

PLURAL RULE ONE

Most words add 's' to make the plural

one apple

two apples

desk	→	desks	teacher	→	teachers
name	→	names	park	→	parks
town	→	towns	month	→	months
card	→	cards	truck	→	trucks

Try these ...

pencil	→	_____	cup	→	_____
book	→	_____	pad	→	_____
tree	→	_____	plant	→	_____

PLURAL RULE TWO

Add **'es'** to words ending in **'ch'**, **'sh'**, **'s'**, **'ss'**, **'x'** or **'z'** to make the plural

one box

many boxes

beach	→	beaches	wish	→	wishes
fox	→	foxes	bus	→	buses
cross	→	crosses	waltz	→	waltzes
pitch	→	itches	hutch	→	hutches

Try these ...

church	→	_____	quiz	→	_____
gas	→	_____	wax	→	_____
class	→	_____	dish	→	_____

PLURAL RULE THREE

When the letter **before** a 'y' is a consonant, change the 'y' to an 'i' before adding an 'es'

one baby

two babies

city → ciies
pony → ponies
filly → fillies

berry → berries
reply → replies
belly → bellies

Try these ...

family	→	_____	lady	→	_____
daisy	→	_____	jelly	→	_____
army	→	_____	party	→	_____
nappy	→	_____	cherry	→	_____

PLURAL RULE FOUR

When words end in 'ay', 'ey', 'iy', 'oy' and 'uy' add an 's' to make the plural

one donkey

two donkeys

boy → boys
pulley → pulleys
relay → relays

play → plays
grey → greys
alley → alleys

Try these ...

day	→	_____	satay	→	_____
monkey	→	_____	valley	→	_____
tray	→	_____	delay	→	_____
trolley	→	_____	key	→	_____

PLURAL RULE FIVE

When words end in 'f' or 'fe' change the 'f' or 'fe' to a 'v' before adding 'es'

one knife

two knives

leaf	→	leaves	wolf	→	wolves
wife	→	wives	elf	→	elves
thief	→	thieves	life	→	lives

Try these ...

half	→	_____	hoof	→	_____
loaf	→	_____	shelf	→	_____
self	→	_____	calf	→	_____

Exceptions – cliffs, chiefs, roofs, dwarfs & handkerchiefs

PLURAL RULE SIX

When a word ends in 'o' and comes after a consonant, add 'es' to make the plural

one dingo

two dingoes

cargo	→	cargoes	mango	→	mangoes
potato	→	potatoes	hero	→	heroes
avocado	→	avocadoes	buffalo	→	buffaloes

Try these ...

volcano	→	_____	tomato	→	_____
domino	→	_____	echo	→	_____
mosquito	→	_____	torpedo	→	_____

Exceptions – pianos, solos, banjos, Eskimos and radios

PLURAL RULE SEVEN

Sometimes, a word may completely change its form when a plural is made

one **child**

two **children**

person → people
goose → geese
fungus → fungi

criterion → criteria
nucleus → nuclei
man → men

Try these ...

foot	→	_____	woman	→	_____
mouse	→	_____	cactus	→	_____
tooth	→	_____	dice	→	_____

PLURAL RULE EIGHT

Sometimes, a word may stay the same in both its singular and plural form

one **fish**

two **fish**

bream → bream
aircraft → aircraft
salmon → salmon

series → series
trout → trout
moose → moose

Try these ...

species	→	_____	sheep	→	_____
deer	→	_____	perch	→	_____
offspring	→	_____	tuna	→	_____

PLURAL RULE NINE

It maybe confusing making compound words into plural forms. In all cases the **first word** is made plural.

Maxine is terrified of **men of war** jelly fish.

- brother in law → brotherss in law
- court martial → courtss martial
- attorney general → attorneyss general

Try these ...

- son in law → _____
- heir apparent → _____
- passer by → _____

PLURAL RULE TEN

Many words, particularly from other languages have **exceptions** when making them plural

one analysiss of data – **two analyses** of data

Other examples are ...

- | | | | | | |
|------------|---|-----------|----------|---|------------|
| curriculum | → | curricula | appendix | → | appendices |
| criterion | → | criteria | index | → | indices |
| antenna | → | antennae | focus | → | foci |
| bureau | → | bureaux | corpus | → | corpora * |

Try these ...

- | | | | | | |
|---------|---|-------|--------|---|-------|
| octopus | → | _____ | basis | → | _____ |
| formula | → | _____ | gateau | → | _____ |
| datum | → | _____ | crisis | → | _____ |

* quite tricky and uncommon

SPELLING RULE ONE

When a word ends with a **short vowel** followed by a consonant, double the last consonant before adding 'ed'

The girls skip.

