
BBC LEARNING ENGLISH

6 Minute Vocabulary

Suffixes: -ment, -ance, -ence

This is not a word-for-word transcript

Catherine

Hello and welcome to 6 Minute Vocabulary. I'm Catherine...

Finn

And I'm Finn. Today we're talking about suffixes.

Catherine

A suffix is a group of letters at the end of a word, which can tell you what kind of word it is. In today's programme we're looking at **-ment**, spelt **m-e-n-t**, **-ance** spelt **a-n-c-e**, and **-ence**, spelt **e-n-c-e**.

Finn

The last two sound quite similar, don't they?

Catherine

They do.

Finn

-ance and **-ence**. But first, let's hear from Tania. She loves to dance. She's talking about her recent visit to the ballet.

Catherine

That's right. While you listen, think about this question: Did Tania enjoy the ballet in the end?

INSERT

There was huge **excitement** in the audience. This was the Bolshoi's only **performance** of Swan Lake in London. But at half past seven a man appeared and made an **announcement**. He thanked us for our **patience** and then said that the lead dancer was ill and couldn't **perform**. In the **silence** that followed, you could feel everyone's **disappointment**. But the **replacement** dancer was wonderful. She wasn't too **confident** to start with, but her **confidence** grew and, in the end, the lead dancer's **absence** didn't lessen my **enjoyment** at all.

Catherine

So we asked you: Did Tania enjoy the ballet in the end?

Finn

And the answer was: Yes, she did. The lead dancer's **absence** didn't lessen her **enjoyment**.

Catherine

And **absence** and **enjoyment** are two key words in this programme. The noun **absence** with the suffix **-ence**, spelt **e-n-c-e**, means someone or something not being there. It comes from the adjective **absent**.

Finn

... and the noun **enjoyment** with the suffix **-ment** comes from the verb **enjoy**.

Catherine

Let's listen to a clip with more words with **-ment** and **-ence**, spelt **e-n-c-e**.

INSERT CLIP I

In the **silence** that followed, you could feel everyone's **disappointment**. But the lead dancer's **replacement** was wonderful. She wasn't too **confident** to start with, but her **confidence** grew.

Finn

So we had two nouns with the suffix **-ence**, spelt **e-n-c-e**: **silence** and **confidence**. The noun **silence** comes from the adjective **silent** and meaning complete quiet.

Catherine

...and the noun **confidence**, which comes from the adjective **confident**, means having belief in your own abilities.

Finn

Notice that both adjectives end in the letter **t**, which changes to a letter **c** in the suffix **-ence**.

Catherine

So **silent** becomes **sil-ence**...

Finn

...and **confident** becomes **confid-ence**.

Catherine

Other common adjectives ending in the letter **t** that add **e-n-c-e** are: **independent** and **different**...

Finn

...which become **independence** and **difference**.

Catherine

In the clip, we also heard two more words with the suffix **-ment**.

Finn

Yes, we heard **disappointment**, which comes from the verb **disappoint**, meaning a feeling of being unhappy because you have been let down.

Catherine

...and **replacement** which comes from the verb **replace** and means a thing or person which takes the place of something or someone else.

Finn

Now, let's hear another clip. Listen out for two words with the suffixes **-ance** with an **a** and **-ence** with an **e**.

INSERT CLIP 2

There was huge **excitement** in the audience. This was the Bolshoi's only **performance** of Swan Lake in London. But at half past seven a man appeared and made an **announcement**. He thanked us for our **patience** and then said that the lead dancer was ill and couldn't perform.

Finn

So we had the noun **performance**, spelt **a-n-c-e** at the end, which comes from the verb **perform**.

Catherine

And we had **patience**, spelt **e-n-c-e** at the end, from the adjective **patient**.

Finn

Did you spot the two words with the suffix **-ment**? **Excitement** from the verb **excite**...

Catherine

...and **announcement** from the verb **announce**.

IDENT

You're listening to BBC Learning English.

Catherine

Now, time for a quiz. And ready for number one? Is the word **silence** spelt a) s-i-l-e-n-c-e or b) s-i-l-a-n-c-e?

Finn

It's a) s-i-l-e-n-c-e.

Catherine

Very good. Number two: What's the noun that comes from the verb replace?

Finn

It's **replacement**.

Catherine

And, number three: Complete this sentence: Maria lacks a) confident or b) confidence?

Finn

It's b) **confidence**. And that's the end of the quiz. Well done if you got them all right.

Catherine

And now, here's today's top tip for learning vocabulary: choose a word and then think of all the different forms of that word, so think of a noun, adjective and verb with the same root.

Finn

There's more about this at bbclearningenglish.com. Join us again for more 6 Minute Vocabulary.

Both

Bye!

Vocabulary points to take away

Nouns ending in -ment:

enjoyment

process of feeling pleasure in something

Don't tell me the ending! That will spoil my enjoyment of the film.

replacement

someone or something that takes the place or does the job of another

Our new TV didn't work so they sent a replacement.

Other nouns ending in -ment:

announcement

disappointment

excitement

Nouns ending in -ence:

absence

the state of not being there

There has been high staff absence this last week due to flu.

confidence

the belief in your own or someone else's abilities

I have complete confidence that you will do a great job.

independence

the state of being free of control by someone or something else

Teenagers like to have jobs so they can have some financial independence from their parents.

patience

the ability to wait or do something for a long time without getting annoyed

My parents have a lot of patience. They don't mind queuing for hours to get tickets to their favourite shows.

Other nouns ending in -ence:

difference

silence

Nouns ending in -ance:

performance