composer

· a person who composes something

· suffix er meaning “a person or thing that does something”

· when er is added to a word that already has an e, the original e is dropped

· prefix com means “to put or bring together”

· examples: writer, reporter, teacher

discovery

· something you discover

· prefix dis often changes a word to an opposite form

· suffix y changes the word form

encouragement

· what you give when you encourage someone

· prefix en
· suffix ment changes the word form

· examples: argue/argument, replace/replacement

hopeless

· without hope

· suffix less means “without”

· examples: painless, homeless

impossible

· not possible

· prefix im changes word to an opposite

· examples: impatient, immature

musician

· a person who makes music

· suffix ian which sometimes indicates the person who does something

· pronunciation changes

· examples: beautician, magician

richest

· with the most wealth

· suffix est meaning the “most”

unfriendly

· not friendly

· prefix un changes word to its opposite

· suffix ly changes the word form

· examples: unnecessary, unhappy

expensive

· with or at much expense

· prefix ex is very common and often means “with much”

· suffix ive changes the word form

· the e is dropped

· examples: expend/expense/expensive, defend/defense/defensive

 offend/offense/offensive

governor

· a person who governs

· suffix or like er signifies the person or thing that does something

· examples: donor, actor

impression

· pressed into

· prefix im meaning “into”

· suffix ion changes the word form

· note how the s is usually included in the syllable and pronunciation

· examples: depress/depression, press/compression (pressed together)

independence

· opposite of dependence, can take care of self

· prefix in like im signals an opposite relationship

· suffix ence changes the word form

· examples: depend/dependent/dependence, differ/different/difference

 innocent/innocence, violent/violence, patient/patience

submarine

· underwater

· prefix sub which means “under”

· examples: subfreezing, submerge, subway

transportation

· a means of carrying or bringing something

· root word port which means “bring or carry”

· prefix trans which means “across or through”

· suffix tion changes the word form

· examples: import, export, report

 transmit, transfusion, transatlantic

unfinished

· not complete

· prefix un changes a word to its opposite

· suffix ed changes the tense

· examples: unfriendly, unhappy

beautiful

· full of beauty

· suffix ful which means full of

· if the word to which ful is added ends in y, the y will change to i
· examples: merciful, plentiful

classify

· put into categories

· suffix ify
· examples: glory/glorify, note/notify, sign/signify

community

· living together in unity

· prefix com meaning with or together

· the m is doubled

· examples: combat, compose, compress

communities

· more than one community

· suffix es meaning more than one

· words ending in y have the y changed to i when es is added

· examples: countries, counties, cities

electricity

· energy

· suffix ity that changes the word form

· spelling doesn’t change but pronunciation does

remember c in music/musician, C is tricky, it has many identities

· examples: acid/acidity, public/publicity, toxic/toxicity

happiness

· what you have when you are happy

· suffix ness that changes the word form

· y changed to i
prettier

· more than pretty

· suffix er meaning more than

· y changed to i
continuous

· continue on

· suffix ous that changes the word form

· the e was dropped

· examples: nervous, dangerous, humorous

conversation

· talking between people

· prefix con is very common and can mean “between” – verse between two people

· suffix tion
· the e dropped and changed to a to make it readable

· examples: reservation, invitation, conservation

forgotten

· not remembered

· suffix en that changes the word form

· the t is doubled

· examples: rotten, hidden, forbidden

nonliving

· not living

· prefix non means “not” and signals an opposite relationship

· suffix ing changes word form

· examples: nonfattening, nonsense, nonprofit, nonfiction

swimming

· in the act, form of swim

· suffix ing changes word form

· the m is doubled

· examples: running, jogging, rapping, drumming

unpleasant

· not pleasant

· root word please

· prefix un is the most common signal of an opposite

· suffix ant changes word form

· the e is dropped and notice pronunciation

valuable

· of value

· suffix able

· the e dropped

· examples: reliable, likable, flammable

dishonest

· not honest

· prefix dis signaling an opposite

illegal

· not legal

· prefix il signaling an opposite

· examples: illiterate, illegitimate

irresponsible

· not able to take responsibility

 **** students should know by now

· prefix ir signaling an opposite

 im in impossible, in in

· suffix ible changes the word form
 independence, il in illegal and

· the e dropped

 ir in irresponsible all change

· examples: irregular

 words to opposites
misunderstood

· not understood (past of understand)

· prefix mis signals and opposite and also has a “bad” or “wrong” meaning

· examples: mistake, miscarriage, misdemeanor

performance

· an act or show

· word is perform with the suffix ance that changes the word form

· the root word is form with means “shape” or “form”

· examples: reform(shape again), deform(a damaged form)

· prefix per is very common and may or may not affect the word meaning

rearrange

· arrange again

· prefix re meaning “again”

replacement

· a person or thing that is placed back

· prefix re which in this case means “back”

· suffix ment which changes the word form

deodorize

· take away the odor

· prefix de means “to take away”

· suffix ize changes the word form

· examples: deflate, defrost, destabilize

different

· not the same

· suffix ent that changes the word form

employee

· a person who is employed or works

· suffix ee meaning person who

· examples: nominee, referee

international

· between nations

· prefix inter often means between

· suffix al which changes the word form

· examples: intersection, intervene

· notice the pronunciation changes when nation becomes national

invasion

· moving in upon

· suffix ion that changes the word form

· the spelling and pronunciation change is common for many words ending in d-e
· prefix in is very common and can mean “to move or come in”

· examples: provide/provision, collide/collision, erode/ erosion

prehistoric

· before history was written down

· prefix pre means “before”

· suffix ic changes the word form

· examples: prefix, preview, precede, predict

signature

· person signs their name

· suffix ture which changes the word form

· note the addition of a and the change in pronunciation

· not also changes in related words signal, signify, significance

antifreeze

· keep from freezing

· prefix anti meaning “against”

· examples: antibody, antibiotic, antihistamine

forecast

· tell before it happens

· prefix fore meaning “before or in front of”

· examples: forehead, foresight, foreshadow, forewarn

midnight

· middle of the night

· prefix mid meaning “middle”

· examples: midpoint, midlife, midyear, midair

overpower

· gain power over someone or something

· prefix over meaning “more than or too much”

· examples: overcharge, overflow, overjoyed, overload

semifinal

· half way to the finish

· prefix semi meaning “half”

· examples: semicolon, semiannual, semisweet, semiconductor

underweight

· below weight

· prefix under meaning “below”

· examples: underclass, underground, undertow, underprivileged

supermarket

· a really big market

· prefix super meaning “really big”

· suffix s making the word mean more than one

· examples: superpower, supertanker, supersaver, superman

