

Spelling

Each passage below contains 12 words which have been spelt incorrectly. Underline the words, then write their correct spelling in the box below.

1

Despite banning tobacco advertiseing and rising the price of cigarettes, the goverment's anti-smoking campain has failed to have any long-term affects. It is now widely beleived that more drastic measures are neccessary. A new national comittee, which has been formed to tackle the proplem, has made several reccomendations. These include banning smoking in all public areas, and denying hospital treatment to persistant smokers who have been warned by their doctors to give up but failed to do so.

advertiseing			

2

It is argueable wether good pronunciation is more important than good grammer and vocabulary. Consientious students balance their aquisition of these skills, hopeing to acheive both fluency and accuracey. English teachers should encourage there students to practise all the relevant language skills, and use their English at every oportunity.

arguable			

3

It is becomming increasingly dificult for many people to find decent accomodation in the city at a price they can afford. To put it simpley, there are to many people and not enough homes for them. Local community centres and charitable organisations such as *Home Front* can offer advise, but it is widely agreed that the situation is no longer managable. The fact that some councils in the city are building cheap, tempory housing for lower-paid profesionals is the only official acknowlegement of this problem.

becomming			