

for
TouchChat

By
Joan Bruno, Ph.D., CCC-SLP

**Gateway[®] Child-40
User Manual**

2013© Communication Technology Resources

www.AACCoreWord.com

Gateway Child-40 Manual

Overview

Gateway 40-Child is designed to meet the needs of school-aged children who have learned to sequence symbols to form telegraphic messages. These users have the potential to learn to use word endings, articles and prepositions and to create more syntactically complex sentences. The Gateway 40-Child page set is constructed to facilitate teaching of these language structures within an intervention context. Gateway 40-Child may be a logical next step for children using Gateway 20-Child who now require a more complex vocabulary and/or who have made significant gains in their expressive language performance.

Gateway 40-Child has a powerful MAIN page (*Home Core*) with a core of the most frequently used words of our language available with a single key selection. Combined core and fringe vocabulary total well over 2000 words. A *School Core* page enables users to access topical school vocabulary without losing access to Gateway’s MAIN core.

Each word and word category are color-coded according to a modified Fitzgerald Key format with People - yellow; Verbs – green; Little Words – Pink, Descriptive Words – blue; Things – Orange and Places – purple. This color-coding is consistent throughout all of the Gateway pages to ease the transition from one page set up to the next level of complexity. Within the Fitzgerald Key, “Little Words” are defined as prepositions, articles and conjunctions and “Descriptive Words” includes adjective, adverbs, and time words.

Semantic Power Strips, sets of paradigmatically associated words, are included for *mom*, *dad* and many *verbs*. They are represented by a “+” sign following the button label. The *Semantic Power Strips* are sets of paradigmatically associated words that provide a focused array of vocabulary to broaden the options available to the user. For example, selecting “*know+*” will open a semantic power strip containing – understand, remember, think, pretend, teach, learn and know. Semantic Power Strips are also used for the pronouns *he* and *she* on the MAIN page.

Gateway 40-Child includes *Sentence Development Links* for eat, drink and wear. Other verbs are no longer linked under the premise that children will now be generating more unpredictable messages and require a more open system. A spelling with word prediction page is included to address a child’s need to express words not represented in the page set.

Gateway 40-Child is a pivotal page set within the Gateway paradigm. The 40-Child MAIN page contains separate buttons for word endings for present progressive (-ing), past (-ed) and plural (-s) to create all developmentally appropriate verb forms and noun plurals. Children can learn to add these morphological endings

within a structured learning environment or spontaneously use them within the context of natural conversation.

40-Child is also developmentally the first page where Gateway's *Dynamic Morphology* (i.e., word endings are automatically added to verbs without requiring additional key selections) introduced. Verb endings are automatically added to 3rd person singular, present progressive, and the infinitive verb forms. A *Helping Verbs* Button contains parts of the verb "to be" – am, is, are, was, were, be and to be. Selecting any of these buttons activates the *Dynamic Morphology* feature adding "–ing" to each of the verbs as appropriate.

In addition to its core words, the *MAIN* page of 40-Child has folders for *Questions, People, Pronouns, Things I Do, Little Words, Colors, Helping Verbs and Spelling*. These same folders are consistent for the *Home Core* and *School Core*. There are six (6) folders that change depending upon whether one is in the *Home Core* or *School Core* Environment. The *Home Core*, pictured above, provides a user access to folders for *Things, Toys, Party, Household* and *Clothes*. The *School Core*, pictured to the right, contains folders for *School Things, School Places, Morning Meeting, Science, Social Studies, and Reading*. Each folder may have one or more subfolders offering additional related vocabulary. For example, the *Describe Folder* has subfolders for *Opposites, Feelings, Sensory, More Time and Numbers*. The *Things Folder* has subfolders for *Foods, Body Parts, Animals, Vehicles and Nature*. The subfolders contain fringe vocabulary or words ranked low on standard word frequency lists.

The *Question* folder contains more than just the words: who, what, where, when and how. It contains several auxiliaries and models to enable the child to create questions without navigating from the questions page.

The *My THEMES* folder links the child to a page with eight *topical folders or tabs* – *About You & Me, Questions, Comments, Manners, Silly Things, Time to Learn, Time to Play, and Time in Town*. The *About You & Me* tab must be customized for the child. It can provide a means for a child to provide basic information about him or herself and also to ask questions from a communication partner.

The *Questions Tab* provides some general questions and should be customized to enable the child to ask relevant questions on an on-going basis. The *Comments, Manners* and *Silly Things* tabs can help a child develop their pragmatic skills as they learn to use language in a variety of communicative contexts.

The *Time to Learn* tab provides monthly theme pages, blank pages that can be customized for each subject along with some additional core vocabulary used in the school environment. Several of these subject folders link to the *School Core* so the topical vocabulary can also be used when the child may be required to respond using

more than a single word response. *Time to Learn* tab, pictured to the right, also provides access to the Spelling and Numbers pages.

The *Time to Play* tab contains eleven activity folders and three blank pages. It includes pretend activity pages for a *Tea Party*, *Dress-Up*, *Doctor's* and a *Phone Call*. It also has vocabulary for the game, *Guess Who*, a *Jokes* page, and *Riddles* page. There is one general literacy page and two books, *Good Night Moon* and *Where the Wild Things Are*.

The *Time in Town* page has pages that can be used within the community. Each of these would require some customization so they are most meaningful for the child to use. Pages include: *Grocery Store*, *At the Mall*, *McDonald's*, *Ice Cream*, *Vacation*, *Amusement Park* and *in the Park*. The *Boy Scout*, *Girl Scout* and *Religion* pages are open for customization and there are an additional three blank pages to support the personal activities of the user.

Practice Sentences

Exercise 1. The goal of this exercise is to practice using words from the MAIN page and the links for Things, Foods, Clothes, Toys, and Places.

MAIN	THINGS	FOOD	CLOTHES	TOYS	PLACES
I go to					McDonalds
I want to go to the					beach
You have the	money				
I want to play the				game	
Mom and dad eat		ice cream			
You play with				bubbles	
I make the			bracelet		
Mom has the	camera				
I want	something				
Drink the		iced coffee			
Mom makes the			costume		

Exercise 2. The goal of this exercise is to practice asking “questions” using words from the Question Link and combining them with words from the MAIN page and the links for verbs (Actions), Things, Foods, Toys, Household and Places.

QUESTIONS	MAIN	THINGS I DO	MAIN	FOOD	HOUSEHOLD	PLACES
Who will she		help				
Where are we	eat			-ing dinner		
Where is the					CD	
Can he		work				
Couldn't you			go to the			parade
How come they		eat		fish		

Exercise 3. The goal of this exercise is to make sentences combining words from the MAIN page with words from the links for People, Little words, Toys, and Places.

PRN	PEOPLE	MAIN	LIT WDS	CLOTHES	PLACES
My	teacher	went (go +-ed) to the			zoo
His	friend	wore (wear+ed)		shorts	
They		went (go+ed) to the			store
She		play (play+ Reset +ed)			
Their	class	made (make+ed)		costumes	

Exercise 4 - Learning to Use Semantic Power Strips

Subject	Semantic Link	Target Word	Verb, Adverb or Object
I	<i>Helping Verb</i>	am	happy (describe)
You	<i>Helping Verb</i>	are	silly (describe)
we	<i>Helping Verb</i>	are	afraid (describe)
	<i>mom+</i>	she	eats ice cream
	<i>dad+</i>	he	wears sandals
	<i>write+</i>	color	the kite (Toys)
I	<i>Things I Do -> like+</i>	love	dogs (Thing)
I	<i>Things I Do -> buy+</i>	exchange	present (Party)
Dad	<i>Things I Do -> say+</i>	yells	
I	<i>Actions -> drive+</i>	fly	home (Place)

Exercise 5 - Learning to Dynamic Morphology

Verb – Present Progressive – “to be” + “is, are, was, were”

1. I am going to the pool.
2. We are having a party for my sister.
3. They are making the bed.
4. She is helping me.
5. I was doing that.
6. They were getting the computer.

Verbs => Infinitive Form

1. I want to drink coffee.
2. You have to come see me.
3. We have to make the bus.
4. I want to be a doctor.
5. You have to wear boots.

Verb - 3rd Person Singular

1. She goes to work with me.
2. He eats pizza.
3. It comes in red and blue.
4. My mom gets mad at me when I fight with my brother.
5. It makes me afraid.

Implementation Suggestions

Note: a sample lesson plan can be found following the page and alpha sorts.
Additional Sample lesson plans can be found on the Gateway website –
www.gatewaytolanguageandlearning.com.

