

anti-

©www.thecurriculumcorner.com

de-

©www.thecurriculumcorner.com

dis-

©www.thecurriculumcorner.com

en-
em-

©www.thecurriculumcorner.com

fore-

©www.thecurriculumcorner.com

in-
im-

©www.thecurriculumcorner.com

in-
im-
il-
ir-

©www.thecurriculumcorner.com

inter-

©www.thecurriculumcorner.com

mid-

©www.thecurriculumcorner.com

mis-

©www.thecurriculumcorner.com

non-

©www.thecurriculumcorner.com

over-

©www.thecurriculumcorner.com

pre-

©www.thecurriculumcorner.com

re-

©www.thecurriculumcorner.com

semi-

©www.thecurriculumcorner.com

sub-

©www.thecurriculumcorner.com

super-

©www.thecurriculumcorner.com

trans-

©www.thecurriculumcorner.com

un-

©www.thecurriculumcorner.com

under-

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

against

©www.thecurriculumcorner.com

**opposite of;
down**

©www.thecurriculumcorner.com

**not;
opposite of**

©www.thecurriculumcorner.com

cause to

©www.thecurriculumcorner.com

before

©www.thecurriculumcorner.com

**in;
into**

©www.thecurriculumcorner.com

not

©www.thecurriculumcorner.com

**between;
among**

©www.thecurriculumcorner.com

middle

©www.thecurriculumcorner.com

wrongly

©www.thecurriculumcorner.com

not

©www.thecurriculumcorner.com

**over; too
much; above**

©www.thecurriculumcorner.com

before

©www.thecurriculumcorner.com

**again;
back**

©www.thecurriculumcorner.com

half

©www.thecurriculumcorner.com

**under;
lower**

©www.thecurriculumcorner.com

**above;
beyond**

©www.thecurriculumcorner.com

across

©www.thecurriculumcorner.com

not

©www.thecurriculumcorner.com

too little;
below

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

Prefix Meanings

PREFIX	MEANING
anti-	against
de-	opposite of; down
dis-	not; opposite of
en- em-	cause to
fore-	before
in- im-	in; into
in- im- il- ir-	not
inter-	between; among
mid-	middle
mis-	wrongly
non-	not
over-	over; too much; above
pre-	before
re-	again; back
semi-	half
sub-	under; lower
super-	above; beyond
trans-	across
un-	not
under-	too little; below

Prefixes in my reading...

anti-

MEANING: against

Word:	Meaning:	Sentence:

Prefixes in my reading...

de-

MEANING: opposite of; down

Word:	Meaning:	Sentence:

Prefixes in my reading...

dis-

MEANING: not; opposite of

Word:	Meaning:	Sentence:

Prefixes in my reading...

en- em-

MEANING: cause to

Word:	Meaning:	Sentence:

Prefixes in my reading...

fore-

MEANING: before

Word:	Meaning:	Sentence:

Prefixes in my reading...

in- im-

MEANING: in; into

Word:	Meaning:	Sentence:

Prefixes in my reading...

in- im- il- ir-

MEANING: not

Word:	Meaning:	Sentence:

Prefixes in my reading...

inter-

MEANING: between; among

Word:	Meaning:	Sentence:

Prefixes in my reading...

mid-

MEANING: middle

Word:	Meaning:	Sentence:

Prefixes in my reading...

mis-

MEANING: wrongly

Word:	Meaning:	Sentence:

Prefixes in my reading...

non-

MEANING: not

Word:	Meaning:	Sentence:

Prefixes in my reading...

over-

MEANING: over; too much; above

Word:	Meaning:	Sentence:

Prefixes in my reading...

pre-

MEANING: before

Word:	Meaning:	Sentence:

Prefixes in my reading...

re-

MEANING: again; back

Word:	Meaning:	Sentence:

Prefixes in my reading...

semi-

MEANING: half

Word:	Meaning:	Sentence:

Prefixes in my reading...

sub-

MEANING: under; lower

Word:	Meaning:	Sentence:

Prefixes in my reading...

super-

MEANING: above; beyond

Word:	Meaning:	Sentence:

Prefixes in my reading...

trans-

MEANING: across

Word:	Meaning:	Sentence:

Prefixes in my reading...

un-

MEANING: not

Word:	Meaning:	Sentence:

Prefixes in my reading...

under-

MEANING: too little; below

Word:	Meaning:	Sentence:

Name _____

Powerful Prefixes

Meaning:

Illustration:

Word Examples:

- 1.
- 2.
- 3.
- 4.
- 5.

