[bookmark: _GoBack] (
Schonell

Spelling

Tests
) (
Spelling Test

A
) (
net
) (
can
) (
fun
) (
top
) (
rag
) (
sat
) (
hit
) (
lid
) (
cap
) (
had
) (
let
) (
doll
) (
bell
) (
yes
) (
then
) (
may
) (
tree
) (
by
) (
ill
) (
egg
) (
land
) (
how
) (
your
) (
cold
) (
talk
) (
flower
) (
son
) (
seem
) (
four
) (
loud
) (
ground
) (
lowest
) (
brain
) (
write
) (
amount
) (
noise
) (
remain
) (
hoped
) (
worry
) (
dancing
) (
damage
) (
else
) (
through
) (
entered
) (
cough
) (
fitted
) (
spare
) (
daughter
) (
edge
) (
search
) (
concert
) (
domestic
) (
topic
) (
method
) (
freeze
) (
avoid
) (
duties
) (
recent
) (
type
) (
instance
) (
liquid
) (
assist
) (
readily
) (
guess
) (
attendance
) (
description
) (
welfare
) (
various
) (
genuine
) (
interfere
) (
accordance
) (
mechanical
) (
anxious
) (
signature
) (
allotment
) (
approval
) (
accomplished
) (
remittance
) (
financial
) (
capacity
) (
surplus
) (
exceptionally
) (
successful
) (
preliminary
) (
resource
) (
prologue
) (
colonel
) (
coarse
) (
referring
) (
courteous
) (
exhibition
) (
affectionately
) (
attorney
) (
pinnacle
) (
toboggan
) (
definite
) (
guarantee
) (
anniversary
) (
irresistible
) (
hydraulic
)

 (
Spelling Test

B
) (
see
) (
cut
) (
mat
) (
in
) (
ran
) (
bag
) (
ten
) (
hat
) (
dad
) (
bed
) (
leg
) (
dot
) (
pen
) (
yet
) (
hay
) (
good
) (
till
) (
be
) (
with
) (
from
) (
time
) (
call
) (
help
) (
week
) (
pie
) (
boat
) (
mind
) (
sooner
) (
year
) (
dream
) (
sight
) (
mouth
) (
large
) (
might
) (
brought
) (
mistake
) (
pair
) (
while
) (
skate
) (
stayed
) (
yolk
) (
island
) (
nerve
) (
join
) (
fare
) (
iron
) (
health
) (
direct
) (
calm
) (
headache
) (
final
) (
circus
) (
increase
) (
slippery
) (
lodge
) (
style
) (
bargain
) (
copies
) (
guest
) (
policy
) (
view
) (
library
) (
cushion
) (
safety
) (
patient
) (
account
) (
earliest
) (
institution
) (
similar
) (
generous
) (
orchestra
) (
equally
) (
individual
) (
merely
) (
enthusiastic
) (
appreciate
) (
familiar
) (
source
) (
immediate
) (
breathe
) (
permanent
) (
sufficient
) (
broach
) (
customary
) (
especially
) (
materially
) (
cemetery
) (
leisure
) (
accredited
) (
fraternally
) (
subterranean
) (
apparatus
) (
portmanteau
) (
politician
) (
miscellaneous
) (
mortgage
) (
equipped
) (
exaggerate
) (
amateur
) (
committee
)

 (
Scoring
) (
Easier way to think of it: Add 5 to the first digit (i.e. the ‘2’ of ‘25’). See example:
) (
Learner scored 25. Add ‘5’ to the first digit
) (
=
) (
75
) (
=
) (
7.5
) (
Conversion table to convert tenths of a year into months (i.e. spelling age)
) (
Example: 7.5 = Spelling Age of 7 years 6 months
) (
Note: People comment that ‘portmanteau’ is a highly unusual word nowadays. However, if
your
 learner gets that far, you don’t really need to worry too much about his spelling anyway! The
Schonell
 test (alth
ough old) is generally considered to be a very useful, reliable test of spelling ability and it has the advantage of not being used in the classroom nowadays.
) (
Administering the test
Sit the learner at a desk or table in a quiet space.
) (
Provide a piece of lined paper and get him to put his name and the date at the top.
) (
Choose what you believe will be an appropriate point to start the test. (See below for
guidance
)
) (
.1
=
1

month
) (
.6
=
7

months
) (
.2
=
2

months
) (
.7
=
8

months
) (
.3
=
4

months
) (
.8
=
10

months
) (
.4
=
5

months
) (
.9
=
11

months
) (
.5
=
6

months
) (
Spelling Age =
no. of correctly spelt words
 + 5
10
for
 example: SA =
25
 + 5 = 7.5 years
10
)

 (
Dictate each word in turn, saying the word individually, then putting it into a sentence and
finally
 repeating the word.
) (
e.g.
) (
time
) (
Can

you

tell

me

the

time?
) (
time
) (
Dictate slowly and clearly. Never hurry the learner and repeat the word as often as is
needed
.
) (
Continue until the learner has made at least 5 consecutive errors. The official guidelines are
10 consecutive errors, but this can be unnecessarily off-putting for a learner. In practice, you will generally see when a learner has reached his limit.
) (
Score as explained in the scoring instructions.
) (
Deciding where to start
If you know that the lea
rner can spell words like ‘sight’, ‘mouth’,
etc
, then there is no point starting right at

the

beginning.
You will just waste time

and

energy.
If you are testing a group of learners together, you may have to,

however.
) (
Choose a starting point where you be
lieve the learner will be able to cope with the words.
Dictate the first line of five words. If there were no problems with that line, just continue. When scoring, you credit all the words before that line.
) (
If there were problems with that line, complete the line and then work backwards until he
gets
 a line with no errors. Credit all spellings until that point.
) (
Retesting
Strictly speaking, you should not re-test within a year of the previous test if you are using a standardized, normed test. Six months is an acceptable time delay, but it is usually unwise to retest within six months.
) (
Note: The
Schonell
 Test (both forms)
 is available on Steps. It is exactly the same test and is
marked
 in the

same

way.
However, it has been found from experience that there is often a variation in scores between the written test and the computerized one. From observation, it appears that ma
ny learners in this category are much more inclined to make careless errors on computer, than when they have to write the word for themselves. It is a good idea to give the following instructions, when doing the test on

computer:
) (
“When you hear the wor
d, type it out. Then look at it and check it before you press ‘enter’
) (
If you are re-testing to check on progress, then use the second form of the test. Also, make
sure
 that you are re-testing in the same format as you originally tested. In other words,
if you originally tested spelling using the computer, then do the re-test in the same way.
)

 (
Spelling Test Sheet
Name:

) (
Date:

) (
Credit:

+

Score
:

=

Total:

) (
Spelling

Age:

) (
1
) (
21
) (
41
) (
2
) (
22
) (
42
) (
3
) (
23
) (
43
) (
4
) (
24
) (
44
) (
5
) (
25
) (
45
) (
6
) (
26
) (
46
) (
7
) (
27
) (
47
) (
8
) (
28
) (
48
) (
9
) (
29
) (
49
) (
10
) (
30
) (
50
) (
11
) (
31
) (
51
) (
12
) (
32
) (
52
) (
13
) (
33
) (
53
) (
14
) (
34
) (
54
) (
15
) (
35
) (
55
) (
16
) (
36
) (
56
) (
17
) (
37
) (
57
) (
18
) (
38
) (
58
) (
19
) (
39
) (
59
) (
20
) (
40
) (
60
)
