

Some Books for Logophiles

- Bowler, P. (1985). The superior person's book of words. Boston: David R. Godine.
- Byrne, J. H. (1974). Mrs. Byrne's dictionary. Secaucus, NJ: Citadel Press.
- Glazier, T. (1981). The least you should know about vocabulary building: Word roots. NY: Holt, Rinehart and Winston.
- Hendrickson, R. (1987). The facts on file encyclopedia of word and phrase origins. NY: Facts on File Publications.
- Sperling, S. (1977). Poplollies and bellibones. NY: Clarkson N. Potter.
- Train, J. (1980). Remarkable words with astonishing origins. NY: Clarkson N. Potter.

APPENDIX A

GLOSSARY: ADDITIONAL WORDS FOR EVALUATION
AND ACTIVITIES

PREFIXES

a-: without

- anemic (e-ne'mik) physical weakness due to a low amount of red blood corpuscles
- anonymous (e-non'e-mes) having an unknown name
- apathy (ap'e-the) lack of emotion or feeling
- aphonic (a-fon'ik) mouthed but not spoken
- apostasy (e-pos'te-se) a total desertion of one's faith
- asymmetrical (a'se-me'trik-as-e) not identical on both sides of a central line
- atypical (a-tip'i-kel) not conforming to the type
- abate (e-bat') to reduce in amount

ab-: removal of

- abduct (ab-dukt') to carry off a person illegally
- aberrant (a-ber'ent) straying from the right or usual course
- abject (ab'jekt) utterly hopeless, humiliating or wretched
- abjure (ab'juor') to renounce or give up under oath
- ablation (ab-la'shen) removal of organs
- abnegate (ab'ne-gat) to refuse or deny oneself
- abolish (a-bol'ish) to do away with
- abrasion (a-bra'zhen) a scraped spot or area
- abridge (a-brijj') to reduce in duration or extent
- abrogate (ab're-gat') to abolish by formal means
- abscond (ab-skond') to depart in a secret manner
- absolve (ab-zolv') to free from consequences
- abstain (ab-stan') to do without
- abstemious (ab-ste'-mi-us) sparing use of food and drink
- absurd (ab-surd') contrary to reason

ambi-: more than one

ambidextrous (am-bi-deks'trus) using both hands with equal ease
ambiguous (am-big'-yoo-us) not clearly stated; uncertain; obscure
ambivalent (am-biv-'a-lent) contrasting emotions

ante-: before

antecedent (an-te-sed'ent) one's previous history or ancestry
anteconnubial (an'te-ko-nu'-bi-al) prenuptial
antedate (an'te-dat) to go before in time
antediluvian (an'te-di-lu'-vi-an) the time before the flood
antejudiciary (an'te-joo-dish'-i-er-i) before court
anterior (an-te'ri-er) to the front
antescript (an'te-skript) before writing
antevenient (an'te-ven'yent) coming before, preceding

anti-: against

antagonist (an-tag'o-nist) opponent, adversary
antidote (an'ti-dot) remedy for illness
antipode (an-tip'o-de) direct opposites
antipolemist (an'ti-pol'e-mist) someone who does not like controversies
antipyrotic (an'ti-pi-ro'tic) someone or something against fires
antiseptic (an'ti-sep'tik) preventing infection
antithesis (an-tith'e-sis) contrast or opposition
antithetical (an'ti-thet'i-kel) being in direct opposition

auto-: self

autocrat (o'te-krat') ruling by oneself; dictator
autogamy (o-tog'e-mi) self-fertilization
autognosis (o'tog-no'sis) knowledge of the self
automation (o'te-ma'shen) making a system operate by itself; a
system in which the steps of production are
mechanically performed
autophagous (o-te'fe-gus) eating oneself

bene-: good

benediction (ben'e-dik'shen) blessing
beneficence (be-nef'e-sens) being kind
beneficial (ben'e-fish'el) producing good results
beneficiary (ben'e-fish'e-er'e) anyone receiving good
benevolent (be-nev'e-lent) disposed to do good
benign (bi-nin') good natured; kindly

bi-: two

biannual (bi-an'yoo-el) occurring twice a year
 biarchy(bi'ar-ke) society with two rulers
 bicameral (bi-kam'er-el) having two chambers
 bicentennial (bi'sen-ten'e-el) occurring once every 200 years
 bicephalous (bi-sef'a-lus) having two heads
 biennial (bi-en'e-el) occurring every two years
 bifurcate (bi'fer-kat') to divide into two parts
 bigamy(big'e-me) having two or more spouses
 bilateral (bi-lat'er-el) having or involving two sides
 binaural (bin-o'ral) having two years
 bipartisan (bi-par'te-zen) supported by two parties
 bipedal(bi-ped'l) having two feet

caco-: bad

cacography (ka-ka'gre-fe) bad handwriting
 cacology (ke-kul'e-je) a harsh sound
 caconym (kak'o-nim) bad name
 cacophony (ke-ka'fone) harsh or discordant sound
 cacothesis (ke-ka'the-sis) harsh argument

circ-: around

circuitous (ser-kyoo'e-tes) round about; indirect
 circumambient(sur'-kem-am'be-ent) surrounding
 circumference (ser-kum'fer-ens) line bounding a circle
 circumforaneous (ser'kem-for-a'ne-us) going around legal channels or court procedures
 circumlocution (ser'kem-lo-kyu'shen) to use an unnecessary number of words
 circumnavigate (ser'kem-nav'e-gat) to go around
 circumscribe (se'r-kem-skrib') to define; to draw a line around something
 circumspect (ser-kem-spekt') careful to consider all circumstances and possible
 consequences
 circumvent (ser'-kem-vent') to go around