Gateway 40-Child Alpha Sort

1	NUMBERS
10	NUMBERS
11	NUMBERS
12	NUMBERS
13	NUMBERS
14	NUMBERS
15	NUMBERS
16	NUMBERS
17	NUMBERS
18	NUMBERS
19	NUMBERS
2	NUMBERS
20	NUMBERS
2013	NUMBERS
2014	NUMBERS
21	NUMBERS
22	NUMBERS
23	NUMBERS
24	NUMBERS
25	NUMBERS
26	NUMBERS
27	NUMBERS
28	NUMBERS
29	NUMBERS
3	NUMBERS
30	NUMBERS
31	NUMBERS
4	NUMBERS
4-H	CLUBS
5	NUMBERS
6	NUMBERS
7	NUMBERS
8	NUMBERS
9	NUMBERS
a	HELPERS
a	LITTLE WORDS
a	COLORS
a	THINGS
a	FOODS
a	MORE DRINK
a	TOYS
a	CLOTHES
a lot	COLORS
about	LITTLE WORDS
action figure	TOYS
actor	HELPERS
actress	HELPERS
afraid	DESCRIBE
Africa	WORLD PLACES

after	More OPPOSITES
afternoon	DESCRIBE
aide	PEOPLE
airplane	THINGS
airplane	VEHICLES
airplane	TOYS
all	More OPPOSITES
am	HELPING VERBS
am	QUESTIONS
ambulance	VEHICLES
ambulance driver	HELPERS
an	HELPERS
an	LITTLE WORDS
an	THINGS
an	FOODS
and	MAIN
and	PEOPLE
and	HELPERS
and	COLORS
and	FOODS
and	MORE DRINK
angry	FEELINGS
animal	ANIMALS
animal crackers	MORE SNACK
ANIMALS	THINGS
ankle	BODY PARTS
Antarctica	WORLD PLACES
any	LITTLE WORDS
anything	THINGS
apple	FOODS
applesauce	MORE SNACK
apricot	MORE FRUIT
April	MONTH+
April	AM MEETING
are	HELPING VERBS
are	QUESTIONS
arm	BODY PARTS
around	LITTLE WORDS
Art	SCHOOL PLACES
artist	HELPERS
ashamed	FEELINGS
Asia	WORLD PLACES
ask	ASK+
ask+	VERBS
asparagus	MORE VEGETABLE
assembly	SCHOOL THINGS
assembly	SCHOOL PLACES
assembly	SCHOOL TAB

astronaut	HELPERS
at	LITTLE WORDS
August	MONTH+
August	AM MEETING
aunt	MOM+
aunt	PEOPLE
Australia	WORLD PLACES
avocado	MORE VEGETABLE
away	LITTLE WORDS
baby	PEOPLE
back	BODY PARTS
backpack	SCHOOL THINGS
bacon	MORE BREAKFAST
bad	DESCRIBE
bagel	MORE BREAKFAST
baked beans	MORE LUNCH
ball	TOYS
balloon	TOYS
balloon	PARTY
banana	FOODS
band	SCHOOL THINGS
Band	CLUBS
baseball	TOYS
basketball	TOYS
bat	ANIMALS
bat	TOYS
bath	HOUSEHOLD
bathing suit	CLOTHES
be	HELPING VERBS
bear	MORE ANIMALS
beautiful	SENSORY
because	LITTLE WORDS
bed	HOUSEHOLD
bee	ANIMALS
beef	MORE DINNER
beets	MORE VEGETABLE
before	More OPPOSITES
behind	LITTLE WORDS
bell	SCHOOL THINGS
belly	BODY PARTS
belt	CLOTHES
berries	MORE FRUIT
beside	LITTLE WORDS
best	More OPPOSITES
between	LITTLE WORDS
big	DESCRIBE
bike	VEHICLES
bike	TOYS
bird	THINGS
birthday	PARTY
biscuit	MORE BREAKFAST

black	COLORS
black olives	MORE VEGETABLE
blanket	HOUSEHOLD
blizzard	NATURE
block	TOYS
blood	BODY PARTS
blouse	CLOTHES
blow	PARTY
BLT	MORE LUNCH
blue	COLORS
blueberry	MORE FRUIT
boat	VEHICLES
body	BODY PARTS
BODY PARTS	THINGS
bologna	MORE LUNCH
bone	BODY PARTS
book	TOYS
book	SCHOOL THINGS
book report	SCHOOL THINGS
boots	CLOTHES
bored	FEELINGS
bottom	LITTLE WORDS
bowl	HOUSEHOLD
boy	DAD+
brace	CLOTHES
bracelet	CLOTHES
brain	BODY PARTS
branch	NATURE
bread	MORE LUNCH
break	VERBS
breakfast	FOODS
bring	BRING+
bring+	VERBS
broccoli	MORE VEGETABLE
brother	DAD+
brother	PEOPLE
brown	COLORS
brownie	MORE SNACK
Brussel sprouts	MORE VEGETABLE
bubbles	TOYS
bud	NATURE
buffalo	MORE ANIMALS
bug	ANIMALS
build	MAKE+
bull	ANIMALS
bun	MORE LUNCH
bunny	ANIMALS
burrito	MORE DINNER
bus	VEHICLES
bus driver	PEOPLE
bush	NATURE

business man	HELPERS
but	LITTLE WORDS
butcher	HELPERS
butt	BODY PARTS
butter	MORE LUNCH
butterfly	ANIMALS
buy	BUY+
buy+	VERBS
by	LITTLE WORDS
cabbage	MORE VEGETABLE
cafeteria	SCHOOL PLACES
cafeteria	SCHOOL TAB
Caesar salad	MORE LUNCH
cake	FOODS
cake	PARTY
calculator	SCHOOL THINGS
call	SAY+
camel	MORE ANIMALS
camera	THINGS
can	QUESTIONS
can+	VERBS
candle	PARTY
candy apple	MORE SNACK
canoe	VEHICLES
cantaloupe	MORE FRUIT
cap	CLOTHES
capitol	WORLD PLACES
car	THINGS
car	TOYS
card	PARTY
carpenter	HELPERS
carrot	FOODS
carrot	MORE VEGETABLE
carry	BRING+
cart	VEHICLES
cat	THINGS
cat	ANIMALS
catch	GET+
cauliflower	MORE VEGETABLE
CD	HOUSEHOLD
celery	MORE VEGETABLE
cereal	FOODS
chair	HOUSEHOLD
chalkboard	SCHOOL THINGS
checkers	TOYS
Cheerios	MORE BREAKFAST
Cheerleading	CLUBS
cheese	MORE LUNCH
cheese	MORE SNACK
cheese puffs	MORE SNACK
cheeseburger	MORE LUNCH

cheetah	MORE ANIMALS
cherry	MORE FRUIT
chest	BODY PARTS
chick peas	MORE VEGETABLE
chicken	FOODS
chicken	MORE DINNER
chicken	ANIMALS
chicken soup	MORE LUNCH
chicken wings	MORE LUNCH
child	PEOPLE
Child's Name	PEOPLE
children	PEOPLE
chili	MORE LUNCH
chimp	MORE ANIMALS
chin	BODY PARTS
chipmunk	MORE ANIMALS
chips	THINGS
chips	MORE SNACK
cider	MORE DRINK
cinnamon roll	MORE BREAKFAST
circle	COLORS
class	PEOPLE
CLASSMATES	PEOPLE
classroom	SCHOOL PLACES
clean	More OPPOSITES
clean	SENSORY
clock	HOUSEHOLD
close	VERBS
CLOTHES	MAIN
clothes	CLOTHES
CLOTHES	AM MEETING
cloud	NATURE
cloudy	AM MEETING
club	SCHOOL THINGS
CLUBS	SCHOOL PLACES
Cocoa Pebbles	MORE BREAKFAST
coffee	MORE DRINK
coke	MORE DRINK
cold	DESCRIBE
cold	AM MEETING
color	WRITE+
color	COLORS
coloring book	TOYS
COLORS	MAIN
comb	HOUSEHOLD
come	VERBS
computer	HOUSEHOLD
computer	SCHOOL THINGS
Computer Lab	SCHOOL PLACES
continent	WORLD PLACES
cook	VERBS

cookie	THINGS
cookies	FOODS
copy	MAKE+
corn	FOODS
corn dog	MORE LUNCH
costume	CLOTHES
cottage cheese	MORE LUNCH
cottage cheese	MORE LUNCH
couch	HOUSEHOLD
could	COULD+
could	QUESTIONS
could+	VERBS
couldn't	COULD+
couldn't	QUESTIONS
count	VERBS
country	WORLD PLACES
cousin	PEOPLE
cow	ANIMALS
crab	MORE ANIMALS
cracker	MORE SNACK
cranberries	MORE FRUIT
crayon	COLORS
crayon	TOYS
croissant	MORE BREAKFAST
crooked	SENSORY
cruise ship	VEHICLES
cucumber	MORE VEGETABLE
cup	HOUSEHOLD
cupcake	MORE SNACK
cupcake	PARTY
cut	MAKE+
curly	SENSORY
cut	COLORS
dad	DAD+
dad+	MAIN
daddy	PEOPLE
dancer	HELPERS
dark	SENSORY
day	DESCRIBE
Debate	CLUBS
December	MONTH+
December	AM MEETING
decorations	PARTY
decorations	SCHOOL THINGS
deer	ANIMALS
delicious	SENSORY
dentist	HELPERS
DESCRIBE	MAIN
desk	HOUSEHOLD
desk	SCHOOL THINGS
diamond	COLORS

diaper	CLOTHES
dice	TOYS
diet drink	MORE DRINK
different	More OPPOSITES
dinner	FOODS
dinosaur	MORE ANIMALS
dirt	NATURE
dirty	More OPPOSITES
dirty	SENSORY
do	QUESTIONS
do+	VERBS
doctor	PEOPLE
dog	THINGS
dog	ANIMALS
doll	TOYS
dolphin	MORE ANIMALS
don't	QUESTIONS
donkey	ANIMALS
donut	MORE BREAKFAST
down	LITTLE WORDS
downstairs	SCHOOL PLACES
draw	WRITE+
drawer	HOUSEHOLD
dress	CLOTHES
drink	MAIN
drink	FOODS
drive	DRIVE+
drive+	VERBS
drum	TOYS
dry	VERBS
dry	More OPPOSITES
duck	ANIMALS
dull	SENSORY
dumb	FEELINGS
dump truck	VEHICLES
ear	THINGS
earring	CLOTHES
earth	WORLD PLACES
east	WORLD PLACES
easy	DESCRIBE
eat	MAIN
egg	MORE BREAKFAST
egg salad	MORE LUNCH
eggplant	MORE VEGETABLE
elbow	BODY PARTS
electrician	HELPERS
electricity	NATURE
elephant	ANIMALS
elevator	SCHOOL THINGS
elevator	SCHOOL PLACES
elevator	CLUBS

