Prefixes, Suffixes, and Common Word Roots

FAMILIARITY WITH COMMON prefixes, suffixes, and word roots can dramatically improve your ability to determine the meaning of unfamiliar vocabulary words. The tables below list common prefixes, suffixes, and word roots; their meanings; an example of a word with that prefix, suffix, or word root; the meaning of that word; and a sentence that demonstrates the meaning of that word. Refer to this section often to refresh your memory and improve your vocabulary.

▶ Prefixes

Prefixes are syllables added to the beginning of words to change or add to their meaning. This table lists some of the most common prefixes in the English language. They are grouped together by similar meanings.

Prefix	Meaning	Example	Definition	Sentence
uni-	one	unify (v)	to form into a single unit, to unite	The new leader was able to unite the
				three factions into one strong
				political party.
mono-	one	monologue (n)	a long speech by one person or	I was very moved by the monologue
			performer	in Scene III.
bi-	two	bisect (v)	to divide into two equal parts	If you bisect a square, you will get
				two rectangles of equal size.
duo-	two	duality (n)	having two sides or parts	The novel explores the duality of
				good and evil in humans.
tri-	three	triangle (n)	a figure having three angles	In an isosceles triangle , two of the
				three angles are the same size.
quadri-	four	quadruped (n)	an animal with four feet	Some quadrupeds evolved into
				bipeds.
tetra-	four	tetralogy (n)	series of four related artistic works,	"Time Zone" was the fourth and final
			such as plays, operas, novels, etc.	work in Classman's tetralogy .
quint-	five	quintuplets (n)	five offspring born at one time	Each quintuplet weighed less than
				four pounds at birth.
pent-	five	pentameter (n)	a line of verse (poetry) with five	Most of Shakespeare's sonnets are
			metrical feet	written in iambic pentameter .
multi-	many	multifaceted	having many sides	This is a multifaceted issue, and we
		(adj)		must examine each side carefully.
poly-	many	polyglot (n)	one who speaks or understands	It's no wonder he's a polyglot ; he's
			several languages	lived in eight different countries.
omni-	all	omniscient (adj)	knowing all	My teacher must be omniscient ; she
				always knows when I'm not paying
				attention.
micro-	small	microcosm (n)	little or miniature world; something	Some people say that Brooklyn
			representing something else on a	Heights, the Brooklyn district across
			very small scale	the river from the Wall Street area, is
				a microcosm of Manhattan.
mini-	small	minority (n)	small group within a larger group	John voted for Bridget, but he was in
				the minority ; most people voted for
				Elaine.
macro-	large	macrocosm (n)	the large scale world or universe;	Any change to the microcosm will
			any great whole	eventually affect the macrocosm.

PREFIXES, SUFFIXES, AND COMMON WORD ROOTS -

Prefix	Meaning	Example	Definition	Sentence
ante-	before	antechamber (n)	a smaller room leading into a larger	The panel of jurors waited in the
			or main room	antechamber before entering the
				court room.
pre-	before	precede (v)	to come before in time or order	The appetizers preceded the main
				course.
post-	after	postscript (n)	message added after the close of	His postscript was almost as long
			a letter	as his letter!
inter-	between	intervene (v)	to come between	Romeo, trying to make peace,
				intervened in the fight between
				Tybalt and Mercutio.
inter-	together	interact (v)	to act upon or influence each other	The psychologist took notes as she
				watched the children interact.
intra-	within	intravenous (adj)	within or into a vein	She could not eat and had to be fed
				intravenously for three days.
intro-	into, within	introvert (n)	a person whose attention is largely	Unlike his flamboyant sister, quiet
			directed inward, toward himself or	Zeke was a real introvert.
			herself; a shy or withdrawn person	
in-	in, into	induct (v)	to bring in (to a group)	She was inducted into the honor
		.,		society.
ex-	out, from	expel (v)	to drive out or away	The rebels expelled the invaders.
circum-	around	circumscribe (v)	to draw a line around; to mark	She carefully circumscribed the
			the limits of	space that would become her office.
sub-	under	subvert (v)	to bring about the destruction of,	His attempt to subvert my authority
			overthrow; to undermine	will cost him his job.
super-	above, over	supervisor (n)	one who watches over	Alex accepted the promotion to
				supervisor and was comfortable
				with the duties and responsibilities of
				the office.
con-	with, together	consensus (n)	general agreement	After hours of debate, the group
				finally reached a consensus and
				selected a candidate.
non-	not	nonstop	without a stop	With energy typical of the very
		(adj, adv)		young, the puppy ran nonstop
				through the house.
in-	not	invariable (adj)	not changing	The weather here is invariable—
				always sunny and warm.
un-	not, against	unmindful (adj)	not conscious or aware of; forgetful	For better or worse, he is unmindful
				of office politics.
contra-	against	contradict (v)	to state that (what is said) is untrue;	I know we don't have to agree on
			to state the opposite of, be	everything, but she contradicts

