

Name _____

Date _____

Roots and Suffixes

You can change the meaning or the usage of a word by adding a **suffix** at the end.

Suffix	Meaning
-able, -ible	can be done: (<i>comfortable</i>)
-s, -es	more than one: (<i>houses, boxes</i>)
-ing, -ed	-ing: <i>happening now (singing)</i> -ed: <i>in the past (walked)</i>
-er, -or	one who does something: (<i>painter, actor</i>)

A. Write the correct suffix in the gap.

- The teach____ (er, or) passed out the test paper____ (s, es), hop____ (ing, ed) the student____ (s, es) were cap____ (ible, able) of getting good marks.
- Although the rain cloud____(s, es) were gathering, the carpent____ (or, er) kept work____ (ing, ed).
- Alex open____ (ing, ed) the cupboards so the switch____(s, es) were access____ (able, ible).
- It is reason____ (able, ible) to expect student____(s, es) to be respons____ (able, ible).
- The town may____ (er, or) welcom____ (ing, ed) the visit____ (ers, ors).

B. Make four words from each **root word** below using the **suffixes** in the box.

-able -ible -s -es -ing -ed -er -or

1. act	
2. farm	
3. open	
4. move	
5. work	

Name _____

Date _____

Answers: Suffixes 2

A.

1. The teacher**er** passed out the test papers**s**, hoping the students**s** were capable of getting good marks.
2. Although the rain clouds**s** were gathering, the carpenter**er** kept working**ing**.
3. Alex opened**ed** the cupboards so the switches**es** were accessible**ible**.
4. It is reasonable**able** to expect students**s** to be responsible**ible**.
5. The town mayor**or** welcomed**ed** the visitors**s**.

B.

1. act	acts, acting, acted, actor
2. farm	farms, farming, farmed, farmer
3. open	opens, opening, opened, opener
4. move	movable, moves, moving, moved, mover
5. work	workable, works, working, worked, worker