	Suffix
	Meanings
	Sample Words and Definitions

	

	-able
	able to be
	excitable, portable, preventable

	

	-ac
	pertaining to
	cardiac, hemophiliac, maniac

	

	-acity (-ocity)
	quality of
	perspicacity, sagacity, velocity

	

	-ade 
	act, action or process, product
	blockade, cavalcade, promenade,

	

	-age
	action or process
	passage, pilgrimage, voyage

	

	-aholic (-oholic)
	one with an obsession for
	workaholic, shopaholic, alcoholic

	

	-al
	relating to
	bacterial, theatrical, natural

	 
	-algia
	pain
	neuralgia, nostalgia,

	

	-an (-ian)
	relating to, belonging to
	Italian, urban, African

	

	-ance
	state or quality of
	brilliance, defiance, annoyance

	

	-ant
	a person who
	applicant, immigrant, servant

	 
	 
	inclined to, tending to
	brilliant, defiant, vigilant

	

	-ar
	of or relating to, being
	lunar, molecular, solar

	 
	 
	a person who
	beggar, burglar, liar

	

	-ard
	a person who does an action
	coward, sluggard, wizard

	

	-arian
	a person who
	disciplinarian, vegetarian, librarian

	

	-arium (orium)
	a place for
	terrarium, aquarium, solarium

	

	-ary
	of or relating to
	literary, military, budgetary

	

	-ate
	state or quality of (adj.)
	affectionate, desolate, obstinate

	 
	 
	makes the word a verb (different pronunciation)
	activate, evaporate, medicate

	

	-ation
	action or process
	creation, narration, emancipation

	

	-ative
	tending to (adj.)
	creative, preservative, talkative

	

	

	-cide
	act of killing
	homicide, suicide, genocide

	

	-cracy
	rule, government, power
	bureaucracy, aristocracy, theocracy

	

	-crat
	someone who has power
	aristocrat, bureaucrat, technocrat

	

	-cule
	diminutive (making something small)
	molecule, ridicule,

	

	-cy
	state, condition or quality
	efficiency, privacy, belligerency

	

	-cycle
	circle, wheel
	bicycle, recycle, tricycle

	

	-dom
	condition of, state, realm
	boredom, freedom, wisdom

	

	-dox
	belief, praise
	orthodox, paradox

	 
	

	-ectomy
	surgical removal of
	appendectomy, hysterectomy

	

	-ed
	past tense
	called, hammered, laughed

	

	-ee
	receiver, performer
	nominee, employee, devotee

	

	-eer
	associated with/engaged in
	engineer, volunteer

	

	-emia
	blood condition
	anemia, hypoglycemia, leukemia

	

	-en
	makes the word a verb
	awaken, fasten, strengthen

	

	-ence
	state or condition, action
	absence, dependence, negligence

	

	-ency
	condition or quality
	clemency, dependency, efficiency

	

	-ent
	inclined to performing/causing, or one who performs/causes
	competent, correspondent, absorbent

	

	-er
	more
	bigger, faster, happier

	 
	 
	action or process
	flutter, ponder, stutter

	 
	 
	a person who does an action
	announcer, barber, teacher

	

	-ern
	state or quality of
	eastern, northern, western

	

	

	-escence
	state or process
	adolescence, convalescence

	

	-ese
	relating to a place
	Chinese, Congolese, Vietnamese

	

	-esque
	in the style of
	Kafkaesque, grotesque, burlesque 

	

	-ess
	female
	actress, heiress, lioness

	

	-est
	most
	funniest, hottest, silliest

	

	-etic
	relating to (makes the word an adj.)
	athletic, energetic, poetic

	

	-ette
	diminutive (makes something smaller)
	cigarette, diskette, kitchenette

	

	-ful
	full of
	helpful, thankful, cheerful

	

	-fy
	make, cause (makes the word a verb)
	amplify, falsify, terrify

	

	-gam/gamy
	marriage, union
	monogam, polygamy

	

	-gon/gonic
	angle
	hexagon, polygonic, pentagon

	

	-hood
	state, condition, or quality
	childhood, neighborhood, motherhood

	

	

	-ial
	relating to
	celestial, editorial, martial

	

	-ian
	relating to
	Martian, utopian, pediatrician

	

	-iasis
	diseased condition
	elephantiasis, psoriasis

	 
	-iatric
	healing practice
	pediatric, psychiatric,

	

	-ible
	able to be
	audible, plausible, legible

	

	-ic/ical
	relating to, characterized by
	analytic/al, comic/al, organic

	

	-ile
	relating to, capable of
	agile, docile, volatile

	

	-ily
	in what manner
	sloppily, steadily, zanily

	

