Phonetic Word Search One - The Weather

At the bottom of the page you have a list of thirty-three words that are concerned with the weather. Hidden in the block of phonetic letters in the middle of the page are the phonetic spellings of the words on the list. Circle the phonetic spellings of the words as you find them in the puzzle. The spellings can appear horizontally $(\leftarrow \rightarrow)$, vertically $(\uparrow\downarrow)$, or diagonally $(\nwarrow\searrow)$, either forwards $(\rightarrow/f z w \partial z/\rightarrow)$ or backwards $(\leftarrow \z d \partial w k x b \\leftarrow)$. Be aware that in the puzzle there are also several phonetic misspellings of the words that are designed to trick you, so make sure that you circle only the correct spellings of the words as they sound.

```
f
Λ ai t
 r av s
 t
 р
 t
  h
 θ
 k
 dz s
 k
 U.
 ə
 D.
 ŋ
 i: k aı n
 ar n ar h A
 r
 Ι
  aı d
 t
 ə
 \mathbf{q}
 d əʊ i
 Ζ
η
 n
 n m d
 ea d
 İ.
  m
 D.
 ə
 aʊ d
 ŋ
 t
 aı f
Ζ
 ə
 3
 ŋ
 W
 Ι
 Ι
 ə
f
 d
 t
 k
 ťГ
 b
 a:
 S
 S Q9
 Ι
 m
 m n
 еі
 t
 t
r
 D.
 Ι
 р
 Ð
 m
 e
 U.
p
  ei n
 ŋ
 m Λ
 h
 Λ
 r
 Ι
 k
 ə
 р
 fer a:
S
 ei v
 S
 р
 İ.
 p
 d
 ٨
 r əʊ t m dʒ
 n
 k əʊ
 d
 e
 ə
 ٨
 S
 n อุซ
 t
 f
 θ
 f
 t
 d
 S
 ٨
 ₿
 S
 q
 oi l
 n tſ
 k
 əυ d
 Ι
```

Word List

smoggy snowy sunny

thunder tornado tsunami

warm wet

windy

temperature thermometer

boiling	freezing
burning	frosty
chilly	hailing
cloudy	hot
cold	humid
cool	hurricane
drought	icy
dry	lightning
dusty	rainy
flood	scorching
foggy	shower

Phonetic Word Search Two - Pets

At the bottom of the page you have a list of nineteen pets. Hidden in the block of phonetic letters in the middle of the page are the phonetic spellings of the words on the list. Circle the phonetic spellings of the words as you find them in the puzzle. The spellings can appear horizontally $(\leftarrow \rightarrow)$, vertically $(\uparrow\downarrow)$, or diagonally $(\nwarrow \searrow)$, either forwards $(\rightarrow/fz:w\ni dz/\rightarrow)$ or backwards $(\leftarrow \zd\ni wk\&b \leftarrow)$. Be aware that in the puzzle there are also several phonetic misspellings of the words that are designed to trick you, so make sure that you circle only the correct spellings of the words as they sound.

```
q
 Ι
 n
 Ι
da t
 įχ
 b a: r əʊ
 f
 3
 S
 t
 t
 n
 gæðnzmhīw b
 р
  tf w k er n s
 uː d
 g
 dz i:
 3
 Λ
 t
 η
 υ wæ
 f ei m p
 d r
 bæ ə
 \mathbf{q}
S
t
 t k
 k
  Ζ
 ə
 I r
 t
 S
 n
 ə
 θ
 æ ʊ ə
 h
 t
 dz n
  ə w p eı r
h
 kæs a:
 ٧
 p və s
 Jï
 r
e
 eonavo kovermæbd da no
dz ei p
 f m
 o: tf
 j
 æz
 t
 S
 d d3 h
 aib a n w
 \alpha æ v
 D. S
 θh
 ı ðeik t
 t
 İ.
 р
 \mathbf{q}
 g əʊ l
 d f
 Ι
 aı w
 n m
q
 θkeibvηpæmzvdz
Э
```

Word List

boa constrictor iguana lizard cat cockatoo mouse dog parrot gerbil pony goldfish rabbit salamander guinea pig hamster snake hedgehog turtle horse

