

Forty Most Frequent Prefixes and Suffixes

Word Beginnings and Endings
You Can Really Use

What Are Prefixes?

- Prefixes are first syllables like "non-" and "re-" that have their own meaning.
- Prefixes combine with words to create new meanings.
 1. Pre + View = Preview (first look)
 2. Super + Star = Superstar (top player)

Why Learn Prefixes?

- Prefixes add meaning to thousands of words.
- Learn a few prefixes, and you open up the meaning of thousands of words.
- The four most frequent prefixes are **97%** of prefixed words!

Most Common Prefixes

1. Anti = against : anti-war
2. De = opposite : destroy
3. Dis* = not, opposite of : disagree
4. En(m) = cause to : encode, embrace
5. Fore = before : forecast
6. In(m) = in : intake, implant
7. Inter = between : interact

Do you know common prefixes?

1. Anti
2. De
3. Dis*
4. En(m)
5. Fore
6. In(m)
7. Inter

- A. between
- B. cause to
- C. against
- D. in
- E. before
- F. not
- G. opposite

Most Common Prefixes

8. Mid = Middle : Midway
9. Mis = Wrongly : Mistake
10. Non = Not : Nonsense
11. Over = Over : Overlook
12. Pre = Before : Preview
13. Re* = Again : Return
14. Semi = Half : Semicircle

Do you know common prefixes?

- 8. Mid
- 9. Mis
- 10. Non
- 11. Over
- 12. Pre
- 13. Re
- 14. Semi

- A. Wrong
- B. Center
- C. Not
- D. Half
- E. Again
- F. Above
- G. Before

Most Common Prefixes

15. Sub = Under : Submarine
16. Super = Above: Superstar
17. Trans = Across : Transport
18. Un* = Not : Unfriendly
19. Under = Under : Undersea
20. In, Im, Il, Ir * = Not : Injustice, Impossible, Illiterate, Irreligious.

Do you know common prefixes?

- 15. Sub
- 16. Super
- 17. Trans
- 18. Un
- 19. Under
- 20. In, Il, Ir

- A. Across
- B. Not
- C. Below
- D. Not
- E. Above
- F. Below

What Are Suffixes?

- Suffixes are last syllables like "ed" and "ly" that have their own meaning.
- Suffixes combine with words to create new meanings.
 1. Turn + ed = Turned (in the past)
 2. Quick + ly = Quickly (how it turned)

Why Learn Suffixes?

- Suffixes add meaning to thousands of words.
- Learn a few Suffixes, and you open up the meaning of thousands of words.
- The four most frequent suffixes are **97%** of suffixed words!

Most Common Suffixes

1. -able, ible = can be done : doable
2. -al, ial = has property of : personal
3. -ed* = past verb : turned
4. -en = made of : golden
5. -er = comparative : higher
6. -er = one who : doer, actor
7. -est = superlative : best, biggest

Do you know common suffixes?

1. -able

2. -al

3. -ed

4. -en

5. -er

6. -er

7. -est

a. Past

b. Made of

c. Having

d. One who

e. Comparative

f. Can

g. Superlative

Most Common Suffixes

8. -ful = full of : careful, joyful
9. -ic = having property of : linguistic
10. -**ing*** = present participle : running
11. -(t)ion = act, process : action
12. -(i)ty = state of : infinity, sanity
13. -(t)ive = adjective : motive, votive
14. -less = without : fearless, careless

Do you know common suffixes?

8. -ful
9. -ic
10. -ing*
11. -(t)ion
12. -(i)ty
13. -(t)ive
14. -less

- a. Present participle
- b. State of
- c. Without
- d. Having property of
- e. Full of
- f. Act
- g. Adjective
- h. Without

Most Common Suffixes

15. -ly* = having : quickly, quietly

16. -ment = action, process : enjoyment

17. -ness = state of : kindness

18. -ous = having : joyous, religious

19. -s* = more than one : books

20. -y = having : happy, windy

Use these suffixes correctly, and you look and sound pretty smart.

Do you know common suffixes?

15. -ly*
16. -ment
17. -ness
18. -ous
19. -s*
20. -y

- a. Action
- b. Having
- c. Having
- d. Plural
- e. State of
- f. Having

Can you use common affixes?

1. I have a different idea; I ___agree.
2. That can't be; it's just ___possible.
3. Say that again; please ___peat it.
4. Aliens look bad; they are ___friendly.
5. Tina took the car since she want___ it.
6. Now the car is run___ down the road.
7. Tina is in a hurry; she's driving quick___.
8. Do you think that she has any ticket___?

