The Top Ten Spelling Rules

Knowing spelling rules, and the exceptions to the rule, is a great strategy to help you understand why spelling is the way it is and helps you spell. In this lesson we'll look at the top ten spelling rules.

Some people think if they learn a spelling rule they'll be able to spell. Unfortunately, the trouble with rules is you have to remember the rule! And which words work with the rule and the words that don't!

But some people like learning rules, get a buzz out of finding out how to use them. It's always good to know why spelling is the way it, and knowing spelling rules is one of many strategies to help you spell well. So even if you forget the rule, maybe you'll remember the spelling pattern, and at least you hopefully will know why a spelling is the way it is.

Let's look at the top ten rules in a very basic way with no exceptions just the bare bones of the rule- ready(for more info about them check out my other videos (or check out my page on Curious.com/howtospell for my exclusive in depth spelling rules course with worksheets and exercises)

1. The "i before e except after c" rule

believe - receive

As a basic rule this is great

but what about ancient, leisure, neighbour/neighbor

We have a longer version of the rule:

" i before e except after a long c but not when c is a "sh" sound and not when sounded like 'a' as in neighbour or weigh."

(i before e rule) believe, achieve, (except after c),receive, ceiling (but not when c is sounded like sh) ancient, proficient

not when sounded like 'a') eight, beige

But there are exceptions always exceptions so watch out for them.

2. Changing "y" to "ies"

You might not know the spelling rule but you might know the spelling pattern - most people do. When the word ends in a vowel + y just add 's'

```
key \rightarrow keys
delay \rightarrow delays
trolley \rightarrow trolleys
(because we can't have three vowels in a row delaies x )

If the word has a consonant before the 'y':
take\ off\ the\ 'y'\ and\ add\ 'ies'
baby \rightarrow babies
company \rightarrow companies
difficulty \rightarrow difficulties
```

3. Adding -es to words ending in -s, -ss, -z -ch -sh -x

This was added centuries ago to stop the plural 's' clashing with these letters and it softens the 's' sound to a 'z' sound

bus→ buses

business → businesses

watch \rightarrow watches

 $box \rightarrow boxes$

 $quiz \rightarrow quizzes$

4. 1:1:1 doubling up rule

put - putting, big-bigger, quiz - quizzes, swim - swimming...

When a word has one syllable + 1 vowel next to 1 consonant we double up the final consonant with a vowel suffix:

sit - sitter, big - biggest, tap - tapping, shop - shopper/shopping, fat - fatten, fattening, fatter, fattest...

This happens in longer words when the stress is on the final syllable:

begin (beGIN) - beginner, beginning

refer (reFER) - referring, referred

occur (ocCUR) - occurring, occurred, occurrence

5. Drop the 'e' rule

We usually drop the final silent "e" when we add vowel suffix endings, for example:

write + ing \rightarrow writing

hope + ed = hoped

excite + able = excitable

joke - joker

large - largish

close - closing

sense + ible = sensible

opposite + ion = opposition

imagine + ation = imagination

We keep the 'e' if the word ends in -CE or -GE to keep a soft sound, with able/ous

courage + ous = courageous

outrage + ous = outrageous

notice + able = noticeable

manage + able = manageable

6. Changing the "y" to "i" when adding suffix endings.

If a word ends in a consonant + Y, the Y changes to i (unless adding endings with "i" -ing -ish, which already begins with an i)

beauty+ful > beauti+ful = beautiful, beautify, beautician

happy + ness = - happiness, happily, happier, happiest

angry + er = angrier, angriest, angrily,

pretty: prettier, prettiest but prettyish ready: readily readiness dry: dried, BUT drying, dryish defy: defies, defied, but defying apply: applies, applied but applying 7. "-f" to "-ves" or "-s" Most words ending in "-f" or "-fe" change their plurals to "-ves" calf - calves half - halves knife - knives leaf - leaves loaf - loaves life - lives wife - wives shelf - shelves thief - thieves yourself - yourselves Some words can have both endings -ves or -s: scarf - scarfs/scarves dwarf - dwarfs/dwarves wharf - wharfs/wharves handkerchief - handkerchiefs/handkerchieves Words ending in -ff you just add -s to make the plural. cliff - cliffs toff - toffs scuff - scuffs sniff - sniffs Some words ending in -f add -s: Nouns which end in two vowels plus -f usually form plurals in the normal way, with just an -s chief - chiefs spoof - spoofs roof - roofs chief - chiefs oaf - oafs EXCEPTIONS: thief - thieves, leaf - leaves 8. Words ending in -ful The suffix -FUL is always spelt with one L, for example: grate + ful = grateful faith + ful = faithful

hope + ful = hopeful

careful

```
helpful
useful
grateful
beautiful (notice the "y" becomes "i")
9. Adding -ly
```

```
When we add -ly to words ending in -ful then we have double letters
gratefully
faithfully
hopefully
We also add -ly to words ending in 'e'
love + ly = lovely
like + ly = likely
live + ly = lively
complete + ly = completely
definite + ly = definitely
BUT not truly (true + ly) This is a common misspelled word.
We change the end 'e' to 'y' in these -le words
gentle > gently
idle > idly
subtle > subtly
```

10. When we add "all" to the beginning of words we drop the I

```
all + so = also
all + most = almost
although
always
almighty
already
```

alright (all right as two words is used in more formal English)

altogether (Note that altogether and all together do not mean the same thing. Altogether means 'in total', as in there are six bedrooms altogether, whereas all together means 'all in one place' or 'all at once', as in it was good to have a group of friends all together; they came in all together.)