
Prefixes 
 Prefixes are letters which we add to the beginning of a word to make a new word with a different meaning. 

Prefixes can, for example, create a new word opposite in meaning to the word the prefix is attached to. They 

can also make a word negative or express relations of time, place or manner. Here are some examples: 

base word prefixed word type of meaning 

possible impossible opposite 

able unable opposite/negation 

payment non-payment negation 

war pre-war time (before) 

terrestrial extraterrestrial place (outside of/beyond) 

cook overcook manner (too much) 

 

I’m sorry I was unable to attend the meeting. 

Non-payment of fees could result in a student being asked to leave the course. 

Has anyone ever really met an extraterrestrial being? (meaning a being from another planet) 

The meat was overcooked and quite tasteless. 

 

 

The most common prefixes 

prefix meaning examples 

anti- against/opposed to anti-government, anti-racist, anti-war 

auto- self autobiography, automobile 

de- reverse or change de-classify, decontaminate, demotivate 

dis- reverse or remove disagree, displeasure, disqualify 

down- reduce or lower downgrade, downhearted 


prefix meaning examples 

extra- beyond extraordinary, extraterrestrial 

hyper- extreme hyperactive, hypertension 

il-, im-, in-, ir- not illegal, impossible, insecure, irregular 

inter- between interactive, international 

mega- very big, important megabyte, mega-deal, megaton 

mid- middle midday, midnight, mid-October 

mis- incorrectly, badly misaligned, mislead, misspelt 

non- not non-payment, non-smoking 

over- too much overcook, overcharge, overrate 

out- go beyond outdo, out-perform, outrun 

post- after post-election, post-war 

pre- before prehistoric, pre-war 

pro- in favour of pro-communist, pro-democracy 

re- again reconsider, redo, rewrite 

semi- half semicircle, semi-retired 

sub- under, below submarine, sub-Saharan 

super- above, beyond super-hero, supermodel 

tele- at a distance television, telepathic 

trans- across transatlantic, transfer 


prefix meaning examples 

ultra- extremely ultra-compact, ultrasound 

un- remove, reverse, not undo, unpack, unhappy 

under- less than, beneath undercook, underestimate 

up- make or move higher upgrade, uphill 

 

 

Writing prefixes: hyphens (super-hero or supermodel) 

There are no absolute rules for when to use a hyphen or when to write a prefixed word as one whole word (see 

the examples in the table). A good learner’s dictionary will tell you how to write a prefixed word. 

 


