Greek and Latin Roots for Students

	Root
	Meaning
	English Word(s)

	arch
	ancient
	archaic

	aster/astra
	star
	astronomy

	audi
	hear
	audible

	bene
	good/well
	benefit

	bio
	life
	biology

	brev
	short
	abbreviation

	chloro
	green
	chlorophyll

	chrono
	time
	chronology

	derm
	skin
	dermatologist

	dic/dict
	speak
	diction, dictate

	fer
	carry
	transfer

	fix
	fasten
	affix

	gen
	birth
	generate

	geo
	earth
	geography

	graph
	write
	graphic

	hemo
	blood
	hemoglobin

	herb
	plants
	herbivore

	hydro
	water
	hydrate

	jur/just
	law
	jury, justice

	log/logue
	word/thought
	dialogue

	luc
	light
	lucid

	manu
	hand
	manual

	meter/metr
	measure
	thermometer

	neg
	no
	negative

	ocu
	eye
	ocular

	olig
	few
	oligarchy

	op/oper
	work
	operation

	osteo
	bone
	osteoporosis

	path
	feeling
	sympathy

	ped
	child
	pediatrics

	phil
	love
	philosophy

	phys
	body/nature
	physical

	pod
	foot
	podiatrist

	proto
	first
	prototype

	pseudo
	false
	pseudonym

	scrib/script
	write
	scribble, inscription

	sect
	cut
	dissect

	sol
	alone
	solitary

	struct
	build
	construct

	tact
	touch
	contact

	tele
	far off
	telephone

	ter/terr
	earth
	territory, terrain

	vac
	empty
	vacant

	ver
	truth
	verify

	verb
	word
	verbal

	vid/vis
	see
	video, visual

Affixes

	Prefix/Suffix
	Meaning
	English Word

	ad-
	to
	addict

	-al
	relating to
	maternal

	ambi-
	both
	ambidextrous

	ante-
	before
	antecedent

	anti-
	against
	antifreeze

	-arium
	place of
	aquarium

	auto-
	self
	autobiography

	centi-
	hundred
	centimeter

	circum-
	around
	circumvent

	con-
	with
	concert

	de-
	from/down
	depart

	deci-
	ten
	decimeter

	di-
	two
	diameter

	dis-
	opposite
	disable

	-dom
	quality/state
	freedom

	ex-
	out
	exit

	hetero-
	different
	heterogeneous

	hyper-
	too much
	hperactive

	hypo-
	too little
	hypoactive

	-ic
	relating to
	poetic

	-ile
	quality/state
	juvenile

	in-
	not
	invalid

	inter-
	between
	interstate

	intra-
	within
	intramural

	-ism
	quality/state
	Catholicism

	-ist
	one who practices
	biologist

	macro-
	large

	macrobiologist

	micro-
	small
	microbiologist

	milli-
	thousand
	millipede

	mis-
	bad
	mistake

	mono-
	single
	monotheism

	nano-
	billion
	nanosecond

	neo-
	new
	neonatology

	-ology
	study of
	biology

	omni-
	all
	omniscient

	-ous
	quality/state
	nebulous

	pan-
	all
	pantheon

	per-
	throughout
	pervade

	peri-
	all around
	periscope

	poly-
	many
	polygon

	post-
	after
	postpone

	pre-
	before
	precede

	pro-
	forward
	progress

	re-
	again
	reappear

	retro-
	back
	retroactive

	sub-
	under
	submarine

	super-
	more than
	supermarket

	sym-
	together
	symbol

	-tion
	quality/state
	preservation

	-ular
	relating to
	cellular

	un-
	not
	unwilling

Comprehensive List of Prefixes, Suffixes, and Roots for Teachers

	Prefix
	Meaning
	Example

	a, an
	without, not
	asexual, amoral, anarchy, anachronism

	ab, abs, a
	apart, away from
	abnormal, abduct, abductor (muscle)