The girls **skipped**.

drop	→	dropped	trim	→	trimmed
admit	→	admitted	shop	→	shopped
occur	→	occurred	flip	→	flipped

Try these ...

trip	→	_____	trot	→	_____
mop	→	_____	rub	→	_____
submit	→	_____	prefer	→	_____

SPELLING RULE TWO

When action words end with an 'sh', 'ch', 'ss', 'x', or a 'z' and 'es' is added to make the present tense.

Fiona waltzes most Tuesday nights with Jim.

cross	→	crosses	catch	→	catches
wax	→	waxes	relax	→	relaxes
fish	→	fishes	reach	→	reaches

Try these ...

buzz	→	_____	tax	→	_____
watch	→	_____	pass	→	_____
push	→	_____	fix	→	_____

SPELLING RULE THREE

When an action word ends with a consonant followed by a 'y', change the 'y' to an 'i' before adding 'es'

The pirate buries his treasure with great care.

empty	→	empties	tidy	→	tidies
try	→	tries	copy	→	copies
carry	→	carries	fry	→	fries

Try these ...

hurry	→	_____	dry	→	_____
fly	→	_____	dirty	→	_____
worry	→	_____	apply	→	_____

SPELLING RULE FOUR

Double the consonant before adding 'ing' to words that have a short vowel followed by a consonant at the end

Grandad was sitting in his chair all morning.

stop	→	stopping	slam	→	slamming
wrap	→	wrapping	nod	→	nodding
step	→	stepping	skip	→	skipping

Try these ...

trap	→	_____	beg	→	_____
rip	→	_____	map	→	_____
chop	→	_____	rub	→	_____

SPELLING RULE FIVE

When a word ends in a silent 'e', drop the 'e' before adding an 'ing' The magic 'e' runs away !

Ian loves platform diving on his weekends.

move	→	moving	hide	→	hiding
taste	→	tasking	chase	→	chasing
race	→	racing	wipe	→	wiping

Try these ...

love	→	_____	store	→	_____
change	→	_____	drive	→	_____
hope	→	_____	stare	→	_____

Exception – be → being

SPELLING RULE SIX

When a word ends in double consonant, **do not double** the last letter before adding an 'ing'

Kellie has been **thinking** about **marrying** Ridge.

report	→	reporting	copy	→	copying
bump	→	bumping	work	→	working
wash	→	washing	dust	→	dusting

Try these ...

carry	→	_____	hurry	→	_____
spy	→	_____	bend	→	_____
camp	→	_____	scratch	→	_____

For words ending in 'y' leave the 'y' and add 'ing'

SPELLING RULE SEVEN

For **action words** that end in 'ie', change the 'ie' to a 'y' before adding an 'ing'

Bryan enjoys **lying** on his back to watch clouds.

Try these ...

tie → _____
lie → _____
die → _____

SPELLING RULE EIGHT

Often 'ly' is added to base words to turn them into adverbs, adjectives or describing words

Rynell bungee jumped **carefully** from the tower.

love	→	lovely	smart	→	smartly
slow	→	slowly	pure	→	purely
main	→	mainly	nice	→	nicely

Try these ...

rude	→	_____	kind	→	_____
quick	→	_____	loud	→	_____
soft	→	_____	glad	→	_____

SPELLING RULE NINE

When adding 'ly' to words which end in 'y', change the 'y' to an 'i' before adding the 'ly'

Kirsty scored the goal quite daintily.

happy	→	happily	busy	→	busily
merry	→	merrily	pretty	→	prettily
easy	→	easily	cosy	→	cosily

Try these ...

hungry	→	_____	necessary	→	_____
weary	→	_____	day	→	_____
heavy	→	_____	angry	→	_____

SPELLING RULE TEN

When the suffix 'ful' is added to the end of a base word, one of the 'ls' has to be dropped

Janelle paints colourful works of art.

hope	→	hopeful	taste	→	tasteful
cheer	→	cheerful	use	→	useful
thank	→	thankful	force	→	forceful

Try these ...

truth	→	_____	peace	→	_____
play	→	_____	dread	→	_____
fear	→	_____	joy	→	_____

eg; 'thankful' means full of thanks

SPELLING RULE ELEVEN

Before adding 'er' and 'est' to words ending in a consonant, followed by a 'y', change the 'y' to an 'i'

Dean is the skinniest member at the local gym.

lazy	→	lazier	salty	→	saltiest
lovely	→	loveliest	funny	→	funnier
mighty	→	mightier	heavy	→	heaviest

Try these ...

sandy	→	_____	crazy	→	_____
happy	→	_____	fancy	→	_____
curly	→	_____	dry	→	_____

These new words are called degrees of comparison

SPELLING RULE TWELVE

Double the last letter before adding 'er' or 'est' to words that have a short vowel followed a single consonant

Lyne has become a great ocean swimmer.

fit	→	fittest	travel	→	traveller
slim	→	slimmest	win	→	winner
rob	→	robber	slip	→	slipper

