Prefixes and suffixes

1. Prefixes

A prefix is a group of letters at the beginning of a word which changes the word's meaning. Here is a list of the most common prefixes and examples of how those prefixes are used.

- Anglo- relating to the UK or England an Anglophile (= someone who loves England) ante- before or in front of antedate • antenatal anti- 1 opposed to or against anti-racist laws
- 2 preventing or destroying *an anti-aircraft missile*
- **auto- 1** operating without being controlled by humans *autopilot* (= a computer that directs an aircraft)
- **2** self *an autobiography* (= a book that someone writes about their own life)
- bi- two *bilingual* (= speaking two languages) *bimonthly* (= happening twice in a month or once every two months)
- centi-, cent- hundred a centimetre a century
- **co-** with or together a co-author to coexist

contra- against or opposite to contradict (= say the opposite) • contraception (= something that is used to prevent pregnancy)

- **counter-** opposing or as a reaction to *a counter-attack* (= an attack on someone who has attacked you)
- cross- 1 across cross-border 2 including different groups or subjects a cross-party committee (= one formed from many political parties) • cross-cultural
- **cyber-** involving, using or relating to computers, especially the Internet *cybercrime* • *cyberculture*

de- to take something away *deforestation* (= when the trees in an area are cut down)

dis- not or the opposite of *dishonest* • to *disagree*

- e- electronic, usually relating to the Internet *email*e-commerce. Note: 'e-' is usally joined onto a word with a hyphen (as in *e-commerce*) but *email* is usually written without a hyphen
- **eco-** relating to the environment *eco-friendly tourism* (= tourism that does not damage the environment)
- en- 1 used to form verbs that mean to put into or onto something *encase encircle* 2 used to form verbs that mean to cause to be something *enable endear*
- **Euro-** relating to Europe *Europop* (= modern, young people's music from Europe)
- ex- from before an ex-boyfriend an ex-boss
- **extra** outside of or in addition to *extracurricular activities* (= activities that are in addition to the usual school work)
- geo- of or relating to the Earth geophysics geology
- hyper- having a lot of or too much of a quality hyperactive • hypersensitive (= more than normally sensitive)
- ill- in a way that is bad or not suitable *ill-prepared*an *ill-judged remark*
- in-, il-, im-, ir- not incorrect illegal impossible • irregular

- inter- between or among international
 an interdepartmental meeting
- intra- within an intranet
- **kilo-** a thousand a *kilometre* a *kilogram*
- **mega- 1** informal extremely *megarich*

(= extremely rich) 2 one million 40 megabytes micro- very small a microchip • microscopic (= extremely small)

- mid- in the middle of mid-July. a man in his mid-forties • mid-afternoon/-morning
- **milli-** a thousandth a *millisecond*
- mini- small a miniskirt (= very short skirt) a minibus
- mis- not or badly *mistrust* to *misbehave*
- **mono-** one or single *monolingual a monologue*
- **multi** many a multi-millionaire a multi-storey car park **neo**- new neo-fascists
- non- not, or the opposite of non-alcoholic drinks
 non-smokers
- omni- everywhere or everything omnipresentomniscient
- out- more than or better than to outgrow to outnumber • to outdo someone (= to show that you are better than someone)
- over- too much to overeat overpopulated
- photo- connected with or produced by light
 photosensitive photosynthesis
- **poly-** many *polygamy* (= having more than one husband or wife at the same time) • a *polygon* (= shape with a lot of sides)
- **post-** after or later than *postwar a postgraduate*
- **pre-** before or earlier than *pre-tax profits pre-school*
- **pro-** supporting *pro-democracy* demonstrations
- pseudo- false a pseudonym (= false name used especially by a writer) • pseudo-academic

psycho- of the mind or mental processes *psychology*

- quasi- partly quasi-religious ideas
- re- again to remarry a reusable container
- **retro** looking at or copying the past *retrograde* • *retrospective*
- **self** of or by yourself or itself *self-doubt self-critical* **semi**- half or partly *a semicircle* • *semi-frozen*
- **socio-** relating to society *socio-economic*
- sub- 1 under or below *subzero temperatures*2 less important or a smaller part of a larger whole
- *a subsection* **super-** extremely or more than usual *a supermodel*
- *super-rich* **tele-** over a long distance, done by phone, or on or for
- television the telecommunications industry

thermo- relating to heat or temperature a thermostat
(= piece of equipment that controls temperature)
• a thermometer

- **trans- 1** across *transatlantic flights* **2** showing a change *to transform to translate*
- **tri-** three *a triangle a tripod*
- **ultra** extremely *ultra-modern architecture* • *ultra-careful*
- **un-** not or the opposite of $unhappy \bullet unfair$
- under- 1 not enough undercooked potatoes
 - underprivileged children 2 below underpass

2. Suffixes

A suffix is a group of letters at the end of a word which changes the word's meaning and often its part of speech. Here is a list of the most common suffixes and examples of how those suffixes are used.

