COMPLETE LIST OF ROOT WORDS

Root	Meaning	Sample Words & Meaning	Synonyms
Α	without	 Abyss- without bottom Achromatic- without colour Anhydrous- without water 	 Abyss- chasm, fissure Achromatic-achromous, diatonic Anhydrous-arid, evaporated
Α	on	 Afire- on fire Ashore- on the shore Aside- on the side 	 Afire-aflame, burning Ashore- deserted, abandoned Aside- apart, digression
ab/s, a	from, away, off	 Abduct- carry away by force Abnormal-away from normal, not normal Absent- away, not present Aversion- the act of turning away from Abbreviate- to shorten 	 Abduct- grab, kidnap, remove, seize Aversion- antipathy, abhorrence, hatred Abbreviate- abridge, abstract, clip, compress, condense
ac, ad	to, toward, near	 Accelerate- to increase the spread of Accessible- easily entered, approached, or obtained admittance-allowing into 	 Accelerate- advance, drive, dust, expedite, fire up, forward Accessible- approachable, attainable
Acro	top, height, tip, beginning	 Acrobat- a "high walker" Acronym- a word formed from the first(capital) letters of a word Acrophobia- fear of height 	Acrobat- aerialist, artist, athlete, balancer, clown, contortionist
Act-, -act	do	 Activity- something that a person does React- to do something in response Interaction- communication between two or more entities 	React- answer back, backfire, be affected, act, answer, acknowledge
aer/o	air	Aerate-to let air reach	 Aerate- aerify, charge,

		somethingAerial- relating to the airAerospace- the air space	freshen, inflate, oxygenate, ventilate
agr/i/o	farming	 Agriculture- management of the land Agribusiness- making money by utilizing land Agrarian- relating to the management of land 	
alg/o	pain	 Neuralgia- pain caused by a nerve Analgesic- a drug that makes one pain free Nostalgia- aching for the familiar 	
ambi, amphi	both, on both sides, around	 Ambidextrous-able to use both hands equally Ambiguous- having more than one meaning Ambivalence- conflicting or opposite feeling toward a person or thing 	 Ambidextrous- disingenuous, double- dealing Ambiguous- perplexed dubious, dilemma
ambul	walk, move	 Amble- to walk in a slow, relaxed way Ambulant- walking or moving around Ambulance- a vehicle that moves a patient 	Amble- ankle, boogie, dawdle, drift, gander, hoof it, loiter
ami/o	love	 Amiable- friendly, pleasant, lovable Amity- friendly and peaceful relations Amorous- showing romantic love 	 Amiable- friendly, agreeable Amity- harmony, peace Amorous- loving, affectionate
Ana	up, back, against, again, throughout	 Analysis- a close examination of Anatomy- the structure of something as visible when cut up for analysis Anachronism-not being in the right place in time 	 Anatomy- diagnosis, dissection, division, embryology Anachronism- chronological error, metachronism, misdate, misplacement postdate
andr/o	man, male	 Androgynous- being both male and female Android- resembling a 	 Androgynous- bisexual, cross-sexual, trans- sexual

		human • Misandry- hatred towards men	Misandry- acrimony, pessimism, sarcasm
Anim	life, spirit	 Animal- a living organism; Animate- to make alive; Equanimity- of balanced spirit 	 Equanimity- ataraxic, ataraxy, calm, calmness, composure, confidence
ann/enn	year	 Anniversary- a date observed once a year Annual- happening once a year; Millennium- 1,000 years 	• Annual- yearly
Ante-	before, in front	 Ante cede- to come before something in time; Antemeridian- before noon; Anteroom- a small room before the main room 	 Ante cede- precede, predate, antedate
anth/o	flower	 Anthology- a collection of treasured writings; Anthozoan- half plant, half animal, like anemones and coral. 	Anthology- compendium, collection
anthrop/o	human	 Anthropology- the study of mankind Anthropomorphism- giving human form to non-human thing 	 Philanthropy- humanitarianism, altruism, selflessness
Anti	against, opposite of	 Antibody- a substance that destroys micro-organisms Antiseptic- preventing infection Antisocial- opposing social norm 	Antiseptic- medication, medicament, healing, soothing, relieving
apo, apho	away, off, separate	 Aphorism- a short expression of a general truth Apology- an explicit expression of regret Apostrophe- a small dash used in place of an omitted letter 	 Aphorism- apothegm Apology- regret, excuse

aqu/a	water	 Aquarium- a water container for fish Aquatic- relating to water Aqueduct- a pipeline for water 	
Arbour	tree	 Arborist- someone working with trees Arbour- a shady area formed by trees Arborous- having many trees 	 arborous- arboreal, arborical
arch/i/e/o/ae	chief, most important, rule	 Archbishop- the highest ranking bishop Archenemy- chief or worst enemy 	
archa/e,archi	primitive, ancient	 Archaeology- the study of ancient cultures Archaic- belonging to an earlier period Archive- a collection of historical materials 	Archaic- primitive, antiquated, antediluvian
arthr/o	joint	 Arthroscopy- a tool to see inside a joint Arthritis- inflammation of a joint Arthropod- invertebrates with jointed legs, like spiders, crustaceans, insects 	Arthritis- inflammation
Art	skill	 Artifact –object made by a person's skill Artisan- a person skilled in a craft Artist- aperson ho creates skilfully 	Artisan- artificer, craftsman
astro, aster	star, stars, outer space	 Astronaut-a person travelling to the stars Astronomer- someone who studies the stars Asterisk- a star-shaped sign used as a reference tool 	 Astronaut- cosmonaut, Astronomer- stargazer, uranologist
audi/i/io	hear	Audible- loud enough to be heard	Audible- hearable

Auto Auto Self, same, one Self, same, one Autocrat-a person who governs with absolute power Autograph-a person's own signature Automatic- moving by itself Aviary- volary, bird sanctuary Baric-pertaining to pressure, weight Make or Cause Be- Be- Be- Be- Be- Be- Be- B				
governs with absolute power Autograph-a person's own signature Automatic- moving by itself avi/a bird Aviary- a large enclosure for birds aviatin- the art of designing or operating aircraft Baric-pertaining to pressure, esp. of the atmosphere (milliard-metric unit, equal to 1/1000th of a bar) baryon-heavy elementary particle bellivi bellivi bellicose — warlike belligerent - hostile, ready to fight Bene good, well good, well poverns with absolute power in automatic - reflexive, robotic machine like tyrant, Automatic- reflexive, robotic machine like Automatic- reflexive, robotic machine like sanctuary Aviary-volary, bird sanctuary Aviary-volary, bird sanctuary Bellitle decry, scorn Bemailiard metric unit, equal to 1/1000th of a bar) baryon-heavy elementary particle beliess important bellose — warlike bellicose — warlike belligerent - hostile, ready to fight Bene good, well beneficial - producing a good effect benevolent - showing			listen to a program • Audio-visual relating to sound	
for birds aviatrix-a female airplane pilot aviation - the art of designing or operating aircraft bar/o pressure, weight Make or cause Be- Be- Be- Be- Be- Be- Be- B	Auto	self, same, one	governs with absolute power • Autograph-a person's own signature • Automatic- moving by	tyrant, • Automatic- reflexive, robotic
Bene Weight Make or cause Make or caus	avi/a	bird	for birds • aviatrix-a female airplane pilot • aviation -the art of designing or operating	• • • • • • • • • • • • • • • • • • • •
 belligerent - hostile, ready to fight good, well benefactor - person who gives money to a cause beneficial - producing a good effect benevolent - showing 		weight Make or	pressure, esp. of the atmosphere (milliard - metric unit, equal to 1/1000th of a bar) baryon-heavy elementary particle belittle- to make one feel less important bemoan-to express grief befriend- to become	Bemoan – lament
gives money to a cause beneficial - producing a good effect benevolent - showing humanitarian Benevolent - Benign, Benignant, Altruist, Philanthropist	bell/i	war	• belligerent - hostile,	aggressive, pugnacious,
kindness or goodwill	Bene	good, well	gives money to a cause beneficial - producing a good effect	humanitarian Benevolent- Benign, Benignant, Altruist,
bi/n two, twice once • biannual - happening • Biannual - bi-yearly,	hi/n	two_twice_once	• hiannual - hannening	Riannual- hi-yearly

