

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___?