co-: with

coalesce (ko'e-les') to grow together
 coalition (ko'e-lish'en) temporary alliance
 coexist(ko'ig-zist') to exist together or at the same time
 coherent (ko-her'ent) logically consistent
 cohesion (ko-he'zhen) the act or process of sticking together
 collation (ke-la'shen) assembling; bringing together
 collaborate (ke-lab'e-rat) to work jointly with others colleague(kal'-eg) associate in a
 profession
 collude(ke-lud') to plot; to conspire
 communal (ke-myun'el) culture characterized by sharing
 compendious (kem-pen'de-es) marked by brief expression of a comprehensive matter

comply (kem-pli') to conform to another's wishes or rule
 concatenate (kan-kat'e-net) linked together
 conciliate (ken-sil'e-at) to appease
 concise(ken-sis') marked by brevity of expression
 concomitant (ken-kem'i-tent) accompanying, especially in a subordinate or incidental way
 concord (kan'kord) state of agreement; harmony
 confederation (ken-fed'e-ra'shen) united group of different social groups
 conglomerate (ken-glam'e-ret) made up of parts from various sources of various kinds
 connubial (kon-nu'bi-al) of or relating to the married state
 corporation (kor-po-ra'shon) society having the capacity of transacting business as an individual
 correlate (kor'e-lat) to establish a reciprocal or mutual relation between two things
 corroborate (ko-rob'o-rat) to strengthen

contra-: against

contraband (kon'tra-band) excluded by proclamation, law, or treaty
 contraindicate (kon'tra-in'di-kat) to indicate, suggest, or point to something opposite

counter-: against

countermand (koun'ter-mand) to revoke, as a former command
 counterpoint (koun'ter-point) act of writing music in several distinct parts or themes proceeding simultaneously; to emphasize by juxtaposition
 counterproductive (koun'ter-pro-duk'tiv) tending to hinder the attainment of a desired goal
 incontrovertible (in-kon'tro-ver'ti-bl) indisputable

dis-: lack

disarray (dis-a-ra') a lack of order
 disillusion (dis-il-lu'zhon)disenchanted
 disparate (dis'pa-rat) different
 dissent (dis-sent') to disagree in opinion

ecto-: outside

ectocranial (ek'to-kra'ni-al) of or pertaining to the exterior of the skull
 ectogenesis (ek'to-jen'e-sis) development outside the body
 ectoskeleton (ek'to-skel'e-tun) hard supporting secreted by the outside of the body
 ectozoa (ek'to-zo-a) parasites which infest the external parts of other animals

endo-: inside

endogamy (en-dog'a-mi) custom of marrying only within your own tribe
 endogastric (en'do-gas'trik) of or pertaining to the inside of the stomach of another (mineral)

endomorph	(en'do-morf)	mineral enclosed in a crystal; an individual with a heavy rounded body tending to fat; of abnormal physical type
endophagy	(en-dof'a-ji)	cannibalism inside the family
endovenus	(en-do've-nus)	in the planet

epi-: on, over, beside, among

epicenter	(ep'i-sen'ter)	any center or focal point
epidemic	(ep-i-dem'ik)	common to or affecting a whole people
epigram	(ep'i-gram)	inscription in verse
epigraph	(ep'i-graf)	inscription on lasting material as a dedication
epitaph	(ep'i-taf)	sepulchral inscription
epitome	(e-pit'o-me)	compact or condensed representation
epizaotic	(ep'i-zo-ot'ik)	of the nature of a disease which attacks many animals at the same time

eu-: good

eulogy	(u'lo-ji)	oration commending a deceased person
eumorphous	(u-mor'fus)	well-formed
euonymous	(u-on'i-mus)	of good name suitable for use
eupathy	(u'pa-thi)	comfort, happy condition of the soul
euphonious	(u-fo'ni-us)	pleasing in sound
euphoria	(u-fo'ri-a)	the condition of feeling extremely well or happy
eutaxy	(u'tak-si)	good order, arrangement
eutrophic	(u-trof'ik)	pertaining to, or being in a condition of healthy nutrition

ex-: out, off

exalt	(eg-zolt')	elevate; glorify
exasperate	(eg-zas'per-at)	to frustrate or inflame
excavate	(eks'ka-vat)	to hollow out
excerpt	(ek'surpt)	extract, selected or copied from a book or record
excommunicate	(eks'ko-mu'ni-kat)	to cut off communion with the church by ecclesiastical sentence
excoriate	(eks-ko'ri-at)	to strip or wear off the skin
exempt	(eg-zempt')	set apart, cut off, excluded
exfoliate	(eks-fo'ly-at)	to remove or take off the surface
exhume	(eks-hum')	to dig out of the ground
exoculate	(eks-ok'u-lat)	to deprive of eyes
exogamy	(ek-sog'a-mi)	the custom that prohibits marriage between members of the same group
exonerate	(eg-zon'e-rat')	to free from blame or from a responsibility
exorbitant	(eg-zor'bi-tent)	exceeding the appropriate limits or boundaries
expatriate	(ek-spa'tre-at)	to give up residence in one's home land
expiate	(ek'spe-at)	to make amends; to atone
export	(ek-sport')	to send or carry for trade or sale

