PAGE
4

SUFFIXES

We normally use suffixes to change a word to a different part of speech:

employ (verb) + er = employer (noun)

Sometimes a suffix produces a change in meaning:

neighbour + hood = neighbourhood
I. We use the following suffixes to make nouns.

form
use
examples

verb + er
forms a noun that describes sb’s occupation, or what sb does
employ – employer, shop – shopper, work – worker

verb + or
forms a noun that describes sb’s occupation, or what sb does
act – actor, invest – investor, supervise – supervisor, operate - operator

verb + er
forms a noun that describes what sth does
cook – cooker, open (tins) – tin opener, sharpen (pencils) – pencil-sharpener

verb / noun + ee
forms a noun that describes what sb does, or who sb is
employ – employee, pay – payee, refuge – refugee

verb / noun + ing
forms a noun that describes an example or act
draw – drawing, build - building

noun + eer
forms a noun that says what activity sb does
engineer, mountaineer

non / verb / adjective + ist
forms a noun that expresses sb’s belief or occupation
anarchist, artist, journalist, pianist, typist, violinist

adjective + ity
forms an abstract noun
equal – equality, flexible - flexibility

adjective + ness
forms an abstract noun
good – goodness, sad - sadness

noun + hood
forms an abstract noun
brother – brotherhood, mother - motherhood

noun + ship
forms an abstract noun
friend – friendship

verb + ance, ence
forms an abstract noun
admit – admittance, emerge - emergence

verb + ment
forms an abstract noun
achieve – achievement, employ – employment

verb + (a)tion, (i)tion or sion
forms an abstract noun
form – formation, qualify – qualification, oppose – opposition, omit – omission

II. We can use the suffixes (a)tion, (i)tion or sion to make nouns from verbs. Many of these nouns are abstract. The use of abstract nouns often makes a sentence sound rather formal:

It is important to preserve the rainforests. – The preservation of the rainforests is important (=more formal)

Abstract nouns are always uncountable:

The omission of the victim’s name was deliberate.

However, sometimes abstract nouns also have a concrete meaning. In these cases they can be countable:

Your essay is full of errors and omissions.

Some common errors with abstract nouns are:

They are in danger of to be extinct. (wrong) – They are in danger of extinction. (right)

He doesn’t have much fantasy. (wrong) – He doesn’t have much imagination. (right)

Here is a list of common nouns ending in tion and sion.

verb
noun

verb
noun

abolish
abolition

accuse
accusation

apply
application

attend
attention

civilise
civilisation

compete
competition

conserve
conservation

demonstrate
demonstration

to become extinct
extinction

imagine
imagination

inflate
inflation

inspire
inspiration

oppose
opposition

revise
revision

III. Abstract nouns name an idea, feeling, experience or state rather than an object , person or particular instance.

Abstract nouns are always uncountable:

There is no reliable evidence.

They were satisfied with the new equipment.

However some abstract nouns also have concrete meaning. In these cases they can be countable:

Appearances can be deceptive.

We should consider all her strengths and weaknesses.

ance / ence

We add ance or ence to many verbs to form abstract nouns.

accept + ance = acceptance

exist + ence = existence

Many adjectives which end in ant or ent become abstract nouns by changing t to ce.

fragrant - fragrance
 dependent – dependence

ment

We can also add ment to many verbs to form abstract nouns:

agree + ment = agreement

Note that many nouns ending in ment have only a concrete meaning:

document, monument, ointment

ness

We can add ness to many adjectives to form abstract nouns:

good + ness = goodness

Some of these nouns can be countable:

Thanks for the many kindnesses you’ve done me.

th

We use th with numbers (except 1,2 and 3) to form ordinal numbers:

fourth, fifteenth

 We also use th to form abstract nouns which are usually connected with size or quality:

growth, warmth

ance
ence
ment
ness
th

acceptance
absence
advertisement
brightness
breadth

allegiance
affluence
achievement
carelessness
depth

annoyance
confidence
commitment
emptiness
fortieth

appearance
defence
employment
happiness
health

arrogance
correspondence
embarrassment
greatness
growth

avoidance
existence
encouragement
kindness
hundredth

distance
emergence
enjoyment
loneliness
length

disturbance
experience
entertainment
sleepiness
strength

importance
intelligence
environment
tenderness
umpteenth

insurance
occurrence
fulfilment
tightness
warmth

reluctance
patience
movement
ugliness
wealth

resistance
violence
refreshment
weakness
width

IV. Remember suffixes that change certain words into adjectives

ful, less

We add ful to a noun to show that the quality exists:

She is very careful about what she eats.

harmful, hopeful, painful, thoughtful, useful

We add less to a noun to show that the quality is lacking:

You shouldn’t be so careless when you write.

harmless, hopeless, painless, thoughtless, useless

We can use very with adjectives ending in ful, but not less. We use completely, utterly, etc:

The injection was very painful.

Did you think your dog was completely harmless!

In the following, only one form, either ful or less, exists:

dreadful forgetful grateful skilful stressful successful cloudless homeless ruthless

able / ible

We add able or ible to a verb to form an adjective which shows that something can be done:

Is the water drinkable here? (safe to drink)

This shirt is machine washable (able to be washed)

She’s a very reliable colleague. (able to be relied on)

This book is not suitable for children (appropriate)

The business is not very profitable. (not making)

I think that’s a very sensible suggestion (reasonable)

Some adjectives ending in able / ible have a first part which does not exist by itself, especially those with un:
unworkable palpable edible

ive

We can form adjectives by adding ive to verbs or nouns:

It was an active holiday in the mountains. (doing things)

Who bought you that expensive watch? (costing a lot of money)

Again, some of these adjectives have a first part which does not exist by itself:

pensive

Some of these adjectives need itive, for example sensitive from sense
We often add the prefix in to form the negative of these adjectives:

inactive inexpensive insensitive

ous

We add ous to some nouns to form adjectives:

She’s a famous singer (well known)

That was a courageous decision. (full of courage)

Famous means ‘very well-known’, infamous means ‘having a bad reputation’:

She became famous after winning a gold medal in the Olympics.

This is a photograph of the infamous gangster, Al Capone.

Again, sometimes the first part cannot exist by itself, for example conscientious
Other suffixes

noun + ic
noun + y
noun + ish

apologetic
guilty
babyish

chaotic
happy
childish

economic
healthy
foolish

enthusiastic
hungry
selfish

heroic
salty
sheepish

historic
scary

optimistic
sloppy

pessimistic
speedy

realistic
thirsty

scientific
wealthy

sympathetic

tragic

noun + al
noun + ist
ant
ent

national
elitist
arrogant
affluent

racial
sexist
distant
dependent

hesitant
efficient

ignorant
violent

important

V. Suffixes that change verbs into nouns (note the changes in spelling)

verb ending
+ suffix = noun
example

-ss
+ ion
confession, depression, possession, profession, discussion

-nt
+ ion
invention

-de
+ sion
collision, conclusion, exclusion, provision, seclusion

-se
+ sion
confusion, immersion, repulsion, reversion, revision

-it
+ sion
admission, omission, permission (but limitation, visitation)

-ere
+ sion
cohesion

-ert
+ sion
diversion, inversion

-nd
+ sion
expansion, extension

-ate, ce
+ tion
collocation, complication, excavation, pollution, production

-se, -ite, -ote
+ ation
accusation, invitation, privatisation, quotation

-ge, -ve, -ire
+ ation
admiration, allegation, expiration, starvation

-t
+ ation
adaptation, flotation

-er
+ ation
alternation

-rm
+ ation
formation

-py
+ ation
occupation

-ue
+ ation
valuation

-ify
+ ication
classification, identification, qualification

-ish
+ ition
abolition, demolition

-ose
+ ition
exposition, imposition, opposition

-eat
+ ition
repetition

-dd, -nd
+ ition
addition, rendition

Some nouns ending in ion do not have a first part that exists separately:

incursion jubilation nutrition tradition

Some nouns ending in ion are from adjectives:

precision (from precise) profusion (from profuse)

ity

An adjective + the suffix ity makes a noun. Note the changes in spelling:

adj ending
+ suffix = noun
example

-e
+ ity
activity, futility, opportunity, security, severity

-ive
+ ity
creativity, productivity, sensitivity (but: authoritative – authority)

