NAME: _____________________

Affixes Activity
Part One: Breaking It Down
1. Circle the base word (root word).
2. Underline the prefix.

3. Double underline the suffix. (Not all words have a prefix AND a suffix).
	1. Semicircle

	2. Preview
	3. Misbehave

	4. Deforestation

	5. Television
	6. Unhappily

	7. Reviewing

	8. Biology
	9. Subway

	10. Biweekly

	11. Reusable
	12. Unluckily

	13. Capitalism

	14. Communist
	15. Transport

	16. Bicycle

	17. Bicycling
	18. Internet

	19. Centipede

	20. Starvation
	21. Homonym

	22. Thoughtful

	23. Autograph
	24. Goodness

	25. Hydrophobic

	26. Teacher
	27. Imperfect

	28. Hazardous

	29. Homophone
	30. antidisestablishmentarianism

Part Two: Looking at Meaning
What do the following affixes and base words (root words) mean? Use your Affixes List to help.

	1. Photo: ________________________________

	2. Graph: _________________________________

	3. Dia: __________________________________

	4. Logy: _________________________________

	5. Auto: _________________________________

	6. Multi: _________________________________

	7. Homo: ________________________________

	8. Nym: _________________________________

	9. Phone: ________________________________

	10. Bio: _________________________________

	11. Syn: _________________________________

	12. Anti: _________________________________

	13. Hydro: _______________________________

	14. Sphere: _______________________________

	15. Tele: _________________________________

	16. Inter: _________________________________

	17. Centi: ________________________________

	18. Co: __________________________________

	19.
	

How can knowing the meaning of affixes and basewords (root words) help? Use examples in your answer. Write at least six sentences.

__

__

__

__

__

__

__

__

__

__

__

