
A Presentation Created by

TEACHERS UNLEASHED


Root words and Base words

• Root Words and Base Words are the 

same.

• Root words and base words are the most 

basic part of a word.

• If you add an affix to a root or base word 

you change the meaning of the word.

“Cook” is a base 

word.


Affixes

• Affixes are word parts that change the 

meaning of a root or base word.

• Prefixes and Suffixes are both Affixes.

un+cook+ed=uncooked
Affix

Affix


Prefixes

• Prefixes are word parts (affixes) that 

comes at the beginning of the root word 

or base word.

un+cook+ed=uncooked
Prefix

Affix


Suffix

• Suffixes are word parts (affixes) that come 

at the end of the root word or base word.

un+cook+ed=uncooked
Prefix

Suffix


Prefix: im-

Meaning: not

Examples:

impossible impolite


Prefix: in

Meaning: not

Examples:

invisible
infamous


Prefix: non

Meaning: not

Examples:

non-stop non-stick


Prefix: dis

Meaning: not

Examples:

disorganized disobey


Prefix: mis

Meaning: wrong

Examples:

misread misspell

I kan spell gud.


Prefix: un

Meaning: not

Examples:

unlucky unbelievable


Prefix: over

Meaning: Too much

Examples:

overcooked overdramatic


Prefix: under

Meaning: beneath, under

Examples:

underwear underwater


Prefix: re

Meaning: to do again

Examples:

recycle recount


Prefix: pre

Meaning: before

Examples:

preview preschool


Prefix: sub

Meaning: under

Examples:

subordinate submarine


Prefix: super

Meaning: above, over

Examples:

superhuman supermarket


Prefix: inter

Meaning: between

Examples:

intervene interstate


Prefix: fore

Meaning: before

Examples:

forecast foresee


Prefix: de

Meaning: down, away

Examples:

descend degrade


Prefix: trans

Meaning: To move

Examples:

transfer transportation


Prefix: semi

Meaning: incomplete, half

Examples:

semicircle semi-formal


Prefix: mid

Meaning: In the middle

Example:

midpoint


Prefix: hemi

Meaning: half

Example:

hemisphere


Prefix: pro

Meaning: for, forward

Examples:

promotion protest


Prefix: con

Meaning: with, together

Examples:

connect confide


Prefix: com

Meaning: together

Examples:

community communicate


Prefix: ex

Meaning: Out of, from

Examples:

exit exhale


Prefix: co

Meaning: together

Examples:

co-pilot cooperate


Prefix: multi

Meaning: many

Examples:

multicolored multivitamin


Prefix: poly

Meaning: many

Example:

polygon


Prefix: uni

Meaning: one

Examples:

unicycle universal


Prefix: quad

Meaning: four

Example:

quadrilateral


Prefix: tri

Meaning: three

Examples:

trimester

tricycle


Prefix: milli

Meaning: thousand

Examples:

million millipede


Prefix: centi

Meaning: hundred

Examples:

century centimeter

100

years


Suffix: er

Meaning: one who takes part in

Examples:

teacher driver


Suffix: est

Meaning: the most

Examples:

smallest strongest


Suffix: ed

Meaning: to have done

Examples:

played raced


Suffix: ing

Meaning: to be doing

Examples:

singing dancing


Suffix: ly

Meaning: like

Examples:

cowardly happily


Suffix: ion, tion

Meaning: action

Example:

construction


Suffix: able, ible

Meaning: to be able to

Examples:

readable cleanable


Suffix: ness

Meaning: the state of

Examples:

happiness craziness


Suffix: ment

Meaning: the feeling of

Examples:

contentment refreshment


Suffix: ous, ious, eous

Meaning: having the quality of

Examples:

adventurous curious


Suffix: Ive, ative, tive

Meaning: condition

Examples:

creative sensitive


Suffix: ful

Meaning: to be full of

Examples:

thankful peaceful


Suffix: less

Meaning: without

Examples:

thoughtless helpless


Root: chron

Meaning: time

Examples:

chronologic synchronize chronic


Root: gen

Meaning: birth/race

Example:

generation


Root: rupt

Meaning: break

Examples:

rupture erupt


Root: tele

Meaning: distance

Examples:

television telephone telegraph


Root: migr

Meaning: change/move

Examples:

migrate migrating


Root: spect

Meaning: see

Examples:

inspect suspect spectator


Root: sign

Meaning: mark

Examples:

signal signature


Root: therm

Meaning: heat

Examples:

thermal thermometer thermostat


Root: graph

Meaning: write

Examples:

photograph autograph biography


Root: scop

Meaning:see

Examples:

microscope telescope


Root: loc

Meaning: place

Examples:

location local


Root: form

Meaning: shape

Examples:

uniform transform


Suffix: ast

Meaning: star

Examples:

astronaut astronomy asteroid


Suffix: opt

Meaning: sight

Examples:

optical optometrist


Root: liber

Meaning: free

Example:

liberty


Root: bio

Meaning: life

Examples:

biology biography


Root: flect/flex

Meaning: bend

Examples:

reflection flexible


Root: hydr

Meaning: water

Examples:

hydrant dehydrate


Root: geo

Meaning: earth

Examples:

geography geology


Root: aud

Meaning: to hear

Examples:

audience audible


