

There Was an Old Lady Who Swallowed a...

A make-your-own book template designed by Katie Yeh, MA CCC-SLP to pair with the series of books

Directions:

- Print out the Old Lady Template at <http://www.kizclub.com/storypatterns/swallowed%28C%29.pdf>
- Print out one copy of page two of this document (cover) and several of page three (I usually do 6-8).
- Cut out all the pages, stack on top of one another with the cover on top, and staple onto the Old Lady's tummy, like a book (I do two staples on the left)
- Have your child come up with different items the Old Lady is going to swallow...If pairing with the **Bat** book I usually stick with Halloween vocabulary, and pairing with the **Leaves** book, stick to autumn vocabulary and so on. However, be creative! 😊 You can also choose the vocabulary yourself ahead of time, if there is specific vocabulary you want to target.
- Once the swallowed items are chosen...have your child either draw the items or cut pictures of items out and glue them on each page while either the child or an adult writes in the name of the items on the blanks on each page.
- Now you have your own mini book to read over and over! ENJOY!

There Was an Old Lady Who
Swallowed a _____

Made by,

Template by Katie Yeh, MA CCC-SLP
www.playingwithwords365.com
2011

There was an old lady
who swallowed a _____

I don't know why she swallowed the

Template by Katie Yeh, MA CCC-SLP
www.playingwithwords365.com
2011