
 2001 (updated July 2007). To print your own copies of this document visit: http://www.skillsworkshop.org
Verb and spelling practice on the Web
How to use this worksheet

From within Word: hold down the Ctrl key and click on blue links to visit the suggested sites

or

Print the worksheet and either

· Type the underlined urls (web addresses) directly into the address space at the top of Internet Explorer or whichever browser you are using, or

· Search for the sites by typing "Guide to Grammar" (for example) in your favourite search engine (we recommend Google at www.google.co.uk)
Tips
· Print out your answer sheets to keep in your folder and discuss with your tutor.
· Do explore the sites further. Print out any other quizzes that you try.

· Add the sites to your favourites / bookmarks.
1. Adding -ed / -ing to verbs

For practice adding endings to regular verbs
· go to English Zone at http://www.english-zone.com
· then click on ‘Spelling’
· finally select the - ed or the - ing endings link.

2. Irregular verb endings
For practice spelling verbs with an irregular past tense
· go to Guide to Grammar and Writing at: http://grammar.ccc.commnet.edu/grammar/
· select "Word and Sentence Level” and then Verbs and verbals

· scroll down Verb and verbals page, until you see a group of large quiz buttons
· try some of the Irregular Verb Quizzes. Quiz 1 is a good gap fill exercise.

Good luck!
Main links: Lit Ws/E3.2 use correct basic grammar (such as verb tenses) Ww/E3.1 spell common words (use word endings such as –ed, –ing to support reading and spelling). ESOL Ww/E2.1b spell familiar common words, develop understanding of common morphemes e.g. -ed and use to aid spelling Ws/E3.2a use basic sentence grammar correctly – e.g. use of tense.

(Maggie Harnew. 2001-2007
- 1 -