elevator	SCHOOL TAB
embarrassed	FEELINGS
enchiladas	MORE DINNER
English muffin	MORE BREAKFAST
Europe	WORLD PLACES
even	More OPPOSITES
evening	DESCRIBE
examine	SEE+
exchange	BUY+
excite	FEELINGS
eye	THINGS
face	BODY PARTS
Facebook	THINGS
fajitas	MORE DINNER
fall	VERBS
FAMILY	PEOPLE
family	PEOPLE
farm animal	ANIMALS
farmer	HELPERS
fast	More OPPOSITES
fat	More OPPOSITES
February	MONTH+
February	AM MEETING
feel	VERBS
FEELINGS	DESCRIBE
field trip	SCHOOL THINGS
fight	VERBS
fine	FEELINGS
finger	BODY PARTS
finish	VERBS
fire	NATURE
fire drill	SCHOOL TAB
fire truck	VEHICLES
fireman	HELPERS
first	More OPPOSITES
fish	FOODS
fish	ANIMALS
fish and chips	MORE DINNER
fish sticks	MORE LUNCH
fix	MAKE+
flag	SCHOOL THINGS
flamingo	MORE ANIMALS
flamingo	MORE ANIMALS
flood	NATURE
flower	NATURE
fly	DRIVE+
fly	ANIMALS
fog	NATURE
foggy	AM MEETING
fondue	MORE DINNER
FOODS	THINGS

foot	BODY PARTS
football	TOYS
for	LITTLE WORDS
forehead	BODY PARTS
forget	VERBS
fork	HOUSEHOLD
fox	MORE ANIMALS
French fry	FOODS
French toast	MORE BREAKFAST
Friday	DESCRIBE
Friday	AM MEETING
fried	MORE BREAKFAST
friend	PEOPLE
FRIENDS	PEOPLE
frog	ANIMALS
from	LITTLE WORDS
fruit	FOODS
fruit salad	MORE FRUIT
fruit snack	MORE SNACK
funny	DESCRIBE
game	TOYS
game	PARTY
get	VERBS
get	BRING+
gift bag	PARTY
giraffe	MORE ANIMALS
girl	MOM+
give	VERBS
glasses	CLOTHES
glove	TOYS
glove	TOYS
glove	CLOTHES
glue	COLORS
glue	glue
go	MAIN
goat	ANIMALS
God	PEOPLE
goldfish	THINGS
goldfish	MORE SNACK
good	DESCRIBE
Google	SCHOOL THINGS
goose	ANIMALS
gorilla	MORE ANIMALS
graham cracker	MORE SNACK
grandfather	DAD+
grandfather	PEOPLE
grandmom	MOM+
grandmom	PEOPLE
granola	MORE BREAKFAST
granola bar	MORE SNACK
grapefruit	MORE FRUIT

grapes	MORE FRUIT
grass	NATURE
gray	COLORS
green	COLORS
green beans	MORE VEGETABLE
green olives	MORE VEGETABLE
grilled cheese	MORE LUNCH
guinea pig	ANIMALS
gyro	MORE LUNCH
hair	BODY PARTS
hall	CLUBS
hand	BODY PARTS
happy	DESCRIBE
Happy Birthday	PARTY
Happy Meal	MORE LUNCH
hard	DESCRIBE
hard	More OPPOSITES
hard	SENSORY
hash browns	MORE BREAKFAST
have	MAIN
he	DAD+
he	PRONOUNS
he	QUESTIONS
head	BODY PARTS
Health	SCHOOL PLACES
hear	HEAR+
hear+	VERBS
heel	BODY PARTS
helicopter	VEHICLES
HELPERS	PEOPLE
HELPING VERBS	MAIN
her	MOM+
her	PRONOUNS
here	LITTLE WORDS
hers	PRONOUNS
herself	PRONOUNS
him	PRONOUNS
himself	PRONOUNS
hippo	MORE ANIMALS
his	DAD+
his	PRONOUNS
hold	BRING+
home	SCHOOL PLACES
Homeroom	SCHOOL PLACES
homework	SCHOOL THINGS
honeydew	MORE FRUIT
hop	WALK+
horse	ANIMALS
hot	DESCRIBE
hot	AM MEETING
hot dog	MORE LUNCH

house	THINGS
HOUSEHOLD	MAIN
how	QUESTIONS
how come	QUESTIONS
how many	QUESTIONS
hug	LIKE+
hurricane	NATURE
hurt	SENSORY
I	MAIN
I	PRONOUNS
I	QUESTIONS
ice	NATURE
ice cream	FOODS
ice cream	PARTY
ice cream truck	VEHICLES
iced	MORE DRINK
if	LITTLE WORDS
in	LITTLE WORDS
in front	LITTLE WORDS
Insert school name	SCHOOL PLACES
Insert state name	SCHOOL PLACES
Insert town name	SCHOOL PLACES
internet	SCHOOL THINGS
iPad	THINGS
is	HELPING VERBS
is	QUESTIONS
it	MAIN
it	PRONOUNS
it	QUESTIONS
It is	MONTH+
its	PRONOUNS
itself	PRONOUNS
jacket	CLOTHES
January	MONTH+
January	AM MEETING
jealous	FEELINGS
jeans	CLOTHES
jello	MORE SNACK
jewelry	CLOTHES
job	SCHOOL THINGS
jog	WALK+
judge	HELPERS
juice	FOODS
juice	MORE DRINK
July	MONTH+
July	AM MEETING
jump	WALK+
June	MONTH+
June	AM MEETING
Jupiter	WORLD PLACES
kangaroo	MORE ANIMALS

ketchup	MORE LUNCH
kiss	MORE SNACK
kite	TOYS
knee	BODY PARTS
knife	HOUSEHOLD
know	KNOW+
know+	VERBS
koala	MORE ANIMALS
lady	PEOPLE
ladybug	ANIMALS
lamb	ANIMALS
Language Arts	SCHOOL PLACES
lasagna	MORE DINNER
last	More OPPOSITES
later	More OPPOSITES
lavatory	SCHOOL PLACES
lavatory	CLUBS
lawyer	HELPERS
leaf	NATURE
learn	KNOW+
left	LITTLE WORDS
left	COLORS
leg	BODY PARTS
Lego	TOYS
lemon	MORE FRUIT
lemonade	MORE DRINK
leopard	MORE ANIMALS
lettuce	MORE VEGETABLE
library	SCHOOL PLACES
licorice	MORE SNACK
light	HOUSEHOLD
lightning	NATURE
like	LIKE+
like+	VERBS
lima beans	MORE VEGETABLE
line leader	SCHOOL THINGS
lion	ANIMALS
lip	BODY PARTS
listen	HEAR+
little	DESCRIBE
LITTLE WORDS	MAIN
lizard	MORE ANIMALS
llama	MORE ANIMALS
locker	SCHOOL THINGS
locker	SCHOOL TAB
log	NATURE
lonely	FEELINGS
long	More OPPOSITES
look	SEE+
look	SEE+
loud	SENSORY

love	LIKE+
lucky	FEELINGS
lunch	FOODS
lunch	SCHOOL THINGS
lunch meat	MORE LUNCH
M&M's	MORE SNACK
mac & Cheese	MORE LUNCH
macaroni	FOODS
mad	DESCRIBE
mail carrier	HELPERS
make	MAIN
man	PEOPLE
March	MONTH+
March	AM MEETING
mark	WRITE+
marker	COLORS
Mars	WORLD PLACES
marshmallow	MORE SNACK
Math	SCHOOL PLACES
may	LITTLE WORDS
May	MONTH+
May	AM MEETING
mayonnaise	MORE LUNCH
me	PRONOUNS
meatballs	MORE DINNER
meatloaf	MORE DINNER
mechanic	HELPERS
Mercury	WORLD PLACES
middle	COLORS
milk	FOODS
milk	MORE DRINK
mine	PRONOUNS
minister	PEOPLE
mitten	CLOTHES
mixer	HOUSEHOLD
mom	MOM+
mom+	MAIN
mommy	PEOPLE
Monday	DESCRIBE
Monday	AM MEETING
money	THINGS
monkey	MORE ANIMALS
month	MONTH+
MONTH+	DESCRIBE
moon	NATURE
moose	MORE ANIMALS
more	MAIN To_Verb
MORE ANIMALS	ANIMALS
MORE BREAKFAST	FOODS
MORE DINNER	FOODS
MORE DRINK	FOODS

