

		ext to the ch s next to the	
melt	ipt	limp	wump
gift	fact	kest	nift
Circle all of	the words t	hat contain t	he mp blend.
jump	cost	lump	fact
pact	hump	link	damp
Add th	e sound but	tons to these	e words.
gift		nd	cost

these words. _and ne 0 A si_ _on_ Ŷ mi t t la_ _ank ju_ nd

Write the missing sounds in

Write a word that ends with **nk**.

plan	frib	crab	swem	
slam	stom	skip	glod]
	-			
	· · · · · · · · · · · · · · · · · · ·			
Ø				
Circle all of	-	hat contain t	he tr sound	
ی کircle all of trim	-	hat contain t trip	he tr sound	
	the words the]

Write the missing sounds in

Write a word that begins with **st**.

twinkl

	real words ne isense words			
sixth	shest	think	wilsh	
funch	burnt	thamp	joint	
Circle all of t roast shift	the words that beast boost	it contain the toast soft	e oa digraph. boast coast	
Add th	e sound butt	ons to these	words.	
boost	sh sh	ift	help	١

Write the missing sounds in these words. che_ ben_ **p**_ nt toa she_ sand_ t win_mi_ lun_ box wich sa_ chi_

Write a word that ends with **st**.

Write the real words next to the chest and the nonsense words next to the bin.	W
speech growl swong start	
sparm twair fresh stoom	
· · · · · · · · · · · · · · · · · · ·	
	/
	┛┃└╡
Circle all of the words that contain the oo digraph.	
sport scoop smell spook	
	5
Add the sound buttons to these words.	
treetop crash frown	Writ

Vrite the missing sounds in these words. een cl n st_ oon n ing ee br_ ush oat

twinkl

				_
Write the re nons		ext to the ch next to the		
spend	flunt	scrap	crust	
stimp	blank	cromp	blonk	
a				
Circle all of t crunch twist	ne words the shrink drench	at contain th scrunch street	ne nch blend. trench strap	
Add the	sound butt	ons to these	e words.	╏└└╴
twist	tho	ınk	string	V

these words. isps fro_ ing sku_ ink ing ink No. sta_ eet tru_

Write the missing sounds in

Write a word that begins with **str**.

visit twinkl.com