	in every two	 twice a year binoculars - optical device with two lenses bilateral - of or involving two sides 	half-yearly, semi-annual Bilateral- two sided
bibli/o	book	 bibliography - a list of books used as sources bibliomania - an extreme love of books bibliophile - a person who loves books 	 Bibliography- Listing Bibliophile- book lover
bio	life, living matter	 biography- a life story written by another person biology- the science of life biosphere-Earth's surface inhabited by living things 	Biography-life history, life story
capt, cept	take, hold	 intercept-to stop or interrupt captivating-taking hold of 	 Intercept- bug, stop, tap Captivating-enchanting enthralling. Beguiling bewitching, fascinating, entrancing
cardil/o	heart	 cardiac-relating to the heart cardiogenic - resulting from heart disease cardiologist - a heart doctor 	
carn/i	flesh, meat	 carnivorous-fiesh-eating carnal- pertaining to the body or flesh incarnate-given bodily form 	 Incarnate- corporal, embodied
Cata	down, against completely intensive according to	 cataclysm- a flood or other disaster catalogue- a complete listing catastrophe-turning for the worst a substantial disaster 	Cataclysm- catastrophe, disaster, tragedy, calamity
caust, caut	to burn	Cauterize-to burn with a hot instrument	 Caustic- acerbic, bitter erosive, mordent, virulent,

		 caustic-capable of burning or eating away holocaust-total devastation especially by fire 	vitriolic • Holocaust- mass destruction utter chaos
cede, ceed, cess	go, yield	 Exceed-to go beyond the limits Recede-to go back accessible - easily entered approached, or obtained 	 Exceed- outgo, outperform transcend, surmount Recede- fall back, move back, retreat, withdraw
ceive, cept	take	 accept -to take a thing that is offered perceive-to take notice of something receive- to take something given 	Perceive- comprehend understand
centi	hundred, hundredth	 Centennial- the 100th anniversary Centimeter- 1/100 of a meter Century-100 years 	Centennial- centenary
centr/o/i	center	 Eccentric-not having a common center, not according for norm centrifugal -moving outward from 	• Eccentric- unconventional unusual bizarre odd idlosyncratic
cerebr/o	brain	 Cerebral-pertaining to the brain Cerebrate-to use the brain cerebrospinal -pertaining to the brain and the spinal cord 	Cerebral- intellectual
cert	sure	 Ascertain- to find out something with certainty certain-being absolutely sure certify-to state that something is true 	Ascertain-assure, check, control, determine, insure. learn, find out
chrom/o chromat/o, chros	colour, pigment	 Achromatic-without colour chromium-a blue-white metallic chemical 	

		elementchromatics the study of colour	
chron/o	time	 chronic -lasting for a long time chronological- arranging events in time order synchronize- happening at the same time 	Chronic- continuing, inveterate
cide, cise	cut, kil	 Homicide-murder incisor - a sharp tooth for cutting food insecticide-a chemical used to kill insects 	Circumscribe- confine, limit
circum	around, about	 Circumnavigate-to sail around circumscribe-to draw around circumspect-looking around Circumvent- to go around or bypass restrictions 	 Circumscribe-confine, limit, restrict Circumspect-discreet perceptive, sympathetic Circumvent- besiege, siege, surround, beleaguer
claim, clam	shout, speak out	 Clamour- to shout and make noise exclaim-to cry out loudly and suddenly proclamation-something announced officially in public 	 Exclaim – outcry, proclaim, promulgate, shout
Clar	clear	 Clarification-an explanation clarify- to make something clear declare-to state something clearly 	 Clarity-elucidate clear up describe Declare- hold, announce, pronounce, adjudge
clud, clus	close	 Conclusion-the end or last part Exclusion-shutting out rejecting Seclude-to keep away from, to 	 Seclude- sequester, seclude, sequestrate Conclusion- termination, ending, finale, determination, ratiocination

		isolate	
Cline	lean	 Inclination- a leaning toward Incline-a surface that slopes or leans recline-to lean back and relax 	 Inclination- Liking, interest penchant proclivity, predicament, love, disposition Recline- repose, recumb
Co	with, together, joint	 co-operate-work together co-author- writer who collaborates with another author coeducation-educating males and females together cohousing-planning your neighbour hood in an intentional neighbourly fashion 	
Col	together, jointly	 Collaborate-to work together collision - smashing together colloquial-words formed by everyday interaction 	 Collaborate- co- operate. Join forces, get together Colloquial- conversational
Com	together, common	 commemorate-to memorize together composition- an arrangement or putting together of parts commune-living together while owning things in common 	Commemorate- remember, immortalize, record, memorialize
cogn/i	know	 Cognition-process of acquiring knowledge incognito - disguised so no one knows you recognize-to discover that one knows 	 Cognition- knowledge, noesis
Con	with, jointly	 Concur-to agree with someone Contemporary-of the same time period as 	 Concur- agree, coincide, concord Contemporary-coeval. modern day,

		othersconvention- a gathering of people with a common interest	contemporaneous
contra/o	against opposite	 contradict- to argue against contrary- not in agreement controversy- disagreement 	 Contrary- adverse, perverse obstinate, reverse Controversy-contention, contestation, disputation, argument, tilt
corp/o	body	 corporation - a company recognized by law as a single body corpse-a dead body corporal-pertaining to the body 	Corporal- embodied incarnate, somatic
cosm/o	universe	 cosmonaut- a Russian astronaut cosmos-the universe microcosm - a miniature universe 	Cosmos- cosmic, creation existence, universe, world
Counter	opposite, contrary, opposing	 Counteract-to oppose the effects of an action Countermand- to cancel a previous order Counteroffensive- attack against an attack 	 Counteract- antagonize, countermine, countervail, sabotage, neutralize, undermine, weaken
Cranio	skull	 craniology - the study of skull characteristics cranium - skull of vertebrates cranial - pertaining to the skull 	
Cred	believe	 credence - belief that something is true or valid credulous - believing things too easily, gullible incredible - unbelievable 	 Credulous- naïve, gullible, trusting, unquestioning, credible Incredible- unbelievable, amazing, astonishing
Crypto	hidden, secret	cryptic - of hidden meaningcryptography-science of	 Cryptic- mysterious, mystifying, cabalistic, deep, inscrutable,

