

Choosing the right ending

reversible **acceptable** **digestible** **desirable**

In English the endings **-able** and **-ible** are a common spelling pattern for adjectives.

They usually sound the same, so how do we know which one to use?

Here are some hints to help you make the right choice:

If the root word does not change, add **-able**.

understandable **predictable** **comfortable** **dependable**

In some words that end in 'e' the word remains the same, except the 'e' is dropped:

eg **value** - **valuable** **desire** - **desirable**

Words ending in **-ible** can't usually be divided up like this. If you take away the ending, you're not left with a root word:

possible **permissible** **horrible** **audible**

Words ending in **-ible** usually come originally from Latin. This means there are no new words that use **-ible**. Some words that end in **-able** also come from Latin, but many of them do not. And **-able** is used for any new words that are being created:

eg **networkable**, **childproofable**

There are more words ending in **-able** (about 900) than **-ible** (less than 200). So it's much more likely that a word will end in **-able**. One way of dealing with this is to learn the common **-ible** words and use **-able** for the rest. Here are some useful examples. You may want to add others to the list:

accessible **compatible** **digestible** **flexible** **illegible**

incredible **inedible** **invisible** **irresistible** **sensible**