

Hi there ! Today we are going to look at the **ow** sound, like in **cow**.
Did you know that **ou** can also make that sound ? Like in the word **out**.
Have a look at all the **ow** and **ou** words below.

Write the words in the correct box

Word list

cow
owl
out
about
down
our
shout
now
loud
how
wow
found

ow	ou

Choose two words from each box and write a sentence for each.

Colour how you feel

green orange red

Can you write **ow** or **ou** in the spaces to make words ?

c_____ l_____ t_____ ab_____t

d_____ n_____ r_____ sh_____ t_____ n_____

l_____ d_____ h_____ w_____ f_____nd

cow rhymes with **how** and _____ and _____

out rhymes with _____ and _____

Can you think of words that rhyme with :

found _____

loud _____

down _____

Colour how you feel

green orange red

Here are some more **ow** and **ou** words but they are a little bit trickier so watch out !

Write the words in the correct box

Word list

brown
sound
proud
town
frown
flour
crown
flower
hour
shout
shower
cloud

ow	ou

Choose two words from each box and write a sentence for each.

Colour how you feel

These words are **homonyms**.....they sound the same but they have different meanings. Write a sentence for each showing what they mean.

flour : _____

flower : _____

our : _____

hour : _____

down: _____

down: _____

ground: _____

ground: _____

Put the correct words into this story . You could then write the story into your book.

Farmer Sprout had a _____. It was a big _____ cow. One day the cow went for a walk in a _____ of rain. The cow got wet and slipped in the mud. The cow fell _____ with a big bump. She lay on the _____, oh dear , she couldn't get up.

Farmer Sprout was in his _____ having a cup of tea. A _____ came in and _____ , " Help , the cow has fallen down and she can't get up !" Farmer Sprout _____ his tractor and some rope.

He _____ his cow on the ground. "Now _____ did you manage that ?" He tied the rope to the cow and pulled her onto her feet with his tractor. She was very muddy . Now Farmer _____ needed to wash her with his hose !

cow

brown

house

Sprout

how

found

shouted

ground

mouse

shower

down

found

Colour how you feel

green

orange

red