	Spelling reference list


	
	Simple
	Common
	Difficult
	Challenging

	A
	a

add

am

an

and

are

as

at


	able

about

above

action

active

added

afford

afraid

after

again

ages

agree

allowed/aloud

almost

alone

also

although
	always

amount

amuse

angry

another

any

appear

apply

aren’t

around

ask

aspect

assist

avoid

award

aware

away
	abandon

ability

abnormal

abolish

absolutely

accept

access

achieve

acknowledge

activity

actually

addiction

addition

advantage

advice

affect

agreeable
	allocate

annoy

answer

appalling

area

argue

artistic

assess

attachment

attempt

attention

auction

available

average

awareness

awesome


	accelerating

accumulate

acquaint

acquire

acquisition

adolescent

adrenaline

advantageous

aisle

ambiguous

annihilate

appreciate

appropriate

artificial

associate

awkwardly


	B
	bad

back

ball

bark

bee

bell

best

big

book

box

boy

bring

but

by


	backyard

bare/bear

based

basic

basketball

because

become

before

behave

behind

believe

belong

below

besides

between
	bigger

bike

birthday

blend

block

body

boost

bottom

bought/

brought

brain

brand

break

bullied

buy
	bargain

barrier

behaviour

benefit

bias

board/bored

bonus

borrow

boundary

brutally

build

burden

business


	
	basically

belligerence

beneficial

benefited

benevolent

biodegradable

blasé

brevity

brilliance

brusque


	C
	can

car

clap

cost

cup


	carry

care

case

catch

cause

centre

chance

change

chase

cheap

child

choose

city

clean

climb

close

collect

colour

comment
	common

compare

conflict

consist

console

contain

control

could

couple

course

crack

crime

crowd

cry

cycle


	capable

capacity

category

celebration

certain

charity

cheque

choice

circuit

cognitive

comfortable

committed

community

comparison

competition

complaining

complete

computer

concentration
	concern

conclusion

condition

confidence

connotation

consider

consumer

continue

contraption

controller

convince

coordinator

country

create

crisis

culprit

culture

curious

customary
	camouflage

changeable

colloquial

colossal

column

complementary

conscience

conscious

consequence

consequently

controversial

controversy

correspond

courageous

cylinder


Spelling reference list
	Spelling reference list


	
	Simple
	Common
	Difficult
	Challenging

	D
	deep

did

dog

doll

dot

drag

drip

drop

drum

dull


	debate

define

degree

delight

depend

destroy

detail

didn’t/don’t

direct

disagree

display

does/doesn’t

dollar

donate

done

door
	downside

draw

dream

due

during


	damage

dangerous

debatable

debt

decide

decision

decorate

decrease

defence

demolish

demonstrate

depression

deprive

description

deserve

detrimental
	develop

device

different

difficult

digest

disadvantage

disagreement

disappear

disappoint

discomfort

discover

discuss

distance

donation

doubt
	debris

deficient

definite

dependency

desperate

disadvantageously

discipline

dramatically


	E
	end
	each

earlier

earnings

earth

easiest

easily

edge

educate

effort

eight

either

enable

enjoy

enough

escape

even
	ever

everybody

everywhere

evil

evoke

exactly

examine

example

exist

expect

expert

explain

explode

expose

extent

eyes
	economy

educational

effect

electronic

element

emerge

emphasis

energy

engage

engine

enjoyable

enormous

ensure

entertain

entirely

episode
	especially

essential

esteem

evidence

except

excess

exciting

exercise

expanse

experience

explanation

exploit

explosion

exposure

extremely
	effervescent

efficient

embarrassed

endeavour

environment

ethically

euphoric

exaggerate

exhilarating

explanatory


	F
	feel

fell

fill

fit

food

for

from

fun
	fair

false

family

fear

feeling

few

field

fighting

final

first/firstly

floor

fly/flies
	follow

forget

formal

found

four

frankly

free/freedom

friend

fruit

full

funny

fur
	facet

factory

famous

fashion

favourite

feature

figure

finally

