, "John's Words", subject, "Animals", "Places", or objective, "pre-Tx", "post-Tx". Double-click on the button next to the set name or click on the *Escoje los Retratos (Choose Pictures)* button to choose which pictures belong to the selected set. Click on each picture you would like to include. When you have finished picking pictures for a set, click on the *Terminado (Finished)* button. This will return you to the screen with the set labels. Click on the *Regresa (Return to Game)* button to return to the *Opciones (Options)* screen.

Guarda las Grabaciones (Save Recordings) The default is to not save any recordings. If you want to save recordings so that they are available for the next session, choose *Guarda las Grabaciones Nuevas (Save New Recordings)*. Any new recording that is made for a word, phrase, or sentence will be saved and available for future use. If this option is selected any recording that is done during the session will erase the previous sounds and words for the button that is selected when the recording is made.

Encierre el Botón al Terminar (Lock Finish Button) allows you to keep kids from exiting the game too soon. While you are playing the game, you can bypass the lock by typing the key combination "Control F". Be careful to keep this trick a secret. Note: You must have the game set to allow keyboard entry before it will recognize the "Control F" keys. To turn on keyboard entry (if it is off) type "Control T".

Escoje el Primer Sonido (Choose First Speech Sound) allows you to choose which stimuli you want presented first. If you have a child who is unable to break a "What is it?" perseveration, you may want to start with "It's a...". Further along in the program you may want to give just the initial sound cue. The default is to start on the left with "Word" and move sequentially through all the buttons. If you haven't taped anything under the *Su Texto (Your Text*) buttons, the computer will not play any sound when that button is selected for the first speech sound. The white boxes around the *Your Text* buttons indicate that the button text may be changed. Highlight the current label and type the label that you want to use.

Permite Selección por Tecla (Allow Keyboard Entry) The program will allow you to type in your own labels for each picture. The default is to allow keyboard entry. If Keyboard Entry is allowed, then the keyboard shortcut keys are not active. Use the key combination, "Control T" to toggle between allowing typing and not allowing it. Note: This option does not control whether the words are saved. That option is controlled by the *Save Recordings* option as described above.

- *Categories* Five of the buttons on the main screen are permanently set to display specific pictures. The five buttons each display 25 pictures in a category. The Mixed button displays all 125 pictures–randomly chosen. The *Grupo (Set)* buttons allow you to choose which of the 125 pictures you want to put in a special set. Use the *Opciones (Options)* screen to choose the pictures. (See *Options 2)*.
- Screens 125 Photographs

Game Results Grupo de Retratos (By Picture Set): Cantidad de Producciónes Espontaneas/Imitado Correctas y Errores (Number of Spontaneous/Imitative Correct and Incorrect Productions), Cantidad de Retratos Vistos (Number of Pictures Viewed), y Tiempo Promedio (Average Time per Screen)

Rationale If word retrieval is the task, it requires accurate storage of new information and precise, rapid, and fluent retrieval of any stored information. A speech task requires the ability to attend to a series of complex auditory stimuli, analyze the sound segments, and imitate these sounds in sequence. It requires auditory processing at the sound, syllable, phrase, and sentence levels with imitative or spontaneous expressive articulatory production.

"Es..." Animales

Casa; Granjas/Fincas; Bosque; Montañas; Desierto; Insectos; Río/Lago; Océano; África; Selva; Pradera; Tundra/Ártico; Usa para Determinar Grupos Conservados

"It's a ... " Animals

House; Ranch/Farm; Forest; Mountain; Desert; Insect; River/Lake; Ocean; Africa; Jungle; Prairie/Grasslands; Tundra/Arctic; Four User-Definable Buttons

Objective

The client will see a picture, hear it labelled, and record their imitation of the word, phrase, or sentence. They can tally whether the production was spontaneous or imitative and whether it was correct or incorrect. Five user-definable buttons allow for more client-specific stimuli presentation and individualized objectives.

Monitoring and
Self-MonitoringThe clinician can track spontaneous and imitative responses and whether these responses were correct or
incorrect by clicking on Espontáneo C (or type Z), Espontáneo I (or type A), Imitar C (or type C), or Imitar
I (type hor E). Use the "Record and Play" feature to record and listen to the client's production of the target.
Alternate between the model and the client's recorded words. Stress the importance of the concept that,
"Contrast aids perception." Listen for the similarities and differences between the two productions. Have
the client monitor their own speech and determine accuracy using the CI (Correcto/Incorrecto) buttons.
Compare the client's perception of accuracy with your own. You may use the CI buttons each time the client
says the target word to keep a running tally of accuracy.

Transfer activities These include writing on the homework sheets and recording new phrases and sentences for the target word. These recordings can be saved by selecting the "Save Recordings" feature in the *Opciones (Options)* screen.

Generalization This can be practiced through recording "spontaneous conversations" that have the target word used somewhere in the conversation. The record feature will allow several minutes of recording if there is room on your hard drive to save the file temporarily. Permanent storage of recordings is possible. See the options section for details.

- How to Play The clinician will assist the client in choosing a series of target words. The client will listen to the word as it is pronounced and try to replicate the sound. The client may listen to the word again by clicking on the Palabra (Word) button. Use the record button to record their voice. They may click on the ¿Que Vez? (What do you see?/ What is it?) button to listen and respond to a direct question. The client can use the Es un... (It's a...) button to listen, then copy the short sentence containing the target word. After listening carefully, the client can choose Es un____ (It's a ____) and finish the sentence with the target word. Then the client will click on the Oración (Sentence) button to hear the word used in a sentence. The client will repeat the sentence and may say another sentence using the word.
- **Response Options** Use the touchscreen or mouse to select the *Word*, *What*?, *It's a..., It's a.___*, or *Sentence*, button to hear the target word spoken. If keyboard entry is allowed, you may type the numbers 1, 2, 3, 4, or 5 and you will hear the sound corresponding to the Word (1), What is it? (2), etc. Use key combination "Control T" to toggle between allowing keyboard input and not allowing keyboard input. When you are finished with a screen, click on the *right arrow* or use the right arrow key to move to the next screen. The *left arrow* allows you to repeat the previous screen. The up arrow key or the *up arrow* on the *Volumen (Volume)* button increases the volume and the down arrow decreases the volume. If you turn the volume off, you can scroll faster through the pictures using the right or left arrow keys. *H* takes you to the *Asistencia (Help)* screen. XI allows a quick *exit* from the program. The *Imprimir (Print)* button allows you to print the picture on a homework page. Refer to the *Me Gustan las Teclas (I Like Keys)* insert for more keyboard shortcuts.

Options Al Azar/Secuencia (Random/Sequential), Esconde las Palabras/Se Muestra las Palabras (Hide Words/Show Words), Terminar el Habla/Interrumpir el Habla (Finish Speech/Interrupt Speech.), Calidad de Sonido Uninterrupted play of each stimuli is achieved by clicking on Toque cada sonido y sigue al próximo retrato (Play each sound then go to the next picture)

Recording Options To record your client's speech, click on one of the *Su Texto (Your Text)* buttons and the *Grabar (Record)* button will turn red. Click on the red button to record your client's speech. Click on *Parar (Stop)* to stop the recording. Play it back by clicking on the highlighted *Su Texto (Your Text)* button.

Options 2 The second page of options requires a password because quick little fingers can change your plans for therapy when you aren't looking. The password is the word **Options**. Type the password in the space after "More Options: Enter Password."

Escoje Grupos de Retratos (Choose Picture Sets) allows you to control which pictures are presented. You can create four picture sets that are saved from session to session, and name the sets to assist you in remembering which pictures were chosen. Click on the *Escoje Grupos de Retratos (Choose Picture Sets)* button to display a screen with selection buttons and the current name for each set. Highlight the name you want to change and type over it. The name you choose will be displayed on the main screen of the game. You can group the words any way you wish. You might choose to establish sets by client, "John's Words", subject, "Animals", "Places", or objective, "pre-Tx", "post-Tx". Double-click on the button next to the set name or click on the *Escoje los Retratos (Choose Pictures)* button to choose which pictures belong to the selected set. Click on each picture you would like to include. When you have finished picking pictures for a set, click on the *Terminado (Finished)* button. This will return you to the screen with the set labels. Click on the *Regresa (Return to Game)* button to return to the *Opciones (Options)* screen.

Guarda las Grabaciones (Save Recordings) The default is to not save any recordings. If you want to save recordings so that they are available for the next session, choose *Guarda las Grabaciones Nuevas (Save New Recordings)*. Any new recording that is made for a word, phrase, or sentence will be saved and available for future use. If this option is selected any recording that is done during the session will erase the previous sounds and words for the button that is selected when the recording is made.

Encierre el Botón al Terminar (Lock Finish Button) allows you to keep kids from exiting the game too soon. While you are playing the game, you can bypass the lock by typing the key combination "Control F". Be careful to keep this trick a secret. Note: You must have the game set to allow keyboard entry before it will recognize the "Control F" keys. To turn on keyboard entry (if it is off) type "Control T".

Escoje el Primer Sonido (Choose First Speech Sound) allows you to choose which stimuli you want presented first. If you have a child who is unable to break a "What is it?" perseveration, you may want to start with "It's a...". Further along in the program you may want to give just the initial sound cue. The default is to start on the left with "Word" and move sequentially through all the buttons. If you haven't taped anything under the *Su Texto (Your Text)* buttons, the computer will not play any sound when that button is selected for the first speech sound. The white boxes around the *Your Text* buttons indicate that the button text may be changed. Highlight the current label and type the label that you want to use.

Permite Selección por Tecla (Allow Keyboard Entry) The program will allow you to type in your own labels for each picture. The default is to allow keyboard entry. If Keyboard Entry is allowed, then the keyboard shortcut keys are not active. Use the key combination, "Control T" to toggle between allowing typing and not allowing it. Note: This option does not control whether the words are saved. That option is controlled by the *Save Recordings* option as described above.

- **Categories** Twelve of the buttons on the main screen are permanently set to display specific pictures. The twelve buttons each display 10 pictures in a category. The Mixed button displays all 120 pictures–randomly chosen. The *Grupo (Set)* button allows you to choose which of the 120 pictures you want to put in a special set. Use the Option screen to choose the pictures. It is possible to label *Your Set* as "Pat's words" or "Week 1" and devise a lesson plan for each word. To get to the second options screen, choose *Options* from the main screen, then enter the password and press *Return*. The password is the word **Options**.
- Screens 120 Photographs
- *Game Results* Grupo de Retratos (By Picture Set): Cantidad de Producciónes Espontaneas/Imitado Correctas y Errores (Number of Spontaneous/Imitative Correct and Incorrect Productions), Cantidad de Retratos Vistos (Number of Pictures Viewed), y Tiempo Promedio (Average Time per Screen)
 - **Rationale** If word retrieval is the task, it requires accurate storage of new information and precise, rapid, and fluent retrieval of any stored information. A speech task requires the ability to attend to a series of complex auditory stimuli, analyze the sound segments, and imitate these sounds in sequence. It requires auditory processing at the sound, syllable, phrase, and sentence levels with imitative or spontaneous expressive articulatory production.