	ad
	toward
	adhere, adductor (muscle), adumbrate

	agere
	act
	agent, agency, agenda

	amphi, ambi
	round, both sides
	amphitheater, amphibian, ambidextrous, ambivalent

	ante
	before
	antedate, anteroom, antecedent, anterior

	anthro
	man
	anthropology, anthropomorphic

	anti
	against
	antipathy, antitank, anticlimax

	aqua
	water
	aquarium, aqueous

	archaios
	ancient
	archeology, archetype, archaic

	archos
	leader, first, chief
	monarchy, oligarchy, anarchy, archetype, architect

	audio
	hear
	audiophile, audiometer, auditory

	auto
	self
	automatic, automaton, auto-immune

	bi
	two
	bi-partisan, bisexual, biennial, binary, bicuspid, bivalve

	bene
	well, favorable
	benefit, benevolent, benefactor, beneficent

	bible
	book
	bibliography, Bible, bibliophile

	bio
	life
	biology, biography, bio-active

	caco
	bad
	cacophony

	cide
	kill
	homicide, parricide, germicidal, ecocide

	circum
	around
	circumference, circumlocution, circumnavigate

	constitutus
	stand
	constitution, statute

	corpus
	body
	corpse, corporeal punishment,

	cracy
	rule
	democracy, theocrat, technocracy

	credo
	belief
	credit, (see also roots section)