-ed, -id
+ ity
celebrity, humidity, stupidity, validity

-nal
+ ity
community, eternity

-al, -an, -ar
+ ity
equality, fatality, mortality, similarity

-ary
+ ity
necessity

-ic, -in
+ ity
affinity, publicity

-or
+ ity
majority, minority

-ous
+ osity
curiosity, generosity (but: hilarious – hilarity, prosperous – prosperity)

-ble
+ bility
acceptability, flexibility, instability, possibility, reliability, suitability, visibility (but: hospitable – hospitality)

Some nouns ending in ity do not have a first part that exists separately:

affinity calamity heredity vicinity

We use sensitivity to refer to ‘the ability to understand other people’s feelings and problems’:

To teach young children, you need lots of sensitivity and imagination.

Sensibility is a formal word which means ‘to understand feelings expressed in literature, music, art’:

An art critic is a person of sensibility and perception.

Less common noun and adjective suffixes are:

noun suffix
examples

ure
close – closure, press –pressure, natural – nature, pleasant – pleasure

ence
correspond – correspondence, patient – patience, refer – reference

ance
appear – appearance, guide – guidance, perform – performance

y
discover – discovery, honest – honesty, cruel – cruelty, miserable - misery

cy
fluent – fluency, tend – tendency, private – privacy

adj suffix
examples

cal
geography – geographical, music – musical, psychology - psychological

VI. Here are lists with less common suffixes which change nouns into other parts of speech. Note the many changes in spelling:

noun
+ suffix
= adjective

accident
+ al
accidental

bible
+ al
biblical

cervix
+ al
cervical

clinic
+ al
clinical

crime
+ al
criminal

critic
+ al
critical

culture
+ al
cultural

habit
+ al
habitual

music
+ al
musical

nation
+ al
national

origin
+ al
original

option
+ al
optional

profession
+ al
professional

race
+ al
racial

season
+ al
seasonal

-y
+ ical
economical, historical, mystical, poetical, surgical (but: industry – industrial)

Some adjectives ending in al do not have a first part that exists separately:

abnormal diagonal

We can use most adjectives which end in ical as adjectives ending with ic:

economic poetic historic

surgical cannot be shortened in this way

A few words ending in al are nouns. The first parts are verbs:

approval (from approve)

proposal (from propose)

survival (from survive)

noun
+ suffix
= adjective

act
+ ive
active

addict
+ ive
addictive

effect
+ ive
effective

expense
+ ive
expensive

The first part of some of these adjectives can also be verbs:

active (from act)

noun
+ suffix
= adjective

danger
+ ous
dangerous

envy
+ ous
envious

fame
+ ous
famous

fury
+ ous
furious

glory
+ ous
glorious

industry
+ ous
industrious

humour
+ ous
humorous

pity
+ ous
piteous

space
+ ous
spacious

study
+ous
studious

Many adjectives ending in ous do not have a first part that exists separately and are not formed from nouns:
anxious curious enormous generous noxious obvious precious serious

noun
+ suffix
= adjective

arson
+ ist
arsonist

bigamy
+ ist
bigamist

elite
+ ist
elitist

Marx
+ ist
Marxist

terror
+ ist
terrorist

sex
+ ist
sexist

We can make nouns from most adjectives which end in ist by changing the suffix to ism:

elitism Marxism terrorism sexism

noun
+ suffix
= noun

canoe
+ ist
canoeist

novel
+ ist
novelist

piano
+ ist
pianist

science
+ ist
scientist

A few nouns ending in ist are formed from adjectives:

fatalist (from fatal) loyalist (from loyal)

noun
+ suffix
= noun

duke
+ dom
dukedom

free
+ dom
freedom

king
+ dom
kingdom

sheik
+ dom
sheikdom

star
+ dom
stardom

A few nouns ending in dom are formed from verbs:

boredom (from bore)

We can use the suffix en to make verbs:

noun
adjective
verb

breadth
broad
broaden

depth
deep
deepen

threat
threatening
threaten

width
wide
widen

US spelling

Words which end in our in British English are usually spelt or in American English:

favour – favor favourite – favorite

labour – labor behaviour – behavior

Both ise (realise, criticise) and ize (realize, criticize) spelling are acceptable in British English, but American English uses only ize.