Alternative Uses for the "Es..." Todo CD Program

Modifications of target words can be made easily which makes this game also appropriate for children and adults learning English or Spanish as a second language. Clients with auditory processing dysfunction (APD), auditory conceptualization dysfunction, reading and spelling disorders, autism, stuttering, apraxia, dysarthria, aphasia, and speech containing circumlocutions, neologisms, and paraphasias may also benefit from this activity.

Auditory Processing Disorder

Recent research indicates that phonemic processing is critical to auditory processing of connected speech. This CD allows for auditory processing of speech sounds at the word and sentence levels. You could add phonemic (s - ea- l) or syllabic (ma - ri - na) processing by recording individual words and typing in the sounds and syllables using one of the user-defined sounds buttons. This slowing down and segmentation of the word allows the listener to process the phonemic units that make up the word, imitate the units, record their production, and play back their speech to self-monitor. Self-correction and self-monitoring are the first steps in automatic integrated auditory processing and accurate verbal expression.

Literacy Development and Dyslexia

If no word has been recorded for a user-defined sounds button, click on it and the space for the word or phrase will be blank. Have the client type in a word or words for spelling practice. In small groups the others can read what has been typed. If the *Save Recordings* option is turned off, the word will be erased when they go to the next screen. *Transfer activity:* Use the homework pages to practice copying the word and spelling new sentences. If the *Save Recordings* option is turned on, the text the client types will be printed on the homework pages. If your clients copy the word from the computer screen to a word list, they are also developing shifting attention skills, visual perceptual and motor sequencing skills.

Auditory Memory and Working Memory

Requiring *forward and backward repetition* of the words, phrases, and sentences can help those with short term memory problems as well as those with sustained and shifting attention difficulties. Use felts on the table to "anchor" the sounds in sequence. I have used this process of repetition to increase the amount of information a client can hold in working memory. The process of forward repetition can teach the compensatory strategy of "reauditorization." If you can develop your "internal tape recorder" you have a second chance to replay and thus comprehend auditory information.

Aphasia Therapy

The pictures in this CD can be used to stimulate conversational speech, check auditory comprehension, and to practice repetition, naming, writing, and reading skills. Use the record features to make your own cueing strategies. The program is designed to present a speech model at the word, and sentence levels. You can always record your own, "It's a..." phrases, sentence completion, or phonemic cue sentences for individualized cueing. The record feature will allow several minutes of recording but will save the recording only if the *Save Recordings* option is selected.

Right Hemisphere Syndrome

The treatment of right hemisphere dysfunction will include visual scanning, reading, writing, speech intonation, perception of affect, comprehension of humor, idioms, metaphors, and logic. The pictures can be used as a launching point for describing the details of visual images such as, color, size, shape, number, smell, taste, sound, perspective, movement, mood, and background. The main idea of the picture can be identified to assist with focusing on relevant stimuli and ignoring irrelevant details. An extension activity can be used to have the individual tell what could happen next. Clients will need to understand the gestalt of the picture story before making their own extension sentences or inferring meaning from the picture. Questions such as, "What was the dog doing?" and, "Why do you think he might be feeling that way?" encourage them to tell brief stories. These can be taped using the recording feature and played back to allow some processing of their own speech. You could track topic maintenance, or appropriateness of responses.

Traumatic Brain Injury

The communication deficits related to TBI often include dysarthria, auditory and reading comprehension problems, anomia, and pragmatic language disorders. In a small group setting, the CD can be used to present a stimuli and allow the individuals to practice turn taking, appropriate conversation, and topic maintenance. It is possible to use the recording features for feedback and self-monitoring on perseverative responses, inappropriate laughter, swearing, and off task responses. Use of the *Sequential* presentation option can allow the clinician to present the same stimuli each day. As the client progresses, you can increase the variability for responses using the *Random* option. Repeating the word, phrases, and sentences forward and backward at a level in which your client is successful 85% of the time, will develop working memory, short-term memory skills, and mental flexibility. I always use felt squares to "anchor" the words.

Dysarthria and Apraxia

Auditory feedback is critical for self-monitoring of dysarthric speech. The pictures were chosen for familiarity and "picturability." The screen was designed to allow printed and/or auditory stimuli. A client with apraxia may prefer to have the words displayed and use the buttons for self-paced imitative speech practice. The client with dysarthria may choose to practice using the record feature to listen to their speech with the goal of improving intelligibility for phrases and sentences. Most clients can practice on their own or with an assistant. Use of the *Cl* button will allow the client to keep track of their perception of the accuracy of reproduction of the stimulus. The comparison of *their* perception of intelligibility and *your* perception of intelligibility can be insightful when planning therapy goals.

Dialect

We attempted to have a "global" translation of Spanish. When we had to make a choice between words we picked the word that was listed first in the dictionary or one that was the most consistent with the syllabification rule or phoneme choice for that game. Our speakers hail from South America and Mexico and tried to use a nonspecific dialect so the recorded speech could be easily understood. Since this program is designed for speech and language therapy, sometimes the speech was deliberately slowed down or exaggerated. We have found that this change in speech helps some individuals process the language more easily.

Bibliography

Bell, N., (1991). *Visualizing and verbalizing for language comprehension and thinking*. Paso Robles, CA: Academy of Reading Publications.

Calvin, W., & Ojemann, G., (1994). Conversations with Neil's brain. Reading, Massachusetts: Perseus Books.

- De Moragas, Elvira (general editor). (1996). Larousse standard Spanish-English/English-Spanish dictionary. México: Larousse.
- Hegde, M. N., (1994). A coursebook on aphasia and other neurogenic language disorders. San Diego, CA: Singular Publishing Group, Inc.
- Love, R. J., & Webb, W. G., (1996). *Neurology for the speech-language pathologist*. Newton, MA: Butterworth-Heinemann.

Wiig, E. H., & Semel, E., (1984). *Language assessment and intervention for the learning disabled* (2nd edition). Columbus, OH: Charles E. Merrill Publishing Company.

And a One, Two, Three One Syllable; Two Syllables; Three Syllables; Four Syllables; Five Syllables; Six Syllables; 1-3 Syllables; 4-6 Syllables;

— — —	- Mix All
Objective	The client will indicate the number of syllables for an auditorially presented word or phrase.
How to Play	Listen to the word as it is pronounced and think about how many <i>syllables</i> there are in that word. Click on the <i>Syllables</i> button and the word will be said in syllable chunks. Count the number of syllable chunks. Tap out the number of chunks on the table, or clap the number of syllable chunks. You can use cut-out felt squares on the table in front of you to count the syllables. Play the <i>Syllables</i> button again and this time, the client will count the syllables to monitor and self-correct. When they are sure, they can pull down the colored squares from the pile and place one on the line for each <i>syllable</i> that is counted. The client can always pull down the colored squares, then click on <i>Syllables</i> to recheck their work.
Response Options	<i>Touch screen:</i> Touch the colored square and drag it to the line below. Drag one colored square for each syllable chunk. Touch the <i>Word</i> button or the <i>Syllables</i> button to hear the word or syllables and see them displayed on the screen. Touch the <i>Check Answer</i> button to check your answer. This will automatically move you to the next screen if you are correct. Touch the <i>Show Answer</i> button if you would like the answer spoken and shown to you. <i>Keyboard:</i> The number keys 1-6 correspond to a colored square. If you type a <i>1</i> , the first colored square moves down, etc. Type <i>M</i> for <i>Word</i> or <i>M</i> for <i>Syllable</i> to hear the word or syllables and see them displayed on the screen. Type <i>A</i> for the <i>Check Answer</i> button to check your answer. This will automatically move you to the next screen if you are correct. Type <i>L</i> for the <i>Show Answer</i> button to have the blocks display on the Line and hear the word spoken in syllable chunks. <i>Mouse:</i> Click on the colored square and drag it to the line below. Drag one colored square for each syllable chunk. Click on the <i>Check Answer</i> button to check your answer. This will automatically move you to the next screen if you are correct. Click on the <i>Syllables</i> button to hear the word or syllables and see them displayed on the screen. Click on the <i>Check Answer</i> button to check your answer. This will automatically move you to the next screen if you are correct. Click on the <i>Show Answer</i> button if you would like the answer spoken and shown to you. The computer will play 20 pictures, then return to the menu screen. If you would like to continue at the same level with picture # 21 click on the small highlighted button. If you click on the big button with the game name, you will start over with picture #1. Clicking on the <i>right arrow</i> or pressing on the right arrow key moves you to the next screen. The up arrow key, or the <i>up arrow</i> on the <i>volume</i> button, increases the volume and the <i>down arrow</i> decreases the volume. If you tron the volume off, you can scroll faster through the p
Recording Options	Use the mouse to click on the VCR-like controls beneath the <i>Word</i> or <i>Syllables</i> buttons. The round red button records your voice. The red rectangular button stops the recording (or the playback) and the green triangular button plays the sound. If the buttons are gray they are not available.
Options	Go to Next Screen/Stay on Same Screen if Correct Answer; Random/Sequential; Display the Words, Phrases, and Sentences/Hide the Words, Phrases, and Sentences
Game Results	By Trial: Category, % Correct, % Distorted, % Incorrect, % Syllables Correct, and Average Time.
Scoring	In order to score, the communication partner will need to click on one of the scoring buttons, C, D, or I. When the answer is correct (C), the computer will count it as correct. When incorrect (I) the computer will count it as wrong. If you get the answer incorrect and then fix your error, the computer will count that as one correct and one incorrect response, thus giving you a score of 50%. If, for example, on a sequence of 20, you make an error on 1 picture, then get it correct and move on to the next one, your score will be one error with 20 correct and your percent correct will be 20/21 which is equal to 95.2% correct. The purpose is

to count the number of times the syllables are identified correctly. The same is true for the CDI scoring.

The computer keeps track of the number of times you indicated that theword was said correctly, distorted, or incorrectly over the total number of attempts at producing the word. There is no limit to the number of attempts at correct production for each page.

To Save Your Clinical Log Notes	After you have written your session notes, click on <i>Save Log</i> . When the white dialog box comes up, save to the desktop. Change the Save As title if you want to. Click on <i>Save</i> . The computer will save the results and the session notes.
Rationale	This task is intended for clients in Rancho Level VII and above as it requires the ability to attend to a complex auditory stimulus, analyze the sound segments, and holding this analysis in memory, perform a motor response. This task requires an appreciation of sound segments, the ability to link sound and symbol, and the motor ability to represent this information spatially.