	demos
	people
	democracy, demographic

	di
	two, double
	dimorphism, dicotyledon, diatomic

	dia
	across, through
	diagonal, dialectic, dialogue, diagnosis

	dis
	not, apart
	disperse, disinherit, distend

	dominus
	lord
	dominant, dominion

	dynasthai
	be able
	dynamic, dynamo, dynasty, dynamite

	ego
	I, self
	ego, egomaniac, egocentric

	epi
	upon, over
	epidermis, epidemic, epitaph, epithet

	ex
	out
	exotic, exterior, extraneous

	federis (see also roots)
	league, pact
	federation, confederate

	frater
	brother
	fraternize, fraternity, fraternal, fratricide

	geo
	earth
	geology, geography, geocentric,

	graph (see also roots)
	write, record
	graphic, graphite, graphology,

	hetero
	mixed, unlike
	heterogeneous, heterosexual

	homo
	same, alike
	homogeneous, homogenized

	idem
	the same
	identity, individual

	ideo
	idea
	ideology, ideation, ideal

	idios
	one's own
	idiom, idiosyncrasy, idiopathic

	in
	in
	incarcerate, incorporate, inspiration

	in, im
	not
	incredible, inhospitable, infinite, immoral

	inter
	between
	interact, interstellar, interpret

	legis (lex)
	law
	legal, legislature

	lexis
	word
	lexicon, lexicography

	liber
	free, book
	liberty, library, liberal

	locus
	place
	locality, local, circumlocution

	macro
	large
	macroeconomics, macroscopic

	mania (see also roots)
	obsession
	maniac, Beatlemania

	meter (see also roots)
	measure
	metronome, speedometer, odometer

	micro
	small
	microscope, microorganism

	mittere, mitto (see also roots)
	send
	mission, transmit, remit

	mono
	one, single
	monocle, monopoly, monarchy

	mortis
	death
	mortician, mortuary, morbid

	nomen
	name
	noble, ignominy, nomenclature, nominal

	olig
	few
	oligarchy, oligopoly

	pater
	father
	paternal, paternity, patricide

	ped (see also roots)
	foot
	pedestrian, pedal, pedicure, podiatrist

	peri
	around
	peripatetic, periscope, peritoneum

	philo
	love
	philosophy, philanthropy

	polein
	sell
	monopoly

	polis (see also roots)
	city
	political, metropolitan

	poly (see also roots)
	many
	polygamy, polyphonic, hoi polloi

	porto
	carry
	porter, export

	post
	after
	post script (p.s.), post-mortem

	pre
	before
	premier, preview, premium, prescient

	pro
	before, in favor of
	project, projectile

	psyche
	mind, soul
	psychology

	publicus
	people
	public, republic, pub, publican

	riparia
	river
	riparian

	scope
	examine
	microscope, oscilloscope

	scribo (see also roots)
	write
	transcribe, scribe, script

	solus
	alone
	solo, solitary

	subter
	under, secret
	subterfuge, subtle, subterranean

	sin (sys before b, p, m)
	together, with
	synchronize, symphony, sympathy

	tele
	distance
	telegraph, telephone, teleology

	trans
	across
	transport, transcend, transmogrify

	utilis
	useful
	utility, utilitarian

	vide, visibil, vis
	see
	video, vision, visible

	Root
	Meaning
	Example

	acer, acid, acri
	bitter, sour, sharp
	acerbic, acidity, acrid, acrimony

	acu
	sharp
	acute, acupuncture, accurate

	ag, agi, ig, act
	do, move, go
	agent, agitate, navigate, agenda, action

	ali, allo, alter
	other
	alias, alibi, alien, alloy, alter, alter ego

	alt(us)
	high, deep
	altimeter, altitude

	am, amor
	love, liking
	amiable, amorous, enamored

	anni, annu, enni
	year
	anniversary, annually, centennial

	anthrop
	man
	anthropology, philanthropy

	anti(co)
	old
	antique, antiquated, antiquity

	arch
	chief, first, rule
	archangel, architect, archaic, monarchy, matriarchy, patriarchy

	aster, astr
	star
	asterisk, asteroid, astronaut

	aud, aus
	hear, listen
	audiology, auditorium, audio, audition

	aug, auc
	increase
	augur, augment, auction

	auto, aut
	self
	automobile, autograph, automatic

	belli
	war
	rebellion, belligerent, bellicose

	bibl
	book
	Bible, bibliography, bibliomania

	bio
	life
	biology, biometrics, biome, biosphere

	brev
	short
	abbreviate, brief

	cad, cas
	to fall
	cadaver, cadence, cascade

	calor
	heat
	calorie, caloric, calorimeter

	cap, cip, cept
	take
	capable, intercept, capture, reciprocate

	capit, capt
	head
	decapitate, capital, captain, caption

	carn
	flesh
	carnivorous, incarnate, reincarnation

	caus, caut
	burn, heat
	caustic, cauldron, cauterize

	cause, cuse, cus
	cause, motive
	because, excuse, accusation

	ced, ceed, cede, cess
	move, yield, go, surrender
	procedure, proceed, concede, success

	cenetri
	center
	concentric, centrifugal, eccentric

	chrom
	color
	chrome, polychrome, chromatic

	chron
	time
	chronology, chronometer, synchronize

	cide, cise
	cut down, kill
	homicide, incision, scissors

	cit
	call, start
	incite, citation, cite

	civ
	citizen
	civic, civil, civilian, civilization

	clam, claim
	cry out
	exclamation, clamor, proclamation

	clud, clus, claus
	shut
	conclude, recluse, claustrophobia

	cognoac, gnosi
	know
	recognize, prognosis, incognito,

	cord, cor, cardi
	heart
	cordial, discord, courage, encourage

	corp
	body
	corporation, corpse, corpulent

	cosm
	universe, world
	microcosm, cosmopolitan, cosmonaut

	crat, cracy
	rule
	autocrat, aristocrat, theocracy

	crea
	create
	creature, recreation, creation

	cred
	believe
	creed, credence, credit, incredulous,

	cresc, cret, crease, cru
	rise, grow
	crescendo, concrete, increase, decrease, accrue

	crit
	separate, choose
	critical, criterion, hypocrite

	cur, curs
	run
	concurrent, concur, incur, recur, occur, courier, precursor, cursive

