

Contents of the book *100 Spelling Rules* by Camilia Sadik

Must Read Notes

IX

In this book ☛ All the Logical Answers to the Following Questions

1

Lessons 1-5

Lesson 1: Do we spell with “ cial ” as in “so cial ” or with “ tial ” as in “essential”?	1
Lesson 2: Do we spell with “ f ” as in “font,” “ ph ” as in “geography,” or “ gh ” as in “enough”?	4
Lesson 3: Do we spell with tion as in nation, sion as in expression, or cian as in musician?	7
Lesson 4: We spell the sound of “ sion ” as in “vision” with “ sion ”	13
Lesson 5: Do we spell with “ ege ” as in “college” or with “ age ” as in “cabbage”?	14

2

Lessons 6-10

Lesson 6: Do we spell with “ ist ” as in “artist” or with “ est ” as in “smallest”?	17
Lesson 7: Do we spell with “ cle ” as in “article” or with “ cal ” as in “logical”?	20
Lesson 8: Do we spell with an “ s ” as in “sell” or with a “ c ” as in “cell”?	23
Lesson 9: Do we spell with “ er ” as in “alter” or with “ ar ” as in “altar”?	26
Lesson 10: The “ e ” better than the “ a ” theory	27

3

Lessons 11-15

Lesson 11: Do we spell with “ ee ” as in “meet” or “ ea ” as in “meat”?	29
Lesson 12: Do we spell with “ ence ” as in “confidence” or “ ance ” as in “acceptance”?	30
Lesson 13: Do we spell with “ ent ” as in “confident” or “ ant ” as in “important”?	36
Lesson 14: Do we spell with “ ency ” as in “frequency” or “ ancy ” as in “occupancy”?	40
Lesson 15: Do we use “ ory ” as in “factory” or “ ary ” as in “ordinary” or “ ery ” as in “bakery”?	41

4

Lessons 16-20

Lesson 16: Do we spell with an “ s ” as in “side” or with a “ c ” as in “decide”?	45
---	----

Lesson 17: Do we spell with a final “s” as in “has” or a final “ss” as in “class”?	50
Lesson 18: Do we spell with a “c” as in “cereal” or an “s” as in “serial”?	53
Lesson 19: Do we spell with an “s” as in “seal” or a “c” as in “conceal”?	55
Lesson 20: Why do we spell with a “c” not an “s” in words like “legacy” and “prince”?	59

5

Lessons 21-25

Lesson 21: Why do we spell the “k” sound with a “c” but not a “k” as in “calculator”?	61
Lesson 22: When do we use a “c” before the “k” as in “pick” or not use a “c” as in “pink”?	63
Lesson 23: Do we spell with a “ch” as in “chemistry” or a “c” as in “calculator”?	64
Lesson 24: Do we spell the sound of “kw” with a “kw” or with a “qu” as in “queen”?	66
Lesson 25: Do we spell the sound of “ks” with “ks” or with an “x” as in “export”?	67

6

Lessons 26-30

Lesson 26: Do we spell the sound of “k” with “k” as in “keep” or “c” as in “club”?	69
Lesson 27: Do we spell with “pp” as in “apple” or one “p” as in “sample” and “maple”?	73
Lesson 28: Do we spell with “able” as in “bearable” or “ible” as in “terrible”?	78
Lesson 29: Do we spell with “table” as in “chartable” or “tible” as in “deductible”?	84
Lesson 30: Change the final “le” to “il” and add “ity” as in “capability” and “responsibility”	87

7

Lessons 31-35

Lesson 31: Do we spell with “ll” as in “cell” or with one “l” as in “excel”?	89
Lesson 32: Do we spell with “ll” as in “shell” or with one “l” as in “shelter”?	90
Lesson 33: As in “fill,” double the final “l” in one-syllable words that contain one vowel	92
Lesson 34: As in “hospital,” usually long words end with one “l”	94
Lesson 35: Why do we spell with one “l” as in “control” and with “ll” as in “controlled”?	97

