

Which Spelling?

1. There are lots of different ways to spell the /s/ sound. Look at the pictures below then choose the correct letter or letter group to complete each word. Use the dictionary to help you.

2 Now do the same for the words below which start with the /f/ sound. Use the dictionary to help you.

Oxford Dictionaries for Children

Perfect for revision and homework

help at any age!

Oxford Phonics Dictionary

/S/

/a/

/t/

/p/

/i/

/n/

/m/

/d/

/g/

/o/

/k/

/e/

/u/ /r/

/h/

/b/

/**f**/

/L/

/j/ /v/

/w/

/ks/

/y/

/z/

. .

/kw/

/ch/

/sh/

/th/

© Oxford Phonics Spelling Dictionary 2020