

No	Affix	Level	Example 1	Example 2	Meaning	Grammatical Function
1	a-	3	<u>a</u> typical	<u>a</u> sexual	not	
2	a-	3	<u>a</u> head	<u>a</u> side	toward	adverb
3	ab-	2	<u>ab</u> use	<u>ab</u> normal	away from	
4	anti-	1	<u>anti</u> -social	<u>anti</u> -government	against	
5	arch-	3	<u>arch</u> bishop	<u>arch</u> -rival	main	
6	auto-	1	<u>auto</u> biography	<u>auto</u> pilot	self	
7	be-	3	<u>be</u> little	<u>be</u> friend		verb
8	bi-	2	<u>bi</u> plane	<u>bi</u> sexual	two	
9	circum-	2	<u>circum</u> polar	<u>circum</u> navigate	around	
10	co-	1	<u>co</u> -worker	<u>co</u> -exist	together	
11	counter-	3	<u>counter</u> act	<u>counter</u> -productive	opposite	
12	de-	2	<u>de</u> compose	<u>de</u> code	opposite	
13	dis-	1	<u>dis</u> appear	<u>dis</u> order	not	
14	em-	2	<u>em</u> power	<u>em</u> body		verb
15	en-	2	<u>en</u> sure	<u>en</u> able		verb
16	ex-	2	<u>ex</u> -wife	<u>ex</u> -member	earlier	
17	fore-	1	<u>fore</u> warn	<u>fore</u> see	in advance	
18	hyper-	1	<u>hyper</u> tension	<u>hyper</u> active	too much	
19	il-	2	<u>il</u> legal	<u>il</u> logical	not	
20	im-	1	<u>im</u> possible	<u>im</u> personal	not	
21	in-	3	<u>in</u> dependent	<u>in</u> formal	not	
22	inter-	1	<u>inter</u> national	<u>inter</u> face	between	
23	ir-	1	<u>ir</u> regular	<u>ir</u> relevant	not	
24	mal-	3	<u>mal</u> function	<u>mal</u> nutrition	bad	
25	micro-	1	<u>micro</u> computer	<u>micro</u> film	small	
26	mid-	1	<u>mid</u> night	<u>mid</u> summer	halfway	
27	mis-	1	<u>mis</u> use	<u>mis</u> lead	wrongly	
28	mono-	1	<u>mono</u> tone	<u>mono</u> culture	one	
29	multi-	1	<u>multi</u> national	<u>multi</u> cultural	many	
30	neo-	3	<u>neo</u> -classical	<u>neo</u> -Gothic	new	
31	non-	1	<u>non</u> -existent	<u>non</u> -stop	not	
32	post-	1	<u>post</u> -war	<u>post</u> modern	after	
33	pre-	1	<u>pre</u> -war	<u>pre</u> -school	before	
34	pro-	2	<u>pro</u> -democracy	<u>pro</u> -life	supporting	
35	re-	1	<u>re</u> play	<u>re</u> build	again	
36	semi-	1	<u>semi</u> -final	<u>semi</u> -skilled	half	
37	sub-	1	<u>sub</u> -committee	<u>sub</u> group	under	

No	Affix	Level	Example 1	Example 2	Meaning	Grammatical Function
38	super-	2	<u>supernatural</u>	<u>superhuman</u>	beyond	
39	sur-	3	<u>surpass</u>	<u>surreal</u>	over	
40	trans-	1	<u>transform</u>	<u>transplant</u>	change	
41	un-	1	<u>unable</u>	<u>unlikely</u>	not	
42	uni-	2	<u>unisex</u>	<u>unicycle</u>	one	
43	-able	1	<u>acceptable</u>	<u>predictable</u>	can be	adjective
44	-age	3	<u>shortage</u>	<u>coverage</u>		noun
45	-al (a)	2	<u>personal</u>	<u>traditional</u>		adjective
46	-al (n)	2	<u>proposal</u>	<u>approval</u>		noun
47	-an	1	<u>European</u>	<u>American</u>	person/relating to	
48	-ance	3	<u>performance</u>	<u>assistance</u>		noun
49	-ancy	3	<u>expectancy</u>	<u>consultancy</u>		noun
50	-ant (a)	2	<u>resultant</u>	<u>pleasant</u>		adjective
51	-ant (n)	1	<u>consultant</u>	<u>servant</u>	person/thing	noun
52	-ar	3	<u>circular</u>	<u>angular</u>		adjective
53	-ary (a)	3	<u>revolutionary</u>	<u>parliamentary</u>		adjective
54	-ary (n)	1	<u>secretary</u>	<u>commentary</u>	person/thing	noun
55	-ate (a)	2	<u>passionate</u>	<u>fortunate</u>		adjective
56	-ate (v)	2	<u>formulate</u>	<u>activate</u>		verb
57	-atic	2	<u>systematic</u>	<u>problematic</u>		adjective
58	-ation	2	<u>consideration</u>	<u>presentation</u>		noun
59	-atory	3	<u>preparatory</u>	<u>exploratory</u>		adjective
60	-cy	3	<u>bankruptcy</u>	<u>accuracy</u>		noun
61	-dom	3	<u>freedom</u>	<u>boredom</u>	a state of	
62	-ee	1	<u>trainee</u>	<u>employee</u>	person	noun
63	-eer	2	<u>mountaineer</u>	<u>engineer</u>	person	
64	-en (a)	2	<u>wooden</u>	<u>golden</u>	made of	adjective
65	-en (v)	3	<u>tighten</u>	<u>weaken</u>		verb
66	-ence	2	<u>difference</u>	<u>existence</u>		noun
67	-ency	3	<u>tendency</u>	<u>dependency</u>		noun
68	-ent (a)	2	<u>different</u>	<u>excellent</u>		adjective
69	-ent (n)	1	<u>president</u>	<u>respondent</u>	person/thing	noun
70	-er	1	<u>manager</u>	<u>leader</u>	person/thing	noun
71	-ery	3	<u>cookery</u>	<u>robbery</u>		noun
72	-ese	1	<u>Japanese</u>	<u>Vietnamese</u>	person/relating to	
73	-esque	3	<u>picturesque</u>	<u>statuesque</u>		adjective
74	-ess	1	<u>actress</u>	<u>princess</u>	female	