8**Lessons 36-40**

- Lesson 36: Inside words, do we use one “**l**” as in “conce**al**ed” or “**ll**” as in “d**oll**y”? **101**
- Lesson 37: Do we use “**ar**” as in “beg**gar**” or “**er**” as in “carp**ent**er” or “**or**” as in “doct**or**”? **108**
- Lesson 38: Do we spell with “**ir**” as in “sk**ir**t” or “**ur**” as in “K**ur**t”? **119**
- Lesson 39: Do we spell with “**e**” as in “kern**e**l” or with “**a**” as in “triv**ial**”? **124**
- Lesson 40: Do we spell with “**ise**” as in “surpr**ise**” or “**ize**” as in “real**ize**”? **128**

9**Lessons 41-45**

- Lesson 41: Do we spell with “**ion**” as in “on**ion**” or “**ian**” as in “Ind**ian**”? **131**
- Lesson 42: Do we spell with “**ci**ous” as in “delic**ious**” or “**t**ious” as in “ambit**ious**”? **134**
- Lesson 43: Together “**o**” and “**u**” as in “humor**ous**” sound like a schwa ə sound **136**
- Lesson 44: Do we spell with “**ee**d” as in “succe**ee**d” or “**e**de” as in “re**ce**de”? **137**
- Lesson 45: Do we spell with “**ey**” as in “mon**key**” or “**y**” as in “luck**y**”? **138**

10**Lessons 46-50**

- Lesson 46: Do we spell with “**ai**” as in “ma**id**” or “**a-e**” as in “ma**de**”? **141**
- Lesson 47: Spell with “**ei**” not “ie” after “c” as in “re**ce**ive”? **142**
- Lesson 48: Why do we need silent letters like the silent “**u**” in “g**u**ess”? **143**
- Lesson 49: When to add “**es**” as in “class→class**es**” or an “**s**” as in “book→book**s**”? **144**
- Lesson 50: Do we spell with an “**i**” as in “cris**is**” or an “**e**” as in “cris**e**s”? **146**

11**Lessons 51-55**

- Lesson 51: About French words like “ballet**t**” and “din**ette**” **147**
- Lesson 52: Words with unique spelling patterns: **Mc**Neil, pat**ient**, complex**ions** **148**
- Lesson 53: Acronyms and abbreviations like “**Ph.D.**” **149**

Lesson 54: Use an apostrophe (') to replace something omitted	150
Lesson 55: An introduction to the compound and hyphenated words	152

12

Lessons 56-60

Lesson 56: The final ff , zz , ll , and ss come in doubles after short vowels	155
Lesson 57: A single final “ r ” is doubled when inside words as in “occur r → occur rr ed.”	157
Lesson 58: The v , x , and k do not double	158
Lesson 59: Silent letters to protect short vowels from becoming long as in “bom b ed”	160
Lesson 60: Silent letters have useful functions like the silent “h” in “g h etto”	161

13

Lessons 61-65

Lesson 61: Do we spell with a final “ se ” as in “tense” or a final “ ce ” as in “fence?”	163
Lesson 62: The silent “e” as in large e , fence e , face e , cake e , teeth e , paste e , and aide e is useful	168
Lesson 63: The silent “o” in “Doug” is to tell apart the two words “Doug” and “dug”	170
Lesson 64: The 11 digraphs of H : sh ip, th is, th ink, ea ch, sch ool, ch ef, ph oto, wh o, wh en, ri ght, enough gh	171
Lesson 65: A list of nearly all the silent letters in 384 words: sub b ·p oe -na, file t m ig non	172

14

Lessons 66-70

Lesson 66: Do we spell with “ tt ” as in “admitt ed ” or one “ t ” as in “limit ed ” and why?	177
Lesson 67: Why do we spell with “ rr ” as in “tomorr ow ”?	178
Lesson 68: Why do we spell with “ nn ” as in “mille nn ium”?	179
Lesson 69: Why do we spell with “ ss ” as in “recess ion ”?	181
Lesson 70: The schwa sound as in perman ent , po et ry, cred ible , mem or y, and vir us	182

