

Dictation Sentences – 1 – 10 tricky words

<ol style="list-style-type: none">1. The pink pig was hot.2. This was a good plan.3. We can do it soon.	<ol style="list-style-type: none">1. She went to the zoo.2. He had a rest on the bed.3. It was a hard job to do the zip up.
<ol style="list-style-type: none">1. The map was in the tent.2. I think he was a tramp.3. She hit me with a bat.	<ol style="list-style-type: none">1. She is good at lifting things up.2. We lost the pen on the bus.3. The nut was bad.
<ol style="list-style-type: none">1. In the end the shop was shut.2. Get me the damp cloth.3. We sat on the bed but she sat on the rug.	<ol style="list-style-type: none">1. He had to stand next to the tent.2. Let me fit the plug.3. She went up in the lift.
<ol style="list-style-type: none">1. Do we let him swim in the pool?2. She is the best at singing.3. He has a lump on his leg.	<ol style="list-style-type: none">1. The frog hops to the pond.2. Do not drop the cups.3. We do not do that.
<ol style="list-style-type: none">1. We went up to the flat in the lift.2. She was short and slim.3. It was a sharp frost.	<ol style="list-style-type: none">1. The plan was to get on the bus at the next bus stop.2. He was sent up to his bedroom.3. I can help him fit the lamp.
<ol style="list-style-type: none">1. The dog bit his lip.2. It was a good plan.3. I think the flag was red.	<ol style="list-style-type: none">1. His dog was lost in the wood.2. We slept in a tent at camp.3. He got cramp in his left foot.

Dictation Sentences – 1 – 20 tricky words

<ol style="list-style-type: none">1. They are to come in here soon.2. Tom said that it was bad.3. They wish to do it.	<ol style="list-style-type: none">1. Here is the best book.2. There is an ant in this drink.3. There is a good plug in your sink.
<ol style="list-style-type: none">1. Some rats ran under the shed.2. Can you come to the quiz?3. All the liquid ran on to the bench.	<ol style="list-style-type: none">1. Your quilt is a bit big.2. Here is the next bus stop.3. There are ten hens in this shed.
<ol style="list-style-type: none">1. They are starting to march to the park.2. There are some frogs in the mud.3. You must all stand at the bus stop.	<ol style="list-style-type: none">1. There are some crabs on the sand.2. We all had good food at the pub.3. They stood on the bench to look at the fox.
<ol style="list-style-type: none">1. Here is the tooth that he lost.2. We said it was a good book.3. The sink in here is pink.	<ol style="list-style-type: none">1. You must bring the ring with you.2. She hung all the vests up.3. Can your dad dig this trench?
<ol style="list-style-type: none">1. They all ran to the next shop.2. All the beds are long and hard.3. The plan was to help you cut the wood.	<ol style="list-style-type: none">1. There is a trip to the zoo soon.2. Do you think you can fix it?3. I think all the sprouts are bad.
<ol style="list-style-type: none">1. Your dog must come here.2. They got some jam from the shop.3. I think your pen has a sharp point.	<ol style="list-style-type: none">1. Some pets can come with us.2. She said it was hot in the bedroom.3. They think that it was a good job that he went to help at the club.

Dictation Sentences – 1 – 30 tricky words

<ol style="list-style-type: none">1. They like to have a look at the queen.2. My boat is red and green.3. We go by bus to see my grandad.	<ol style="list-style-type: none">1. It is no good bringing that in here.2. They can have this one if you like.3. He must go to the dentist in March.
<ol style="list-style-type: none">1. They must get on the bus one by one.2. I said he must bring my torch.3. I have a hard job to do in the morning.	<ol style="list-style-type: none">1. My sheep live on a big farm.2. Can we go with them to the coast?3. You must give the fish to your sister.
<ol style="list-style-type: none">1. I have to live in this hut.2. We can go by coach to the park.3. It is not raining so we can go out.	<ol style="list-style-type: none">1. I like a bun and a drink for my lunch.2. You can dig up this ground.3. This one is sharper than that.
<ol style="list-style-type: none">1. Next winter we can go and live in the south.2. It is no good looking like that.3. We have blisters on our feet.	<ol style="list-style-type: none">1. You can go by bus to the pool.2. They must count them one by one.3. I like to have fun on your swing.
<ol style="list-style-type: none">1. This is the strongest one.2. One sheep has got out and it is lost.3. My dad said that you can come with us to the woods.	<ol style="list-style-type: none">1. In my pond there are some big fish.2. It is foolish to go by rail.3. So you think that you are the best at jumping?
<ol style="list-style-type: none">1. My exam was a hard one.2. We like to sing some songs for them.3. It is so snug in my bedroom.	<ol style="list-style-type: none">1. I like to cook toast for my mum.2. Here is one that you can have.3. My goat is the one standing by that tree.