focus

force

foreign

forest
	formation

fracture

fragile

frenzied

frighten

fuel

furniture

further

fury/furry

futile

future
	facilities

fascinating

fluorescent

fulfil/fulfilled


Spelling reference list

	Spelling reference list


	
	Simple
	Common
	Difficult
	Challenging

	G
	get
gift
go

going

good

got
	game

gain

garden

getting

gizmo

globe

goes
	goodness

great

greed

ground

group

grownup

growth
	gadget

general

generation

genius

gesture

gigantic

global
	government

graphics

grumble

guess

guide


	gauge

generalisation

grandeur

guarantee

guillotine


	H
	hand

harm

has

hat

have

he

help

her

here

him

hot

how

hunt
	habit

handful

happen

happiness

happy/

happiest

hardly

harsh

haste

head

heavier

high

holidays

hope/hoping
	house

however

huge

humans

hundred


	haphazard

hazardous

health

hesitance

hesitate

hilarious

history

honest

hopefully

hopscotch

horrify

humorous

hurriedly


	hygiene
	haemoglobin

hallucinate

humanitarian


	I
	I

if

in

into

is

it
	ice

idea

ignore

imply

important

impress

improve

include

income

inside

insight

instead

invent

invest

invite
	involve

islands


	illegal

imagination

immediate

implicate

importance

improvement

increase

incredible

incur

indecision

individual

industrial

inexpensive

influence

information
	injury

insolent

inspire

instance

instinct

insurance

intention

interest

interrupt

introduction

invisible

ironic

irrational

issue


	inconsequential

inconsolable

incorporate

indecipherable

interrogate

intrigue

invulnerable

iridescent

irrelevant

irresponsible


	J
	just
	jacket

joke

joyful
	judge

juice

justly
	jeopardy

jewel

jewellery
	journey

judgement


	judicial

juxtapose


	K
	keep

kid
	key

keeping

kitten
	knee

know


	kilometres

knowledge


	
	kaleidoscope

kayaking


	L
	land

lay
left
leg

lets

long

look

lot


	large

lastly

latest

laugh

lead

learn

least

leave

length
	lesson/lessen

likely

limit

little

live/living

local

lonely

lose/loose

love
	labour

language

laser

library

lightning

limited

litany

literacy

logical
	lunar

luxury


	leisure

liquefy

litigious

longevity

luminescent


Spelling reference list

	Spelling reference list


	
	Simple
	Common
	Difficult
	Challenging

	M
	may

me

meet

men

much

my
	mainly

major

make

many

master

match

mean

medium

member

mental

merit

metal

middle

might
	mimic

minor

mistake

mobile

model

modern

money

moral

more

mother

movie

music

myself


	machine

magazine

maintain

majority

manage

manufacture

massive

maturity

maximum

measure

memory

mentality

mention

millions
	mineral

minimum

minority

minute

mixture

moderation

monopoly

morally

motivation

muscle

mutual

mystery

myth


	magnificent

manageable

manoeuvre

mathematician

mediaeval

miniature

mischievous

misconstrue


	N
	no

norm

not

now

nut
	nearest

never

new/newest

nice

noise/noisy

normal

nothing
	numb
	natural

naughty

negative

negligent

neighbour

neither

nervous
	neutral

nevertheless

normally

notice

nowadays

numerous

nutrition
	naivety

narcissist

necessary

nonchalant

noticeable

notoriety

nuisance

	O
	of

old

one

our

out
	obtain

offer

often

older

once

only

ooze

other

ought
	ourself

outcome

outside

over

own


	obedient

obesity

oblige

observe

obvious

occupy

occur

opinion

opportunity
	opposition

optimist

option

ordinary

organise

original

ourselves

outweigh

overstatement
	obnoxious

obscure

obsesses

obsessive

occasionally

occurrence

opaque

opinionated

outrageous

	P
	park

pay

pet

play

put
	pair

panic

parents

passed

paw/poor/

pour

payment

peace/piece

peers

people

perfect

person

phone

place

plastic

point

pose

power

prefer
	present

prevent

price

problem

profit

program

progress

proof

protect

prove

provide

public

pull


	participate

particular

penalise

penalty

personal

persuade

picture

platform

pleasure

plethora

popular

positive

possible

poverty

