

SPELLING RULES for Suffixes

-ed and -ing

Today we are going to review some **Spelling Rules** for adding the suffixes **-ed** and **-ing** to words.

-ed

The suffix **-ed** makes
3 different sounds.

The suffix **-ed** can say “d”
like in the word:

begged

The suffix **-ed** can say “t”
like in the word:

talked

The suffix **-ed** can say “ed”
like in the word:

excited

Rules
-ed

Rule 1: If a **vowel is
followed by two
consonants, just
add **-ed**.**

EXAMPLES

talked

lifted

**Rule 2: If you have
a **v-c-e** pattern,
drop the silent e
and add **-ed.****

EXAMPLES

smiled

raced

Rule 3: If a **vowel is followed by one consonant, you must **double** the last consonant letter and add **-ed**.**

EXAMPLES

huggged

dropped

-ing

The suffix **-ing**

makes **1** sound.

Rules
-ing

Rule 1: If a **vowel is
followed by two
consonants, just
add **-ing**.**

EXAMPLES

talking

lifting

Rule 2: If you have
a **v-c-e** pattern,
drop the silent e
and add **-ing**.

EXAMPLES

smiling

raceng

Rule 3: If a **vowel is followed by one consonant, you must **double** the last consonant letter and add **-ing**.**

EXAMPLES

hugging

droppⁱng

**GOT IT? MAKE
SENSE?**