	-ine
	relating to
	canine, feminine, masculine

	

	-ing
	materials
	bedding, frosting, roofing

	 
	 
	action or process
	dancing, seeing, writing

	

	-ion
	action or process
	celebration, completion, navigation

	

	-ious
	having the qualities of, full of
	ambitious, cautious, gracious

	

	-ish
	relating to, characteristic
	apish, brutish, childish

	

	-ism
	state or quality
	altruism, despotism, heroism

	

	-ist
	a person, one who does an action
	artist, linguist, pianist

	

	-ite
	resident of, follower, product of
	suburbanite, luddite, dynamite

	

	-itis
	inflammation, preoccupation
	appendicitis, tonsillitis, frontrunneritis

	

	-ity
	state, condition, or quality
	abnormality, civility, necessity

	

	-ive
	inclined to; quality of; that which
	attractive, expensive, repulsive

	

	-ization
	act or process of making
	colonization, fertilization, modernization

	

	-ize
	cause, treat, become
	antagonize, authorize, popularize

	

	-less
	without
	fearless, helpless, homeless

	

	-let
	version of
	booklet, droplet, inlet

	

	

	-like
	resembling, characteristic
	childlike, homelike, lifelike

	

	-ling
	younger or inferior
	duckling, underling

	

	-loger/logist
	one who does
	astrologer, cardiologist, chronologer

	

	-log
	speech
	dialog, monolog,

	

	-ly
	in what manner
	badly, courageously, happily

	

	-ment
	action, result
	movement, placement, shipment

	

	-ness
	state or quality (makes a noun)
	kindness, shyness, weakness

	

	-oid
	resembling
	humanoid, tabloid, hemorrhoid

	

	

	-ology
	study of, science of
	anthropology, archaeology, biology

	

	-oma
	tumor, swelling
	carcinoma, osteoma, hematoma

	

	-onym
	name, word
	synonym, antonym, homonym

	

	-opia
	eye defect
	myopia, nyctalopia, hyperopia

	

	-opsy
	examination
	biopsy, autopsy, necropsy

	

	-or
	a person who
	inventor, legislator, translator

	

	-ory
	relating to
	armory, dormitory, laboratory

	 
	-osis
	process, diseased condition
	diagnosis, prognosis, neurosis, psychosis

	

	-ostomy/otomy
	surgical
	colostomy, lobotomy, craniotomy

	

	-ous
	full of
	hazardous, humorous, wondrous

	

	

	-path
	one who engages in
	homeopath, naturopath, psychopath

	 
	-pathy
	feeling, diseased
	sympathy, apathy, neuropathy

	

	-phile
	one who loves
	bibliophile, audiophile, pyrophile

	

	-phobia
	abnormal fear of
	acrophobia, claustrophobia, xenophobia

	

	-phone
	sound
	homophone, telephone, microphone

	 
	-phyte
	plant, to grow
	zoophyte, cryptophyte, epiphyte

	

	-plegia
	paralysis
	paraplegia, quadriplegia, hemiplegia

	 
	-plegic
	one who is paralyzed
	paraplegic, technoplegic, quadriplegic

	 
	-pnea
	air, spirit
	apnea, hyperpnea, orthopnea

	

	-scopy/scope
	visual exam
	arthroscopy, gastroscopy, microscope

	

	-scribe/script
	to write
	transcript, describe, manuscript

	

	-sect
	to cut
	dissect, insect, bisect

	

	-ship
	state or condition of, skill of
	authorship, citizenship, friendship

	

	-sion
	state or quality
	confusion, depression, tension

	

	-some
	characterized by, group of
	cumbersome, quarrelsome, foursome

	

	-sophy/sophic
	wisdom, knowledge
	philosophy, theosophy, anthroposophic

	

	

	-th
	state or quality
	depth, length, strength

	

	-tion
	state or quality
	attention, caution, fascination

	

	-tome/tomy
	to cut
	hysterectomy, epitome, tonsillotome

	

	-trophy
	nourishment, growth
	atrophy, hypertrophy, dystrophy

	

	-tude
	state, condition or quality
	fortitude, gratitude, magnitude

	

	-ty
	state, condition or quality
	ability, honesty, loyalty

	

	-ular
	relating to or resembling
	cellular, circular, muscular

	

	-uous
	state or quality of
	arduous, tumultuous, virtuous

	

	-ure
	action, condition
	closure, erasure, failure

	

	-ward
	specifies direction
	backward, eastward, homeward

	

	-ware
	things of the same type or material
	hardware, software, kitchenware

	

	-wise
	in what manner of direction
	clockwise, lengthwise, otherwise

	

	

	-y
	made up of, characterized
	brainy, fruity, gooey


