	Cut this top row off before you give the sort to pupils!

[bookmark: _GoBack]Ways of spelling long o sound

 best bet initial or medial position
oa o-e
best bet final position
ow oe
infrequently used
ew ough

	Open sort to see if the children can identify that the words have different ways of spelling long o phoneme. Or closed sort against the different graphemes.
	[image:]
	oa
	o-e

	ow
	oe
	ew
	o

	froze
	foam
	toast
	goes

	bone
	toe
	explode
	tomatoes

	blow
	coat
	grow
	nose

	volcanoes
	joke
	groan
	sew

	note
	soapy
	phone
	load

	ago
	go
	know
	oats

	oboe
	zero
	tow
	over

	mauve
	pony
	throne
	

	
	
	
	

	
image1.png