		secret codes encrypt - encode into secret code	abstruse, enigmatic
Cumul	mass, heap	 Accumulate-to gather or pile up cumulative - gradually building up 	Accumulate- collect, compile, conglomerate
Cycl	circle, ring	 bicycle -a vehicle with two wheels cycle-a sequence that is repeated cyclone - a storm with circling winds 	Cyclone- tornado
De	reduce, away, down, remove	 decelerate - to slow down, reduce speed dethrone - to remove from power debug - to remove bugs 	Decelerate- retard
dec/a. deka	Ten B	 Decade-10 years Decathlon-athletic contest that includes 10 disciplines in which each participant compete 	Decade- decennary
Deci	one tenth	 decilitre - a tenth of a litre decimate - reduce dramatically decibel - one tenth of the sound volume unit bel 	
dem/o	people	 democracy - government of the people. demographic -the study of people 	 Democracy- republic, majority rule Demographic- statistic
dendr/o/i	tree	Dendriform- in the shape of a tree	•
dent	tooth	 dental - relating to teeth dentist - a doctor for the teeth dentures - a set of false teeth 	Dental- alveolar

d a was / -	aldia	Barriel III	D-11 1 5 1 1
derm/a	skin	 Dermatologist- a doctor for the skin Pachyderm-a class of animals with very thick skin (elephant, rhinoceros) Dermatitis- inflammation of the skin 	Pachyderm- Eutherian, placental
di	two, twice	 Dichromatic- displaying two colours Dilemma- a situation that requires a choice between two alternatives 	 Dilemma- Ambiguity, Ambivalence, dubious, doubtfulness, perplexity, enigma, quandary
di/s	apart, away, not, to the opposite	 Digression- a departure from the main issue subject Disappear- to move out of sight Dissect- to cut apart piece by piece 	 Digression- deviation, diversion, excursion, deflection Dissect- analyses, break down, take part
Dia	through, between, apart, across	 Diabetes-disease characterized by excessive thirst and discharge of urine Diagnosis- understanding a condition by going through a detailed review of symptoms Dialog- conversation between two people 	 Diagnosis- research, study Dialog- conversation
Dict	speak	 Contradict- to express the opposite of Prediction-a statement foretelling the future Dictate- to speak out loud for another person to write down 	Contradict- contravene, controvert, negate, oppose
Domin	master	 Dominate- to be the master of Domineering- excessively controlling Predominate- to give more power than others 	 Dominate- overlook, eclipse, Predominate- prevail, reign, rule

	1		1
don/at	give	 Donation- a contribution or gift Donor- someone who gives something Pardon- a subtraction of an amount 	 Pardon-excuse, forgive, amnesty
duc/t	lead	 Conduct- to lead musicians in playing music educate – to lead to knowledge Deduction- a subtraction of an amount 	Conduct- carry on, behave comport, demeanour, acquit
du/o	two, twice	 Duplicate - make an identical copy Duet-a musical composition fortwo voices or instruments duo - a pair normally thought of as being together. 	Duplicate- parallel, replicate, reduplicate, twin, double
dyn	power, energy, strength	 dynamo - a generator of energy dynamic - having physical energy/power dynamite-a powerful explosive 	Dynamic- active
dys-	abnormal, bad	 dyspepsia - abnormal indigestion dystopia-an imaginary place of dyslexia - impairment of the ability to handle words. 	
ego	self	 egoistic - self-centred alter ego - a higher aspect of oneself egomania - excessive preoccupation with oneself egocentric - self-centered 	 Egoist- ego- centric Egocentric- selfish
em,en	into, cover with, cause	 empathy - intention to feel like another person; empower-put into power 	Empathy- fellow- feeling, sympathy

		engorge - make larger	
enn/I, anni	years	 Bicentennial - of or relating to an age or period of 200 years centennial - of or relating to an age or period of 100 years perennial - lasting through many years. 	Perennial- recurrent, repetitive
en, in	inside, inwards	 envision - to picture in the mind enclose - lock inside inwards - towards the inside. 	Envision- visualize, foresee, project, figure
ep/i	on, upon, over, among, at, after, to, outside	 epidemic -the rapid spread of something negative epilogue - a short speech delivered after a play epicentre - the centre of an earthquake 	
equ/i	equal, equally	 equidistant an equal distance from two points equanimity – calm temperament, evenness of temper equation - a statement of equality. 	Equanimity- calmness, composure, unflappability
erg/o	work	 Ergonomics - study of the working environment energy - the power to accomplish work 	
esth/aesth	feeling, sensation, beauty	 esthetician - someone who beautifies aesthetic - pertaining to a sense of beauty kinesthesia - the sensation of bodily movement. 	Aesthetic-artistic, esthetical
Ethno	race, people	 ethnic - pertaining to a defined group of people ethnocentric - focusing on the ethnicity of people 	 Ethnic- heathen, pagan, cultural

		 ethnology - the science of people and races. 	
Eu	good, well	 euphemism - replacing an offensive word with an inoffensive one euphonious - having a pleasant sound euphoria - feeling of well-being 	Euphemism- genteelism
Ex	from, out	 excavate - to dig out exhale - to breathe out extract - ta pull out 	 Excavate- hollow, tur- up, unearth Exhale- breath out, emanate, give forth
extra, extro	outside, beyond	 extraordinary - beyond ordinary extra-terrestrial- outside the Earth extrovert- an outgoing person. 	 Exyrovert-extroversive, extroverted
fac/t	make, do	 artefact- an object made by a person factory - a place where things are made male fact - a person who does wrong. 	Malefact- malefactor
Funct	perform, work	 defunct - no longer working or alive function - to work or perform a role normally malfunction - to fail to work correctly 	
Hetero	different, other	 Heterogeneous-made up of unrelated parts Heteronyms-words with same spelling but different meanings heterodox-not conforming to traditional beliefs 	 Heterogeneous- versatile Heterodox- non- conformist iconoclast, unconventional, unorthodox

hex/a	six	 hexagon - a shape with six angles/sides hexameter - a verse measured in six hexapod - having six legs. 	
histo	tissue	 histology - study of the microscopic structure of tissues Histochemistry - study of the chemical constitution of cells and tissues. 	
homo, homeo	like, alike, same	 homogeneous - of the same nature or kind homonym - sounding alike homeopath - a therapy that is based on treating "same with same". 	 Homogeneous- same, similar Homonym- homophones
hydr/o	liquid, water	 Hydrate-to add water to hydrophobia - intense fear of water hydroponics-growing plants in liquid nutrient solution hydraulic-operated by force created by a liquid. 	
hygr/o	moisture, humidity	 hygrometer-tool used to measure humidity hygrograph-instrument for recording variations in atmospheric humidity 	
Hyper	too much, over, excessive, beyond	 hyperactive - very restless hypercritical - too critical hypertension - above normal pressure 	 Hyperactive, unstopping
hyp/o	under	Hypoglycaemia - an abnormally low level of	

		sugar in the blood • hypothermia - abnormally low body temperature • hypothesis - a theory that is unproven but used under the assumption that it is true	
iatr/o	medical care	Geriatrics- medical care of the elderly Paediatrician - a doctor who treats children podiatry - medical care for feet	
icon/o	image	 icon -an (often religious) image, in modern usage a simplified graphic of high symbolic content iconology- science of symbols and icons iconoclast- someone who destroys religious images and traditional beliefs. 	Iconoclast- heterodox, pragmatic, icon, stigma, breaker, unorthodox, unconventional
Idio	peculiar, personal, distinct	 Idiomatic-Peculiar to a particular language idiosyncrasy - a physical or mental characteristic typical or a particular person idiot-someone who is distinctly foolish or stupid 	Idiosyncrasy- odd, bizarre, strange
il, in	in, into	 illuminate -to give light to innovation - a new idea, method or device inspection - the act of examining or reviewing 	
ig, il, im, in	not, without	illegal - not legalimpossible - not possible	