Try these ...

spin	→	_____	run	→	_____
sit	→	_____	begin	→	_____
drum	→	_____	stop	→	_____

SPELLING RULE THIRTEEN

Double the last letter of words ending in a short vowel followed by a single consonant before adding a 'y'

Ricky enjoys lying back on a sunny day.

rag	→	raggy	wit	→	witty
shag	→	shaggy	fog	→	foggy
cat	→	catty	fun	→	funny

Try these ...

run	→	_____	mud	→	_____
wool	→	_____	skin	→	_____
fur	→	_____	bad	→	_____

SPELLING RULE FOURTEEN

Just add a 'y' to words ending in two consonants to form describing words

The last few days have been quite windy in Moura.

dirt	→	dirty	trick	→	tricky
might	→	mighty	health	→	healthy
thirst	→	thirsty	sand	→	sandy

Try these ...

rock	→	_____	filth	→	_____
wealth	→	_____	smart	→	_____
chill	→	_____	fuss	→	_____

SPELLING RULE FIFTEEN

For words ending in a silent 'e', you must first drop the 'e' before adding a 'y'

Kookaburras are very noisy birds.

bone	→	bony	smoke	→	smoky
ice	→	icy	stone	→	stony
rose	→	rosy	race	→	racy

Try these ...

flake	→	_____	scare	→	_____
taste	→	_____	nose	→	_____
spike	→	_____	laze	→	_____

SPELLING RULE SIXTEEN

To indicate **possession** or **ownership** by a person or object, an apostrophe (') followed by an 's' is added

Billy's horse bucked him at the rodeo.

horse	→	horse's	Billy	→	Billy's
Jenny	→	Jenny's	bird	→	Bird's
office	→	office's	Nigel	→	Nigel's

Try these ...

Santa	→	_____	car	→	_____
Moura	→	_____	Mary	→	_____
Peter	→	_____	shoe	→	_____

SPELLING RULE SEVENTEEN

To indicate **ownership** by a person whose name ends in an 's' or a plural noun, just add an apostrophe (')

Camilla rubbed the sunscreen on Charles' chest.

poets	→	poets'	Gladys	→	Gladys'
gases	→	gases'	babies	→	babies'
Lewis	→	Lewis'	Ross	→	Ross'

Try these ...

flowers	→	_____	Chris	→	_____
Dennis	→	_____	bottles	→	_____
class	→	_____	boss	→	_____

SPELLING RULE EIGHTEEN

An apostrophe (') is also used to create a contraction, indicating where a letter or letters have been left out

She's really looking forward to the ballet recital.

I am	→	I'm	they had	→	they'd
she would	→	she'd	do not	→	don't
who is	→	who's	let us	→	let's

Try these ...

you are	→	_____	where is	→	_____
it is	→	_____	he is	→	_____
can not	→	_____	she will	→	_____

SPELLING RULE NINETEEN

'i' before 'e' except after 'c'

Many people believe unicorns exist.

rel__ve	→	rel <u>i</u> eve	c__ling	→	ce <u>i</u> ling
dec__t	→	dece <u>i</u> t	v__n	→	ve <u>i</u> n
w__rd	→	w <u>i</u> erd	glac__r	→	glac <u>i</u> er

Try these ...

rec__ve	→	_____	th__r	→	_____
n__ghbour	→	_____	fr__nd	→	_____
anc__nt	→	_____	rec__pt	→	_____

Remember ... there are **ALWAYS** exceptions !

SPELLING RULE TWENTY

CAPITAL LETTERS are used at the beginning of names and places

Uluru is a well known Australian landmark.

brisbane	→	<u>B</u> risbane	rebecca	→	<u>R</u> ebecca
luke	→	<u>L</u> uke	yeppoon	→	<u>Y</u> eppoon
moura	→	<u>M</u> oura	mikarla	→	<u>M</u> ikarla

Try these ...

adelaide	→	_____	phillip	→	_____
donald	→	_____	gladstone	→	_____
mackay	→	_____	alex	→	_____

SPELLING RULE TWENTY ONE

Prefixes can be added to base words to create new words.

Prefixes ending in vowels are added directly to base words.

It is important to try to recycle any items we can.

re+move	→	<u>re</u> move	tele+vision	→	<u>tele</u> vision
de+frost	→	<u>de</u> frost	re+gain	→	<u>re</u> gain
para+chute	→	<u>para</u> chute	giga+byte	→	<u>giga</u> byte

Try these ...

<u>tri</u> +angle	→	_____	de+void	→	_____
<u>kilo</u> +metre	→	_____	re+align	→	_____
<u>auto</u> +graph	→	_____	multi+age	→	_____

SPELLING RULE TWENTY TWO

Sometimes **negative** prefixes are added to words to create new words and change their meaning

Some people say it's impossible for cows to talk.

