National Adult Literacy Agency
Áisíneacht Náisiúnta Litearthachta do Aosaigh

Brushing up

Improving your spelling, grammar and punctuation

Copyright © 2014 National Adult Literacy Agency
ISBN 978-1-907171-23-9

Published by: National Adult Literacy Agency (NALA)
Sandford Lodge
Sandford Close
Ranelagh
Dublin 6

Tel: (01) 4127900
Email: literacy@nala.ie

NALA Freephone Support Line 1800202065
Web: www.nala.ie
Learning website: www.writeon.ie

Permission is given to reproduce parts of this publication for educational purposes only. Any other users must seek NALA's permission to reproduce material.

We wish to thank the authors Vincent Banville, Joseph O'Connor, Sheila O'Flanagan and Mary Stanley for allowing us to use extracts from their books. Thanks also to New Island, publishers of the Open Door series, for allowing us to use images of the book covers.

What is NALA?

The National Adult Literacy Agency (NALA) is an independent membership organisation. We work to ensure that adults with literacy and numeracy difficulties can fully take part in society and have access to learning opportunities that meet their needs.

Contents

General

Introduction 3
Vowels and consonants 4
100 most common words 5
Using a dictionary 6
Brushing up on spelling
Spelling Tips 8
Ways to practise spellings 10
Spelling rules
Prefixes 13

- Suffixes 14
- Root words ending with an "e" 14
- Root words ending with a " y " 15
- Root words ending with an "ie" 15
- Doubling the final consonant 16
- When to use the suffix "able" or "ible" 18
- "ie" or "ei"? 19
- Homonyms 20
- Plurals 21
Exercise: Reading a novel 22
Exercise: Crossword puzzle 23
Your spelling dictionary 24

Contents

Brushing up on grammar
Parts of speech 26

- Nouns 28
- Pronouns 29
- Adjectives 30
- Verbs 31
- Adverbs 32
- Conjunctions 33
- Prepositions 34
- Interjections 35
Exercise: Reading a paragraph 36
Exercise: Reading an article 37
Brushing up on punctuation
Sentences 40
Using capital letters 42
When to use punctuation marks 43
- Full stop 43
- Question mark 43
- Exclamation mark 43
- Comma 44
- Inverted commas or quotation marks 44
- Apostrophe 45
- Colon and semi-colon 47
- Other symbols - brackets, dashes and hyphens 48
Exercises on punctuation 49
Exercise: Bringing it all together 50
Answers 51
How to improve your literacy and numeracy 57
Index 58
NALA Membership Form 59

Introduction

Welcome to 'Brushing Up'. This learning support workbook covers the basics of spelling, grammar and punctuation. Many of us find these difficult. It is designed as a starting point for you to use either on your own or with the support of a tutor.

The workbook will give you information and tips about spelling, grammar and punctuation. It also provides you with exercises to practise over time so you can improve these skills.

Starting off

Many people struggled with learning spelling, grammar and punctuation. Once we finished in school, we may not have used these skills as much in everyday life and we may have forgotten them or be a little "rusty".

This workbook has tips to help you read and write more confidently. It does not cover every part of spelling, grammar or punctuation but it is a start. You can contact us if you would like to learn more.

Where you see the pen symbol, these are exercises for you to do.
The answers to the exercises are at the end of the book.

You will find some tips where you see the lightbulb symbol.

National Adult Literacy Agency Áisineacht Náisiúnta Litearthachta do Aosaigh

If you have any questions as you are using this book, call the NALA freephone support line, 18002020 65, Monday to Friday, $9.30 \mathrm{am}-5 \mathrm{pm}$.

If you call outside of these hours, please leave your name and number and we will be happy to call you back.

Vowels and consonants

In the English language there are $\mathbf{2 6}$ letters in the alphabet.

The 26 letters are made up of 5 vowels (in red below) and 21 consonants (in blue).

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z [CAPITAL letters]
 a b c de f g hijklmnopqrstuvex y z [lowercase]

To remember the $\mathbf{5}$ vowels - a eiou-think of a sentence that uses them all.
Examples:

- An elephant is often upset.
- You brought me to A \& E, now IOU.

Fill in the missing vowels in these sentences.

Salt in your diet

M__ny of us are g_tting f_r m_re s_dium (s__lt) _ n our di__t than is recommend_d. This c_uld lead to serio_s he_lth pr__blems.

Fill in the missing consonants in these sentences.

Salt in your diet

It i_ recom_en_ed that we ta_e 1500 mg o_ so__iu_ per __ay. T__is is abou_ $3 / 4$ of a
tea_poo_, or 3.75 grams, of sa_t.

The answers are on page 51.

100 most common words

These 100 words make up, on average, half of all the words we read and write.
Learning these words is a good place to start when working on your spellings.

This list was originally compiled by Edward Dolch, University of Illinois. Edward Fry updated it more recently. We have listed the words in alphabetical order.

a	each	it	out	to
about	find	like	part	two
all	first	long	people	up
an	for	look	said	use
and	from	made	see	was
are	get	make	she	water
as	go	many	sit	way
at	had	may	so	we
be	has	more	some	were
been	have	my	than	what
but	he	no	that	when
by	her	not	the	which
called	him	now	their	who
can	his	number	them	will
come	how	of	then	with
could	I	oil	there	words
day	if	on	these	would
did	in	one	they	write
do	into	or	this	you
down	is	other	time	your

The next time you finish writing something, check to see which of these words you have used. Use this list to see if you've written them correctly.

Using a dictionary

A dictionary lists words from \mathbf{A} to \mathbf{Z} and explains what each word means.

In a dictionary the words are arranged in alphabetical order. This means the words are arranged in the same order as the alphabet: words beginning with A come first, words beginning with B come second and so on through the alphabet.

ABCDEFGHIJKLMNOPORSTUVWXYZ[CAPITAL letters]
abcdefghijklmnopqrstuvwxyz[lowercase]

Example: Look at these words arranged in alphabetical order.
Apple, Banana, Kiwi, Orange, Pear, Strawberry
You should find a range of easy to use dictionaries in your local bookstore, your library or online.

Put these words in alphabetical order.
elephant dingo spider bear cougar

1. \qquad
2. \qquad
3. \qquad
4. \qquad
5. \qquad

The first letter of a word is the first clue. All the words that begin with that letter are grouped together. The next clue is the second letter, and so on.

Put these words in alphabetical order. Note they begin with the same first letter so you need to check the second letter.

1. \qquad
2. \qquad
3. \qquad

Brushing up on spelling

Brushing up on spelling

Spelling Tips

There is no one way to learn how to spell. As there are many different approaches you will have to find what works best for you. The spelling of some words is exactly as they sound - words such as "cat", "ran" or "bus".

Sometimes there are rules that can be learnt, for example "i" before "e" except after " c ". However other times you just have to learn the word off! Improving your spelling takes time, practice and patience.

The NALA freephone team is available to assist you. We are happy to hear from you, whether you need some support or would like to know more about going back to learning.

1. Practise, practise, practise.

If you're not sure how to spell a word, find out the correct spelling, then write it down and practise it. Keep a notebook of words you are learning and soon you will have your own personal dictionary. Then over time, as you practise these words, you will see your progress.
2. When you are practising spellings, use as many senses as you can.

Practise words a few at a time rather than trying to do a large number all at once. Find out what works best for you - it may be one or two words or as many as three or four. Look out for those words in text around you. Each time you learn another word, go back and practise the ones you learned before.

4. Sound out the word.

Words have one or more syllables or parts. A syllable is the number of beats in a word.
Break up the words into syllables or parts.
Examples:
Spelling has two syllables: spell - ing
Memory has three syllables: mem - or - y

5. Review and review some more!

If you already know some of the words on your list, practise them once or twice. You can do this by spelling them out loud to yourself. You will be surprised how many words you already know. Reviewing the spellings transfers the knowledge from your short-term to your long-term memory. We need to get the spellings into our long-term memory to keep them.

6. Write it down.

Practise spellings by writing them down. By looking at the letters and writing them down, you will become familiar with them and spot mistakes more easily. You want to train your hands to write the correct letters in the right order. Try out the ways to practise spellings on the next few pages.

abcodefhijklmnopqrstuvwxyz

Now you practise writing out the alphabet.
7. Read a lot.