expunge (ek-spunj') to erase
 expurgate (ek'sper-gat') to cleanse of something morally harmful, offensive, or erroneous
 extemporaneous (ek-stem'pe-ra'ne-es) done with little or no preparation
 extort (ek-stort') to obtain from another by coercion or intimidation
 exuberant (eg-zoo'ber-ent) full of unrestrained enthusiasm or joy
 exude (eg-zood') to discharge or emit gradually
 exult (eg-zult') to rejoice greatly

fore-: ahead of

forebode (for-bod') to foretell or predict
 forefather (for'fa'ther) ancestor
 foreground (for'ground') the part of a scene situated nearest the spectator
 foresee (for-se') to see beforehand
 foreshadow (for-shad'o) to show or indicate beforehand
 foresight (for'sit') care or provision for the future
 forestall (for-stol') to deal with or realize beforehand
 foretell (for-tel') to predict
 forewarn (for-worn') to warn beforehand

heter-: different

heterodox (het'er-e-doks') holding unorthodox doctrines or opinions
 heterogeneous (het'er-e-je'ne-es) different in kind; mixed
 heteromorphic (het'er-e-mor'fik) dissimilar in shape
 heteronomy (het'e-ron'e-mi) subject to another's laws or rules
 heteronym (het'er-o-nim) two words with the same spelling but different meanings and pronunciations

hier-: sacred or holy

hierarchy (hi'e-rar'ke) classification of people according to ability or to economic, social, or professional standing
 hieratic (hi'e-rat'ik) simpler cursive Egyptian writing than hieroglyphics; highly stylized
 hierocracy (hi'e-rok're-se) government by clergy
 hierogamy (hi'er-ag'me) sacred marriage
 hieroglyphic (hi'er-e-glif'ik) picture or symbol representing a word
 hieroglyphy (hi'e-ro-graf'e) sacred writings

holo-: whole

holocaust (hal'e-kost') great destruction, especially by fire
 holocryptic (ho'le-krip'tik) the whole secret of the occult
 hologram (ho'le-gram) three-dimensional picture on photographic film that is illuminated with coherent light from behind
 holograph (hal'e-graf') letter wholly in the handwriting of the author

home-: same

homochromatic (ho'me-kro-mat'ik) of or relating to one color
 homogeneous (ho'me-je'ne-es) the same in structure and quality
 homomorphic (ho'me-mor'fik) similarity of external form
 homonym (hom'e-nim') words with the same sound and spelling but a different meaning
 homophonic (hom'e-fon'ik) having the same sound

hyper-: excessive

hyperactive (hi'pur-ak'tiv) excessive action
 hyperbole (hi-pur'be-le) exaggeration for effect
 hyperodontogeny (hi'pur-o'-don-toj'-e-ni) development of teeth in
 excess
 hypertrophy (hi-pur'tre-fe) abnormal increase in size
 hypochondraic (hi-pe-kan'dre-ak) abnormal anxiety over one's health

hypo-: under

hypodermic (hi'pe-dur'mik) injected under the skin
 hypodynamics (hi'po-di-nam'ik) less than sensational
 hypogeal (hi'po-je'el) growing or living below the earth's surface
 hypostasis (hi-pos'te-sis) the substance or essence of an
 individual
 hypothetical (hi'pe-thet'i-kel) assumed

idea-: related to beliefs

ideal (i-de'el) standard or model of perfection
 idealist (i-de'el-ist) persons who base their thoughts and behavior on ideals
 ideation (i'de-a'shen) formation of ideas
 ideogenetic (id'e-o-je-net'ik) originating ideas
 ideogram (id'e-o-gram) symbol representing an idea
 ideology (i'de-ol'e-je) body of ideas about human life or culture

idio-: peculiar to

idiograph (id'i-o-graf) trademark signature peculiar to an individual
 idiom (id'e-em) expression peculiar to itself grammatically or having a meaning
 that cannot be discovered from its elements
 idiomorphic (id'e-mor'fik) having its own proper form
 idiosyncrasy (id'e-o-sing'kre-se) structural or behavioral peculiarity

im-: not

immerse (i-murs') to plunge into fluid
 impair (im-par') to diminish in strength, value, or quantity
 impeccable (im-pek'e-bel) faultless
 impecunious (im'pi-kyoo're-es) penniless
 impede (im-ped') to obstruct the progress of something
 impenitent (im-pen'i-tent) unrepentant

imperious	(im-per'e-es)	domineering; overbearing
impertinence	(im-pur'ti-nens)	not restrained by propriety; insolence
impervious	(im-pur've-es)	incapable of being penetrated
impetuous	(im'pet'yoo-es)	characterized by sudden intensity
impolitic	(im-pol'i-tek)	not wise or expedient
importunate	(im'por'che-nit)	stubbornly or unreasonable persistent
impregnable	(im-preg'ne-bel)	capable of resisting attack
imprudent	(im-prood'nt)	unwise

inter-: between

intercede	(in'ter-sed')	to plead on another's behalf
interject	(in'ter-jekt')	to throw in between other things
interlude	(in'ter-lud)	interval or temporary pause
intermediary	(in'ter-me'de-er-e)	mediator; go-between
intermittent	(in-ter-mit'ent)	not continuous
intervene	(in-ter-ven')	to come between

iso-: same

isobar	(i'so-bar)	having the same atomic weight but different atomic number; imaginary line on map connecting places where the height of a barometer reduced to sea level is the same
isochromatic	(i'so-chro-mat'ic)	having the same color
isodynamic	(i'so-dy-nam'ic)	having equal force
isogenetic	(i'so-ge-ne'tic)	having the same genes
isometric	(i-so-met'ric)	having the same measure; muscles that are in opposition
isotherm	(i'so-therm)	line on a map connecting points with the same temperature

