

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the copyright holder.

First published in 1982 by Stanley Thornes (Publishers) Ltd Old Station Drive Leckhampton CHELTENHAM GL53 0DN England

British Library Cataloguing in Publication Data

Burt, A.M. Guide to better spelling 1. Spellers I. Title 428.1 PE1145.2

ISBN 0-85950-343-7

Contents

Foreword	v
Section One SPOT THE DIFFERENCE	1
To, too, two	1
There, their, they're	4
Past, passed	7
Its, it's	10
Were, where	11
Lose, loose	14
Affect, effect	15
Practice, practise	17
Eighteen further examples	19
One word or two?	21
Revision Test (100 marks)	22
Section Two PLURALS	26
Rule One: Regular plurals	26
Rule Two: Nouns ending in sibilants	26
Rule Three: Nouns ending in -y	29
Rule Four: Nouns ending in -o	33
Rule Five: Nouns ending in -f and -fe	38
Revision Test (100 marks)	40
Section Three PREFIXES	43
General rules and cautions	43
Section Four SUFFIXES	48
Rule Six: One-one-one rule	48
Rule Seven: Silent –e rule	52
	12

Rule Eight: The -y rule expanded	58
Rule Nine: Two-one-one words	62
Revision Test (100 marks)	70
Section Five ADDITIONAL AIDS	74
Rule Ten: IE/EI words	74
Spelling Tip One: -ful	78
Spelling Tip Two: -cal/-cle	79
Spelling Tip Three: Extra K	80
CAN YOU SPELL THESE WORDS?	82
Alphabetical List of Words Memorised	82
ANSWERS TO SECTION ONE EXERCISES	84
ANSWERS TO REVISION TESTS	87
ALPHABETICAL CHECK LIST	
FOR EXERCISES 35-100	88
TERMS YOU NEED TO KNOW	95
AFTERWORD	97

FOREWORD

Some people seem to be naturally 'good spellers'; many find spelling difficult. This book will be helpful to those who are frequently uncertain how to spell a word, for it has been written with their difficulties in mind.

The book deals with ten basic spelling rules and these are the key to many thousands of words in the language; the book also picks out those words which are commonly misspelt in the work of examination candidates. There are plenty of exercises, dictation passages and revision tests because practice and drill are vital. The user should work steadily and not try to do too much at one time as the work is concentrated and 'a little and often' is good advice in spelling practice. The answers to all the exercises are at the back of the book.

Many users will have to eradicate mistakes which have been repeated for years. It is not easy to break these old habits, but it *can* be done if the user is determined. A student once remarked, 'If there's a right way to spell a word, I want to know it', and that is exactly the attitude to take over spelling improvement.

There has been no attempt to include 'advanced' spellings of a complexity which would daunt the diffident. The intention has been to include words in common usage by the average GCSE candidate and to deal with these as simply and as encouragingly as possible. The spelling of more obscure and demanding words can be checked in a dictionary, and in the examination room such mistakes are not serious. It is the 'high frequency' words which should be mastered first and which present the most urgent need. Spelling in schools and colleges has in recent years been somewhat neglected, but there is now a growing awareness of its importance. Many examining boards emphasise the need for accurate spelling and candidates may well be penalised for misspelling the kinds of words that are dealt with in this book.

To be able to spell correctly brings undoubted confidence and users of this book will gain in many ways from working through it.

Angela Burt

Exmouth, 1982

SECTION ONE

Spot the Difference

In our language, we have a host of troublesome little words which besiege a student as soon as he puts pen to paper. They come in twos and threes. Some sound the same but are spelt differently; others are pronounced differently but are very similar in the way they are spelt.

There are many students who confess to having guessed quite wildly throughout their school life, unaware that there are logical ways of distinguishing between such words.

It is possible to make your choice an informed one. To assist in this, clear illustrative sentences of the most commonly misspelt pairs (and trios) will be given so that you will receive guidance where needed.

TO, TOO, TWO

То

×

ŝ.,

- I hope to see 'Hamlet'. (= preposition used to form infinitive 'to see')
- 2) We went to Chester. (= preposition suggesting *place* or destination)

Тоо

- 1) Are you coming too? (= as well)
- 2) You are too fat. (= excessively. Note 'excess' of O's!)

Two

1) It costs *two* pounds. (= $\pounds 2.00$)

Insert TO, TOO, TWO in the correct places. Look back at the illustrative sentences for guidance. Answers to Exercises 1-34 are given on pages 84-7.

1. He wanted _____ go ____ the cinema.

- 2. It's ____ hot ____ wear a coat.
- 3. Do you know how ____ do percentages?
- 4. Maggie hopes _____ 'phone him tomorrow.
- 5. Will Mrs. Jones come ____?
- 6. These ____ cases are far ____ heavy.
- 7. Nobody wants ____ be unfair.
- 8. Mr. Thorne promised _____ give his permission.

If you have made some mistakes in Exercise 1, you will need to sort them out before trying the next exercise. Once again, refer to the illustrative sentences whenever you need guidance.

EXERCISE 2

Insert TO, TOO, TWO correctly in the following.

1. I _____ enjoy ice-cream.

- 2. We are ____ excited ____ sleep.
- 3. ____ young ____ die.
- 4. ____ cats were seen in the garden.
- 5. Timothy hopes ____ go ____ University.
- 6. The shopping bag was _____ flimsy.
- 7. ____ of us could try ____ contact her.
- 8. His parents are ____ impatient with him.
- 9. It's ____ late now.
- 10. ____ post the parcel will be _____ expensive.
- 11. He hopes ____ be an architect.
- 12. It's nine miles ____ Babylon.
- 13. He will be going ____ Exeter School in September.
- 14. No one is ____ old ____ learn.

If you are still making mistakes with these words, you are not going

to be able to cure yourself overnight. You will need to be very vigilant and to practise regularly until the correct spelling becomes automatic.

Analyse your mistakes carefully. You may find that it is just one use of one word that you are getting wrong every time.

EXERCISE 3

Insert TO, TOO, TWO.

- 1. It's ____ hot in here.
- 2. They're _____ stupid _____ change.
- 3. The whole class is going _____ London by train.
- 4. I was told ____ leave the room.
- 5. Is your father coming ____?
- 6. Will you go _____ the Post Office for me?
- .7. The headmaster _____ will be in the classroom.
- 8. Those cats are ____ lazy ____ move.

EXERCISE 4

•

.

Insert TO, TOO, TWO.

- 1. I've never been _____ a foreign country.
- 2. Do you know how ____ mend a puncture?
- 3. This cake is _____ rich for me.
- 4. There are ____ bicycles for sale.
- 5. You _____ can be a millionaire.
- 6. ____ heads are better than one.
- 7. I hope _____ finish the sweater tonight.
- 8. All their friends laughed _____.
- 9. Are you allowed _____ eat sweets if you are a diabetic?
- 10. Nobody likes ____ be criticised all the time.

Read the following dictation passage very carefully. Pay close attention to the use of TO, TOO and TWO. Look back at the illustrative sentences at the beginning of this section if you are not sure why the chosen form has been used.

Ask someone to dictate the passage to you and, without looking again at the passage, see if you can spell every word faultlessly.

PREPARED DICTATION

It was much too hot for my father to mow the lawn although he knew the grass was too long to be left for another two weeks. To my surprise, my mother too said she felt tired. She was going to bed at one point but then sat down to write two letters.

You may have misspelt other words in the passage (apart from TO, TOO and TWO). It would be a very good idea if you were to note down the correct version of every word you misspell as you work your way through this book.

A small alphabetical notebook makes an ideal personal spelling dictionary and every time you use it to check the spelling of a word, you are reinforcing your grasp of that word.

This first section is concentrating on these short, apparently simple words that cause so much trouble. There are not many other tricky words in these short dictations (although SURPRISE and TIRED may have caught some of you out in the passage above). Nevertheless, now is the time to make good resolutions about isolating all the words that you find difficult to spell.

The first step towards improving your spelling is finding out which words you've been getting wrong all your life. Once you have identified them, you can set about learning the correct version.

THERE, THEIR, THEY'RE

There

- 1) *There* is no hope. ('There is', 'there will be' etc. = impersonal construction.)
- 2) He ran here and *there*. (= adverb of place. Notice similar spelling of here/there/where = place.)

Their

 They have lost *their* cat. (= possessive adjective, belonging to them)

They're

1) They're late. (= they are (contraction))

EXERCISE 5

Refer back to the illustrative sentences as often as you wish and insert THERE, THEIR, THEY'RE in the spaces below.

- 1. ____ too ill to come to the party.
- 2. ____ will be a thunder-storm soon.
- 3. Have you ever been ____?
- 4. I believe _____ quite well-known.
- 5. Suddenly _____ was a loud bang.
- 6. I know _____ sorry for what happened.
- 7. They have sold ____ house.
- 8. At last ____ coming.
- I'll get over _____ at once.
- 10. Please go ____ and wait for me.

Look carefully at any mistakes you have made to make sure you will not fall into the same trap again. Try again with the following exercise. Look back at the illustrative sentences; they will guide you.

EXERCISE 6

1

÷

Insert THERE, THEIR, THEY'RE as appropriate.

- 1. _____ is no point in arguing.
- 2. My parents have redecorated _____ kitchen.
- 3. I've never been ____ before.
- 4. ____ is no smoke without fire.
- 5. ____ children are all brilliant.
- 6. Nobody ____ has ever heard of him.
- 7. ____ is no point in discussing it.

8. Mrs. Greenham is ____ godmother.

- 9. ____ grandmother was a real character.
- 10. I know _____ hoping for a visit.

Refresh your memory if you wish before tackling the next two exercises.

EXERCISE 7

Insert THERE, THEIR, THEY'RE. Try not to look back this time.

- 1. ____ both very sensible.
- 2. I know _____ mother will be horrified.
- 3. I love receiving ____ letters.
- 4. ____ are three possibilities you should consider.
- 5. I left my bag over ____.
- 6. ____ answers are always vague.
- 7. The hikers had lost ____ way.
- 8. They waited _____ for ten minutes.
- 9. ____ both coming.
- 10. _____ will be trouble over this.

EXERCISE 8

Insert THERE, THEIR, THEY'RE. Try not to look back.

- 1. _____ a nice family.
- 2. The delegates have made up _____ minds.
- 3. I know ____ reliable.
- 4. ____ must have been some mistake.
- 5. I hope _____ will be an investigation.
- 6. My neighbours have cancelled _____ papers.
- 7. _____ always the first to arrive.
- 8. Do you know _____ telephone number?
- 9. I put your sweater ____ myself.
- 10. Have you seen _____ car?

There will be additional practice at the end of this section. Read the following dictation passage very carefully, noting how 'there',

'their' and 'they're' have been used. Ask someone to dictate the passage to you and do your best to get every spelling absolutely right without looking.

PREPARED DICTATION

They're going to sell their car at last. Just look at it over there! There is no hope of a quick sale although two people have said that they're quite interested. They're asking too much. I know they're hard up at the moment but there's a limit to what they can do about it, isn't there?

Did you get the following words right?

people moment limit

PAST, PASSED

Past

1

<

1

I am fascinated by the *past*. (= noun)
 He is a *past* pupil of mine. (= adjective describing 'pupil')
 He walked *past* me. (= preposition suggesting 'place')

4) He walked *past*. (= adverb of place)

Passed

She *passed* me in the High Street. (= verb)
 She has *passed* me twice. (= verb)

Note It is past my bedtime. BUT It has passed my bedtime.

These last two examples illustrate the most complex of the difficulties associated with this pair of words.

If you are not familiar with grammatical terminology (some simple terms are explained under *Terms You Need To Know* on pages 95–6) and are therefore not helped by it, skip the next paragraph. It is hoped that the illustrative sentences will be enough to guide you when you are uncertain as to which word to use.

For those interested in grammar, 'past' and 'passed' have two quite different functions in the two sentences.

1) It is past my bedtime.

- It is (subject and verb)
- past my bedtime (preposition and adjective and noun = adverbial phrase of time modifying 'is').

2) It has passed my bedtime.

- It has passed (subject and verb) (verb here = auxiliary verb 'has' and past participle 'passed')
- my bedtime (adjective and noun = direct object of 'has passed').

EXERCISE 9

Complete the blanks with PAST or PASSED.

- 1. The sentry _____ the spot every fifteen minutes.
- 2. It is half ____ four.
- 3. It is ____ my lunch hour.
- 4. What is the _____ tense of this verb?
- 5. He has a mysterious ____.
- 6. I've ____ your house every day this week.
- 7. The _____ is over and forgotten.
- 8. The thief ran ____ the 'phone box.
- 9. We _____ the parcel from hand to hand.
- 10. The train rushed _____ the platform.

Look carefully at any mistakes you have made (remember the answers are on page 84) and make sure you can see where you went wrong.

EXERCISE 10

Insert PAST or PASSED. Look back if you wish.

1. The dog ran ____ the gate.

- 2. ____ the dairy is a butcher's shop.
- 3. They ____ him every day.
- 4. It has ____ six o'clock.
- 5. It is ____ six o'clock.

Have you ____ your father the gravy?
 I ____ you in the Strand this morning.
 I shall forget the ____ as quickly as I can.
 Nobody has ____ this spot for one hour.

10. Creep _____ the front door.

EXERCISE 11

Insert PAST or PASSED. Look back if you wish.

1. The bus _____ me at the top of the road.

- 2. He sauntered _____ the parked car.
- 3. I should like to know more about his ____.
- 4. It is a long way ____ lunch-time.
- 5. My father ____ me a five pound note.
- 6. I can never go _____ a sweet-shop without going in.
- 7. His _____ record is excellent.
- 8. They ____ the hat around.
- 9. We must have ____ you on the way.
- 10. I have ____ that page already.

Try to do the following exercise without looking back. By all means, refresh your memory before you start.

EXERCISE 12

4

4

1

PAST or PASSED?

- 1. We are ____ our prime.
- 2. The nurse _____ the scalpel to the surgeon.
- 3. You have _____ your examination.
- 4. Your _____ offences cannot be disregarded.
- 5. Hop _____ the apple tree and then run back.
- 6. I've been listening to the serial for the _____ ten weeks.
- 7. My boy-friend walked straight _____ me.
- 8. The little boys _____ the sweets around.
- 9. My _____ successes are forgotten now.
- 10. They have already _____ the half-way point.

Read the following passage carefully before asking someone to dictate it to you, then, without looking again at the passage, see if you can write it without any spelling error.

PREPARED DICTATION

Brian walked past the cinema. Half-past six. She was late. The crowd streamed past him. He stood still while memories of being let down in the past passed through his mind. He tried to forget the past and looked around him. He was sure that girl over there had passed him once already. Time passed.

Did you spell these words correctly?

memories tried already

ITS and IT'S

Its

1) The dog wagged its tail. (= belonging to it (possessive adjective))

It's

It's a fine day. (= it is (contraction))
 It's been an adventure. (= it has (contraction))

EXERCISE 13

Use ITS or IT'S.

