In this lesson, you will study two groups of prefixes: 1) time/order and 2) degree/size.

Look at the following chart.

Time/Order		Degree/Size			
Prefix	Meaning	Example	Prefix	Meaning	Example
1. pre-	before	<u>pre</u> -war	4. super-	above	<u>super</u> human
2. post-	after	<u>post</u> -war		more than	
3. re-	again, back	<u>re</u> build	5. over-	too much	<u>over</u> eat
		<u>re</u> place			

EXERCISE:

In the sentences below complete each word with a **prefix** chosen from the following list. You may use your dictionary.

re-	post-	over-
pre-	super-	

- 1. We hope the bus won't be <u>crowded</u>.
- 2. Do you think the Mayor will be <u>elected</u> for a second time?
- 3. After he got a Ph.D. in Chemistry, he did <u>doctoral</u> work at Oxford University.
- 4. He took <u>cautions</u> against burglary by installing an alarm.
- 5. The tourist guide promised the tourists that they would

get a <u>fund</u> if they did not like the trip.

- 6. He added a <u>script</u> at the end of the letter.
- 7. The <u>sonic</u> plane flies from New York to Paris in

two hours and forty minutes.

Here are five more **Suffixes:** -tion(-ation, -ition), -ment, -ance(ence), -al and -age. Look at the examples in the table below. They are all **DOUTS.** They have all been formed from **Verbs.**

Suffix		Meaning	Example
1.	-tion	7	crea <u>tion</u>
	(-ation)		fix <u>ation</u>
	(-ition)		demol <u>ition</u>
2.	-ment	– state, action	arrange <u>ment</u>
3.	-ance		assist <u>ance</u>
	(-ence)		differ <u>ence</u>
4.	-al	action	refus <u>al</u>
5.	-age	extent, amount	cover <u>age</u>

EXERCISE 1:

Look at the above examples again. Give the verbs from which these nouns have been formed. You may use the dictionary.

EXERCISE 2

Complete the meanings of these sentences by using the correct form (noun or verb) of the words in parentheses.

(arrive)	1. Have they told you of their <u>arrival</u> date?
(move)	2. Kasem says he believes in progress, and it is for this reason that he recently
	joined the progressive
(negotiation)	3. The police have with the hijackers for hours.
(package)	4. Have you the dried foodstuff yet?
(destine)	5. The of the hi-jacked plane is still uncertain.
(conference)	6. The participants will with the minister.

รากศัพท์ *(100ts*) มักจะมี prefixes นำหน้า หรือไม่ก็มี suffixes ตามหลัง *100ts* ส่วนมากมาจากภาษากรีกและลาติน ถ้านิสิตรู้ความหมายของ *100ts* ก็จะสามารถวิเคราะห์ความ หมายของศัพท์ใหม่ ๆ ได้ โดยไม่ต้องเปิดพจนานุกรม

บทนี้นิสิตจะเรียนความหมายของรากศัพท์ 3 ตัว_{กือ -cred}-, -vis(e)- และ scribe- (*script*-) สังเกตความหมายของ *100ts, prefixes* และ *suffixes* ที่เติมแต่ละคำใน แผนผังข้างล่างนี้

Root	Meaning	Example
1cred-	believe	<u>cred</u> ible
2vis(e)-	see	tele <u>vis</u> ion
3scribe-	write	tran <u>scribe</u>
(script)		

EXERCISE:

Using all you know about prefixes, suffixes, and roots, guess the meaning of each of the underlined words from their context. Write the letter of the best answer.

- 1. <u>Credulous</u> people will accept all the promises of the politicians.
 - a. with low education
 - b. well-planned
 - c. stupid and selfish
 - d. ready to believe things
- 3. We <u>inscribe</u> a tomb with a name.
 - a. write words on
 - b. carefully paint
 - c. build up
 - d. usually remember
 - 5. Pilots must have perfect <u>vision</u> before they may obtain a license.
 - a. training
 - b. health
 - c. sight
 - d. ability

- 2. What they did was <u>incredible</u>.
 - a. unbelievable
 - b. very interesting
 - c. quite understandable
 - d. much impressed
 - 4. Take this <u>prescription</u> to the drug store.
 - a. announcement
 - b. diagram
 - c. written order
 - d. result
 - 6. The manager appointed one person to <u>supervise</u> his workers.
 - a. invite
 - b. pay
 - c. improve
 - d. observe

In this lesson, you will study three more **10015:** -dict-, -gress- and -ject-. Look at the chart below.

