

One person is an ind	(58) individual ind
Keen to succeed	(38) determined _{det} d
Not passive.	(42) aggressive agve
A car or bus.	21 vehicle ve
We use the English lan to communicate.	(37) language lan
The P in PE.	26 physicalcal

2 x 20	(85) forty	f
Well known to you.	(32) familiar	fam
Opinion not based on facts or experience.	0 prejudice	pre
Sitting on the benches during assembly is a pri	(16) privilege	pri
Butt into a conversation	(40) interrupt	int
Meddle with	(21) interfere	int
We asked 100 people to ide	ntify and spell these	e words.

A line of people waiting.	(42) queue q
It is needed.	25 necessary ns_y
It runs the country.	(38) government gt
At once.	(25) immediately imy
Measured in °C.	(36) temperature tm
Large sailing boat.	

House of Commons and the House of Lords.	29 parliament pa
How something is said.	0 pronunciatiopron
Certain.	10 definite def
Often.	(40) frequently frey
Make someone feel uncomfortable.	(13) embarrass embs
From another country.	24 foreign for
We asked 100 people to ide	entify and spell these words.

e TV came with a 5 year g (27) guarantee ge
t particularly good or bad. (54 average av
roup formed to discuss and (ke decisions.	²¹ committee come
vas not a help – it was a h (²⁴ hindrance hin
onderful.	33) marvellous mar
pit naughty.	24 mischievous misc
pit naughty. (

You need these to move eg biceps, triceps.	(65) muscles	m
Write letters to.	(19) correspond	bd
Did it kill the cat?.	(13) curiosity	су
Grow and change.	54 develop	dp
Mark on the skin following a blow.	22 bruise	br
Difficult.	17) awkward	w_d

21 attached at
(38) stomach st
64 soldier s
(71) excellent et
20 identity id
16 profession pro

Give an idea.	(43) suggest st
A hand-written name at the bottom of a letter.	29) signature s
To identify.	(19) recognise reg_
Get someone to change their mind or do something.	(28) persuade ps
Thing you need if you go camping	· 41 equipment eq
He worked hard and did a thjob.	(39) thorough th
We asked 100 people to ider	ntify and spell these words.

A group of people living close to each other.	(24) community c_m
Encourage others to use something.	(31) recommend _{ec}
In particular.	23 especially esp
Ready to go or be used.	(47) available av
Ac to Sarah, it was a bargain!	60 according ac
Bring into ex create.	9 existence ex
We asked 100 people to ide	entify and spell these words.

Accomplish.	(37) achieve	ac
The con store was handy and local.	(22) convenience	^e con
Ed with 3 jumpers and 2 coats, he was ready for the storm.	(32) equipped	ed
The way something is set up or works.	²⁹ system	sm
Her comment was not rel to the lesson.	12 relevant	relt
Well meaning and honest.	(49) sincere	sin
We asked 100 people to iden	tify and spell these	words.