
Spelling and Grammar Guide

Basic spelling rules (Remember, there are exceptions to the rules.)
Silent E – If a word ends with a silent e, drop the e before adding an ending that begins with a vowel, like –ed or –ing.

share changes to shared, sharing

type changes to typed, typing

Words Ending in a Consonant and Y – When you write the plurals of words that end in a consonant and y, change the y to an i and add es. When a verb ends in a consonant and y, change the y to an i and add ed. Do not change the y to an i before adding ing.

puppy changes to puppies;
pony changes to ponies

turkey changes to turkeys (There is a vowel before the y.)

try changes to tried, trying; hurry changes to hurried, hurrying

play changes to played, playing (There is a vowel before the y.)

Consonant Ending – When a one-syllable word with a short vowel needs an ending like –ed or –ing, the final consonant is usually doubled. Do not double the consonant for words ending in x, sh, ch, or s, as in boxed, boxing or pushed, pushing.

stop changes to stopped, stopping

swim changes to swimming, swimmer (not swimmed – it’s swam)

star changes to starry, starred, starring
I Before E – Use I before e except after c or when the letters “say” ā, as in neighbor or weigh.

i before e words: friend, piece, relief, believe, audience, fierce

exceptions to the rule: either, neither, their, height, weird

Plurals – To make most words plural, just add an s. If the word ends in x, s, ch, or sh, add es. For words that end in a consonant and y, see the earlier section about this.
cat changes to cats

dog changes to dogs

horse changes to horses

bus changes to buses
box changes to boxes

dress changes to dresses

branch changes to branches
bush changes to bushes

Syllabication – When dividing a word into syllables, here are some rules. Do not divide a word between a consonant digraphs (ch, sh, wh, th, tch, ph, wh, ck) or consonant blends (such as bl, br, spr, spl, gr, gl, sk, tr). Every syllable must have a vowel sound.
Compound words – divide between the words: dog/house; cow/boy
Base words and affixes – divide between them: re/tell; leav/ing
VCCV words – divide between the consonants: hap/pen; dis/tance
VCV words – if the first vowel is long (open), divide before the

consonant; if it is short (closed), divide after the consonant:
ta/ken; bro/ken; lev/el; mod/ern
VCCCV words – look for consonant digraphs or consonant blends before

dividing: pan/ther; reck/less; crack/le
Prefixes, suffixes, and base (root) words – Prefixes come before the base word. Suffixes come after the base word.

Here are some important prefixes and their meanings: bi- (two); pre- (before); non- (not); un- (not); dis- (not); mis- (wrong); re- (again)
Here are some important suffixes and their meanings: -ed (past time); -er (a person who), -er (more); -est (most); -ful (full of); -less (without); -ly (in a ___ way); -y (full of)
Punctuation

End marks – End a statement with a period (.). End a question with a question mark (?). End an exclamation with an exclamation point (!). End a command with a period (.) unless it is very important. Then it might need an exclamation point(!)

Periods - Other than as an end mark, you should use a period (.) after an initial (Chuck E. Cheese), after an abbreviation (Mr. Lurkins, Adams Ave.), as a decimal in a number ($2.50; 98.6°)
Commas – Commas tell a reader where to rest or pause in a sentence and make writing easier to read.

· Use commas between items in a series of three or more: My favorite colors are blue, pink, purple, and red.

· Use commas in letter writing: Dear Grandpa, or Yours truly,

· Use commas in numbers with four or more digits: $1,000; 987,654,321 – nine hundred eighty-seven million, six hundred fifty-four thousand, three hundred twenty-one – starting at the right, put a comma every three digits. Do not put commas in the year of a date or in an address.

· Put a comma between a city and a state (and after the state, if it’s not at the end of the sentence): I went to Honolulu, Hawaii, last year.

· Put a comma between the day and the year in a date (and after the year, if it’s not at the end of the sentence): On July 4, 1776, we claimed our independence from England.

· Put a comma to set off a speaker’s words.

Leah said, “I finished my work.”

“Yes,” Jeff said, “we finished our work.”
“I finished mine first,” Anthony claimed.
· Use a comma after a mild interjection: Darn, that’s the end.
· Use a comma in direct address: Allie, will you hand that to me?
· Use a comma to set off a group of words that comes before the main part of the sentence: Once upon a time, the girl fell asleep.
· Use commas between describing words that describe the same noun: I like that smart, friendly girl. He has a big, furry, friendly dog.
Colon – Use a colon (:) between numbers in a time (2:45) or to introduce a list: Here is a list of my family: Mom, Dad, brother, sister, and me.
· Use an apostrophe (‘) in contractions where a letter or letters are removed: don’t, they’re, isn’t, it’s (short for it is).

· Use an apostrophe to show ownership: the girls’ house, Ethan’s pet. For most possessives (all singular possessives and plural possessives not ending in s), add an apostrophe and s: my friend’s lunch, his mice’s cage. For plural possessives ending in s, just add an apostrophe: the class’s work. Do not add an apostrophe in possessive pronouns: mine, yours, his, hers, theirs, or its.
Quotation marks – Use quotation marks before and after the exact words a speaker says in a sentence. *Note: In almost all cases, punctuation is placed inside the quotation marks before the end of the quote.

“How are you?” she asked.

He answered, “I am fine.”

“Good,” she said. “I was worried.”

