Suffixes Worksheet

Directions: Fill out the meaning of each suffix. Then, come up with your own key word that uses that suffix that is not given in the study sheet. If there is more than one suffix listed that corresponds to a single meaning, give a key word for each suffix. For example, both “able-” and “ible-” mean “can be done,” so the key words could be “comfortable” and “incredible.”
	Prefix
	Meaning
	Key Word(s)

	-able, -ible
	
	

	-al, -ial
	
	

	-ed
	
	

	-en
	
	

	-er
	
	

	-er
	
	

	-est
	
	

	-ful
	
	

	-ic
	
	

	-ing
	
	

	-ion, -tion,

-ation, -ition
	
	

	-ity, -ty
	
	

	-ive, -ative,

-itive
	
	

	-less
	
	

	-ly
	
	

	-ment
	
	

	-ness
	
	

	-ous, -eous,

-ious
	
	

	-s, -es
	
	

	-y
	
	

