

THAILAND
SPELLINGBee
Lexical Skills Competition

Thailand Spelling Bee, TSB2023

Level 3: (ป.5 – ป.6)

สอบวันอาทิตย์ที่ 3 ธันวาคม พ.ศ. 2566

เวลา 10.00 น. – 11.30 น.

ชื่อ – นามสกุล _____ เลขที่นั่งสอบ _____

สถานที่สอบ _____ ห้องสอบ _____

กรุณาอ่านคำอธิบาย ก่อนลงมือทำข้อสอบ

- ① ข้อสอบชุดนี้ มีทั้งหมด 12 หน้า จำนวน 80 ข้อ (ข้อ 1-ข้อ 80) คะแนนเต็ม 100 คะแนน
- ② ก่อนลงมือทำข้อสอบ ให้เขียนชื่อ – นามสกุล เลขที่นั่งสอบ สถานที่สอบและห้องสอบ ลงในกระดาษคำตอบด้วยปากกา พร้อมระบาย **รหัสประจำตัว 8 หลัก** ลงในกระดาษคำตอบให้ถูกต้อง ด้วยดินสอดำ 2B (หากไม่ระบายหรือระบายผิด กระดาษคำตอบของท่านจะไม่ได้รับการตรวจให้คะแนน)
- ③ ใช้ดินสอดำ 2B ระบายในวงกลมที่เป็นคำตอบที่ถูกต้องเพียงคำตอบเดียว (เต็มวงและเข้มทึบ)
ตัวอย่าง ถ้าตัวเลือก ③ ถูกต้อง ให้ระบายดังนี้
 ① ② ● ④ ⑤
- ④ กรณีเปลี่ยนตัวเลือกใหม่ ต้องลบรอยระบายตัวเลือกเดิมให้สะอาด แล้วจึงระบายวงกลมตัวเลือกใหม่
- ⑤ เมื่อหมดเวลาสอบ ให้ส่งเฉพาะกระดาษคำตอบเท่านั้น ส่วนข้อสอบให้นักเรียนนำกลับไปได้
- ⑥ หากเกิดการทุจริต ทางผู้จัดจะไม่ประกาศผลสอบ และจะตัดสิทธิ์การเข้าร่วมโครงการทุกปี

.....
ข้อสอบฉบับนี้เป็นลิขสิทธิ์ของ บริษัท อคาเดมิก คอนเทสต์ (ประเทศไทย) จำกัด
การทำซ้ำหรือดัดแปลงหรือเผยแพร่ถือเป็นการละเมิด จะถูกดำเนินคดีตามกฎหมาย
.....

Each question carries 1 mark (Total duration: 90 min.)

1. Out of the following options, select the correctly spelled word:
(1) beautifull (2) beuatiful
(3) beauteful (4) beautiful

2. Out of the following options, select the correctly spelled word:
(1) questionnaire (2) questionnaire
(3) questtionaire (4) questoinaire

3. Out of the following options, select the correctly spelled word:
(1) superaltive (2) supercative
(3) superfative (4) superlative

4. Out of the following options, select the correctly spelled word:
(1) registration (2) registritaon
(3) registartion (4) regitsration

5. Out of the following options, select the correctly spelled word:
(1) embarassing (2) embarrassing
(3) embarrassing (4) embarasing

6. Out of the following options, select the correctly spelled word:
(1) sightseeing (2) sightseing
(3) sigthseeing (4) sigthseing

7. Out of the following options, select the correctly spelled word:
(1) togehter (2) togedher
(3) togethder (4) together

8. Out of the following options, select the correctly spelled word:
(1) waitres (2) waitress
(3) waitress (4) waitres

9. From the options below, select the antonym of the given word: **install**
(1) remove (2) uninstal
(3) mount (4) place

10. From the options below, select the antonym of the given word: **irregular**
(1) uneven (2) regluar
(3) normal (4) brilliant