MORE FRUIT	FOODS
MORE LUNCH	FOODS
MORE OPPOSITES	DESCRIBE
MORE SNACK	FOODS
MORE TIME	DESCRIBE
MORE VEGETABLE	FOODS
morning	DESCRIBE
motorcycle	VEHICLES
mountain lion	MORE ANIMALS
mouse	ANIMALS
mouse	SCHOOL THINGS
mouth	BODY PARTS
move	DRIVE+
mud	NATURE
muffin	MORE BREAKFAST
mushrooms	MORE VEGETABLE
music	THINGS
musician	HELPERS
musk ox	MORE ANIMALS
mustard	MORE LUNCH
my	PEOPLE
my	PRONOUNS
MY THEMES	MAIN
myself	PRONOUNS
N. America	WORLD PLACES
name	PEOPLE
name	THINGS
napkin	HOUSEHOLD
NATURE	THINGS
nature	NATURE
neck	BODY PARTS
necklace	CLOTHES
Neptune	WORLD PLACES
nervous	FEELINGS
nest	THINGS
new	More OPPOSITES
night	DESCRIBE
none	More OPPOSITES
north	WORLD PLACES
nose	THINGS
not	LITTLE WORDS
nothing	THINGS
November	MONTH+
November	AM MEETING
now	More OPPOSITES
nugget	FOODS
NUMBERS	DESCRIBE
NUMBERS	AM MEETING
nurse	PEOPLE
nurse	SCHOOL TAB
Nurse's Office	SCHOOL PLACES

oatmeal	MORE BREAKFAST
October	MONTH+
October	AM MEETING
odd	More OPPOSITES
of	LITTLE WORDS
off	LITTLE WORDS
old	More OPPOSITES
on	LITTLE WORDS
onion	MORE VEGETABLE
orange	COLORS
orange	FOODS
orange	MORE DRINK
Oreo's	MORE SNACK
ostrich	MORE ANIMALS
OT	HELPERS
OT	SCHOOL PLACES
our	PRONOUNS
ours	PRONOUNS
ourselves	PRONOUNS
out	LITTLE WORDS
outside	SCHOOL PLACES
oval	COLORS
over	LITTLE WORDS
owl	MORE ANIMALS
p & j sandwich	MORE LUNCH
paint	WRITE+
paint	COLORS
paint set	TOYS
painter	HELPERS
pajamas	CLOTHES
pancake	FOODS
panda	MORE ANIMALS
pants	CLOTHES
paper	COLORS
paper	SCHOOL THINGS
parrot	ANIMALS
PARTY	MAIN
party	PARTY
party	SCHOOL THINGS
party	SCHOOL PLACES
party favor	PARTY
paste	MAKE+
pear	MORE FRUIT
peas	MORE VEGETABLE
pencil	SCHOOL THINGS
penguin	MORE ANIMALS
PEOPLE	MAIN
people	PEOPLE
pep rally	SCHOOL THINGS
pep rally	SCHOOL PLACES
Pepsi	MORE DRINK

person	PEOPLE
pet	ANIMALS
petal	NATURE
phone	HOUSEHOLD
photographer	HELPERS
pick-up truck	VEHICLES
picture	HOUSEHOLD
pig	ANIMALS
pillow	HOUSEHOLD
pilot	HELPERS
pineapple	MORE FRUIT
pineapple	MORE DRINK
pink	COLORS
pizza	FOODS
PLACES	MAIN
planet	WORLD PLACES
plant	NATURE
plate	HOUSEHOLD
play	MAIN
play	SCHOOL THINGS
play dough	TOYS
playground	SCHOOL PLACES
plum	MORE FRUIT
Pluto	WORLD PLACES
polar bear	MORE ANIMALS
police	HELPERS
police car	VEHICLES
policeman	PEOPLE
polka dot	SENSORY
pony	ANIMALS
pool	SCHOOL PLACES
poor	More OPPOSITES
popcorn	MORE SNACK
pot	HOUSEHOLD
potato	MORE VEGETABLE
power chair	VEHICLES
present	PARTY
President	HELPERS
pretend	KNOW+
pretty	DESCRIBE
pretzel	THINGS
pretzel	MORE SNACK
priest	PEOPLE
principal	SCHOOL TAB
Principal's Office	SCHOOL PLACES
prize	THINGS
programmer	HELPERS
promise	SAY+
PRONOUNS	MAIN
proud	FEELINGS
PT	HELPERS

PT	SCHOOL PLACES
pudding	MORE SNACK
pull	PUSH+
pumpkin	MORE VEGETABLE
puppet	TOYS
purple	COLORS
purse	CLOTHES
push	PUSH+
push+	VERBS
put	VERBS
puzzle	TOYS
quesadilla	MORE DINNER
QUESTION	MAIN
quiet	SENSORY
quiz	SCHOOL THINGS
rabbi	PEOPLE
rabbit	ANIMALS
race car	VEHICLES
raft	VEHICLES
rain	NATURE
rainbow	NATURE
rainy	AM MEETING
raisins	MORE SNACK
raspberry	MORE FRUIT
ravioli	MORE DINNER
read	VERBS
Reading	SCHOOL PLACES
recess	SCHOOL PLACES
recess	SCHOOL TAB
rectangle	COLORS
red	COLORS
red onion	MORE VEGETABLE
red pepper	MORE VEGETABLE
refrigerator	HOUSEHOLD
remember	KNOW+
report	SCHOOL THINGS
Resource Room	SCHOOL PLACES
rhino	MORE ANIMALS
rich	More OPPOSITES
ride	DRIVE+
right	LITTLE WORDS
right	COLORS
right	More OPPOSITES
right	SCHOOL THINGS
roast beef	MORE LUNCH
robe	CLOTHES
roll	PUSH+
rooster	ANIMALS
root	NATURE
root beer	MORE DRINK
rough	More OPPOSITES

round	COLORS
ruler	SCHOOL THINGS
run	WALK+
RV	VEHICLES
S. America	WORLD PLACES
s'more	MORE SNACK
sad	DESCRIBE
sailboat	VEHICLES
salad	MORE VEGETABLE
salesman	HELPERS
same	More OPPOSITES
sandals	CLOTHES
sandwich	FOODS
Saturday	DESCRIBE
Saturday	AM MEETING
Saturn	WORLD PLACES
sausage	MORE BREAKFAST
sausage	MORE DINNER
say	SAY+
say+	VERBS
scarf	CLOTHES
school	SCHOOL PLACES
school bus	THINGS
SCHOOL CORE	MAIN
Science	SCHOOL PLACES
scissors	COLORS
Scouts	CLUBS
scrambled	MORE BREAKFAST
scribble	WRITE+
seal	MORE ANIMALS
secret	PARTY
secretary	HELPERS
see	SEE+
see	SEE+
see+	VERBS
seed	NATURE
sell	BUY+
semi	VEHICLES
SENSORY	DESCRIBE
September	MONTH+
September	AM MEETING
shampoo	HOUSEHOLD
shark	MORE ANIMALS
sharp	SENSORY
she	MOM+
she	PRONOUNS
she	QUESTIONS
shirt	CLOTHES
shoes	CLOTHES
shop	BUY+
short	More OPPOSITES

shorts	CLOTHES
should	COULD+
should	QUESTIONS
shoulder	BODY PARTS
shouldn't	COULD+
shouldn't	QUESTIONS
show	SEE+
show	SEE+
shower	HOUSEHOLD
sick	FEELINGS
silly	DESCRIBE
sing	SAY+
singer	HELPERS
sink	HOUSEHOLD
sister	MOM+
sister	PEOPLE
sit	VERBS
skateboard	VEHICLES
skinny	More OPPOSITES
skip	WALK+
skirt	CLOTHES
skunk	MORE ANIMALS
sky	NATURE
Skype	THINGS
sled	VEHICLES
sleep	VERBS
slide	PUSH+
slipper	CLOTHES
slow	More OPPOSITES
smart	FEELINGS
smooth	More OPPOSITES
smoothie	MORE DRINK
snack	FOODS
snake	ANIMALS
Snickers	MORE SNACK
snow	NATURE
snowboard	VEHICLES
snowy	AM MEETING
soap	HOUSEHOLD
sock	CLOTHES
soda	MORE DRINK
soft	More OPPOSITES
soft	SENSORY
some	TOYS
something	THINGS
song	PARTY
sorter	TOYS
soup	MORE LUNCH
sour	SENSORY
south	WORLD PLACES
space shuttle	VEHICLES

spaceship	VEHICLES
spaghetti	MORE LUNCH
spaghetti	MORE DINNER
spatula	HOUSEHOLD
speak	SAY+
Speech	SCHOOL PLACES
speech therapist	HELPERS
SPELL	MAIN
spell	WRITE+
spider	ANIMALS
spinach	MORE VEGETABLE
spinner	TOYS
spoon	HOUSEHOLD
Sprite	MORE DRINK
square	COLORS
squash	MORE VEGETABLE
squirrel	MORE ANIMALS
stacking toy	TOYS
stairs	HOUSEHOLD
stand	WALK+
stapler	COLORS
star	COLORS
star	NATURE
state	WORLD PLACES
steak	MORE DINNER
stem	NATURE
stew	MORE DINNER
stewardess	HELPERS
stomach	BODY PARTS
stop	VERBS
store	SCHOOL PLACES
storm	NATURE
stove	HOUSEHOLD
straight	SENSORY
strawberry	MORE FRUIT
stripe	SENSORY
stroller	VEHICLES
study	SCHOOL THINGS
sub sandwich	MORE LUNCH
submarine	VEHICLES
sun	NATURE
Sunday	DESCRIBE
Sunday	AM MEETING
sunny	AM MEETING
surfboard	VEHICLES
surprise	PARTY
sushi	MORE DINNER
swan	ANIMALS
sweater	CLOTHES
sweet	SENSORY
swim	VERBS

swing	TOYS
t-shirt	CLOTHES
table	HOUSEHOLD
taco	MORE DINNER
take	BRING+
talk	SAY+
taxi	VEHICLES
tea	MORE DRINK
tea	MORE DRINK
teach	KNOW+
teacher	PEOPLE
teacher	SCHOOL TAB
teddy bear	TOYS
teeth	BODY PARTS
tell	ASK+
tell	SAY+
test	SCHOOL THINGS
text message	THINGS
than	LITTLE WORDS
that	LITTLE WORDS
the	MAIN
the	PEOPLE
the	HELPERS
the	COLORS
the	FOODS
the	MORE DRINK
their	PRONOUNS
theirs	PRONOUNS
them	PRONOUNS
themselves	PRONOUNS
therapist	PEOPLE
therapy	SCHOOL PLACES
there	LITTLE WORDS
these	LITTLE WORDS
they	PRONOUNS
they	QUESTIONS
thick	More OPPOSITES
thin	More OPPOSITES
thing	THINGS
THINGS	MAIN
THINGS I DO	MAIN
think	KNOW+
this	LITTLE WORDS
those	LITTLE WORDS
throat	THINGS
throw	BRING+
thumb	BODY PARTS
thunder	NATURE
Thursday	DESCRIBE
Thursday	AM MEETING
tie	CLOTHES