macro-: large

macrobiotic	(mac'ro-bi-ot'ic)	relating to an extremely restricted diet, mainly whole grains, to promote health and well-being, although deficient in B-12
macrocephalus	(mac-ro-ceph'a-lous)	having a big head
macrocosm	(mac'ro-cosm)	the great world
macrodont	(mac'ro-dont)	large-toothed animal
macrography	(ma-crog'ra-phy)	examination with the naked eye
macromania	(mac'ro-ma'ni-a)	long mental disorder

mal-: bad

maladroit	(mal-a-droit')	clumsy
malady	(mal'a-di)	sickness or disease
malapropos	(mal'ap-ro-po')	inappropriate manner
malediction	(mal-e-dic'tion)	curse
malefactor	(mal'e-fac-tor)	felon; one who commits a crime

malevolent	(me-lev'e-lent)	ill will toward others
malfeasance	(mal-fe'zens)	wrongdoing, especially by a public official
malice	(mal'is)	desire to harm others
malign	(me-lin')	to speak evil of someone
malignant	(me-lig'nent)	evil in nature, influence, or effect
malingering	(me-ling'ger)	to pretend to be ill
malpropriety	(mal'pre-pri'e-te)	not being proper

mega-: large

megacephalic	(meg'a-se-fal'ik)	large headed
megedont	(meg'ad-ont')	having large teeth
megalomaniac	(meg'a-lo-ma'ni-ak)	one with a mania for grandiose performance; one with delusions of omnipotence
magalophonous	(meg'a-lo'fon-es)	having a loud voice
megapolis	(meg'e-lop'e-lis)	region made of several large cities

meta-: along with, after, between, among

metacarpal	(met'e-kar'pel)	bone in hand or forefoot
metamorphosis	(met'e-mor'fe-sis)	transformation by sorcery; an abrupt developmental change in shape in animals
metaphor	(met'e-for')	word or phrase denoting one idea is used in place of another to suggest a likeness
metastasis	(me-tas'te-sis)	transmission of a disease from one part of the body to another

mis-: hatred, error

misanthrope	(mis'an-throp')	one who hates people
misbegotten	(mis'bi-got'en)	illegitimate
misdemeanor	(mis'di-me'ner)	small crime
misfeasance	(mis-fe'zens)	unlawful execution of a legal action
misgiving	(mis-giv'ing)	feeling of uncertainty
misnomer	(mis-no'mer)	error in naming a person or place
misogamy	(mi-sog'e-me)	hatred of marriage
misogynic	(mi-so-jen'ik)	hatred of women
mistrial	(mis-tri'el)	trial that has no legal effect because of errors

mono-: one

monoceros	(mon-o'sur-es)	pertaining to one
monochrome	(mon'e-krom)	made with one color
monocrat	(mon'e-krat)	person in favor of rule by a single person
monogamy	(me-nog'e-me)	custom of being married to one person at a time
monolith	(mon'e-lith)	a single great stone
monologue	(mon'e-log)	long speech by one person
monophagous	(me-nof'e-ges)	feeding on a single kind of food

monopoly	(me-nop'e-le)	exclusive control
monotheism	(mon'e-the-iz'em)	the belief in one God
monotonous	(me-not'e-nes)	not varied in inflection

neo-: new

neocracy	(ne-ok're-se)	new form of government
neogenesis	(ne-o-jen'e-sis)	new beginning
neographic	(ne'o-graf'ik)	new art of writing
neomenia	(ne'o-me'ne-a)	new servants
neonatal	(ne'o-na'tel)	relating to newborn babies
neophile	(ne'o-fil)	enthusiast for what is new or novel
neophyte	(ne'a-fit)	recent convert

oli-: small, few

olichrome	(ol'i-krom)	having few colors
oligarchy	(ol'e-gar'ke)	government in which a small group holds power
oligodontous	(ol'e-go-don'tes)	having small teeth
oligophagous	(ol'e-gof'e-ges)	eating only a few kinds of food

oxy-: sharp

oxyopia	(ok'se-op'i-a)	sharp eyes
oxyrhine	(ox'se-rin)	sharp glass

paleo-: old

palaeophile	(pa'le-o-fil)	enthusiast for what is old
paleography	(pa'le-og'ro-fe)	the geography of ancient times
paleolatry	(pa-le-o'-le-tre)	worship of ancient things
paleolithic	(pa'le-o-lith'ik)	second period of the Stone Age characterized by chipped stone implements
paleozoic	(pa'le-o-zo'ik)	geological era stretching from the Cambrian to the close of the Permian

pal-:

palaver	(pe-lav'er)	empty talk to flatter or deceive
palindrome	(pal'in-drom)	word(s) that read the same forward as backward
palingenesis	(pal'in-jen'e-sis)	rebirth into a higher or better life; passing of the soul at death into another body
palpable	(pal'pe-bel)	capable of being touched or felt
palpitate	(pal'pe-tat)	throb; quiver

pan-: across

panacea	(pan'e-se'e)	remedy for all diseases
pandemic	(pan-dem'ik)	affecting an exceptionally high proportion of people
pandemonium	(pan'de-mo'ne'em)	wild uproar

panoply	(pan'e-ple)	complete suit of armor of a warrior
pantheon	(pan'the-on)	all the gods of a people
pantisocracy	(pant'i-sok'ra-si)	utopian community in which all rule equally
pantoglossical	(pan'to-glos'i-kal)	pertaining to all languages

