


Food Word Spelling Quiz


Directions: Choose the correct spelling of the word that matches the picture. Write the letter of your choice in the blank provided.

Name: _____


Class: _____


_____ 1) A. piza B. pizza C. pizz D. piza


_____ 2) A. hut dog B. hot dog C. hot dug D. hot dcog


_____ 3) A. breed B. bread C. bqead D. berad


_____ 4) A. cake B. cace C. cak D. kake


_____ 5) A. ice cream B. ice creem C. ike cream D. ice kream


_____ 6) A. hamburgfer B. hamburger C. hahmburger D. hmaburger


_____ 7) A. chocolat B. chucolate C. chocolate D. chocollate


_____ 8) A. eg B. geg C. emg D. egg


_____ 9) A. sanndwich B. sandwikh C. sandwich D. ssandwich