- 1. ____a pity that you weren't here.
- 2. The dog scratched _____ ear.
- 3. The pram has lost _____ wheel.
- 4. ____ handle has come off.
- 5. ____ an ill-wind that blows nobody any good.
- 6. ____ been a long time since I saw you.
- 7. ____ too late now.
- 8. The gardener trimmed _____ branches.
- 9. ____ ears are too long.
- 10. The boy kicked _____ top off.

EXERCISE 14

Use ITS or IT'S.

- 1. My watch has lost _____ second-hand.
- 2. I know _____ too late to ask for help.
- 3. The cat lazily twitched _____ ear.
- 4. ____ quite clear now.
- 5. That joke has lost ____ point.
- 6. Few people really enjoy _____ taste.
- 7. I'm sorry ____ damaged.
- 8. ____ been difficult to walk with crutches.
- 9. Do you know ____ origin?
- 10. ____ easy if you know what you're doing.

As before, read the passage carefully and then ask someone to dictate it to you.

PREPARED DICTATION

1

.

1

It's a pity your mattress has lost its bounce. Do you think it's anything to do with its age? Perhaps it's not a top quality bed in which case it's lasted quite well. It's not worth repairing it. Its life is over. I know it's a pity.

Did you spell these words correctly? repairing mattress quality

WERE, WHERE

Were (rhymes with her)

1) We were sorry for the mistake. (= past tense of verb 'are')

Where (rhymes with air)

- Where are you going? (= a question to do with 'place' (remember 'here' and 'there'))
- 2) I know where he is. (= again to do with place)
- 3) The house where he lives is beautiful. (= again to do with place)

Use WERE or WHERE.

- 1. ____ did you get that hat?
- 2. We know ____ you live.
- 3. The animals _____ shockingly neglected.
- 4. They _____ very depressed by the news.
- 5. I know _____ the large plates are.
- 6. There ____ cobwebs by the sink.
- 7. ____ is the library?
- 8. ____ you there?
- 9. We ____ afraid.
- 10. Have you any idea _____ we are?

EXERCISE 16

Use WERE or WHERE. Look back at the illustrative sentences if you wish.

- 1. I don't know ____ it is.
- 2. ____ you on the bus?
- 3. He knows ____ you live.
- 4. The house _____ the road bends is up for sale.
- 5. We ____ astonished at the news.
- 6. They ____ present at the time.
- 7. I know _____ to find it.
- 8. The bungalow ____ they live is very tiny.
- 9. ____ are you?
- 10. The children ____ running down the road.

 $\ensuremath{\mathsf{Try}}$ the next exercise without looking back. A high score should give you confidence.

EXERCISE 17

WERE or WHERE? Don't look back.

- 1. _____ will you live?
- 2. Do you know ____ my coat is?

- He hasn't told me ____ he works.
 ___ you sorry?
 The staff ____ indignant.
 We ____ hoping to move to the town ____ my son lives.
 The men ____ repairing the road.
 ____ does it hurt?
 The workmen ____ wondering ____ to put it.
 ____ they there?
 If I ____ you, I'd forget all about it.
- 12. We stayed in the house ____ Dickens's daughters ____ born.

Examine your mistakes carefully and make sure you understand where you have been going wrong.

EXERCISE 18

WERE or WHERE? Don't look back.

- 1. I see now _____ you have been going wrong.
- 2. I know _____ I would like to go on holiday.
- 3. All the flags _____ out for the Royal Wedding.
- 4. That young man knows _____ he wants to go.
- 5. ____ you on the 29th September?
- 6. _____ are the snows of yester-year?
- 7. I wonder who the culprits _____.
- 8. My neighbours _____ always helpful.
- 9. ____ you surprised at the news?

Ask someone to dictate the following passage to you. After you have done this, try reading it aloud yourself to see whether you can distinguish between 'were' and 'where'.

PREPARED DICTATION

We were waiting where the path joins the main track. There were no sounds at all and we were all wondering if we had made a mistake. Were we supposed to meet here at six o'clock? Questions were forming mentally but were not voiced. If we were in the right place at the right time, where were the others?

Did you spell these words correctly? wondering voiced

LOSE, LOOSE

Lose (rhymes with whose)
1) You'll *lose* that wallet. (= verb. Infinitive = to lose.)

Loose (rhymes with goose)

 I have a loose tooth. (= adjective. Remember this phrase. Notice 'oo' repeated.)

EXERCISE 19

Use LOSE or LOOSE.

- 1. Don't _____ your cheque-book!
- 2. My belt is too ____.
- 3. A tooth is painful when it's ____.
- 4. You'll ____ that pen.
- 5. I'm afraid the window-frame is rather _____.
- 6. She's a ____ woman.
- 8. You'll ____ marks for poor punctuation.
- 9. The _____ wheels were the cause of the accident.
- 10. ____ paving stones are dangerous.

EXERCISE 20

Use LOSE or LOOSE.

- 1. She is very ____ limbed.
- 2. The _____ change jangled in his pocket.
- 3. That buckle is wearing _____.
- 4. It is easy to ____ his respect.

You will _____ your way without a compass.
 They're at a _____ end in the school holidays.
 I don't want to _____ your friendship.
 If you _____ the book, you will have to pay a fine.
 There is a page _____ in this copy.

10. I am sure he will _____ the case.

First read the dictation passage to yourself and then ask someone to dictate it to you.

PREPARED DICTATION

Peter strapped her case loosely to the roof-rack. Sadly, within two miles, the strap had worked loose and the case fell off. It is not pleasant to lose all your best clothes. Peter found that a loose strap can lose you a pretty girl-friend.

Did you spell these words correctly?

pleasant pretty clothes

AFFECT, EFFECT

Affect

 Smoking will *affect* your asthma. (= verb. Remember 'Affect your Asthma'!)

Effect

1) The effect was ridiculous. (= noun. Remember 'th Effect'!)

Note also that 'effect' can be a verb – meaning 'bring about'. e.g. The new boss will effect widespread changes very quickly.

Don't let this use worry you. 'Effect' is not used very often as a verb.

Use AFFECT or EFFECT.

- 1. What will be the _____ of opening on Sundays?
- 2. We shall all be _____ed by the change.
- 3. The _____ of the cuts will be disastrous.
- 4. One _____ of the closure will be increased costs.
- 5. Nobody who is ____ed by pollen should work here.
- 6. Will it ____ you at all?
- 7. The main _____ of reorganisation was a saving.
- 8. I wonder how the news will ____ his wife.
- 9. Sunshine has a relaxing ____ on everyone.
- 10. He is still suffering from the ____s of imprisonment.

EXERCISE 22

Use AFFECT or EFFECT.

- 1. Prices generally will be ____ed by the rise in the cost of petrol.
- 2. The sound _____s were marvellous.
- 3. It ____s me more than it ____s you.
- 4. The strike will _____ all manufacturing industries.
- 5. The _____ of the Chancellor's warning was dramatic.
- 6. She will bear the _____s of an unhappy childhood all her life.
- 7. Her father seemed quite un____ed by the news.
- 8. What will the ____ be on your business?
- 9. Nobody will be more ____ed by the change than I.
- 10. The long-term ____s of the Act cannot yet be known.

Before asking someone to dictate the following passage to you, read it carefully.

PREPARED DICTATION

Valuable crops have been severely affected by the wet, cold weather. Market gardeners feel the effectiveness of long-range forecasting leaves much to be desired. If they had known in advance what the spring was going to be like, the effects on their pockets could have been reduced. Everyone affected in the South-West (the worstaffected area) will meet in Plymouth next Wednesday.

Did you spell these words correctly? valuable severely Wednesday

PRACTICE and PRACTISE

These two words 'practice' (noun) and 'practise' (verb) often cause a great deal of confusion. There are four other pairs as well. If you are unsure about the meaning of 'noun' and 'verb', refer to pages 95-6.

Nouns	Verbs
-	practise license
	advise you can hear the
	devise difference in pro- prophesy nunciation with these.

The rule is that you use 'C' for the nouns, and 'S' for the verbs. Look at the examples below.

Nouns

- 1) An hour's daily practiCe is essential.
- 2) You must renew your television licenCe.
- 3) His adviCe was to go home immediately.
- 4) There was an intricate deviCe on the back.
- 5) The politician's propheCy was a gloomy one.

Verbs (including past and present participles)

- 1) Dr. Green has practiSed in Exmouth for thirty years.
- 2) Is this a licenSed restaurant? (past participle)
- 3) We are adviSing you to go abroad. (present participle)
- 4) I must deviSe a solution to this tricky problem.
- 5) The preacher propheSied the end of the world this century.

If the grammatical basis of this rule doesn't help you, use advice/advise, device/devise as a touchstone. You can *hear* the difference in spelling with these words.

EXERCISE 23

- 1. Matthew ____s every day at the piano. (practice, practise)
- 2. You will need a _____ for that dog. (licence, license)
- 3. You have to _____ a public house for singing and dancing. (licence, license)
- 4. ____ makes perfect. (practice, practise)
- The Government ____s all householders to insulate their roofs. (advice, advise)
- 6. The _____ came true. (prophecy, prophesy)
- Why _____ such a dreadful end for the human race? (prophecy, prophesy)
- 8. Have you any _____ to offer me? (advice, advise)
- 9. Did you really _____ this little scheme? (device, devise)
- 10. With _____, your work will improve. (practice, practise)

EXERCISE 24

Use PRACTICE or PRACTISE.

- 1. An hour's _____ is not enough.
- Gymnasts must _____ every day.
- 3. I wonder if he will _____ what he preaches.
- 4. Regular ____ is essential.
- 5. The doctor's ____ was a scattered one.
- 6. You will be able to do it with _____.
- 7. In _____ the idea is hopeless.
- 8. The cast will ____ the dance every day.
- 9. The little girl loathes her piano _____.
- 10. ____ standing on your head. It will relax you!

EXERCISE 25

Use LICENCE or LICENSE.

1. You will need a _____.

- 2. Have you renewed your television _____
- 3. Is it necessary to _____ such premises?
- 4. The ____ is very expensive.
- 5. The ____ costs five pounds.
- 6. You must renew your ____ by the 30th June.
- 7. His _____ has nearly expired.
- 8. He tore the ____ in two very angrily.
- 9. We hope we can ____ the club for singing and dancing.
- 10. A current driving ____ is essential.

The following dictation passage should be read before asking someone to dictate it to you.

PREPARED DICTATION

What advice can I give you? You know you need a separate licence to serve wine and spirits and your restaurant is at the moment unlicensed. Others will advise you to apply for a licence but I cannot prophesy much success. You will need to practise great patience and would be better advised to devise some other way of making your fortune.

Did you spell these words correctly?

separate restaurant patience

EIGHTEEN FURTHER EXAMPLES

I have dealt at some length with the groups of words that cause the most widespread confusion. However, I know only too well that individual students will have trouble with other pairs as well. I have listed some of these below and I hope the brief clues and the illustrative sentences will be a help.

1. ACCEPT (= receive)

EXCEPT

e.g. I *accept* your gift with pleasure. e.g. Everyone *except* James can come.

2.	ALLOWED (= permitted) ALOUD		You are not <i>allowed</i> to smoke. He laughed <i>aloud</i> .	12.	SEAM (= joined edges of material) SEEM	U	You must sew that seam again. It would seem he has left.
3.	BEECH (= tree) BEACH	U	The <i>beech</i> tree is magnificent. Let's sunbathe on the	13.	SURE (= certain) SHORE		I am <i>sure</i> he will come. The seashore is fascinating.
4.	BORED (= not interested)	-	subject.	14.	THREW (= hurled) THROUGH		He <i>threw</i> the ball. We walked <i>through</i> the park.
	BOARD	e.g.	You need some <i>board</i> 20 cm × 30 cm.	15.	WHOLE (= entire)	e.g.	The bridegroom ate the <i>whole</i> wedding cake.
5.	BUY (= purchase) BY		I shall <i>buy</i> myself a bikini. The message is <i>by</i> the		HOLE	e.g.	You have a <i>hole</i> in your <i>h</i> at.
6	CLOTHES (= garments)	ea	'phone. We all enjoy wearing new	16.	WEATHER (= climate)	e.g.	The <i>weather</i> is so wintry for Easter.
0.	CLOTHS	0	<i>clothes.</i> You need soft <i>cloths</i> for polishing.		WHETHER	e.g.	I don't know <i>whether</i> Louise will be coming. <i>Whether</i> you win or lose is really unimportant.
7.	MEAT (= food) MEET		Eat your meat. Meet me at six o'clock.	17.	WHO'S (= who is, who has)	e.g. e.g.	Who's been using my
8.	NEW (= not old) KNEW	0	My son wants a <i>new</i> bicycle. I <i>knew</i> it would <i>k</i> ick.		WHOSE		lipstick? Whose book is that? You are the man whose
9.	NO (= not any = opposite of YES)	0	I can offer <i>no</i> hope.	18.	YOU'RE (= you are) YOUR		cat has died. You're very kind. Please collect your
10.	KNOW OF (pronounced OV)	e.g.	Do you <i>know</i> the answer? She is a mother <i>of</i> five.		1000		belongings.
11	OFF	Ũ	Keep off the grass. Please be <i>quiet</i> for a	O	NE WORD OR TWO	?	
11.	QUIET (= not noisy) QUITE	U	moment. You are really <i>quite</i>		e following words can be one aning.	e word	or two words depending on
	-	U	clever.	1)	He is <i>also</i> a scout.	1)	They were <i>all so</i> happy.
	2	20				21	

-

1

- 2) Have you eaten already?
- 3) We always do this.
- 4) It is *altogether* too difficult.
- 5) He almost fell.
- 6) I shall come anyway.
- 7) Sometimes I go to London.

- 2) Are you all ready to go?
- 3) These are all ways into town.
- 4) We found them all together.
- 5) They were all most helpful.
- 6) I cannot think of any way.
- 7) There are *some times* when life seems hard.

Remember: SPEAK (you speak well) but SPEECH (your speech was very effective).

REVISION TEST

(Total Marks = 100)

EXERCISE 26

Insert as appropriate.

- 1. Will you come ____? (to, too, two)
- 2. I am _____ tired _____ sleep. (to, too, two)
- 3. I have lost _____ address. (there, their, they're)
- 4. ____ both feeling much better. (there, their, they're)
- 5. Are you sneezing ____? (to, too, two)
- 6. ____ has been an accident. (there, their, they're)
- 7. Will you be going ____ Exeter? (to, too, two)
- 8. I should like _____ copies. (to, too, two)
- 9. I will see you ____. (there, their, they're)

EXERCISE 27

Insert appropriate words as indicated.

- 1. He goes _____ far. (to, too, two)
- 2. It's ____ cold ____ go swimming now. (to, too, two)
- 3. Is your mother coming ____? (to, too, two)

- 4. He ____ me on the stairs. (past, passed)
 5. ____ is no-one in the house. (there, their, they're)
 6. My neighbours love ____ garden. (there, their, they're)
 7. ____ in Gibraltar for a year. (there, their, they're)
 8. Do you know how ____ drive a car? (to, too, two)
 9. Have you ever been ____? (there, their, they're)
 - . Have you ever been ____? (there, their, they

EXERCISE 28

Use an appropriate word from the brackets.