Sentence:

What's the Word?

Definition: *to have a different opinion;
to not agree*

Definition: *not having made a decision*

Definition: *to see, hear or show something
before it is available to the public*

Definition: *not having all the necessary
or appropriate parts; not complete*

What's the Word?

Definition: *a watercraft capable of going underwater*

Definition: *to treat badly, cruelly, unfairly or wrongly*

Definition: *to think about something again especially with the intent to make changes*

Definition: *existing, occurring or carrying on between two or more nations*

What's the Word?

Definition: *to be aware of, know or see something beforehand; to predict*

Definition: *a half of a circle or its circumference*

Definition: *not sufficiently fed or nourished*

Definition: *to move or fall downward; to drop*

What's the Word?

Definition: *to cause someone or something to have more power*

Definition: *to take or cause delight, pleasure or joy in something*

Definition: *against the law; not legal*

Definition: *a medicine that is effective against viruses*

What's the Word?

Definition: *grown too large or beyond the normal size of something*

Definition: *a large self-service store or market that sells foods or household goods*

Definition: *to fail to or not obey rules, a command or someone of authority*

Definition: *not having or showing good manners; rude*

What's the Word?

Definition: *to put something back in a previous place or position; to take the place of*

Definition: *not able to be relied on; not known, definite or certain*

Definition: *the middle of a stream or river*

Definition: *to take or carry people or goods from one place to another or across something by means of vehicle, aircraft or ship*

What's the Word? – ANSWER KEY

Page 1 – disagree, undecided,
preview, incomplete

Page 2 – submarine, mistreat,
rethink, international

Page 3 – preview, semicircle,
underfed, descend

Page 4 – empower, enjoy, illegal,
antiviral

Page 5 – overgrown,
supermarket, disobey, impolite

Page 6 – replace, uncertain,
midstream, transport

Name _____

Word Creator

prefix		word		new word		meaning
	+		=			
	+		=			
	+		=			
	+		=			
	+		=			
	+		=			
	+		=			

anti-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab **ONLY** into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote **OR** write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

de-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab **ONLY** into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote **OR** write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

dis-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab ONLY into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote OR write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

en-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab ONLY into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote OR write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

em-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab ONLY into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote OR write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

fore-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab ONLY into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote OR write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

in-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab ONLY into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote OR write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

im-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab ONLY into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote OR write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab **ONLY** into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote **OR** write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

ir-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab ONLY into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote OR write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

inter-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab ONLY into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote OR write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

mid-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab **ONLY** into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote **OR** write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

mis-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab ONLY into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote OR write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

non-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab ONLY into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote OR write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

over-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab **ONLY** into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote **OR** write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

pre-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab ONLY into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote OR write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

re-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab **ONLY** into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote **OR** write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

semi-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab ONLY into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote OR write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

sub-
-qns

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab ONLY into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote OR write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

super-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab ONLY into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote OR write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

trans-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab ONLY into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote OR write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

un-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab ONLY into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote OR write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

under-

Directions:

1. Cut out the box along the four outside lines.
2. Fold in the big tab with the prefix along the dotted line under the word.
3. Cut along the horizontal dotted lines up to the fold under the prefix.
4. Paste the prefix tab ONLY into your notebook leaving the eight flaps free to fold up.
5. Write examples of words that contain the prefix on as many of the flaps as you can.
6. Under each flap write the definition of the words you wrote OR write a sentence that shows you know the meaning of the word.
(Your teacher will tell you which you are to write.)