tiger	ANIMALS
time	DESCRIBE
tired	FEELINGS
tissue	HOUSEHOLD
to	MAIN
toast	FOODS
today	DESCRIBE
toe	BODY PARTS
tomato	MORE VEGETABLE
tomato soup	MORE LUNCH
tomorrow	DESCRIBE
tongue	BODY PARTS
tooth	BODY PARTS
toothbrush	HOUSEHOLD
top	LITTLE WORDS
top	COLORS
tornado	NATURE
tortellini	MORE DINNER
towel	HOUSEHOLD
toy	TOYS
TOYS	MAIN
tractor	VEHICLES
train	VEHICLES
trash collector	HELPERS
travel	DRIVE+
tree	NATURE
triangle	COLORS
tricycle	VEHICLES
truck	VEHICLES
trunk	NATURE
Tuesday	DESCRIBE
Tuesday	AM MEETING
tuna	MORE LUNCH
turkey	ANIMALS
TV	THINGS
TV	HOUSEHOLD
umbrella	CLOTHES
uncle	DAD+
uncle	PEOPLE
under	LITTLE WORDS
under	LITTLE WORDS
under	COLORS
underpants	CLOTHES
undershirt	CLOTHES
understand	HEAR+
understand	KNOW+
universe	WORLD PLACES
unlucky	FEELINGS
up	LITTLE WORDS
upstairs	SCHOOL PLACES
Uranus	WORLD PLACES

us	PRONOUNS
USA	SCHOOL PLACES
van	VEHICLES
vegetable	FOODS
VEHICLES	THINGS
Venus	WORLD PLACES
vet	HELPERS
video	HOUSEHOLD
video	SCHOOL THINGS
video game	TOYS
waffle	MORE BREAKFAST
wagon	VEHICLES
wagon	TOYS
waiter	HELPERS
walk	WALK+
walk+	VERBS
walrus	MORE ANIMALS
want	MAIN
warm	AM MEETING
was	HELPING VERBS
was	QUESTIONS
wash	VERBS
washcloth	HOUSEHOLD
watch	MAIN
watch	SEE+
watch	SEE+
watch	CLOTHES
water	FOODS
water	MORE DRINK
watermelon	MORE FRUIT
we	MAIN
we	PRONOUNS
we	QUESTIONS
wear	MAIN
wear+	VERBS
weather	NATURE
weather	AM MEETING
Wednesday	DESCRIBE
Wednesday	AM MEETING
weed	NATURE
week	DESCRIBE
week day	AM MEETING
weekend	AM MEETING
were	HELPING VERBS
were	QUESTIONS
west	WORLD PLACES
wet	More OPPOSITES
whale	MORE ANIMALS
what	QUESTIONS
wheelchair	VEHICLES
when	QUESTIONS

where	QUESTIONS
which	QUESTIONS
whistle	TOYS
white	COLORS
who	QUESTIONS
whose	QUESTIONS
why	QUESTIONS
wild animal	MORE ANIMALS
will	VERBS
will	QUESTIONS
win	VERBS
windy	AM MEETING
wish	PARTY
with	MAIN
wolf	MORE ANIMALS
work	VERBS
WORLD PLACES	SCHOOL PLACES
worried	FEELINGS
worst	More OPPOSITES
would	COULD+
would	QUESTIONS
wouldn't	COULD+
wouldn't	QUESTIONS

wrist	BODY PARTS
write	VERBS
write	WRITE+
wrong	More OPPOSITES
wrong	SCHOOL THINGS
yam	MORE VEGETABLE
year	DESCRIBE
yell	SAY+
yellow	COLORS
yesterday	DESCRIBE
yo-yo	TOYS
yogurt	MORE SNACK
you	MAIN
you	PRONOUNS
you	QUESTIONS
your	PRONOUNS
yours	PRONOUNS
yourself	PRONOUNS
yourselves	PRONOUNS
YouTube	THINGS
yucky	SENSORY
zebra	MORE ANIMALS
zucchini	MORE VEGETABLE

Gateway 40-Child Page Sort

QUESTION	MAIN
I	MAIN
you	MAIN
we	MAIN
PEOPLE	MAIN
mom+	MAIN
dad+	MAIN
it	MAIN
PRONOUNS	MAIN
THINGS I DO	MAIN
go	MAIN
eat	MAIN
drink	MAIN
HELPING VERBS	MAIN
LITTLE WORDS	MAIN
want	MAIN
have	MAIN
wear	MAIN
-ing	MAIN
DESCRIBE	MAIN
play	MAIN
make	MAIN
watch	MAIN
-ed	MAIN
COLORS	MAIN
and	MAIN
the	MAIN
to	MAIN
with	MAIN
THINGS	MAIN
TOYS	MAIN
PARTY	MAIN
HOUSEHOLD	MAIN
-s	MAIN
PLACES	MAIN
SPELL	MAIN
CLOTHES	MAIN
MY THEMES	MAIN
SCHOOL CORE	MAIN
mom	MOM+
girl	MOM+
she	MOM+
her	MOM+
grandmom	MOM+
aunt	MOM+
sister	MOM+
dad	DAD+

boy	DAD+
he	DAD+
his	DAD+
grandfather	DAD+
uncle	DAD+
brother	DAD+
Child's Name	PEOPLE
my	PEOPLE
and	PEOPLE
the	PEOPLE
FRIENDS	PEOPLE
friend	PEOPLE
man	PEOPLE
lady	PEOPLE
child	PEOPLE
HELPERS	PEOPLE
doctor	PEOPLE
nurse	PEOPLE
therapist	PEOPLE
policeman	PEOPLE
CLASSMATES	PEOPLE
teacher	PEOPLE
aide	PEOPLE
bus driver	PEOPLE
class	PEOPLE
God	PEOPLE
priest	PEOPLE
rabbi	PEOPLE
minister	PEOPLE
people	PEOPLE
FAMILY	PEOPLE
cousin	PEOPLE
family	PEOPLE
baby	PEOPLE
person	PEOPLE
brother	PEOPLE
uncle	PEOPLE
grandfather	PEOPLE
daddy	PEOPLE
children	PEOPLE
sister	PEOPLE
aunt	PEOPLE
grandmom	PEOPLE
mommy	PEOPLE
name	PEOPLE
the	HELPERS
and	HELPERS

a	HELPERS
an	HELPERS
OT	HELPERS
PT	HELPERS
speech therapist	HELPERS
President	HELPERS
police	HELPERS
fireman	HELPERS
mail carrier	HELPERS
dentist	HELPERS
mechanic	HELPERS
lawyer	HELPERS
judge	HELPERS
business man	HELPERS
programmer	HELPERS
carpenter	HELPERS
pilot	HELPERS
stewardess	HELPERS
astronaut	HELPERS
electrician	HELPERS
ambulance driver	HELPERS
dancer	HELPERS
singer	HELPERS
musician	HELPERS
actress	HELPERS
actor	HELPERS
vet	HELPERS
photographer	HELPERS
farmer	HELPERS
artist	HELPERS
painter	HELPERS
waiter	HELPERS
salesman	HELPERS
secretary	HELPERS
butcher	HELPERS
trash collector	HELPERS
I	PRONOUNS
my	PRONOUNS
me	PRONOUNS
myself	PRONOUNS
mine	PRONOUNS
you	PRONOUNS
yours	PRONOUNS
your	PRONOUNS
yourself	PRONOUNS
yourselves	PRONOUNS
he	PRONOUNS
his	PRONOUNS
him	PRONOUNS
himself	PRONOUNS

she	PRONOUNS
her	PRONOUNS
hers	PRONOUNS
herself	PRONOUNS
it	PRONOUNS
its	PRONOUNS
itself	PRONOUNS
we	PRONOUNS
us	PRONOUNS
our	PRONOUNS
ourselves	PRONOUNS
ours	PRONOUNS
they	PRONOUNS
their	PRONOUNS
them	PRONOUNS
themselves	PRONOUNS
theirs	PRONOUNS
am	HELPING VERBS
is	HELPING VERBS
are	HELPING VERBS
was	HELPING VERBS
were	HELPING VERBS
be	HELPING VERBS
ask+	VERBS
break	VERBS
bring+	VERBS
buy+	VERBS
can+	VERBS
close	VERBS
come	VERBS
cook	VERBS
could+	VERBS
count	VERBS
do+	VERBS
drive+	VERBS
dry	VERBS
fall	VERBS
feel	VERBS
fight	VERBS
finish	VERBS
forget	VERBS
get+	VERBS
give	VERBS
hear+	VERBS
know+	VERBS
like+	VERBS
make+	VERBS
push+	VERBS
put	VERBS

read	VERBS
say+	VERBS
see+	VERBS
sit	VERBS
sleep	VERBS
stop	VERBS
swim	VERBS
walk+	VERBS
wash	VERBS
wear+	VERBS
will	VERBS
win	VERBS
work	VERBS
write	VERBS
ask	ASK+
tell	ASK+
get	BRING+
bring	BRING+
carry	BRING+
take	BRING+
hold	BRING+
throw	BRING+
buy	BUY+
sell	BUY+
shop	BUY+
exchange	BUY+
could	COULD+
couldn't	COULD+
should	COULD+
shouldn't	COULD+
would	COULD+
wouldn't	COULD+
drive	DRIVE+
ride	DRIVE+
fly	DRIVE+
move	DRIVE+
travel	DRIVE+
get	GET+
give	GET+
catch	GET+
hear	HEAR+
listen	HEAR+
understand	HEAR+