Phonetic Word Search Three - Prepositions

At the bottom of the page you have a list of twenty-eight prepositions. Hidden in the block of phonetic letters in the middle of the page are the phonetic spellings of the words on the list. Circle the phonetic spellings of the words as you find them in the puzzle. The spellings can appear horizontally $(\leftarrow \rightarrow)$, vertically $(\uparrow\downarrow)$, or diagonally $(\nwarrow \searrow)$, either forwards $(\rightarrow/fxwadz/\rightarrow)$ or backwards $(\leftarrow \zdawkæb \leftarrow)$. Be aware that in the puzzle there are also several phonetic misspellings of the words that are designed to trick you, so make sure that you circle only the correct spellings of the words as they sound.

```
b
 æ z
 S
 ə
 t
 3
 t
 i:
n
 n
 u
 р
 n
 U.
 Ι
 Ι
 W
 b
 au [
 Ω
 I D
 aυ
 Ι
 ţſ
 Ι
 j
 S
 h
р
 W
  ďζ
 ə
 b ve m u:
 θ
 n
 W
 S
 ŋ
 aı t
 aı
 k
 r
 d
 h
 t
 Λ
 d
 n
Ι
 ə
 q
 ə
 d
g
 W
 Ð
 V IC
 b
 CI
 n
 Ζ
 f
 i
 f
t
 S
 Ζ
 D.
 r
 Ι
 n
 Ð
 m u
 f
 ð
 e
 W
 Ι
 d
 n
 n
 t
 t
 æ
 \mathbf{q}
 b
 d
 d
 S
 р
n
 Ι
 æ
 æυ
 DÏ
 Ζ
 ə
 Ι
 aı b
 u:
 θ
 İ.
 n
 ə
 d
 n
 ٨
 e
 m av
 ð
q
 р
 t
 d
 ٧
 b
 t
 b
 3.
 S
 Œ
 ə
 n
 n
 ţſ
 ə
 m
 ŋ
 ə
 k
 S
 m ee
 Ð
θ
 d
 æυ
 i
 n
 h
 р
 æ t
 3
 Ι
 Ι
 θ
i:
 Ζ
 d
 D.
 ə
 t
 р
 S
 еі
 W
 η
 W
 ə
 a∵ l
 Ι
 b
 k
 b
ə
 u: v
 r
```

Word List

about	behind	onto
above	below	over
across	beneath	since
after	besides	through
against	between	throughout
along	down	towards
amid	during	underneath
among	except	within
around	from	
before	into	

Phonetic Word Search Four - Time

At the bottom of the page you have a list of twenty-two words that are concerned with time. Hidden in the block of phonetic letters in the middle of the page are the phonetic spellings of the words on the list. Circle the phonetic spellings of the words as you find them in the puzzle. The spellings can appear horizontally $(\leftarrow \rightarrow)$, vertically $(\uparrow\downarrow)$, or diagonally $(\nwarrow\searrow)$, either forwards $(\rightarrow/f \supset w \ni dz/\rightarrow)$ or backwards $(\leftarrow \zd\ni wkæb \\leftarrow)$. Be aware that in the puzzle there are also several phonetic misspellings of the words that are designed to trick you, so make sure that you circle only the correct spellings of the words as they sound.

```
k ei d
 h
 t
 q
 CI
 р
 ə
 d ʊ
 d
n
 dz s
 e
 k
 uː p
 m
  s av t
 z n əv a ə m n
 S
 İ.
 η
 Ð
 n
 u: n
 ٧
 n ai t
 S
 р
 f
 w əʊ k ð
 k
 d
 3
 Ι
 d
  ţſ
 d
 еі дэ
 İ.
 I av m
 D.
 k
 n u:
 o: ai u: ei n
n ซə m
 b
 t
 t
 n
 t
 3.
 e
 m
 р
 S
  oi n
 ə əʊ t
 ə
 d ei n
 ə
 θ
 і ай е
 θ
  d
 t
 Ζ
 ŋ
 aı v
 \mathbf{q}
 ı mæ
 n
 ŋ
 n
 k
 n d
 ф
 Ð
 ə
 t
 θ
  ai 3
 u: b
 d
 oi m
 Λ
 n
 n
 m
I
 æ
 r
 Ι
 ŋ
 m
 g
 ٧
 ÐΩ
 r
  derədzm k n
 Ζ
 İ.
 S
 t
```

Word List

afternoon	night
autumn	noon
century	season
dawn	second
decade	spring
dusk	summer
evening	today
midnight	tomorrow
minute	weekend
month	winter
morning	yesterday

