Vocabulary building
[bookmark: aff]Affixes and roots
Adding affixes to existing words (the base or root) to form new words is common in academic English. Prefixes are added to the front of the base (like [image: right arrow] dislike), whereas suffixes are added to the end of the base (active [image: right arrow] activate). Prefixes usually do not change the class of the base word, but suffixes usually do change the class of the word.
The most common prefixes used to form new verbs in academic English are: re-, dis-, over-, un-, mis-, out-. The most common suffixes are: -ise, -en, -ate, -(i)fy. By far the most common affix in academic English is -ise.
Verbs
e.g. prefix + verb [image: right arrow] verb
	Prefix
	Meaning
	Examples

	re-
	again or back
	restructure, revisit, reappear, rebuild, refinance

	dis-
	reverses the meaning of the verb
	disappear, disallow, disarm, disconnect, discontinue

	over-
	too much
	overbook, oversleep, overwork

	un-
	reverses the meaning of the verb
	unbend, uncouple, unfasten

	mis-
	badly or wrongly
	mislead, misinform, misidentify

	out-
	more or better than others
	outperform, outbid

	be-
	make or cause
	befriend, belittle

	co-
	together
	co-exist, co-operate, co-own

	de-
	do the opposite of
	devalue, deselect

	fore-
	earlier, before
	foreclose, foresee

	inter-
	between
	interact, intermix, interface

	pre-
	before
	pre-expose, prejudge, pretest

	sub-
	under/below
	subcontract, subdivide

	trans-
	across, over
	transform, transcribe, transplant

	under-
	not enough
	underfund, undersell, undervalue, underdevelop


e.g. Suffix used to form verbs with the meaning "cause to be".
	Suffix
	Example

	-ise
	stabilise, characterise, symbolise, visualise, specialise

	-ate
	differentiate, liquidate, pollinate, duplicate, fabricate

	-fy
	classify, exemplify, simplify, justify

	-en
	awaken, fasten, shorten, moisten


Nouns
The most common prefixes used to form new nouns in academic English are: co- and sub-. The most common suffixes are: -tion, -ity, -er, -ness, -ism, -ment, -ant, -ship, -age, -ery. By far the most common noun affix in academic English is -tion.
e.g. prefix + noun [image: right arrow] noun
	Prefix
	Meaning
	Examples

	anti-
	against
	anticlimax, antidote, antithesis

	auto-
	self
	autobiography, automobile

	bi-
	two
	bilingualism, biculturalism, bi-metalism

	co-
	joint
	co-founder, co-owner, co-descendant

	counter-
	against
	counter-argument, counter-example, counter-proposal

	dis-
	the converse of
	discomfort, dislike

	ex-
	former
	ex-chairman, ex-hunter

	hyper-
	extreme
	hyperinflation, hypersurface

	in-
	the converse of
	inattention, incoherence, incompatibility

	in-
	inside
	inpatient,

	inter-
	between
	interaction, inter-change, interference

	kilo-
	thousand
	kilobyte

	mal-
	bad
	malfunction, maltreatment, malnutrition

	mega-
	million
	megabyte

	mis-
	wrong
	misconduct, misdeed, mismanagement

	mini-
	small
	mini-publication, mini-theory

	mono-
	one
	monosyllable, monograph, monogamy

	neo-
	new
	neo-colonialism, neo-impressionism

	out-
	separate
	outbuilding,

	poly-
	many
	polysyllable

	pseudo-
	false
	pseudo-expert

	re-
	again
	re-organisation, re-assessment, re-examination

	semi-
	half
	semicircle, semi-darkness

	sub-
	below
	subset, subdivision

	super-
	more than, above
	superset, superimposition, superpowers

	sur-
	over and above
	surtax

	tele-
	distant
	telecommunications,

	tri-
	three
	tripartism

	ultra-
	beyond
	ultrasound

	under-
	below, too little
	underpayment, under-development, undergraduate

	vice-
	deputy
	vice-president


e.g. Suffix added to a verb (V), noun (N) or adjective (A) [image: right arrow] noun
	Suffix
	Meaning
	Examples

	-tion
-sion
	action/instance of V-ing
	alteration, demonstration
expansion, inclusion, admission

	-er
	person who V-s
something used for V-ing
	advertiser, driver
computer, silencer

	-ment
	action/instance of V-ing
	development, punishment, unemployment

	-ant
-ent
	person who V-s
	assistant, consultant
student

	-age
	action/result of V
	breakage, wastage, package

	-al
	action/result of V
	denial, proposal, refusal, dismissal

	-ence
-ance
	action/result of V
	preference, dependence, interference
attendance, acceptance, endurance

	-ery/-ry
	action/instance of V-ing
place of V-ing
	bribery, robbery, misery
refinery, bakery


 
	Suffix
	Meaning
	Examples

	-er
	person concerned with N
	astronomer, geographer

	-ism
	doctrine of N
	Marxism, Maoism, Thatcherism

	-ship
	state of being N
	friendship, citizenship, leadership

	-age
	collection of N
	baggage, plumage


 
	Suffix
	Meaning
	Examples

	-ity
	state or quality of being A
	ability, similarity, responsibility, curiosity

	-ness
	state or quality of being A
	darkness, preparedness, consciousness

	-cy
	state or quality of being A
	urgency, efficiency, frequency


Adjectives
Many adjectives are formed from a base of a different class with a suffix (e.g. -less, -ous). Adjectives can also be formed from other adjectives, especially by the negative prefixes (un-, in- and non-).
The most common suffixes are -al, -ent, -ive, -ous, -ful, -less.
e.g. Suffix added to verbs or nouns [image: right arrow] adjective
	Suffix
	Example

	-al
	central, political, national, optional, professional

	-ent
	different, dependent, excellent

	-ive
	attractive, effective, imaginative, repetitive

	-ous
	continuous, dangerous, famous

	-ful
	beautiful, peaceful, careful

	-less
	endless, homeless, careless, thoughtless

	-able
	drinkable, countable, avoidable,


e.g. negative + adjective [image: right arrow] adjective
	Prefix
	Examples

	un-
	unfortunate, uncomfortable, unjust

	im-/in-/ir-/il-
	immature, impatient, improbable, inconvenient, irreplaceable, illegal

	non-
	non-fiction, non-political, non-neutral

	dis-
	disloyal, dissimilar, dishonest


Exercise
Mixed
e.g. base with both prefix and suffix
Adjectives: uncomfortable, unavoidable, unimaginative, inactive, semi-circular
Nouns: disappointment, misinformation, reformulation
[bookmark: form]Word formation
Formal written English uses nouns more than verbs. For example, judgement rather than judge, development rather than develop, admiration rather than admire.
There appeared to be evidence of differential treatment of children.
This is reflected in our admiration for people who have made something of their lives, sometimes against great odds, and in our somewhat disappointed judgment of those who merely drift through life.
All airfields in the country would be nationalised, and the government would continue with the development of new aircraft as recommended by the Brabazon Committee.
Associated with nominalisation is the occurrence of prepositional phrases, introduced by of:
judgment of those
treatment of children
development of new aircraft
-tion is the most common suffix used in this way. For example: alteration, resignation.
However others are: -ity ability, similarity, complexity; -ness blindness, darkness, preparedness; -ment development, encouragement; -ship friendship; -age mileage; -ery robbery, bribery; -al arrival; -ance assistance, resemblance.
[bookmark: _GoBack]
image1.gif