anti-

©www.thecurriculumcorner.com

de-

©www.thecurriculumcorner.com

dis-

©www.thecurriculumcorner.com

en-
em-

©www.thecurriculumcorner.com

fore-

©www.thecurriculumcorner.com

in-
im-

©www.thecurriculumcorner.com

in-
im-
il-
ir-

©www.thecurriculumcorner.com

inter-

©www.thecurriculumcorner.com

mid-

©www.thecurriculumcorner.com

mis-

©www.thecurriculumcorner.com

non-

©www.thecurriculumcorner.com

over-

©www.thecurriculumcorner.com

pre-

©www.thecurriculumcorner.com

re-

©www.thecurriculumcorner.com

semi-

©www.thecurriculumcorner.com

sub-

©www.thecurriculumcorner.com

super-

©www.thecurriculumcorner.com

trans-

©www.thecurriculumcorner.com

un-

©www.thecurriculumcorner.com

under-

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

against

©www.thecurriculumcorner.com

**opposite of;
down**

©www.thecurriculumcorner.com

**not;
opposite of**

©www.thecurriculumcorner.com

cause to

©www.thecurriculumcorner.com

before

©www.thecurriculumcorner.com

**in;
into**

©www.thecurriculumcorner.com

not

©www.thecurriculumcorner.com

**between;
among**

©www.thecurriculumcorner.com

middle

©www.thecurriculumcorner.com

wrongly

©www.thecurriculumcorner.com

not

©www.thecurriculumcorner.com

**over; too
much; above**

©www.thecurriculumcorner.com

before

©www.thecurriculumcorner.com

**again;
back**

©www.thecurriculumcorner.com

half

©www.thecurriculumcorner.com

**under;
lower**

©www.thecurriculumcorner.com

**above;
beyond**

©www.thecurriculumcorner.com

across

©www.thecurriculumcorner.com

not

©www.thecurriculumcorner.com

too little;
below

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

©www.thecurriculumcorner.com

Prefix Meanings

PREFIX	MEANING
anti-	against
de-	opposite of; down
dis-	not; opposite of
en- em-	cause to
fore-	before
in- im-	in; into
in- im- il- ir-	not
inter-	between; among
mid-	middle
mis-	wrongly
non-	not
over-	over; too much; above
pre-	before
re-	again; back
semi-	half
sub-	under; lower
super-	above; beyond
trans-	across
un-	not
under-	too little; below

What's the Word?

Definition: *to have a different opinion;
to not agree*

Definition: *not having made a decision*

Definition: *to see, hear or show something
before it is available to the public*

Definition: *not having all the necessary
or appropriate parts; not complete*

What's the Word?

Definition: *a watercraft capable of going underwater*

Definition: *to treat badly, cruelly, unfairly or wrongly*

Definition: *to think about something again especially with the intent to make changes*

Definition: *existing, occurring or carrying on between two or more nations*

What's the Word?

Definition: *to be aware of, know or see something beforehand; to predict*

Definition: *a half of a circle or its circumference*

Definition: *not sufficiently fed or nourished*

Definition: *to move or fall downward; to drop*

What's the Word?

Definition: *to cause someone or something to have more power*

Definition: *to take or cause delight, pleasure or joy in something*

Definition: *against the law; not legal*

Definition: *a medicine that is effective against viruses*

What's the Word?

Definition: *grown too large or beyond the normal size of something*

Definition: *a large self-service store or market that sells foods or household goods*

Definition: *to fail to or not obey rules, a command or someone of authority*

Definition: *not having or showing good manners; rude*

What's the Word?

Definition: *to put something back in a previous place or position; to take the place of*

Definition: *not able to be relied on; not known, definite or certain*

Definition: *the middle of a stream or river*

Definition: *to take or carry people or goods from one place to another or across something by means of vehicle, aircraft or ship*

What's the Word? – ANSWER KEY

Page 1 – disagree, undecided,
preview, incomplete

Page 2 – submarine, mistreat,
rethink, international

Page 3 – preview, semicircle,
underfed, descend

Page 4 – empower, enjoy, illegal,
antiviral

Page 5 – overgrown,
supermarket, disobey, impolite

Page 6 – replace, uncertain,
midstream, transport