Suffixes and position of the accent: Summary

	Of Germanic and (recent) French origin, and other recent borrrowings
	From Greek and Latin through Norman French

	No change
	Main accent on suffix (original main accent in basic word becomes secondary)
	Accent before "link vowel"
	Accent on second syllable before suffix

	(endings for making new words)

-hood

-less

-ness

-ship

-ism

-ist

-ly (etymologically, from "-like")

-ment

(grammatical endings which can also make nouns and adjectives)

-ed

-ing

	-eer

-esque

-ette

-ier

-ectomy

-itis

-arily**

-mental**
	-ian

-ible

-ic

-ical

-ion

-ious

-ity

-ual
	-able*

-acy

-ate

-ary

-ence

-ent

-ite

-ory

-ous

-tute

-y

**these could be analysed in other ways, but the result is the same.

*some curious and surprising exceptions!

bold and italic = primary accent of word with more than one accent

bold only = secondary accent, or only accent of word

Note that some suffixed words can undergo further suffixation; the last suffix added is the one which determines the accentuation of the resulting word, e.g., re.al, re.a.list, re.a.lis.tic

Note also that prefixes are usually neutral, except for some instances of contrast, e.g., ‘I have paid you once already to install it; don't expect me to pay you again to reinstall it! (non-contrastive pronunciation: re.install)’; ‘This report is not mere misinformation; it is a deliberate piece of disinformation! (non-contrastive pronunciation: mi.sin.for.ma.tion, di.sin.for.ma.tion)’; ‘misinformation is not the same thing as deliberate disinformation!’; ‘disinterested does not mean the same thing as uninterested! (un.in.te.res.ted, di.sin.te.res.ted)’.

[cheat-sheet]

NOUN VS. VERB (OR ADJECTIVE’

Forty or so common two-syllable words like ‘INsult/inSULT’ or ‘CONtent/conTENT’ are understood as nouns when the accent falls on the first syllable, and as verbs (or adjectives) when it falls on the second. There are hundreds of other two-syllable words that have nothing to do with this rule, e.g., TRANsfer, or deMAND, both of which can be nouns or verbs, and yet are always pronounced as indicated.

	abstract

absent*

accent*

adept

augment* combat

compact

concert

conduct

conflict

consort construct
	contest

contract

contrast

convert

convict

decrease

desert

digest

discharge discount
	extract

ferment* fragment* incline

increase incite/insight infix

insult

escort

exploit

interchange / interchange
	object

perfect

permit

pervert

present

produce

project

progress prostrate

rebel

record

reefer/refer
	refill

refuse

revel

second segment* subject survey suspect torment* transfer transplant

[*see other [ent] words below]

Note that DEsert (noun) and deSSERT (noun) are unrelated. ATtribute (noun) / attRIbute (verb), ENvelope (noun) / enVElope (verb), INvalid (noun) and inVAlid (adjective) are among the few three-syllable words that behave in this way.

Other words of more than two syllables may show similar variation: while the primary lexical stress stays put, in the pronunciation of the verb, secondary stress reinforces the vowel of the final syllable, i.e. for nouns, the «e» in «-ment» is pronounced like the «a» in «sofa» , but like the «ê» in «être» for verbs (bold-face = primary stress, underlining = secondary stress):

complement compliment document implement increment regiment supplement
Many similar words are only used as nouns:

 decrement instrument ornament sacrament

The vowel produced with the secondary accent (as with verbs) is maintained in other derivations of these words [cf. stress on ‘fused suffixes’]:

compleMENtary compliMENtary docuMENtary implemenTAtion increMENtal ornaMENtal regiMENtary suppleMENtary

NOUN (OR ADJECTIVE) VS. VERB

Note the vowels in the following latinate words:

	advocate

affiliate

aggregate

animate

appropriate approximate
	articulate

associate

coordinate

degenerate

delegate
	deliberate

duplicate

elaborate

estimate

expatriate
	graduate

initiate

intimate

separate

. These can be either nouns (sometimes adjectives) or verbs. While the position of the accent does not change, the last vowel is pronounced like the ‘a’ in ‘above’ for a noun (or adjective), or ‘ay’ (like the ‘a’ in ‘ate’) for a verb. (E.g.: advocate = verb, advocate = noun.) This is not exceptionless, e.g. ‘concentrate’ can be a noun or a verb, and is pronounced with the same accentuation and vowels (‘ay’).

