

(22) sentence	s
28 bicycle	b
12 February	_b
9 naughty	n
(40) quarter	q
17 Earth	th
	(28) bicycle (12) February (9) naughty (40) quarter

An adult female.	(36) woman	w
Spuds.	(29) potatoes	p
eg apples, pears, plums.	(41) fruit	f
100 years.	(44) century	t
Land surrounded by water.	(42) island	i
60 seconds.	64 minute	
We asked 100 people to id	entify and spell thes	se words.

Not a long time ago.	(43) recent	r
Subject about past events – kings, queens etc.	65 history	h
To picture in your mind.	(38) imagine	im
Carry on.	(33) continue	con
How long a king or queen rules for.	0 reign	r
The one I like most.	11) favourite	fa

	\sim	
This is measured in g or kg.	(34) weight	w
Most likely.	68 probably	pro
Opposite to backwards.	59 forwards	f
A round 2D shape.	²⁹ circle	c
Opposite of decrease.	(38) increase	in
Shock – not expected.	57 surprise	sp
We asked 100 people to ide	entify and spell these	e words.

(23) thought th
(75) often of
26 opposite op
(18) certaint_n
²⁵ guard g
17 knowledge _n_l_

You need to check the air pre in the tyres.	(19) pressure	pre
1/8.	10 eighth	th
Al he didn't do his homework, he still got full marks.	²⁸ although	al
He was waiting for her to ap	(33) appear	ap
She doesn't be in ghosts.	22 believe	be
The worked in a gr	59 group	gr
We asked 100 people to iden	tify and spell thes	e words.

I like this one in par	(34) particular	par
He missed his train. Th he was late.	(62) therefore	th
She has no in in football.	(44) interest	in
Now you men it, I do remember.	(42) mention	men
He had var ideas.	25 various	var
I supI could help a bit.	38 suppose	sup
We asked 100 people to ide	ntify and spell these	words.