No	Affix	Level	Example 1	Example 2	Meaning	Grammatical Function
75	-et	3	<u>packet</u>	<u>owlet</u>	small	
76	-ette	3	<u>kitchenette</u>	<u>cigarette</u>	small	
77	-fold	3	<u>twofold</u>	<u>threefold</u>	times	
78	-ful (a)	1	<u>successful</u>	<u>useful</u>		adjective
79	-ful (n)	2	<u>handful</u>	<u>mouthful</u>	amount	
80	-hood	2	<u>childhood</u>	<u>motherhood</u>	a state of	
81	-i	3	<u>Israeli</u>	<u>Iraqi</u>	person/relating to	
82	-ian	1	<u>musician</u>	<u>Egyptian</u>	person/relating to	
83	-ible	2	<u>accessible</u>	<u>convertible</u>	can be	adjective
84	-ic	3	<u>strategic</u>	<u>historic</u>		adjective
85	-ify	3	<u>classify</u>	<u>simplify</u>		verb
86	-ion	3	<u>discussion</u>	<u>action</u>		noun
87	-ise	3	<u>specialise</u>	<u>generalise</u>		verb
88	-ish	1	<u>childish</u>	<u>selfish</u>		adjective
89	-ism	2	<u>socialism</u>	<u>nationalism</u>	theory of	noun
90	-ist	1	<u>specialist</u>	<u>artist</u>	person	noun
91	-ite	3	<u>Israelite</u>	<u>socialite</u>	person	
92	-ition	2	<u>addition</u>	<u>opposition</u>		noun
93	-ity	3	<u>majority</u>	<u>reality</u>		noun
94	-ive	2	<u>active</u>	<u>effective</u>		adjective
95	-ize	3	<u>specialize</u>	<u>generalize</u>		verb
96	-less	2	<u>endless</u>	<u>useless</u>	without	adjective
97	-let	3	<u>booklet</u>	<u>droplet</u>	small	
98	-ling	3	<u>weaking</u>	<u>underling</u>	connected with	
99	-ly (a)	2	<u>lively</u>	<u>friendly</u>		adjective
100	-ly (adv)	1	<u>clearly</u>	<u>finally</u>		adverb
101	-ment	1	<u>development</u>	<u>management</u>		noun
102	-most	2	<u>topmost</u>	<u>uppermost</u>	the furthest	
103	-ness	1	<u>awareness</u>	<u>illness</u>		noun
104	-or	1	<u>editor</u>	<u>governor</u>	person/thing	noun
105	-ory	3	<u>sensory</u>	<u>contradictory</u>		adjective
106	-ous	2	<u>dangerous</u>	<u>continuous</u>		adjective
107	-ship	3	<u>leadership</u>	<u>friendship</u>	a state of	
108	-some	2	<u>troublesome</u>	<u>fearsome</u>		adjective
109	-ster	3	<u>youngster</u>	<u>gangster</u>	person	
110	-th	3	<u>warmth</u>	<u>growth</u>		noun
111	-th	2	<u>fourth</u>	<u>sixth</u>	number	

No	Affix	Level	Example 1	Example 2	Meaning	Grammatical Function
112	-ty	2	<u>safety</u>	<u>uncertainty</u>		noun
113	-ure	3	<u>pressure</u>	<u>failure</u>		noun
114	-ward	2	<u>upward</u>	<u>backward</u>	direction	
115	-ways	2	<u>sideways</u>	<u>lengthways</u>	direction	
116	-wise	2	<u>clockwise</u>	<u>stepwise</u>	direction	
117	-y (a)	1	<u>lucky</u>	<u>healthy</u>		adjective
118	-y (n)	2	<u>difficulty</u>	<u>honesty</u>		noun

Note: Level 1 = easy, Level 2 = middle, Level 3 = hard. The level was determined based on Rasch item difficulty. The two example words are most frequent, semantically transparent, and regular in connection (the least change is caused when the affix is attached to its base). The meaning is written using the most frequent 2,000 word families in the British National Corpus.