		 inappropriate - not appropriate image a likeness of someone 	
imag	likeness	 image- a likeness of someone imaginative - able to think up new ideas or images imagine - to form a picture or likeness in the mind 	Imaginative- hypothetical, false, untrue, creative, innovative
infra	beneath, below	 infrastructure-underlying framework of a system infrared - below the regular light spectrum 	
inter	between, among, jointly	 International - involving two or more countries intersection - place where roads come together intercept - to stop or interrupt the course of 	Intercept- interrupt, hinder, stop, prevent
intra, intro	within, inside	 intrastate - existing in one state intravenous - inside or into a vein. introvert-shy person who keeps within him/herself 	Intravenous-inner part, inside
Ir	not	 irredeemable - not irreformable - not reformable irrational - not rational irresponsible-not responsible 	Irredeemable-futile, pessimistic, dejected
Iso	equal	 isobar-a line on a map connecting points of equal barometric pressure isometric -having equality of measure 	
		 isothermal - having equal or constant temperature. 	

Jud-	law	 something out interject- to throw a remark into a discussion project- to cast or throw something judgment - a decision of 	disbar, discharge, disgorge, dislodge Interject- force in implant, import, include, infiltrate, infuse Judicial- constitutional,
Juu	law	 a court of law judicial - having to do with judges or courts of law judiciary - a system of courts of law 	discriminating, distinguished, equitable
Junct	jin	 conjunction - a word that joins parts of sentences disjunction - a disconnection junction - a place where two things join. 	Conjunction- together, combined, union
Juven	young	 juvenile-youthful or childish rejuvenate - to bring back to youthful strength or appearance. 	 Juvenile-babyish, beardless, blooming, boyish, budding, callow, childlike Rejuvenate- enliven, energize, enthuse, exhilarate, give new life to, make young again
Kilo	thousand	 Kilobyte - 1,000 bytes kilometre 1,000 meter kilograms - 1,000 grams. 	
kine/t/mat	motion, division	 kinetics - study of the force of motion psychokinesis or telekinesis – the ability to move objects with your mind. Cinematography motion picture making 	Kinetic- motion, energy, enthusiasm, activeness, alertness
Lab	work	 collaborate - to work with a person elaborate - to work out the details 	 Collaborate- together, concert, concur, conspire, cooperate, coproduce

		laborious - requiring a lot of hard work	 Elaborate- clarify, comment, complicate, deck, decorate, develop
lact/o	milk	 lactate - to give milk, nurse lactose - the sugar contained in milk 	
Later	side	 bilateral - of or involving two sides unilateral - affecting one side of something. 	Unilateral- one sided
Lex	word, law, reading	 lexicology - the study and history of words alexia - loss of the ability to read illegal - not authorized by the official rules or laws 	
Liber	free	 liberate - to set free libertine - a person with a free, wild lifestyle liberty- freedom. 	Liberate- to set free, deliver, detach, discharge, disembarrass, emancipate, free
Lingu	language, togue	 linguist - one who studies languages multilingual - able to communicate in multiple languages linguine - long, flat "tongue-shaped" pasta 	• Linguist- grammarian, interpreter, lexicographer, linguistician, philologist
Loc	place	 dislocate - to put something out of its usual place location a place relocate - to move to a new place 	Dislocate-disarticulate, disconnect, disengage, disjoint, disorder
log/o	word, doctrine, discourse	 logic-correct reasoning monologue - a long speech by one speaker analogy - similarity, especially between things 	 Analogy-comparison, drawing parallel

		otherwise dissimilar
loqo, luco	speak	 eloquent - speaking beautifully and forcefully loquacious-very talkative elocution - art of public speaking Eloquent- orator, soft spoken Loquacious- talkative, chatterbox, verbose, wordy, voluble
Luc	light	 elucidate - to explain, to throw light on lucid-easily understood, giving off light translucent- allowing light through
lud, lus	to play	 prelude - introduction to the major performance illusion - misleading optical image or impression delude - to mislead, deceive.
Lum	light	 illuminate - to fill with light lumen - unit measuring light light light light, ignite, illume
lun/a /i	moon	 lunar - relating to the moon lunarscape - the surface of the moon lunatic - insane (as if driven mad by the moon)
Macro	large, great	 macroevolution-large scale evolution macromolecule - a large molecule macroeconomics- study of the overall forces of economy
magn/a/i	great, large	 magnify - make larger magnificent – grand magnate - a powerful person, especially in business or industry

mal/e	bad, ill, wrong	 malcontent - wrong content malaria - "bad air", infectious disease thought to originate from the "bad air" of the swamps, but caused by the bite of an infected mosquito malicious - showing strong il will malevolent- having wish to do evil to others 	•	Malicious- ill- intentioned, malefic, malefactor, malevolent
man/i/u	hand	 manoeuvre-to move by hand manual-done with the hands manuscript- a book written by hand 		
Mand	to order	 command - an order or instruction demand - a hard-to-ignore order mandate - an official order 		Mandate- rule, command, order, law, edict, commandment
Mania	madness, insanity, excessive, desire	 bibliomania - a crazy love of boats egomania - a mad love of oneself maniac- an insane person 	•	Bibliomania-obsessed with books
mar/i	sea	 marina - a harbour for pleasure boats maritime - relating to the sea submarine - an undersea boat aquamarine - blue-green in colour, like sea water 		
mater, matr/i	mother	 maternal-relating to motherhood maternity- the state of being a mother 	•	Matriach- dame, dignified, woman, dowager, grande, dame, matron, mother, queen

		 matriarch - a woman head of a household 	
Мах	greatest	 maximal-the best or greatest possible maximize - to make as great as possible maximum the greatest amount. 	
Medi	middle	 medieval- pertaining to the Middle Ages medium - in the middle mediocre - only of medium (inferior) quality 	 Medieval- antediluvian, antiquated, antique, archaic, feudal, old- fashioned, primitive
Mega	great, large	 megalopolis - an area with many nearby cities megaphone - a device that projects a loud voice mega structure - huge building or other structure 	
melan/o	black	 melancholy - a state of dark emotions melanoma - malignant dark tumour of the skin melodrama - a dark, pathetic drama 	 Melancholy-dejected, despondent, destroyed, disconsolate, dismal, dispirited, doleful
memor/i	remember	 commemorate-to honour the memory of, as by a ceremony memorial related to remembering a person or event memory- an ability to retain knowledge or an individual's stock of retained knowledge 	Commemorate- celebrate, immortalize, keep, memorize, monument, monumentalize
merge/ mers	dip, dive	• immerge or immerse-to	Immerse- baptize,