	cura
	care
	curator, curative, manicure

	cycl, cyclo
	wheel, circular
	Cyclops, unicycle, bicycle, cyclone

	deca
	ten
	decade, decathlon, decahedron

	dem
	people
	democracy, demography, epidemic

	dent, dont
	tooth
	dental, denture, orthodontist

	derm
	skin
	hypodermic, dermatology, epidermis

	dict
	say, speak
	dictation, dictionary, dictate, edict

	doc, dokein
	teach
	doctrine, indoctrinate, document

	domin
	master
	dominate, dominion, predominant

	don
	give
	donate, condone

	dorm
	sleep
	dormant, dormitory

	dox
	opinion, praise
	orthodox, paradox, doxology

	drome
	run, step
	syndrome (run together), hippodrome (place where horses run)

	duc, duct
	lead
	induce, produce, reduce

	dura
	hard, lasting
	durable, duration, endure

	dynam
	power
	dynamo, dynamic, dynamite

	endo
	within
	endorse, endocardial, endoskeleton

	equi
	equal
	equinox, equilibrium, equipoise

	erg
	work
	energy, erg, allergy, ergometer

	fac, fact, fic, fect
	do, make
	factory, manufacture, amplification

	fall, fals
	deceive
	fallacy, falsify, fallacious

	fer
	bear, carry
	ferry, fertile, defer, infer, refer, transfer

	fid, fide, feder(is)
	faith, trust
	confidante, fidelity, confident

	fila, fili
	thread
	filigree, filament, filter, filet, filibuster

	fin
	end, ended, finished
	final, finite, finish, confine, finale

	fix
	fix
	fix, fixation, fixture, affix, prefix, suffix

	flex, flect
	bend
	flex, reflex, flexible, reflect, deflect

	flu, fluc, fluv
	flowing
	influence, fluid, flush, fluently

	form
	form, shape
	form, uniform, conform, formula

	fort, forc
	strong
	fort, fortress, fortify, forte, fortitude

	fract, frag
	break
	fracture, infraction, fragile, fraction

	gam
	marriage
	bigamy, monogamy, polygamy

	gastr (o)
	stomach
	gastric, gastronomic, gastritis

	gen
	birth, race, produce
	genesis, genetics, genealogy

	geo
	earth
	geometry, geography, geology

	germ
	vital part
	germination, germ, germane

	gest
	carry, bear
	congest, gestation

	gloss, glot
	tongue
	glossary, polyglot, epiglottis

	glu, glo
	lump, bond, glue
	glue, agglutinate, conglomerate

	grad, gress
	step, go
	grade, gradual, graduate, progress,

	graph, gram
	write, written
	graph, graphic, autograph, telegram

	grat
	pleasing
	congratulate, gratuity, grateful, ingrate

	grav
	heavy, weighty
	grave, gravity, aggravate, gravitate

	greg
	herd
	gregarious, congregation, segregate

	hypn
	sleep
	hypnosis, hypnotherapy

	helio
	sun
	heliograph, heliotrope, heliocentric

	hema, hemo
	blood
	hemorrhage, hemoglobin, hemophilia

	here, hes
	stick
	adhere, cohere, cohesion, inherent

	hetero
	different
	heterogeneous, heterosexual

	homo
	same
	homogeneous, homonym, homogenize

	hum, human
	earth, ground, man
	human, exhume, humane

	hydr, hydra, hydro
	water
	dehydrate, hydrant, hydraulic

	ignis
	fire
	ignite, igneous, ignition

	ject
	throw
	deject, inject, project, eject, interject

	join, junct
	join
	adjoining, enjoin, conjunction

	juven
	young
	juvenile, rejuvenate

	lau, lav, lot, lut
	wash
	launder, lavatory, lotion, dilute

	leg
	law
	legal, legislate, legislature, legitimize

	levi
