

Double consonants

hop

Short vowel sound

1 syllable

1 consonant at the end

hop + p +ing

Before you add a suffix (ending), you have to **double the last consonant**
in order to keep the short vowel sound

hopping

**What if you add
the ending '-ed'?**

hop

Short vowel sound

1 syllable

1 consonant at the end

hop + **p** + **ed**

hopped

**Try these
examples**

skip

Add the suffix (ending) **'-ed'**

skip + **p** + **ed**

skipped

run

Add the suffix (ending) **'-ing'**

run +n +ing

running

**What happens if
you don't double
the consonant?**

hop

Add the suffix (ending) **'-ing'** without doubling the last consonant

hop +ing

hoping

The vowel sound becomes long
(like in hope)

→ **you get a different word**
(or sometimes not a word at all - try with 'skip' and 'run')

**So what's the
rule?**

hop

Short vowel sound

1 syllable

1 consonant at the end

hop

hopping

Short vowel sound

1 syllable

1 consonant at the end

Short vowel sound

2 syllables

Double consonant before the suffix

hope

Long vowel sound

1 syllable

A vowel follows the last consonant

hope

hoping

Long vowel sound

1 syllable

Vowel after the consonant

Long vowel sound

2 syllables

Suffix directly added

hop

Short vowel sound

1 syllable

1 consonant at the end

hope

Long vowel sound

1 syllable

Vowel after the last consonant

hopping

Short vowel sound

2 syllables

Double consonant before the suffix

hoping

Long vowel sound

2 syllables

Suffix directly added

If the word has a **short vowel sound**, has **1 syllable** and **1 consonant at the end** → **double the consonant** and then add the suffix (to keep the short vowel sound).

If the word has a **long vowel sound**, **1 syllable** and **a vowel after the consonant** → don't double the consonant, **add the suffix directly** (to keep the long vowel sound).