Read everything you see around you - not just books. For example, food packets, newspapers, catalogues, billboards, road signs and so on. This will fix the look of many common spelling patterns in your memory and this will help you to spot if one of your spellings doesn't "look right".

8. Use a mobile phone.

If you have a mobile phone use it to help you with your spellings.

- Save spellings in your notes on your phone and review them if you have a spare minute.
- Download spelling apps and bookmark websites that you use.
- Take photographs of any words you don't know.
- Record a word if you are not sure how to spell it and come back to it later when you have time.

Make learning opportunities for yourself - a minute here and there during the day can help achieve your learning goals.

If you have any questions as you are using this book, call the NALA freephone support line, 18002020 65, Monday to Friday, 9.30 am - 5 pm.

Look at something you have written. Are there words that you think are not spelt right? Choose a word you would like to learn to spell.

When you have chosen the word you want to spell, find out how to spell it.

You can do this by:

- looking up a dictionary
- asking somebody

When you have the correct spelling, how can you learn it?
There are many ways of developing spelling skills.

1. Learn by doing (kinaesthetic approach)

Look, say, trace, cover, write, check

- Look at the word carefully.
- Say the word.
- Trace over each letter with a finger or a pen or make the shape of the letters in the air.
- Cover the word and try to say the letters.
- Write the word without looking at the trace column where the word is written. Use joined writing - this can be helpful as you see the word as one unit rather than a series of small letters.
- Check if it has been written correctly. If not, repeat from the top.

Practise the same word again after 10 minutes, at the end of the day and the following day until you are happy that you can spell it. Repetition is key to learning.

If you have any questions as you are using this book, call the NALA freephone support line, 18002020 65, Monday to Friday, 9.30 am - 5 pm.

A version of this method is: "Trace, Copy and Recall"

Get a piece of paper and draw three columns. Put a heading in each - as shown here.

Trace	Copy	Recall

Then fold over the "Recall" part to hide it. Now you only see the first two columns.

Then

- Choose a word you want to learn to spell.
- Trace it in the first column, saying each letter as you trace.
- Go to the second column and copy the word. Check the word - did you copy it correctly? If not, copy again, focusing on the part you need to remember.
- Cover those two columns by flipping the paper over to the "Recall" column and write out the word from memory.
- Then check the spelling.
- If you got it right, well done - now write the word in a sentence.
- If you got it wrong, underline which part of the word you need to focus on and try again.

2. Learn by seeing (visual approach)

Look at the word and ask yourself...

- What does the word look like?

- How many tall letters are there and where do they come in the word?
- Is there a shape to the word that will help you to remember it?

- Can I break the word up?

Examples: party breaks up as par/ty forgetful breaks up as for / get / ful (remember there is only one "l")

- Within the word, are there smaller words?

```
Examples: together = to / get / her
shoelace = shoe/lace
```

- Does the word have a familiar beginning or ending?

Example: unkind $=$ un +| kind |
| :--- |
| helpful |$\quad=$ help + ful (remember there is only one " \mid ")

3. Learn by hearing, saying and sounding

- Sound out the word.

Example: in - de - pend - ent

- Say the word as it is written.

Examples: k-nee
lam-b

- Look out for words that have sound patterns or rhymes.

Example: hand, sand, land, stand, understanding

4. Memory aids

It's also helpful to make up funny memory aids.

Examples: Do you have trouble remembering which has two s's - desert (arid land) or dessert (a sweet treat)? Remember that with dessert, you'd like seconds - so the dessert you eat has 2 s's.

Do you have trouble remembering how to spell separate?
Remember there is "a rat" in the middle of separate.

Do you have trouble remembering to spell teacher?
Remember there is an "ache" in teacher.

A root word is a word that has nothing added at the beginning or the end.
New words can be made from root words by adding beginnings (prefixes) and endings (suffixes).

Prefixes

A prefix is added to the beginning of a root word to change its meaning or to make a new word.

The most common prefixes are "un" and "dis". Both of these prefixes mean not.

Example: $\underset{\text { "un" }}{\text { prefix }}+\underset{\text { happy }}{\text { root word }}=\quad \begin{aligned} & \text { unhappy } \\ & \text { new word }\end{aligned}$

Some words can have both "un" or "dis" in front of them.
Examples: able: disable or unable
satisfied: dissatisfied or unsatisfied
\prod_{V}^{0}
Write the opposite of these words using the prefixes "un" or "dis".

1. true
2. expected
3. believable
4. healthy
5. appear
6. honest
7. certain
8. lucky
9. aware
10. agree

Other common prefixes include: "in", "under", "re", "sub", "im", "mis"

Match the prefixes on the left to the root words on the right to make new words.

Prefix	Root word
im	estimate
under	mature
dis	take
mis	marine
sub	trust

Some of these prefixes can go with more than one word.

Suffixes

A suffix is added to the end of a root word to change its meaning or make a new word.

The most common suffixes are "ed" and "ing".

In the these sentences the root word is walk.
We can add the suffixes "ed" or "ing" to make new words.

I walk every day.
I walked yesterday.
I am walking to the shop.

Other examples of common suffixes are:
"ary", "ery", "ory", "less"
"ed", "ing", "ise"
"er", "ship", "ism"

Adding a suffix to root words ending with an "e"

1. When a root word ends in " e " and the suffix begins with a consonant, keep the " e " when adding the suffix.

Root word	+"ful"	+"ment"	+"less"
care	careful		careless
excite		excitement	
use	useful		

2. When a root word ends in " e " and the suffix begins with a vowel, drop the " e " when adding the suffix.

Root word	+"ing"	+"ed"
care	care + ing = caring	care + ed = cared
love	love + ing = loving	love + ed = loved
use	use + ing = using	use + ed = used

There are some exceptions. This means they don't follow the above rule.

Examples: argue - argument nine - ninth true - truly

Note:

The final "e" is not dropped from words ending in "ee", "oe" and "ye".

Examples:	agree - agreeing	see - seeing	canoe - canoeing
	hoe - hoeing	dye - dyeing	eye - eyeing

Adding a suffix to root words
 ending with a

Rule 1: For words ending in " y ", keep the " y " when adding "ing" and "ish".
Examples: carrying
crying
funnyish
heavyish

Rule 2: When a vowel comes before the final " y " in a word, keep the " y " when adding the suffix.

Examples:

Root word	+"ed"	+"ing"	+ "ment"
delay	delayed	delaying	
employ	employed	employing	employment
stay	stayed	staying	

Exceptions day-daily lay-laid
pay - paid say - said
Rule 3: When a consonant comes before the final " y " in a word, change the " y " to an " i " when adding the suffix.

Examples:

Root word	+ "er"	+"est"	+ "ed"
funny	funnier	funniest	
carry	carrier		carried
heavy	heavier	heaviest	

Adding a suffix to root words ending with an "ie"

When a root word ends in " $i e$ ", change the " $i e$ " to " y " when adding "ing".
Examples: lie - lying die - dying tie - tying

Remember the more you read, the more you will become familiar with words. Then you will know if they don't "look right".

Doubling the final consonant

Some root words double the last letter before adding a suffix which begins with a vowel such as "er", "ed" or "ing".

These root words are those that end in a single vowel + a consonant.
Example: Swim: Swim ends in a single vowel (i) + a consonant (m) single vówel consónant

So when adding 'ing' you have to double the last letter.

$$
\text { swim }+\quad \text { "ing" } \quad \text { swimming }
$$

Put a \vee next to the words that double the last letter and X against those that don't.

$$	

Add "er", "ed" and "ing" to these root words to make new words.

$$
+ \text { "er" +"ed" +"ing" }
$$

Bat \qquad
Pot \qquad
\qquad
\qquad
\qquad
\qquad
\qquad
Skip
\qquad
\qquad
\qquad
Trip \qquad
\qquad
Slip \qquad
\qquad
\qquad
Fit \qquad
\qquad
\qquad
Wet \qquad
\qquad
\qquad

The answers are on page 51.

If you have any questions as you are using this book, call the NALA freephone support line, $1800 \mathbf{2 0} \mathbf{2 0}$ 65, Monday to Friday, $9.30 \mathrm{am}-5 \mathrm{pm}$.