	light
	alleviate, levitate, levity

	liber, liver
	free
	liberty, liberal, liberalize, deliverance

	liter
	letters
	literary, literature, literal, alliteration

	loc, loco
	place
	locality, allocate, locomotion

	log, logo, ology
	word, study, speech
	catalog, prologue, dialogue, zoology

	loqu, locut
	talk, speak
	eloquent, loquacious, colloquial

	luc, lum, lus, lun
	light
	translucent, luminary, luster

	macr-, macer
	lean
	emaciated, meager

	magn
	great
	magnify, magnificent, magnanimous

	man
	hand
	manual, manage, manufacture

	mand
	command
	mandatory, remand, mandate

	mania
	madness
	mania, maniac, pyromania

	mar, mari, mer
	sea, pool
	marine, marsh, maritime, mermaid

	matri
	mother
	matrimony, maternal, matron

	medi
	half, middle, between
	mediate, medieval, mediocre, medium

	mega
	great
	megaphone, megalopolis, megacycle

	mem
	remember
	memo, commemoration, memento

	meter
	measure
	meter, barometer, thermometer

	micro
	small
	microscope, microfilm, microwave

	migra
	wander
	migrate, emigrant, immigrate

	mit, miss
	send
	emit, remit, submit, admit, transmit

	mob, mot, mov
	move
	mobile, motionless, motor

	mon
	warn, remind
	monument, monitor, premonition

	mor, mort
	mortal, death
	mortal, immortal, mortality, mortician

	morph
	form
	metamorphosis, morphology

	multi
	many, much
	multifold, multilingual, multiply

	nat, nasc
	to be from, to spring forth
	innate, natal, native, renaissance

	neo
	new
	Neolithic, neophyte, neonate

	neur
	nerve
	neurologist, neural, neurotic

	nom
	law, order
	autonomy, astronomy, economy

	nomen, nomin
	name
	nomenclature, nominate, ignominious

	nov
	new
	novel, renovate, novice, nova, innovate

	nox, noc
	night
	nocturnal, equinox

	numer
	number
	numeral, enumerate, innumerable

	oligo
	few, little
	Oligocene, oligarchy

	omni
	all, every
	omnipotent, omniscient, omnivorous

	onym
	name
	anonymous, pseudonym, antonym

	oper
	work
	operate, cooperate, opus

	ortho
	straight, correct
	orthodontist, orthopedic, unorthodox

	pac
	peace
	pacifist, pacify, pacific ocean

	paleo
	old
	Paleozoic, Paleolithic

	pan
	all
	Pan-American, panacea, pandemonium

	pater, patr
	father
	paternity, patriarch, patriot, patron

	path, pathy
	feeling, suffering
	pathos, sympathy, antipathy, apathy

	ped, pod
	foot
	pedestrian, centipede, tripod, podiatry

	pedo
	child
	orthopedic, pedagogue, pediatrics

	pel, puls
	drive, urge
	compel, dispel, propel, impulse

	pend, pens, pond
	hang, weigh
	pendant, pendulum, appendage,

	phil
	love
	philosophy, philanthropy

	phlegma
	inflammation
	phlegm, phlegmatic

	phobia, phobos
	fear
	phobia, claustrophobia, acrophobia

	phon
	sound
	phonograph, phonetic, symphony

	photo
	light
	photograph, photoelectric, photogenic

	plac, plais
	please
	placid, placebo, placate, complacent

	plu, plur, plus
	more
	plural, pluralist, plus

	pneuma, pneumon
	breath
	pneumatic, pneumonia,

	pod (see ped)
	
	

	poli
	city
	metropolis, police, megalopolis

	poly
	many
	polyandrous, polytheistic, polygamy

	pon, pos, pound
	place, put
	postpone, component, opponent, impose, deposit, impound