- 1. The plans have now been officially _____. (past, passed)
- 2. Andrew has gone _____ a friend's house. (to, too, two)
- 3. The motorist drove _____ fast in the fog. (to, too, two)
- 4. All ____ pupils of the school have been invited. (past, passed)
- 5. They intend _____ emigrate. (to, too, two)
- 6. _____ so relieved at the news. (there, their, they're)
- 7. Dorothy _____ by with her nose in the air. (past, passed)
- 8. ____ has been a dreadful mistake. (there, their, they're)
- 9. Anna has ____ her Grade 5 ballet exam. (past, passed)
- 10. Your work over the _____ year has been excellent. (past, passed)

EXERCISE 29

Use appropriate words from those in brackets.

- 1. ____ never ____ late ____ learn ____ spell. (its, it's, to, too, two)
- _____ such a pity _____ leaving London. (its, it's, there, their, they're)
- 3. ____ both hoping for promotion. (there, their, they're)
- 4. _____ always a race against time in the garden. (its, it's)
- 5. I ____ old Mr. Jones in town this morning. (past, passed)
- 6. I'm afraid _____ expensive for me. (its, it's, to, too, two)
- A cat values _____ independence. (its, it's)
- 8. ____ accuracy cannot be guaranteed. (its, it's)
- 9. Dr. Donald knows _____ parents quite well. (there, their, they're)
- 10. He has _____ all his papers to me. (past, passed)

Insert as indicated.

- 1. This exercise is _____ difficult for me. (to, too, two)
- 2. Your _____ experience is valuable to us. (past, passed)
- 3. ____ you present on the first night? (were, where)
- 4. They have crashed ____ car. (there, their, they're)
- 5. ____ have you been since supper? (were, where)
- 6. I don't want _____ all my teeth. (to, too, two, lose, loose)
- 7. We ____ horrified at the news. (were, where)
- 8. Something is ____ in the engine. (lose, loose)
- 9. We will _____ the trail if it starts raining. (lose, loose)

EXERCISE 31

Insert TO, TOO, TWO.

- 1. I still have some ironing _____ do.
- 2. They are going ____ Cheltenham.
- 3. The sea is ____ rough ____ go sailing.
- 4. Marion has broken ____ ribs.
- 5. Are you learning _____ distinguish between them?
- 6. It is not easy ____ break a long-established habit.
- 7. I hope these exercises are not _____ difficult.
- 8. You _____ can score 100% with care.
- You are beginning ____ master your difficulties.

EXERCISE 32

Use AFFECT or EFFECT.

- 1. Every tax-payer will be ____ed by the Budget.
- 2. How severe will the ____ of the measures be?
- 3. We will not know the full _____ until next April.
- 4. The staff will, in ____, be cut by half.
- 5. This method is very ____ive.
- 6. I had no idea she would be so ____ed by the news.
- 7. The visual ____ was stunning.
- 8. The ____s of your decision will be with us for a long time.

- 9. Sponge the ____ed area with diluted vinegar.
- 10. She is a very ____ionate child.

EXERCISE 33

Use an appropriate word from those in brackets.

- 1. I must _____ more regularly. (practice, practise)
- 2. ____ many late nights are bad for you. (to, too, two)
- 3. The letter was _____ heavy for a 14p stamp. (to, too, two)
- travelling _____ Portsmouth by train. (there, their, they're, to, too, two)
- 5. In ____ weeks, ____ been ____ much for me. (past, passed, its, it's, to, too, two)
- 6. ____ did you find it? (were, where)
- 7. He cannot find the ____ anywhere. (licence, license)

EXERCISE 34

Insert appropriate words as indicated.

- 1. What beautiful ____ you have! (clothes, cloths)
- 2. I will give you the best _____ them. (of, off)
- 3. I was _____ sorry when she left. (quiet, quite)
- 4. The children went out _____ presents. (to, too, two, buy, by, there, their, they're)
- 5. Her father ____ all would be well. (new, knew)
- 6. It would _____ to be a good idea. (seam, seem)
- 7. Are you _____ you will have time? (quiet, quite, sure, shore)
- 8. ____ afraid of Virginia Woolf? (who's, whose)
- 9. ____ absolutely right. (you're, your)
- Can you find _____ way ____ the maze? (you're, your, threw, through)
- 11. I _____ the tour well. (no, know)

SECTION TWO

Plurals

We shall deal first with the rules governing the formation of plural nouns. Most are very straightforward. Learn the rules thoroughly and then work through the exercises that follow. There is a check list of spellings on pages 88-94 which you can use in marking your work. If you score badly in an exercise, turn back to the rule and study it attentively before working through the exercise again. There are revision exercises at the end of the section.

REGULAR PLURALS

Rule 1The regular plural of nouns is formed by a —S to the singular.				
Examples tableS chairS	doorS ceilingS	bicycleS bookS	sizeS houseS	

gardenS

roseS

Notice -S with some verbs too:

floorS

windowS

he lookS	he eatS	he sleepS	it rainS
she fearS	she wakeS	she wonderS	it seemS

NOUNS ENDING IN SIBILANTS

Remember here to *listen* carefully to the word in both the singular and the plural form.

Rule 2 Nouns ending in a sibilant (hissing sound) form their plural by adding -ES.

You are adding a syllable and you can *hear* this if you say the word aloud. (If the sibilant is followed by an -E, as in size, house and rose, refer to Rule 1.)

Examples

S	x	z	ch	sh	tch
classES	taxES	waltzES	archES	flushES	stitchES
atlasES	hoaxES	fezES	porchES	wishES	latchES
busES	boxES		benchES	squashES	hutchES

Notice -ES also after sibilants in verbs:

she dressES	it buzzES	he washES
he fixES	he wrenchES	he watchES

Exercise based on Rule 1 and Rule 2

Do the following exercise without looking back at the two rules.

EXERCISE 35

Complete the following by adding -S or -ES

- 1. Few people enjoy paying rate__ and tax__.
- 2. We had eight hen__ eaten by fox__.
- 3. They are carrying out a survey of the church___ and the chapel___ in the neighbourhood.
- 4. Clock__ and watch__ need regular cleaning.
- 5. The conductor __ on the bus __ were very helpful.
- 6. He wish__ he could pass all the test__.
- We shall need six new dish__ and eleven new glass__ for our guest_.
- 8. Robert express__ himself very clearly.
- 9. Could you pack away the bench ...?
- 10. The rabbit hutch__ are in a dreadful state.
- 11. Have you seen the proud way she push__ her doll's pram?

12. The box__ of firework__ were quite damp.

13. His hunch__ were not always reliable.

- 14. See how he wrench___ and twist__ that handle!
- 15. Do you believe in witch__?

When you have checked your work by referring to the check list on pages 88-94, look again at any mistakes you may have made. Remember you can always *bear* the extra syllable made by adding -ES to a word. If ever you are in doubt as to whether you need -S or -ES, say the plural word to yourself and listen carefully.

These two rules will be tested again in the dictation passage which follows and also in the revision exercises which conclude the section on plurals.

The basic spelling rules studied in this book are often concerned with the endings of words (as are Rules 1 and 2). However, you may find other parts of the words tricky as well and this is where you simply must learn each word by heart.

Many words which are frequently misspelt have been deliberately incorporated into the dictation passages within this section and are given in the spelling lists preceding each dictation. Study each list carefully before asking someone to dictate the relevant passage to you. There will be other words which you will get wrong-do not let the opportunity of learning the correct version slip past.

Can you spell these?

1. across	5. quiet	9. forty	Wednesday
2. heard	6. whether	10. front	14. lose
meant	behind	11. among	15. because
until	8. Tuesday	12. before	16. extremely

Read carefully the following dictation passage. It will test your understanding of Rules 1 and 2 and also your grasp of the spelling list above. Study any other words in the passage that you know you might get wrong. Home students can perhaps record the passage (at dictation speed!) and then write it out, or perhaps find a friend or relation willing to read the passage aloud to them. School and college students will have a teacher or lecturer at hand!

PREPARED DICTATION

It was extremely dark. Bushes and ferns leant menacingly across the path in front of him, and he heard furtive rustlings and quiet squeaks among the leaves and grasses behind him. He felt tired until he realised it would take him only forty minutes now to reach her cottage if he did not lose his way. He meant to arrive before Tuesday was over; Wednesday would be too late because a solemn promise would have been broken. Until he knocked on that lonely door, he would not know whether she too had kept her word. He hurried forward.

NOUNS ENDING IN -Y

Next comes a most useful rule. It looks complicated when formulated but it is well worth studying it carefully. Errors in the formation of the plural of words ending in Y are very common indeed in the work of GCSE candidates, and are easily avoided. There is only one very minor exception to this rule as you will see. Consider these words:

boy	boyS	hobby	hobbIES
alley	alleyS	century	centurIES
day	dayS	body	bodIES
buoy	buoyS	baby	babIES
key	keyS	lady	ladIES
guy	guyS	quality	qualitIES
ray	rayS	city	citIES
turkey	turkeyS	party	partIES

What has happened in the formation of the plural? What is the difference between the first list in the singular and the second list? We can formulate Rule 3 as follows:

	(a)	If there's a vowel before the final —Y, just add —S to form the plural.
Rule 3 (b)	Example: chimney chimneys	
	(b)	If there's a consonant before the final $-Y$, change Y to I before adding $-ES$.
		Example: opportunity opportunitIES

Note: If you are not sure what is meant by 'vowels' and 'consonants' or by any other term used in this book, refer to 'Terms You Need To Know' on pages 95-6.

EXERCISE 36

Form the plural of the following. (Look back at the rule as often as you wish. It will not let you down!)

1. pony5. ally8. attorney2. turkey6. library9. alloy3. lady7. baby10. activity4. valley

EXERCISE 37

Form the plural of the following. Try not to look back this time.

1. enemy	5. gipsy	8. lorry
2. kidney	6. quay	9. abbey
3. story	ecstasy	10. eccentricity
4. trolley		

Check your work on the above exercises, and all subsequent exercises, by referring to the check list on pages 88-94.

Even if a word is unfamiliar, you will have found you can form its plural safely. We shall have to consider the minor exception in a moment but try just one more exercise first.

Helpful Hint: Remember 'boy/boys' as a memory key to Rule 3. You know already how to spell 'boys' and so you can deduce that all other words ending in a vowel + Y will behave in the same way.

You then know it's 'the other lot' that ends in -IES!

EXERCISE 38

Form the plural.

1.	jelly	5.	laboratory	8.	party
2.	jersey	6.	city	9.	jockey
3.	factory	7.	navy	10.	quality
4.	p uppy				

The only exception is this: the plurals of *proper* nouns ending in a consonant + Y are formed simply by adding -S. This keeps the name intact and therefore recognisable. This is shown in the following examples.

- 1. There were three MARYS in the class. (Mary Gillespie, Mary Hunt and Mary Rowden)
- 2. There were two MARIES. (Marie Clancy & Marie Greenham)
- 3. We saw the HARDYS last night. (i.e. Mr. & Mrs. Hardy)
- 4. They invited the HARDIES to supper (i.e. Mr. & Mrs. Hardie)

Check your understanding of Rule 3 by completing the following exercise without referring back.

EXERCISE 39

- 1. The (opportunity) that exist are endless.
- 2. There were two (sentry) on duty.
- 3. Boys who are (bully) are always unpopular.
- 4. The hills and (valley) are covered in mist.
- 5. There is a network of (alley) behind the houses.
- 6. I don't think they should experiment on (monkey).
- 7. The new school has splendid (facility) for craftwork.
- Six (century) ago, few of us would have had glass in our windows.
- 9. France and Great Britain were (ally) in the last war.
- 10. We apologise for the (delay).

- 11. Our new house has three (storey).
- 12. I should enjoy a holiday exploring the (estuary) of the rivers of Devon
- 13. There are several (mystery) surrounding that particular lighthouse
- 14. Do you know how many (county) there are in Northern Ireland?
- 15. | like houses with (balconv).

This rule will also help with verbs.

Vowel + Y

Examples

she enjoyS she buvS

he payS she employS

he delavS he betravS

Consonant + Y

Examples

he trIES (to try) he qualifIES (to qualify) she worrIES (to worry) it applIES (to apply)

The following exercise is concerned with *verbs* ending in -Y.

EXERCISE 40

Write out the correct form of the present tense.

- 1. He (employ) ten men.
- 2. My mother always (buy) too much wool when she knits a sweater.
- 3. He (denv) ever having met her.
- 4. That donkey (bray) whenever he sees me.
- 5. He (worry) unnecessarily about his son.
- 6. He always (pay) his fare.
- 7. Do you think he really (try) to do his homework?
- 8. When Matthew (qualify), he will be twenty-four.
- 9. You never think that particular rule (apply) to you.
- 10. The landlord (supply) all linen except tea towels.
- 11. He (fortify) his house as if it were going to be attacked.
- 12. My neighbour always (enjoy) 'Panorama'.
- 13. My godfather (journey) through Europe every year.

- 14. Her fiancé (study) every weekday evening.
- 15. Have you noticed that Mr. Jolliffe always (carry) a rolled umbrella?

Can you spell these words?

- 1. shining 2. probably 3. families
 - 8. beautifully
 - 9 similar
 - 10. pleasant

7. certain

- 11. mischievous
- 15. exercising 16. Saturday

12. frightened

13. exhausted

14. occasion

4 excited 5. annual 6. Britain

Read the word list carefully before asking someone to dictate the following passage to you. All the words listed are used in the dictation passage.

PREPARED DICTATION

On a certain Saturday in August the sun was shining. Ponies, beautifully groomed, were exercising in the main ring, crowds wandered through the vegetable tent, and frightened babies cried as turkeys gobbled and donkeys braved. Exhausted families and parties of excited, mischievous school-children picnicked among the daisies. Always a pleasant occasion, the eighth Annual County Show (probably similar to many others all over Britain) was in progress.

NOUNS ENDING IN -O

We come now to those words which in the singular end in -O. The confusion arises because some form their plural by adding -S, others by adding -ES.

It is easier to remember that most simply add -S but that there are twenty-three words which must end in -ES in the plural. It is worth learning these exceptions.

Most nouns ending in -O form their plural Rule 4 by adding -S.

These include:

1. Nouns of Spanish and Italian origin and musical nouns.

Examples

sombreroS soloS

ponchoS

2. Abbreviated nouns.

Examples

photoS discoS

3. Nouns ending in a double vowel.

Examples

studioS iglooS

Exceptions

Must be -ES

An asterisk indicates the words you are likely to want most frequently.

*1.	buffaloES	*9.	heroES	*17.	potatoES
2.	calicoES	10.	innuendoES	18.	stuccoES
*3.	cargoES	11.	jingoES	*19.	tomatoES
4.	desperadoES	12.	mangoES	*20.	tornadoES
5.	dingoES	*13.	mosquitoES	*21.	torpedoES
*6.	dominoES	*14.	NegroES	22.	vetoES
*7.	echoES	15.	noES	*23.	volcanoES
8.	embargoES	16.	peccadilloES		

There is also a group of words which can end either in -OS or -OES, so with these you can never be wrong! Use whichever ending you think looks right but be prepared to see either ending in your reading.