		put or dip something into a liquid submerge to dip something	bathe, bur, christen, dip, douse, drench, drown
Meso	middle	 Mesoamerica-Middle America meson-elementary particle with a mass between an electron and a proton 	
Meta	change, after, beyond, between	 metaphysics-study of nature and reality metamorphosis- a complete change of form metastasis the transmission of disease to other parts of the body 	Metamorphosis- change, changeover, evolution, mutation, rebirth, transfiguration, transfigurement, translation
meter, metr/y	measure	 audiometer- an instrument that measures hearing acuteness chronometer - an instrument that measures time metric measured 	
Micro	very small, short, minute	 Microbe-a very small living thing microchip - a tiny wafer with an integrated circuit microscope - a device to see very small things 	
Mid	middle	 midriff - the area between the chest and the waist midterm - middle of a term in school midway - halfway between 	
Migr	move	 immigrant - a person who moves to a new 	 Immigrant- alien, colonist, documented

		 country to settle migrant - person who moves from place to place migration - the process of moving 	alien, foreigner, incomer, migrant
Milli	One thonsandth	 millimetre - one thousandth of a meter millibar - one thousandth of a bar millilitre one thousandth of a liter 	
min/i	small, less	 mini - something that is very small minuscule-extremely tiny minutiae-very small or trivial details 	Miniscule- diminutive, dwarf, infinitesimal, itsy-bitsy, little, meager, microscopic
mis/o	bad, badly, wrong, wrongly, to hate	 misbehave - to behave badly misprint- an error in printing misnomer-an error in naming a person or thing 	
miss/ mit	send, let go	 dismiss- to send someone away missile - a weapon sent into the air emit - to send something out admittance- entry 	Dismiss- cancel, nullify, declare null and void
Mob	move	 immobilize - to stop from moving mobile - able to move freely mobility - the quality of being able to move 	 Immobilize- attenuate, batter, blunt, cripple, damage, debilitate, disarm, disenable, disqualify, enervate
mon/o	one, single, alone	 monochromatic- having one colour monologue - a speech spoken by one person monotheism - belief in one god 	Monologue- soliloquy
mot, mov	move	 motion - the act of moving 	

		 motivate - to move someone to action promote to move someone forward removable - able to be taken or carried away 	
morph/o	form	 metamorphosis - complete change of form endorphins - chemical in the brain able to transform pain amorphous - without distinct shape or form 	 Metamorphosis- change, changeover, evolution, mutation, rebirth, transfiguration
Mort	death	 immortal - living forever, unable to die mortal - certain to die mortician - an undertaker 	
Multi	many, more, than one of two	 multi-coloured - having many colours multimedia - using a range of media multi-tasking - doing many things at once 	
Mut	change	 immutable - not changing mutant - an organism that has undergone change mutate - to undergo a change 	 Immutable-ageless, changeless, constant, enduring, fixed, immovable, inflexible
my/o	muscle	 myocardium - the middle muscle of the heart myasthenia - muscle fatigue or weakness myosin - common protein in muscle tissue 	
Narr	tell	 narrate - to tell a story narrative-a story narrator - a person who 	 Narrate- describe, detail, characterize, chronicle, delineate,

		tells a story	depict, descant, disclose
Nat	born	 innate - included since birth natal -relating to birth natural-gotten at birth, not afterward 	 Innate-inherited, native Natal-innate, inherent
Nav	ship	 Circumnavigate-to sail around a place Naval-relating to a navy or warships Navigate-to sail a ship through a place 	 Circumnavigate-bypass, circle, circumvent Navigate- cross, cruise, direct, drive, handle, head out for, helm, journey
necr/o	dead, death	 necrophilia - loving death necrosis - the death of tissue due to disease or injury necrology - a list of persons who have recently died 	 Necrology- death notice, eulogy, mortuary tribute, obit, register
Neg	no E	 negate to say it didn't happen negative meaning "no" renege to go back on a promise 	 Renege- cop ot, default, reverse, weasel out, welsh
Neo	new, recent	 neoclassic - a revival of classic form, neo-colonialism - the indirect ('new) economic and political control of a region by a more powerful foreign power neonatal - a newborn child especially first few weeks 	
nephr/o	kidney	 nephritis- inflammation of the kidneys nephrotomy-surgical incision of a kidney 	

		 nephron - a single, excretory unit in the kidney 	
neur/o	nerve	 neuralgia - pain along a nerve neurologist - doctor specializing in the nerves neurotic - mental disorder that usually does not include an impaired perception of reality 	
norm/in	name	 misnomer-an error in naming a person or thing nominal - being something in name only but one in reality nominate - to name for election or appointment, to designate 	Nominate- assign, call, choose, cognominate, commission, decide, denominate, draft, elect, elevate, empower
Non	no, not, without	 nondescript- with no special characteristics nonfiction-true, real, not made-up non-sense - without sense 	Nondescript- characterless, colorless, common, dull, empty, featureless
Not	mark	 notable- marked as worthy of attention notarize to certify a signature on a legal document annotate to add remarks 	Notarize- authenticate, document, endorse, register
noun, nunc	declare	 announce - to declare in public denounce - to proclaim harsh criticism enunciate - to speak or declare something clearly 	 Announce- annunciate, blast, blazon, broadcast, call, communicate, declare, disclose Denounce- adjudicate, arraign, blacklist, blame, boycott, brand, castigate, censure
Nov	new	 innovate - to introduce a new way novelty - something new 	 Novice- beginner, neophyte, rookie, amateur, inexperienced

		novice a person who is new at a job • renovate - to make something like new again	 Novelty- newness, freshness, innovation, creativity
Numer	number	 enumerate - to name a number of items on a list numerology - the study of magical uses of numbers numerous - a large number 	• Enumerate
ob, op	in the way, against	 object -to be against something obscure- hard to understand opposition - the act of resistance or action against 	 Opposition- antinomy, antithesis, aversion, brush, civil disobedience, clash, combat, competition
oct/a/o	eight	 Octagon-a figure with 8 sides and 8 angles octogenarian - person in his or her 80s octopus- sea animal with 8 arms 	
Ocu	eye	 binoculars -lens device for seeing distances monocular relating to one eye oculist- an eye doctor 	
Omni	all	 omnipotent- with all the power omniscient- knowing all things omnivorous-eating all types of foods 	 Omnipotent- almighty, divine, godilike, mighty, supreme, unlimited, unrestricted
op/t/s	eye, visual, condition, sight	 optic - relating to the eyes optician - a person who fits eyeglasses autopsy - the examination of a dead body 	
Opt	best	optimal - the best, the most	Optimize- utilize

		 desirable optimize - to make the best of optimum - the best something could be. 	
Ortho	straight	 orthodontist - a dentist that straightens teeth orthopaedic - a doctor concerned with the proper alignment of the bones orthography the correct way of writing 	
Osteo	bone B	 osteoarthritis - inflammation caused by degeneration of the joints osteopathy - therapy that uses among others manipulation of the skeleton to restore health osteology the study of bones 	
Out	goes beyond, surpasses, exceeds	 Outgoing - being of lively, sharing nature outdoing doing better than outdoor - outside 	 Outgoing- extrovert, social, sociable, gregarious
Over	excessive	 overconfident - more confident than is appropriate overstock - more supplies than is desirable overexcited-more excited than one should be 	
Оху	sharp	 oxymoron - combining two ideas that sharply contradict each other oxidize - corrode a surface 	 Oxymoron- allegory, alliteration, allusion, analogue, analogy, anaphora, ant-climax, antistrophe, antithesis

