GRAPHIC ORGANIZER

refix	Meaning	Key Word
anti-	against	antifreeze
de-	opposite	defrost
dis-*	not, opposite of	disagree
en-, em-	cause to	encode, embrace
ore-	before	forecast
n-, im-	in	infield
n-, im-, il-, ir-*	not	injustice, impossible
nter-	between	interact
nid-	middle	midway
nis-	wrongly	misfire
ion-	not	nonsense
over-	over	overlook
ore-	before	prefix
'e-*	again	return
semi-	half	semicircle
sub-	under	submarine
uper-	above	superstar
rans-	across	transport
ın-*	not	unfriendly

*Most frequent. The four most frequent prefixes account for 97 percent of prefixed words in printed school English.

From Teaching Reading Sourcebook: For Kindergarten Through Eighth Grade by Bill Honig, Linda Diamond, and Linda Gutlohn. © 2000 by CORE. Reproduced by permission of Arena Press.

GRAPHIC ORGANIZER

Guffix	Meaning	Key Word
-able, -ible	can be done	comfortable
-al, -ial	having characteristics of	personal
-ed*	past-tense verbs	hopped
-en	made of	wooden
-er	comparative	higher
-er,	one who	worker, actor
-est	comparative	biggest
-ful	full of	careful
-ic	having characteristics of	linguistic
-ing*	verb form/ present participle	running
-ion, -tion, -ation, ition	act, process	occasion, attraction
-ity, -ty	state of	infinity
-ive, -ative, -itive	adjective form of a noun	plaintive
-less	without	fearless
-ly*	characteristic of	quickly
-ment	action or process	enjoyment
-ness	state of, condition of	kindness
-ous, -eous, -ious	possessing the qualities of	joyous
-s, -es*	more than one	books, boxes
-s, -es* -y	more than one characterized by	books, boxes happy
-	,	

*Most frequent. The four most frequent suffixes account for 97 percent of suffixed words in printed school English.

From Teaching Reading Sourcebook: For Kindergarten Through Eighth Grade by Bill Honig, Linda Diamond, and Linda Gutlohn. © 2000 by CORE. Reproduced by permission of Arena Press.