


Suffix Origins “-ish”


Adding the suffix “-ish” to a base word can create an adjective. This suffix has its origins in Old English “isc”. It is used to mean “like”, “having the characteristics of”, “near about”.

Add the suffix “-ish” then write the new words:

fool _ _ _	_____	fifty _ _ _	_____
peck _ _ _	_____	twelv _ _ _	_____
fever _ _ _	_____	baby _ _ _	_____
styl _ _ _	_____	blu _ _ _	_____
self _ _ _	_____	yellow _ _ _	_____

Write the “-ish” words in alphabetical order and write the number of syllables:

1) _____ ()	2) _____ ()	3) _____ ()
4) _____ ()	5) _____ ()	6) _____ ()
7) _____ ()	8) _____ ()	9) _____ ()
10) _____ ()		

Complete the following sentences :

She was wearing very _____ clothes .

I'll come to your place around _____ .

There was a _____ tinge to the paint.

They worked at a _____ pace to finish on time.

Her behaviour was rather _____ .

He felt _____ when he discovered that everyone could hear him singing in the shower.

I am feeling a little _____, even though I had lunch just half an hour ago!


Write the correct “-ish” word :

The suffix “-ish” can also be added to indicate a person’s Nationality :

for example a person born in England is English.

(Other suffixes include “n” Malaysian, Australian, Italian, “i” Israeli, Iraqi, Pakastani and “ese” Lebanese, Vietnamese, Japanese.

_____ (Scotland)	_____ (Turkey)
_____ (Ireland)	_____ (Britain)
_____ (Denmark)	_____ (Spain)