Phonetic Word Search Five - Jewellery

At the bottom of the page you have a list of eighteen pieces of jewellery. Hidden in the block of phonetic letters in the middle of the page are the phonetic spellings of the words on the list. Circle the phonetic spellings of the words as you find them in the puzzle. The spellings can appear horizontally $(\leftarrow \rightarrow)$, vertically $(\uparrow\downarrow)$, or diagonally $(\nwarrow\searrow)$, either forwards $(\rightarrow/f : w \ni dz/\rightarrow)$ or backwards $(\leftarrow \zd\ni wkæb \\leftarrow)$. Be aware that in the puzzle there are also several phonetic misspellings of the words that are designed to trick you, so make sure that you circle only the correct spellings of the words as they sound.

```
b
 i:
æ
 d
 t
h
 S
 n
 t
 Ι
 g
 ə
 ŋ
 g
av p u t
 egŋæb
 j i tſ
 npakbæg
S
 ΙZ
  nera:t
 æŋ
 o: t
 u: l
 z av d m
 p ei \theta ai 3
 ə
 Ι
 p d
 b r əਹ t
 S
k
 Ω
 t
 ea b
 d
 ı eı d
W
 3
 S
 r
 u: d ei ʒ əʊ ai ə
  W Ω6
 p k
 f
ť
 V ):
 S
 İΪ
 Ð
  rə r
 Ι
 ŋ
 ŋ
 m GV a
 CI
 k
 t p dz
 t
 l m ı
S
 Ι
 S
 р
 h ai l
 æ
 j
 a:
 γ DI Θ
 d
 d
 e
 n
 ə
 n t
 b
 d
 S
æ
 ٨
 g
 æ
 ŋ
 e k
р
  р
 n
 ə
 S
 r
 ə
 Ζ
 Ι
 3: n
```

Word List

bangle
beads
brooch
chain
charm bracelet
cufflinks
diamonds
earring
locket

medallion
necklace
pendant
signet ring
string of pearls
stud
tie pin
watch strap
wedding band

Phonetic Word Search Six - Film Genres

At the bottom of the page you have a list of nineteen kinds of movies. Hidden in the block of phonetic letters in the middle of the page are the phonetic spellings of the words on the list. Circle the phonetic spellings of the words as you find them in the puzzle. The spellings can appear horizontally $(\leftarrow \rightarrow)$, vertically $(\uparrow\downarrow)$, or diagonally $(\nwarrow\searrow)$, either forwards $(\rightarrow/fxwadz/\rightarrow)$ or backwards $(\leftarrow\zdawkæb\\leftarrow)$. Be aware that in the puzzle there are also several phonetic misspellings of the words that are designed to trick you, so make sure that you circle only the correct spellings of the words as they sound.

```
d 2: 3: a:
 h aʊ z w
 t
  æk
 k w
 d
 i IC
 n
 p
 aı æ p
 ð
i:
 r
 b
 \mathbf{q}
 ee r
 n อช
 q
d
 aı
 m ra s
 d
 əma:k
 m
 Ð
 aʊ t
 S
 ٧
 Ω
 θ
 р
 eı f
 ı
k
 d
 h w ซอ
 n
i
 i
 t
 k
 р
 d
 r
 n
 e
 m
 u
 Ι
 ə
 h
 m k
 m k
  n
 a:
 aı
 S
 3.
 3
 ı
 h
 еі і
 t
 Ω
 Ι
 e
 Ι
 ə
 a:
m
 3
 m
 η
 f
 t
 ə
 i
 S
 ə
 t
 n æ
 S
 S
 n
 r
ə
n
 S
 D.
 t
 r
 n ei
 р
 S
 ٨
 t ei
 t
 υə æ
 d a
t
 k
 n
 р
 Ð
 r
 Ζ
 m
 u
 ə
 r
 u: p
 f
 dz ai g
 Ι
 d
 aυ
 ə
 m
 i:
 t
 S
 V
 Λ
 ee s
 t
```

Word List

action
animated
art house
comedy
crime drama
documentary
drama
fantasy
foreign
horror

love story
mystery
period
romantic comedy
science-fiction
silent
thriller
western
war