Some of these words are basically verbs, and require an affix to become nouns (or adjectives), e.g., deFAME >>> defaMAtion; GEnerate >>> unreGEnerate, generAtion, etc.; VIolate >>> inVIolate, vioLAtion, etc.; suBORdinate >>> insuBORdinate, subordiNAtion, etc. Others are nouns (or adjectives) only, such as: DElicate, ilLIterate, proTEctorate (with "schwa"), or verbs only, such as: eNUmerate, eXOnerate, ilLUminate, pronounced as expected (with "ay"). Note the exception: (in)SEnsate ("ay").

‘STRESS-NEUTRAL’ [derivational]

	considerable

(un)recognizable

(un)reliable

brokerage

fuselage

conversational* impersonal*

poetess

kingdom

interpreter

translator

beautiful
	Taxidermist

Antivivisectionist

many-fold, adulthood

fiendish

cannibalism

stigmatize

corrosive

friendless

soulless

piglet

pig-like
	stripling

duckling

government, foremost

impetuousness

cutlery

landscape

companionship

handsome

fearsome, frightsome

loathsome

mobster
	left-ward

clock-wise

(un)seaworthy

(un)trustworthy

* cf.: PArent/paRENtal, NAture/NAtural

Note however photograph, photographer, photography.

‘STRESS-NEUTRAL’ [grammatical]

-ed, -es (pl. and 3rd pers. sing. pres.), -ing (gerund) , -en (past. part.), -er (comparative),

-est (superlative), -ly (adv.)

‘STRESS-BEARING’ [note productive contemporary suffixes vs. non-productive historical ones]

	serenade

despair

repair

opaque

technique

fatigue

absentee

auctioneer
	a cappella

Cinderella

Isabella

Mozzerella

umbrella

cartoon
	caress

distress

duress

Dolphenese

statuesque

suffragette

appendicitis
	

‘ACCENT ON THE FIRST SYLLABLE BEFORE THE SUFFIX’ [note ‘linking vowels’
	arbitrarily

(un)necessarily

(in)voluntarily*

activity

anxiety

spontaneity

academic

categorical

identical
	personify

liquefy

attitude

fortitude

ingratitude

inertia

confidential

participial

venereal

(in)effectual

habitual

residual
	(in)accessible

emotion

(in)decision

opinion

Torontonian

Mediterranean

	diminish

replenish

impoverish(?)

equilibrium

(in)convenient

(in)experience

(in)sufficiency

subliminal

*cf. ‘fused suffixes’
ACCENT ON THE SECOND SYLLABLE BEFORE THE SUFFIX

	(in)subordinate

incorporate

(in)definite

exquisite

hypocrite

 opposite*
	(in)credulous

generous

odiferous

cantankerous

accident

experiment**
	extravagance, (in)difference, democracy

treasury

usury

misery

complacency

presidency

occupancy
	Deodorant

Ordinary

Itinerary

Spontaneous***

(dis)courteous***

laborious***

melodious***

(un)ambiguous***

*cf. Israelite
**cf. government

***These could also be analyzed as ‘Accent before the linking vowel’

Notice that the ‘heavy syllable’ may prevail: confederate, confederacy (normal pattern), vs. intestate, intestacy (heavy syllable prevails).

SO-CALLED ‘FUSED SUFFIXES’ [note ‘heavy syllables’]

	accidental

continental
	compartmental

experimental
	detrimental governmental
	compli mentary

Note role of ‘heavy’ syllable:

	alternative demonstrative
	illustrative

indicative
	infinitive

innovative
	substantive

vindicative

vs. ‘neutral’ [-ive/ative]:

	authoritative

combative

decorative
	definitive

laxative

manipulative
	meditative

primitive

remunerative
	speculative

talkative

unappreciative

Note role of ‘underlying form’: adMIRE/ADmirable.

Note suffixation types: PArent/PArenting/paRENtal.

