Ask a grown-up for help if you need it

Grouping Words By Sound

The Oxford Phonics Spelling Dictionary groups words together that have the same sounds. Use the dictionary to help you to sort the words below into the correct boxes. Read the words aloud and listen to the first sound you can hear when you say each word.

centipede gnome character sleep quiche key
knock scissors kite cycle noise queue knife
spider cracker camera sock nest cinema

The /s/ sound	The /n/ sound	The /k/ sound
	knock	

Oxford Dictionaries for ChildrenPerfect for revision and homework help at any age!

/s/

/a/

/t/

/p/

/i/

/n/

/m/

/d/

/g/

/o/

/k/

/e/ /u/

/**r**/

/h/ /b/

/**f**/

/\/

/j/ /v/

/w/

/ks/

/**y**/

/z/ /kw/

/ch/

/CII/

/sh/

/th/