TH initial sentences
1) My thumb was pricked by a thorn on Thursday.
2) I sat in the third row at the movie theater.
3) The thunder scared my dog, Theo.
4) I was thankful my coffee was in a thermos.
5) He threw to third base in a hurry.
6) The king sat at his throne while he ate Thanksgiving dinner.
7) This frozen dinner will take thirty minutes before it thaws out completely.
8) I used thread to sew up those pants.
9) My throat hurts so I need a thermometer.

TH final sentences

1) Don’t try to give a sloth a bath.
2) The phone booth is just north from here.
3) Today we have a math quiz and I am ready for it.
4) You are supposed to brush your teeth twice a day.
5) Make sure you have a toothbrush and toothpaste.
6) I followed the path until I found the blacksmith.
7) I saw a wooly mammoth taking a bubble bath.
8) The toll booth is just south of here.
9) I forgot to put the wreath on the door last Thursday.
10) Meredith could see her breath because it was so cold outside.

TH medial sentences

1) The athlete had a moth is his house.
2) I try to use mouthwash after I brush my teeth.
3) What is the weather going to be like on Martin Luther King Day?
4) We need to make a birthday cake for the tooth fairy.
5) Everyone was fine after the earthquake yesterday.
6) The wealthy author has written many famous books.
7) The orthodontist had a pet python.
8) I love going through the drive-thru at McDonalds.
9) My grandpa uses a toothpick after eating dinner.
10) I saw a flame thrower at the circus last month.
11) I got a bathrobe for my birthday.
12) Make sure you put mothballs in your attic if you want to keep moths away.
13) The basketball player made the free throw shot and the team won.
14) The boy was very truthful when telling the teacher what happened.
15) I found thirty feathers on the pathway.
16) I hope my father’s toothache gets better.
17) The view at the top of Plymouth Rock was breathtaking.
18) Do not talk with your mouth full of birthday cake.
19) I saw a panther at the zoo and it was his 19th birthday.
20) [bookmark: _GoBack]The bathmat needs to be replaced in the upstairs bathroom.