Root	Meaning	Example
1dict-	say, speak	diction
2gress-	move, step	progressive
3ject-	throw, put	inj <u>ect</u>

EXERCISE:

Make words by combining the prefixes listed in Column A with the roots in Column B, and use these words in completing the following sentences. The meaning given in parentheses will help you get the right word.

ColumA	-	ColumB
pre-		-dict-
pro-		-gress-
re-		-ject-
e(x)-		

- 1. The teacher marked the pupil's _____ (advance) on a chart.
- 2. The architect was very disappointed that his new city plan had been <u>ed</u>. (turned down)
- Please _____ (cause a picture to appear on the screen) the picture on the screen so that everyone can see it.
- 4. The fortune teller <u>ed</u> (told in advance) that there would be an earthquake.

- 5. The pilot <u>ed</u> (removed) himself from his falling jet-fighter.
- 6. The quality of their work has gradually <u>ed</u>. (returned to an earlier state)
- 7. The prisoners were pardoned by a royal _____. (order given by a ruler)

Now you will learn five more **prefixes:** un-, de-, dis-, mis- and mal-. Look at the following chart.

F	Prefix	Meaning	Example
1.	un-		<u>un</u> pack
2.	de-	– reverse the action –	<u>de</u> code
3.	dis-		disconnect
4.	mis-	wrongly	<u>mis</u> inform
5.	mal-	badly, bad	<u>mal</u> treat

EXERCISE:

Write the opposite meanings of the underlined words in the blanks provided. Study the chart before doing this exercise. Be sure to use your dictionary if you need help.

1. The proposal for the new bridge is <u>acceptable</u> .	unaccept-
	able
2. The discussion ended up with most people in <u>agreement</u> .	
3. You have <u>spelled</u> too many words.	
4. The phone company will <u>connect</u> your telephone soon.	
5. Due to the deaths of several patients, a lawyer was sent to	
investigate the doctor's practice.	
6. The author was angry because he was <u>quoted</u> in the newspaper.	
7. The province was <u>populated</u> after the war.	

This lesson focuses on the *suffixes* that change *adjectives* and *nours* to *abstract nours*. Look at the chart below.

	Suffix	Meaning	Example
Adj. I Ab.	☐ 1ness	state, quality	mean <u>ness</u>
N	2ity		legal <u>ity</u>
	☐ 3hood	status	child <u>hood</u>
N II Ab.	4ship	status, condition	friend <u>ship</u>
N	∟ 5dom	domain, condition	king <u>dom</u>

EXERCISE:

Fill in each blank with the correct form of one of the words taken from the list below. Be careful. There are more words than blanks.

child	happy	kind
similar	member	friend
responsible	possible	

Those two boys look alike and act alike. The <u>1.</u> is amazing.

If you need to have something done, call on Edie. She never refuses to take on the job. She has a great sense of 2._____.

Due to the teacher's <u>3</u>. the students took an outing instead of an examination.

They have been friends for a long time. Their <u>4.</u> began during their <u>5.</u>....

I'm not sure how many people belong to this club. I think the 6. fee must be about three hundred baht.

In this lesson, you will study four more common *NOOLS* -form-, -port-, spectand -mit- (-miss-). These *NOOLS* will help you guess the meaning of new words.