	pop
	people
	population, populous, popular

	port
	carry
	porter, portable, transport, report

	portion
	part, share
	portion, proportion

	pot
	power
	potential, potentate, impotent

	prehendere
	seize, grasp
	apprehend, comprehend,

	prim, prime
	first
	primary, prima donna, primitive

	proto
	first
	prototype, protocol, protagonist

	psych
	mind, soul
	psyche, psychiatry, psychology

	punct
	point, dot
	punctual, punctuation, puncture

	reg, recti
	straighten
	regiment, regular, rectify, correct

	ri, ridi, risi
	laughter
	deride, ridicule, ridiculous, derision

	rog, roga
	ask
	prerogative, interrogation, derogatory

	rupt
	break
	rupture, interrupt, abrupt, disrupt

	sacr, sanc, secr
	sacred
	sacred, sacrosanct, sanction

	salv, salu
	safe, healthy
	salvation, salvage, salutation

	sat, satis
	enough
	satiate, saturate, satisfy

	sci, scientia
	know
	science, conscious, omniscient

	scope
	see, watch
	telescope, microscope, kaleidoscope

	scrib, script
	write
	scribe, scribble, inscribe, describe

	sed, sess, sid
	sit
	sediment, session, possess, preside

	sen
	old
	senior, senator, senile

	senescere
	to grow old
	senescence, evanescent

	sent, sens
	feel
	sentiment, resent, dissent, sensation

	sequ, secu, sue
	follow
	sequence, consequence, sequel, subsequent, consecutive, pursue