Alternative Uses for the And a One, Two, Three Program

Auditory Processing Disorder

Recent research indicates that phonemic processing is critical to auditory processing of connected speech. This program allows for auditory processing of speech sounds at the syllable and word levels using the *Syllables* and *Word* buttons. This segmentation of the word allows the listener to process the phonemic units that make up the word, imitate the units, record their production, and play back their speech to self-monitor. Self-correction and self-monitoring are the first steps in automatic integrated auditory processing and accurate verbal expression.

Dyslexia

This game is appropriate for children and adults learning to read or those with reading and spelling difficulty. Refer to the *LocuTour Guide to Letters, Sounds, and Symbols* for more information about spelling and pronunciation rules. *Transfer activity:* Use the homework pages to practice copying the word and spelling new sentences. If your clients copy the word from the computer screen to a word list, they are also developing shifting attention skills, visual perceptual, and motor sequencing skills.

Memory Disorders

Requiring *forward and backward repetition* of the words can help those with short term memory problems, and sustained and shifting attention difficulties. Use felt squares on the table to "anchor" the sounds in sequence (e.g. For the word, "felt" the felt squares would represent the sounds /f//e//ll//t/). It is probably too difficult and confusing to require backward repetition of syllables.

Aphasia Therapy

The pictures in this program can be used to stimulate conversational speech, check auditory comprehension, practice repetition, naming, writing, and reading skills. Use the record features to make your own cueing strategies. The record feature will allow several minutes of recording but will not save the recording when you move to the next page.

Right Hemisphere Syndrome

The treatment of right hemisphere dysfunction will include visual scanning, reading, writing, speech intonation, perception of affect, comprehension of humor, idioms, metaphors, and logic. The pictures can be used as a launching point for describing the details of visual images such as color, size, shape, number, smell, taste, sound, perspective, movement, mood, and background. The main idea of the picture can be identified to assist with focusing on relevant stimuli and ignoring irrelevant details. An extension activity can be used to have clients tell what could happen next. The clients will need to understand the gestalt of the picture story before making their own extension sentences or inferring meaning from the picture. Questions such as, "What was the dog doing?" and, "Why do you think he might be feeling that way?" encourage them to tell brief stories. These can be taped using the *Record* features and played back to allow some processing of their own speech. You could track topic maintenance, or appropriateness of responses.

Traumatic Brain Injury

The communication deficits related to TBI often include dysarthria, auditory and reading comprehension, anomia, and pragmatic language disorders. In a small group setting, the program can be used to present a stimulus and allow the individuals to practice turn taking, appropriate conversation, and topic maintenance. It is possible to use the recording features for feedback and self-monitoring on perseverative responses, inappropriate laughter, swearing, and off task responses. Use of the *Sequential* presentation option allows the clinician to present the same stimuli each day. As the client progresses, you can increase the variability for responses using the *Random* option. Repeating the sounds in each word forward and backward at a level in which your client is successful 85% of the time, will develop short term memory skills and mental flexibility. I always use felt squares to "anchor" the sounds.

Dysarthria and Apraxia

Auditory feedback is critical for self-monitoring of dysarthric speech. The pictures were chosen for content, phonemic complexity, and "picturability." The screen was designed to allow printed and/or auditory stimuli. A client with apraxia may prefer to have the words displayed and use the *Word* and *Syllables* buttons for self-paced imitative speech practice. The client with dysarthria may choose to practice k/g sounds in words to improve intelligibility for phrases and sentences. Most clients can practice on their own or with an assistant. Use of the *CDI* button will allow the client to keep track of how they think their production of the stimuli was. The comparison of *their* perception of intelligibility and *youn* perception of intelligibility can be insightful when planning therapy goals.

ABC

What's My Name?; What's My Sound?; What's My Alphabet?; What's My IPA Symbol?

- *Objective* The client will repeat letter names or letter sounds after the voice stimulus. The IPA symbols are for the clinician.
- *How to Play* The client listens to the voice and watches the screen, then repeats the name of the letter or the sound of the letter. Click on the *Next* button to move to the next screen.
- **Response Options** Click on the *Listen to the Sound* button to listen to the sound, letter name, or alphabet sequence again. The *left arrow* allows you to repeat the previous screen. The up arrow key, or the *up arrow* on the *volume* button, increases the volume and the *down arrow* decreases the volume. *H* takes you to the *Help* screen. XI allows a quick exit from the program. The *Print* button allows you to print the picture on a homework page. Refer to *I Like Keys* for more keyboard shortcuts.
- Monitoring and
Self-MonitoringThe client or clinician can determine if the client's target sound production should be scored Correct (C),
Distorted (D), or Incorrect (I). Use the "Record and Play" features to record and listen to the client's production
of the target. Alternate between the model and the client's recorded productions. Stress the importance of
the concept that, "Contrast aids perception." Listen for the similarities and differences between the two
productions. Have the client monitor their own speech and determine accuracy using the CDI button.
Compare the client's perception of accuracy with your own. You may use the CDI button each time the
client says the target to keep a running tally of accuracy.
- **Recording Options** Use the mouse to click on the VCR-like controls beneath the *Listen to the Sound* button. The round red button records your voice. The red rectangular button stops the recording (or the playback) and the green triangular button plays the sound. If the buttons are gray they are not available.
 - *Options Random/Sequential* When the random option is chosen the pictures display in a randomly chosen order. They will continue to play in this order for subsequent trials at the same level. To reset the random sequence, start a new trial by clicking on the large button above the level buttons or start by pressing the spacebar. *Option R* will toggle the random feature on and off.
 - Screens Lower case sounds (56), Lowercase/Uppercase Names (52), Alphabet in sequence (18), IPA (36).
 - *Scoring* The computer keeps track of the number of times you indicated that the word was said correctly, distorted, or incorrectly over the total number of attempts at producing the word. You must click on the C (correct), D (Distorted), or I (Incorrect) buttons to score the client's response.
 - Game Results By Trial: Category, % Correct (C), % Distorted (D), and % Incorrect (I), and Average Time.
 - *Rationale* This task is intended for students in Rancho Levels VII and above and requires the ability to attend to an auditory stimulus. This task is designed to prepare the student for letter and word recognition tasks found on other LocuTour games. This game establishes the "rules" for consonant and vowel sounds utilized in the other games.
 - *Applications* This game is appropriate for children and adults learning language or pre-reading skills, or those with reading and spelling difficulty. This game can also help develop pronunciation skills with those individuals learning English as a second language.

"It's a ... " Stimuli List--Everyday Objects

Inside 01 dog The dog waits patiently for someone to come home.

02 cat This cat is black and white.

03 cookie The chocolate chip cookie is crunchy.

04 toothbrush Use a toothbrush every day for healthy teeth.

05 rabbit The fur on a rabbit is very soft.

06 eggs Please pick up a dozen eggs on your way home.

07 chair The chair has arms and legs.

08 comb A comb can fit in your pocket.

09 glasses I wear glasses to help me read.

10 goldfish A goldfish swims around in the bowl.

11 video It's fun to watch movies on video.

12 catsup and mustard Catsup and mustard are condiments.

13 pretzel A pretzel has salt on top.

14 TV and VCR This TV can also play tapes in the VCR.

15 CD Most people call a compact disc a CD.

16 bag of groceries Put the bag of groceries on the counter.

17 mask This mask is carved from wood. 18 remote controls The remote controls change the channels on the TV.

19 medication Keep medication away from children.

20 speakers Music is played through the speakers.

21 teapot The tea has been steeping in the teapot.

22 audio cassette My favorite music is on audio cassette.

23 globe The continents are shown on the globe.

24 utensils A fork, knife, and spoon are called utensils.

25 abacus An abacus is a Chinese counting machine.

Outside

01 mat Wipe your feet on the mat at the front door.

02 flag The American flag has stars and stripes.

03 mailbox My letter carrier puts mail in the mailbox.

04 trash can Garbage goes in the trash can.

05 stop sign The stop sign has eight sides.

06 sunglasses Wear sunglasses to protect your eyes.

07 dog bone Where will he hide his dog bone?

08 wood This wood will be used in a fireplace.

09 shopping cart Grab a shopping cart before going into the store.

"It's a..." Stimuli List--Everyday Objects

10 stoplight A yellow stoplight means caution.

11 umbrella It is dry under the umbrella.

12 brick A brick is heavy.

13 nest The nest has three blue eggs.

14 seashell The inside of the seashell has chambers.

15 pine cone A pine cone has many seeds.

16 lawn chair On a sunny day I sit in my lawn chair.

17 piñata The piñata is full of candy.

18 lantern Please pack the lantern for our camping trip.

19 package The package was wrapped in brown paper.

20 one-way sign It is important to see a one-way sign.

21 detour sign The detour sign directs you away from a hazard.

22 traffic barrier The traffic barrier warns of a closure.

23 sundial The sundial tells time by the sun.

24 snowshoesUse snowshoes to walk on snow.25 decoyThis decoy makes a nice decoration.

At Work 01 slow sign Drive slower when you see the slow sign. 02 telephone Please answer the telephone.

03 camera A photographer uses a camera.

04 lunch box Fruit, sandwich, and a drink go in the lunch box.

05 newspapers Recycle the newspapers on Thursday.

06 gloves Work gloves protect your hands.

07 sponge I scrub with a sponge.

08 clipboard Coaches often use a clipboard.

09 briefcase Carry work papers in a briefcase.

10 tape measure I used the tape measure to measure the room.

11 computer The computer can be used for work or fun.

12 appointment book Use an appointment book for scheduling.

13 filing cabinet Filing cabinets keep the office organized.

14 address file Keep the address file up to date.

15 skeleton The doctor's office has a skeleton.

16 charts Doctors and nurses write in the medical charts.

17 movie camera The movie camera was used on the set.

18 hard hat A hard hat protects you from injury.

"It's a..." Stimuli List--Everyday Objects

19 wheelbarrow You can carry a heavy load in a wheelbarrow.

20 wire The wire was wrapped for storage.

21 phone jack The phone plugs into the phone jack.

22 change-maker The concessionaire had a change-maker.

23 fax machine Use the fax machine to send information quickly.

24 wood planer Use the wood planer to shave wood.

25 microscope Scientists look at organisms through a microscope.

At Play 01 ball My ball bounces.

02 bicycle A bicycle has two wheels.

03 yo-yo Make the yo-yo go up and down.

04 robot I wish the robot could do my homework.

05 marbles Would you like to play a game of marbles?

06 baseball Have you ever played baseball?

07 football Can you show me how to throw a football?

08 basketball It is possible to score many points in basketball.

09 bowling ball A bowling ball rolls down the alley. 10 mitt Get your mitt and ball before the baseball game.

11 goggles Swim goggles protect your eyes in the pool.

12 soccer ball Run and kick the soccer ball.

13 guitar The guitar has a beautiful sound.

14 stereo I like to relax and listen to the stereo.

15 video camera The video camera captured her first steps.

16 dice Roll the dice on your turn.