Can be -S or -ES

1.	archipelagos	or	archipelagoES
2.	bravadoS	or	bravadoES

3.	EskimoS	or	EskimoES
4.	flamingoS	or	flamingoES
5.	frescoS	or	frescoES
6.	grottoS	or	grottoES
7.	haloS	or	haloES
8.	mementoS	or	mementoES
9.	mottoS	or	mottoES
10.	placeboS	or	placeboES
11.	provisoS	or	provisoES
12.	stilettoS	or	stilettoES
13.	zeroS	or	zeroES

Note: The plural of librettO is librettI virtuosO is virtuosI.

EXERCISE 41

All the words in this exercise form their plural by adding -S. Look again at the rule and see if you can find out why. (The explanation that will fit one of the words is that it is not included in the list of twenty-three exceptions. The other words all fit into the specific categories mentioned in the rule.)

1.	200	5.	'cello	8.	kangaroo
2.	lasso	6.	cuckoo	9.	shampoo
3.	tattoo	7.	banjo	10.	photo
4.	radio				

EXERCISE 42

Do the same with this exercise. Some words may be unfamiliar but the rule will not let you down.

 scenario 	magneto	cameo
2. contralto	6. patio	soprano
3. portfolio	7. casino	10. rodeo
4. trio		

Form the plural of the following. Some exceptions are included.

1. albino	5. kimono	8. hero
2. biro	6. domino	9. embryo
hippo	7. Negro	10. oratorio
4. buffalo		

Revise the rule very carefully at this stage and memorise it (and the exceptions you need). There will be further revision exercises on this rule at the end of the section but the next exercise could serve as intermediate revision if you try to do it from memory.

EXERCISE 44

Form the plural of the words in brackets.

- 1. We saw (cargo) of (tomato) and (potato) being unloaded at Portsmouth.
- 2. Do (Eskimo) really live in (igloo)?
- 3. Our visit to the television (studio) was very exciting.
- 4. Lava was pouring from both (volcano).
- 5. A mock raid by (commando) followed the gymnastic display.
- 6. The parties' (manifesto) were delivered a week before the election.
- 7. He has a fine collection of (curio).
- 8. I always enjoy reading the (motto) in crackers.
- 9. They slouched along wearing (poncho) and (sombrero).
- 10. He has built three (gazebo) already.
- 11. The (soprano) and (contralto) will have an extra rehearsal on Sunday.
- 12. (Echo) of Laura's voice gradually died away.
- 13. Purbrook High School now has three (piano).
- 14. Keep both coins as (memento) of your visit.
- 15. We were badly bitten by (mosquito).

Two spelling lists follow (study them carefully) and two passages for dictation. The two dictation passages form a continuous narrative

and may be joined if time permits. Ask someone to dictate one or both passages to you.

Can you spell these words?

- 1. embarrassing 7. language 8. ghastly 2. surprised 3. received 9. island 4 accommodation 10 restaurant 11. holiday 5. thoroughly 6. February 12. luxury 1 decided 5. probably 6. coming 2. truly
- 13. Mediterranean
- 14. disappointing
- 15. really
- 16. could've (not 'could of')
- 9. suggestion
- 10. wonder
- 11. quite
- 12. abroad

PREPARED DICTATION

3. finally

4 success

We've just received the photos we took on the holiday island in the Mediterranean in February. The embarrassing one of us in sombreros and ponchos will amuse you. The one of the restaurant brings back awful memories of the disappointing food. We were surprised how really ghastly vegetables in olive oil can be, especially potatoes and tomatoes! The weather was thoroughly depressing, our luxury accommodation could've been better, and we had the usual language problems.

7. preferred

8 ľm

However, I'm glad we finally decided to follow your suggestion of going by sea. The journey out there was a great success, although coming back was another matter. The children went to different discos almost every night but we preferred the classical concerts. The oboes and 'cellos were truly magnificent and the singing was really quite breathtaking. The sopranos and contraltos were probably the best I've ever heard. We've kept the beautiful programmes as mementoes. I wonder if we'll go abroad again.

Note: 'Oboes' is the plural of 'oboE' hence -OES.

NOUNS ENDING IN -F and -FE

This is a beautifully simple rule with which to end this section and the exceptions are easy because your ear is the guide.

Rule	
A. Care	

5

Nouns ending in -F and -FE add -S to form the plural.

Examples

bailiff bailiffs giraffe belief beliefs handkerchief safe roof roofs

giraffes handkerchiefs safes

Exceptions

There are thirteen exceptions to this rule but don't be alarmed. You can always hear -VES.

wives	knives	lives
calves	halves	
elves	selves	shelves
leaves	sheaves	
loaves		
thieves		
wolves		

There are four words which can be spelt either -FS or -VES. Use whichever spelling you prefer but be prepared to see both versions in your reading.

hoofs or hooves	scarfs or scarves
turfs or turves	wharfs or wharves

Note that the verb forms tend to be regular -FS or -FES even when the noun forms are -VES.

1) He kniFES his victim.	2) Clean the kniVES and forks.
3) She leafS through the book.	The leaVES are falling.

If in doubt about F or V, say the word aloud and listen carefully. (You may have to learn to pronounce the words correctly in one or two cases. Not everybody says 'roofs' and 'handkerchiefs' properly!)

EXERCISE 45

Form the plural of the following. Look back at the rule if you wish.

1 wife 2 carafe

- 5. proof 6. dwarf
- 8. flagstaff 9. knife

3. cliff

- 7. cast-off
- 10 chief

4 half

EXERCISE 46

Form the plural of the following. Trust your ear this time and look back only if you really must.

1.	bailiff	5.	giraffe	8.	tariff
2.	life	6.	café	9.	sheriff
3.	herself	7.	muff	10.	gulf
4.	hoof				

Treat this next exercise as a revision exercise. Make sure you understand Rule 5 completely before attempting the exercise from memory.

EXERCISE 47

Form the plural of the words in brackets.

- 1. A pack of (wolf) was slinking through the shadows.
- 2. Meat and other (foodstuff) have increased in price.
- 3. My aunt sent me a box of lace-edged (handkerchief).
- 4. Foreign ships were unloading at the (wharf).
- 5. The laughing girls were wearing long football (scarf).
- 6. The cows were standing contentedly in the field with their (calf).
- 7. The deserted cottages were without (roof).
- 8. His (shelf) were loaded with books.
- 9. Some beautiful fish live on coral (reef).
- 10. The (thief) ransacked the neat house.

Can you spell these words?

- 1. quarrelled 7. busily 12 intentions 2 addressed 13 business 8. emergency 3 advisers 9 apology 14. ninety 15. recognising 4 definite
- 5. necessary
- 10. already
- 11. Parliamentary 16. extraordinary
- 6. government

The following passage makes use of the word list above. Study the list carefully then ask someone to dictate the passage to you.

PREPARED DICTATION

The King of the Dwarfs had quarrelled bitterly with the King of the Elves and there was already a definite threat of war if an apology was not received by Wednesday. The King addressed his chief Parliamentary advisers, warning them of his intentions. It was decided immediately that wives and children should be evacuated and all but necessary business be suspended. Extraordinary emergency plans were drawn up, roofs of government buildings were reinforced, and ninety cannon were hastily erected on cliffs and wharves. The chiefs themselves busily planned the defence of principal cities, recognising that lives were in danger.

REVISION TEST

Now we come to the revision test consisting of five exercises, marked out of 100, which should be done from memory. It will offer a good indication of your understanding and retention of the rules that have been discussed. Remember that you can check your answers to all exercises in this workbook by reference to the check list on pages 88-94.

EXERCISE 48

Form the plural.

sinus

scratch

penalty

himself	10. necessity	16. envoy
5. radio	11. elf	17. crutch
6. volley	12. avocado	18. echo
7. peony	13. cavy	19. loaf
8. oaf	14. cargo	20. vanity
9. wallaby	15. tattoo	

EXERCISE 49

Form the plural.

1. calf	8. abscess	15. memo
2. hippopotamus	9. understudy	16. potato
3. moustache	10. empress	17. thief
4. half	11. sheath	18. pinch
5. Christmas	12. sheaf	19. chorus
6. secretary	13. city	20. hero
7. pullev	14. knife	

EXERCISE 50

Form the plural.

1. mix	8. piccolo	15. shelf
2. relay	9. waif	16. opportunity
3. mosquito	10. lynx	17. mass
4. duty	11. volcano	18. travesty
5. shako	12. galaxy	19. glass
6. ruff	13. torpedo	20. risotto
7. leaf	14. heiress	

EXERCISE 51

Write out the correct form of the present tense.

- 1. A policeman (witness) such things every day.
- 2. Marilyn (sniff) so loudly.
- 3. My sister (cry) whenever she falls over.
- 4. It (terrify) me that he is allowed to drive.

- 5. Have you seen how the water (eddy) at that point?
- 6. She (embellish) all her anecdotes.
- 7. He (punch) you very roughly.
- 8. You say he (annoy) you with his attention?
- 9. I can't bear the way she (gush) over animals.
- 10. Mark (rely) on you for moral support.
- 11. Thomas Hardy (portray) a man at the mercy of his passions.
- 12. If he (delay) too long, he will lose his chance.
- 13. Lydia (try) very hard and her work is improving.
- 14. The plaintiff (denv) ever having met the witness.
- 15. Watch how he (leaf) through those letters!
- 16. Meat soon (putrefy) in a hot climate.
- 17 The farmer's son (coax) his horse over the fence
- 18. Mrs. Brown (envy) everyone.
- 19. Wisely she (apply) for every post advertised.
- 20. It (depress) me to see him losing hope.

Form the plural.

1. Christmas	8. entry	15. butterfly
2. battery	9. innuendo	16. trolley
3. уо-уо	10. society	17. bush
4. emissary	11. guest	18. princess
5. lorry	12. idiocy	19. fantasy
6. watch	13. quantity	20. dream
7. panto	14. ogre	

Remember that a thorough mastery of spelling rules will enable you to spell correctly vast numbers of words. Make sure you are thoroughly familiar with the five rules in this section.

SECTION THREE

Prefixes

GENERAL RULES AND CAUTIONS

Adding prefixes (syllables at beginning of words) to a base word is normally a very straightforward affair and so this section will be a very short one.

Vowels

Prefixes ending in a vowel never change before a base word, nor do they cause a change of spelling in the base word.

Examples

Ashore

BIcvcle DEvote

PREpare

Consonants

1) Most prefixes ending in a consonant don't change.

Examples

EXport

OUTfit POSTgraduate UNkind

2) A few prefixes ending in a consonant change for the sake of euphony (pleasantness of sound).

Examples

AD can become:

ACuse ALlocate ARrange AFfect ANnounce ASsemble

AGgravate APpear AMmunition

CO-operate

CON can become:

COLlect CORrect COMbine

DIS can become:

DIFferent

SUB can become:

SUCcumb

SUGgest

IN can become:

IGnore IRregular IMmature

There is listed above only one example of each of the changes that can take place. You will notice a chameleon-like change in the last letter of the prefix; the last letter of the prefix can become the same as the first letter of the word to which it is joined.

3) In some cases, the last letter of the prefix and the first letter of the base word are the same anyway and care must be taken to make sure that both are included.

Examples

MISspelling WITHhold UNDERrate Beware the exception PAStime (not pasttime).

SUFfix

ILliterate

4) Notice that if ALL is used as a prefix, it has only one L.

Examples

aLthough aLso aLready aLways

BUT

ALL RIGHT is always two words.

Note: Be careful to ensure you always write these phrases as two words and not as one:

a lot	in front	in fact
all right	thank you	

5) The prefix DIS- never has a double S. Of course, if the DISprefix is added to a base word beginning with an S you will have two S's together.

Examples DISappoint But DISsatisfy

DISingenuous

DISsemination

EXERCISE 53

Form the opposites of these words by using the prefixes IN-, UN-, DIS-.

- 1. disputable 2. credit
- formal 6. similar

7. adequate

8. controlled 9. agree

DISquiet

correct

10. co-operative

4. decided

EXERCISE 54

Form the opposites of these words too, using the prefixes IN-, UN-, DIS-.

1.	diluted	8.	direct	15.	related
2.	kind	9.	natural	16.	arrange
3.	active	10.	eligible	17.	please
4.	decisive	11.	definite	18.	tidy
5.	able	12.	predictable	19.	visible
6.	ability	13.	fair	20.	appear
7.	conclusive	14.	sophisticated		

EXERCISE 55

:

Form the opposite of these words by using the prefixes IM-, IG-, IR-, IL-.

 polite 	mortal	11. responsible
2. relevant	7. literate	12. mobile
3. mature	8. rational	13. pious
4. noble	9. legible	14. legal
5. regular	10. resolute	15. replaceable

Use an appropriate prefix to complete the following.

- 1. Try to dispel your __judices.
- 2. I should like you to sit in a circle facing me.
- 3. The sky became very ____cast.
- 4. We shall come our enemy.
- 5. The headmaster was seriously __pleased.
- 6. Sebastian spoke his thoughts _loud.
- 7. It is too late now to vert disaster.
- 8. We were appointed when the parcel didn't arrive.
- 9. The small boat ran __ground.
- 10. How hevelled your hair looks.
- 11. Both girls will come _____though they are tired.
- 12. The Bank will __hold payment of the cheque.
- 13. I noticed three spellings in your work.
- 14. You rate his ability.
- 15. Simonways writes an interesting essay.

Can you spell these words?

1. sometimes	7. arrangement	12. sadly
2. something	8. behaviour	13. apparently
3. does	9. immediate	14. acknowledge
4. parents	10. gradually	15. writing
unsuccessful	11. college	16. sincerely

- unsuccessful
- 6. recent

- - 16. sincerely

é.

Again study the above list of frequently misspelt words, all of which are contained in the following passage. When you have done this ask someone to dictate the passage to you.

PREPARED DICTATION

Geoffrey's parents are sadly disappointed with his recent College report. His mathematics assignments are apparently all too often incorrect and unfinished. Unless he does something quickly about the illogical and inconsistent arrangement of his work, he will certainly be unsuccessful in the coming examinations. The English

language tutor is similarly uncomplimentary. Geoffrey's essays are immature and frequently completely irrelevant. Misspellings and grammatical inaccuracies abound and his writing is sometimes totally illegible. Most tutors acknowledge a temporary improvement during February but gradually there has been a steady deterioration since. They criticise his unpredictable behaviour and general impoliteness and it is sincerely hoped there will be an immediate and noticeable improvement.

SECTION FOUR

Suffixes

With most words in our language, we just tack on prefixes and suffixes and that is that. However, there are a few very large groups of words which we have to handle with more care when adding suffixes. I shall deal with these groups in this section.

If ever you have been guilty of writing 'The sun was *shinning* brightly' or 'I did not find her *arguement* convincing' or 'They *payed* too much for their house', then this section is for you.

If you are a good speller but you sometimes hesitate over the number of T's in 'budgeting' or wonder whether 'galloping' should have two P's you will also find this section helpful.

