

LATIN PREFIXES

Those prefixes which are underlined below sometimes merely emphasize the meaning of the base and do not have semantic influence upon it.

<u>Prefix</u>	<u>Meaning</u>	<u>Example(s)</u>
<i>ab-, abs-, a-</i>	away, from	abnormal, abstain, avert
<u>ad-</u> (<i>ab-, ac-, etc.</i>)	to, toward, near, very much	admire, affect, allude
<i>amb(i)-</i>	on both sides, around	ambidextrous, ambivalent
<i>ante-</i>	before, in front of	antecedent, antepenult
<i>circum-</i>	around, on all sides	circumvent, circumference
<u>co-</u> , <u>con-</u> , <u>com-</u>	together, with, very much	coeval, compel, conform
<i>contra-, counter-</i>	opposite, against	contradict, counteract
<u>de-</u>	down, away from, very much	dejected, devious, derelict
<i>dis-, di-, dif-</i>	apart, not	dismiss, dilate, different
<u>e-</u> , <u>ex-</u> , <u>ef-</u>	from, out of, beyond, without; former, very much, bad(ly)	eliminate, extract
<i>extra-, extro-</i>	outside, beyond	extrovert, extraordinary
<u>in-</u> [<u>en-</u>]	in, within, into, on, against, completely	illustrate, immerse
<i>in-</i>	not (cf. English "un")	illegal, immutable
<i>infra-</i>	below, under	infra-red
<i>inter-</i>	between, among	intervene, interdental
<i>intra-, intro-</i>	within, inside	introvert, intramural
<i>juxta-</i>	near, next to	juxtapose

<u>Prefix</u>	<u>Meaning</u>	<u>Example(s)</u>
<i>ne-</i>	not	nefarious
<i>non-</i>	not	nonlegal, nonmoral
<i>ob-</i>	toward, against, in the way	occur, offensive
<u><i>per-</i></u>	through, to the bad, thoroughly	perspire, perfidious
<i>post-</i>	after, behind, later	postpone, postoperative
<i>prae-, pre-</i>	before, in front of, forth	previous, prevent
<i>preter-</i>	beyond	preternatural
<i>pro-</i>	before, forth, forward; in behalf of, in favor of	progress, pronoun
<i>quasi-</i>	almost, like	quasi-circular
<i>re-, red-</i>	back, again, away	recede, renascent
<i>retro-</i>	backward	retroactive, retrograde
<i>se-, sed-</i>	without, apart, to one side	segregate, sedition
<i>sin(e)-</i>	without	sinecure, sincere
<i>sub-</i>	under, below, inferior	subject, support
<i>subter-</i>	under	subtercutaneous
<u><i>super-</i></u> [<u><i>sur-</i></u>]	above, over, very much	supercede, superrefined
<i>supra-</i>	above	supraspinal, surprise
<i>trans-, tra-, tran-</i>	across, change	transgress, transform
<i>ultra-</i> [<i>outr-</i>]	beyond, excessively	ultramarine, ultramodern, outrageous

LATIN SUFFIXES

These are the most important English suffixes derived from Latin. They are arranged by usage: adjective-forming, noun-forming, verb-forming.

<u>Suffix</u>	<u>Meaning</u>	<u>Example(s)</u>
---------------	----------------	-------------------

ADJECTIVE-FORMING SUFFIXES

"able to be"

-able	able to be, able to, tending to	capable
-ible	able to be, able to, tending to	flexible
-ile	able to be, able to, tending to	docile

"tending to"

-acious	tending to, inclined to	pugnacious
-id	tending to, inclined to	intrepid
-itious	tending to, characterized by	surreptitious
-ive	tending to, inclined to	instructive
-ory	tending to, serving for	prefatory
-ulous	tending to, inclined to	incredulous
-uous	tending to, inclined to	tenuous

"pertaining to"

-ain	pertaining to	mountain
-al, -ial, -eal	pertaining to, like, belonging to, having the character of	arboreal
-an, -ean, -ian	pertaining to, like, belonging to, having the character of	Shakespearean
-ane	pertaining to, like, belonging to, having the character of	urbane
-ar	pertaining to, like, belonging to, having the character of	muscular
-ary	pertaining to, connected with, having the character of	literary
-ic	pertaining to, like	volcanic
-il(e)	pertaining to, like, belonging to, having the character of	puerile
-ine	pertaining to, like, of	canine
-tic	pertaining to, like	rustic

<u>Suffix</u>	<u>Meaning</u>	<u>Example(s)</u>
	"-ing" (present participle)	
-ant	-ing	mutant
-ent, -ient	-ing	redolent
	"possessing" (past participle)	
-ate	possessing, being	inanimate
-it(e)	possessing, being	tripartite
	"making"	
-ific	making, causing	scientific
	"full of"	
-(u)lent, -(o)lent	full of, disposed to	fraudulent
-ose, -iose	full of	verbose
-ous, -ious, -eous	full of, having the character of, like	bilious

NOUN-FORMING SUFFIXES

	"quality of, state of" (abstract qualities)	
-acity	quality of being inclined to	rapacity
-acy	quality of being, quality of having	legacy
-ance, -ancy	quality/state of -ing, that which	occupancy
-ence, -ency	quality/state of -ing, that which	audience
-(i)tude	quality of, state of	multitude
-ity, -ety, -ty	quality of, state of	sobriety
-(u)lence, -(o)lence	state or quality of	violence
-imony	quality of, state of, that which	alimony
-or (Brit. -our)	state of	tremor
-y	quality of, state of, act of, result of	custody
	"that which must be"	
-and(um),	that which must be -ed	agenda
-(i)end(um)		
	"place for"	
-ary, -arium	place for	mortuary
-ory, -orium	place for	conservatory

<u>Suffix</u>	<u>Meaning</u>	<u>Example(s)</u>
	"office of"	
-ate	office of, holders of the office of	potentate
	"act of, result of" (concrete nouns)	
-ion	act of, state of, result of	action
-men	result of, means of, act of, state of	regimen
-ment	result of, means of, act of, state of	regiment
-ure	act of	tenure
	"one who" (agent)	
-or	one who does, that which does	malefactor
-rix	she who does	aviatrix
	"little" (diminutive)	
-cle, -icle	little	auricle
-cule, -icule	little	molecule
-el	little	novel
-et, -ette	little	palette
-il, -ile	little	pupil
-le	little	scruple
-ole	little	aureole
-ule	little	globule

VERB-FORMING SUFFIXES

	"to"	
-at(e)	to	officiate
-ite	to	expedite
	"to begin" (inchoative)	
-esce	to begin, become	convalesce
	"to make"	
-ify, -efy	to make	mollify