ped/i/e	foot, feet	pedal - a lever pushed by
Path	feeling, emotion	 antipathy - a feeling of great dislike apathy - a lack of feeling or interest empathy - ability to understand another's feelings Antipathy-aversion, abhorrence, hatred, annoyance Apathy- indifference
pater, part/i	father	 paternal - relating to father paternity – fatherhood patriarch - a man who rules a group Patriarch-chief, creator, elder, father, founder, gaffer, generator, grandfather
Para	protection from	 parachute-protection from falling parasol - an umbrella used to protect from the sun
Para	beside, beyond, abnormal, assistant	 parasite - an organism that lives on and off another living being parallel- alongside and always an equal distance apart paragraph - a portion of a written document that presents a distinct idea
Pan	all, any, everyone	 palaeography- the study of ancient forms of writing palaeolithic period of the Stone Age panacea a cure for all diseases or problems panorama an all-around view pantheism- the worship of all gods pandemic- affecting all
pale/o	ancient	palaeontology - study of ancient fossils palaeography the study

		the foot • pedestrian - one who walks • pedicure - cosmetic treatment feet and toes
Pel	drive, force	 compel - to force someone to act expel - to drive someone out of a place repel -to force back Expel- cast out, disgorge, dislodge, drive out, ejaculate, eruct, erupt, evacuate
pent/a	five	 pentagon- shape having 5 angles and 5 sides pentagram - a five-pointed star formerly used as a symbolic figure in magic pentathlon - an athletic contest that includes five events
pept, peps	digestion	 dyspepsia - abnormal digestion peptic - aiding digestion pepsin-a digestive enzyme
Per	through, throughout	 permanent - lasting throughout all time permeate-to spread throughout persist - to continue for a long time perennial - lasting through many years
Peri	around, enclosing	 periodontal pertaining to bone and tissue around a tooth peripheral lying outside of the center perimeter the outer boundary an area Peripheral-exterior, external, incidental, inessential, irrelevant, minor, outer
phag/e	to eat	Esophagus-muscular tube that carries food to the stomach

		 anthropophagy or sarcophagi cannibalism xylophagous feeding on wood
phil/o	love, friend	 philanthropist- one who loves humanity philology- the love of words philosophy - the love of wisdom phibliophile - loving books Philanthropist- altruist, benevolent, benign Philosophy- beliefs, conception, convictions, doctrine, idea, ideology, logic, metaphysics, ontology, outlook, rationalism
phon/o/e/y	sound	 Cacophony-loud, unpleasant sounds microphone - a device that records and amplifies sound phonetic - relating to human speech sounds
phot/o	light	 photogenic - caused by light photograph - image made on light-sensitive film photon- the smallest possible unit of light
Phys	nature, medicine, the body	 Physical-relating to the body Physician- a doctor Physique- nature and shape of one's body Physical- corporeal, environment, gross, materialistic, natural, objective, palpable, phenomenal, ponderable, real
phyt/o/e	a plant to produce	 epiphyte-a plant growing independently on the surface of another hydrophytes-a plant that grows only in water neophyte- a beginner, especially a person recently converted to a new belief Epiphyte- aerophyte, epiphytic plant
pod/e	foot	Podiatrist-a doctor for

Post	place, put	 deposit-to place or drop something expose - to place out into the open for all to see position- the place where someone is posthumous - after 	•	Expose- confession, construction, divulgence, exegesis, explanation, explication, exposal Postpone- adjourn,
Port	carry	 export - to carry goods out of a place to another portable - able to be carried porter-a person who carries luggage 		
Рор	people	 popular - appealing to a lot of people population - all of the people who live in a particular area populist- a supporter of the rights of people 	JV.	Populist- common, communal, constitutional, egalitarian, equal, free, friendly, individualistic
Pon	place, put	 opponent - a person who places him/herself against an action, idea, etc postpone - to put off doing something 	•	opponent- antagonist, aspirant, assailant, bidder, candidate, challenger
Poly	many, more than one	 polychrome - with many colours polyglot - a person fluent in many languages polygon - shape with 3 or more straight sides 	•	Polyglot- adapter, cryptographer, cryptologist, decoder, dragoman, explainer, glossator, linguist
Poli	city	 metropolis - a large city politics - actions of a government or political party 	•	Metropolis- urban centre
		 the feet podium-a small platform to stand on tripod- a stand or frame with 3 legs 		

		someone's death postpone - to delay something postscript - an addition to an already completed document	defer, give a rain check, hang fire, hold off
Pre	earlier, before, in front of	 preamble - a part in front of a formal document prepare to get ready in advance prediction - a statement foretelling the future 	 Prediction- cast, conjecture, crystal gazing, divination, dope, forest, forecasting, foresight
Pro	before, in front of, for, forward	 prognosis - a prediction of what will happen ward prologue - a passage before the main part prophet-a person who foretells the future 	 prognosis- diagnosis, expectation, foretelling, guess, prediction
prot/o	primitive, first, chief	 prototype - the first of a kind proton - on of the very basic parts of an atom protocol - a first draft from which a document is prepared 	Prototype- antecedent, antecessor, archetype, criterion, first, forerunner, Ideal
pseud/o	wrong, false	 pseudonym - a fictitious name pseudoscience - theories presumed without proof of a scientific nature pseudo pregnancy - a false pregnancy 	Pseudonym- alias ananym, anonym, assumed, name, nickname
psych/o	mind, mental	 psyche - the human spirit or soul psychic - relating to the human mind or someone who has supernatural mental abilities psychology - the study of the mind 	Psyche-character, ego, essential, nature, individually, inner child, inner self

pugn/a, pung	to fight	 pugnacious - having a quarrelsome or aggressive nature repugnant - distasteful, offensive or revolting pungent-piercing Pugnacious- combative, contentious, warlike, bellicose, belligerent
Pul	urge	 Compulsion - a very strong urge expulsion - to kick someone out impulsive having a spontaneous urge to do something Expulsion - banishment, boot, bounce, debarment, deportment, discharge
Purg	clean	 Purge-abolition, abstersion, catharsis, clarification, cleaning, cleanup, coup, crushing, disposal, disposition
Put	think	 Computer-an electronic thinking device dispute-to disagree with what another person thinks input- contribution of ones 's thinking Dispute- altercate, bicker, brawl, bump heads, canvass, challenge, clash, confute
pyr/o	fire, heat	 pyrotechnics the art of making fireworks pyrometer- a thermometer for measuring high temperature pyretic-relating to or producing fever Pyrotechnics- firework, pyrotechny
quad/r/ri	four	 quadrant - open space with buildings on 4 sides quadrennial -period of 4 years quadruped - a 4-footed animal
Quart	fourth	 quarter - one fourth quart -a fourth of a gallon quartet- a musical

		composition or group involving 4 voices or	
quin/t	five, fifth	 quintet -a composition for 5 voices or instruments quintessence - pure essence, based on the ancient philosophy that there was a fifth element that was present in all things quintuple - fivefold 	
radic, radix	В	 eradicate - pull out at the roots radical - fundamental, looking at things from a drastic point of view radish - an edible root of the mustard family 	 Radical- anarchistic, complete, entire, excessive, extremist, fanatical, far-out, freethinking, iconoclastic, immoderate, insubordinate, insurgent, insurrectionary, intransigent
Radio	radiation, ray	 radioactive – emitting radiation radiologist- someone diagnosing treating via radiation 	
ram/i	branch	 ramification-the resulting consequence of a decision ramify-to spread or branch out ramous - a branchlike part 	 Ramification- bifurcation, branch, branching, breaking, complication, consequence, divarication, division, excrescence, extension, forking, offshoot, outgrowth, partition, radiation, result
Re	again, back, backward	 rebound -to spring back again rewind- to wind something backward reaction - a response recognize to identify 	 Rebound- backfire, boomerang, convalesce, get back on one's feet, get better, get in shape, get well, heal, kick back, make a comeback, mend, overcome, pick