11. From the options below, select the synonym of the given word: **salary**
(1) lend (2) borrow
(3) money (4) wage
12. From the options below, select the synonym of the given word: **easygoing**
(1) relaxed (2) unkind
(3) strict (4) clever
13. Select the correct masculine form of the given word: **wife**
(1) women (2) partner
(3) lady (4) husband
14. Select the correct feminine form of the given word: **sir**
(1) madam (2) mister
(3) gentleman (4) girl
15. Form the correct word from the given jumbled letters: **esnecnratovio**
(1) conversation (2) overactions
(3) renovations (4) revocations
16. Form the correct word from the given jumbled letters: **tnrepar**
(1) patrner (2) parnet
(3) parent (4) partner
17. Form the correct word from the given jumbled letters: **sgaeusa**
(1) seusaga (2) usages
(3) sausage (4) usegas
18. Form the correct word from the given jumbled letters: **iaitartndol**
(1) traditional (2) dilatation
(3) ditalation (4) tratidional
19. Form the correct word from the given jumbled letters: **anrtrie**
(1) terrian (2) terain
(3) trianer (4) trainer
20. Form the correct word from the given jumbled letters: **littonasnar**
(1) tranlastian (2) translation
(3) transtalion (4) translotian

21. Choose the accurate spelling for the provided image:

- (1) balcan
(2) balconny
(3) balcon
(4) balcony

22. Choose the accurate spelling for the provided image:

- (1) fitnes
(2) fitness
(3) fitness
(4) fitnes

23. Choose the accurate spelling for the provided image:

- (1) restaurant
- (3) restaruant

- (2) restuarant
- (4) restaurant

24. Choose the accurate spelling for the provided image:

- (1) hurt
- (3) humt

- (2) hut
- (4) huth

25. Choose the accurate spelling for the provided image:

- (1) landescape (2) landsceipe
(3) landscape (4) landescaipe
26. Determine the missing letter in this word: **e_pensi_e**
(1) x, v (2) l, t
(3) s, t (4) c, n
27. Determine the missing letter in this word: **faci_i_ies**
(1) l, t (2) n, l
(3) m, l (4) m, m
28. Determine the missing letter in this word: **corr_cti_n**
(1) e, o (2) a, e
(3) e, h (4) i, u
29. Determine the missing letter in this word: **bab_si_ter**
(1) y, s (2) e, s
(3) y, t (4) a, l
30. Find the extra letter in the word: **certifricate**
(1) f (2) t
(3) a (4) r

31. Find the extra letter in the word: **applicattion**

- | | |
|-------|-------|
| (1) p | (2) c |
| (3) a | (4) t |

32. Find the extra letter in the word: **unpleaseant**

- | | |
|-------|-------|
| (1) n | (2) a |
| (3) e | (4) l |

33. Find the extra letter in the word: **scientificf**

- | | |
|-------|-------|
| (1) s | (2) i |
| (3) c | (4) n |

34. Identify the incorrectly spelled word in the provided sentence:

"Last summer, I had an unforgettable adventure when I traveled internationally to explore different neighborhoods. I was particularly fascinated by the engineering wonders I found in each place I visited."

- | | |
|---------------------|-------------------|
| (1) internationally | (2) engineering |
| (3) neighborhoods | (4) unforgettable |

35. Identify the incorrectly spelled word in the provided sentence:

"Surprisingly, the documentary provided a clear explanation of the succesful journey of a small startup company, which started in a garage and eventually became a global technology giant."

- | | |
|------------------|-----------------|
| (1) documentary | (2) explanation |
| (3) Surprisingly | (4) succesful |

36. Identify the incorrectly spelled word in the provided sentence:

"Despite the disadvantage of a rapidly growing popullation, there is a marvellous suggestion to address the issue: urban planning and resource management. By implementing these strategies, we can create a brighter future for our cities."

- | | |
|-----------------|------------------|
| (1) popullation | (2) suggestion |
| (3) marvellous | (4) disadvantage |

37. Identify the incorrectly spelled word in the provided sentence:

"Recognizing the incredible importance of education and skill development, our community is dedicated to providing oportunities for employment. We believe that everyone deserves a chance to achieve their full potential and contribute to the workforce."

- | | |
|------------------|----------------|
| (1) employment | (2) importance |
| (3) oportunities | (4) incredible |

38. Identify the incorrectly spelled word in the provided sentence:
"Afterwars, the passenger couldn't stop talking about the wonderful journey they had just experienced. They were certainly impressed by the views and the excellent service on the train."

