

Figure V.20 Wordsearch for /ū/

d	m	u	m	n	t	u	b	s	t
h	s	c	r	u	m	t	n	u	t
m	a	r	u	n	i	p	l	u	m
p	u	l	l	i	n	g	s	t	u
d	s	m	u	g	b	u	d	l	r
t	h	u	d	s	k	c	u	t	h
l	r	h	u	g	s	m	h	u	t
k	s	d	u	c	k	e	d	e	m
d	u	s	k	r	d	u	b	m	d
p	t	n	b	u	d	d	i	n	g
s	m	u	d	h	p	u	t	n	p
i	d	o	s	t	u	b	h	o	d

Find the words:

put	mud	stub	budding
dub	hut	dusk	hugs
bud	cut	smug	thuds
nut	tub	plum	ducked
mum	run	scrum	pulling

Downloadable:

Teaching Literacy to Learners with Dyslexia © Kathleen Kelly and Sylvia Phillips, 2016 (SAGE)