Schonell Graded Spelling Test

On the audio CD format, questions 99 and 100 are the same track with a pause of eight seconds.

	01. see
	I see the cat

	02. cut
	I cut my finger

	03. mat
	The cat sat on the mat

	04. in
	The toys are in the cupboard

	05. ran
	The boy ran home

	06. bag
	The sweets are in the bag

	07. ten
	There are ten children in this class

	08. hat
	My hat is waterproof

	09. dad
	My dad works for the council

	010. bed
	I love my bed

	011. leg
	I hurt my leg

	012. dot
	A dot at the end of a sentence is called a period

	013. pen
	I write with my pen

	014. yet
	The bus is not here yet

	015. hay
	The wagon has a full load of hay

	016. good
	If you are good you will get a treat

	017. till
	I put money in to the till

	018. be
	I need to be on time for lessons

	019. with
	I go to football with my friend

	020. from
	My pen pal is from Sweden

	021. time
	What time is our next lesson

	022. call
	I need to call my mum on the phone

	023. help
	I need help with this heavy book

	024. week
	We are in school one more week

	025. pie
	Steak and cheese is my favourite pie

	026. boat
	We sailed on the boat to France

	027. mind
	The human mind is fantastic

	028. sooner
	The sooner we get to school the better

	029. year
	I have one more year left in school

	030. dream
	I dream about a new pair of trainers

	031. sight
	Longbarn is our new school sight

	032. mouth
	Don’t talk with your mouth full

	033. large
	The elephant is a large animal

	034. might
	She might be on the bus

	035. brought
	My dad brought me to school

	036. mistake
	I used a rubber to erase the mistake

	037. pair
	I bought a new pair of trainers

	038. while
	It’s been a while since we last saw Johnny

	039. skate
	You glide along when you skate

	040. stayed
	I wish he could have stayed longer

	041. yolk
	I like the egg yolk

	042. island
	Robinson Crusoe was stranded on an island

	043. nerve
	A nerve is one of the cords which carry messages between all parts of the body and the brain

	044. join
	Would you like to join the after school club

	045. fare
	How much is the bus fare

	046. iron
	I need to iron my school uniform

	047. health
	Are you in good health

	048. direct
	Could you direct me to the train station

	049. calm
	The weather is nice and calm today

	050. headache
	I have a banging headache

	051. final
	This will be your final test

	052. circus
	There are clowns and animals in the circus

	053. increase
	I would like a wage increase please

	054. slippery
	The slope was slippery

	055. lodge
	A lodge is a small house on the grounds of an estate or a park

	056. style
	I like your style

	057. bargain
	These new shoes were a bargain

	058. copies
	Could you make me five copies

	059. guest
	You are the guest of honour

	060. policy
	Every school has a health and safety policy

	061. view
	The view from up here is great

	062. library
	I get books from the library

	063. cushion
	This cushion is comfortable

	064. safety
	Warning signs, such as this one, can improve safety awareness

	065. patient
	She was a patient in the hospital

	066. account
	I have an account at that bank

	067. earliest
	What is the earliest you can leave school

	068. institution
	A bank is a financial institution

	069. similar
	I have a coat similar to yours

	070. generous
	That was a generous contribution

	071. orchestra
	The orchestra played lovely music

	072. equally
	Divide the sweets equally

	073. individual
	I am an individual

	074. merely
	I was merely asking you

	075. enthusiastic
	The children were very enthusiastic about today

	076. appreciate
	I appreciate your good manners

	077. familiar
	That looks familiar

	078. source
	He spent hours looking for the source of that quotation

	079. immediate
	I would like an immediate reply to my question

	080. breathe
	Take your time and breathe

	081. permanent
	This is not a permanent fixture

	082. sufficient
	£20 will be sufficient

	083. broach
	A broach is a decorative pin worn by women

	084. customary
	It’s customary to tip the waiter

	085. especially
	It’s especially good to say thank you

	086. materially
	It aided him materially in winning the argument

	087. cemetery
	My grand-parents are buried in the cemetery

	088. leisure
	We have a new leisure centre in Orford

	089. accredited
	Accredited means to give official authorisation to or approval of something

	090. fraternally
	An Adverb; fraternally - in a brotherly manner

	091. subterranean
	Subterranean means situated or operating beneath the earth's surface; underground.

	092. apparatus
	The apparatus in our new gym are amazing

	093. portmanteau
	Portmanteau, means a new word formed by joining two others and combining their meanings

	094. politician
	She is an independent politician

	095. miscellaneous
	I have a miscellaneous folder in my documents

	096. mortgage
	My parents need a mortgage for our house

	097. equipped
	The new school is well equipped

	098. exaggerate
	Why do fishermen always exaggerate

	099. amateur
	His is an amateur footballer

	0100. committee
	You are a member of the committee

J. Gosney