remember	KNOW+
think	KNOW+
know	KNOW+
understand	KNOW+
pretend	KNOW+
learn	KNOW+
teach	KNOW+
like	LIKE+
love	LIKE+
hug	LIKE+
fix	MAKE+
build	MAKE+
make	MAKE+
cut	MAKE+
copy	MAKE+
paste	MAKE+
glue	MAKE+
push	PUSH+
pull	PUSH+
slide	PUSH+
roll	PUSH+
see	SEE+
look	SEE+
watch	SEE+
show	SEE+
talk	SAY+
sing	SAY+
speak	SAY+
tell	SAY+
say	SAY+
call	SAY+
promise	SAY+
yell	SAY+
watch	SEE+
look	SEE+
see	SEE+
show	SEE+
examine	SEE+
run	WALK+
walk	WALK+
stand	WALK+
jump	WALK+
hop	WALK+
skip	WALK+

jog	WALK+
spell	WRITE+
mark	WRITE+
scribble	WRITE+
paint	WRITE+
draw	WRITE+
color	WRITE+
write	WRITE+
in	LITTLE WORDS
on	LITTLE WORDS
under	LITTLE WORDS
a	LITTLE WORDS
about	LITTLE WORDS
an	LITTLE WORDS
any	LITTLE WORDS
this	LITTLE WORDS
up	LITTLE WORDS
down	LITTLE WORDS
over	LITTLE WORDS
under	LITTLE WORDS
around	LITTLE WORDS
at	LITTLE WORDS
away	LITTLE WORDS
because	LITTLE WORDS
that	LITTLE WORDS
top	LITTLE WORDS
bottom	LITTLE WORDS
off	LITTLE WORDS
but	LITTLE WORDS
by	LITTLE WORDS
for	LITTLE WORDS
from	LITTLE WORDS
these	LITTLE WORDS
left	LITTLE WORDS
right	LITTLE WORDS
between	LITTLE WORDS
here	LITTLE WORDS
if	LITTLE WORDS
not	LITTLE WORDS
of	LITTLE WORDS
those	LITTLE WORDS
behind	LITTLE WORDS
in front	LITTLE WORDS
beside	LITTLE WORDS
than	LITTLE WORDS
out	LITTLE WORDS
there	LITTLE WORDS
may	LITTLE WORDS

a	COLORS
and	COLORS
the	COLORS
color	COLORS
red	COLORS
blue	COLORS
green	COLORS
yellow	COLORS
orange	COLORS
purple	COLORS
round	COLORS
white	COLORS
brown	COLORS
black	COLORS
pink	COLORS
gray	COLORS
circle	COLORS
square	COLORS
triangle	COLORS
diamond	COLORS
oval	COLORS
rectangle	COLORS
scissors	COLORS
star	COLORS
paper	COLORS
paint	COLORS
marker	COLORS
crayon	COLORS
glue	COLORS
stapler	COLORS
cut	COLORS
top	COLORS
under	COLORS
left	COLORS
middle	COLORS
right	COLORS
a lot	COLORS
happy	DESCRIBE
sad	DESCRIBE
mad	DESCRIBE
little	DESCRIBE
big	DESCRIBE
pretty	DESCRIBE
good	DESCRIBE
bad	DESCRIBE
funny	DESCRIBE
hot	DESCRIBE
cold	DESCRIBE
silly	DESCRIBE
easy	DESCRIBE

hard	DESCRIBE
afraid	DESCRIBE
yesterday	DESCRIBE
today	DESCRIBE
tomorrow	DESCRIBE
time	DESCRIBE
day	DESCRIBE
week	DESCRIBE
MONTH+	DESCRIBE
year	DESCRIBE
morning	DESCRIBE
afternoon	DESCRIBE
evening	DESCRIBE
night	DESCRIBE
Sunday	DESCRIBE
Monday	DESCRIBE
Tuesday	DESCRIBE
Wednesday	DESCRIBE
Thursday	DESCRIBE
Friday	DESCRIBE
Saturday	DESCRIBE
MORE TIME	DESCRIBE
MORE OPPOSITES	DESCRIBE
FEELINGS	DESCRIBE
SENSORY	DESCRIBE
NUMBERS	DESCRIBE
month	MONTH+
It is	MONTH+
January	MONTH+
February	MONTH+
March	MONTH+
April	MONTH+
May	MONTH+
June	MONTH+
July	MONTH+
August	MONTH+
September	MONTH+
October	MONTH+
November	MONTH+
December	MONTH+
old	More OPPOSITES
new	More OPPOSITES
right	More OPPOSITES
wrong	More OPPOSITES
long	More OPPOSITES
short	More OPPOSITES
before	More OPPOSITES
after	More OPPOSITES
fast	More OPPOSITES

slow	More OPPOSITES
fat	More OPPOSITES
skinny	More OPPOSITES
thick	More OPPOSITES
thin	More OPPOSITES
now	More OPPOSITES
later	More OPPOSITES
wet	More OPPOSITES
dry	More OPPOSITES
rough	More OPPOSITES
smooth	More OPPOSITES
first	More OPPOSITES
last	More OPPOSITES
all	More OPPOSITES
none	More OPPOSITES
clean	More OPPOSITES
dirty	More OPPOSITES
hard	More OPPOSITES
soft	More OPPOSITES
best	More OPPOSITES
worst	More OPPOSITES
odd	More OPPOSITES
even	More OPPOSITES
same	More OPPOSITES
different	More OPPOSITES
poor	More OPPOSITES
rich	More OPPOSITES
proud	FEELINGS
ashamed	FEELINGS
angry	FEELINGS
embarrassed	FEELINGS
lucky	FEELINGS
unlucky	FEELINGS
jealous	FEELINGS
worried	FEELINGS
smart	FEELINGS
dumb	FEELINGS
nervous	FEELINGS
fine	FEELINGS
sick	FEELINGS
lonely	FEELINGS
excite	FEELINGS
tired	FEELINGS
bored	FEELINGS
sweet	SENSORY
sour	SENSORY
clean	SENSORY
dirty	SENSORY
delicious	SENSORY

yucky	SENSORY
hard	SENSORY
soft	SENSORY
loud	SENSORY
quiet	SENSORY
hurt	SENSORY
curly	SENSORY
straight	SENSORY
crooked	SENSORY
dull	SENSORY
sharp	SENSORY
dark	SENSORY
beautiful	SENSORY
polka dot	SENSORY
stripe	SENSORY
a	THINGS
an	THINGS
YouTube	THINGS
TV	THINGS
music	THINGS
name	THINGS
thing	THINGS
Skype	THINGS
camera	THINGS
anything	THINGS
iPad	THINGS
money	THINGS
something	THINGS
Facebook	THINGS
prize	THINGS
nothing	THINGS
text message	THINGS
house	THINGS
FOODS	THINGS
chips	THINGS
pretzel	THINGS
goldfish	THINGS
cookie	THINGS
BODY PARTS	THINGS
eye	THINGS
ear	THINGS
nose	THINGS
throat	THINGS
ANIMALS	THINGS
dog	THINGS
cat	THINGS
bird	THINGS
nest	THINGS
VEHICLES	THINGS
car	THINGS

airplane	THINGS
school bus	THINGS
NATURE	THINGS
breakfast	FOODS
lunch	FOODS
fruit	FOODS
dinner	FOODS
vegetable	FOODS
drink	FOODS
snack	FOODS
MORE BREAKFAST	FOODS
cereal	FOODS
pancake	FOODS
toast	FOODS
MORE LUNCH	FOODS
sandwich	FOODS
nugget	FOODS
pizza	FOODS
MORE FRUIT	FOODS
apple	FOODS
banana	FOODS
orange	FOODS
MORE DINNER	FOODS
chicken	FOODS
macaroni	FOODS
fish	FOODS
MORE VEGETABLE	FOODS
corn	FOODS
carrot	FOODS
French fry	FOODS
MORE DRINK	FOODS
water	FOODS
juice	FOODS
milk	FOODS
MORE SNACK	FOODS
cookies	FOODS
ice cream	FOODS
cake	FOODS
and	FOODS
a	FOODS
an	FOODS
the	FOODS
fried	MORE BREAKFAST
scrambled	MORE BREAKFAST
egg	MORE BREAKFAST
French toast	MORE BREAKFAST
waffle	MORE BREAKFAST
biscuit	MORE BREAKFAST
English muffin	MORE BREAKFAST

muffin	MORE BREAKFAST
cinnamon roll	MORE BREAKFAST
croissant	MORE BREAKFAST
donut	MORE BREAKFAST
bagel	MORE BREAKFAST
oatmeal	MORE BREAKFAST
granola	MORE BREAKFAST
Cheerios	MORE BREAKFAST
Cocoa Pebbles	MORE BREAKFAST
sausage	MORE BREAKFAST
hash browns	MORE BREAKFAST
bacon	MORE BREAKFAST
ketchup	MORE LUNCH
mustard	MORE LUNCH
mayonnaise	MORE LUNCH
butter	MORE LUNCH
cheese	MORE LUNCH
baked beans	MORE LUNCH
lunch meat	MORE LUNCH
bologna	MORE LUNCH
Caesar salad	MORE LUNCH
mac & Cheese	MORE LUNCH
Happy Meal	MORE LUNCH
spaghetti	MORE LUNCH
cottage cheese	MORE LUNCH
chili	MORE LUNCH
chicken soup	MORE LUNCH
soup	MORE LUNCH
tomato soup	MORE LUNCH
cottage cheese	MORE LUNCH
p & j sandwich	MORE LUNCH
chicken wings	MORE LUNCH
fish sticks	MORE LUNCH
bread	MORE LUNCH
bun	MORE LUNCH
BLT	MORE LUNCH
grilled cheese	MORE LUNCH
egg salad	MORE LUNCH
gyro	MORE LUNCH
tuna	MORE LUNCH
hot dog	MORE LUNCH
corn dog	MORE LUNCH
cheeseburger	MORE LUNCH
roast beef	MORE LUNCH
sub sandwich	MORE LUNCH
berries	MORE FRUIT
blueberry	MORE FRUIT
cantaloupe	MORE FRUIT
cherry	MORE FRUIT