· Quotation marks are also used to punctuate titles of songs, poems, and short stories. I read “Sick” by Shel Silverstein.
Underlining – Underline titles of books, plays, television programs, movies and magazines. (Think anything you can put on a shelf.) He read Frindle, watched Jeopardy and Charlotte’s Web, and then read through his Reader’s Digest magazine.
Capitalization –

· Use capitals for proper nouns and words formed from proper nouns (which name specific people, places, or things), such as in Rosa Parks, Adams Avenue, Mickey Mouse, or Spanish.
· Use capitals for titles used with names and abbreviations of titles and organizations, such as Mister Winters, Dr. Doolittle, or NFL.
· Capitalize certain words in a title – the first word, the last word, and all important words in between: Beauty and the Beast; The Best Christmas Pageant Ever; Otherwise Known as Sheila the Great
· Capitalize the first word of every sentence, including sentences in quotations: They answered, “I know.”
· Days of the week, months of the year, and holidays should be capitalized: May 5, 2010; Wednesday; Fourth of July
· Many geographic names need to be capitalized, including planets (Earth), continents (North America), countries (United States of America), states (California), cities (Murrieta), and streets (Kalmia Avenue).
Parts of Speech

· Nouns – Nouns name a person, place, thing, or idea. Here are some types of nouns you need to know:

Common nouns are any (general) person, place, thing, or idea: girl, dog, school, pencil, freedom, team
Proper nouns are a specific person, place, thing, or idea: Dawn, Murrieta Elementary School, San Diego Chargers
Singular nouns name one person, place, thing, or idea: child, house, branch
Plural nouns name more than one person, place, thing, or idea: children, houses, branches. (Note: for most plural nouns, just add an s. If the word ends in x, s, ch, or sh, add es. If it ends in a consonant and y, change the y to an i and add es.) Some nouns have special plurals – some of these are: child – children; mouse – mice; fish – fish; tooth – teeth; foot – feet; man – men; woman – women; person – people.
Possessive nouns show that someone or something owns something. For singular possessive nouns (and for plural possessives that do not end in s), add an apostrophe (‘) s: Mike’s room, the cat’s toy, the class’s work, the children’s play. For most plural possessive nouns (those ending in s), just add an apostrophe (‘) at the end: the boys’ room, the cats’ toys, the classes’ work.
· Pronouns are words that take the place of a noun. The subject pronouns are I, you, he, she, we, they, and it. The object pronouns are me, you, him, her, us, them, and it. Possessive pronouns show ownership: my, mine, his, her, hers, your, yours, our, ours, their, theirs, its. Hint: Don’t use an apostrophe in a possessive pronoun.
· Verbs are words that show action or link two ideas in a sentence. An action verb tells what the subject is doing: run, think, sat. A linking verb links the subject to a word in the predicate and tells what it is or does: is, are, was, were, am, be, being, been. A helping verb comes before the main verb and helps state an action or show time: has, have, had, will, would, can, could, shall, should, do, did, may. A past time verb means the action happened before or in the past. For most past time verbs, add an ed to the end of the word: walked, danced. A present time verb is happening now: walk, dance. A future time verb is going to happen (in the future). Add will before the main verb: will walk, will dance.
· Irregular Verbs – For most verbs, just add ed to make them past time. Some verbs do not follow these rules. Here are some of them:

present

past

past with has, have, or had
begin

began

begun

blow

blew

blown

break

broke

broken

bring

brought

brought

buy

bought

bought

catch

caught

caught

choose

chose

chosen

come

came

come

do

did

done

draw

drew

drawn

drink

drank

drunk

eat

ate

eaten

fall

fell

fallen

fight

fought

fought

find

found

found

fly

flew

flown

forget

forgot

forgotten

freeze

froze

frozen

get

got

gotten

give

gave

given

go

went

gone

grow

grew

grown

hide

hid

hidden

know

knew

known

ride

rode

ridden

ring

rang

rung

run

ran

run

see

saw

seen

sing

sang

sung

sink

sank

sunk

sit

sat

sat

speak

spoke

spoken

steal

stole

stolen

swim

swam

swum

take

took

taken

teach

taught

taught

tear

tore

torn

throw

threw

thrown

wear

wore

worn

write

wrote

written

The most irregular verb is be. It has many forms.

present – I am. You/we/they are. He/she/it is.

past – I was. You/we/they were. He/she/it was.

with have/has/had – add been

· Adjectives are words that describe a noun: happy, green, tired. They often tell which one, what kind, or how many. Articles are special adjectives: a, an, the. Comparative adjectives compare two nouns. Most of the time, add er after the word: happier, greener. Sometimes when the adjective has two or more syllables, add the word more before the adjective instead: more tired, more beautiful. Superlative adjectives compare three or more nouns. Most of the time, add est after the adjective: happiest, greenest. Sometimes when the adjective has two or more syllables, add the word most before the adjective: most tired, most beautiful. Some irregular adjectives are good, better, best; bad, worse, worst; many, more, most.
· Adverbs describe verbs, adjectives, and other adverbs. Many adverbs end with ly: quickly, daily, helpfully. Some adverbs that don’t end in ly are: not, never, very, and always. Adverbs can tell when (yesterday, often), where (nearby, upstairs), or how (carefully, noisily).
· Conjunctions connect words or groups of words. The most common conjunctions are: and, or, but, not, for, so, and yet.

93