Phonetic Word Search Seven - Tools

At the bottom of the page you have a list of twenty-five tools. Hidden in the block of phonetic letters in the middle of the page are the phonetic spellings of the words on the list. Circle the phonetic spellings of the words as you find them in the puzzle. The spellings can appear horizontally $(\leftarrow \rightarrow)$, vertically $(\uparrow\downarrow)$, or diagonally $(\nwarrow \searrow)$, either forwards $(\rightarrow/fxwadz/\rightarrow)$ or backwards $(\leftarrow \zdawkæb \leftarrow)$. Be aware that in the puzzle there are also several phonetic misspellings of the words that are designed to trick you, so make sure that you circle only the correct spellings of the words as they sound.

```
tſ
 əmæh
 Ι
 e n
 v m p
 D.
d
 d
 b
  Ζ
 n
 \mathbf{q}
 t
 aı æ
 p w
 ٨
)
 eı t
 n
 ı
 р
 Ð
 r
 Ζ
 n
 æ
 z a: ə ei
 j
 u av i
 Ι
 ŋ
 3
 S
 t
 r
 s m
 t
 t
 р
 ф
 S
 d อช r
 k
 ai h və æ
  d3 υ
 S
 uː d
 D: W
 р
 р
 ΙC
 r
 b əʊ
 b av s
 k
 \mathbf{q}
 h
 S ƏÜ
  ð
 i:
 ф
 Т
 h
t
 r
 Ι
 Ζ
 n
 Ð
 Ð
  ei g
 3
 d
 n
 S
 k
 r
 u: d
 r
 aı v
 CI
 е
 u: p
 æ
 g
 t
 v ei e
 t
 k
 t m əʊ v
 n
 Ι
  æk
 d
 aʊ ʧ
 S
 o au p ai
 e
 3: dz
 æ
 d
 Ι
 eı σ
 ə
 æ
 Ζ
 aı
 t ʊə ð
 īh
 a p i n
 Λ
 m b
```

Word List

bolt
chisel
electric drill
extension cord
hacksaw
hammer
hatchet
level
mallet
nail
nut
pliers
power sander

roller
router
scraper
screwdriver
spanner
spray gun
tape measure
toolbox
vice
wood planer
workbench
wrench

Phonetic Word Search Eight - Kitchen Utensils

At the bottom of the page you have a list of twenty-six kitchen utensils. Hidden in the block of phonetic letters in the middle of the page are the phonetic spellings of the words on the list. Circle the phonetic spellings of the words as you find them in the puzzle. The spellings can appear horizontally $(\leftarrow \rightarrow)$, vertically $(\uparrow\downarrow)$, or diagonally $(\nwarrow\searrow)$, either forwards $(\rightarrow/fz:w \ni dz/\rightarrow)$ or backwards $(\leftarrow \zd\ni wk\&b \\leftarrow)$. Be aware that in the puzzle there are also several phonetic misspellings of the words that are designed to trick you, so make sure that you circle only the correct spellings of the words as they sound.

```
pæt|
 i:
 eı m
 v t
  aı d
 Ω
 Ι
  a æn ŋ
 l h s
 İ.
 Λ ei r
 evo a box t
 3: k v əv u:
av m
 r
 S
 n
 e m
р
 Ζ
 рΛ
 q
 S
Ð
  ə
 n d
 ţſ
 Λ
 av a:
 t
 р
 ŋ
 Ζ
 ſ
  ð
 k
 t
 DÏ
 η
 Ι
 æw
 æ i: əʊ
 ı
 S
 k
 eı d
Э
 e1 3
 Ι
 р
 u: l
 k b
 t
n
  S
 р
 a:
 ə
 D.
  ť
 ſ
 wz au i
 k e
 k
 S
ə
 I W
 η
t
 Jï
 æ r
 \theta m
 t
 r
 n
 S
 ə
 р
 Ĺ
 р
 k g
æ
 Ð
 d
 S
 æ
 Λ
 g
 Ι
 ſ
 ə k ʊ
 k
 ə
 e
 r
 n k n
 р
 \Lambda b or d\bar{d}
 S
 р
 ə
 ə
 u:
 3
 р
 3 w d o: b
 ŋ
 и р р
```

Word List

bun tin
casserole
chip pan
chopping board
colander
corkscrew
garlic crusher
grater
grill pan
kettle
ladle
mixing bowl
peeler

pie dish
potato masher
pressure cooker
rolling pin
saucepan
sieve
spatula
steamer
tin opener
toaster
tongs
whisk
wok