Watch out for the exceptions (words that don't follow the above rule).

Root word	Adding suffix 'ing'	Adding suffix 'ed'
saw	sawing	sawed
box	boxing	boxed
snow	snowing	snowed

Exercise

Read this passage.

Going back to learning

When I look back now I was very scared and unsure of taking that first step. Of course it was the best thing I ever did. I began learning with a one-to-one tutor for two hours a week. Then after a while I moved into a small group and had more hours. I loved coming to the centre for my classes and made some great friends. Over a year I worked on my spelling, reading, writing and maths.

One day the tutor introduced us to computers and we went on the internet. I was amazed at all the information you could look up. My kids are unhappy with this as they now can't get me away from the laptop at home.

Underline the prefixes and suffixes.
Read the text again. This time, underline the prefixes and suffixes.

Write out the prefixes and suffixes here.
\square

These suffixes usually mean "able to be ..."

Examples: available: able to be used or obtained
breakable: able to be broken
audible: able to be heard
visible: able to be seen

Words ending in "able"

- When a word ends in "able" the main part of the word is usually a complete word which makes sense on its own.

Examples: drink + able $=$ drinkable
laugh + able $=$ laughable

- When a word ends with a " y ", the " y " usually changes to " i " before adding the suffix "able".

Examples: rely + able $=$ reliable
envy + able = enviable

- When the word ends with an " e ", you usually drop the " e " before adding the suffix "able".

Examples: believe + able $=$ believable
value + able $=$ valuable

Words ending in "ible"

- When a word ends in "ible" you usually can't break them into separate words that make sense on their own.

Examples: sens + ible $=$ sensible
horr + ible $=$ horrible

- Most words with " s " or "ss" before the ending take "ible".

Examples: possible responsible

Put the following words into sentences.

1. believable
2. edible
3. impossible \qquad
4. acceptable \qquad
5. accessible \qquad

Many words that we see have " i " before " e ".

Examples: achieve, believe, die, field, friend, piece, pier

However there are some rules you need to know:

Rule 1: "i" before "e" except after "c"

This means use "ei" after "c".
Examples: ceiling, conceit, deceit, perceive, receipt, receive

Rule 2: "ie" after " c " with a 'shen' sound

Examples: ancient, efficient, sufficient, conscience

Rule 3: "ei" where "ei" sounds like 'ay'
Examples: freight, neighbour, reign, rein, weight

Watch out for the exceptions (words that don't follow the above rules).
either neither height leisure foreign science

Fill in "ie" or "ei" in these words.

1. I hope to ach \qquad ve a good result in my exam.
2. Mrs. Smith makes a great shepherd's p \qquad .
3. When will I rec \qquad ve the deposit back?
4. What a lovely p \qquad ce of furniture!
5. I bought some for \qquad gn exchange in the bank.

Put the following words into sentences.

1. weird
2. receipt \qquad
3. neighbour \qquad
4. weight \qquad
5. leisure \qquad

The answers are on page 51.

Homonyms

There are many words in English that sound the same, but have different meanings and are spelt differently. These words are called homonyms.

| Examples: | to too two
 by buy bye
 through threw
 aloud allowed | |
| :--- | :--- | :--- | :--- |

Look at these pairs of homonyms.

Homonym	Meaning of the word	Homonym	Meaning of the word
dear	- expensive - a polite greeting in a letter	deer	a fast-running graceful animal
pain	hurt caused by an injury or illness	pane	a sheet of glass in a window
right	- correct - on or towards the right hand side	write	put letters or words on paper

Use words from the box below to fill in the gaps in these sentences.
right mail sent to wait weight two write scent male

1. That is not the \qquad way to do that.
2. Will you \qquad to me soon? I like hearing the news.
3. I can't \qquad to hear from my friend in Australia.
4. She has lost a lot of \qquad recently.
5. I sent \qquad emails yesterday.
6. I am sorry I have not written \qquad you for so long.
7. A \qquad swan is called a cob.
8. I have no \qquad in my inbox.
9. I do not like the \qquad of that perfume.
10. He \qquad a letter to his son in France.

The answers are on page 52.

Plural means more than one.

To get the plural of most words, you just add "s".
Examples: one computer two computers one dog two dogs

However for words that end in "ch" " z ""sh" "s" "x" or "ss" you make the plural by adding "es".

Examples: one kiss two kisses
one lunch two lunches

For words ending in " y "

- If there is a vowel before the " y ", you just add " s ".

Examples:	one boy one day	two boys
	two days	

- If there is a consonant before the " y ", drop the " y " and add "ies".

Examples:
one daisy two daisies one family two families

Add " s " or "es" to make the words plural.

Note: Remember what happens to some words ending in " y ".

1. monitor \qquad
2. way \qquad
3. box \qquad
4. crash \qquad
5. brush \qquad
6. baby
7. switch \qquad
8. party
\qquad
\qquad

The answers are on page 52.

If you have any questions as you are using this book, call the NALA freephone support line, 18002020 65, Monday to Friday, $9.30 \mathrm{am}-5 \mathrm{pm}$.

Exercise: Reading a novel

Read this extract from the book "Bruno, peanut and me" by Mary Stanley.

CHAPTER TWO

We lived in a house by the sea.
From the windows in our house we could see the railway line, a high wall and then the sea. In the summer
we swam and played in the water.

In the winter we watched the sea going in and out, pulling back across the sand until it almost disappeared, then slowly washing in again until all the rocks were under water.

In spring, the tides were so high they splashed over the wall and on to the railway track.
"Hah," said Bruno. "I wonder will it keep coming in, until the tracks are covered and it comes right up to our house."
 about. "What will happen then?"
"We'll be flooded and we'll be washed away," said Bruno, happily.
"Oh, no," repeated Peanut.
"Don't worry, Peanut," I said to my little sister. "We'll get an ark and sail away, like Noah did."

Read the piece again looking closely at the words. Did you understand them all? Underline the words you had difficulty with. Look those words up in a dictionary and then try to learn to spell them.

Check your local library or bookshop for this book and more titles from the Open Door series.

Fill in this crossword puzzle.

The answers are in the extract from "Bruno, peanut and me" on page 22. Hint! Watch out for the clue numbers and check if they are across or down.

Across

4. These can be single or double glazed. (7 letter word)
5. They lived in a \qquad by the sea. (5 letter word)
6. "Don't worry, Peanut," I said to my little \qquad . (6 letter word)
7. The coldest season. (6 letter word)

Down

1. We will be \qquad and washed away. (7 letter word)
2. The opposite to appeared. Hint: use a prefix (11 letter word)
3. He built the ark. (4 letter word)
4. The warmest season. (6 letter word)
5. The season between the answers to 9 across and 5 down. (6 letter word)

Enjoy the crossword. If you get stuck, give yourself a break and then come back to it. Remember the crossword is fun and looking up the answer is not cheating.

The answers are on page 52.

Your spelling dictionary

There are new words that you will come across. It is often useful to write these words down so you can look them up if you need to.

You can keep your own spelling dictionary and jot down new words you find. This is laid out in alphabetical order.

A a	N n
B b	$\bigcirc \bigcirc$
C c	P p
D d	Q q
Ee	R r
F f	S s
G 9	T t
H h	Uu
Ii	V v
J j	W w
K k	X x
LI	Y y
M m	Z 2

If you have any questions as you are using this book, call the NALA freephone support line, 18002020 65, Monday to Friday, $9.30 \mathrm{am}-5 \mathrm{pm}$.

Brushing up on

 grammar
Brushing up on grammar

It is important to understand and use basic grammar rules. In the following pages you will be able to work on these.

Parts of speech

Every word is part of a word group or parts of speech. There are eight parts of speech.

Nouns are the names of people, places, things, ideas and feelings.

Pronouns are small words which take the place of a noun in a sentence.
Some nouns:

People - boy, mother
Place - bank, road, Dublin
Thing - card, pen, shoe
Idea - anger, belief, kindness

Example:

Sean ate his lunch.
Some pronouns:

I	me	mine	
we	us	ours	
you	yours	who	
he	him	his	it
she	her	hers	
they	them	theirs	
that	these	this	those

Example: He ate his lunch.