powerful

pray/prey

precious

presence


	previously

principal

principle

priority

probable

process

procure

produce

properly

prosperity

prototype

proven

punctual

punishment

purchase

pure/purely

purpose

pursuit


	parallel

peculiar

pessimistic

physically

possess

prevalence

privileged

psychiatrist

psychology


	Spelling reference list


	
	Simple
	Common
	Difficult
	Challenging

	Q
	
	question

quickly

quiet/quite
	
	quaint

quality

quantity
	quench

query

questionable
	queue

quiescent

	R
	ran

rest

rid

room

run
	rare

racist

really

reason

recover

refuse

regarding

relax

release

relieve

remote

repair

report

reserve

results
	return

reward

right

robot

rough

rubbish

rude

running


	rational

realise

reality

receive

recent

recognise

recommend

recreation

reduce

reference

reflexes

regulate

relationship

relaxation

relevant
	reluctant

remember

remnant

repayment

replenish

represent

reproduce

require

research

resource

responsible

revenge

revenue

ridiculous


	racquet

rancour

realistically

reminiscent

remuneration

responsibility

resurrect

resuscitate

rhythm

ricochet

rigorous


	S
	sad

saw

say

seem

she

shed

shut

sick

sit

six

so

spot

such
	safety

said

same

saving

school

scrape

second

secret

selfish

sense

seven

sexist

shaping

share

sharp

shiny

shock

shopper

should

show

side

sign

simply

single
	sixth

size

skill

some

someone

sound

speak

speech

spent

spoilt

sprawl

stable

staple

state

stopped

strange

stress

strong

study

style

subject

super

sure/surely


	satisfy

sceptical

scheme

science

scissors

seize

serious

service

several

shoulder

signal

similar

simplicity

situation

skateboard

social

solely

solution

special

spectacular

standard

statement

station

strategy
	structure

subside

success

suitable

summary

summoned

supervision

supply

support

suppose

surprise

surround

survive

sweat

system


	sabotage

sanctuary

scintillate

separate

significance

silhouette

sovereign

stationary

stationery

stereotypically

strategically

subtlety

subtly

sufficient


	Spelling reference list


	
	Simple
	Common
	Difficult
	Challenging

	T
	tall

tells

ten

that

the

then

thing

this

to

top


	taken

tantrum

teacher

teenager

their/there

they/they’re

think

thirdly

though

thought

thousand

three

through

throw

tired
	title

together

tomorrow

too/two

topic

touch

towards

travel

treat

trick

tries

trouble

truth

twice

type
	taught

technical

technique

technological

television

temperature

tension

terrible

territory

themselves

theory

therefore

thorough

threatening

traditional
	transfixed

travelled

treasure

trophy

typical


	temperamental

temporary

therapeutic

tournament

traumatic


	U
	undo

up


	ugly

unable

underneath

understand

unfairly

unfit

until

upset
	use

useful

useless


	unbelievable

uncertain

uncomfortable

undecided

understatement

uneducated

unethical

unfortunately
	unique

unnatural

urban

urgency

usage

usual


	ubiquitous

unconscious

undoubtedly

unethically

unfathomable

unintentionally

unnecessary

unparalleled

	V
	vat

vet


	valid

vanish

very

video

view
	visit
	valuable

value

various

vehicle

version
	victory

violence

virtual

vision


	vulnerable


	W
	was

we

went

will

wing

wish

with
	wait

wallet

want

warn

waste

water

wear/where

were

what

when

whenever

which

while

who
	whole

whose

why

window

winner

without

word

world

worse

worth

would

writing

wrong


	wary

wealth

wearisome

weary

weighed

weight

welfare

whereas

whether

whilst

wholly

witness

wonder

worthwhile
	wrapped
	waive

wilful

wondrous


	X

Y

Z


	xbox

xray

yell

yes

you

zoo
	yardstick

your

yourself

zapped


	
	yacht

yearn

yield

younger

yourselves
	youth

zany

zenith

zodiac

zoology
	zephyr


Spelling 
Australian Curriculum, Assessment and Reporting Authority, 2012. NAPLAN 2012 Persuasive Writing Marking Guide, ACARA, Sydney pg 98-103