per-: through

perambulate	(pe-ram'bye-lat)	to walk over or through
perceive	(per-sev')	to become aware of something through the senses
perennial	(pe-ren'eel)	continuing for several years
perforate	(pur'fe-rat)	to make a hole through something
permeate	(pur'me-at)	to spread throughout
permutation	(pur'myoo-ta'-shen)	transforming
perorate	(per'e-rat)	to speak at length
perpetrate	(pur'pe-trat)	to bring about
perpetuate	(per-pet'oo-at)	to make last indefinitely
persecute	(pur'se-kut)	to harrass with bad treatment
persevere	(pur'se-ver')	to continue and action despite obstacles
persist (per-sist')		to go on despite opposition or warning
perspicacious	(pur'spi-ka'shus)	clear sighted; of acute mental vision
perturb (per-turb')		to disturb greatly
pervade	(per-vad')	to pass or spread through

philo-: love

philander	(fi-lan'der)	to have many love affairs
philanthropy	(fi-lan'thro-pi)	the love for human kind
philematology	(fi'-le-ma-to'lo-ge)	love of words
philharmonic	(fil'har-mon'ik)	love of music; an orchestra
philhellenic	(fil'he-len'ik)	admiring Greece and the Greeks
philodox	(fil'o-doks)	love of God
philogynist	(fil-oj'i-nist)	lover of women
philology	(fi-lol'o-ji)	love of learning and literature
philopolemic	(fi-lo-po-lem'ik)	love of arguments
philosophy	(fi-los'of-i)	pursuit of wisdom; general beliefs of an individual or group

poly-: many

polyanthus	(pol'i-an'thus)	having many different flowers; any of various hybrid primroses
polycephalic	(pol'i-se-fal'ik)	having many heads
polychromatic	(pol'i-kro-mat'ik)	multicolored
polychratic	(pol'i-krat'ik)	having many supporters of government; supporters of many forms of government
polyfold	(pol'i-fold)	having many plaits; doubled; numerous
polygamous	(pol-ig'amus)	having more than one mate at one time

polygon	(pol'i-gon)	a many-sided shape; a closed plane figure bounded by straight lines
polyglot	(pol'i-glot)	mixture of many languages
polymorphous	(pol'i-morf'us)	having many forms, characters, or styles
polyonymous	(pol'i-a'ne-mes)	having many names
polyphobic	(pol'i-fo'bik)	fearful of many things
polytheism	(pol'i-the'izm)	worship of more than one god

post-: after

postconnubial	(post-ke-nu'-be-al)	after marriage
posterior	(pas-tir'e-er)	rear part of the body
posterity	(pas-ter'e-te)	all future generations
posthumous	(pas'choo-mes)	after the death
postmortem	(post-mor'-tem)	after death
postscript	(post'-skript)	note added to a letter below the signature

pre-: before

preamble	(pre'am-bl)	introduction
precedent	(pri'-se-dnt)	event that may serve as an example to justify another similar act
precise (pri-sis')		exact or correct
preclude	(pri-klood')	rule out in advance
precocious	(pri-ko'shes)	too developed at an early age
precursor	(pri-kur'ser)	forerunner
predilection	(pred'il-ek'shen)	preference or taste for something
preeminent	(pre-em'-e-nent)	outstanding
premise	(prem'is)	previous statement that serves as the basis of an argument
presentiment	(pri-zen'te-ment)	premonition

pro

proficient	(pre-fish'ent)	capable
profusion	(pre-fyoo'shen)	abundance
progeny	(praj'-e-ne)	children
prognosis	(prag-no'sis)	forecast
prologue	(pro'log)	introduction; preface
promontory	(pram'en-tor'e)	headland
propensity	(pre-pen'se-te)	natural disposition or tendency
proponent	(pre-po'nent)	one who makes a proposal for something
prospectus (pro-spek'tes)		paper containing information of a business or institution; proposal
provident	(prov'e-dent)	making plans for the future
provoke	(pre-vok')	to incite to anger

pseudo-: false

pseudography	(soo-de'-gra-fe)	false writing
--------------	------------------	---------------

pseudogyny	(soo-de'-je-ne)	false number of women
pseudolatry	(soo-de'-la-tre)	false worship
pseudomorph	(soo'de-morf)	deceptive or irregular form
pseudonym	(soo'de-nim)	fictitious name

re-: again

recalcitrant	(ri-kal'se-trent)	defiant; resistant
recapitulate	(re'ke-pich'oo-lat)	to sum up
recede (re-sed')		to withdraw or decrease
recession	(re-sesh'en)	withdrawal; period of reduced economic activity
recurrent	(ri-kur'ent)	happening time after time
remit (ri-mit')		to send, especially money for goods
residue (rez'e-doo)		remainder after a part has been taken
retort (ri-tort')		to retaliate; a cutting reply
revert (ri-vurt')		return to former condition
revise (ri-viz')		to prepare a new, correct version
revoke (ri-vok')		annul by recalling

sol-:

solidarity	(sol-i-dar'-e-te)	unification, having a common purpose
solidity	(se-lid'i-te)	condition of being dense or unified
solitary (sol'i-ter'e)		being or living alone
solitude	(sol'i-tood)	secluded; being alone