		someone or something seen before reverse - to turn around revival - the act of bringing back to life recapture - taking something back	up, pull through, rally
Reg	guide, rule	 regent - a person who rules on behalf of a king or queen regime a government that rules regulate to apply a rule 	 Regent- governor, minister, official, ruler, viceroy
Retro	backward, back	 Retroactive-relating to something in the past retrogress - to go back to an earlier condition retrospect - the remembering past events 	 Retrogress-decline, decrease, deprave, descend, die on vine, dis-improve, disintegrate, fall off, go downhill, go to recollection
rhin/o	nose B	 rhinoceros - a species of animals with a big horn on the snout rhino-plasty - surgery of the nose rhinovirus - viruses that are causing the common cold 	
rhod/o	red	 rhododendron - a flower with red/pink flowers rhodium - an element which produces a red solution rhodopsin - a purple pigment in the retina that is needed for vision 	
Rid	laugh	 deride - to make fun of someone ridicule - to make fun or mock ridiculous - silly, causing laughter 	 Deride- detract, dis, distain, disparage, jeer, jolly, kid, knock, laugh at, lout, mock, put down, quiz, rag, rally, razz, rib, ridicule, roast, scoff, scorn, slam, sneer, taunt
Rupt	break, burst	Bankrupt - unable to pay	 Rupture-burst,

		 because you're "broke Interrupt-to break into a conversation or event, to disturb; rupture - a break in something 	cleavage, cleft, crack, division, fissure, fracture, hernia, herniation, parting
San	health	 Sane- mentally, healthy Sanitary-relating to cleanliness and health sanitation - maintenance of public health and cleanliness 	 Sane- common-sensical, cool, down-to-earth, hard-headed, judicious, level-headed, matter- of-fact, practical, rational, realistic
Scend	climb, go	 Ascend- to climb upward Crescendo-a climbing up of the volume of music Descend-to go or climb down 	 Ascend- climb, escalate, float, fly, lift off, mount, move up, rise, scale, soar, sprout, take off
Sci	know	 conscience -sense of knowing right from wrong conscious -knowing what is happening omniscient- knowing everything 	Conscience- compunction, inner voice, morals, duty
scler/o	hard	 Arteriosclerosis- hardening of the arterial walls multiple sclerosis - disease which causes the tissue of the brain and spinal cord to harden sclerometer - instrument for measuring hardness 	
scop/e/y	see, examine, observe	 microscope - a device used to see tiny things periscope - a seeing instrument on a submarine telescope - a device used to see over a distance 	Microscopic- tiny, small, miniscule, invisible
scrib, script	write, written	 inscribe - to write letters or words. on a surface scribe-a person who writes out documents 	 Inscribe- imprint, carve, cut Scribe-copier, copyist, transcribe

	1	
		 describe - to represent with words or pictures elucidate, explain, elaborate
Se	apart	 secede - to formally break away from seclude- to keep away from serum a liquid isolated out of another
Sect	cut	 dissect - to cut apart piece by piece intersection - the place or point where two things cross each other bisect - to cut into two equal parts Dissect - disconnect, disjointment
Self	of, for, or by itself	 self-discipline - the ability to discipline yourself self-respect - respect for yourself selfish - concerned only with your own interest
Semi-	half, partial	 semi-annual - every half year semicircle - half a circle semiconscious partly conscious
sept/i	seven	 September-this used to be the seventh month in the Roman calendar septet a group of seven musicians septuagenarian a person in his/ her seventies
-serv	save, keep	 conserve - to save or keep something safe preserve - to save something reservation - a place kept Conserve- save, keep, hoard, collect, compile Preserve- to care for, continue, maintain

		for a person	
Sex	six	 sextet or sextets - a composition or group of six sextuple - six fold sexagenarian person in his/her sixties 	
Sol	alone	 desolate - lonely, dismal, gloomy solitary - done alone, by yourself solo - a performance done by one person alone 	 Desolate- unused, barren, abandoned Solitary- alone, aloof, reserved, shy- natured, introvert
Sol	sun	 solar - involving the sun parasol - umbrella protecting from the sun solarium - a room where one is exposed to sun light 	
somn/l	sleep	 insomnia - inability to fall asleep somniloquy talking in your sleep somnolent - feeling sleepy 	Somnolent- dizzy, lazy, sleepy, lethargic, lackadaisical, dormant
Son	sound	 consonant - a speech sound sonorous- producing loud, full, rich sounds 	 Sonorous- pompous, bombastic, grandiloquent, magniloquent, loud voiced
Soph	wise	 philosopher - a wise person sophisticated - wise about the ways of the world sophism - a clever but misleading argument 	
spec/t/spic	see, look	spectator - a person who sees an event	
Sphere	ball	 biosphere - the whole round surface of the earth hemisphere - half the 	

		earth spherically shaped like a ball	
Spir	breathe	 inspire - to stimulate or animate transpire - to give of vapour with waste product through the skin or a membrane spirit-invisible life force 	 Inspire- encourage, enliven, arouse, motivate Transpire- occur, happen, arise, ensue
Sta	stand	 stable - standing steady and firm stagnant - standing still, not moving stationary - at a standstill, fixed 	Stagnant- motionless, filthy, immobile, constant, stationery
Stell	star	 constellation - a group of stars that forms a pattern interstellar - between the stars stellar - relating to stars 	Constellation- destiny, certainty, course of events
Struct	build	 construct- to build destruction- the act of destroying something that was built structure - something built infrastructure-underlying framework of a system 	 Construct- compound, create, set up Destruction- demolishing, devastation
Sub	under, lower than, inferior to	 submarine - an underwater boat submerge to put underwater substandard - inferior to accepted standards 	
Sum	highest	 sum - the combined total of everything summation - the total, highest amount summit - the highest point or top 	Summit- peak, the topmost, point, zenith, peak, acme, apex
Super	higher in quality or quantity	 Super bowl - the final annual 	 Superior- better, greater, higher,

		 football game superior - above average, better in quality supersonic - faster than the speed of sound 	excellent
sy/m/n/l/s	together, with, same	 symmetry similarity in size, form or arrangement synergy - the combined effect synchronize to cause to occur at the same time 	Synchronize- attune, agree, collaborate
tact, tang	touch	 contact - a state in which two things touch tactile - relating to the sense of touch tangible - able to be touched intact - with nothing missing 	 Tactile- palpable, sensible, solid, concrete Tangible- real, corporeal, actual
tax/o	arrange-ment	 syntax - the systematic arrangement of words taxonomy - the science of classification ataxia - loss of the ability to coordinate muscle action 	 Syntax- arrangement, order, pattern, structure Taxonomy- anatomy, dendrology, ecology, floristic
Techno	technique, skill	 technology - the practical application of knowledge technocracy rule of technology technologically - characterized by technology 	 Technology- automation, applied, science
tel/e/o	far, distant, complete	 telephone - a device to talk to a distant person telescope a device to view distant objects television - a device to receive pictures from afar telecommuting - working 	