More on pronouns on page 29.

Verbs are action or doing words.
Adverbs describe or tell us more about verbs. They may also describe adjectives.
Some verbs:

dance	jump	run
drive	cook	paint
am	was	will be

Example:

Example:

She ate her dinner quickly.
Some adverbs:

clearly	fast	always
very	slowly	loudly

Conjunctions are words that join
Adjectives describe or tell us two words or groups of words.

Some adjectives:
The blue coat.
The happy girl.
He is funny.

Example:

The man and his lively dog walked through the park.

More on adjectives on page 30.
Some conjunctions:

and	but	or
although	so	unless
because	neither	either

Example:

The man and his lively dog walked through the park.

More on conjunctions on page 33.

Prepositions are words that show the relationship between a noun (or pronoun) to another noun (or pronoun) in the sentence.

Some prepositions:

at	in	on across
beside	under	against

Example:

The man and his lively dog walked through the park.

More on prepositions on page 34.

Interjections are words used to show strong feeling or emotion.

Some interjections:

Ouch!	Oh!	Ow!
Ahem	Hurrah!	Gosh!

Example:
Ouch! The dog bit me!

If you have any questions as you are using this book, call the NALA freephone support line, 18002020 65, Monday to Friday, 9.30 am - 5 pm.

Nouns

Nouns are the names of people, places, things, ideas and feelings.

Underline the nouns.

1. My hair grows very fast.
2. He is a carpenter.
3. Please park your car in the garage.
4. I felt delighted when I passed the test.
5. She ate her breakfast quickly.

There are different types of nouns.

Common nouns name people, places or things.

Common nouns:
People - girl, father, cousin
Place - hospital, shop, river, street
Thing - card, pen, shoe, umbrella

Common nouns are written in lower case letters.

Proper nouns name a particular person, place or thing.

Proper nouns:
People - John Doyle, Mr. Owens
Place - Mater Hospital, Arnotts, River Lee, Henry Street
Thing - Friday, July, Christmas Day

For proper nouns, the first letter is a capital letter.

Abstract nouns may be ideas or activities or feelings.

Abstract nouns:
anger courage laughter calm
height length kindness dark

She is full of kindness.

Kindness is an abstract noun because you can't physically touch, feel, hear, taste, smell or see it.

Collective nouns describe groups of people, animals or things.

Collective nouns:
A group of ships is called a fleet.
A group of cows is called a herd.
A group of players is called a team.
A group of ants is called a colony.

Pronouns are small words which take the place of a noun in a sentence.

Examples

The man arrived at 10.	He arrived at 10.
The girls sang in the musical.	They sang in the musical.
The horse ate the hay.	The horse ate it.

/
Underline the pronouns in the following sentences.

1. They go swimming every Saturday.
2. The puppy ate it.
3. The politician annoyed me.
4. They were very satisfied with the meal.
5. We stayed in it for a week.

A pronoun may be first, second or third person. It can also be singular and plural.
Some examples are:

I	me	mine	
we	us	ours	
you	yours	who	
he	him	his	it
she	her	hers	
they	them	theirs	
that	these	this \quad those	

σ
In each sentence below, fill the gaps with a suitable pronoun.

1. I enjoyed my holiday but \qquad sounded better.
2. The girl listens to her mother because she likes \qquad .
3. Is that child \qquad ?
4. Don't forget to bring \qquad .
5. Vegetables are good for you so you should eat \qquad .

The answers are on page 52.

If you have any questions as you are using this book, call the NALA freephone support line, 18002020 65, Monday to Friday, $9.30 \mathrm{am}-5 \mathrm{pm}$.

Adjectives

Adjectives describe or tell us more about nouns or pronouns.

Examples:
\qquad Tom is happy. Happy is an adjective describing the proper noun Tom. \qquad The fast athlete. Fast is an adjective telling us more about the noun athlete.

1. Several old folk caught an awful flu.
2. The baby slept soundly for the first night.
3. You should eat some healthy food each day.
4. The fast river flowed through the green countryside.
5. The young girl stayed out late last night.

Use the adjectives in the box to fill in the gaps.
anxious careful foolish showery thirsty

1. I am very \qquad with money.
2. Scotland gets very \qquad weather.
3. I drank lots after the marathon as I was very \qquad .
4. Jack feels \qquad when he has to speak in public.
5. It would be \qquad to drive through a red traffic light.

Fill the gaps with suitable adjectives.
There are many adjectives you can use here.

1. Some people think that Cork is the \qquad city in Ireland.
2. She bought a \qquad present.
3. The \qquad weather spoiled a \qquad trip.
4. Mary scored \qquad goals in the \qquad minute.
5. Did that \qquad book win the \qquad award?

Verbs are action or doing words.

Examples: I walk to work every day.
Peter went to the library.
She is angry with Jack.

He jogs once a week.
The woman drives to town.
She has a cold.

The time of the action is called the tense. The three main tenses are:

1. Past tense $=$ the action has already happened.
2. Present tense $=$ the action is taking place now - in the present.
3. Future tense $=$ the action will take place in the future.

Examples:	Past tense	Present tense	Future tense
	I walked	I walk	I will walk
	I jogged	I jog	I will jog
	I went	I go	I will go
	I drove	I drive	I will drive
	I was	I am	I will be
	I had	I have	I will have

Underline the verbs in the following sentences.

1. Sean jumped out of the plane.
2. The twins will start school next year.
3. She plans a holiday every year.
4. The bank sent a statement last week.
5. I broke my leg on Tuesday.

Fill the gaps with suitable verbs.
There are many verbs you can use here.

1. His nephew \qquad a new car.
2. The letter was \qquad by express post.
3. I \qquad the robin singing this morning.
4. The garda \qquad the area for clues to the crime.
5. \qquad the car boot and put the shopping in there.

Adverbs

Adverbs describe or tell us more about verbs. They may also describe adjectives.

Most adverbs are used with verbs and are formed by adding 'ly' to the adjective.
Examples: clear - clearly brave - bravely slow - slowly
Adverbs tell us:

Time	We will meet tomorrow.
Place	He came here yesterday.
Manner	They tiptoed quietly into the house.
Degree	I am very weak.
Number (amount)	She often goes to the cinema.

Underline the adverbs in the following sentences.

1. She sang sweetly.
2. They seldom meet anymore.
3. The baby slept very badly.
4. Olive was very hungry after her swim.
5. I carefully opened the package.

Fill the gaps with suitable adverbs.
There are many adverbs you can use here.

1. They arrived \qquad to the party.
2. He spoke \qquad to the canvasser at the door.
3. They lived \qquad in a big old farmhouse.
4. She danced \qquad with her partner.
5. The passengers waited \qquad in line to get on the train.

The answers are on page 53.

If you have any questions as you are using this book, call the NALA freephone support line, 18002020 65, Monday to Friday, $9.30 \mathrm{am}-5 \mathrm{pm}$.

Conjunctions

Conjunctions are words that join two words or groups of words.

Examples: The man and his dog went everywhere together.
It was bulky but light.
She will wait until you arrive.
I will go to the party if you come too.

Write a sentence using the following conjunctions.

1. although \qquad
2. because \qquad
3. before \qquad
4. since \qquad
5. unless \qquad

Use the conjunctions in the box to fill in the gaps in the sentences below.
as but if until when

1. She didn't go out \qquad it stopped raining.
2. Close the window \qquad you go out.
3. He hates fruit \qquad he eats plenty of vegetables.
4. You don't have to queue \qquad you buy your tickets in advance.
5. I need to see your proof of age \qquad I can't sell alcohol to anyone under 18.

If you have any questions as you are using this book, call the NALA freephone support line, 18002020 65, Monday to Friday, 9.30 am - 5 pm.

Prepositions

Prepositions are words that show the relationship of a noun (or pronoun) to another noun (or pronoun) in the sentence. It also shows position or location.

Examples: The dog ran across the street. We arrived at the wedding. Patrick lives by the beach. The computer is on the table.

Use the prepositions in the box to fill in the gaps. across during off through with

1. The woman fell \qquad her bike.
2. The boy placed his coat \qquad the chair.
3. Kate works \qquad the summer.
4. I went to the cinema \qquad my friends.
5. The boy walked \qquad the woods.

