

6.) A good wool sweater

/ɔ/ and /ʊ/

Sound 1:

/ɔ/ is the sound in **dog**, **tall**, and **long**.

To make the /ɔ/ sound:

- pull your tongue up and back a little
- open your mouth
- push your lips forward, but just a little

Sound 2:

/ʊ/ is the sound in **put**, **book** and **could**.

To make the /ʊ/ sound:

- pull your tongue up and back somewhat
- open your mouth, but just a bit

1. LISTEN AND PRACTICE: Listen and repeat as your teacher reads all of the /ɔ/ words, and then all of the /ʊ/ words. Then, read each pair of words aloud.

Sound 1	Sound 2
fall	full
talk	took
Paul	pull
fought	foot
ball	bull

6.) A good wool sweater

/ɔ/ and /ʊ/

2. QUIZ:

Listen to these sentences. If you hear the first word in the sentence, type 1 in the chat window. If you hear the second word, type 2 in the chat window. After your teacher checks your answers, choose 3 sentences and read them aloud.

- 1) We (talk / took) just a little every day.
- 2) Be careful when it's (fall / full).
- 3) Here's the (ball / bull).
- 4) She cleaned the (wall / wool) yesterday.
- 5) (Paul / Pull), don't push the handle.

3. ACTIVITY A:

Find the words with the /ʊ/ sound and type them in the chat window. Your teacher will read them as she checks.

Repeat what she says, then read the /ʊ/ words by yourself.

book soon good woman cough
would wool thought through

ACTIVITY B:

Use the /ʊ/ words to complete the following. Read the sentences to your teacher.

- 1) I saw a _____ movie last weekend.
- 2) Robin is a _____, not a man.
- 3) This sweater is made of _____.
- 4) _____ you lend me your Grammar _____, please?

6.) A good wool sweater

/ɔ/ and /ʊ/

4. SPELLING GUIDE:

<p>Sound 1: /ɔ/</p> <p>Common letters: o: dog, long, office, morning, more a(l): tall, call, fall, always, also, already au: fault, August, because</p> <p>Other letters: aw: law, jaw, saw augh: caught, taught, daughter ought : fought, nought, sought ou(r): four, your, course oo(r): door, floor oa: board</p>	<p>Sound 2: /ʊ/</p> <p>Common letters: oo: good, look, foot</p> <p>Other letters: u: full, put, sugar</p> <p>Special: ou: could, would, should o: woman, wolf</p>
--	--