PREFIXES, SUFFIXES, AND COMMON WORD ROOTS

Prefix	Meaning	Example	Definition	Sentence
anti-	against, opposite	antipode (n)	exact or direct opposite	North is the antipode of south.
counter-	against, opposing	counter- productive (adj)	working against production	Complaining is counterproductive .
dis-	not, away, opposite of	dispel (v) disorderly (adj)	to drive away; not having order messy, untidy, uncontrolled or unruly	To dispel rumors that I was quitting, I scheduled a series of meetings for the next three months. Two people were hurt when the disorderly crowd took control of the
mis-	wrong, ill	misuse (v)	to use wrongly	protest. She misused her authority when she reassigned Charlie to a new team.
mal-	bad, wrong, ill	maltreat (v)	to treat badly or wrongly	After the dog saved his life, he swore he would never maltreat another animal.
		malaise (n)	feeling of discomfort or illness	The malaise many women feel during the first few months of pregnancy is called "morning sickness."
pseudo-	false, fake	pseudonym (n)	false or fake name	Mark Twain is a pseudonym for Samuel Clemens.
auto-	by oneself or by itself	automaton (n)	a robot; a person who seems to act mechanically and without thinking	The workers on the assembly line looked like automatons.
CO-	together with; jointly	cohesive (adj)	having a tendency to bond or stick together; united	Though they came from different backgrounds and had many different interests, they have formed a remarkably cohesive team.

► Suffixes

Suffixes are syllables added to the ends of words to change or add to their meaning. This table lists some of the most common suffixes in the English language. They are grouped together by similar meanings.

Suffix	Meaning	Example	Definition	Sentence
-en	to cause to	broaden (v)	to make more broad, widen	Traveling around the world will
	become			broaden your understanding of other
				cultures.
-ate	to cause to	resuscitate (v)	to bring or come back to life or	Thanks to a generous gift from an
	be		consciousness; to revive	alumnus, we were able to resusci-
				tate the study-abroad program.

PREFIXES, SUFFIXES, AND COMMON WORD ROOTS —

Suffix	Meaning	Example	Definition	Sentence
-ify/-fy	to make or	electrify (v)	to charge with electricity	The singer electrified the audience
	cause to be			with her performance.
-ize	to make, to	alphabetize (v)	to put in alphabetical order	Please alphabetize these files for
	give			me.
-al	capable of,	practical (adj)	suitable for use; involving activity as	He has years of practical , on-the-jol
	suitable for		distinct from study or theory	experience.
-ial	pertaining to	commercial	of or engaged in commerce	Commercial vehicles must have
		(adj)		special license plates.
-ic	pertaining to	aristocratic (adj)	of or pertaining to the aristocracy	Though he was never rich or power-
				ful, he has very aristocratic
				manners.
-ly	resembling,	tenderly (adv)	done with tenderness; gently,	He held the newborn baby tenderly
	having the		delicately, lovingly	in his arms.
	qualities of			
-ly	in the	boldly (adv)	in a bold manner	Despite his fear, he stepped boldly
	manner of			onto the stage.
-ful	full of	meaningful (adj)	significant, full of meaning	When Robert walked into the room
				with Annette, she cast a meaningful
				glance to me.
-ous/-ose	full of	humorous (adj)	full of humor, funny	His humorous speech received
				laughter and applause from the
				audience.
-ive	having the	descriptive (adj)	giving a description	The letter was so descriptive that I
	quality of			could picture every place he had
				been.
-less	lacking,	painless (adj)	without pain, not causing pain	The doctor assured me that it is a
	free of			painless procedure.
-ish	having the	childish (adj)	like a child; unsuitable for a grown	He didn't get the job because of his
	quality of		person	childish behavior during the
				interview.
-ance/	quality or	tolerance (n)	willingness or ability to tolerate a	He has a high level of tolerance for
-ence	state of		person or thing	rudeness.
-acy	quality or	indeterminacy	state or quality of being	The indeterminacy of his statement
	state of	(n)	undetermined (without defined	made it impossible to tell which side
			limits) or vague	he favored.
-tion	act, state or	completion (n)	the act of completing; the state of	The second siren signaled the
	condition of		being completed or finished	completion of the fire drill.
-or/-er	one who does	narrator (n)	one who tells the story, gives an	A first-person narrator is usually
	or performs		account of	not objective.