	serv
	save, serve
	servant, service, preserve, reserve

	sign, signi
	sign, mark, seal
	signal, signature, design, insignia

	simil, simul
	like, resembling
	similar, assimilate, simulate

	sist, sta, stit
	stand
	assist, persist, stamina, substitute

	solus
	alone
	solo, soliloquy, solitaire, solitude

	solv, solu
	loosen
	solvent, solve, absolve, soluble

	somnus
	sleep
	insomnia, somnambulist

	soph
	wise
	philosophy, sophisticated

	spec, spect, spic
	look
	specimen, spectacle, conspicuous

	sphere
	ball, sphere
	sphere, stratosphere, hemisphere

	spir
	breath
	spirit, conspire, inspire, perspire

	string, strict
	draw tight
	stringent, strict, restrict, constrict

	stru, struct
	build
	construe, structure, construct, instruct

	sume, sump
	take, use, waste
	consume, presumption

	tact, tang, tag, tig, ting
	touch
	tactile, tangible, contagious, contiguous

	tele
	far
	telephone, telegraph, telescope

	tempo
	time
	tempo, temporary, contemporary

	ten, tin, tain
	hold
	tenacious, tenure, obstinate, detain

	tend, tent, tens
	stretch, strain
	tendency, extend, intend, pretend

	terra
	earth
	terrain, terrarium, territory, terrestrial

	test
	to bear witness
	testament, detest, testimony, attest

	the, theo
	God, a god
	monotheism, atheism, theology

	therm
	heat
	thermometer, thermal, hypothermia

	thesis, thet
	place, put
	antithesis, hypothesis, synthesis

	tom
	cut
	appendectomy, dichotomy

	tort, tors
	twist
	torture, extort, distort, contort

	tox
	poison
	toxic, intoxicate, antitoxin

	tract, tra
	draw, pull
	tractor, attract, traction, subtract

	trib
	pay, bestow
	tribute, contribute, attribute, retribution

	turbo
	disturb
	turbulent, disturb, turbid, turmoil

	typ
	print
	type, prototype, typical, typewriter

	ultima
	last
	ultimate, ultimatum

	umber, umbraticum
	shadow
	umbra, penumbra, (take) umbrage

	uni
	one
	unicorn, unify, unanimous, universal

	vac
	empty
	vacuum, evacuate, vacant, vacuous

	vale, vali, valu
	strength, worth
	equivalent, valiant, validity, evaluate

	ven, vent
	come
	convene, intervene, venue, event

	ver, veri
	true
	very, aver, verdict, verity, verify

	vert, vers
	turn
	avert, divert, invert, reverse, versatile

	vic, vicis
	change, substitute
	vicarious, vicar, vicissitude

	vict, vinc
	conquer
	victor, evict, convince, invincible

	vid, vis
	see
	video, evident, provide, visible, revise

	viv, vita, vivi
	alive, life
	revive, survive, vivid, vivacious

	voc
	call
	vocation, evoke, advocate, vocal

	vol
	will
	malevolent, benevolent, volunteer

	volcan
	fire
	volcano, vulcanize, Vulcan

	volvo
	turn about, roll
	revolve, voluminous, convolution

	vor
	eat greedily
	voracious, carnivorous, devour

	zo
	animal
	zoo, zoology, zoomorphism

	Suffix
	Meaning
	Example

	able, ible
	able, capable
	capable, agreeable, edible, visible

	ade
	result of action
	blockade

	age
	act of, state of, result of
	storage, wreckage, damage

	al
	relating to
	gradual, manual, natural

	algia
	pain
	neuralgia, nostalgia, myalgia

	an, ian
	native of, relating to
	African, riparian,

	ance, ancy
	action, process, state
	assistance, allowance, defiance

	ary, ery, ory
	relating to, quality, place where
	aviary, bravery, dormitory

	cian
	possessing a specific skill or art
	magician, physician,

	cy
	action, function
	hesitancy, prophecy, normalcy

	cule, ling
	very small
	molecule, ridicule, duckling, sapling

	dom
	quality, realm
	freedom, kingdom, wisdom

	ee
	one who receives the action
	refugee, nominee, lessee

	en
	made of, to make
	silken, frozen, wooden

	ence, ency
	action, state of, quality
	difference, confidence, urgency

	er, or
	one who, that which
	baker, miller, professor

	escent
	in the process of
	adolescent, senescence, putrescence

	ese
	a native of, the language of
	Javanese, Japanese, Balinese

	esis, osis
	action, process, condition
	genesis, hypnosis, neurosis, osmosis

	ess
	female
	goddess, lioness, actress

	et, ette
	small one, group
	midget, baronet, sextet, lorgnette

	fic
	making, causing
	scientific, specific

	ful
	full of
	frightful, careful, helpful

	fy
	make
	beautify, fortify, simplify

	hood
	order, condition, quality
	manhood, adulthood

	ian
	belonging to, coming from, being involved in, being like
	musician, Bostonian

	ic
	nature of, like
	metallic, acidic, bucolic, simplistic

	ice
	condition, state, quality
	justice, malice

	id, ide
	a thing connected with or belonging to
	fluid, fluoride, bromide

	ile
	relating to, suited for, capable of
	juvenile, senile, purile, missile

	ine
	nature of
	feminine, genuine, medicine

	ion, sion, tion
	act, result, or state of
	cancellation, contagion, infection

	ish
	origin, nature, resembling
	foolish, Irish, clownish, impish

	ism
	system, manner, condition, characteristic
	alcoholism, communism, capitalism,

	ist
	one who, that which
	artist, dentist, flautist

	ite
	nature of, quality of, mineral product
	Mennonite, dynamite, graphite, Israelite

	ity, ty
	state of, quality
	celebrity, captivity, clarity, poverty

	ive
	causing, making
	abusive, exhaustive, abortive

	ize, ise
	make
	emphasize, exercise, idolize,

	logy
	study, science, theory
	biology, anthropology, geology

	ly
	like, manner of
	carelessly, fearlessly, hopelessly

	ment
	act of, state or, result
	containment, contentment

	ness
	state of
	carelessness, restlessness

	nomy
	law
	autonomy, economy, taxonomy

	oid
	resembling
	asteroid, spheroid, anthropoid

	ous
	full of, having
	gracious, nervous, pompous,

	ship
	state of, office, quality
	assistantship, friendship, authorship

	some
	like, apt, tending to
	lonesome, threesome, gruesome

	tude
	state of, condition of
	gratitude, aptitude, multitude

	ure
	state of, act, process, rank
	culture, literature, rupture, rapture

	ward
	in the direction of
	eastward, downward, backward

	y
	inclined to, tend to
	cheery, crafty, faulty

A suffix is an inseparable form that cannot be used alone but that carries an indication of quality, action, or relation. When added to a combining form, it makes a complete word and will determine whether the word is a noun, adjective, verb, or adverb.

PAGE
15
©2006 Wirthman Consulting Greek and Latin Roots and Affixes

