WORD FORMS

To improve written and spoken English, it is important to understand that the same "root" word can have different meanings by simply adding syllables to the beginning- prefix- or end – suffix - of words. These syllables make similar looking words have different forms with changed meanings.

In English, these are called "Word Forms" – words which have a different form (meaning and use) by changing the spelling.

ESL learners can master word forms by expanding their knowledge of English <u>vocabulary</u> by <u>memorizing</u>. This can be done in the following ways:

- 1. Using a dictionary- check meaning and spelling of words
- 2. Reading in English see how word forms are used

EX of Word Form "families" (coming from the same "root" or "origin" word)

<u>"Root" + Suffix</u> = Form

1.	SAD			= adjective	- My friend feels sad.
	SAD	+	den =	verb	- That movie saddens me.
	SAD	+	ness	= noun	- She was filled with sadness.
2.	SAD	+	ly	= adverb	- He spoke sadly about the incident
	CREAT	Е		= verb	- He creates websites.
	CREAT	Е	+ tion*	= noun	- The computer is the greatest creation.
	CREAT	Έ	+ ive*	= adjective	e - That is a creative idea.
	CREAT	TV]	E + ly**	= adverb	- They worked creatively.

NOTES

* <u>Spelling</u> – when adding suffixes, a letter may be added or removed from the "root" word.

** <u>Adverbs</u> – as a rule, adverbs are formed from adjectives by adding the adverb suffixes "ly" or "lly".

Here are other common word suffixes for NOUNS, VERBS, and ADJECTIVES. The suffixes are underlined.

The Writing Centre Department of English

NOUNS	VERBS	ADJECTIVES
Just <u>ice</u>	Just <u>ify</u>	Just
Permission	Permit	Permit <u>ted</u>
Manage <u>ment</u>	Manag <u>ing</u>	Manage <u>able</u>
Capital <u>ism</u>	Capita <u>lize</u>	Capital <u>ist</u>
Excel <u>lence</u>	Excel	Excel <u>lent</u>
Theory	Theor <u>ize</u>	Theoret <u>ically</u>
Availabi <u>lity</u>	Avail	Avail <u>able</u>
Politics	Politic <u>ize</u>	Politic <u>al</u>
Challenge	challenge	Challenging

Participial Adjectives are formed from the two common verb endings:

- 1. "ing" is used in the Present Continuous verb tense and in Gerunds, so the adjective form is called the Present Participle Adjective
- 2. "ed" is used in the Simple Past verb tense and Past Participle, and the adjective form is called the Past Participle Adjective.

These adjectives are not verbs, so they can be used with any verb tense.

- "That was an exciting movie." The present participal adjective "exciting" is describing the "movie." An "ing" adjective indicates that the noun (movie) affects someone or something.
- "The students are interested in the internship program". The past participial adjective "interested" is describing "students". An "ed" adjective indicates that the noun is affected by someone or something.

The Writing Centre Department of English