17 bugle The bugle sound woke us up early in the morning.

18 life jacket A life jacket keeps your head above water.

19 canteen Be sure to take a canteen full of water.

20 dart board A bull's eye is the center of the dart board.

21 harmonica Inhale and exhale to play the harmonica.

22 chess board The chess board is set up for a game.

23 paddleUse a ping pong paddle and ball for table tennis.

24 binoculars Binoculars are great for bird watching.

25 backgammon Do you know how to play backgammon?

Group 1 01 bear It's a bear. It's a b _ _ _. The bear is in the woods.

02 billy goat It's a billy goat. It's a b _ _ _ _ __. The billy goat has a long beard.

03 bison It's a bison. It's a b _ _ _. The bison is eating grass.

04 bulldog It's a bulldog. It's a b _ _ _ _ _. The bulldog has many wrinkles.

05 camel It's a camel. It's a c _ _ _. This camel has two humps.

06 cheetah It's a cheetah. It's a ch _ _ _ _. The cheetah has many spots.

07 donkey It's a donkey. It's a d _ _ _ _. A donkey says, "Hee, haw."

08 duck It's a duck. It's a d _ _ _. This duck has beautiful feathers.

09 elephant seal It's an elephant seal. It's an el ______. The elephant seal is in the warm sun.

10 fish It's a fish. It's a f _ _ _. The fish lives in the ocean. 11 giraffe It's a giraffe. It's a g _ _ _ _ _. The giraffe has a very long neck.

12 gorilla
It's a gorilla.
It's a g _ _ _ _ _.
The mother gorilla is holding her baby.
13 herd

It's a herd. It's a h _ _ _. There are many gazelles in this herd.

14 hippo It's a hippo. It's a h _ _ _ _. The hippo is coming out of the water.

15 lamb It's a lamb. It's a l _ _ _. The lamb is sleeping.

16 monkey It's a monkey. It's a m _ _ _ _. The monkey is looking at his foot.

17 orangutan It's an orangutan. It's an o _ _ _ _ _ _. The orangutan has long hair.

18 sea otter
It's a sea otter.
It's a s _____.
The furry sea otter floats on his back.

19 panda It's a panda. It's a p _ _ _ _. The panda's fur is black and white.

20 parrot It's a parrot. It's a p ____. The parrot has bright yellow feathers.

21 pig It's a pig. It's a p _ _. The pig is very fat.

22 porcupine It's a porcupine. It's a p _ _ _ _ _ _. A porcupine has many quills.

23 rabbit It's a rabbit. It's a r _ _ _ _. The rabbit has very long ears.

24 rhino It's a rhino. It's a r _ _ _ _. The rhino has a sharp horn on its nose.

Group 2

01 seal It's a seal. It's a s _ _ _. A seal barks, "Ark, ark."

02 snail It's a snail. It's a sn _ _ _. A snail lives in its shell.

03 snake It's a snake. It's a sn _ _ _. This snake is coiled.

04 sea star It's a sea star. It's a s _ _ _ _ _. The sea star has five arms.

05 whale It's a whale. It's a wh _ _ _. The large whale is jumping out of the water. 06 zebra It's a zebra. It's a z _ _ __. This is a young zebra. 07 group

It's a group. It's a gr _ _ _. The group will be going on a boat.

08 couple It's a couple. It's a c _ _ _ _. They are a singing couple.

09 outing It's an outing. It's an ou _ _ _. The children are on an outing.

10 man It's a man. It's a m _ _. The man is carving the watermelon.

11 baby It's a baby. It's a b _ _ _. The baby is one day old.

12 trio It's a trio. It's a tr _ _. The three girls are a trio.

13 boy It's a boy. It's a b _ _. The happy boy is out of school.

14 girl It's a girl. It's a g _ _ _. This girl can swing the hula hoops!

15 father and daughter It's a father and daughter. It's a f _ _ _ _ and _ _ _ __. The father is holding his daughter.

16 ranger It's a ranger. It's a r _ _ _ _. The ranger is showing the map.

17 desert It's a desert. It's a d _ _ _ _. The desert is very dry.

18 village It's a village. It's a v _____. This village is in Africa.

19 dining room It's a dining room. It's a d _ _ _ _ _ _ _ _ _. This is a fancy dining room.

20 crosswalk It's a crosswalk. It's a cr _ _ _ _ _. The people are in the crosswalk.

21 city It's a city. It's a c _ _ _. This city has many tall buildings.

22 carnival It's a carnival. It's a c _ _ _ _ _. You can win prizes at the carnival.

23 cemetery It's a cemetery. It's a c _ _ _ _ _. The soldiers were buried in the cemetery.

24 meadow It's a meadow. It's a m _ _ _ _. It is peaceful on the grassy meadow.

25 marina It's a marina. It's a m _ _ _ _. The marina is beside the ocean.

Group 3

01 longhouse It's a longhouse. It's a l_____. A longhouse is made of bark and sticks.

02 mountain It's a mountain. It's a m _ _ _ _ _ _. The mountain is rocky.

03 cave It's a cave. It's a c _ _ _. It is dark in the cave.

04 tar pit It's a tar pit. It's a t _ _ _ _. Animals got stuck in the tar pit.

05 sunset It's a sunset. It's a s _ _ _ _. It is a golden sunset.

06 living room It's a living room. It's a l _____. There is a rug in the living room.

07 house It's a house. It's a h _ _ _ _. This house has many windows.

08 flower It's a flower. It's a fl _ _ _. This flower has yellow petals.

09 window It's a window. It's a w _ _ _ _. The shutters can protect the window.

10 Ferris wheel It's a Ferris wheel. It's a F _____. The Ferris wheel is at the park.

11 hut It's a hut. It's a h _ _. The hut is made of sticks.

12 phone booth It's a phone booth. It's a ph _ _ _ _ _ _ _. That phone booth is painted red.

13 shadow It's a shadow. It's a sh _ _ _ _. Her shadow is dark.

14 cactus It's a cactus. It's a c _ _ _ _. The cactus flower is red.

15 lily pad It's a lily pad. It's a l _ _ _ __. The lily pad floats on the water.

16 flower It's a flower. It's a fl _ _ _. A flower smells nice.

17 sign It's a sign. It's a s _ _ _. He is holding the stop sign.

18 parade
It's a parade.
It's a p _ _ _ __.
The drummer is marching in the parade.

19 playground It's a playground. It's a pl _ _ _ _ _ _. He is swinging at the playground.

20 plane It's a plane. It's a pl _ _ _. The plane is in the air. 21 helicopter It's a helicopter. It's a h _____. The helicopter can hover.

22 ambulanceIt's an ambulance.It's an am _ _ _ _ _.The ambulance is rushing to the emergency.

23 street cleaner
It's a street cleaner.
It's a str _____.
The street cleaner sweeps the streets.

24 monster truck
It's a monster truck.
It's a m _____.
The monster truck has huge wheels.

25 boat It's a boat. It's a b _ _ _. The fisherman is on the boat.

Group 4

01 splashing It's a girl splashing. It's a girl spl _____. She is splashing in the puddle.

02 talking It's a boy talking. It's a boy t _____. He is talking to his friend.

03 cutting It's a woman cutting. It's a woman c _ _ _ _ . She is cutting his hair.

04 yawning It's a dog yawning. It's a dog y _____. She is yawning.

05 drinking It's a boy drinking. It's a boy dr _ _ _ _ _. He is drinking juice.

06 digging It's a boy digging. It's a boy d _ _ _ _ _ _. He is digging in the sand.

07 walking It's a family walking. It's a family w _ _ _ _ _. They are walking.

08 patting It's a girl patting. It's a girl p _ _ _ _ _ _ She is patting sand.

09 dropping rocks It's a girl dropping rocks. It's a girl dr _____. She is dropping rocks.

10 eating It's a group of girls eating. It's a group of girls ea _ _ _ . They are eating.

11 running
It's a man running.
It's a man r _ _ _ _ _.
He is running around the track.

12 hitting It's a girl hitting. It's a girl h _ _ _ _ _ _. She will be hitting the ball.

13 learning
It's a boy learning to carve.
It's a boy I _____ to carve.
He is learning from the man.

14 playing It's a soccer team playing. It's a soccer team pl _____ They are playing on the field.

15 wondering
It's a girl wondering.
It's a girl w _____.
She was wondering, "Why do we have big toes?"

16 surfing
It's a man surfing.
It's a man s _ _ _ _.
He is surfing on the wave.

17 waiting It's a teenager waiting. It's a teenager w _____ She is waiting to hit the ball.

18 drumming
It's a drumming team.
It's a dr _ _ _ _ team.
They are drumming on congas.

19 winter It's a winter day. It's a w _ _ _ day. It is cold in the winter.

20 spring It's a spring day. It's a spr _ _ _ day. Spring days can be cloudy.

21 summer
It's a summer day.
It's a s _ _ _ _ day.
They rode horses one summer day.

22 fall It's a fall day. It's a f _ _ _ day. The dog is hiding in the fall leaves.

23 foggy It's a foggy day. It's a f _ _ _ day. It is foggy at the top of the mountain.

24 rainy It's a rainy day. It's a r _ _ _ day. Everyone gets wet on a rainy day.

25 snowy It's a snowy day. It's a sn _ _ _ day. It is quiet on a snowy day.

"It's a ... " Stimuli List--Food

Fruit 1 bananas Bananas are fun to peel.

2 red apple My red apple is crunchy.

3 orange I see a juicy orange.

4 green apple I'd like a green apple, please.

5 green grapes The green grapes are on a stem.

6 peaches Peaches are fuzzy.

7 watermelon This watermelon has many seeds inside.

8 strawberry A strawberry has tiny seeds on the outside.

9 lemon The lemon tastes very sour.

10 pear This pear is golden brown.

11 red grapes These red grapes are in a bunch.

12 plum I would like a plum in my lunch.

13 pineapple Don't eat the outside of the pineapple.

14 cherries The cherries have small pits inside.

15 lime There are three slices of lime.

16 blueberries Blueberries taste good in pie.

17 cantaloupe I like cantaloupe for breakfast. 18 grapefruit Grapefruit is divided into many sections.

19 raspberry The raspberry is used in sauces and jams.

20 coconut The coconut grows on a palm tree.

21 apricot The apricot is related to the peach.

22 kiwi Kiwi is an unusual fruit.

23 papaya The papaya is oblong.

24 mangoes Mangoes are a tropical fruit.

25 pomegranate You can eat the seeds of the pomegranate.

Vegetables

1 carrots The carrots are long and orange.

2 corn These are ears of corn.

3 potatoes Potatoes grow in the ground.

4 lettuce I like lettuce in my salad.

5 tomato I like tomato on my sandwich.

6 beans There are many kinds of beans.

7 peas The peas are found in the pod.

8 mushroom Mushroom slices are good on pizza.