THE ONE-ONE-ONE SPELLING RULE

Look at these words and consider what they have in common:

spot	net	pad	fit
sad	hot	thin	plan
mud	тор	beg	drip

Each word is one syllable and ends in one consonant preceded by one vowel. (Read *Terms You Need to Know* (pages 95-6) if you are not sure what this means.)

A convenient way of referring briefly to such words is to call them 'one-one-one' words.

The following explanation of the rule is concerned with words such as these and what happens to them when suffixes are added.

	(a)	No change to one-one-one word when adding consonant suffix.
		Example: hot HOTly
	Double final consonant of one-one-one word when adding vowel suffix.	
		Example: hot HOTTer

Note: The rule does *not* apply to words like cOOI (two vowels) and daRN (two consonants at end). These words are quite straightforward and suffixes can be added without any basic modification (e.g. COOLing winds, she was DARNing socks). The one-one-one words we are concerned with here, on the other hand, sometimes double their final consonant (SPOTTed) and sometimes do not (SPOTless). Remember these two words or any other pair you happen to know already as a memory key to the one-one-one spelling rule.

EXERCISE 57

Complete the following. All base words are one-one-one words and you can apply the rule safely in every case.

1. lop + ed	5. leg + less	 8. wrap + ed
2. prim + ly	6. sun + y	9. fret + ful
3. beg + ar	7. mop + ing	10. rim + less
4. scan + ing		

EXERCISE 58

Complete the following. This time try to do so without looking back at the rule. Remember that -Y (as a suffix) counts as a vowel. All words are one-one words.

1. prig + ish	5. skip + ing	8. slip + ed
2. pit + ed	6. big + er	9. sad + ness
3. thin + ly	7. dim + ing	10. run + er
4. fog + y		

EXERCISE 59

All the words in brackets which follow are also one-one-one words.

Join the base word and suffix (in brackets), doubling the final consonant of the base word when necessary.

- 1. The Queen was cheered loudly as she (step + ed) out of the car.
- 2. Don't stand there (chat + ing) when there is work to be done!
- 3. Don't mention such (sin + ful) thoughts.
- 4. The prisoner had a (scar + ed) face and (mud + y) boots.
- 5. We (pat + ed) the poor cat dry.
- 6. The little breeze barely (stir + ed) the leaves.
- 7. The butterfly (flit + ed) from one flower to the next.
- 8. My children love (rub + ing) out mistakes.
- 9. David is a very (man + ly) little boy.
- 10. Those holes in the door-frame should be (plug + ed).
- 11. Their teacher stared thoughtfully at their (grin + ing) faces.
- 12. Deirdre slowly (sip + ed) her lemonade.
- 13. We enjoyed (sit + ing) in the sun.
- 14. My aunt (dip + ed) one toe in the water.

EXERCISE 60

Join the base word and suffix (in brackets), doubling the final consonant of the base word where necessary. Be on your guard. Not all the words here are one-one-one words!

- 1. The rabbit (hop + ed) inquisitively around the garden.
- 2. The actress (knit + ed) at rehearsal when she was not (need + ed) on stage.
- 3. The little boy was (dig + ing) a hole to Australia.
- My daughter was forever (drop + ing) stitches when she was (learn + ing) to knit.
- 5. Mrs. Leighton (hug + ed) her daughter when she returned.
- 6. That is the (big + est) fish I have ever seen.
- 7. You will need (plan + ing) permission for that extension.
- 8. Elsie (pin + ed) the pattern carefully to the material.
- 9. Such films should be (ban + ed).
- 10. I don't want to be served by waitresses in (top + less) dresses.
- 11. The boys rushed (mad + ly) down the road.
- 12. I would prefer a (wood + en) tray.

- 13. Who is (snap + ing) his fingers?
- 14. The two (war + ing) countries refused to come to the conference.
- 15. My grocer (flat + ly) refused to deliver the order.
- 16. She (tap + ed) her finger nervously.
- 17. She is the most (snob + ish) person I have ever met.
- 18. Have you ever (skin + ed) a rabbit?
- 19. The (dim + ness) was rather depressing.
- 20. The patient (seem + ed) much better the next day.
- 21. She (slip + ed) quietly from the (dim + ly)-lit (sit + ing) room.

Special note

Remember that one-syllabled words like 'quit' come within the scope of our rule (we shall have to consider the obligatory U after the Q as part of that consonant, followed by one vowel I and one consonant T).

Thus we have:

QUITTed QUITTing

Exceptions to the one-one-one rule

There are a few exceptions to this rule but I don't think they will cause you any difficulty. The exceptions are easily summarised. Never double the final consonant if X, W or Y (the word would look so peculiar), so we have sawING, waxED, layING. You can apply the rule safely in every other case, provided the word is one-one-one.

The following spelling lists consist of frequently misspelt words used in the two dictation passages which follow. Read the lists carefully then ask someone to dictate the passages to you. Both passages can be used together if time permits, as they form a continuous narrative.

Can you spell these words?

 neighbour 	awkward	woollen
2. enthusiastically	unusual	volunteered

-	•	
1.	101	reign

8. niece

9. assistance

1. tedious 5. arrival 2. interrupted 3. nephew

- 6. finished
- 9. annoved 10. interesting

10. decided

8. chocolates

- 4. unreasonably
- 7. succeeded

PREPARED DICTATION

My foreign neighbour had decided to make her niece a woollen skirt as a surprise birthday present. She was always desperately busy so I volunteered my assistance. She accepted gladly and we enthusiastically planned to start work at eight o'clock. Fitting the loose pattern pieces on the material was quite awkward as the design was an unusual one but we finally managed it.

It was a relief when we had succeeded in pinning everything in position. When the tedious cutting-out was over, we stitched away madly, chatting about our families and any interesting gossip. It was pleasant munching chocolates, sitting side by side at the beautifully polished dining table in that familiar room. We were quite unreasonably annoyed to be interrupted by the arrival of her nephew. The skirt was hemmed, pressed, slipped on a hanger, and hidden. We had completely finished and we grinned happily at each other.

THE SILENT -E RULE

Look carefully at the examples below.

- 1) She PLANNED her work carefully. (to PLAN)
- 2) He TAPPED nervously on the door. (to TAP)
- 3) The little boy HOPPED along the path. (to HOP)

The verbs in the above sentences are all one-one-one words. coming within the scope of Rule 6 which we have just studied.

Such words are often confused with words ending in a silent -E

(sometimes called mute -E, or lazy -E or, more excitingly, magic -E). Examples of silent -E words are given in the four sentences below.

4) He PLANED the wood lovingly. (to PLANE)

5) The electrician TAPED the wires. (to TAPE)

6) My grandfather HOPED to come. (to HOPE)

7) He was HOPING to come. (to HOPE)

You never have to double a consonant in a silent -E word. The problem is whether to retain or drop the final -E of the word.

Look at the following words carefully.

spite + ful	spiteFUL		believER
sincere + ly	sincereLY	declare + ation	declaraTION
scarce + ly	scarceLY	take + ing	takING
late + ly	lateLY	craze + y	crazY
some + thing	someTHING	define + ition	definITION
safe + ty	safeTY	write + ing	writING

We can formulate the rule as follows:

	(a)	Keep the -E when adding a consonant suffix to a silent -E word. Example: like + ly = likeLY
Rule 7	(b)	Drop the –E when adding a vowel suffix to a silent –E word. Example: like + ing = liking

EXERCISE 61

Complete the following. Look back at the rule as often as you wish.

1. love + ly	3. definite + ly	5. late + ly
2. love + ing	 participate + ation 	6. umpire + ing

- 7. prove + ing
- 10. like + ing pav + ed
- 8. live + ing

Do the same with the following words.

8. pine + ina 1. arrange + ment 5. large + ly 9 achieve + ment 6. care + ful 2. craze + v7. like + able 10. ignore + ance 3. like + lv 4. desire + able

EXERCISE 63

Try to complete the words in this exercise without looking back at the rule.

1. severe + ly	5. noise + y	 some + thing
2. laze + ing	6. define + ing	9. expense + ive
3. lose + ing	separate + ly	10. use + ful
4. immense + ly		

If you are making mistakes, it is worth learning 'loving' and 'lovely' as a memory key to the rule.

Now revise the rule carefully and complete the following exercise from memory.

EXERCISE 64

- The three children were (make + ing) a noise.
- 2. I can see a (define + ite) (improve + ment) in your work.
- 3. Try (breathe + ing) through your nose!
- 4. It is guite (like + ly) that they will have to move.
- 5. It was an (immense + ly) (move + ing) occasion.
- 6. Sarah was (hope + ing) you would be (come + ing).
- 7. (Fortunate + ly) the (broke + en) part is not lost.
- 8. I felt so (lone + ly) when my husband died.
- 9. The shop assistant's legs were (ache + ing) by lunchtime.

- 10. Anna's (excite + ment) was intense as the curtain went up.
- 11. Were you (nerve + ous) dancing in front of so many people?
- 12. The canvassers (decide + ed) to interview the residents (separate + ly).
- 13. It is (large + ly) my brother's fault that your car is (damage + ed).
- 14. The (prepare + ations) were all complete.

EXERCISE 65

Try one more exercise before I deal with the few exceptions there are to Rule 7. Do your very best to get full marks. This is a very important rule that affects thousands of words.

- 1. He spoke very (sincere + ly).
- 2. (Give + ing) is easier than (receive + ing).
- 3. His remarks were (extreme + ly) provocative.
- Your present will be most (use + ful).
- 5. Few people are capable of (tame + ing) lions and tigers.
- 6. The old man's (devote + ion) to his dog was very touching.
- 7. Try (praise + ing) his efforts (some + times).
- 8. They are (share + ing) the money between them.

Exceptions

The few exceptions to the rule fall into four categories.

1) The -E is dropped in the following eight words before a consonant suffix:

truly	duly	ninth
argument	wholly	awful
whilst	wisdom	

(Remember: Truly and duly the ninth argument is wholly awful.)

2) The -E is retained before a vowel suffix in words like:

gorgeOUS	courageOUS	manageABLE
noticeABLE		

(The reason is that before a, o, u, the letters C and G sound hard (e.g. Cat and Got).

The -E after C and G in the words above softens them. G sounds like J in 'courageous'. It is the retention of the letter -E that has made this happen.)

 The -E is retained in the words below to prevent confusion: dyeing is different from dying; singeing is different from singing, etc.

These words look more familiar with -E:

ageing shoeing hoeing mileage toeing canoeing queueing, etc.

Note: judgement or judgment, acknowledgement or acknowledgment.

 A few words ending in -CE change to -CI- before -OUS and -AL, such as:

vice vicious race racial

Note: Learn if you can the eight words listed above in 1. Try to remember the principle behind 2, 3 and 4. However, if in doubt follow the rule and forget the exceptions. It's safer!

EXERCISE 66

In the following exercise, add the suffixes as before to the base words in brackets, but be on your guard for exceptions to the rule.

- 1. I am (true + ly) sorry for my (late + ness).
- 2. He very (wise + ly) remained silent.
- 3. (Fortunate + ly) the (broke + en) part is (replace + able).
- 4. (Love + ing) one's enemies is not very easy.
- 5. It is an (outrage + ous) (argue + ment).
- 6. Autumn is the best time for (prune + ing) roses.
- 7. (Time + ing) is very important.
- 8. The two cats were (hope + ing) for an early meal.
- 9. The (nine + th) box is (complete + ly) empty.
- 10. The (dine + ing) room is now full.

As you will have noticed there may not be many exceptions to Rule 7 but there are some very commonly-used words among them! It really is worth learning these by heart if you can.

BRIEF REVISION EXERCISE BASED ON RULES 6 AND 7

So many spelling errors arise from confusion between one-one-one words and silent -E words that I would like you to have a chance of testing your own grasp of Rules 6 and 7. Read the rules through again if you wish before doing the following exercise from memory by correctly adding the suffix to the base word.

EXERCISE 67

- 1. We were (hope + ing) the sun would shine.
- 2. The men (rob + ing) the bank were caught in the act.
- 3. Try (hop + ing) twenty times up and down the path.
- 4. They siphoned off the petrol with some plastic (tube + ing).
- 5. Class 3 will visit the (can + ing) factory next term.
- 6. The wicked fairy was (bide + ing) her time.
- 7. The lad was (shin + ing) up the greasy pole.
- 8. Amelia, you're (slop + ing) the water everywhere!
- 9. I am glad that (cane + ing) has been abolished.
- 10. The poor dog is (pine + ing) for his master.
- 11. Petronella's bedroom had a (slope + ing) ceiling.
- 12. Henry and Ricky were (plan + ing) their holiday.
- 13. Mary was (pin + ing) up the hem at the time.
- 14. Don't stand so close when I am (plane + ing) wood.
- 15. The sun was (shine + ing) brightly by ten o'clock.

Can you spell these words?

1. approached5. conscientious9. twelfth2. moment6. typically10. success3. opportunity7. careers11. period4. honestly8. earnest12. syllabus

Again study the above list of frequently misspelt words before asking someone to dictate the following passage to you. All the words are used in the passage.

PREPARED DICTATION

As the Easter holidays gradually approached, most candidates wisely began revising in earnest. A few of the more conscientious ones carefully divided their revision of the syllabus into the months, weeks and days that remained. Others let the opportunity for planning such sensible schemes slip past. All were sincerely hoping they would somehow be ready when the time came but typically a few honestly admitted to pinning their hopes of success largely on luck and the inspiration of the moment. The results, on which their future careers depended, were due on the twelfth day of August. The period for congratulations and commiserations still lay ahead.

THE -Y RULE EXPANDED

We considered nouns ending in -Y when we were discussing plurals earlier in the book and we noticed then that Rule 3 (see pages 29–33) also applied to infinitives ending in -Y. In discussing the *various* suffixes that can be added to words ending in -Y, we are really expanding this earlier rule.

Look carefully at the two lists below.

delay delayED, delayING	beauty	beautIFUL
deploy deployED, deployMENT	mystery	mysterIOUS
pray prayING, prayER	early	earlIER
play playING, playER	busy	busINESS
enjoy enjoyING, enjoyMENT	lonely	lonelINESS
betray betrayING, betrayAL	deny	denIED

Once again, you will see, you have to distinguish between words ending in a vowel + Y and a consonant + Y. You *must* know the difference between a vowel and a consonant. (If in doubt refer to *Terms You Need to Know* on pages 95-6.)

Rule 8	(a)	If there is a v Example:		before the -Y , just add suffix. enjoyED
	(b)	If there is a consonant before the $-\mathbf{Y}$, chang the Y to an I when you add suffix (unless suffi- begins with I. You don't want two I's together'		
		Examples:	-	trIED (but trYing) crIED (but crYing)

There are a few exceptions which will be given in a moment but first try some exercises based on adding vowel and consonant suffixes to regular words.

Remember this rule follows exactly the same pattern as the rule for the plural or words ending in Y. Just as 'boy' became 'boys', so now 'betray' becomes 'betrayED' or 'betrayING'.

EXERCISE 68

Look carefully at the following examples. Why does the Y change to I in every case?