Fill each gap with a suitable preposition.

1. Martina moved the sofa \qquad the window.
2. The girl divided the winnings \qquad the family.
3. The bicycle crashed \qquad the Luas.
4. I received a letter \qquad my uncle.
5. The people walked \qquad the bridge.

Put the following prepositions into sentences.

1. around \qquad
2. beside \qquad
3. in \qquad
4. near \qquad
5. off

The answers are on page 53.

Interjections

Interjections are words used to show strong feeling or emotion. It is a big name for a little word!

Interjections are short exclamations like Oh! Um! or Ah! We use them quite often, usually more in speaking than in writing.

They are included in a sentence (usually at the start) to express a feeling such as surprise, disgust, joy, excitement or enthusiasm.

Examples: Hey! Stop that cat! Dear me!

Oh, that is shocking. Jeepers, that was close.

Yes and No

Introductory expressions such as yes, no, indeed, and well are also classed as interjections.

Examples: Indeed, this happens all the time. Yes, I will apply for that job.

Some interjections are sounds.

Examples: Phew! I'm never going there again. Yum! My compliments to the chef.

Use the interjections in the box to fill in the gaps.
Humph Hurry No Oh my gosh Yum

1. " \qquad ! This sandwich is lovely," said Mary.
2. " \qquad ! The bus is about to leave," he cried.
3. John arrived at his surprise party. " \qquad !" he said.
4. " \qquad ! I could have told you that," Jake replied.
5. \qquad , l'm not going tomorrow night," she said.

The answers are on page 54.

Exercise: Reading a paragraph

Read the paragraph below. Decide what part of speech each word is. Then check your answers in the boxes below.

A young woman was seriously injured after a minibus and a car crashed in the city centre yesterday. The accident happened on the corner of O'Connell Street and Abbey Street. The woman, Mary Jones from Crumlin, was quickly moved to a nearby hospital by ambulance and she is in intensive care. A passenger was also taken to hospital with minor cuts and bruises. The driver was treated for shock.

Nouns

	Common			
woman	accident	passenger		O'Connell Street
minibus	shock	cuts		Abbey Street
car	corner	bruises		Mary Jones
city	hospital	driver		Crumlin
centre	ambulance			
yesterday	intensive care			

Verbs

was

injured crashed happened moved is taken treated

Adjectives
young
nearby
minor

Conjunctions

and	Adverbs in seriously quickly on also from to by with for
Other words a the of	

If you have any questions as you are using this book, call the NALA freephone support line, $1800 \mathbf{2 0} \mathbf{2 0}$ 65, Monday to Friday, $9.30 \mathrm{am}-5 \mathrm{pm}$.

Exercise: Reading an article

Read this article once all the way through.

/
Then read it again and underline the nouns and write them in the noun box on the next page.
Do the same for the adjectives, verbs and adverbs.

UNPLUG AND OPEN A BOOK ... THE JOY OF SLOW READING

Why not try this over the weekend - switch off your devices and switch on your brain. Grab that book, curl up in a comfy armchair and lose yourself.

At a time when much of what we read is on a screen, the idea of leafing through the pages of a good book is a dying art form. Slow reading is the new game in town, with claims that it benefits your brain and cuts stress.

Slow reading clubs are popping up all over, from Notting Hill to Wellington, New Zealand. They all follow the same format people arrive at a cafe, grab a drink and shut off their mobile
phones. Then they sink into cozy chairs and read in silence for an hour.

The point of the club isn't to talk about literature, but to get away from pinging electronic devices and read without interruption.

Slow reading promotes a return to the focused reading habits of years gone by, before smartphones and social media started eating into our time and attention spans.

Slow readers list many benefits from improving their ability to concentrate, reducing stress levels and deepening their ability to think, listen and empathise.

Now, where did I leave that book?

If you have any questions as you are using this book, call the NALA freephone support line, 18002020 65, Monday to Friday, 9.30 am - 5 pm.

Exercise: Reading an article

The answers are on page 54.

Brushing up

 on punctuation
Brushing up on punctuation

Knowing where and when to use punctuation marks can greatly improve your writing.

Punctuation means the correct use of the following:

Full stop	Colon	!
Question mark	?	Semi-colon
Exclamation mark	!	Brackets
Comma	9	Dash
Inverted commas or	$\mathbf{6 6}$	$\mathbf{9 9}$
quotation marks	Hyphen	(
Apostrophe	9	

Sentences

A sentence is always made up of at least one noun (or pronoun) and at least one verb. A sentence has a complete thought.

Examples:	Siobhan sings. We arrived.	John eats.

A sentence can also be a question.

Example: How many pictures will I take?

A sentence normally starts with a capital letter and ends with a full stop. Sometimes the full stop is replaced by a question mark (?) or an exclamation mark (!).

Examples: Mary wore a dress.
She wore a lovely blue dress to the party.
What colour was the dress.

If you have any questions as you are using this book, call the NALA freephone support line, 18002020 65, Monday to Friday, 9.30 am - 5 pm.

Put a \checkmark next to the lines that are sentences and X against those that are not.

1. John sent a picture to his friend.
2. I went to the town and I bought
3. Mary Jones
4. Can I have the camera?
5. I saw a picture in the paper.
6. It's raining here because

Complete each sentence by selecting the correct ending.

I went to America on my holidays
I have learned to use a computer so
I had a bad headache
I went to a film last night but
You always put a full stop
so I left work early. I did not enjoy it. I can now book my own tickets. at the end of a sentence. and I really enjoyed it.

Finish the following sentences.
Remember to put in a full stop or a question mark.

1. My camera is very \qquad
2. What time can you \qquad
3. Computers are \qquad
4. How much is the \qquad
5. I need to buy a digital camera because \qquad

Using capital letters

Capital letters are used on the following occasions:

1. At the beginning of all sentences.
2. For the names of people.
3. For the names of places.
4. For the title of a person.
5. For the names of the days of the week and months of the year.
6. For titles of books, films and newspapers.
7. For abbreviations or shortened words.

Examples: Ann, Derek, Ryan, Murphy.
Examples: Dublin, Cork, Paris, Henry Street.
Examples: Mr., Mrs., Dr.
Examples: Monday, April.
Examples: Treasure Island, Titanic
Examples: Rd., Ave.

8. For the word "I" when it refers to yourself. Example: I will buy the ticket when I get paid.

Remember, " I " is always a capital letter no matter where it comes in a sentence.

Underline the words below that should have a capital letter.
Then re-write the sentences.
gaa senior hurling final 2014
kilkenny and tipperary played an incredible draw in this year's all-ireland senior hurling final at croke park. the score was kilkenny 3-22 to tipperary 1-28. two weeks later kilkenny beat tipperary by 2-17 to 2-14 in a replay on saturday 27 september at croke park.

cycling capers

i never liked to cycle and kate knew it. she asked me how i was going to get to school without a lift from mr. turner next door. "if i were you i would get on the bike", she sniggered. the last time i had cycled with my best friend tom i had landed at the doorstep of doctor smith.

The answers are on page 55.

If you have any questions as you are using this book, call the NALA freephone support line, 18002020 65, Monday to Friday, 9.30 am - 5 pm.

Full stop

A full stop is used:

- at the end of a sentence
- to show an abbreviation - Ms. Ave., T.D.

Example: Ms. Murphy lives on Kildare Ave.

Question mark

?

The question mark is used at the end of a question.

Examples: What is your address?
Where are you going?

Exclamation mark

!
An exclamation mark is used to show strong feeling such as surprise, excitement, anger or joy.

Examples: Ah! She's so cute.

Read out loud the following paragraph from 'Maggie's Story' by Sheila O'Flanagan. Mark where you think the full stops, question marks and exclamation marks should go. Remember to put in the capital letters at the beginning of each sentence.
the kitchen door opened tom strode into the room he sat down on the chair and stretched his legs out in front of him
"What's for tea" he asked
maggie turned to look at her twenty-year-old son he was
glancing through the paper ignoring her she stirred the pot on the hob
"Curry" she said.
he looked up from the paper "what sort"
"Chicken curry"
"With fruit"
"Yes"

"Good" said Tom in satisfaction"'m starving"

Comma

A comma is used:

When listing three or more words	I bought coffee, tea, sugar and milk.
To divide up a sentence	Her cat, Felix, ran away yesterday Jane Smyth, the nurse, went home early.
Before direct speech	"Would you like a drink?" he asked. "Thanks, I'll have tea," she replied.