Root	Meaning	Example
1form-	form, shape	re <u>form</u>
2port-	carry	<u>por</u> table
3spect-	look	pro <u>spect</u> ive
4mit-(-miss-)	send	trans <u>mit</u> ter

EXERCISE:

Select the most suitable answer.

suspects	informed	transportation	formative	imported
emits	conform	submitted	inspected	dismissed

- 1. In order to promote the sale of Thai cigarettes, the government has banned those from other countries.
- 2. The servant was ______ for being dishonest.
- 3. Have you ______ them of your intended departure?
- 4. He ______ the notes and found that they were forgeries.
- 5. A volcano ______ smoke and ashes.
- 6. My car is being repaired so I am without _____.
- 7. You should ______ to the rules.
- 8. All the ______ were taken to jail for questioning about the murder.
- 9. All papers must be ______ no later than Friday.
- 10. Psychologists today say that the _____ years of a child are from birth to age 5.

So far 10 **1001S** have been presented. This lesson will present three more **1001S** -flect-, -tract- and -tend-. Study the chart and notice the meaning of each root.

Root	Meaning	Example
1flect-	bend	de <u>flect</u>
(-flex-)		<u>flex</u> or
2tract-	draw, pull	<u>tract</u> or
3tend-	stretch	ex <u>tend</u>
(-tens-)		ex <u>tens</u> ion

EXERCISE:

To do this puzzle correctly, you will need some but not all of these words. Use one word only for each answer. Do not use any word more than once. You are allowed to use your dictionary.

distract	extend	inflexible
tractable	tenseness	reflection
retracted	extensive	

ACROSS:

 Julie cleaned the oak table so well that she could see her own

_____ in it.

.

- Do not take his mind off his work.
 Do not _____ him.
- Professor Jones is like an encyclopedia; his knowledge is very

DOWN:

- 4. I will have to _____ my leave of absence.
- 5. The tortoise _____ its head by withdrawing it into its shell.
- The schedule for the trip is ______ because the hotel reservation cannot be cancelled or changed.

In this lesson, you will study two prefixes: be-, en-(em-) and three suffixes: -*ify*, -*ize* and -en.

Prefix	Meaning	Example
1. be-	complete	<u>be</u> witch
	around	<u>be</u> calm
	– about –	
	away	
	cover with	
2. en-	_ make into _	<u>en</u> danger
(em-)	put into	<u>em</u> power
	get into	

Suffix	Meaning	Example
1ify		fals <u>ify</u>
2ize	cause to become	modern <u>ize</u>
3en	become	sadd <u>en</u>

EXERCISE 1:

Write either be- or en- to complete the meaning of the sentences.

- 1. The man wanted to <u>large</u> his only daughter's picture.
- 2. People who come into contact with her are <u>deviled</u>.
- 3. He felt <u>couraged</u> by the progress he made.
- 4. She <u>decks</u> herself with jewels.
- 5. I have <u>listed</u> him in this enterprise.

EXERCISE 2

Complete the following sentences by changing the adjectives or nouns in italics into verbs by using -ify, -ize or -en.

1. Your explanation is too difficult for me to understand. Can you

_____it a little?

simple

The runway is too short to take the planes. They are making plans to ______ it.

length

- That water is not pure enough to drink. It will have to be _____ before it can be used.

pure

5. The government says it is spending too much money, and that ways must be found to ______.

economy

This lesson focuses on **number prefixes** <u>uni</u>-, <u>mono</u>-, <u>bi</u>-, <u>di</u>-, <u>tri</u>-, <u>multi</u>- and <u>poly</u>-. Look at the chart below.

	Prefix	Meaning	Example
1.	uni-	one	<u>uni</u> form
	mono-		monotone
2.	bi-	two	<u>bi</u> lingual
3.	tri-	three	<u>tri</u> color
4.	multi-	many	<u>multi</u> -racial
	poly-		polyclinic

EXERCISE:

Complete the following sentences with the correct **number prefixes:** uni-, mono-, bi-, tri-, multi- and poly-. The pictures will help you select the appropriate prefixes.

- 1. "Juxtaposition" and "metamorphosis" are examples of ______ syllabic words.
- 2. In Thailand we need <u>-storied</u> car parks to accommodate all the cars.
- 3. A "<u>corn</u>", a horse-like animal with one long horn, is the symbol of Wales.
- 4. Because of the energy crisis, <u>cycles</u> are becoming increasingly popular.
- 5. Nowadays ______ cycles are still popular with small children.
- 6. One of the fastest means of transportation in Japan is the <u>rail</u>.