1. beauty + ful	5. empty + ed	 deny + ed
2. apply + ance	6. busy + ly	9. pry + ed
3. try + ed	7. ally + ed	10. try + al
4. early + er		

Remember it makes no difference whether the *suffix* is a vowel or a consonant one. The vital factor is the ending of the base word.

EXERCISE 69

Look carefully at these examples. Why is there no change to the Y of the base word when a suffix is added? Remember there are two possible reasons.

1. delay + ed	5. fly + ing	8. bray + ed
2. pray + ing	6. study + ing	9. try + ing
3. satisfy + ing	7. slay + ing	10. pry + ing
4. enjoy + ed		

In this exercise join the suffix to the base word, changing Y to I where necessary. Try not to look back at the rule.

1. reply + ed	5. plenty + ful	8. supply + er
reply + ing	6. destroy + er	9. supply + ing
3. deny + al	7. play+ ed	10. petrify + ed
4. deny + ed		

As you will have found, it is necessary to be very vigilant! However, it is much easier to learn a rule that applies to hundreds and thousands of words than it is to learn each of those words individually. Remember *frayed* but *fried* as a memory key.

EXERCISE 71

Complete the following.

1. penny + less	5. portray + ing	8. relay + ing
2. putrefy + ing	6. mystify + ed	9. prey + ing
3. ply + ed	7. survey + or	10. forty + eth
4. jockey + ing		

Exceptions

We come now to the exceptions. These you will have to learn individually. I have put an asterisk beside the words you are likely to want most frequently. If in doubt, follow the rule and forget the exceptions but learn the exceptions if you can. The exceptions are:

*	1.	laid	(mis	laid,	etc)
---	----	------	------	-------	------

*2.	paid	(repaid,	etc)
-----	------	----------	------

- *3. said
- 4. slain
- *5. daily
- 6. gaily
- 7. gaiety

- 8. ski-ing
 9. taxi-ing
 10. shyly, shyer, shyest
- 10. Silyiy, Silyei, Si
- 11. slyly, slyer, slyest
- 12. wryly
 13. babyhood
- 1
 - 14. dryness

Possibly skiing and taxiing are the only words in the English language where two I's appear together and then we sometimes separate them a little by using a hyphen.

EXERCISE 72

Complete the following words. Beware some exceptions to the rule.

1. day + ly	5. study + ous	8. lay + ed
2. pay + ed	happy + ness	9. copy + ed
3. defy + ance	7. Ionely + ness	10. modify + ed
4. betray + al		

EXERCISE 73

Try again with this exercise. Again beware of exceptions.

1. carry + age	5. heavy + ly	8. fly + ing
2. mercy + ful	6. busy + ness	9. lazy + est
3. enjoy + ment	7. glory + ous	10. gay + ly
4. say + ed		

EXERCISE 74

Revise the rule and exceptions and then try to complete the words in this exercise from memory.

- 1. The children were seen (hurry + ing) down the road.
- 2. I shall never forget her (lovely + ness) that evening.
- 3. Stephen packed his case in (ready + ness) for the journey.
- 4. The Chairman apologised for having (mislay + ed) his book.
- 5. The clergyman (pity + ed) the poor soul with all his heart.
- 6. I (envy + ed) her willingness and energy!
- 7. I was sure John had (copy + ed) Robert's work.
- 8. (Day + ly) she lit the fire at 6.0 a.m.
- There was a (dry + ness) in Mrs. Norman's throat as she thanked the girls for the last time.
- 10. Her husband (try + ed) to erect the tent by himself but failed dismally.
- 11. The unknown knight (parry + ed) all his blows (easy + ly).
- 12. Who (supply + ed) the tools?
- 13. They (say + ed) they were not coming.

Can you spell these words?

- 1. reference
- 5. loneliness 2. reassurance
- 3. supposed
- 4. routine
- 6. pensioner 7. immensely
- 8. information 9. librarian
- 10. recommend

Study the word list above, which again consists of frequently misspelt words, all of which are used in the following passage, then get someone to dictate the passage to you.

DICTATION

Sheila Brown was a trainee librarian. She discovered that she enjoyed the work immensely and would recommend librarianship enthusiastically as a career. It was enjoyable meeting the public and trying to help those who needed assistance. She noticed some pensioners came daily to the Reference Library. They read periodicals steadily all morning. She supposed the routine was a reassurance to them and eased the loneliness of retirement a little. After school and college each day, students filled the Reference Room, copying information studiously from encyclopaedias. She was busiest of all on Saturdays when whole families changed their books.

TWO-ONE-ONE RULE

This rule applies to words of two syllables which have one final consonant preceded by one vowel. So far it may sound rather like Rule 6 (one-one-one) (pages 48-52) but at this point any similarity ends.

It is a useful rule (which many people are regularly grateful for) but it is difficult to grasp at first.

Consider the following:

gallop he gallopS they gallopED begin she beginS you are beginnING

Both 'gallop' and 'begin' are two-one-one words; both base words

remain unchanged when the consonant S is added; 'gallop' remains unchanged as a base word when the vowel suffix ED is added, 'begin' doubles its final letter before the vowel suffix ING. Why?

It is not so arbitrary as it looks! In fact, it is how the word sounds rather than how it looks that is important.

There is an important difference between the stress in the word 'gallop' and the stress in the word 'begin'. If you exaggerate the stress, you will see you emphasise the first syllable in one (GALlop) and the second syllable in the other (beGIN).

> There is no change to a two-one-one base (a) word when a consonant suffix is added.

> > Examples: allotMENT forgetFUL numberLESS tenderNESS

Rule 9

(b) Take care when adding a vowel suffix. If stress on first syllable, have one consonant before adding suffix.

> Examples: ORbit orbiTed orbiTing FASTen fasteNed fasteNing

> If stress on second syllable, have two final consonants before adding suffix.

Examples: ocCUR occuRRed subMIT submiTTed

Clearly the successful application of this rule will depend on the ability of the student to determine which syllable of a two-syllabled word is stressed.

It may be helpful to incorporate the word in a sentence and then to try stressing first one syllable and then the other.

If your ear does not help you, your dictionary will. The main accent will be shown by this mark ' which will usually be placed *after* the stressed syllable. Thus GALlop is shown as gall'op and beGIN as begin'.

Don't be confused by the different symbols positioned over the vowels; these help with pronunciation not stress.

Read the following ten words aloud to yourself. Exaggerate the stress. Can you see that the stress is on the first syllable of each word? (In other words, you say it more heavily.)

pivot	market	offer
alter	hamper	gallop
number	orbit	budget
lengthen		-

In the following words, the stress is on the second syllable. Read them aloud, exaggerating the stress, so that you are quite clear what is meant.

forbid	permit (verb)	compel
outwit	recur	outbid
regret	begin	admit
propel		

Notice the *verb* 'permit' is 'permit' with the stress on the second syllable. The *noun* 'permit' has the stress on the first syllable. There are other words like this.

Decide where the stress comes in the following words.

EXERCISE 75

1. omit	8. label	15. appal
2. limit	9. prefer	16. quarrel
impel	10. fasten	17. patrol
4. differ	11. transmit	18. profit
5. occur	12. worship	19. debar
6. hasten	13. submit	20. packet
7. commit	14. travel	

In the above exercise, the even numbers have the stress on the first

syllable and the odd numbers have the stress on the second. If you want more practice, try the following exercise.

EXERCISE 76

Decide where the stress comes.

1. hinder	8. annul	15. peter (v)
2. acquit	9. cancel	16. prefer
enter	10. defer	17. pedal
4. equip	11. signal	18. repel
5. happen	12. infer	19. ballot (<i>v</i>)
6. excel	13. rivet	20. allot
7. suffer	14. expel	

Here the even numbers have the stress on the second syllable and it is the odd numbers that have the stress on the first.

Make sure you understand what is meant by stressing the first or the second syllable before applying Rule 9 to the following exercises.

EXERCISE 77

Complete the following.

1. limit + ing	5. admit + ing	8. equip + ment
2. profit + able	6. alter + ation	9. forbid + en
3. worship + ful	7. equip + ing	10. market + ing
4. commit + al		

Don't worry if you are making mistakes at this stage. Look again at the rule and try the following exercises.

EXERCISE 78

Complete the following.

1. begin + ing	 forget + ing 	5. limit + less
2. allot + ment	 forget + ful 	6. omit + ing
- 7. listen + ing
- 9. acquit + ed 10. regret + ed
- 8. gossip + ed

•

EXERCISE 79

Add suffixes to the two-one-one base words as indicated.

- 1. Am I (permit + ed) to smoke?
- 2. They enjoy (garden + ing) and (potter + ing).
- 3. The enterprise was a (profit + able) one.
- 4. The Prince of Wales (pilot + ed) the 'plane.
- 5. I am afraid your days as Chairman are (number + ed).
- 6. Your aunt has bought you a (digit + al) watch.
- 7. The little boy (outwit + ed) both parents.
- 8. The astronauts have (orbit + ed) Venus.
- 9. (Packet + ed) biscuits always cost more.
- 10. My husband (order +, ed) me to wash up.
- 11. The house will be quieter when the rooms are (carpet + ed).
- 12. The neighbours have been (gossip + ing) again.
- 13. Nathan (submit + ed) reluctantly to a dental inspection.
- 14. The programme on badgers will be (transmit + ed) at the week-end.
- 15. The boulder was (lever + ed) into position.
- 16. After a few yards the path (peter + ed) out.
- 17. You were (hammer + ing) into the early hours.
- 18. You should make allowances. He is a (begin + er).
- 19. Those accounts must be (audit + ed).

NOTE: There is *change of stress* in the following words and so sometimes the final consonant of the base word is doubled, sometimes it is not.

conFER	conFERRed	conFERRing	CONference
deFER	deFERRed	deFERRing	DEFerence
preFER	preFERRed	preFERRing	PREFerence
reFER	reFERRed	reFERRing	REFerence
transFER	transFERRed	transFERRing	TRANSference

Exceptions

There are some exceptions and these are listed below.

- All two-one-one words ending in -L are a special case and are dealt with below.
- 2) WORSHIP, KIDNAP, HANDICAP (actually three syllables but included here) and OUTFIT always double final consonant before a vowel suffix despite stress on first syllable, so we have worshippED, outfittER, etc.
- 3) Words ending in -W, -X and -Y never double despite stress because they would look so odd, so betrayED, relaxED, allowED.

L is a special case

Two-one-one words ending in -L follow a modified version of Rule 9.

1) As with Rule 9 earlier, there is no change to base word when a consonant suffix is added.

(e.g. quarrel + some = quarrelsome annul + ment = annulment)

2) When using a vowel suffix, unlike Rule 9 earlier, ignore whether stress is on the first or second syllable, *double* the L before the suffix.

(e.g. quarrel + ed = quarrelled annul + ing = annulling)

Exceptions

- 1) parallel parallelED parallelOGRAM
- 2) Never double before -ITY.

(e.g. formalITY civilITY)

Never double before -ISE or -IZE.
 (e.g. legal legalISE penal penalISE)

EXERCISE 80

Join base words and suffixes. Note all base words here end in L.

1. We shall pay by (instal + ments).

(install + ments), (Alternative spelling.)

- 2. (Excel + ent)!
- 3. I very much regret the (cancel + ation).
- 4. Would you enjoy (label + ing) bottles all your life?
- 5. The little boy was (pedal + ing) furiously.
- 6. What an (appal + ing) tragedy!
- 7. He has always been a (quarrel + some) child.

EXERCISE 81

Treat the following as a revision exercise of the two-one-one rule and its exceptions. Look again at the rule if you wish before doing the exercise.

- 1. They were both (debar + ed) from membership.
- 2. The authorities were (compel + ed) to give way.
- 3. The chairman (omit + ed) all mention of the committee.
- 4. I think your marriage could be (annul + ed) in the circumstances.
- 5. I was (rivet + ed) by the book.
- 6. The crowd was bitterly disappointed at the (cancel + ation) of the match.
- 7. We (signal + ed) to the waiting man.
- 8. Couldn't production of the chemical be (limit + ed)?
- 9. The huntsman (gallop + ed) briskly away.
- 10. The worried woman had not (budget + ed) for such an expense.
- 11. Joe Green (admit + ed) he was responsible.
- 12. The members will have to be (ballot + ed) before a decision is reached.
- 13. The Scarlet Pimpernel (outwit + ed) them all.
- 14. (Pivot + ing) on one foot, the ballerina smiled bravely.
- 15. It is a (recur + ent) problem.
- 16. He (prefer + ed) to go alone.
- 17. We (follow + ed) the little lane until it (peter + ed) out.
- 18. The doctor advised her to reduce her (commit + ments).

- 19. All the family are hoping for an (acquit + al).
- 20. Your father has (forbid + en) you to wear that dress.
- 21. (Inter + ment) will be at 3.00 p.m. Family mourners only, please.
- 22. We have a very small garden and hope to get an (allot + ment) if the waiting list is not too long.

Two short exercises follow for those who need additional practice. Remember you can check your work by reference to the check list on pages 88-94.

EXERCISE 82

Join base word and suffix.

1. profit + able	5. budget + ed	8. propel + er
2. occur + ence	6. profit + ed	9. offer + ed
3. equip + ed	7. outwit + ing	10. travel + er
4. equip + ment		

EXERCISE 83

Join base word and suffix.

1. fasten + ing	5. repel + ed	8. omit + ed
2. regret + ful	6. patrol + ed	9. begin + er
3. forbid + en	7. worship + ing	10. hamper + ing
4. market + able		

Can you spell these words?

- 1. opinion 5. decision 2. viewed 6. believe 3. mortgage 7. character 8. choice
- 4. colossal

- 9. attitude
- 10 autumn
- 11. Christmas
- 12. buildings

As before, carefully study this word list before asking someone to dictate the following passage to you. The passage contains all these words, which are frequently misspelt.

PREPARED DICTATION

We were searching for reasonably-priced accommodation in the village and in our opinion we had a severely limited choice. We tried to ignore the appalling decorative state of some of the buildings we viewed but we discovered that nicely-carpeted floors and prettily-papered walls did have an effect on our attitude. Finally we bought a thatched cottage which had been pitifully neglected. We enjoyed restoring it to its former character. We hammered, we chiselled, we plastered, we levelled. We laboured all that autumn and by Christmas we were beginning to believe it would never be finished. However, nobody regretted the decision to buy, despite the colossal mortgage.

REVISION TEST

A revision test consisting of eight exercises on the four rules dealt with in this section now follows. When you have completed the exercises check your work by reference to the check list appearing on pages 88–94; analyse your mistakes carefully and look again very closely at the rules you have not fully grasped. Marks are out of one hundred.

EXERCISE 84

Join base word and suffix.

1. pedal + ing	5. refer + ing	8. ione + ly
2. slope + ing	6. exchange + able	9. net + ed
3. bathe + ing	7. loose + ness	10. mercy + ful
4. begin + ing		

EXERCISE 85

Do the same again.