- (1) passenger
- (2) certainly
- (3) Afterwars
- (4) wonderful

39. Which of the following words contains an extra letter?

- (1) qualification
- (2) unbelieavable
- (3) organization
- (4) architecture

40. Which of the following words contains an extra letter?

- (1) tomorrow
- (2) different
- (3) between
- (4) daughtrer

41. Which of the following words is misspelled?

- (1) helicoptar
- (2) furniture
- (3) housewife
- (4) cigarette

42. Which of the following words is misspelled?

- (1) immigration
- (2) improvenemt
- (3) challenging
- (4) beautifully

43. Which of the following words is misspelled?

- (1) beginning
- (2) terrible
- (3) straigth
- (4) guidebook

44. Which of the following words is misspelled?

- (1) elementary
- (2) impossible
- (3) frequently
- (4) profession

45. Which of the following words is misspelled?

- (1) spelling
- (2) teenager
- (3) probablly
- (4) possibly

46. Which of the following words isn't misspelled?

- (1) fantascetic
- (2) dangreros
- (3) clasmate
- (4) singular

47. Which of the following words isn't misspelled?

- (1) baceuse
- (2) behind
- (3) canot
- (4) staction

48. Which of the following words isn't misspelled?
(1) preparration (2) fashionalble
(3) complicated (4) unexpected
49. Which of the following words isn't misspelled?
(1) museaum (2) parrent
(3) minutte (4) jacket
50. Which of the following words isn't misspelled?
(1) millimettre (2) gobernment
(3) discussion (4) confference
51. Pick the prefix that, when combined with the provided word, creates a valid English word: **fund**
(1) mis (2) inter
(3) re (4) dis
52. Pick the prefix that, when combined with the provided word, creates a valid English word: **appear**
(1) mis (2) dis
(3) ir (4) in
53. Pick the suffix that, when combined with the provided word, creates a valid English word: **accept**
(1) ment (2) ist
(3) ize (4) able
54. Pick the suffix that, when combined with the provided word, creates a valid English word: **member**
(1) ance (2) ship
(3) ly (4) ent
55. Identify the correct compound word out of the choices below:
(1) fireflighter (2) firefigther
(3) firefighter (4) firefighrter
56. Identify the correct compound word out of the choices below:
(1) dishwasher (2) washerdish
(3) washertdish (4) dishwashert
57. Identify the correct compound word out of the choices below:
(1) overnihgt (2) overnighth
(3) overnaight (4) overnight

58. Identify the correct compound word out of the choices below:

- | | |
|-------------|--------------|
| (1) earache | (2) backpack |
| (3) outdoor | (4) nowhere |

59. Identify the correct compound word out of the choices below:

- | | |
|----------------|-----------------|
| (1) everything | (2) countryside |
| (3) girlfriend | (4) yourself |

60. One of the following four sentences has a misspelled word. Identify the sentence with the misspelled word:

Sentence 1: I am studying at the university to become a teacher.

Sentence 2: I always keep a dictionary on my desk to help me with difficult words.

Sentence 3: I met my friend yesterday, and we had a great time at the park.

Sentence 4: Let's meet at the library next Wednesday to work on our group project.

- | | |
|----------------|----------------|
| (1) Sentence 1 | (2) Sentence 2 |
| (3) Sentence 3 | (4) Sentence 4 |

61. One of the following four sentences has a misspelled word. Identify the sentence with the misspelled word:

Sentence 1: I found a comfortable chair at the store yesterday.

Sentence 2: While sitting in it, I made an appointment with the dentist for next week.

Sentence 3: I live in a small apartment, so having a nice chair is important.

Sentence 4: I plan to watch my favorite television programme while relaxing in my new chair.

- | | |
|----------------|----------------|
| (1) Sentence 1 | (2) Sentence 2 |
| (3) Sentence 3 | (4) Sentence 4 |

62. One of the following four sentences has a misspelled word. Identify the sentence with the misspelled word:

Sentence 1: Sarah dreams of becoming a journalist and reporting on important news stories.

Sentence 2: She has always loved literature and enjoys reading novels.

Sentence 3: To improve her writing skills, she registered in a writing class with a talented instructor.

Sentence 4: Sarah asked her teacher for permission to write a special article for the school newspaper, and it was approved.

- | | |
|----------------|----------------|
| (1) Sentence 1 | (2) Sentence 2 |
| (3) Sentence 3 | (4) Sentence 4 |

63. One of the following four sentences has a misspelled word. Identify the sentence with the misspelled word:

Sentence 1: Mary cares about her appearance, and she always looks tidy and clean.

Sentence 2: She dressed up specialy for her birthday party, wearing her favorite dress.

Sentence 3: Mary believes in recycling and makes sure to separate her paper, plastic, and glass.

Sentence 4: She learned a simple technique for using again old things, which she uses to make souvenirs with her friends.