Usually we don't use a comma before the word 'and'.

Example: We saw Mary and Peter at the park.

Read the following paragraph out loud.

,

Mark where you think the full stops, commas and capital letters should go.
john bought the paper and read all the ads for flats as soon as he saw one that looked nice he went there immediately even though the ad said after six o clock he knew if the flat was a good one he would probably find a queue of people all down the street finding a good flat in dublin at a good price was like finding a needle in a haystack

Inverted commas or quotation marks

6699
 Inverted commas are used to show what someone has said (direct speech).

Example: "Will you meet me later?"

1
Put the inverted commas into the following sentences.

1. Please open the window, she said. It's very hot.
2. Jake isn't available today, he explained. Can you come back tomorrow?
3. Yes, said Maud. I am free.
4. Help! she cried. Stop that man!
5. Will we go to the film at 6 pm ? he asked.

9

The apostrophe can have two meanings:

1. It is used to show ownership - that something belongs to someone or something.
2. It is used to show that one or more letters have been left out.

1. Showing ownership

For one owner (singular)	Insert 's	The girl's coat is on the stand. The boy's shoes are dirty. Mary's house is around the corner.
For one owner (singular) and word ends in "s"	Place only the apostrophe after the word or add 's	James' school is closed tomorrow. or James's school is closed tomorrow.
For more than one owner (plural)	Insert 's	The girls' coats are on the stand. The boys' shoes are dirty. The sisters' house is close by.
For more than one owner (plural) and word does not end in "s"	Add 's to the plural word	The children's school is closed. The men's hats were blown off.

Use a coloured pen to mark in the apostrophe in these sentences.
Note: The apostrophe here is showing ownership.

1. Janes hair is very dark.
2. He found Toms book on the floor.
3. The babies clothes were put into the washing machine.
4. I think my friends writing is very neat.
5. She read Tonys work yesterday and said it was excellent.
6. Mr. Murphys house is larger than Mr. O'Briens.
7. Patrick washed the boys football jerseys yesterday.
8. His mothers cooking is excellent.
9. The mans legs were tired after the marathon.
10. The ships hooter sounded.

The answers are on page 55.

Apostrophe

1
Rewrite these sentences using an apostrophe to change the underlined text.
Note: The apostrophe here is showing ownership.

Example: The bag was packed with clothes for women.
The bag was packed with women's clothes.

1. The husband of Jess died.
2. He listened to the singing of the choir.
3. Tom had work for seven days.
4. The hands of the clock moved.
5. Showing that one or more letters have been left out.

The apostrophe is placed where the missing letter or letters are. This is called a contraction.

Examples: I am - I'm I would not - I wouldn't
is not - isn't you are - you're

$\underset{V}{ }$
Rewrite these sentences using the apostrophe.
Hint: Use the apostrophe to show where letters are left out.

1. Do not go.
2. I cannot drive. \qquad
3. He did not do it. \qquad
4. We have not got a new car. \qquad
5. They are in bed. \qquad

Colon

\bullet

A colon is used:	Example
When introducing a statement	There are two choices: run away or stay.
When introducing a list	The main cities in Ireland are: Dublin, Cork and Galway.
Before a direct quotation or direct speech	The postman said: "The parcel won't fit."

,
Insert the colon in the following sentences.

1. This is what she said "Come on Ireland!"
2. Never forget think before you speak.
3. This house has everything I need two bedrooms, a backyard and a garage.
4. Here are three cities that begin with C Copenhagen, Cairo and Cork.

Semi-colon

A semi-colon is used to separate sentences that have a link to each other.

Example: His bicycle was old; the bell didn't work.
Some people drive to work; others use public transport.

Mark the semi-colon in the following sentences.

1. She got the train into the city after work the shops were open late.
2. He got a bargain it was in the sale.
3. Her car was old the wipers don't work.
4. The rain lasted all day the clothes didn't dry.
5. I have finished the main course now I have to make dessert.
6. We made too many mistakes we lost the game.
7. You should stop eating so much food you'll burst.
8. Mary loves the sofa it's very comfortable.

The answers are on page 56.

Other symbols - brackets, dashes and hyphens

Brackets

(

)Brackets are used to give extra information. They must be used in pairs. Example: I don't care if he (John) won the prize, I want some of it. The top teams were: Mary's (80 points) and Paul's (100 points).

Mark the brackets in the following sentences.

1. She got a nice bonus $€ 200$.
2. James Ann's boyfriend bought the tickets.
3. He was an active member of the GAA Gaelic Athletic Association.

Dashes

The dash is used to divide up a sentence.

Examples: Things have changed - mainly for the better.
This job - it's not urgent - can be finished later.
Here the dash adds in a piece of information that is not essential to the sentence.

Mark the brackets or dashes in the following sentences.

1. She painted the room yellow everyone hates it.
2. He packed his lunch sandwich, apple and drink.
3. The playground was cold and wet it was deserted.

Hyphens

The hyphen is half the size of a dash. It links words together.
Examples: I got a present of a four-pound cake.
I am long-sighted.

Rewrite the following sentences with correct punctuation.
Remember to put in the capital letters at the beginning of a sentence.

1. i hope you pass the driving test \qquad
2. are you both going away for your holidays \qquad
3. she had one wish to win the lotto \qquad
4. please don't make a mess said his mother \qquad

Exercises on punctuation

Read this extract from the book "The shorter Irish male" by Joseph O'Connor

My Leaving Certificate maths exam has haunted my nights for the last thirteen years. I was always desperate at maths. I could never understand it. Teenage life seemed so full of real problems that inventing ones in order to solve them seemed absurd. Why was it important to know how quickly a half-full train doing average speed would get to Limerick Junction via Portarlington when I could spend my days dreaming up witty things to murmur during the slow sets at the Prez? ("Listen, Concepta, can I buy you a fizzy orange after 'Freebird' or would you rather just have the money?") Even now, I only remember one mathematical fact. The Square on the hypotenuse equals the sum of the squares of the other two sides. The other two sides of what, I never knew. (Smoked salmon, is it?)

Answer these questions.

How do you think this person felt about maths? And why?
\qquad
\qquad

Think of a strong memory from your teenage years. What is it?
\qquad
\qquad

Check your local library or bookshop for this book and more titles from the Open Door series.

Exercise: Bringing it all together

Abstract

Read this extract from the book "An accident waiting to happen" by Vincent Banville. Take your time reading it and while you are reading it think about the spellings and the punctuation marks. If you do not understand any words mark them and look them up in a dictionary. Also think about the words that you would like to learn to spell.

We were in the sitting room, watching the Teletubbies and eating rice crispies, when my wife Annie came down. She has red hair and a temper to match. She also has definite views on how Emily should be brought up.

Now shaking her head, she said, "What did I tell you? No television, no comfort food. You'll have the child spoiled. If we don't train her in before she comes to the age of reason" -
"Train her in?" I cut in. "Why can't we let her be a free spirit? Do her own thing."
"At the age of two?"
"Well, she can walk and talk. Sing, dance, say her abc's. I know she sometimes puts her shoes on the wrong feet, but that can happen to anyone."

Fill in the gaps in the following extract from "An accident waiting to happen"

We were in the \qquad room, \qquad the Teletubbies and
\qquad rice crispies, when my wife Annie came down. She has red hair and a
temper to match. She also has definite views on how \qquad should be brought up.

Now \qquad her head, she said, "What did I tell you? No television, no comfort food. You'll have the child \qquad . If we don't train her in before she comes \qquad the age of reason" -.
"Train her in?" I cut in. "Why can't we let her be a free spirit? Do her own thing."
"At the age of \qquad ?"
"Well, she can \qquad and \qquad . Sing, dance, say her abc's. I
know she sometimes puts her shoes on the wrong feet, but that can happen to anyone."

Vowels and consonants [page 4]

Many of us are getting far more sodium (salt) in our diet than is recommended. This could lead to serious health problems.