9 pumpkin I like to carve a pumpkin on Halloween.

"It's a ... " Stimuli List--Food

10 broccoli The broccoli is green and crunchy.

11 pickles Dill pickles are my favorite snack.

12 cucumber The cucumber seeds can be eaten.

13 olives Green olives have pimientos inside.

14 green peppers Sliced green peppers are yummy.

15 avocado The avocado has a large brown seed.

16 red pepper The red pepper is sweet.

17 cauliflower I like to eat raw cauliflower.

18 string beans These string beans are long and thin.

19 hot peppers These hot peppers are multicolored.

20 red onion The red onion has a thin outer skin.

21 radish The radish is a root.

22 asparagus The asparagus is tied in a bundle.

23 eggplant The eggplant is purple and smooth.

24 artichoke I like to eat artichoke hearts.

25 brussels sprouts Fresh brussels sprouts taste good steamed.

Snacks 1 cookies I like gingerbread cookies. 2 milk Milk is in the glass.

3 water We need to drink a lot of water.

4 candy I love chocolate candies.

5 cheese Cheese is made from milk.

6 potato chips Potato chips are made from potatoes.

7 french fries I dip my french fries in catsup.

8 cup of coffee The cup of fresh coffee is hot.

9 popcorn I like popcorn with butter and salt.

10 apple juice Apple juice is cold and sweet.

11 orange juice I drink fresh orange juice.

12 muffin The muffin has sliced almonds on top.

13 cake The cake has a sweet raspberry sauce.

14 donuts It's a treat to eat donuts for breakfast.

15 bagels Do you eat bagels?

16 nuts Which nuts are walnuts and which nuts are hazelnuts?

17 peanut The peanut shell is rough and curvy.

18 lemonade Lemonade is refreshing on a hot day.

"It's a..." Stimuli List--Food

19 chocolate sundae A chocolate sundae is my favorite dessert.

20 loaves of bread A bakery has many loaves of bread.

21 fruit cup A fruit cup is a delicious dessert.

22 custard This creamy custard is called "flan".

23 sherbert Sherbert is a frozen dessert.

24 pie a la mode Pie a la mode means "ice cream on top".

25 pastry This pastry has a flaky crust.

Meals 1 cereal I eat cereal for breakfast.

2 toast Toast is warm and crunchy.

3 hamburger A hamburger is made of beef.

4 hot dog I like to eat a hot dog with mustard.

5 pizza The pizza has lots of toppings.

6 sandwich I can make a cheese sandwich.

7 waffles I like waffles with blueberries.

8 macaroni and cheese The macaroni and cheese is ready.

9 soup Soup is good for you.

10 taco The taco has lettuce and cheese. 11 bacon and eggs I sometimes eat bacon and eggs in the morning.

12 baked potato The baked potato has foil around it.

13 salad I like a green salad for dinner.

14 pasta Pasta is good with red sauce.

15 steak This steak is not well done.

16 fish This cooked fish is served with fruit.

17 lasagna Lasagna has cheese, sauce, and pasta.

18 frozen dinner A frozen dinner is easy to make.

19 lobster The lobster comes from the ocean.

20 baked ham The baked ham is topped with pineapple rings.

21 shrimp Only eat the soft part of the shrimp.

22 crabs The crab meat is under the hard shell.

23 quesadilla The quesadilla is filled with cheese.

24 clams These clam shells decorate the pasta dish.

25 omelet You would be full if you ate this omelet!

"It's a..." Stimuli List--Food

Las Comidas Típicas

01 rice Rice can be tricky to cook.

02 burrito The beans and cheese are rolled into a burrito.

03 tamale The corn tamale was wrapped in a corn husk.

04 enchiladas The enchiladas have cheese inside and on top.

05 fajitas You make fajitas with chicken, onions, and peppers.

06 refried beans Refried beans taste good with salsa and chips.

07 black beans Cooked black beans are soft.

08 tortillas Warm a tortilla and spread it with butter.

09 menudo Many people eat menudo for lunch.

10 sausage Sausage is chopped up for a breakfast burrito.

11 fish salad In Perú every restaurant serves the fish salad, cebiche.

12 meatball soup I eat meatball soup before my meal.

13 cactus The cactus plant can be cooked.

14 hot peppers Hot peppers are used to spice up a meal.

15 garlic Garlic is an herb made up of many bulbs.

16 green tomatoes You can make salsa with green tomatoes.

17 jícama Thin slices of jícama are tasty on a salad. 18 coriander Coriander is a green leafy herb.

19 sweet potato The sweet potato is orange inside.

20 squash A squash can be baked or broiled.

21 fritter This fritter is fried and sprinkled with cinnamon and sugar.

22 taquitos The small rolled taquitos are deep fried.

23 salsa and chips I enjoy salsa and chips.

24 horchata Horchata is a sweet, nutty drink and is served cold.

25 fruit burrito The fruit burrito is filled with blueberries.

House Habitat 01 dog It's a dog. It's a... d _ _. A dog is a loyal companion.

02 cat It's a cat. It's a... c _ _. A cat can meow and purr.

03 rabbit It's a rabbit. It's a... r _ _ _ _. A soft fluffy rabbit is fun to pet.

04 guinea pig It's a guinea pig. It's a... g _ _ _ _ _ __. This furry guinea pig has many colors.

05 hamster It's a hamster. It's a... h _ _ _ _ _. This furry hamster is cute.

06 mouse It's a mouse. It's a... m _ _ _ _. This mouse is a pet.

07 bird It's a bird. It's a... b _ _ _. This bird's name is Emily.

08 fish It's fish. It's a... f _ _ _. The two fish are swimming.

09 lizard It's a lizard. It's a... I _ _ _ _. The lizard has a black and green tail.

10 snake It's a snake. It's a... s _ _ __. A snake has smooth shiny scales.

Ranch/Farm Habitat

01 puppies It's puppies. It's... p _ _ _ _ _. The puppies are waiting for their mother.

02 cat It's a cat. It's a... c _ _. The coat on this cat is striped and fluffy.

03 cow It's a cow. It's a... c _ _. Find the udder on this cow.

04 pig It's a pig. It's a... p _ _. The pig has rolled in the mud to keep cool.

05 horse It's a horse. It's a... h _ _ _ _. The mother horse is next to her foal.

06 sheep It's sheep. It's... sh _ _ _. The herd of sheep moves through the grass.

07 chicken It's a chicken. It's a... ch _ _ _ _. A chicken must protect her chicks.

08 goat It's a goat. It's a... g _ _ _. The horns on this goat curve backward.

09 duck It's ducks. It's a... d _ _ _. This duck has an orange beak.

10 rooster It's a rooster. It's a... r _ _ _ _ _. The rooster has a red comb and wattle.

Forest Habitat 01 bird It's a bird. It's a b _ _ _. The bird is perched on the branch.

02 wolf It's a wolf. It's a w _ _ _. A howling wolf is a mournful sound.

03 cardinal It's a cardinal. It's a c _ _ _ _ _. This cardinal is a scarlet-colored bird.

04 porcupine It's a porcupine. It's a p _ _ _ _ _ _. Porcupine quills are long and sharp.

05 moose It's a moose. It's a m _ _ _ _. The moose is a grazing animal.

06 bobcat It's a bobcat. It's a b _ _ _ _. The bobcat lives in North America.

07 badger It's a badger. It's a b _ _ _ _ _. A badger lives in a burrow.

08 great horned owl It's a great horned owl. It's a g _____. The great horned owl has very good eyesight.

09 opossums It's opossums. It's o _ _ _ _ _ _. Opossums have long pointed noses.

10 wild boar It's a wild boar. It's a w _____. Coarse hair covers the wild boar.

Mountain Habitat

01 squirrel It's a squirrel. It's a s _ _ _ _ _. A squirrel can scurry across the grass and up a tree.

02 raccoon It's a raccoon. It's a r _ _ _ _. This raccoon is getting ready to drink.

03 grizzly bear It's a grizzly bear. It's a g _____. The grizzly bear has powerful legs.

04 fox It's a fox. It's a f _ _. This small red fox is standing in the snow.

05 eagle It's an eagle. It's an ea _ _ _. The eagle has very good eyesight.

06 cougar It's cougars. It's a c _ _ _ _. Another name for cougar is mountain lion.

07 deer It's a deer. It's a d _ _ _. The mule deer listens attentively.

08 bighorn sheep It's a bighorn sheep. It's a b _____. The bighorn sheep has large curved horns.

09 Ilamas It's Ilamas. It's I _ _ _ _. Llamas graze in the high mountains.

10 lynx It's a lynx. It's a l _ _ _. Here is a crouching lynx.

Desert Habitat

01 snake It's a snake. It's a s _ _ __. This snake is poisonous.

02 camels It's camels. It's c _ _ _ _. Camels can live many days without water.

03 lizard It's a lizard. It's a l _ _ _ _. Scales cover the body of the lizard.

04 desert tortoise It's a desert tortoise. It's a d _____. The desert tortoise is watchful and alert.

05 Gila monster It's a Gila monster. It's a G _____. The Gila monster is an orange and black lizard.

06 roadrunner It's a roadrunner. It's a r _ _ _ _ _ _ _ _. The roadrunner is a speedy bird.

07 coyote It's a coyote. It's a c _ _ _ _. The coyote is a small wolf.

08 kit fox It's kit foxes. It's a k _ _ _ _. The kit fox will hunt for small mammals to eat.

09 termite mound It's a termite mound. It's a t _____. Termites live underground below the mound.

10 hyena It's a hyena. It's a h _ _ __. The spotted hyena eats at night.

Insect Habitat

01 bee It's a bee. It's a b _ _. The bee has delicate wings.

02 grasshopper It's a grasshopper. It's a g _____. Two long strong legs help the grasshopper hop.

03 ladybug It's a ladybug. It's a l _ _ _ __. Ladybug, ladybug, fly away home!

04 butterfly It's a butterfly. It's a b _ _ _ _ _. This butterfly has stripes like a tiger.

05 moth It's a moth. It's a m _ _ _. The dull coloring is typical of a moth.

06 caterpillar It's a caterpillar. It's a c _____. The caterpillar has eaten some of the leaf.

07 dragonfly It's a dragonfly. It's a d _ _ _ _ _ _ _. A dragonfly prefers a watery habitat.

08 mosquito It's a mosquito. It's a m _ _ _ _ __. Some consider the mosquito a pest.

09 hornet It's a hornet. It's a h _ _ _ _ . A hornet bite hurts.

praying mantis
It's a praying mantis.
It's a p _____.
Why is this insect called a praying mantis?

River/Lake Habitat 01 duck It's a duck. It's a d _ _ _. Duck feathers repel water.

02 frog It's a frog. It's a f _ _ _. Frogs have wet skin and live on land and in water.

03 beaver It's a beaver. It's a b _ _ _ _. A busy beaver will build a dam using logs.

04 swan It's a swan. It's a s _ _ _. The swan's neck curves gracefully.

05 salmon It's a salmon. It's a s _ _ _ _ _. The orange salmon swims up the stream.

06 goose It's a goose. It's a g _ _ __. The goose is a migratory bird.

07 flamingo It's a flamingo. It's a f _____. The pink flamingo wades in the pond.

08 river otter It's a river otter. It's a r _____. This river otter may go fishing soon.

09 black bear It's a black bear. It's a b _ _ _ _ _ _. A black bear will look for food in the river.

10 alligators
It's alligators.
It's a _____.
Many alligators climb on top of each other in the river bed.

Ocean Habitat

01 seagull It's a seagull. It's a s _ _ _ _. A seagull fishes in the ocean.

02 crab It's a crab. It's a c _ _ _. This crab lives in a coral reef.

03 dolphin It's a dolphin. It's a d _ _ _ _ _. There are sharp teeth in the dolphin's mouth.

04 sea star It's a sea star. It's a s _ _ _ _ _. Some people call the sea star a "starfish".

05 sea turtle It's a sea turtle. It's a s _ _ _ _ _. The sea turtle is a gentle animal.

06 sea otter It's a sea otter. It's a s _____. A sea otter likes to float on his back.

07 angelfish It's an angelfish. It's an a _____. The angelfish has black, white, and yellow stripes.

08 elephant seal It's an elephant seal. It's an e _____. The elephant seal has a loud bark.

09 whale It's a whale. It's a w _ _ _ _. The whale is an air breathing mammal.

10 sea anemone It's a sea anemone. It's a s _ _ _ _ _ _. The sea anemone catches fish that swim past its tentacles.

African Habitat

01 lion It's a lion. It's a I _ _ _. This is a male lion. He has a mane.

02 elephants It's elephants. It's e _ _ _ _ _ __. How many elephants are in this picture?

03 zebra It's a zebra. It's a z _ _ _. The young zebra is watching for lions.

04 giraffe It's a giraffe. It's a g _ _ _ _ _. The giraffe is getting a drink of water.

05 hippopotamus It's a hippopotamus. It's a h _ _ _ _ _ _ _ _ __. A hippopotamus likes to be near water.

06 meerkats It's meerkats. It's m _ _ _ _ __. Meerkats are social animals that live in burrows.

07 rhinoceros It's a rhinoceros. It's a r _ _ _ _ _ _. A rhinoceros uses its long horn for protection.

08 cheetah It's a cheetah. It's a ch _ _ _ _. The cheetah is the fastest land animal.

09 wildebeest It's a wildebeest. It's a w _____. Wildebeest travel in large herds for safety.

10 crocodile It's a crocodile. It's a c _____. The crocodile is a fast swimming meat-eater.

Jungle Habitat

01 tiger It's a tiger. It's a t _ _ _. Tiger stripes are distinctive.

02 gorilla It's a gorilla. It's a g _ _ _ _ _. The gorilla is a powerful animal.

03 chimpanzee It's a chimpanzee. It's a ch _____. The chimpanzee is an intelligent creature.

04 parrot It's a parrot. It's a p _ _ _ _. The macaw parrot has blue and gold feathers.

05 peacock It's a peacock. It's a p _ _ _ _. Peacock tail feathers look like eyes.

06 iguana It's an iguana. It's an i _ _ _ _. An iguana can have a tail twice as long as its body.

07 orangutan It's an orangutan. It's an or _ _ _ _ _ _. The orangutan's reddish-orange fur is unique.

08 anteater It's an anteater. It's an a _ _ _ _ _. The spiny anteater makes a meal of ants.

09 gecko It's a gecko. It's a g _ _ _ _. One of the best bug catchers is a gecko.

10 cockatoo It's a cockatoo. It's a c _ _ _ _ _ _. The cockatoo cracks open seeds with his beak.

Prairie/Grasslands Habitat

01 prairie dog It's a prairie dog. It's a p _____. A prairie dog is a type of rodent.

02 hawk It's a hawk. It's a h _ _ _. A hawk is a bird of prey.

03 kangaroo It's a kangaroo. It's a k _ _ _ _ _ _. The kangaroo bounces on its hind legs.

04 bison It's a bison. It's a b _ _ _ _. The bison has a massive head, neck, and shoulders.

05 bull elk It's a bull elk. It's a b _ _ _ __. This bull elk has a beautiful rack of antlers.

06 deer It's a deer. It's a d _ _ _. Very young deer are called "fawn".

07 ostrich It's an ostrich. It's an o _ _ _ _ _. The largest bird in the world is the ostrich.

08 antelope It's an antelope. It's an a _ _ _ _ _. Antelope roam the prairies.

09 cottontail It's a cottontail. It's a c _ _ _ _ _ _ _ _. The cottontail is a rabbit that lives on the prairie.

10 vulture It's a vulture. It's a v _____. A prairie scavenger is the vulture.

Tundra/Arctic Habitat

01 polar bear It's a polar bear. It's a p _____. A polar bear is standing on the ice floe.

02 arctic fox It's an arctic fox. It's an ar _ _ _ _ _. The arctic fox trudges across the snowy landscape.

03 bighorn sheep It's a bighorn sheep. It's a b _ _ _ _ _ _ _ _ _ _ _ _. The bighorn sheep must still find food in the deep snow.

04 bobcat It's a bobcat. It's a b _ _ _ _. The bobcat grows thick fur to keep warm.

05 mountain goat It's a mountain goat. It's a m _ _ _ _ _ _ ___. The hooves of the mountain goat grip the rocky ground.

06 muskox It's a muskox. It's a m _ _ _ _ _. A muskox has curved horns and humped shoulders.

07 snowy owl It's a snowy owl. It's a s _ _ _ _ _. The snowy owl has white plumage.

08 ground squirrel It's a ground squirrel. It's a g _____. This squirrel is sitting upright.

09 harp seal
It's a harp seal.
It's a h _ _ _ _ __.
A harp seal pup is white and fluffy.
10 ptarmigan
It's a ptarmigan.
It's a pt _ _ _ __.
The ptarmigan lives in Alaska.

Single Word List--Everyday Objects

Inside dog cat cookie toothbrush rabbit eggs chair comb glasses goldfish video catsup and mustard pretzel TV and VCR CD bag of groceries mask remote controls medication speakers teapot audio cassette globe utensils abacus

Outside

mat flag mailbox trash can stop sign sunglasses dog bone wood shopping cart stoplight umbrella brick nest seashell pine cone lawn chair billy goat bison bulldog camel cheetah donkey duck

elephant seal fish giraffe gorilla herd hippo lamb monkey orangutan sea otter panda parrot pig porcupine rabbit rhino sea turtle seal snail snake sea star whale zebra group couple outing man baby trio boy girl father and daughter ranger desert village dining room crosswalk city carnival cemetery meadow marina longhouse mountain cave tar pit sunset living room house flower window

Ferris wheel hut phone booth shadow cactus lily pad flower sign parade playground plane helicopter ambulance street cleaner monster truck boat splashing talking cutting yawning drinking digging walking patting dropping rocks eating running hitting learning playing wondering surfing waiting drumming winter spring summer fall foggy rainy snowy hair piñata lantern package one-way sign detour sign traffic barrier sundial snowshoes decoy

Single Word List--Everyday Objects

At Work	·	At Play
slow sign		ball
telephone		bicycle
camera		уо-уо
lunch box		robot
newspapers		marbles
gloves		baseball
sponge		football
clipboard		basketball
briefcase		bowling ball
tape measure		mitt
computer		goggles
appointment book		soccer ball
filing cabinet		guitar
address file		stereo
skeleton		video camera
charts		dice
movie camera		bugle
hard hat		life jacket
wheelbarrow		canteen
wire		dart board
phone jack		harmonica
change-maker		chess board
fax machine		paddle
wood planer		binoculars
microscope		backgammon

Single Word List--Miscellaneous

Group 1 bear billy goat bison bulldog camel cheetah donkey duck elephant seal fish giraffe gorilla herd hippo lamb monkey orangutan sea otter panda parrot pig porcupine rabbit rhino sea turtle

Group 2

seal snail snake sea star whale zebra group couple outing man baby trio boy

girl father and daughter ranger desert village dining room crosswalk city carnival cemetery meadow marina

Group 3

longhouse mountain cave tar pit sunset living room house flower window Ferris wheel hut phone booth shadow cactus lily pad flower sign parade playground plane helicopter ambulance street cleaner monster truck boat

Group 4

splashing talking cutting yawning drinking digging walking patting dropping rocks eating running hitting learning playing wondering surfing waiting drumming winter spring summer fall foggy rainy snowy

Single Word List--Food

Fruits bananas red apple orange green apple green grapes peaches watermelon strawberry lemon pear red grapes plum pineapple cherries lime blueberries cantaloupe grapefruit raspberry coconut apricot kiwi papay mangoes pomegranate

Vegetables

carrots corn potatoes lettuce tomato beans peas mushroom pumpkin broccoli pickles cucumber olives green peppers avocado red pepper cauliflower string beans hot peppers red onion

radish asparagus eggplant artichoke brussels sprouts

Snacks

cookies milk water candy cheese potato chips french fries cup of coffee popcorn apple juice orange juice muffin cake donuts bagels nuts peanut lemonade chocolate sundae loaves of bread fruit cup custard sherbert pie a la mode pastry

Meals

cereal toast hamburger hot dog pizza sandwich waffles macaroni and cheese soup taco bacon and eggs baked potato salad pasta steak fish lasagna frozen dinner lobster baked ham shrimp crabs quesadilla clams omelet

Las Comidas Típicas rice burrito tamale enchiladas fajitas refried beans black beans tortillas menudo sausage fish salad meatball soup cactus hot peppers garlic green tomatoes jícama coriander sweet potato squash fritter taquitos salsa and chips horchata fruit burrito

Single Word List--Animals

House

dog cat rabbit guinea pig hamster mouse bird fish lizard snake

Ranch/Farm

puppies cat cow pig horse sheep chicken goat ducks rooster

Forest

bird wolf cardinal porcupine moose bobcat badger great horned owl opossums wild boar

Mountain

squirrel raccoon grizzly bear fox eagle cougars deer bighorn sheep llamas lynx

Desert snake camels

camels lizard desert tortoise Gila monster roadrunner coyote kit foxes termite mound hyena

Insect

bee grasshopper ladybug butterfly moth caterpillar dragonfly mosquito hornet praying mantis

River/Lake

duck frog beaver swan salmon goose flamingo river otter black bear alligators

Ocean

seagull crab dolphin sea star sea turtle sea otter angelfish elephant seal whale sea anemone

Africa

lion elephants zebra giraffe hippopotamus meerkats rhinoceros cheetah wildebeest crocodile