- | | |
|----------------|----------------|
| (1) Sentence 1 | (2) Sentence 2 |
| (3) Sentence 3 | (4) Sentence 4 |

64. One of the following four sentences has a misspelled word. Identify the sentence with the misspelled word:

Sentence 1: In school, it's important to concentrate on your studies to do well in your exams.

Sentence 2: Last week, our school held a chess championship, and many students took part in.

Sentence 3: Today, technology helps us train in chess by providing online lessons.

Sentence 4: After the chess tournanemt, we celebrated with a delicious strawberry cake at our school's cafeteria.

- | | |
|----------------|----------------|
| (1) Sentence 1 | (2) Sentence 2 |
| (3) Sentence 3 | (4) Sentence 4 |

65. How many words in the list below are spelled incorrectly?

occupation, international, information, competition

- | | |
|-------------|-------------|
| (1) 1 word | (2) 2 words |
| (3) 3 words | (4) 4 words |

66. How many words in the list below are spelled incorrectly?

fortunately, particularly, intermediate, spectacular

- | | |
|-------------|-------------|
| (1) 1 word | (2) 2 words |
| (3) 3 words | (4) 4 words |

67. How many words in the list below are spelled incorrectly?

supermarker, dictionary, newspaper, favourite

- | | |
|-------------|-------------|
| (1) 1 word | (2) 2 words |
| (3) 3 words | (4) 4 words |

68. How many words in the list below are spelled incorrectly?

finaly, however, painter, meeting

- | | |
|-------------|-------------|
| (1) 1 word | (2) 2 words |
| (3) 3 words | (4) 4 words |

69. How many words in the list below are spelled incorrectly?
decorrate, continue, chekout, atitude

- | | |
|-------------|-------------|
| (1) 1 word | (2) 2 words |
| (3) 3 words | (4) 4 words |

70. How many words in the list below are spelled incorrectly?
designer, industry, exchange, fountain

- | | |
|-------------|-------------|
| (1) 1 word | (2) 2 words |
| (3) 3 words | (4) 4 words |

71. How many words in the list below are spelled incorrectly?
pleasure, politics, mariage, kangaroo

- | | |
|-------------|-------------|
| (1) 1 word | (2) 2 words |
| (3) 3 words | (4) 4 words |

72. How many words in the list below are spelled incorrectly?
original, pregnat, normaly, ordinary

- | | |
|-------------|-------------|
| (1) 1 word | (2) 2 words |
| (3) 3 words | (4) 4 words |

73. Match the correct spelling to the definition below.
Definition: The quality of being able to think, learn, and solve problems.

- | | |
|------------------|------------------|
| (1) intelligenct | (2) intrelligent |
| (3) inteligent | (4) intelligent |

74. Match the correct spelling to the definition below.
Definition: A piece of furniture with a flat surface, typically supported by legs, used for various purposes like dining, working, or displaying items.

- | | |
|-----------|------------|
| (1) tebla | (2) talbe |
| (3) table | (4) tablet |

75. Match the correct spelling to the definition below.
Definition: When we remember and celebrate a special day that happens once a year, like a birthday or a wedding day.

- | | |
|-----------------|-----------------|
| (1) anniversari | (2) anniverrary |
| (3) aniversary | (4) anniversary |

76. Match the correct spelling to the definition below.
Definition: Something or someone that comes from a different place or country.

- | | |
|-------------|-------------|
| (1) foriegn | (2) foreign |
| (3) foreing | (4) foerign |

77. Match the correct spelling to the definition below.

Definition: It means inside a building or a room, not outside.

- | | |
|------------|-------------|
| (1) indors | (2) idnoors |
| (3) indosr | (4) indoors |

78. Match the correct spelling to the definition below.

Definition: A big structure or statue built to remember and honor important people or events from the past.

- | | |
|--------------|--------------|
| (1) monunent | (2) monument |
| (3) momunent | (4) momument |

79. Match the correct spelling to the definition below.

Definition: It is the feeling of being sad or let down when things don't turn out the way you hoped or expected.

- | | |
|--------------------|--------------------|
| (1) disapointment | (2) dissapointment |
| (3) disappoinmtent | (4) disappointment |

80. Match the correct spelling to the definition below.

Definition: Saturday and Sunday, when many people take a break from work or school to relax and have fun.

- | | |
|-------------|-------------|
| (1) weekand | (2) wekend |
| (3) weekend | (4) weckend |

“Make sure that you have already filled your NAME - SURNAME and your APPLICATION NUMBER”