Tongue Twisters
Tongue twisters are wonderful for review of consonants because they give lots of word examples for particular sounds and are such fun to say. Do one or two each day. First, just say them and have the students repeat them after you (not while you are saying them). Have students say them as fast as they can and as slowly as they can.

Write the tongue twisters on a chart or poster and call attention to the first letter of each word. Have students read the tongue twisters several times. You may want to have students illustrate the tongue twisters.

Add new tongue twister and review some of the old ones. Leave the charts or posters displayed and refer students to them if they forget or become confused about a sound.

Here are some tongue twisters to get started. You can create different ones, but try to use your student’s name when they have the right letters and sounds!
Billy’s baby brother bopped Betty.

Carol can catch caterpillars.

Dottie dawdled during dinner.

Frank’s father fried five fish.

Gorgeous Gail gets good grades.

Hungry Hannah happily had hot dogs.

Jack juggled Jill’s jewelry.

Kevin’s kitten kissed Karen.

Laurie loves licking lemon lollipops.

My mother makes marvelous macaroni.

Naughty Ned needed nails and nickels.

Peter Piper picked a peck of pickled peppers.

Rapid Roger runs races.

Sam’s sister slurps soup.

Tom took ten turtles to town.

Vic visited very vicious vultures.

William went west with Willy Winston.

Yoland yelled, “You yanked my yellow yo-yo!”

Zeke’s zany zebra had a zipper.