sub-: under

subaltern	(sub-ol'tern)	person holding a subordinate position
subaqueous	(sub-a'kwe-us)	being under water
subcutaneous	(sub'ku-ta'ne-us)	situated beneath the skin
subdue (sub-du')		to bring under control
subject (sub'jekt)		one placed under authority; a department of knowledge
subjugate	(sub'joo-gat)	to control and govern as a subject
subordinate	(se-bor'-do-nat)	to make subservient; belong to a lower rank or order
subsequent	(sub'so-kwent)	following in time, place, or order
subservient	(sub-sur've-ent)	subordinate, submissive
subsidiary	(sub-sid'e-er-e)	assisting or supporting; of secondary importance
subsume	(sub-soom')	to place within something larger
subterfuge	(sub'ter-fyooj)	stragem to escape or avoid
subterranean	(sub'te-ran'e-en)	situated or occurring below the surface of the earth
subvert (sob-vurt')		to overthrow from the foundation; to corrupt by undermining faith and morals

super-: above

superannuated	(soo'per-an'yoo-a-ted)	to make obsolete; to retire and pension
supersede	(soo'per-sed')	to displace in favor of another

supercilious	(soo'per-sil'e-es)	exhibiting haughty contempt
superfluous	(soo-pur'floo-es)	extra
superimpose	(soo'per-im-poz')	to place above something
superlative	(se-pur'le-tiv)	elevated to the highest degree

syn-: combine

synagogue	(sin'o-gog)	Jewish place of worship
syncopate	(sing'ke-pat)	to cut short, abbreviate; stress the weak beat in music
syndicate	(sin'de-kit)	association authorized to negotiate business
syndrome	(sin'drom)	set of concurrent things that form a pattern
synergy	(sin'er-je)	combined action
synopsis	(si-nop'-sis)	condensed outline
synthesis	(sin'-the-sis)	combination of parts to form a whole

tachy-: fast

tachyphagia	(tak-e-fag'-i-a)	eating fast or rapidly
tachyphemia	(tak-e'-fem'e-)	speak in a fast and disordered manner
tachyphrasia	(tak-e-frez'-ia)	to speak fast
tachyphrenia	(tak-e-fre'-ne-e)	rapid, disordered condition of mental functions

tele-: distance

telegnosis	(tel-eg-no'ses)	knowledge of distant happenings by unknown means
telegraphy	(te-leg'ra-fi)	the use of a telegraph machine
telemechanic	(tel'e-me-kan'ik)	relating to a device for operating mechanisms from a distance
telemetry	(te-lem'e-tri)	the science of measuring a quantity, transmitting data, and recording the quantities measured
telephoto	(tel'e-fo'to)	giving a large image to a distant object in a camera of short focal length

trans-: across

transaction	(trans-ak'shun)	deal
transcend	(tran-send')	to rise above or beyond limits
transcribe	(tran-scrib')	to make a written copy
transfigure	(trans-fig'ur)	to change something's form or appearance
transfix	(trans-fiks')	to impale; to make motionless
transfuse	(trans-fuz')	to transmit
transgress	(trans-gres')	to go beyond the limits
transitory	(tran'si-to-ri)	temporary; to pass from place to place
translucent	(trans-lu'sent)	clear
transmogrify	(trans-mog'ri-fi)	to transform
transom	(tran'sum)	horizontal crossbar; a transverse piece in a structure
transpire	(tran-spir')	to exhale; to occur

transpose (trans-poz') to transform; to transport; to translate

uni-: one

unilateral (yoo'ni-lat'er-el) affecting only one side
uniped (u'ni-ped) having only one foot
unipotent (u-nip'o-tent) one power
universal (yoo'ne-vur'sel) affecting everyone

xeno-: foreign

xenogenous (zen-e'-jen-es) caused by a foreign body
xenomania (zen'o-man'e-e) madness for foreign customs

xylo-: wood

xyloid (zo'loid) similar to wood
xylomancy (zi'lo-man'si) prophecy from wood
xylophagous (zi-lof'e-ges) feeding on wood
xylotomous (zi-lot'-o-mes) capable of cutting wood

ROOTS

andro-: man

androcentric (an-dro-sen'trik) centered around man
androgyny (an-dro-jin) person with the characteristics of both sexes
andromorphous (an-dro-mor'fes) formed like a man
androphagous (an-drof'a-gus) man-eating
androphobia (an-dro-fo'be-e) fear of man

an: year

annals (an'elz) historical records
annuity(e-noo'e-te) yearly payment or income
semiannual (sem'e-an'yoo-el) happening twice a year
superannuate (soo'per-an'yoo-at') to make obsolete; to retire and pension
triennial (tri-en'e-el) occurring every three years; consisting of or lasting for three years

arch: government

anarchy (an'er-ke) absence of political authority or government;
disorder
archaic (ar-ka'ik) ancient; antiquated
archetype (ar'ke-tip') original model from which copies are made
archives (ar'kivz) organized public records or historical documents
demarchy (de'mar-ki) popular government
diarchy(di'ark-ke) government by two joint rulers
matriarch (ma'tri-ark) woman who rules a family, group, or state

oligarchy (ol'i-gar'ki) government in which a small group holds power
 patriarch (pa'tri-ark) father of a family or tribe

auto: self

autocrat (o'to-krat) ruling by oneself; dictator
 automation (o'to-ma'shen) making a system operate by itself; a system in which the steps of
 production or mechanically performed
 automaton (o-tom'e-ten) one that behaves in a mechanical fashion
 autonomy (o-ton'e-mi) self-government