1. canoe + ing	5. beauty + ful	8. try + ed
2. pin + ing	6. prefer + ed	9. ski + ing
3. skip + ed	7. spoil + ing	10. pivot + ing
4. rot + en		

EXERCISE 86

Complete the following.

- 1. The (dry + ness) of the soil was surprising.
- 2. The elderly often experience great (lonely + ness).
- 3. Why not check your facts in the (Refer + ence) Library?
- 4. I did not expect such (formal + ity).
- 5. The astronauts were (orbit + ing) the earth while we slept.
- 6. This is one of the (hot + est) days this year.
- 7. We all admired the exquisite flower (arrange + ment).
- 8. Trevor arrived at (approximate + ly) 10.30 a.m.
- 9. Mrs. Green feels that her son is already (benefit + ing) from the treatment.
- 10. Deborah will not be (come + ing) now.

EXERCISE 87

Join base word and suffix.

1. live + ing	5. notice + ing	 enjoy + ed
2. submit + ing	6. gallop + ed	9. wage + ed
3. early + er	7. forget + ful	10. compel + ing
4. essay + ist		

EXERCISE 88

1. argue + ment	5. true + ly	8. achieve + ment
2. squeeze + ing	6. scrape + ing	9. busy + ness
3. wage + ing	7. hurry + ed	10. drop + let
4. hug + ing		

EXERCISE 89

Add suffix to base word as before.

- 1. Bob's handwriting is quite (differ + ent) from Alan's.
- 2. The cadets now have all the (equip + ment) they need.

- 3. Painting the ceiling black was (definite + ly) a mistake.
- 4. It was an (excite + ing) moment for us all.
- 5. I am sure that you will be (pay + ed).
- 6. I was (frighten + ed) by his tone.
- (Move + ing) into a house of her own was the (fulfil + ment) of the dream of a life-time.
- 8. The Fire Brigade came (immediate + ly).
- 9. Your (ignore + ance) of the social graces is (unforgive + able).
- 10. I will trust your (judge + ment).
- 11. We have not seen you (late + ly).
- 12. It is not (like + ly) that they will lose their (lively + hood).
- 13. What a delicious apple-tart! You are a (marvel + ous) cook.
- 14. The small boy blew his nose (noisy + ly).
- 15. The accident (occur + ed) just after mid-night.
- 16. Is he a (qualify + ed) solicitor?
- 17. We have (profit + ed) from our experience.

EXERCISE 90

Complete the following.

1. air + less	8. chirrup + ing	15. rivet + ing
2. quarrel + ing	9. true + ly	16. sandal + ed
3. ballot + ed	10. steam + er	17. age + ing
4. deny + al	11. crib + age	18. fit + ness
5. appeal + ing	12. advantage + ous	19. recur + ence
6. lobby + ist	13. repel + ed	20. imperil + ed
7. big + er	14. shy + ness	

EXERCISE 91

 $\mathsf{Add}-\mathsf{ED}$ to these verbs, making any necessary changes to the base word.

- 1. He (lop) the branches.
- 2. The housewives (shop) in London.
- 3. The dog (pine) for his master.
- 4. We were (wine) and (dine) at Claridges.
 - 72

- 5. I (hope) you would come.
- 6. The flag seller (pin) the poppy in his lapel.
- 7. Are all the jam jars (label) now?
- 8. The cargo will be (ship) to South Africa.
- 9. The two girls (ignore) the boys' comments.

Total your marks for this test out of one hundred. It will be a good indication of how firm your grasp of the four rules within this section is. You *must* know Rules 6, 7 and 8. Rule 9 is more difficult to understand and difficult for students to grasp, particularly for those working on their own.

SECTION FIVE

Additional Aids

This section deals first with the IE, EI rule. Students are often heard quoting 'I before E except after C' and then discovering that there are so many exceptions to the rule that it is not much help.

It is well worth learning the *complete* jingle below. There are, in fact, a total of twenty-two exceptions (see pages 75-6) and it is possible to learn these by heart. If you make the necessary effort to do this, you need never make a mistake with this group of words again.

IE, EI WORDS

Spell such words IE in most cases (e.g. niece, friend, pier). Spell them EI: 1) If the two vowels come immediately after C (e.g. deceive, receipt, ceiling). There are eight exceptions given on pages 75-6. 2) If the two vowels rhyme with A (e.g. veil, freight, reindeer) or AIR (e.g. heir, Rule 10 their). 3) If included in list of fourteen exceptions given on page 75. The jingle that sums up most of this very neatly is this: I before E except after C or when sounded like A as in neighbour and weigh.

In Exercises 92 and 93 apply Rule 10 to the sentences: remember it is always IE unless there is a good reason why it should be EI.

EXERCISE 92

- 1. She held the r_ns lightly.
- 2. There are ___ght spare places on the coach.
- 3. My nephew is so conc_ted.
- 4. I doubt if she would d_gn to notice us.
- 5. Everyone must dress as a Caval_r or a Roundhead.
- 6. P__rce the top to let the air out.
- 7. I rec_ved your letter on Friday.
- 8. Do you know th_r address?
- 9. We are going to buy a golden retr__ver.
- 10. Prince Charles is h_r to the throne.

EXERCISE 93

Try again with this exercise.

 percve 	5. thr	8. br_f
2. skn	6. fld	9. concve
3. dec_t	7. grve	10. dgn
4. hr		

Exceptions

We come now to the 22 exceptions followed by five more exercises based on IE/EI words. By the time you have worked through them carefully you may well have memorised the exceptions!

EI not after C (14 exceptions)

either forfeit protein weir	neither heifer seize weird	counterfe i t height sovereign	foreign leisure surfeit
Plus some Chr	istian names (Ke	eith, Neil, Sheila,	Deirdre, etc.).

IE after C (8 exceptions)

a

incient conscience	deficient	efficient
--------------------	-----------	-----------

proficient sufficient species (All except last pronounced 'sh'.)

Note: heinous pronounced 'a' therefore regular.

EXERCISE 94

Insert IE or El. Be on your guard. Exceptions are included.

- 1. anc__nt 2. n__ghbour

5ther	for_gner
6. defic_nt	9. grf
7. recpt	10. nce

glacier

- 3. p__rce
- 4. gr_vance

EXERCISE 95

Do the same here. Beware exceptions.

1. nther	8. efficnt	15. bel_f
2. spec_s	9. surft	16. consc_nce
counterft	10. h_ght	17. protn
4. I_sure	11. s_ze	18. h_nous
5. fnd	12. m_n	19. glac_r
6. w_rd	13. proficnt	20. wr
7. c_ling	14. retr_ve	

EXERCISE 96

Revise the rule again and look through the exceptions. See if you can do the following exercise without looking back.

- 1. My n__ce will be __ghteen tomorrow.
- 2. The pr st spoke seriously to Sh_la.
- 3. A p_rcing shr_k terrified the aud_nce.
- 4. My n_ghbour bel_ves the world is flat.
- 5. Our sover_gn, Queen Elizabeth, has r_gned for over twentyfive vears.
- 6. __ght r__ndeer pulled the sl__gh.
- 7. I was very rel_ved when the th_f was caught.
- 8. Mr. Charles was delighted to rec_ve your letter.

9. Sandra is having a four t_red wedding cake.

- 10. Sandringham House has won the Hockey sh Id.
- 11. Your ach_vement is remarkable for a boy of your age.
- 12. In the old days, the tribal ch_ftain w_lded considerable power.
- 13. The h_fer was sent to market last Tuesday.
- 14. The head girl was very conc_ted.
- 15. Her effic_ncy was never called into guestion.
- 16. Th_r dog is a black retr_ver.
- 17. Remember to s.__ve the flour.
- 18. Wisely, the ambushed sold r f oned death.

Two more exercises follow for those who would like additional practice. Remember you can check your work by referring to the check list on pages 88-94.

EXERCISE 97

Insert IF or FL

1. r_ndeer	6. frze	11. r_gn
retrve	7. efficnt	12. yld
conscnce	8. hght	13. for_gn
chandel_r	9. thr	14. wght
5ghty	10. v_n	15. n_ther

EXERCISE 98

Insert either IE or EL

11. n_gh
12. pce
13. sh_ld
14. sl_gh
15. conc_1

Can you spell these words?

1. Russian 4. regrettable 7. canoeing 5. scarcely 8. literature 2 interests 6. talents 3. favourite 9. accustomed 10. languages 11. probably

13. different 14. priorities 15. symphony 16. occasionally

12. photography

Before asking someone to dictate the following passage to you, study the list of words which are frequently misspelt. They are all used in the passage.

PREPARED DICTATION

I received a brief but interesting letter from my favourite niece, Deirdre, the day before yesterday. I believe she and her friend are probably studying eight different foreign languages between them. They are naturally gifted but neither young woman is conceited or boasts about her talents. Now that their diploma course is becoming more specialised, they have scarcely any leisure time to themselves. This is really regrettable because each has had to sacrifice worthwhile hobbies and interests. They both enjoy canoeing, photography and Russian literature and are accustomed to going occasionally to a symphony concert. Their studies must come first. They have their priorities right.

THREE SPELLING TIPS

Now that the ten great spelling rules have been dealt with, readers will find the following three spelling tips extremely useful.

Tip one: the suffix -FUL

Note that when FULL is added to a word, it always becomes ful.

awfuL

Examples:

beautifuL plentifuL

hopefuL resourceful. pitifuL

EXERCISE 99

Complete the following by joining base word to suffix (Rule 8 (see pages 58-62) may also be useful).

1. remorse + full	8. fruit + full	15. wist + full
2. wonder + full	9. grate + full	16. grace + full
3. hate + full	10. boast + full	17. master + full
4. mercy + full	11. spite + full	18. fancy + full
5. colour + full	12. peace + full	19. rest + full
6. sorrow + full	13. delight + full	20. dread + full
7. fit + full	14. faith + full	

Tip two: -CAL, -CLE

These two endings sound very similar and it is easy to misspell words as a result of this. It is possible to make a very neat division between the two endings because adjectives (describing words) end in -CAL and nouns (names of objects etc.) end in -CLE.

-CAL (adjectives)	-CLE (nouns)
nautical	article
tropical	circle
magical	particle
musical	vehicle
physical	cuticle
clerical	cubicle
logical	bicycle
critical	obstacle
ethical	miracle
theatrical	spectacle
practical, etc.	uncle, etc.

Note: The same principle(!) applies to the words 'principal' and 'principle'. PrinciPAL is the adjective and princiPLE the noun. Remember, though, that the Principal of a College is the PrinciPAL. lecturer and therefore we use the adjective form. These two words are included in the following exercise because they cause so much confusion

EXERCISE 100

Add -AL or -LE to the following.

1. Joan bought an exquisite music___ box in Slough.

- 2. The weight-lifter's physic__ strength was astonishing.
- 3. I object to the proposal on princip_...
- 4. Sharon enjoys cleric___ work.
- 5. The spectac___ of my unc___ on a skateboard was alarming.
- 6. You can change in a cubic___ at the swimming baths.
- Fishing nets and floats helped to give a nautic___ atmosphere at the Sub-Aqua Club dance.
- The only obstac__ to your promotion is your unwillingness to move from the area.
- 9. We were all very critic__ of the production.
- 10. A partic__ of metal was lodged in his eye.
- The Princip__ told all the students that the examinations would be postponed.
- 12. The little boy was given a tricyc_ for his birthday.
- 13. Sub-tropic__ plants need careful attention.
- 14. He gave a demoniac__ laugh.
- 15. My aunt enjoys historic__ novels.
- 16. My husband has a rather puritanic__ outlook.
- 17. It was a mirac___ that no one was hurt.
- 18. A visit to the Botanic__ Gardens would be very interesting.
- 19. My sister gave an hysteric___ laugh.

Tip three: extra K

Read these two words aloud: icing, panicking. You will notice that 'icing' is pronounced with an 's' sound in the middle, 'panicking' with a 'k' sound. It is the presence of the 'k' in 'panicking' that keeps the 'c' hard before the 'i' of 'ing'.

There are six words that require the insertion of a 'k' before an 'e', 'i' or 'y' in order to keep the 'c' hard:

panic	mimic	traffic
frolic	bivouac	picnic

Look carefully at the following table:

	K necessary before	
	e, i, y	
panic	panicKed	
	panicKing	
	panicKy	
traffic	trafficKed	
	trafficKer	
	trafficKing	
mimic	mimicKed	
	mimicKing	
frolic	frolicKed	
	frolicKing	
bivouac	bivouacKed	
	bivouacKing	
picnic	picnicKed	
	picnicKing	
	picnicKer	

No K necessary before consonants panics panic-monger

> traffics traffic-less

mimics mimicry frolics frolicsome bivouacs

picnics

Can you spell these words?

- fifteen
 experience
 - vehicle
 unconscious
 routine
- 8. neighbouring
- 9. women
- 10. resourceful

3. liaison 4. famous

1

f

DICTATION

Fifteen thankful but frightened picnickers were rescued this afternoon from a famous beauty spot on one of the principal mountain passes in Switzerland. They had the frightful experience of seeing a powerful vehicle, quite out of control, careering towards them. The disgraceful driver panicked completely but fortunately a resourceful passenger snatched the steering wheel and managed to brake at the last moment. It was a miracle that no one was fatally injured. The liaison between the emergency services was most impressive and rescue vehicles arrived promptly. All concerned, including two unconscious women, were taken to a neighbouring hospital for routine medical examination.

Can You Spell These Words?