cranberries	MORE FRUIT
fruit salad	MORE FRUIT
apricot	MORE FRUIT
grapefruit	MORE FRUIT
grapes	MORE FRUIT
honeydew	MORE FRUIT
lemon	MORE FRUIT
pear	MORE FRUIT
pineapple	MORE FRUIT
plum	MORE FRUIT
raspberry	MORE FRUIT
strawberry	MORE FRUIT
watermelon	MORE FRUIT
asparagus	MORE VEGETABLE
avocado	MORE VEGETABLE
beets	MORE VEGETABLE
black olives	MORE VEGETABLE
broccoli	MORE VEGETABLE
Brussel sprouts	MORE VEGETABLE
cabbage	MORE VEGETABLE
carrot	MORE VEGETABLE
cauliflower	MORE VEGETABLE
celery	MORE VEGETABLE
chick peas	MORE VEGETABLE
cucumber	MORE VEGETABLE
eggplant	MORE VEGETABLE
green beans	MORE VEGETABLE
green olives	MORE VEGETABLE
lettuce	MORE VEGETABLE
lima beans	MORE VEGETABLE
mushrooms	MORE VEGETABLE
onion	MORE VEGETABLE
peas	MORE VEGETABLE
potato	MORE VEGETABLE
red onion	MORE VEGETABLE
red pepper	MORE VEGETABLE
pumpkin	MORE VEGETABLE
salad	MORE VEGETABLE
spinach	MORE VEGETABLE
squash	MORE VEGETABLE
tomato	MORE VEGETABLE
yam	MORE VEGETABLE
zucchini	MORE VEGETABLE
fajitas	MORE DINNER
stew	MORE DINNER
burrito	MORE DINNER
chicken	MORE DINNER
enchiladas	MORE DINNER
fish and chips	MORE DINNER

fondue	MORE DINNER
sausage	MORE DINNER
lasagna	MORE DINNER
meatballs	MORE DINNER
meatloaf	MORE DINNER
quesadilla	MORE DINNER
ravioli	MORE DINNER
beef	MORE DINNER
spaghetti	MORE DINNER
steak	MORE DINNER
sushi	MORE DINNER
taco	MORE DINNER
tortellini	MORE DINNER
juice	MORE DRINK
milk	MORE DRINK
cider	MORE DRINK
coffee	MORE DRINK
coke	MORE DRINK
diet drink	MORE DRINK
water	MORE DRINK
tea	MORE DRINK
lemonade	MORE DRINK
orange	MORE DRINK
Pepsi	MORE DRINK
pineapple	MORE DRINK
root beer	MORE DRINK
smoothie	MORE DRINK
soda	MORE DRINK
Sprite	MORE DRINK
tea	MORE DRINK
iced	MORE DRINK
the	MORE DRINK
and	MORE DRINK
a	MORE DRINK
animal crackers	MORE SNACK
brownie	MORE SNACK
candy apple	MORE SNACK
cupcake	MORE SNACK
pudding	MORE SNACK
M&M's	MORE SNACK
Snickers	MORE SNACK
licorice	MORE SNACK
Oreo's	MORE SNACK
kiss	MORE SNACK
applesauce	MORE SNACK
cheese puffs	MORE SNACK
cheese	MORE SNACK
chips	MORE SNACK
raisins	MORE SNACK

graham cracker	MORE SNACK
fruit snack	MORE SNACK
goldfish	MORE SNACK
cracker	MORE SNACK
granola bar	MORE SNACK
jello	MORE SNACK
popcorn	MORE SNACK
pretzel	MORE SNACK
yogurt	MORE SNACK
marshmallow	MORE SNACK
s'more	MORE SNACK
face	BODY PARTS
head	BODY PARTS
hand	BODY PARTS
foot	BODY PARTS
tongue	BODY PARTS
chest	BODY PARTS
stomach	BODY PARTS
toe	BODY PARTS
neck	BODY PARTS
forehead	BODY PARTS
arm	BODY PARTS
leg	BODY PARTS
lip	BODY PARTS
shoulder	BODY PARTS
blood	BODY PARTS
finger	BODY PARTS
chin	BODY PARTS
hair	BODY PARTS
elbow	BODY PARTS
knee	BODY PARTS
mouth	BODY PARTS
belly	BODY PARTS
bone	BODY PARTS
thumb	BODY PARTS
body	BODY PARTS
wrist	BODY PARTS
ankle	BODY PARTS
teeth	BODY PARTS
back	BODY PARTS
brain	BODY PARTS
heel	BODY PARTS
tooth	BODY PARTS
butt	BODY PARTS
animal	ANIMALS
pet	ANIMALS
farm animal	ANIMALS
chicken	ANIMALS
duck	ANIMALS

swan	ANIMALS
bat	ANIMALS
MORE ANIMALS	ANIMALS
bug	ANIMALS
parrot	ANIMALS
pig	ANIMALS
turkey	ANIMALS
goose	ANIMALS
mouse	ANIMALS
frog	ANIMALS
elephant	ANIMALS
butterfly	ANIMALS
fish	ANIMALS
goat	ANIMALS
pony	ANIMALS
horse	ANIMALS
deer	ANIMALS
bee	ANIMALS
lion	ANIMALS
fly	ANIMALS
guinea pig	ANIMALS
lamb	ANIMALS
cat	ANIMALS
cow	ANIMALS
bull	ANIMALS
spider	ANIMALS
tiger	ANIMALS
ladybug	ANIMALS
dog	ANIMALS
donkey	ANIMALS
bunny	ANIMALS
rabbit	ANIMALS
snake	ANIMALS
rooster	ANIMALS
mountain lion	MORE ANIMALS
moose	MORE ANIMALS
giraffe	MORE ANIMALS
chimp	MORE ANIMALS
chipmunk	MORE ANIMALS
penguin	MORE ANIMALS
whale	MORE ANIMALS
wild animal	MORE ANIMALS
cheetah	MORE ANIMALS
musk ox	MORE ANIMALS
zebra	MORE ANIMALS
gorilla	MORE ANIMALS
skunk	MORE ANIMALS
seal	MORE ANIMALS
walrus	MORE ANIMALS
fox	MORE ANIMALS

leopard	MORE ANIMALS
buffalo	MORE ANIMALS
camel	MORE ANIMALS
monkey	MORE ANIMALS
squirrel	MORE ANIMALS
shark	MORE ANIMALS
hippo	MORE ANIMALS
wolf	MORE ANIMALS
polar bear	MORE ANIMALS
llama	MORE ANIMALS
kangaroo	MORE ANIMALS
panda	MORE ANIMALS
lizard	MORE ANIMALS
dolphin	MORE ANIMALS
dinosaur	MORE ANIMALS
crab	MORE ANIMALS
bear	MORE ANIMALS
ostrich	MORE ANIMALS
rhino	MORE ANIMALS
koala	MORE ANIMALS
owl	MORE ANIMALS
flamingo	MORE ANIMALS
flamingo	MORE ANIMALS
fire truck	VEHICLES
bus	VEHICLES
boat	VEHICLES
airplane	VEHICLES
RV	VEHICLES
motorcycle	VEHICLES
stroller	VEHICLES
wheelchair	VEHICLES
taxi	VEHICLES
van	VEHICLES
cruise ship	VEHICLES
helicopter	VEHICLES
dump truck	VEHICLES
bike	VEHICLES
wagon	VEHICLES
power chair	VEHICLES
police car	VEHICLES
truck	VEHICLES
sailboat	VEHICLES
spaceship	VEHICLES
race car	VEHICLES
tricycle	VEHICLES
skateboard	VEHICLES
ambulance	VEHICLES
pick-up truck	VEHICLES
canoe	VEHICLES
space shuttle	VEHICLES

tractor	VEHICLES
surfboard	VEHICLES
snowboard	VEHICLES
train	VEHICLES
raft	VEHICLES
submarine	VEHICLES
semi	VEHICLES
ice cream truck	VEHICLES
cart	VEHICLES
sled	VEHICLES
tree	NATURE
seed	NATURE
plant	NATURE
fog	NATURE
cloud	NATURE
storm	NATURE
lightning	NATURE
nature	NATURE
branch	NATURE
bud	NATURE
root	NATURE
rain	NATURE
star	NATURE
flood	NATURE
thunder	NATURE
weather	NATURE
trunk	NATURE
petal	NATURE
dirt	NATURE
rainbow	NATURE
moon	NATURE
tornado	NATURE
electricity	NATURE
log	NATURE
leaf	NATURE
stem	NATURE
mud	NATURE
ice	NATURE
sun	NATURE
hurricane	NATURE
fire	NATURE
weed	NATURE
bush	NATURE
flower	NATURE
grass	NATURE
snow	NATURE
sky	NATURE
blizzard	NATURE
crayon	TOYS