PREFIXES, SUFFIXES, AND COMMON WORD ROOTS

Suffix	Meaning	Example	Definition	Sentence
-atrium/	place for	arboretum (n)	a garden devoted primarily to trees	They built a deck with an arboretum
-orium			and shrubs	for their bonsai tree collection.
-ary	place for,	sanctuary (n)	a sacred place, refuge	With three noisy roommates, Ellen
	pertaining to			frequently sought the quiet
				sanctuary of the library.
-cide	kill	pesticide (n)	substance for killing insects	This pesticide is also dangerous for
				humans.
-ism	quality, state	optimism (n)	belief that things will turn out for the	Her optimism makes people want to
	or condition		best; tendency to take a hopeful	be around her.
	of; doctrine of	F	view of things	
-ity	quality or	morality (n)	state or quality of being moral	He argued that the basic morality of
	state of			civilized societies hasn't changed
				much over the centuries.
-itis	inflammation	tonsillitis (n)	inflammation and infection of	Her tonsillitis was so severe that
	of		the tonsils	doctors had to remove her tonsils
				immediately.
-ment	act or	judgment (n)	ability to judge or make decisions	He exercised good judgment during
	condition of		wisely; act of judging	the meeting and did not challenge
				his supervisor.
-ology	the study of	zoology (n)	the scientific study of animal life	Because of her strong interest in
				zoology, she took an unpaid
				summer job at the zoo.

► Common Latin Word Roots

Many words in the English language have their origins in Latin. The table below shows the original Latin words that have been used to create various English words. The Latin words serve as roots, providing the core meaning of the words. Prefixes, suffixes, and other alterations give each word its distinct meaning. The word roots are listed in alphabetical order.

Root	Meaning	Example	Definition	Sentence
amare	to love	amorous (adj)	readily showing or feeling love	She told him to stop his amorous
				advances as she was already
				engaged.
audire	to hear	audience (n)	assembled group of listeners or	The audience listened intently to the
			spectators; people within hearing	riveting speaker.
bellum	war	antebellum (adj)	before the war	In American history, antebellum
				refers to the period before the Civil
				War.

PREFIXES, SUFFIXES, AND COMMON WORD ROOTS —

Root	Meaning	Example	Definition	Sentence
capere	to take	captivate (v)	to capture the fancy of	The story captivated me from the beginning; I couldn't put the book down.
dicere	to say, speak	dictate (v)	to state or order; to say what needs	She began to dictate her notes into
			to be written down	the microphone.
duco	to lead	conduct (v)	to lead or guide (thorough)	He conducted a detailed tour of the building.
equus	equal	equilibrium (n)	a state of balance	I have finally achieved equilibrium between work and leisure.
facere	to make or do	manufacture (v)	to make or produce	The clothes are manufactured here in this factory.
lucere	to light	lucid (adj)	very clear	No one could possibly have mis- understood such a lucid explanation.
manus	hand	manicure (n)	cosmetic treatment of the fingernails	A manicure is not only important hygiene, but clean and neat nails also tell a great deal about a person.
medius	middle	median (n)	middle point; middle in a set of numbers	The median household income in this wealthy neighborhood is \$89,000.
mittere	to send	transmit (v)	to send across	The message was transmitted over the intercom.
omnis	all, every	omnipresent (adj)	present everywhere	That top-40 song is omnipresent ; everywhere I go, I hear it playing.
plicare	to fold	application (n)	putting one thing on another; making a formal request	His loan application was denied because of his poor credit history.
ponere/ positum	to place	position (n)	the place a person or thing occupies	Although he is only 22, he holds a very powerful position in the company.
protare	to carry	transport (v)	to carry across	The goods will be transported by boat.
quarere	to ask, question	inquiry (n)	act of inquiry, investigation, or questioning	The inquiry lasted several months but yielded no new information.
scribere	to write	scribe (n)	person who makes copies of writings	The scribe had developed thick calluses on his fingers from years of writing.
sentire	to feel	sentiment (n)	personal experience; one's own feeling	After reading the collection of letters, it was easy to tell the sentiments of the writer.