Bacchus: god of wine

bacchanal (bak'e-nal') any drunken or riotous celebration
 bacchanalian (bak'e-nal'yen) characterized by riotous, drunken revelry

bath: water

bathos (ba'thos') anticlimax; triteness; sentimentality
 bathymeter (be-thim'me-ter) used in measuring depth of water
 bathyseism (be-this'si'zem) earthquake under water
 bathysmal (ba'this-mal) impure or dirty water

biblio: book

bibliogenesis (bib'le-e-jen'e-sis) the creation of books; the first book of
 the Bible
 biblioklept (bib'le-e-klept') person who steals books
 bibliolater (bib'le-ol'e-ter) person overly devoted to books; person having excessive reverence
 for the bible
 bibliopegy (bib'le-op'e-je) the art of binding books
 bibliophagic (bib'le-e-fa'-jik) state of being an ardent reader;
 eating books
 bibliophile (bib'le-e-fil') person who loves or collects books
 bibliosoph (bib'le-e-sof) person who knows everything about books
 bibliothecary (bib'le-e'-the-ke-ri) collection of books; library

bio: live

amphibious (am-fib'e-es) able to live on land and in water
 biochemistry (bi'o-kem'is-tre) branch of chemistry dealing with plants and animals
 biopsy (bi'op-se) removal and examination of tissue, cells, or fluids from the living body
 bioscopy (bi-os'ke-pe) examination of the body to tell whether it is alive or not
 biosphere (bi'e-sfer') part of the world in which life can exist
 symbiosis (sim'bi-o'sis) the living together of two dissimilar organisms in a mutually
 beneficial relationship
 symbiotic (sim'bi-o'ik) living together

cephal: head

acephalic (a'-sef-e'-ik) lacking a head

cephalalgia (sef-el'-je-a) headache

cephalic (se-fal'ik) of or relating to the head

cephalopod (sef'e-le-pod') having a group of muscular arms around the front of the head,
usually with suckers, eyes, and a bag of inky fluid
for defence or concealment

encephalitis (en-sef'e-li'tis) inflammation of the brain encephalopathy(en-sef'e-lop'-e-fee)

chrom: color

- achromatic (a'kro-mat'ik) free from color
chromogenic (kro'me-jen'ik) producing color
chromometer (kro'me-met'er) instrument for measuring color
monochrome (mon'e-krom') painting or drawing in a single hue
anachronism (e-na'kro-niz'em) person, event, or object out of time; error in chronology
chronic(kron'ik) recurring frequently
chronicle (kron'i-kel) time-sequenced record of events
chronology (kro-nol'e-je) the sequential order in which events occur
chronometer (kro-nom'i-ter) instrument for measuring time
synchronize (sing'kro-niz') to occur at the same time

cide: kill

- fratricide (fra'tri-sid') murder of a brother
genocide (jen'e-sid') deliberate extermination of a racial, political, or cultural group
herbicide (hur'bi-sid') substance used to kill plants
insecticide (in'sek'te-sid) agent used to kill insects
matricide (mat're-sid) murder of a mother by a daughter or son

patricide (pat're-sid) murder of a father by a daughter or son

cis: cut

incisive (in-si'siv) penetrating; cutting; biting
incisor (in-si'zer) tooth adapted for cutting

cluse, clude: close

cloister(klois'ter) place devoted to religious seclusion
disclose (dis-kloz') to expose or reveal
exclusive (eks-kloo'siv) sole; single; limited
preclude (pri-klood') rule out in advance
recluse (ri-kloos') marked by withdrawal from society; person who lives in solitude
seclude(si-klood') to remove; to make private

corps: body

corporal (kor'pe-rel) of the body; noncommissioned officer in the army above a private and below a sergeant
corporate (kor'pe-rit) unite or combine; formed into an association with the capacity for transacting business as an individual
corps de garde (kor-de-gard') a body of people who guard a place
corpulence (kor'pye-lens) fat; obese
corpus (kor'pes) the main part of a bodily structure
corpus juris (kor'pes-joor'is) body of law
incorporate (in-kor'pe-rat) to merge or combine

cred: truth

credence (kre'dens) acceptance as truth
credentials (kri-den'shels) testimonials showing the bearer is entitled to confidence, credit, or authority
credible (kred'-e-bel) believable
credulity (kre-joo'le-te) undue readiness to believe
credulous (kre'joo-les) to believe too readily
creed (kred) formal statement of religious belief

crypt: hidden

cryptic (krip'tik) mysterious; mystifying
cryptogram (krip'-te-gram) a communication in code
cryptography (krip-tog're-fe) secret writing; enciphering and deciphering of coded messages
cryptology (krop-tol'-e-je) study of codes

culp: blame

culpable (kul'pel-bel) blameworthy
culpatory (kel'pe-tor-e) censorious; accusing

culprit (kul'prɪt) person guilty of a crime or a fault
 mea culpa (me-a-kul'pa) formal acknowledgment of personal fault or error

dem: people

demagogue (dem'e-gog') leader who uses popular prejudices and false claims and promises to gain power
 democracy (di-mok're-se) majority rule
 democratic (dem'e-krat'ik) characterized by fairness to all people
 demographics (dem'e-graf'iks) statistical characteristics of human populations
 endemic (en-dem'ik) native to a particular people or country
 pandemic (pan-dem'ik) affecting an exceptionally high proportion of people

