Lesson 8

Suffixes
* Placed after the stem of a word to change its part of speech .

A. Noun Suffixes (change words to nouns)

	Nouns
	Verbs
	Noun Suffixes

	writer
	Write
	-er (for the person who does an activity)

	painter
	paint
	

	Worker
	Work
	

	shopper
	shop
	

	Teacher
	Teach
	

	actor
	act
	-or (for the person who does an activity)

	Operator
	Operate
	

	Sailor
	sail
	

	Supervisor
	Supervise
	

	Sharpener

(pencil-sharpener)
	Sharpen
	-er & -or are also used for things which do a particular job

	Opener (bottle-opener)
	open
	

	Grater
	Grate
	

	hanger
	hang
	

	stapler
	Staple (N,V)
	

	Projector
	Project
	

	Employee #employer

(employees =staff)
	Employ
	-er & -ee used to form opposites

-er (for doers)

-ee (for receivers)

	Sender# addressee
	Send

address
	

	Payer#payee
	Pay
	

	complication
	complicate
	-ion

	Pollution
	pollute
	

	Donation
	Donate
	

	Promotion
	Promote
	

	Reduction
	Reduce
	-tion

	alteration
	alter
	

	Admission
	Admit
	-sion

Noun suffixes –er, -or, -ee, -tion, -ion, -sion change verbs to nouns.
–er, -or are pronounced as
ə
	Marxist
	Marx(N)
	-ist (a person)

1. Used for people's politics, beliefs, & ideologies, & their professions

	Typist
	Type (V)
	

	Physicist
	Physics (N)
	

	Terrorist
	Terror (N)
	

	Journalist
	Journal (N)
	

	Buddhist
	Buddha (N)
	

	Pianist
	Piano (N)
	-ist (a person)

2. Used for people who play musical instruments

	Violinist
	Violin (N)
	

	Cellist
	Cello (N)
Cellos (pl.)

	

	Buddhism

Journalism

Terrorism
Marxism
	Buddha (N)
Journal (N)

Terror (N)
Marx (N)
	-ism (an activity or ideology)

* Used for people's politics, beliefs, professions, & ideologies

	Goodness
Readiness

Forgetfulness

Happiness

Sadness

weakness
	Good

Ready

Forgetful

Happy

Sad

Weak
	-ness (used to make nouns from adjectives)

B. Adjective suffixes (change words to adjectives)
	Drinkable

Washable

Readable (legible)
Forgivable

Edible (eatable)

Flexible
	Drink (V)
Wash (V)
Read (V)
Forgive (V)
Eat (V)
Flex (V)
	-able,- ible

(Change verbs to adjectives)

C. Verb suffixes (change words to verbs)

	Modernise

Commercialise

Industrialise
computerise
	Modern (Adj)

Commercial (Adj)
Industrial (Adj)
Computer (N)
	(-ise –British, -ize American)

Forms verbs from adjectives

D. Other suffixes

* Other noun suffixes

	Excitement

Enjoyment

 Replacement
	Excite

Enjoy

Replace
	-ment (change verbs to nouns)

	Flexibility

Productivity

Scarcity
	Flexible

Productive

Scarce
	-ity (change adjectives to nouns)

	Friendship
Partnership

Membership
	Friend

Partner

member
	-ship(added to nouns)

	Childhood
motherhood
	Child
mother
	-hood

 (added to nouns)

	Refusal

Arrival
	Refuse

arrive
	-al (change verbs to nouns)

*Other adjective suffixes

	Passive
Productive

Active
	Passivity (N)

Produce (V)
Product (N)

Productivity (N)

Act (V)
Activity (N)
	-ive

	Brutal
Legal (lawful)
	Brute (N)
Law (N)
	-al

	Delicious
Outrageous

Furious
	Outrage (N,V)

Fury (n)
	-ous

	Forgetful
Hopeful

Useful
	Forget (V)
Hope(N, V)

Use (N)
	-ful

	useless

Homeless
harmless# harmful
	Use (N)
Home (N)
Harm (N, V)
	-less

	Thirtyish

Reddish

Eightish
	Thirty (n)

Red (Adj)

Eight (N)
	-ish

Verb suffixes

	Beautify

Purify

Terrify
	Beauty (N)

Pure (Adj)

Terror (N)
	-ify

Karl Marx (1818-1883) is best known as a revolutionary communist, whose works inspired the foundation of many communist regimes in the twentieth century.
Buddha
A religion, originated in India by Buddha (Gautama) and later spreading to China, Burma, Japan, Tibet, and parts of southeast Asia, holding that life is full of suffering caused by desire and that the way to end this suffering is through enlightenment that enables one to halt the endless sequence of births and deaths to which one is otherwise subject.
* Pronunciation
-silent letter (written but not prononuced)
/h/ is silent in Buddha, Buddhism, Buddhist
Notes on pronunciation

Reduce /s/

Reduction /k/

Scarce /k/, /s/

Scarcity /k/, /s/
Useless /s/

Useful /s/

Use (n) /s/

Use (V) /z/

Physicist /FIZISIST/

-hidden sound (not written but pronounced)

Commercial /sh/

Admission /sh/
Cello (ch)
Delicious /sh/

Bend bent bent

Forget forgot forgotten
Forgive forgave forgiven
PAGE
5

