

# Merry Christmas

## Christmas-Themed Speech Therapy Worksheets

Includes:

Articulation Practice

for /s/,/r/,/l/


Reindeer, Stocking, stories for auditory/reading comprehension, inference, naming, categories and fun Christmas mazes!

\*PreK-5th


# STOCKING SOUNDS

What's in your stocking? Say each word using your best /s/ sound and then tell one thing you hope to find in your Christmas stocking! Use the words to tell a story with your group! Merry Christmas!


# STOCKING SOUNDS

What's in your stocking? Say each word using your best /s/ sound and then tell one thing you hope to find in your Christmas stocking! Use the words to tell a story with your group! Merry Christmas!


# STOCKING SOUNDS

What's in your stocking? Say each word using your best /r/ sound and then tell one thing you hope to find in your Christmas stocking! Use the words to tell a story with your group! Merry Christmas!


# STOCKING SOUNDS

What's in your stocking? Say each word using your best /r/ sound and then tell one thing you hope to find in your Christmas stocking! Use the words to tell a story with your group! Merry Christmas!


# STOCKING SOUNDS

What's in your stocking? Say each word using your best /r/ sound and then tell one thing you hope to find in your Christmas stocking! Use the words to tell a story with your group! Merry Christmas!


# STOCKING SOUNDS

What's in your stocking? Say each word using your best // sound and then tell one thing you hope to find in your Christmas stocking! Use the words to tell a story with your group! Merry Christmas!


# STOCKING SOUNDS


What's in your stocking? Say each word using your best // sound and then tell one thing you hope to find in your Christmas stocking! Use the words to tell a story with your group! Merry Christmas!


# STOCKING SOUNDS

What's in your stocking? Say each word using your best // sound and then tell one thing you hope to find in your Christmas stocking! Use the words to tell a story with your group! Merry Christmas!


# STOCKING SOUNDS

What's in your stocking? Say each word using your best // sound and then tell one thing you hope to find in your Christmas stocking! Use the words to tell a story with your group! Merry Christmas!


## A Cold Night


It was a cold night in the North Pole. Rudolph helped gather sticks and twigs to make a fire. All the Reindeer were excited for the big night. The toys were being packed into Santa's huge bag. The Reindeer played games by the fire and drank hot chocolate. The crunching sound of footsteps was heard. Rudolph and the other reindeer got in line and waited for Santa to get into his sleigh.

1. What does the word "gather" mean?

2. What was the "big night?"

3. Whose footsteps do you think the Reindeer heard?


4. Why do you think the Reindeer wanted to make a fire?


## Decorating Time

The boxes were in the garage and it was time for Dad to bring them inside. Mia and CJ were so excited. Dad brought the boxes in the living room and everyone helped take each decoration out and put it in the perfect spot. CJ found his stocking! It was empty now, but soon it would be full. He remembered all the things that were in it last year. He couldn't wait for Christmas morning to come again!

1. What is a "decoration?"
2. What holiday is it? How do you know?
3. What will CJ's stocking look like Christmas morning?


Do the  
MAZE!

## Santa's Sack


The elves worked so hard to get all the toys ready for Christmas. Once made, each toy was wrapped and given a gift tag. Then the elves loaded the gifts into Santa's enormous sack. The toys were all piled high one on top of the other. Higher and higher they went! It was a sight to see. Lots of boys and girls would be very happy Christmas morning.

1. What does the word "enormous" mean?
2. Why would lots of boys and girls be happy on Christmas morning?
3. How do you think Santa will lift such a big, heavy sack? Tell some ideas.


Do the  
Maze!


What is your target sound? Decorate a stocking with your sound on it and draw pictures that have your sound! Have fun!


What is your target sound? Decorate a stocking with your sound on it and draw pictures that have your sound! Have fun!


What is your target sound? Decorate a stocking with your sound on it and draw pictures that have your sound! Have fun!


What is your target sound? Write that sound on the stocking and decorate it with pictures that contain your target sound!


How many warm winter clothing items can you name? Write or draw them in the top box.


A large, empty rounded rectangular box for writing or drawing warm winter clothing items.

How many cool or summer clothing items can you name? Write or draw them in the bottom box!

What is your favorite season? Tell your group which season you like best and why!

A large, empty rounded rectangular box for writing or drawing cool or summer clothing items.

How many warm winter clothing items can you name? Write or draw them in the top box.


A large, empty rounded rectangular box for writing or drawing winter clothing items.

How many cool or summer clothing items can you name? Write or draw them in the bottom box!

What is your favorite season? Tell your group which season you like best and why!

A large, empty rounded rectangular box for writing or drawing summer clothing items.

How many warm winter clothing items can you name? Write or draw them in the top box.


A large, empty rounded rectangular box for writing or drawing warm winter clothing items.

A large, empty rounded rectangular box for writing or drawing cool or summer clothing items.

How many cool or summer clothing items can you name? Write or draw them in the bottom box!

What is your favorite season? Tell your group which season you like best and why!

How many warm winter clothing items can you name? Write or draw them in the top box.


A large, empty rounded rectangular box for writing or drawing winter clothing items.

How many cool or summer clothing items can you name? Write or draw them in the bottom box!

What is your favorite season? Tell your group which season you like best and why!

A large, empty rounded rectangular box for writing or drawing summer clothing items.

# Graphics and Fonts

## KG FONTS


### @Miss of Doodles Terms of Use

This is a commercial product by Miss of Doodles. It is not to be used for personal or educational purposes. It is not to be used for profit. It is not to be used for any other purpose. It is not to be used for any other purpose.

This site may require you to provide an email address for feedback. You will not be asked to provide an email address if you are using the product for personal or educational purposes. You will not be asked to provide an email address if you are using the product for any other purpose.

Do not use the images for all over the house or all over the house. Do not use the images for all over the house or all over the house. Do not use the images for all over the house or all over the house.

Please do not share the images with others. They are only for use of the buyer. Thank you for your purchase.

My store selling is very popular. I am the creator of you find this is not worth a top selling. It is not to be used for all over the house or all over the house. It is not to be used for all over the house or all over the house.

Be sure to follow the rules. For more information, go to [www.missofdoodles.com](http://www.missofdoodles.com). For more information, go to [www.missofdoodles.com](http://www.missofdoodles.com).

© Miss of Doodles aka Mrs. Messinger's Printables 2012

©2016www.heatherspeechtherapy.com