

Directions for Rainforest Animal Pictures

1. The rainforest animal pictures are for articulation practice of a combination of sounds, including r, s/z, l, and some th. There may also be a few random ones in the mix. If there are 2 or 3 pictures of the same animal on a page, it's because it's appropriate for 2 or 3 sounds. Example: *rhinoceros beetle* can be used for initial r, medial s and r, and final l).
2. Print colored pictures onto 8½ X 11 paper (landscape orientation).
3. Cut out individual squares and paste onto index cards or any size card. Laminate cards for durability.
4. If you are able to print the colored pictures on cardstock, you can bypass the pasting onto index cards and laminate as is.
5. Separate picture cards into sound categories, initial r, medial r, final r, initial s, and so forth.
6. They're now ready for use in a multitude of articulation activities! I used these cards in conjunction with a themed unit around the book *The Great Kapok Tree*.