Dictation Sentences – 1 – 40 tricky words

<ol style="list-style-type: none"> 1. Why are there no cars in the car park? 2. When are they going to join the cubs? 3. If only it had a sharp point on it. 	<ol style="list-style-type: none"> 1. Your little cat has run down the road. 2. Why go by bus when you can go on the train? 3. Where did the old man go?
<ol style="list-style-type: none"> 1. Why was the string so short? 2. Who do you think can rescue that goat? 3. I think it is good to go down there. 	<ol style="list-style-type: none"> 1. Who can we give this gift to? 2. Which is the best street to live in? 3. They went down the little road to the shop.
<ol style="list-style-type: none"> 1. Who has seen the fox go into its den? 2. Is this old sheet a bit thin for your bed? 3. Who can come and help us to paint this old shed? 	<ol style="list-style-type: none"> 1. I only took one fishing rod with me. 2. Which is the best film to go and see? 3. When can you mend my ping pong bat?
<ol style="list-style-type: none"> 1. What can you see down there? 2. My old dog can only just get up this step. 3. Who did you go out with? 	<ol style="list-style-type: none"> 1. Why is it so hot down here? 2. It is hard to go to sleep when it is not dark. 3. What are you going to do when you get to the river?
<ol style="list-style-type: none"> 1. The little old man took his dog to the park. 2. Why did it not go down the drain? 3. Who was it who got lost on the trip to the zoo? 	<ol style="list-style-type: none"> 1. This old chest is the best I have ever seen. 2. You can go down to the bank and get me some cash. 3. They like to go for a swim when it is not so hot.
<ol style="list-style-type: none"> 1. Why did they go camping when it was raining so hard? 2. This food can go bad when it is left on the shelf. 3. Who took the little hamster to the vet? 	<ol style="list-style-type: none"> 1. They can only come if they bring some food and drink. 2. What can you bring with you? 3. Where did they get the stamps?

Dictation Sentences – 1 – 50 tricky words

<ol style="list-style-type: none"> 1. Why are there no more boats on the river? 2. They want to go before the bank shuts. 3. She put her coat on before going to the car. 	<ol style="list-style-type: none"> 1. He did not put the seeds in the ground because it was raining. 2. The other men saw the pigs on the road before Tom saw them. 3. Do we need any more food?
<ol style="list-style-type: none"> 1. They were sad because the hamster died. 2. I want to go because it looks good. 3. She saw him put the boots in the jeep. 	<ol style="list-style-type: none"> 1. What other cars were speeding on the road? 2. It is not long before you are six. 3. We want you to saw some wood for Fred.
<ol style="list-style-type: none"> 1. Where have you put your other vest? 2. The boat sank because it was hit by a big ship. 3. The other men got there before lunch. 	<ol style="list-style-type: none"> 1. They want to have some sweets. 2. Where are the other jam pots? 3. We need the car soon because we want to get to the shops before they shut.
<ol style="list-style-type: none"> 1. Did the car crash because it hit a bump in the road? 2. It is no good bringing more junk in here. 3. Are there many more cars to go on the ship before this one? 	<ol style="list-style-type: none"> 1. This morning there were many more sheep in this pen. 2. This one can go before the other one. 3. The other plum tree is best because it has more plums on it.
<ol style="list-style-type: none"> 1. Have you put any more sweets in the dish? 2. The other tree trunks were all smooth. 3. Put the plug on the shelf before it gets lost. 	<ol style="list-style-type: none"> 1. What are you going to do before you go to bed? 2. Why did you want to put them all in here? 3. My little cat saw me before she saw my mum.
<ol style="list-style-type: none"> 1. He saw more than six fish in his pond. 2. It is best to fix it before they come this morning. 3. Why did they want to put the box in the other van? 	<ol style="list-style-type: none"> 1. It must have more testing before it can go on the road. 2. Who saw the man jump in the river? 3. Did anyone see the flag come down?

Dictation Sentences – 1 – 60 tricky words

<ol style="list-style-type: none"> 1. When would you like to go to the fort? 2. Two cars hit the bus shelter. 3. He goes for a run in the morning. 	<ol style="list-style-type: none"> 1. Their scout hut was made from wood. 2. What should be the right thing to do? 3. Four sheep went to the right but only two went to the left.
<ol style="list-style-type: none"> 1. Why does he think it would be good to park the bus in the barn? 2. She goes to the farm because she can get corn there. 3. Here are two old books that should go on the top shelf. 	<ol style="list-style-type: none"> 1. Where does their coach go to next? 2. Who has lost this jumper? 3. Who goes to the shops on the bus?
<ol style="list-style-type: none"> 1. Why does this look right to you? 2. They made four little tarts and put plum jam in them. 3. Their coach should stop at the corner by the bus shelter. 	<ol style="list-style-type: none"> 1. Where would you like to go for your trip? 2. I think our dog likes to go in their tent. 3. Their dad made them put all the sand into the sand pit.
<ol style="list-style-type: none"> 1. What would you do to help them? 2. Does it have to go in the big box? 3. Their goat stamps his foot when he wants some food. 	<ol style="list-style-type: none"> 1. There goes a sad looking old tramp. 2. Do I need to put on two or four stamps? 3. They made a swing and put it up in their park.
<ol style="list-style-type: none"> 1. When the wind goes to the north we should get some rain. 2. Who would like to paint the shed for me? 3. The sun goes down in the west. 	<ol style="list-style-type: none"> 1. Should we get some planks for the loft? 2. Would you put the oats in the dish for the goat? 3. The sailing boat could go up the river.
<ol style="list-style-type: none"> 1. Should we put a torch in their car? 2. Would it be right to put the seeds in this hard soil? 3. They must wait in their barn until the rain stops. 	<ol style="list-style-type: none"> 1. When is there going to be a quiz? 2. Where would you put the two lamps? 3. It made the box stronger when I tied it up with string.