It is recommended that we take 1500 mg of sodium per day. This is about $3 / 4$ of a teaspoon, or 3.75 grams, of salt.

Using a dictionary [page 6]

1. Bear
2. Cougar
3. Dingo
4. Elephant
5. Spider
6. table
7. teapot
8. train

Prefixes [page 13]

Put the prefix before the word.

1. untrue
2. unbelievable
3. disappear
4. uncertain
5. unaware
6. unexpected
7. unhealthy
8. dishonest
9. unlucky
10. disagree

Match the prefixes.
immature underestimate distrust mistake submarine

Doubling the final consonant [page 16]

Put V to double the last letter and \mathbf{X} if not.

run	(vc)	\checkmark	shop	(vc)	\checkmark
wash	(cc)	X	clap	(vc)	\checkmark
sun	(vc)	\checkmark	want	(cc)	X
help	(cc)	X	stop	(vc)	\checkmark

Add "er", "ed" and "ing".

Bat	Batter	Batted	Batting
Pot	Potter	Potted	Potting
Skip	Skipper	Skipped	Skipping
Trip	Tripper	Tripped	Tripping
Slip	Slipper	Slipped	Slipping
Fit	Fitter	Fitted	Fitting
Wet	Wetter	Wetted	Wetting

Exercise [page 17]

Underline the prefixes and suffixes.

When I look back now I was very scared and unsure of taking that first step. Of course it was the best thing I ever did. I began learning with a one-to-one tutor for two hours a week. Then after a while I moved into a small group and had more hours. I loved coming to the centre for my classes and made some great friends.
Over a year I worked on my spelling, reading, writing and maths.

One day the tutor introduced us to computers and we went on the internet. I was amazed at all the information you could look up. My kids are unhappy with this as they now can't get me away from the laptop at home.

"able" and "ible" [page 18]

Put the following words into sentences.

[Please note: There are many sentences you could make with the words. These are just examples.]

1. Her story is very believable.
2. Are those flowers edible?
3. It is impossible for me to run a marathon!
4. It is acceptable to call in.
5. The restaurant is accessible.

"ie" or "ei" [page 19]

Fill in "ie" or "ei" in these words.

1. I hope to achieve a good result in my exam.
2. Mrs. Smith makes a great shepherd's pie.
3. When will I receive the deposit back?
4. What a lovely piece of furniture!
5. I bought some foreign exchange in the bank.

Put the following words into sentences.

[Please note: There are many sentences you could make with the words. These are just examples.]

1. That was a weird experience.
2. You get a receipt when you pay.
3. Our neighbour dropped in her keys.
4. I put on some weight over Christmas.
5. We have a new leisure centre in the town.

Answers

Homonyms [page 20]

Fill in the gaps in these sentences.

1. right
2. write
3. wait
4. to
5. weight
6. two
7. male
8. mail
9. scent
10. sent

Plurals [page 21]

Add "s" or "es" to make the words plural.

1. monitors
2. babies
3. ways
4. switches
5. boxes
6. brushes
7. crashes
8. parties

Crossword [page 23]

Nouns [page 28]
Underline the nouns.

1. My hair grows very fast.
2. He is a carpenter.
3. Please park your car in the garage.
4. I felt delighted when I passed the test.
5. She ate her breakfast quickly.

Pronouns [page 29]

Underline the pronouns.

1. They go swimming every Saturday.
2. The puppy ate it.
3. The politician annoyed me.
4. They were very satisfied with the meal.
5. We stayed in it for a week.

Fill the gaps with a suitable pronoun.
[Please note: These are just examples, other pronouns may fit in.]

1. I enjoyed my holiday but yours sounded better.
2. The girl listens to her mother because she likes her.
3. Is that child yours?
4. Don't forget to bring them.
5. Vegetables are good for you so you should eat them.

Adjectives [page 30]

Underline the adjectives.

1. Several old folk caught an awful flu.
2. The baby slept soundly for the first night.
3. You should eat some healthy food each day.
4. The fast river flowed through the green countryside.
5. The young girl stayed out late last night.

Use the words in the box to fill in the gaps.

1. careful
2. showery
3. thirsty
4. anxious
5. foolish

Fill the gaps with suitable adjectives.
[Please note: These are just examples, other adjectives may fit in.]

1. Some people think that Cork is the best city in Ireland.
2. She bought a beautiful present.
3. The rainy weather spoiled a great trip.
4. Mary scored two goals in the final minute.
5. Did that awful book win the big award?

Verbs [page 31]

Underline the verbs.

1. Sean jumped out of the plane.
2. The twins will start school next year.
3. She plans a holiday every year.
4. The bank sent a statement last week.
5. I broke my leg on Tuesday.

Fill the gaps with suitable verbs.

[Please note: These are just examples, other verbs may fit in.]

1. His nephew bought a new car.
2. The letter was sent by express post.
3. I heard the robin singing this morning.
4. The garda scanned the area for clues to the crime.
5. Open the car boot and put the shopping in there.

Adverbs [page 32]

Underline the adverbs in the following sentences.

1. She sang sweetly.
2. They seldom meet anymore.
3. The baby slept very badly.
4. Olive was very hungry after her swim.
5. I carefully opened the package.

Fill the gaps with suitable adverbs.

[Please note: These are just examples, other adverbs may fit in.]

1. They arrived early to the party.
2. He spoke angrily to the canvasser at the door.
3. They lived peacefully in a big old farmhouse.
4. She danced happily with her partner.
5. The passengers waited patiently in line to get on the train.

Conjunctions [page 33]

Write a sentence using the following conjunctions. [Please note: There are many sentences you could make with the words. These are just examples.]

1. I had porridge for breakfast although I usually have cornflakes.
2. She got the bus because her car broke down.
3. Please ring us before you make the booking.
4. It is a long time since I saw him.
5. Peter will get the 5 o'clock train unless he is delayed.

Use the conjunctions to fill in the gaps.

1. until
2. when
3. but
4. if
5. as

Prepositions [page 34]

Use the prepositions to fill in the gaps.

1. off
2. across
3. during
4. with
5. through

Fill each gap with a suitable preposition.

1. Martina moved the sofa under the window.
2. The girl divided the winnings between the family.
3. The bicycle crashed into the Luas.
4. I received a letter from my uncle.
5. The people walked over the bridge.

Put the following prepositions into sentences.

[Please note: There are many sentences you could make with the words. These are just examples.]

1. I walked around the park.
2. Mary lives beside the shops.
3. We live in a very old cottage.
4. He works near the train station.
5. Please get off in the city centre.

Answers

Interjections [page 35]

Use the interjections to fill in the gaps.

1. Yum
2. Hurry
3. Oh my gosh
4. Humph
5. No

Reading an article [page 37 and 38]

Nouns - common

book	stress
weekend	clubs
devices	format
brain	people
armchair	café
time	drink
screen	mobile
idea	phones
pages	chairs
art form	silence
game	hour
claims	point
town	literature

Nouns - proper

Notting Hill
Wellington, New Zealand

Adjectives

slow	dying	cozy
comfy	new	pinging
good	same	focused

Verbs

unplug	reading	list
open	popping	improving
try	follow	concentrate
switch off	arrive	reducing
switch on	shut off	deepening
grab	sink	think
curl	isn't	listen
lose	talk	empathise
read	get away	did
is	promotes	leave
leafing	started	
benefits	eating	

Adverbs

why	up	on
all over	off	many
not	without	

Sentences [page 41]

Put a \checkmark next to the lines that are sentences and X against those that are not.

1. John sent a picture to his friend.
2. I went to the town and I bought X
3. Mary Jones X
4. Can I have the camera? \checkmark
5. I saw a picture in the paper. \checkmark
6. It's raining here because X

Complete each sentence.

I went to America on my holidays and I really enjoyed it.
I have learned to use a computer so I can now book my own tickets.
I had a bad headache so I left work early.
I went to a film last night but I did not enjoy it.
You always put a full stop at the end of a sentence.

Finish the following sentences.

[Please note: There are many sentences you could make with the words. These are just examples.]

1. My camera is very old.
2. What time can you pick me up tomorrow?
3. Computers are great when you know how to use them!
4. How much is the fare to town?
5. I need to buy a digital camera because I'm going on holiday and would love to take good pictures.