15**Lessons 71-75**

Lesson 71: The l, m, n, r, and s are semivowels. What is the Semivowels Theory?	187
Lesson 72: Vowels acting like consonants as in langu u age, cho ir , and on io n	192
Lesson 73: Do we spell with a soft “ g ” as in “large” or a “ j ” as in “job”?	193
Lesson 74: Why does the “ g ” sound hard as in “get”?	195
Lesson 75: The consonant “ w ” becomes a vowel as in few , snow , and law	197

16**Lessons 76-80**

Lesson 76: The final “ y ” as a vowel as in “fly” and inside words as in “g ym ”	199
Lesson 77: Changing the “ y ” to “ i ” as in “pay→paid” or keeping it as in “play→played”?	201
Lesson 78: The “ y ” in “-if y ” is in 20 words and it changes to an “ i ” as in “justif y →justified”	205
Lesson 79: The vowel “ y ” inside words as in “a· sy -lum” and inside syllables as in “ syn -tax”	206
Lesson 80: Mnemonic tips to remember 64 problematic words: de ss ert and de s ert	207

17**Lessons 81-85**

Lesson 81: The long sound of the vowel ē spelled with “ ea ” as in “me a t”	209
Lesson 82: The long sound of the vowel ē spelled with “ ee ” as in “me e t”	211
Lesson 83: The long sound of the vowel ā spelled with “ ai ” as in “ma ai n”	212
Lesson 84: The long sound of the vowel ī spelled with “ ie ” as in “t ie ”	213
Lesson 85: The long sound of the vowel ō spelled with “ oe ” as in “to e ”	214

18**Lessons 86-90**

Lesson 86: The long sound of the vowel ō spelled with “ oa ” as in “co oa t”	215
Lesson 87: The long sound of the vowel ō spelled with “ ou ” as in “so ou l”	216
Lesson 88: The long sound of the vowel ū spelled with “ ue ” as in “contin ue ”	217
Lesson 89: The long sound of the vowel ū spelled with “ ui ” as in “s ui t”	218
Lesson 90: Compare homonyms in sentences to remember their spelling	219

19	Lessons 91-95	
Lesson 91:	The long sound of the vowel ā spelled with “ a-e ” as in “ fate ”	221
Lesson 92:	The long sound of the vowel ē spelled with “ e-e ” as in “ complete ”	223
Lesson 93:	The long sound of the vowel ē spelled with “ i-e ” as in “ routine ”	224
Lesson 94:	The long sound of the vowel ī spelled with “ i-e ” as in “ bite ”	225
Lesson 95:	The long sound of the vowel ī spelled with “ y-e ” as in “ type ”	226

20	Lessons 96-100	
Lesson 96:	The long sound of the vowel ō spelled with “ o-e ” as in “ hope ”	227
Lesson 97:	The long sound of the vowel ū spelled with “ u-e ” as in “ cute ”	228
Lesson 98:	The short ă sound followed by one or two consonants as in “ fat ” and “ fatter ”	229
Lesson 99:	The short ĕ followed by one or two consonants as in “ pet ” and “ petted ”	230
Lesson 100:	The short ĕ sound followed by a silent “a” as in “ read ” and “ bread ”	231

21	Lessons 101-105	
Lesson 101:	The short ĭ sound followed by one or two consonants as in “ sit ” and “ sitting ”	233
Lesson 102:	The short ŏ sound followed by one or two consonants as in “ hot ” and “ hotter ”	234
Lesson 103:	The short ŭ sound followed by one or two consonants as in “ cut ” and “ cutter ”	235
Lesson 104:	The short ŭ sound spelled as in: Doug , son , flood	236
Lesson 105:	The nine possible ways to divide words into syllables	237