Jungle

tiger gorilla chimpanzee parrot peacock iguana orangutan anteater gecko cockatoo

Prairie/Grasslands

prairie dog hawk kangaroo bison bull elk deer ostrich antelope cottontail vulture

Arctic/Tundra

polar bear arctic fox bighorn sheep bobcat mountain goat muskox snowy owl ground squirrel harp seal ptarmigan

Syll.	#	Stimulus		Syll.	#	Stimulus	
1	1	bugs	bugs	1	48	shrub	shrub
1	2	cow	cow	1	49	bleak	bleak
1	3	on	on	1	50	barb	barb
1	4	in	in	2	1	airplane	air•plane
1	5	bite	bite	2	2	apples	ap•ples
1	6	bark	bark	2	3	bird nest	bird•nest
1	7	bear	bear	2	4	burning	bur•ning
1	8	chair	chair	2	5	chicken	chic•ken
1	9	eggs	eggs	2	6	eating	ea•ting
1	10	sail	sail	2	7	parrot	par∙rot
1	11	ship	ship	2	8	pumpkin	pump•kin
1	12	truck	truck	2	9	puppy	pup•py
1	13	tire	tire	2	10	purple	pur•ple
1	14	wheel	wheel	2	11	rainbow	rain•bow
1	15	red	red	2	12	reindeer	rein•deer
1	16	brown	brown	2	13	spider	spi•der
1	17	white	white	2	14	sunset	sun•set
1	18	coin	coin	2	15	taco	ta•co
1	19	rug	rug	2	16	blowing	blow•ing
1	20	stop	stop	2	17	cannon	can•non
1	21	sign	sign	2	18	chopsticks	chop•sticks
1	22	wink	wink	2	19	canal	ca•nal
1	23	hop	hop	2	20	cornfield	corn•field
1	24	sled	sled	2	21	desert	de•sert
1	25	park	park	2	22	donkey	don•key
1	26	nest	nest	2	23	foggy	fog∙gy
1	27	paw	paw	2	24	gathered	ga•thered
1	28	hoof	hoof	2	25	fountain	foun•tain
1	29	horns	horns	2	26	hidden	hid•den
1	30	house	house	2	27	leaping	lea•ping
1	31	fins	fins	2	28	lizard	li•zard
1	32	moose	moose	2	29	bamboo	bam•boo
1	33	peach	peach	2	30	baboon	ba•boon
1	34	shirts	shirts	2	31	open	o∙pen
1	35	tear	tear	2	32	away	a•way
1	36	swamp	swamp	2	33	beside	be•side
1	37	straight	straight	2	34	under	un•der
1	38	stall	stall	2	35	lifeboats	life•boats
1	39	sliced	sliced	2	36	cluttered	clut•tered
1	40	shade	shade	2	37	cockpit	cock•pit
1	41	pair	pair	2	38	peacock	pea•cock
1	42	match	match	2	39	prison	pri•son
1	43	inch	inch	2	40	profile	pro•file
1	44	dome	dome	2	41	ripples	rip•ples
1	45	closed	closed	2	42	skimming	skim•ming
1	46	cliffs	cliffs	2	43	thatched roof	thatched•roof
1	47	blimp	blimp	2	44	tractor	trac•tor

An	nd a	One, Two, '	Three Word List				
Syll.	#	Stimulus		Syll.	#	Stimulus	
2	45	bovine	bo•vine	3	25	dangling boot	dan•gling•boot
2	46	canine	ca•nine	3	26	strawberries	straw•ber•ries
2	47	equine	e•quine	3	27	dry creekbed	dry•creek•bed
2	48	feline	fe•line	3	28	harvesting	har•ves•ting
2	49	mammal	mam•mal	3	29	hewn canoe	hewn•ca•noe
2	50	rodent	ro•dent	3	30	pier parking	pier•par•king
2	51	insect	in•sect	3	31	traveller	tra•vel•ler
2	52	flora	flor•a	3	32	river barge	ri•ver•barge
2	53	fauna	fau•na	3	33	restriction	re•stric•tion
2	54	geode	ge•ode	3	34	waterway	wa•ter•way
2	55	hydrant	hy•drant	3	35	artichoke	ar•ti•choke
2	56	ibex	i•bex	3	36	blusterous	blus•ter•ous
2	57	decline	de•cline	3	37	camouflage	ca•mou•flage
2	58	incline	in•cline	3	38	citadel	ci•ta•del
2	59	obscured	ob•scured	3	39	converging	con•ver•ging
2	60	ornate	or•nate	3	40	crimson crest	crim•son•crest
2	61	rural	rur∙al	3	41	luminous	lu•mi•nous
2	62	bouquet	bou•quet	3	42	pachyderm	pa•chy•derm
2	63	frigid	fri•gid	3	43	somnolence	som•no•lence
2	64	stanchion	stan•chion	4	1	basket of beets	bas•ket•of•beets
2	65	tundra	tun•dra	4	2	berry cluster	ber•ry•clus•ter
2	66	verdant	ver•dant	4	3	bounding dolphins	boun•ding•dol•phins
2	67	trio	tri∙o	4	4	cheese and crackers	cheese•and•crac•kers
3	1	broccoli	broc•co•li	4	5	chocolate bar	cho•co•late•bar
3	2	cabbage plant	cab•bage•plant	4	6	compass needle	com•pass•nee•dle
3	3	flamingo	fla•min•go	4	7	electric fan	e•lec•tric•fan
3	4	garbage truck	gar•bage•truck	4	8	gaggle of geese	gag•gle•of•geese
3	5	garlic bulbs	gar•lic•bulbs	4	9	exercising	ex•er•ci•sing
3	6	gorilla	go•ril∙la	4	10	gated entrance	ga•ted•en•trance
3	7	half-dollar	half•dol•lar	4	11	grazing pony	gra•zing•po•ny
3	8	honeycomb	hon•ey•comb	4	12	hammer and nail	ham•mer•and•nail
3	9	mission bells	mis•sion•bells	4	13	hen and rooster	hen•and•roos•ter
3	10	mountain side	moun•tain•side	4	14	jigsaw puzzle	jig•saw•puz•zle
3	11	Orca whale	Or•ca•whale	4	15	large sea turtle	large•sea•tur•tle
3	12	overcast	o•ver•cast	4	16	lemons and limes	le•mons•and•limes
3	13	railroad cars	rail•road•cars	4	17	lifeguard station	life•guard•sta•tion
3	14	relaxing	re•lax•ing	4	18	lifesaver ring	life•sav•er•ring
3	15	shaggy ram	shag•gy•ram	4	19	new camera	new•ca•mer•a
3	16	traffic jam	traf•fic•jam	4	20	peeled banana	peeled•ba•nan•a
3	17	chess pieces	chess•pie•ces	4	21	picnic basket	pic•nic•bas•ket
3	18	Ferris wheel	Fer•ris•wheel	4	22	red radishes	red•ra•di•shes
3	19	first aid kit	first•aid•kit	4	23	remaining grape	re•mai•ning•grape
3	20	windsurfing	wind•sur•fing	4	24	row of houses	row•of•hou•ses
3	21	bicycle	bi•cy•cle	4	25	running rooster	run•ning•roos•ter
3	22	gas station	gas•sta•tion	4	26	rushing river	ru•shing•ri•ver
3	23	blooming sage	bloo•ming•sage	4	27	avocado	a•vo•ca•do
3	24	currency	cur•ren•cy	4	28	scuba divers	scu•ba•di•vers

Syll.	#	Stimulus		Syll.	#	Stimulus	
4	29	sea lion pup	sea•li•on•pup	5	9	teapot and teabowls	tea•pot•and•tea•bowls
4	30	three fishermen	three•fi•sher•men	5	10	costumed toy soldier	cos•tumed•toy•sol•dier
4	31	toffee candy	tof•fee•can•dy	5	11	fire extinguisher	fire•ex•tin•guish•er
4	32	very thick rope	ver•y•thick•rope	5	12	flipping the pancake	flip•ping•the•pan•cake
4	33	washing the car	wa•shing•the•car	5	13	folded pajamas	fol•ded•pa•ja•mas
4	34	worn-out work shoes	worn•out•work•shoes	5	14	glob of yellow paint	glob•of•yel•low•paint
4	35	grooming primates	groo•ming•pri•mates	5	15	grapefruit with sugar	grape•fruit•with•su•gar
4	36	intersection	in•ter•sec•tion	5	16	Halloween costume	Hal•lo•ween•cos•tume
4	37	perched parakeet	perched•par•a•keet	5	17	pouring the coffee	pour•ing•the•cof•fee
4	38	poolside lounge chairs	pool•side•lounge•chairs	5	18	grinning gorilla	grin•ning•go•ril•la
4	39	pumping oil rig	pum•ping•oil•rig	5	19	tennis equipment	ten•nis•e•quip•ment
4	40	competitive	com•pet•ti•tive	5	20	wintery weather	win•ter•y•wea•ther
4	41	conveyor belt	con•vey•or•belt	5	21	anchors on the bow	an•chors•on•the•bow
4	42	approaching train	ap•proa•ching•train	5	23	cantaloupe melon	can•ta•loupe•mel•on
4	43	ascending ramp	a•scen•ding•ramp	5	24	drab and dreary day	drab•and•drear•y•day
4	44	descending sun	de•scen•ding•sun	5	25	crop irrigation	crop•ir•ri•ga•tion
4	45	destructive blaze	de•struc•tive•blaze	5	26	high elevation	high•el•e•va•tion
4	46	emergency	e•mer•gen•cy	5	27	laundry detergent	laun•dry•de•ter•gent
4	47	soaring vulture	soar•ing•vul•ture	5	28	marathon finish	mar•a•thon•fin•ish
4	48	staked sugar peas	staked•su•gar•peas	5	29	oncoming traffic	on•co•ming•traf•fic
4	49	throwing a pot	throw•ing•a•pot	5	30	outdoor marketplace	out•door•mar•ket•place
4	50	hustling hogs	hus•tl•ing•hogs	5	31	rigging on the mast	rig•ging•on•the•mast
4	51	waddling geese	wad•dl•ing•geese	5	32	golden monument	gol•den•mon•u•ment
4	52	aerial view	aer•i•al•view	5	33	absorbing water	ab•sor•bing•wa•ter
4	53	antiquated	an•ti•qua•ted	5	34	Canadian geese	Ca•na•di•an•geese
4	54	exuberant	ex•u•ber•ant	5	35	embroidered napkin	em•broi•dered•nap•kin
4	55	memoranda	me•mor•an•da	5	36	accompanying	ac•com•pa•ny•ing
4	56	mesa and butte	me•sa•and•butte	5	37	blossoming thistle	blos•som•ing•thi•stle
4	57	narrow crevice	nar•row•cre•vice	5	38	anticipation	an•ti•ci•pa•tion
4	58	pentadactyl	pen•ta•dac•tyl	5	39	hazardous building	ha•zar•dous•buil•ding
4	59	querying look	quer•y•ing•look	5	40	loosening gravel	loo•sen•ing•grav•el
4	60	snowy egret	snow•y•e•gret	5	41	police motorcade	po•lice•mo•tor•cade
4	61	solitary	sol∙i•tar•y	5	42	pastoral farmhouse	pas•tor•al•farm•house
4	62	expedition	ex•pe•di•tion	5	43	overhead lattice	o•ver•head•lat•tice
4	63	spherical fruits	spher•i•cal•fruits	5	44	sea anemone	sea•a•nem•o•ne
4	64	desolation	de•so•la•tion	5	45	saturated fur	sa•tur•a•ted•fur
4	65	succulent fruit	suc•cu•lent•fruit	5	46	expectative dog	ex•pec•ta•tive•dog
4	66	victorious	vic•tor•i•ous	5	47	precipitation	pre•ci•pi•ta•tion
4	67	zipper closure	zip•per•clo•sure	5	48	seed cultivation	seed•cul•ti•va•tion
5	1	airport terminal	air•port•ter•mi•nal	5	49	careful measurement	care•ful•mea•sure•ment
5	2	American flag	A•mer•i•can•flag	5	50	melodious clown	me•lo•di•ous•clown
5	3	amusement park ride	a•muse•ment•park•ride	5	51	Vancouver harbor	Van•cou•ver•har•bor
5	4	baseball stadium	base•ball•sta•di•um	5	52	tropical sunset	tro•pi•cal•sun•set
5	5	bunches of carrots	bun•ches•of•car•rots	5	53	wooden enclosure	woo•den•en•clo•sure
5	6	bus transportation	bus•trans•por•ta•tion	5	54	complacent rabbit	com•pla•cent•rab•bit
5	7	buttoning the shirt	but•ton•ing•the•shirt	5	55	elongated neck	e•lon•ga•ted•neck
5	8	camera flashbar	ca•mer•a•flash•bar	5	56	eucalyptus leaf	eu•ca•lyp•tus•leaf