Using capital letters [page 42]

GAA Senior Hurling Final 2014

Kilkenny and Tipperary played an incredible draw in this year's All-Ireland Senior Hurling Final at Croke Park. The score was Kilkenny 3-22 to Tipperary 1-28. Two weeks later Kilkenny beat Tipperary by 2-17 to 2-14 in a replay on Saturday 27 September at Croke Park.

Cycling Capers

I never liked to cycle and Kate knew it. She asked me how I was going to get to school without a lift from Mr. Turner next door. "If I were you I would get on the bike", she sniggered. The last time I had cycled with my best friend, Tom, I had landed at the doorstep of Doctor Smith.

Punctuation marks [page 43]

Mark in the full stops, question marks, exclamation marks and capital letters.

The kitchen door opened. Tom strode into the room. He sat down on the chair and stretched his legs out in front of him.
"What's for tea?" he asked
Maggie turned to look at her twenty-year -old son. He was glancing through the paper, ignoring her. She stirred the pot on the hob.
"Curry," she said.
He looked up from the paper. "What sort?"
"Chicken curry."
"With fruit?"
"Yes."
"Good," said Tom in satisfaction. "I'm starving."

Comma [page 44]

Mark the punctuation.

John bought the paper and read all the ads for flats. As soon as he saw one that looked nice, he went there immediately, even though the ad said after six o clock. He knew if the flat was a good one he would probably find a queue of people all down the street. Finding a good flat in Dublin at a good price was like finding a needle in a haystack.

Inverted commas or quotation marks [page 44]

Mark the inverted commas in the following

 sentences.1. "Please open the window," she said. "It's very hot."
2. "Jake isn't available today," he explained.
"Can you come back tomorrow?"
3. "Yes," said Maud. "l am free."
4. "Help!" she cried. "Stop that man!"
5. "Will we go to the film at 6 pm ?" he asked.

Apostrophe [page 45 and 46]

Mark in the apostrophe.

1. Jane's hair is very dark.
2. He found Tom's book on the floor.
3. The babies' clothes were ...
4. I think my friend's writing is very neat.
5. She read Tony's work ...
6. Mr. Murphy's house is ...
7. Patrick washed the boys' football jerseys yesterday.
8. His mother's cooking is excellent.
9. The man's legs were tired after the marathon.
10. The ship's hooter sounded.

Rewrite these sentences using an apostrophe.

1. Jess's husband died.
2. He listened to the choir's singing.
3. Tom had seven days' work.
4. The clock's hands moved.

Rewrite these sentences using the apostrophe.

1. Don't go.
2. I can't drive.
3. He didn't do it.
4. We haven't got a new car.
5. They're in bed.

Answers

Colon [page 47]

Insert the colon.

1. This is what she said: "Come on Ireland!"
2. Never forget: think before you speak.
3. This house has everything I need: two bedrooms, a backyard and a garage.
4. Here are three cities that begin with C : Copenhagen, Cairo and Cork.

Semi-colon [page 47]

Mark the semi-colon.

1. She got the train into the city after work; the shops were open late.
2. He got a bargain; it was in the sale.
3. Her car was old; the wipers don't work.
4. The rain lasted all day; the clothes didn't dry.
5. I have finished the main course; now I have to make dessert.
6. We made too many mistakes; we lost the game.
7. You should stop eating so much food; you'll burst.
8. Mary loves the sofa; it's very comfortable.

Other symbols [page 48]

Mark the brackets.

1. She got a nice bonus ($€ 200$).
2. James (Ann's boyfriend) bought the tickets.
3. He was an active member of the GAA (Gaelic Athletic Association).

Mark the brackets or dashes.

1. She painted the room yellow - everyone hates it.
2. He packed his lunch - sandwich, apple and drink.
3. The playground was cold and wet - it was deserted.

Rewrite the following sentences with correct punctuation.

1. I hope you pass the driving test.
2. Are you both going away for your holidays?
3. She had one wish: to win the lotto.
4. "Please don't make a mess," said his mother.

How to improve your literacy and numeracy

If you would like to brush up on your skills in reading, writing, numeracy or everyday communication technology, you can do that through:

- NALA's Distance Learning Service, and
- the Adult Literacy Services in your local Education and Training Board.

NALA Distance Learning Service

You can study online by yourself or work with a tutor over the phone. Or you can do a combination of these to suit your lifestyle. We have designed the service so you can decide what, where and when you want to learn.

Call our friendly operators on our freephone support line at 1800202065 for further information. We are open Monday to Friday, from 9.30 am to 5 pm . We will talk you through all your learning options in complete confidence. We can put you in touch with one of our trained adult literacy tutors who will work with you over the telephone, through the post or on the internet. The distance learning service is free. We can also put you in contact with your local Adult Literacy Service.

Adult Literacy Services

There are over 100 Adult Literacy Services throughout the country delivered through the Education and Training Boards (ETBs). Adults can attend a local centre to work with trained tutors on a one to one basis or in small groups. You can attend classes for between two and six hours per week. The service is free and confidential. The local Adult Literacy Organiser will meet you and find a suitable tutor for you. There are currently about 55,000 adults learning in literacy centres around the country with 3,700 trained adult literacy tutors.

For information on Adult Literacy Services in or near your area contact the NALA freephone support line on $\mathbf{1 8 0 0} \mathbf{2 0 2 0} \mathbf{6 5}$ or check out the NALA website at www.nala.ie

Awards

If you are learning with the NALA Distance Learning Service and or Adult Literacy Services, you can choose to work towards a certificate. Quality and Qualifications Ireland (OQI) is the national awarding body for further education and training in Ireland. They make awards at different levels.

Index

100 most common words

Adverbs 32
Adjectives 30
Apostrophe 45

Brackets, dashes and hyphens

Colon and semi-colon 47
Comma
Conjunctions 33

Exclamation Mark

Full stop 4

Interjections 35
Inverted commas or quotation marks

Nouns

Parts of speech 26
Pronouns
Prepositions

Question Mark

Sentences
40

5 Spelling rules

Doubling the final consonant 16

Homonyms 20
"ie" or "ei"
19

Plurals
21

Prefixes 13

Suffixes 14

Root words ending with an "e" 14

Root words ending with a "y" 15

Root words ending with an "ie" 15

When to use the suffix "able" or "ible" 18

44 Spelling tips 8

28 Using capital letters 42
Using a dictionary 6

29 Verbs31

34 Vowels and consonants 4

43 Ways to practise spellings10
Your spelling dictionary 24

NALA Membership Form

Please give your name address and contact details

1. Name
2. Address
3. Telephone number
4. Email address

Where did you hear about NALA?

Event	\square	Print	\square
Media	\square	Online	\square
Word of mouth	\square	Other	\square

Tick the box for type of membership

Individual membership € 25	- Attend one of our conferences free - worth $€ 30$. - Access our online bookstore. - Receive our monthly e-zine, annual report and 'Literacy Matters' magazine. - Strengthen our organisation. - Vote at our AGM.	\square
Free membership	- Receive our monthly e-zine by email. - Vote at our AGM.	\square

To apply for membership

1. Fill in the form.
2. Tick the box for type of membership.
3. If you applying for individual membership, tick how you will pay below.
4. Send the form to:

Membership
National Adult Literacy Agency
Sandford Lodge
Sandford Close
Ranelagh
Dublin 6

How to pay as individual member

1. I have included a cheque here with this form, for the amount of $€$ \qquad paid to
"NALA Ltd".
2. I have filled out this form and paid online at www.nala.ie using a credit card.
3. I want NALA to send me an invoice before I pay.

National Adult Literacy Agency
Áisíneacht Náisiúnta Litearthachta do Aosaigh

Thank you very much for your support.

NALA

National Adult Literacy Agency
Aisíneacht Náisiúnta Litearthachta do Aosaigh

National Adult Literacy Agency (NALA)

Sandford Lodge
Sandford Close
Ranelagh
Dublin 6

Tel: (01) 4127900
Freephone support line: 1800202065
Email: info@nala.ie
Websites: www.nala.ie

Literacy learning websites:
www.writeon.ie
www.helpmykidlearn.ie

Plain English website: www.simplyput.ie

Follow us on:

