


Which Spelling? Super Challenge

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

j

ge


dge


_____ am


bri _____


oran _____


he _____

2. Now do the same for the words below which include the /m/ sound. Use the dictionary to help you.

m

mm

mn

mb


_____ ug


ha _____ er


la _____


autu _____

/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/