Phonetic Word Search Nine - Art

At the bottom of the page you have a list of twenty-four words that are concerned with art. Hidden in the block of phonetic letters in the middle of the page are the phonetic spellings of the words on the list. Circle the phonetic spellings of the words as you find them in the puzzle. The spellings can appear horizontally $(\leftarrow \rightarrow)$, vertically $(\uparrow\downarrow)$, or diagonally $(\nwarrow\searrow)$, either forwards $(\rightarrow/fz:w\ni dz/\rightarrow)$ or backwards $(\leftarrow\zd\ni wk\&b\\leftarrow)$. Be aware that in the puzzle there are also several phonetic misspellings of the words that are designed to trick you, so make sure that you circle only the correct spellings of the words as they sound.

```
\theta ea s
 Ue 6 ∷D I
 ə
 d
 næk ɔɪ i
 Ω
e ue
 n
 S
 ə
 V
 æ w f
 aım d n aʊ f
d
 r
 Ζ
 r
e
 ı ka:
 n
 ٧
 æ
 S
 z d
ı
 ai n
 t
 Ι
 n
 g
 n ei s
 Т
 ţſ
 k
æ
 æ
 ə
 ə
 Ι
 k
b
 ſ
 Ι
 m
 S
 k
 p
 )
 t
 r
 еі
S
 Ζ
 p
 ə
 е
 Ζ
 n
 æ
 d
 ð
 t
t
 ə
 Ι
 r
 ei m
 р
r
 m
 ı
 Ζ
 Ð
 i
 \mathbf{q}
 р
 uː
 q
æ
 і еі
 l ʊə s
 r
 р
 æ
 S
 t
 ΙC
 ai m
 b
 k
 ə
 Ζ
 Ι
 u:
 f
 ı
 ı
 İ.
 S
 d
 m p
 t
 İ
 ÐΩ
 Ι
 f əʊ v
 G IC
 æ
 r
 Ι
 Ζ
 ə
 m
 ai m
 Э
tſ
 q
 k
 ai r
 k
 ə
 d
 Ð
 m p
```

Word List

abstract
acrylic
canvas
cubism
easel
expressionism
fauvism
found
frame
gallery
landscape
model

museum
oil
painting
palette
pastel
portrait
sculpture
still life
studio
surrealism
watercolour

modern

Phonetic Word Search Ten - Shapes

At the bottom of the page you have a list of twenty geometric shapes. Hidden in the block of phonetic letters in the middle of the page are the phonetic spellings of the words on the list. Circle the phonetic spellings of the words as you find them in the puzzle. The spellings can appear horizontally $(\leftarrow \rightarrow)$, vertically $(\uparrow\downarrow)$, or diagonally $(\nwarrow\searrow)$, either forwards $(\rightarrow/fxwadz/\rightarrow)$ or backwards $(\leftarrow\zdawkæb\\leftarrow)$. Be aware that in the puzzle there are also several phonetic misspellings of the words that are designed to trick you, so make sure that you circle only the correct spellings of the words as they sound.

```
k
 æ mæ
 e
 ə
 g
 ə
 æ
 р
 r
 w u: ð
 3
 ŋ
 k
 3
 S
 ŋ
 ₿
 ٧
 g
 aı
 æ
 f
 Œ
 h
 ďζ
t
 d
 b
 g
 р
 ə
 Ι
 r
 Ι
 n
 aı
 p
 Ι
 Ι
 t
 Ζ
ə
 V
 S
 р
 ə
 İ.
g
 р
 Ι
 m
 ao n
 k
 ə
 m
 m
 İ.
 t
 r
 Ζ
 i
 b
 Ζ
 р
 ə
 m
 Ð
 Ι
 ţſ
 d
 n
 m
 Ω
 S
 aı
 n
 θ
 b
 e
 3
u
 Ð
 р
 S
 or b
 æ
 aı
 k a:
 d
 S
 Ι
 r
 Ι
 d
 æ
 g
 р
 Ð
 m
 ŋ
 eı n
 æ
 р
 h
 į.
 ı
 k
 S
 ΟI
æ
 av m
 Ι
 t
 aı
 Λ
 W
 n
 D.
 b
 р
W
 Ð
 S
 r
 n
 r
 t
 r
 æ p
 İ.
 z m
k
 u:
 b
 i
 ə
 ə
 t
 Ι
 e
 ə
 n
 g
 k
 р
 j
 S
 η
 æ
 р
 g
 t
 k
```

Word List

circle	prism
cone	pyramid
cube	rectangle
cylinder	rhomboid
ellipse	rhombus
helix	sphere
octagon	spiral
oval	square
parallelogram	trapezium
pentagon	triangle