car	TOYS
toy	TOYS
doll	TOYS
ball	TOYS
game	TOYS
bat	TOYS
coloring book	TOYS
a	TOYS
bike	TOYS
book	TOYS
bubbles	TOYS
glove	TOYS
baseball	TOYS
dice	TOYS
action figure	TOYS
sorter	TOYS
paint set	TOYS
swing	TOYS
puppet	TOYS
balloon	TOYS
football	TOYS
spinner	TOYS
kite	TOYS
play dough	TOYS
Lego	TOYS
wagon	TOYS
teddy bear	TOYS
yo-yo	TOYS
basketball	TOYS
puzzle	TOYS
block	TOYS
stacking toy	TOYS
some	TOYS
airplane	TOYS
whistle	TOYS
video game	TOYS
glove	TOYS
checkers	TOYS
drum	TOYS
birthday	PARTY
Happy Birthday	PARTY
party	PARTY
surprise	PARTY
present	PARTY
cake	PARTY
decorations	PARTY
game	PARTY
blow	PARTY
card	PARTY
cupcake	PARTY

party favor	PARTY
wish	PARTY
gift bag	PARTY
ice cream	PARTY
song	PARTY
secret	PARTY
candle	PARTY
balloon	PARTY
a	CLOTHES
pants	CLOTHES
dress	CLOTHES
pajamas	CLOTHES
bathing suit	CLOTHES
shoes	CLOTHES
boots	CLOTHES
watch	CLOTHES
clothes	CLOTHES
jeans	CLOTHES
blouse	CLOTHES
slipper	CLOTHES
sandals	CLOTHES
sock	CLOTHES
mitten	CLOTHES
bracelet	CLOTHES
jacket	CLOTHES
t-shirt	CLOTHES
skirt	CLOTHES
robe	CLOTHES
shorts	CLOTHES
purse	CLOTHES
glove	CLOTHES
jewelry	CLOTHES
shirt	CLOTHES
sweater	CLOTHES
underpants	CLOTHES
glasses	CLOTHES
umbrella	CLOTHES
cap	CLOTHES
necklace	CLOTHES
costume	CLOTHES
tie	CLOTHES
scarf	CLOTHES
undershirt	CLOTHES
diaper	CLOTHES
belt	CLOTHES
brace	CLOTHES
earring	CLOTHES
TV	HOUSEHOLD
plate	HOUSEHOLD

bowl	HOUSEHOLD
bed	HOUSEHOLD
pillow	HOUSEHOLD
bath	HOUSEHOLD
computer	HOUSEHOLD
phone	HOUSEHOLD
video	HOUSEHOLD
cup	HOUSEHOLD
pot	HOUSEHOLD
table	HOUSEHOLD
blanket	HOUSEHOLD
shampoo	HOUSEHOLD
CD	HOUSEHOLD
tissue	HOUSEHOLD
stove	HOUSEHOLD
knife	HOUSEHOLD
spatula	HOUSEHOLD
chair	HOUSEHOLD
washcloth	HOUSEHOLD
shower	HOUSEHOLD
picture	HOUSEHOLD
clock	HOUSEHOLD
refrigerator	HOUSEHOLD
fork	HOUSEHOLD
mixer	HOUSEHOLD
couch	HOUSEHOLD
soap	HOUSEHOLD
stairs	HOUSEHOLD
light	HOUSEHOLD
sink	HOUSEHOLD
spoon	HOUSEHOLD
napkin	HOUSEHOLD
desk	HOUSEHOLD
towel	HOUSEHOLD
comb	HOUSEHOLD
drawer	HOUSEHOLD
toothbrush	HOUSEHOLD
who	QUESTIONS
what	QUESTIONS
when	QUESTIONS
where	QUESTIONS
why	QUESTIONS
whose	QUESTIONS
which	QUESTIONS
how	QUESTIONS
how many	QUESTIONS
how come	QUESTIONS
am	QUESTIONS
is	QUESTIONS
are	QUESTIONS

was	QUESTIONS
were	QUESTIONS
can	QUESTIONS
do	QUESTIONS
would	QUESTIONS
could	QUESTIONS
should	QUESTIONS
will	QUESTIONS
don't	QUESTIONS
wouldn't	QUESTIONS
couldn't	QUESTIONS
shouldn't	QUESTIONS
I	QUESTIONS
he	QUESTIONS
you	QUESTIONS
she	QUESTIONS
it	QUESTIONS
we	QUESTIONS
they	QUESTIONS
job	SCHOOL THINGS
lunch	SCHOOL THINGS
homework	SCHOOL THINGS
pencil	SCHOOL THINGS
ruler	SCHOOL THINGS
computer	SCHOOL THINGS
backpack	SCHOOL THINGS
elevator	SCHOOL THINGS
bell	SCHOOL THINGS
line leader	SCHOOL THINGS
club	SCHOOL THINGS
study	SCHOOL THINGS
book	SCHOOL THINGS
paper	SCHOOL THINGS
internet	SCHOOL THINGS
locker	SCHOOL THINGS
flag	SCHOOL THINGS
pep rally	SCHOOL THINGS
party	SCHOOL THINGS
quiz	SCHOOL THINGS
desk	SCHOOL THINGS
report	SCHOOL THINGS
mouse	SCHOOL THINGS
right	SCHOOL THINGS
assembly	SCHOOL THINGS
video	SCHOOL THINGS
test	SCHOOL THINGS
field trip	SCHOOL THINGS

chalkboard	SCHOOL THINGS
Google	SCHOOL THINGS
wrong	SCHOOL THINGS
play	SCHOOL THINGS
band	SCHOOL THINGS
book report	SCHOOL THINGS
decorations	SCHOOL THINGS
calculator	SCHOOL THINGS
Art	SCHOOL PLACES
Computer Lab	SCHOOL PLACES
upstairs	SCHOOL PLACES
classroom	SCHOOL PLACES
recess	SCHOOL PLACES
therapy	SCHOOL PLACES
school	SCHOOL PLACES
CLUBS	SCHOOL PLACES
Math	SCHOOL PLACES
Language Arts	SCHOOL PLACES
downstairs	SCHOOL PLACES
library	SCHOOL PLACES
assembly	SCHOOL PLACES
OT	SCHOOL PLACES
Insert school name	SCHOOL PLACES
WORLD PLACES	SCHOOL PLACES
Science	SCHOOL PLACES
Homeroom	SCHOOL PLACES
cafeteria	SCHOOL PLACES
store	SCHOOL PLACES
pep rally	SCHOOL PLACES
PT	SCHOOL PLACES
Insert town name	SCHOOL PLACES
lavatory	SCHOOL PLACES
Reading	SCHOOL PLACES
Resource Room	SCHOOL PLACES
Nurse's Office	SCHOOL PLACES
pool	SCHOOL PLACES
party	SCHOOL PLACES
Speech	SCHOOL PLACES
Insert state name	SCHOOL PLACES
elevator	SCHOOL PLACES
Health	SCHOOL PLACES
Principal's Office	SCHOOL PLACES
home	SCHOOL PLACES
playground	SCHOOL PLACES
outside	SCHOOL PLACES
USA	SCHOOL PLACES

Band	CLUBS
Cheerleading	CLUBS
Scouts	CLUBS
4-H	CLUBS
Debate	CLUBS
hall	CLUBS
elevator	CLUBS
lavatory	CLUBS
Africa	WORLD PLACES
Antarctica	WORLD PLACES
Asia	WORLD PLACES
Australia	WORLD PLACES
Europe	WORLD PLACES
N. America	WORLD PLACES
S. America	WORLD PLACES
continent	WORLD PLACES
state	WORLD PLACES
country	WORLD PLACES
capitol	WORLD PLACES
planet	WORLD PLACES
earth	WORLD PLACES
universe	WORLD PLACES
north	WORLD PLACES
south	WORLD PLACES
east	WORLD PLACES
west	WORLD PLACES
Mars	WORLD PLACES
Jupiter	WORLD PLACES
Mercury	WORLD PLACES
Pluto	WORLD PLACES
Saturn	WORLD PLACES
Venus	WORLD PLACES
Uranus	WORLD PLACES
Neptune	WORLD PLACES
Monday	AM MEETING
Tuesday	AM MEETING
Wednesday	AM MEETING
Thursday	AM MEETING
Friday	AM MEETING
Saturday	AM MEETING
Sunday	AM MEETING
January	AM MEETING
February	AM MEETING
March	AM MEETING
April	AM MEETING
May	AM MEETING

June	AM MEETING
July	AM MEETING
August	AM MEETING
September	AM MEETING
October	AM MEETING
November	AM MEETING
December	AM MEETING
NUMBERS	AM MEETING
weather	AM MEETING
hot	AM MEETING
windy	AM MEETING
rainy	AM MEETING
cold	AM MEETING
snowy	AM MEETING
cloudy	AM MEETING
warm	AM MEETING
weekend	AM MEETING
week day	AM MEETING
foggy	AM MEETING
sunny	AM MEETING
CLOTHES	AM MEETING
1	NUMBERS
2	NUMBERS
3	NUMBERS
4	NUMBERS
5	NUMBERS
6	NUMBERS
7	NUMBERS
8	NUMBERS
9	NUMBERS
10	NUMBERS
11	NUMBERS
12	NUMBERS
13	NUMBERS
14	NUMBERS
15	NUMBERS
16	NUMBERS
17	NUMBERS
18	NUMBERS
19	NUMBERS
20	NUMBERS
21	NUMBERS
22	NUMBERS
23	NUMBERS
24	NUMBERS
25	NUMBERS
26	NUMBERS
27	NUMBERS
28	NUMBERS
29	NUMBERS

