April 06. To print your own copies of this document visit: http://www.skillsworkshop.org/

Suffixing rules revision sheet (answers)
Before you start
Vowels are:

_a__, _e__, _i__, _o_, _u__ and sometimes _y_.

The other letters are called _consonants_.

The ‘beats’ of a word are called __syllables___. For example there are _3_ of these in the word ‘photograph’ and _4_ in ‘photographer’.

Which word pattern corresponds to the word kangaroo? Ooo, ooO (√) or oOo?

Now draw the word pattern for ‘photograph’ and ‘photographer’.

___Ooo and oOoo_______________
Word stress means that we say one part of the word more clearly and distinctly than the other parts.
Suffixes
Suffixes are endings that we put on to root words. Write some examples of suffixes here: ing, ed, ment, less, hood, est etc.
Rules

When adding a suffix that starts with a consonant just add it without changing anything.
For example:
content + ment = contentment

quiet + ly = quietly

time + less = timeless
You can have more than one suffix on a root word – true or false? true
Which is correct, beautifull or beautiful √?

1. If the root word ends in consonant + ‘y’, change it to an i before adding any suffix except ing
For example:
lonely + ness = loneliness

plenty + ful = plentiful

supply + ed = supplied

fly + ing = flying

but don’t do this with root words ending in a vowel + ‘y’:

play + ful = playful

boy + ish = boyish
2. If you are adding a vowel suffix to a word ending in ‘e’, do you keep the ‘e’ or drop it?√
3. For example:
dine + ing = dining

stripe + y = stripy

smile + ed = smiled

nerve + ous = nervous
Exceptions to this rule: If a word ends in 'ce', or 'ge', keep the 'e' if you add a suffix beginning with either an 'a', or an 'o'. Can you think why this is? You need the e to keep the sound ‘soft’ (/s/ or/j/)
For example:
peace + able = peaceable

outrage + ous = outrageous
4. Doubling rules for short (1 syllable) words

In which of the following word patterns would you need to double the consonant when you add a suffix that starts with a vowel:

VCC, VVC or CVC?√ (C= consonant, V= vowel)

For example:
halt + ing = halting

fool + ed = fooled

big + est = biggest

sad + ness = sadness
5. Doubling rules for longer (2 or more syllable) words when adding a vowel suffix:
Which of the following words double their consonant?

focus + ing = focusing

prefer + ed = preferred

travel + er = traveller
Explain why. With multisyllabic words ending in CVC, first check the word stress. If the word stress falls on the last syllable, then double the consonant. If not, don’t. Exception: words ending CV+l. (But if you look in the dictionary, you will see that many of the words that shouldn’t double (e.g. benefit, format etc) can be spelt both ways.
This is the answer sheet to a resource that was posted on site in Oct 2005 at: http://www.skillsworkshop.org/l1lit.htm#Ww/L1.1
and

http://www.skillsworkshop.org/l2lit.htm#Ww/L2.1
This resource was kindly contributed by Nikki Brown, Cornwall College, St Austell, nikki.brown@st-austell.ac.uk
Ww/L1.1 know and apply some spelling rules to help attempt and check spellings Ww/L2.1 understand how knowledge of word roots, prefixes and suffixes can support spelling