Syll.	#	Stimulus	
5	57	celebratory	cel•e•bra•tor•y
5	58	capricious critter	ca•pri•cious•crit•ter
5	59	arid canyonlands	ar•id•can•yon•lands
5	60	old cemetery	old•ce•me•ter•y
5	61	accumulation	ac•cum•u•la•tion
5	62	inconspicuous	in•con•spi•cu•ous
5	63	hexagonal combs	hex•a•gon•al•combs
5	64	fossilization	fos•sil•i•za•tion
5	65	hippopotami	hip•po•po•ta•mi
5	66	rappelling the rock	rap•pel•ling•the•rock
5	67	lackadaisical	lack•a•dai•si•cal
5	68	innocuous shark	in•noc•u•ous•shark
5	69	traversing the bridge	tra•ver•sing•the•bridge
5	70	industrialized	in•dus•tri•al•ized
5	71	homeopathic	ho•me•o•path•ic
5	72	Presidio door	Pre•si•di•o•door
5	73	protuberant beak	pro•tu•ber•ant•beak
5	74	ichthyology	ich•thy•ol•o•gy
5	75	sundial gnomon	sun•di•al•gno•mon
6	1	cooking some cabbage soup	coo•king•some•cab•bage•soup
6	2	crossing at the corner	cros•sing•at•the•cor•ner
6	3	delicious cherry pie	de•li•cious•cher•ry•pie
6	4	barking elephant seal	bar•king•el•e•phant•seal
6	5	appointment Saturday	ap•point•ment•Sa•tur•day
6	6	along the riverbank	a•long•the•ri•ver•bank
6	7	assortment of flavors	as•sort•ment•of•fla•vors
6	8	basketball referees	ba•sket•ball•re•fer•ees
6	9	wooden handled hammers	woo•den•han•dled•ham•mers
6	10	California Poppy	Ca•li•for•nia•pop•py
6	11	stairway to the castle	stair•way•to•the•ca•stle
6	12	three monarch butterflies	three•mon•arch•but•ter•flies
6	13	three masted sailing ship	three•mas•ted•sai•ling•ship
6	14	telephone messages	tel•e•phone•mes•sa•ges
6	15	tall cathedral towers	tall•ca•the•dral•tow•ers
6	16	travelling by ferry	tra•vel•ling•by•fer•ry
6	17	unoccupied bleachers	un•oc•cu•pied•blea•chers
6	18	wiggle waggle waddle	wig•gle•wag•gle•wad•dle
6 6	19 20	colorful totem pole	co•lor•ful•to•tem•pole
6	20 21	casting the fishing line	cas•ting•the•fi•shing•line
6	21	baby rhinoceros identical outfits	ba•by•rhi•no•cer•os i•den•ti•cal•out•fits
6	22	red locomotive cars	red•lo•co•mo•tive•cars
6	23 24	musical instrument	mu•si•cal•in•stru•ment
6	24	playing on the swingset	play•ing•on•the•swing•set
6	23 26		
6	20 27	lovable companion outdoor thermometer	lov•a•ble•com•pan•ion out•door•ther•mo•me•ter
6	27	rainforest canopy	rain•for•est•can•o•py
6	28 29	recyclable boxes	re•cy•cla•ble•box•es
6	30	grasshopper alighting	grass•hop•per•a•ligh•ting
v	50	Srassnopper angluing	Stass nop per-a-ingn-ung

Syll.	#	Stimulus	
6	31	horse's leather bridle	hor•ses•lea•ther•bri•dle
6	32	arriving hydroplane	ar•ri•ving•hy•dro•plane
6	33	lavender carnation	la•ven•der•car•na•tion
6	34	plowing the barren field	plow•ing•the•bar•ren•field
6	35	spears of asparagus	spears•of•a•spar•a•gus
6	36	southwest on the compass	south•west•on•the•com•pass
6	37	slumbering on the beach	slum•ber•ing•on•the•beach
6	38	speeding competitors	spee•ding•com•pe•ti•tors
6	39	ruins of the fortress	ru•ins•of•the•for•tress
6	40	ragtime entertainment	rag•time•en•ter•tain•ment
6	41	steel manufactory	steel•man•u•fac•tor•y
6	42	suspended dragonfly	sus•pen•ded•dra•gon•fly
6	43	water laden petals	wa•ter•la•den•pe•tals
6	44	elaborately set	e•la•bor•ate•ly•set
6	45	dromedary camel	dro•me•dar•y•cam•el
6	46	identifiable	i•den•ti•fi•a•ble
6	47	brown and white ptarmigan	brown•and•white•ptar•mi•gan
6	48	meticulous rabbit	me•ti•cu•lous•rab•bit
6	49	inedible mushroom	in•e•di•ble•mush•room
6	50	contemplating cherub	con•tem•pla•ting•cher•ub
6	51	industrious cobbler	in•dus•tri•ous•cob•bler
6	52	cascading waterfall	cas•ca•ding•wa•ter•fall
6	53	uninhabited land	un•in•ha•bi•ted•land
6	54	utilitarian	u•til•i•tar•i•an
6	55	solidified lava	so•li•di•fied•la•va
6	56	hydrophilic sportsmen	hy•dro•phil•ic•sports•men
6	57	medieval tower	med•i•e•val•tow•er
6	58	mastodon skeleton	mas•ta•don•skel•e•ton

I Like Keys: "It's a..." and "Es..." Todo

Because the program allows you to type your own labels for the pictures, you need to tell it that you want to use keys for navigation and not for labelling. Use the key combination "Control" and "T" to toggle between allowing keystrokes for navigation and restricting keystrokes to entering text.

Main Screens

- \rightarrow (right arrow) go to the next word
- \leftarrow (left arrow) go to the previous word
- \uparrow (up arrow) increase the sound volume
- \checkmark (down arrow) decrease the sound volume

"Option" and "R" toggle between random and sequential "Option" and "H" toggle between displaying/hiding the text "Option" and "N" go to the Enter Names Screen "Option" and "P" print the picture and homework

"F" return to the main screen"?" go to the Help Screen"H" go to the Help Screen"X" and "Q" exit, quit the program

"R" record the word "S" stop recording the word

"C" score the pronunciation as Imitative and Correct

- "E" or "I" score the pronunciation as Imitative and Incorrect (error)
- "Z" score the pronunciation as Spontaneous and Correct
- "A" score the pronunciation as Spontaneous and Incorrect

Note: If the shortcut says "Option" and "key" then the "Option" key is acting like the shift key. Press the "Option" key and while holding it down, press the other key in the command. (Windows users should press the Control Key.)

I Like Keys: "It's a..." and "Es..." Todo

"1" play the sound for the word

"2" play the sound for the question "What is it?"

"3" play the sound for the complete short sentence, "It's a bear."

"4" play the sound for the sentence completion with the initial sound cue

"5" play the sound for a descriptive sentence with the target word

"6-10" play the user's sounds

Results Screen

"F" quit the current game

"M" or "R" return to the Main Screen

"?" go to the Help Screen

"H" go to the Help Screen

"Option" and "P" print the results page

"X" and "Q" quit everything

Options Screen

"Option" and "R" toggle between random and sequential "Option" and "H" toggle between displaying the word and hiding it "Option" and "N" go to the Enter Names Screen "Option" and "H" go to the Help Screen "?" go to the Help Screen "D" or RETURN to return to the Main Menu

Help Screen

"D" or RETURN to return to return to the Main Menu

Names Screen

TAB toggle between names fields RETURN record the names and return to the Main Menu

ABC Game

The keys for And a One, Two, Three! will work with ABC.

I Like Keys: And a One, Two, Three and ¡Uno, Dos y Tres!

Main Screens

- \rightarrow (right arrow) go to the next word
- \leftarrow (left arrow) go to the previous word
- \uparrow (up arrow) increase the sound volume
- $\mathbf{\psi}$ (down arrow) decrease the sound volume

"Option" and "R" toggle between random and sequential

"Option" and "H" toggle between displaying the text and hiding it

"Option" and "N" go to the Enter Names Screen

"Option" and "P" print the picture and homework

"F" return to the main screen

"?" go to the Help Screen

"H" go to the Help Screen

"X" and "Q" quit everything

"R" record the word

"S" stop recording the word

"P" play back the word

"C" score the pronunciation as correct

"D" score the pronunciation as distorted

"E" or "I" score the pronunciation as incorrect (error)

"1" move the first colored square down to the line

"2" move the second colored square down to the line

"3", "4", "5", "6", "7", "8", "9", "0" (i.e. 10th square) to move the corresponding square.

"U" reset all ten tiles back to their starting positions (Up)

"A" Check Answer

"L" Show Answer (put the squares on the Line)

"W" play the sound for the word

"Y" play the sound for the syllables

Note: If the shortcut says "Option" and "key" then the "Option" key is acting like the shift key. Press the "Option" key and while holding it down, press the other key in the command. (Windows users should press the Control Key.)