<u>un</u> +well	→	unwell	<u>mis</u> +spell	→	misspell
<u>dis</u> +miss	→	dismiss	<u>im</u> +patient	→	impatient
<u>in</u> +ferior	→	inferior	<u>mal</u> +treat	→	maltreat

Create new words using these prefixes ...

non+	→	_____	anti+	→	_____
sub+	→	_____	dys+	→	_____
ab+	→	_____	mis+	→	_____

SPELLING RULE TWENTY THREE

Prefixes can be added to **roots** to form new words.
Roots often have meanings from other languages.

Mr Smith may predict * a hot summer again.

di+vide	→ divide	inter+cept	→ intercept
audi+ble	→ audible	de+tatch	→ detatch
pro+ceed	→ proceed	auto+matic	→ automatic

Try these ...

chron+ic	→ _____	ex+ceed	→ _____
cred+ible	→ _____	per+mit	→ _____
meta+phor	→ _____	poly+gon	→ _____

* 'pre' means 'before' and 'dict' means 'speak'

SPELLING RULE TWENTY FOUR

When adding a vowel suffix to words ending in a silent 'e', drop the 'e' and add the suffix.

Vikings lived many, many years ago.

store+age	→ storage	live+ed	→ lived
forgive+en	→ forgiven	manage+er	→ manager
pale+est	→ palest	amaze+ing	→ amazing

Try these ...

nice+est	→ _____	like+en	→ _____
grave+ity	→ _____	use+ing	→ _____
arrive+al	→ _____	forge+ery	→ _____

Remember ... there are always exceptions to the rule !

SPELLING RULE TWENTY FIVE

The letter 'g' may have a soft or hard sound.

A soft 'g' is usually followed by an 'i' or 'e'.

A hard 'g' is usually followed by a consonant or an 'a', 'o' or 'u'

'g' in 'golf' is hard

'g' in 'gem' is soft

gypsy → soft
goat → hard
goose → hard

general → soft
gel → soft
goblet → hard

Which are hard and which are soft ?

gym	→	_____	gutter	→	_____
ginger	→	_____	giant	→	_____
gas	→	_____	gather	→	_____

SPELLING RULE TWENTY SIX

The letter 'c' may have a soft or hard sound.

When 'c' meets an 'a', 'o' or 'u' its sound is hard.

When 'c' meets an 'e', 'i' or 'y' its sound is soft.

cards (hard c)

centipede (soft c)

candle → hard c
cymbals → soft c
cave → hard c

cuddle → hard c
circus → soft c
curly → hard c

Identify which are hard and soft ?

<u>c</u> aring	→	_____	<u>c</u> ycle	→	_____
<u>c</u> itizen	→	_____	<u>c</u> at	→	_____
<u>c</u> omedy	→	_____	<u>c</u> ircle	→	_____

SPELLING RULE TWENTY SEVEN

CAPITAL letters are used to spell the names of proper nouns, including **people** and **places**

Lloyd is an accomplished bowler in Moura.

adelaide	→	<u>A</u> delaide	qantas	→	<u>Q</u> antas
luke	→	<u>L</u> uke	mazda	→	<u>M</u> azda
lion's park	→	<u>L</u> ion's <u>P</u> ark	english	→	<u>E</u> nglish

Try these ...

biloea	→	_____	jessica	→	_____
christmas	→	_____	july	→	_____
rover	→	_____	australia	→	_____

SPELLING RULE TWENTY EIGHT

Homophones are words that have the **same** sound but a **different** meaning and spelling.

A pair of scissors.

The pear is a sweet fruit.

route	→	root	principal	→	principle
allowed	→	aloud	maid	→	made
pause	→	paws	days	→	daze

Write another word that sounds the same as ...

practise	→	_____	main	→	_____
male	→	_____	threw	→	_____
four	→	_____	not	→	_____

SPELLING RULE TWENTY NINE

A **homographs** is a word that may have more than one **meaning** or **pronunciation**.

A calculator is a useful object.

The Lawyer said, "I object!"

Other examples ...

- bow → The front of a ship; to bend or a knot
- wind → A breeze or to turn around
- desert → To leave people or a dry, arid place

Can you identify the different meanings ?

- close → _____
- excuse → _____
- wound → _____

SPELLING RULE THIRTY

Sometimes when writing, words may be shortened. These are known as **abbreviations**.

I need to make an appointment to see **Dr Phillips**.

Other examples ...

- | | | | |
|------------|--------|---------------|--------|
| kilometre | → km | Street | → St |
| centimetre | → cm | Anonymous | → anon |
| Australia | → Aust | ante meridian | → a.m. |

Try these ...

- | | | | |
|---------------|---|------------|---|
| kilogram | → | page | → |
| example | → | Queensland | → |
| approximately | → | second | → |