There now follows in alphabetical order a list of all the spellings I have suggested during the course of the book that you should learn by heart. Any other words you got wrong in the dictation passages should be added to this list.

abroad	business
accommodation	
accustomed	canoeing
acknowledge	careers
across	certain
addressed	character
advisers	chocolates
already	choice
among	Christmas
annoyed	clothes
annual	college
apology	colossal
apparently	coming
approached	concert
arrangement	conscientio
arrival	could've
assistance	
attitude	decided
autumn	decision
awkward	definite
	different
beautifully	disappointi
because	does
before	
behaviour	earnest
behind	embarrassi
believe	emergency
Britain	enthusiasti
building	excited
busily	exercised

exhausted experience extremely families famous favourite February fifteen finally finished foreign forty conscientious frightened front ghastly gradually disappointing heard holiday honestly embarrassing immediate immensely enthusiastically information intentions

extraordinary government

interesting

interests interrupted island

language librarian limit liaison literature loneliness lose luxury mattress meant memories Mediterranean mischievous

moment mortgage песеззагу neighbour neighbouring nephew niece ninety

occasion occasional occasionally opinion opportunity

parents Parliament patience pensioner

people period photography pleasant preferred pretty priorities probably

quality ouarrelled auiet

really reassurance received recent recognising recommend reference regrettable repairing resourceful restaurant routine Russian

sadlv Saturday scarcely separate severely shining similar sincerely something sometimes succeeded

suggestion supposed surprise surprised syllabus symphony talents tedious thoroughly tired tried truly Tuesday twelfth typically

success

unconscious unreasonably until unsuccessful unusual

valuable vehicle viewed voiced volunteered

Wednesday whether women wondered wondering woollen writing

Answers to Exercises in Section One

Exercise 1	
1. to, to	2. too, to
3. to	4. to
5. too	6. two, too
7. to	8. to
Exercise 2	
1. too	2. too, to
3. too, to	4. two
5. to, to	6. too
7. two, to	8. too
9. too	10. to, too
11. to	12. to
13. to	14. too, to
Exercise 3 1. too 3. to	2. too, to 4. to
5. too	6. to
7. too	8. too, to
Exercise 4	
1. to	2. to
3. too	4. two
5. too	6. two
7. to	8. too
9. to	10. to
Exercise 5	
1. they're	2. there
3. there	4. they're

6. they're 8. they're 10. there

2. their

10. past

1.0% A

ある湯

Exercise 6

5. there

7. their

9. there

3. there 4. there 5. their 6. there 7. there 8. their 9. their 10. they're Exercise 7 1. they're 2. their 4. there 3. their 6. their 5. there 7. their 8. there 10. there 9. they're Exercise 8 1. they're 2. their 3. they're 4. there 5. there 6. their 8. their 7. they're 10. their 9. there Exercise 9 1. passed 2. past 3. past 4. past 6. passed 5. past 7. past 8. past

Exercise 10		5. where
•	a .	7. where
1. past	2. past	9. were
3. passed	4. passed	
5. past	6. passed	Exercise
7. passed	8. past	Exercise
9. passed	10. past	1. where
		3. where
Exercise 11		5. were
	_	7. where
1. passed	2. past	9. where
3. past	4. past	
5. passed	6. past	Frank
7. past	8. passed	Exercise
9. passed	10. passed	1. where
		3. where
Exercise 12		5. were
		7. were
1. past	passed	9. were,
passed	past	11. were
5. past	past	
7. past	passed	
9. past	10. passed	Exercise
		1. where
Exercise 13		were
1. it's	2. its	5. where
	2. its 4. its	7. were
3. its 5. it's	4. its 6. it's	9. were
5. it's		
7. it's 9. its	8. its	E
9. its	10. its	Exercise
		1. lose
Exercise 14		3. loose
1. its	2. it's	5. loose
3. its	4. it's	7. loose
5. its	6. its	9. loose
7. it's	8. it's	1
9. its	10. it's	Exercise
		1. loose
Exercise 15		3. loose
		5. lose
1. where	2. where	7. lose
3. were	4. were	9. loose
		7.10030

5.	where	6.	were
	where		were
).	were		where
	ercise 16		
ι.	where	2.	were
3.	where		where
	were		were
1.	where	8.	where
9.	where where	10.	where were
	ercise 17		
		2	
	where		where
	where	4.	were were, where
	were	0.	were, where where
	were		
	were, where	10.	were where, were
•	were	12.	where, were
te	ercise 18		
	where	2.	where
	were		where
5.	where, were		where
	were		were
	were	•	
e	rcise 19		
	lose	2.	loose
١.	loose	4.	lose
ί.	loose		loose
	loose	8.	lose loose
).	loose	10.	loose
e	rcise 20		
	loose	2.	loose
	loose		lose
	lose		loose
	lose		lose

10. lose

9. passed

Exercise 21

 effect effect affect affect effect effect 	 affect effect affect affect affect effect 	7. prophesy 9. devise Exercise 24
Exercise 22 1. affect 3. affect, affect 5. effect 7. affect 9. affect	 2. effect 4. affect 6. effect 8. effect 10. effect 	1. practice 3. practise 5. practice 7. practice 9. practice Exercise 25
Exercise 23 1. practise 3. license 5. advise	 licence practice prophecy 	 licence license licence licence licence license

Т

ise	10.	practice
e 24		
tice	2.	practise
ctise	4.	practice
tice	6.	practice
ctice	8.	practise
ctice	10.	practise
e 25		
nce	2.	licence
nse	4.	licence
nce	6.	licence
nce	8.	licence
nse	10.	licence

8 advice

Answers to Revision Tests

Exercise 26 Exercise 30 1. too 2. too, to 1. too 2. past 3. their 4. they're 4. their 3, were 5. too 6. there 5. where 6. to, lose 7. to 8 two 7. were 8. loose 9. there 9. lose Exercise 31 Exercise 27 1. to 2. to 1. too 2. too, to 3. too, to 4. two 3. too 4. passed 5. to 6 to 5. there 6. their 7. too 8. too/two 7. they're 8. to 9. to 9. there Exercise 32 1. affect Exercise 28 2. effect 4. effect 3. effect 1. passed 2. to 5. effect 6. affect 3. too 4. past 7. effect 8. effect 6. they're 5. to 9. affect 10. affect 7. passed 8. there 9. passed 10. past Exercise 33 1. practise 2. too Exercise 29 3. too 4. they're, to 5. past, it's, too 6. where 1. it's, too, to, to 7. licence 2. it's, they're 3. they're Exercise 34 4. it's 5. passed 1. clothes 2. of 6. it's, too 3. quite 4. to, buy, their 7. its 5. knew 6. seem 8. its 7. quite, sure 8. who's 9. their 9. you're 10. your, through 10. passed

87

11. know

Alphabetical Check List for Exercises 35-100

appalling

applies

audience

avocados

audited

avert

awful

babies

bailiffs

balconies

balloted

banios

banned

bathing

batteries

beautiful

beginner

beggar

Check your answers to the exercises in Sections 2-5 by referring to this list.

abbevs abscesses achievement aching acquittal acquitted activities admitted admitting advantageous advice advises ageing aground airless albinos alleys (s. alley) allied allies (s. ally) allotment alloys aloud alteration although alwavs ancient annovs annulled

appealing appliance approximately argument arrangement . attorneys babyhood butterflies beginning buys

beige belief believes benches benefiting berate betrayal biding bigger biggest biros boastful hotanical boxes brayed brays breathing brief broken budgeted buffaloes bullies buses bushes busily business

cafés calves cameos cancellation candied caning (from cane) canning (from can) canoeing carafes careful cargoes carpeted carriage carries casinos cavalier cavies cast-offs ceiling cellos centuries chandelier chapels chatting chief chiefs chieftain chirruping choruses Christmases churches cities clerical cliffs clocks coaxes colourful coming commandos committal commitments compelled compelling completely

conceit conceited conceive conductors conscience contraltos copied counterfeit countries crazy cribbage cries critical crutches cuckoos cubicle curios daily damaged debarred deceit decided defiance deficient defining definite definitely deign delayed delays delightful demoniacal denial denied denies depresses desirable destroyer devise devotion different digging digital

dimly dimming dimness dined dining dipped disable disability disagree disappear disappointed disarrange discredit dishes dishevelled displease displeased dissimilar dominoes dreadful dreams droplet dropping dryness duties dwarfs dveing earlier easily echoes eccentricities ecstasies eddies efficiency efficient eight eighteen eighty either elves embellishes embryos emissaries

employs empresses emptied enemies enforceable enjoyed enjoyment enjoys entries envied envies envoys equipment equipped equipping Eskimos(oes) essayist estuaries excellent exchangeable exciting excitement expensive expresses extremely facilities factories faithful fanciful fantasies fastening feigned field fiend fireworks fitful fitness flagstaffs flatly flies flitted

flying

foggy foodstuffs followed forbidden foreign foreigner forfeit forgetful forgetting formality fortieth fortifies fortunately foxes freight fretful frieze frightened fruitful fulfilment gaily galaxies galloped gardening gazebos gipsies or gypsies giraffes giving glacier glasses glorious gossiped gossiping graceful grateful grief grievance grieve grinning guests gulfs gushes gypsies or gipsies

halves hammering hampering handkerchiefs happiness hastening hateful heavily heifer height heinous heir heiress heiresses heirloom bens heroes hippopotami, -muses hippos historical hoofs or hooves hoped (from hope) hoping (from hope) hopped (from hop) hopping (from hop) hottest hugged hugging hunches hurried hurrying hutches hysterical inability inactive inadequate idiocies igloos ignoble ignorance ignored illegal illegible

illiterate immature immediately immensely immobile immortal impelled imperilled impious impolite improvement inability inadequate inconclusive incorrect indecisive indefinite indirect indisputable ineligible informal innuendoes instalments interment invisible irrational irregular irrelevant irreplaceable irresolute irresponsible iellies iersevs jockeying jockeys iourneys judgment or judgement kangaroos kidnevs kimonos knitted knives

labelied labelling laboratories ladies laid largely lassos lately lateness laziest lazing leafs (verb) learning leaves (noun) legless leisure levered libraries licence licensed likable or likeable likely liking limited limiting limitless listening livelihood lives living loaves lobbyist looseness loneliness lonely lopped lorries losing loveliness lovely loving lynxes madly

magnetos manly making manifestoes marketable marketing marvellous masses masterful mementos, -oes memos merciful mien miracle mislaid misspelling mixes modified monkeys mopping mosquitoes mottos, -oes moving moustaches muddy muffs musical mysteries mystified nautical navies necessities needed Negroes neigh neighbour neither nervous netted niece nínth noisily noisy

noticing numbered oafs obstacle occurred occurrence offered ogres omitted omitting opportunities oratorios orbited orbiting ordered outrageous outwitted outwitting overcast overcome packeted paid pantos parried participate participation particle parties Datios patrolled patted paved pays peaceful pedalling penalties penniless peonies perceive permitted petered petrified

photos physical pianos piccolos piece pierce piercing piloted pinches pined (from pine) pining (from pine) pinned (from pin) pinning (from pin) pitied pitted pivoting planing (from plane) planning (from plan) played plentiful plied plugged ponchos ponies portfolios portraying portrays potatoes pottering practice practises praising praying preferred prejudices preparations preying pried priest priggish primly princesses Principal principle reign

proficient profitable profited proofs propeller prophecy prophesy proposed protein proving pruning prying pulleys punches puppies puritanical pushes putrefies putrefying qualified qualifies qualities quantities quarrelling quarrelsome quays radios rates readiness receipt receive received receiving recurrence recurrent reefs reference referring regretful regretted

reigned reindeer reins relaying relays relies relieved remorseful repelled replaceable replied replying restful retrieve retriever rimless risottos riveted riveting robbing rodeos roofs rotten rubbing ruffs runner sadness said sandalled satisfying scanning scarfs or scarves scarred scenarios scraping scratches secretaries seemed seize semi-circle sentries separately severely

shakos shampoos sharing sheafs or sheaves sheaths Sheila shelves sheriffs shield shining (from shine) shinning (from shin) shipped shopped shriek shyly shyness sieve signalled sincerely sinful sinuses sipped sitting skein ski-ing skinned skipped skipping slain slaving sleigh slipped sloping (from slope) slopping (from slop) slyly snapping sniffs snobbish societies soldier sombreros something sometimes sopranos

sorrowful sovereign species spectacle spiteful spoiling squeezing steamer stepped stirred storeys (s. storey) stories (s. story) studies studios studious studying submitted submitting sunnv supplied supplier supplies supplying surfeit surveyor tapped (from tap) taming tariffs tattoos taxes terrifies tests their themselves thief thieves thinly tiered timing toeing tomatoes topless torpedoes

transmitted	unfair	wharfs or wharves
traveller	unforgiveable	wielded
travesties	unkind	wined
trial	unnatural	wisely
tricycle	unpredictable	wishes
tried	unrelated	wistful
tries	unsophisticated	witches
trios	untidy	withhold
trolleys or trollies	useful	witnesses
tropical		wives
truly	valleys	wolves
trying	vanities	wonderful
tubing	vein	wooden
turkeys	volcanoes	worries
twists	volleys	worshipful
		worshipping
umpiring	waged	wrapped
unable	waging	wrenches
uncle	waifs	wryly
uncontrolled	wallabies	
uncooperative	warring	yield
undecided	watches	yo-yos
undiluted	weight	
underrate	weir	zoos
understudies	weird	

Terms You Need to Know

Adjective	A 'describing' word that gives you information about a noun.
	e.g. a difficult task.
Consonants	B C D F G H J K L M N P Q R S T V W X Y Z All the letters of the alphabet which are not vowels. Note: Y is a consonant at the <i>beginning</i> of a word or at the beginning of a syllable. It sounds different from y as a vowel. e.g. yolk, yellow, beyond.
	(y - consonant) = (be + yond)
Noun	The name of an object, an emotion, a place, a person, a subject, etc. e.g. chair, happiness, Exmouth, Anna, mathematics.
Plural	Two or more of anything are said to be plural. e.g. two loaves, three hundred boys, some houses.
Prefix	A syllable (sometimes two syllables) added to a word in the front. e.g. MIStake, UNDERtake.
Singular	A single one of anything is said to be singular. e.g. a loaf, one boy, a house.
Suffix	A syllable (sometimes two syllables) added to the end of a word. A consonant suffix is a suffix which

begins with a consonant, and a vowel suffix is a suffix which begins with a vowel.

e.g. humourLESS, accessIBLE.

Syllable A push of breath in the pronunciation of a word. e.g. be one syllable be-gin two syllables be-hav-ing three syllables

Verb A 'doing' word such as she walks, he thinks, they remember, we munch.

Vowels A E I O U and sometimes Y. Note: Y is a vowel at the *end* of words or at the *end* of syllables.

> e.g. bay, muddy, boyish. (y-vowel) = (boy + ish)

Afterword

The exercises and dictation passages in this book have given you some concentrated practice. Now you must carry on the process of improving your spelling by yourself because accuracy in spelling is maintained only by constant vigilance.

The more you read, the better your spelling will become because almost unconsciously your eyes will become used to the correct version of words. Learn too to read your own work analytically. Carefully check all written work before handing it in, ensuring that there are no obvious spelling mistakes. When your work is returned, take care to note the corrections that have been made. You will see then the errors that you *missed* when you thought you were checking your work. Enter correct spellings in your alphabetical notebook so that the words can be easily located next time.

Remember that if you find a word particularly difficult to learn, it can be attacked from more than one direction. Try writing it again and again so that your hand guides your brain. Try spelling it aloud so that you will be able to remember your voice and its emphasis. Try writing it on a piece of paper and pinning it on the wall so that you keep seeing it unexpectedly. Your eye will gradually assimilate the correct order of the letters.

Your first step is to discover which words you can't spell. Your second step is to make sure you know where to find the correct versions of these words quickly when you need them (your notebook). Your third step is to learn these words so thoroughly that they will never trouble you again.

Gradually your personal 'pool' of errors will be reduced. You will be winning!

'He was smartly dressed in a three-piece suite.'

Spelling *matters*. At worst, a mistake can change the meaning completely. (We may laugh at the one above – but was it so funny for the person who made it?)

At the very least, spelling mistakes can give an impression of ignorance or carelessness at the worst possible moment – in an examination answer, perhaps, or a job application, or just in an important letter.

A GUIDE TO BETTER SPELLING helps by

- * highlighting the commonest errors.
- * introducing ten simple spelling 'rules', the key to thousands of English words.
- * providing plenty of practice, through exercises, dictation passages and revision tests.

As Angela Burt says, 'It is not easy to break ... old habits, but it can be done if the user is determined.'

'The clear advice in this book really would assist the poor speller who wants to improve ... A valuable teaching aid.'

TEACHING ADULTS