PREFIXES, SUFFIXES, AND COMMON WORD ROOTS

Root	Meaning	Example	Definition	Sentence
specere	to look at	spectacle (n)	striking or impressive sight	The debate was quite a spectacle;
				the candidates made accusations
				about each other that were un-
				expected and slightly unprofessional.
spirare	to breathe	respiration (n)	the act of breathing	His respiration was steady, but he
				remained unconscious.
tendere	to stretch	extend (v)	to make longer, stretch out	Please extend the deadline by two
				weeks so we can complete the
				project properly.
verbum	word	verbatim (adj)	word for word	The student failed because she had
				copied an article verbatim instead of
				writing her own essay.

► Common Greek Word Roots

Many English words have their origins in the ancient Greek language. The table below shows the Greek words that have been used to create various English words. The Greek words serve as roots, providing the core meaning of the words. Prefixes, suffixes, and other alterations give each word its distinct meaning. The word roots are listed in alphabetical order.

Root	Meaning	Example	Definition	Sentence
bios	life	biology (n)	the science of living organisms	He is majoring in biology and plans
				to go to medical school.
chronos	time	chronological	arranged in the order in which things	The story is confusing because she
		(adj)	occurred	did not put the events in chronologi-
				cal order.
derma	skin	dermatology (n)	branch of medical science dealing	She has decided to study
			with the skin and its diseases	dermatology because she wants to
				find a cure for skin cancer.
gamos	marriage,	polygamy (n)	the practice or custom of having	Polygamy is illegal in the United
	union		more than one spouse or mate	States.
			at a time	
genos	race, sex,	genocide (n)	the deliberate extermination of one	The recent genocide in Bosnia has
	kind		race of people	created a crisis in orphaned children.
geo	earth	geography (n)	the study of the Earth's surface; the	The geography of this region made
			surface or topographical features of	it difficult for the different tribes to
			a place	interact.
graphein	to write	calligraphy (n)	beautiful or elegant handwriting	She used calligraphy to address her
				wedding invitations.

PREFIXES, SUFFIXES, AND COMMON WORD ROOTS —

Root	Meaning	Example	Definition	Sentence
krates	member of	democrat (n)	one who believes in or advocates	I have always been a democrat , but
	a group		democracy as a principle of	I refuse to join the Democratic Party.
			government	
kryptos	hidden, secret	cryptic (adj)	concealing meaning, puzzling	He left such a cryptic message on
				my answering machine that I don't
				know what he wanted.
metron	to measure	metronome (n)	device with a pendulum that beats	She used a metronome to help her
			at a determined rate to measure	keep the proper pace as she played
			time/rhythm	the song.
morphe	form	polymorphous	having many forms	Most mythologies have a
		(adj)		polymorphous figure, a "shape
				shifter" who can be both animal and
				human.
pathos	suffering,	pathetic (adj)	arousing feelings of pity or sadness	Willy Loman is a complex character
	feeling			who is both pathetic and heroic.
philos	loving	xenophile (n)	a person who is attracted to foreign	Alex is a xenophile ; I doubt he'll ever
			peoples, cultures, or customs	come back to the States.
phobos	fear	xenophobe (n)	person who fears or hates foreigners	Don't expect Len to go on the trip;
			or strange cultures or customs	he's a xenophobe .
photos	light	photobiotic (adj)	living or thriving only in the presence	Plants are photobiotic and will die
			of light	without light.
podos	foot	podiatrist (n)	an expert in diagnosis and treatment	The podiatrist saw that the ingrown
			of ailments of the human foot	toenail had become infected.
psuedein	to deceive	pseudonym (n)	false name	George Eliot is a pseudonym for
				Mary Ann Evans.
pyr	fire	pyromaniac (n)	one who has a compulsion to set	The warehouse fire was not an
			things on fire	accident; it was set by a
				pyromaniac.
soma	body	psychosomatic	of or involving both the mind and	In a psychosomatic illness, physical
		(adj)	body	symptoms are caused by emotional
				distress.
tele	distant	telescope (n)	optical instrument for making distant	While Galileo did not invent the
			objects appear larger and nearer	telescope, he was the first to use it
			when viewed through the lens	to study the planets and stars.
therme	heat	thermos (n)	insulated jug or bottle that keeps	The thermos kept my coffee hot all
			liquids hot or cold	afternoon.