	11	11
		remotely, bridging the distance via virtual devices
temp/or	time	 temporal relating to time temporary lasting for a limited time Temporal- materialistic worldly
term/ina	end, limit	 determine - to find something out at the end of an investigation terminate - to end exterminate - to destroy or get rid of completely Determine-decide, define, mould Terminate - cease, dismiss, finish
terr/a/i	land, earth	 extra-terrestrial - existing outside the earth terrain - ground or land territory - an area of land
Tetra	four	 tetrapod - having 4 legs tetrarchy - government by 4 rulers tetrose - a monosaccharide with four carbon atoms
the/o	god	 monotheism - belief in one god polytheism - worshiping more than one god theology - the study of religion, god, etc.
therm/o	heat	 thermal - relating to heat thermos - an insulated jar that keeps heat in thermostat - a device that controls heat
Tort	twist	 contortion - a twisted shape or position distort - to alter the shape or condition of retort-reply in a manner that is supposed to change the effect of something previously said Contortion-crookedness, tortuousness Distort-falsify, strain, twist, wring Retort- counter, re-join, replay

Тох	poison	 Detoxification-the process of removing poisons toxic poisonous toxicology-the study of poisons intoxicated -influenced by drugs 	
Tract	pull, drag	 attract- to pull objects nearer distract-to drag attention away from something tractor-a motor vehicle that pulls things 	 Attract- allure, appeal, pull in Distract- disorder, disquiet, trouble
Trans	across, beyond, through	 transcontinental - across the continent transfer - to move from one place to another transport- to carry something across a space 	
Tri	three, once in every three, third	 triangle- a figure with 3 sides and 3 angles triathlon- an athletic contest with 3 events tricycle - a 3-wheel vehicle with pedals 	
Ultra	beyond, extreme, more than	 ultrahigh - extremely high ultramodern -more modern than anything else ultrasonic- sound waves beyond human hearing 	
Un	not, opposite of, lacking	 unabridged- not shortened unfair-opposite of fair unfriendly- lacking friendliness 	 Unabridged- un- shortened Unfriendly-malign, malefic, malicious
Uni	one, single	 Unicycle- a vehicle with one wheel unilateral -decided by only one person or nation 	 Unilateral- one sided Unison- consensus, unanimity

vent/t vent/t vers, vert on the edge of a city urban -relating to a city urban -relating to a city urban ology -the study of city life evacuate- to empty a dangerous place vacatine-mpty, not occupied vacation - a time without work come Convention-a gathering or assembly of people with a common interest intervene-to come between ver/l truth veracious - truthful, honest veracity the truth up verify-to make sure that something is true verb verbalize- to put into words adverb - a word relating to a verb proverb - a short saying that expresses a well-known truth vers, vert turn introvert - being turned towards the inside version a variation of an original controversy - a conversation in which positions are turned against each other vice persident vice vice-president vice vice-president vice vice-president vice vice-president		T.	1	
vent/t vent/t vers, vert on the edge of a city urban -relating to a city urban -relating to a city urban ology -the study of city life evacuate- to empty a dangerous place vacatine-mpty, not occupied vacation - a time without work come Convention-a gathering or assembly of people with a common interest intervene-to come between ver/l truth veracious - truthful, honest veracity the truth up verify-to make sure that something is true verb verbalize- to put into words adverb - a word relating to a verb proverb - a short saying that expresses a well-known truth vers, vert turn introvert - being turned towards the inside version a variation of an original controversy - a conversation in which positions are turned against each other vice persident vice vice-president vice vice-president vice vice-president vice vice-president			its kind	
dangerous place vacattempty, not occupied vacation - a time without work vent/t come Convention-a gathering or assembly of people with a common interest intervene-to come between ver/l truth veracious - truthful, honest verify-to make sure that something is true verbalize - to put into words adverb - a word relating to a verb proverb - a short saying that expresses a well-known truth vers, vert vers, vert turn dintrovert - being turned towards the inside version a variation of an original controversy - a conversation in which positions are turned against each other vice-president - the person next in rank to the president	Urb	city	on the edge of a city urban -relating to a city urbanology -the study of	
or assembly of people with a common interest intervene-to come between ver/I truth verify-to make sure that something is true Verb vord verb a word relating to a verb proverb - a short saying that expresses a well-known truth vers, vert turn introvert - being turned towards the inside version a variation of an original controversy - a conversation in which positions are turned against each other vice acting in place of, next in rank or verdius - truth up veracious - truthful, honest veracious - truthful, right, upright veright, upright ver	Vac	empty	 dangerous place vacant-empty, not occupied vacation - a time without 	Evacuate- empty, void
Verb word verify-to make sure that something is true verbalize - to put into words adverb - a word relating to a verb proverb - a short saying that expresses a well-known truth vers, vert turn introvert - being turned towards the inside version a variation of an original controversy - a conversation in which positions are turned against each other vice president vereify- confirm, recheck verbalize - to put into words verbalize - vocalize, to speak up	vent/t	come	or assembly of people with a common interest • intervene-to come	
words • adverb - a word relating to a verb • proverb - a short saying that expresses a well-known truth vers, vert • introvert - being turned towards the inside • version a variation of an original • controversy - a conversation in which positions are turned against each other Vice acting in place of, next in rank • vice-president- the person next in rank to the president	ver/l	truth	honest veracity the truth up verify-to make sure that	right, upright • Verify- confirm, re-
towards the inside • version a variation of an original • controversy - a conversation in which positions are turned against each other Vice acting in place of, next in rank • vice-president- the person next in rank to the president	Verb	word	 words adverb - a word relating to a verb proverb - a short saying that expresses a well-known 	
of, next in rank person next in rank to the president	vers, vert	turn	 towards the inside version a variation of an original controversy - a conversation in which positions are turned 	
	Vice		person next in rank to	
	Vid	see	evident - clearly seen	

vince, vic	Conquer	convince-to win someone over	 Invincible- unbeatable, unvanquishable,
		 invincible not able to be conquered victory - the conquest of 	undefeatable
vis, vid	See	an enemyvision - the ability to see	
vis, viu	366	evident-clearly visible	
viv/i/ vit	live, life	 vital-pertaining to live vivacious - high-spirited and full of life 	 Vivacious-exuberant, energetic, zealous, zestful, ebullient, passionate, enthusiastic, vibrant
voc/i	voice, call	 advocate - to speak in favour of equivocate - to use misleading language that could be interpreted two different ways vocalize -to produce with your voice 	 Advocate- espouse, support, fight for the cause, counsel, preach Equivocate- confuse, obfuscate, to put in a quandary
vol/i/u	wish, will	volition - the act of making a choice or decision voluntary - resulting from your own free will	
vor, vour	Eat	 voracious- desiring or eating food in great quantities devour- to eat quickly 	 Voracious- avaricious, insatiable, avid, hungry, greedy, ungratifiable
xen/o	foreign	 Xenophobic- afraid of foreigners Xenogenesis- the creation of offspring that is completely different from either parent Xenophile- attracted to foreigners 	
xer/o/l	Dry	 Xerophyte- a plant that grows in dry climate Xerography- a dry photocopying process Xeric-requiring small 	 Xerophyte-xerophile Xerography- photography, picture taking

Complete List of Root Words

		amounts of moisture	
zo/o	animal life	 Zoology- study of animals Zooid- resembling an animal Zooplankton- minute floating aquatic animals 	• Zoology- fauna

.