- **-able/-ible** changes a verb into an adjective meaning 'able to be' *avoid* \rightarrow *avoidable admire* \rightarrow *admirable*
- -age changes a verb into a noun meaning 'the action described by the verb or the result of that action' marry
 → marriage break → breakage spill → spillage
- -aholic, -oholic makes a noun meaning 'a person who is unable to stop doing or taking something' a workaholic • an alcoholic
- -al 1 changes a noun into an adjective meaning 'relating to' culture → cultural nation → national nature → natural 2 changes a verb into a noun meaning 'the action described by the verb' approve → approval
 remove → removal

 -an, -ian 1 makes a noun meaning 'a person who does something' *historian* • *politician* 2 makes an adjective meaning 'belonging somewhere' *American*

- -ance, -ence, -ancy, -ency makes a noun meaning 'an action, state, or quality' *performance* • *independence*
- **-ation, -ion** changes a verb into a noun meaning 'the process of the action described by the verb, or the result of that action' *educate* \rightarrow *education explain* \rightarrow *explanation connect* \rightarrow *connection*
- -centric makes an adjective meaning 'having the stated thing as your main interest' *Eurocentric*
- -ed makes an adjective meaning, 'having this thing or quality' *bearded coloured surprised*
- -ee changes a verb into a noun meaning 'someone that something is done to' employ → employee • interview → interviewee • train → trainee
- **-en** changes an adjective into a verb meaning 'to become or make something become' *thick* \rightarrow *thicken* • *fat* \rightarrow *fatten*
- -ence, -ency See -ance

-er, -or changes a verb into a noun meaning 'the person or thing that does the activity' dance → dancer
employ → employer • act → actor • cook → cooker (= a machine for cooking) • time → timer

- -esque makes an adjective meaning 'like or in the style of someone or their work' a *Dali-esque painting*
- -ful changes a noun into an adjective meaning,
 'having a particular quality' beauty → beautiful
 power → powerful use → useful
- -hood makes a noun meaning 'the state of being something and the time when someone is something' childhood • motherhood
- -ian See -an

-ible See -able

- -ical changes a noun ending in -y or -ics into an adjective meaning 'relating to' history → historical
 politics → political
- -ing makes an adjective meaning 'making someone feel something' $interest \rightarrow interesting \bullet surprise$
- \rightarrow surprising shock \rightarrow shocking

-ion See -ation

-ise See -ize

- -ish makes an adjective meaning 1 slightly a greyish colour a smallish (= quite small) house 2 typical of or similar to a childish remark 3 approximately fiftyish (= about fifty)
- -ist 1 makes a noun meaning 'a person who does a particular activity' *artist novelist scientist* 2 makes a noun and an adjective meaning 'someone with a particular set of beliefs' *communist feminist*
- -ive changes a verb into an adjective meaning 'having a particular quality or effect' attract → attractive
 create → creative explode → explosive
- -ize, -ise changes an adjective into a verb meaning 'to make something become' modern 'modernize
 • commercial → commercialize
- -less changes a noun into an adjective meaning 'without' homeless people • a meaningless statement
 • a hopeless situation
- -like changes a noun into an adjective meaning 'typical of or similar to' *childlike trust* • *a cabbage-like vegetable*
- -ly 1 changes an adjective into an adverb describing the way that something is done *She spoke slowly*
- Drive safely. **2** makes an adjective and an adverb meaning 'happening every day, night, week etc' *a daily newspaper* We hold the meeting weekly. **3** changes a noun into an adjective meaning 'like that person or thing' mother \rightarrow motherly coward \rightarrow cowardly
- -ment changes a verb into a noun meaning ' the action or process described by a verb, or its result' develop → development • disappoint → disappointment
- -monger makes a noun meaning 'a person who encourages a particular activity, especially one that causes trouble' *a war-monger*
- ness changes an adjective into a noun meaning 'the quality or condition described by the adjective' sweet
 → sweetness happy → happiness dark → darkness
 ill → illness
- -ology makes a noun meaning 'the study of something' psychology (= the study of the mind) • sociology (= the study of society)
- -or See -er
- -ous changes a noun into an adjective meaning 'having that quality' danger → dangerous
 ambition → ambitious
- -phile makes a noun meaning 'enjoying or liking something' *a Francophile* (= someone who loves France) • *a bibliophile* (= someone who loves books)
- -proof makes an adjective meaning 'protecting against, or not damaged by, a particular thing' *a bullet-proof vest a waterproof jacket*
- -ridden makes an adjective meaning 'full of something unpleasant or bad' *a guilt-ridden mother*
- -ship makes a noun showing involvement between people *friendship a relationship partnership*
- -speak used to form nouns to mean the special language used in a particular subject area or business computerspeak marketingspeak
- -ward, -wards makes an adverb meaning 'towards a direction or place' *inward forward homeward*
- -wise changes a noun into an adverb meaning 'relating to this subject' *Weather-wise, the holiday was great.*
- -y changes a noun into an adjective meaning 'having a lot of something, often something bad' *noise* → *noisy dirt* → *dirty smell* → *smelly*