derm: skin

dermatitis (dur'me-ti'tis) inflammation of the skin
 dermatology (dur'me-tol'e-je) the medical study of physiology and pathology of the skin
 dermatophagic (dur'me-to-pha'-gik) eating skin
 dermutation (dur'mu-ta'shen) change in the skin
 ectoderm (ec'te-derm) outer membrane of a jellyfish or diploblastic animal
 hypodermic (hi-po-der'mik) injected under the skin
 pachyderm (pak'e-derm) nonruminant hoofed mammals with thick skin

dia: through, throughout, across

diaphanous (di-e'fen-es) characterized by extreme delicacy of texture
 diatherm (di'e-therm) transmittal of infrared radiation

dic, dict: speech

abdicate (ab'-de-kat') to discard; renounce; resign
 dedicate (de'de-kat) to become committed to as a goal
 diction (dik'shen) vocal expression
 dictum (dik'tem) formal announcement of a principle or opinion
 edict (e'dikt) command
 indict (in-dit') to charge with a fault or offense
 jurisdiction (joor-es-dik'shen) the authority of a power to govern; the power to interpret the law
 malediction (mal'e-dik'shen) curse
 valedictorian (val'e-dik-tor'e-en) student usually with highest grades who gives the farewell oration at commencement
 verdict (vur'dikt) findings or decision of a jury at a trial
 abduction (ab-dukt'shen) the unlawful carrying away of a person

duc, duct: lead

aqueduct (ak'we-dukt') structure for conveying a canal over a river
 conducive (ken-doo'siv) contributive
 deduce (di-doo's) to determine; to infer
 induce (in-doo's) to influence; to cause
 induct (in-dukt') to introduce, initiate, or install
 viaduct (vi'e-dukt') bridge carrying a road or a railroad over an obstruction

dyn: power

dynamic (di-nam'ik) powerful; energetic
 dynamo (di'ne-mo) forceful, energetic individual
 dynasty (di'ne-ste) succession of rulers of the same line of descent

equa: fair, balanced

equabale (ek'we-bel) steady; even
 equanimity (e'kwe-nim'e-te) evenness of mind under stress; balance
 equilateral (e'kwa-lat'er-el) having all sides equal
 equilibrium (e'kwe-lib're-em) state of balance
 equitable (ek'we-te-bel) dealing fairly and equally with all concerned
 equivocal (ek-wiv'e-kel) undecided; confusing; having a doubtful meaning
 inequity (in-ek'wo-te) injustice

ethn: nation

ethnarch (eth'nark') the governor of a people
 ethnic (eth'nik) related to large groups of people classified by racial,
 national, tribal, religious, linguistic, or cultural origin
 ethnocentric (eth-no-sen'trik) characterized by attitude that one's
 own group is superior
 ethnocracy (eth-nok'ra-si) racial rule
 ethnogeny (eth-noj'e-ni) science dealing with origin of races and ethnic groups
 ethnography (eth-nog're-fi) study of human cultures
 ethnologist (eth-nol'o-jist) expert in the study of cultural anthropology

fac: ease

benefactor (ben'e-fak'ter) a patron; a helper; one who does good
 facile (fas'el) easily gained; superficial
 facilitate (fe-sil'e-tat) to make easier
 facility (fe-sil'e-te) ease in performance
 facsimile (fak-sim'e-le) exact copy
 malefactor (mal'e-fak'ter) felon; one who commits a crime

fid: faith

bona fide (bo'ne-fid) made in good faith; sincere
 confidant (kon'fe-dant) person trusted with secrets

diffident (dif'e-dent) unassertive due to lack of self-confidence; shy
 perfidious (per-fid'i-us) treacherous
 perfidy (per'fe-di) treachery; disloyalty

fin: end

definitive (di-fin'e-tiv) final; conclusive
 infinitesimal (in'fin-e-tes'e-mel) infinitely small

frac: break

fracas (fra'kes) noisy fight
 fractious (frak'shes) unruly; peevish
 refractory (ri-frak'te-ri) disobedient; hard to manage

gen: born

congenital (ken-jen'e-tel) existing from birth
 engender (en-jen'der) to bring into existence
 genealogy (je'ni-al'e-ji) pedigree; record of descent from a certain ancestor
 generate (jen'er-at) to produce; create
 genesis(jen'i-sis) the coming into being of something
 genetics (je-ne'tiks) branch of biology dealing with heredity
 genocide (jen'e-sid) deliberate extermination of a racial, political, or cultural group
 progeny (proj'e-ne) children

hippo: horse

hippocrepian (hip'e-krap'ian) hurt or damaged horse
 hippodrome (hip'e-drom') oval stadium for horse and chariot races in ancient Greece
 hippometric (hip'e-met'rik) units by which a horse is measured
 hippophagous (hip'e-fa-gos) person who eats horse
 hippophile (hip'e-fil) lover of horses

geo: earth

geography (je-og're-fe) science dealing with the earth and its life
 geology (je-ol'-o-je) science dealing with the history of the earth and its life, especially as recorded in rocks
 geoscopy (je-o'skop-e) to view the earth
 geothermal (je'o-thur'mel) of the internal heat of the earth

gnos: knowledge

agnostic (ag-nos'tik) person who believes that any ultimate reality (as God) is unknown and probably unknowable
 cognition (kog-nish'en) the mental process by which knowledge is acquired
 cognitive (kog'ni-tiv) mental functions
 diagnosis (di'eg-no'sis) process of identifying a disease from its signs and symptoms

gnosis (no'sis) esoteric knowledge of spiritual truths held by the
Gnostics to be essential to salvation
gnostic (nos'tik) process of intellectual spiritual knowledge
physiognomy (fiz'e-og'ne-me) art of judging character from facial gestures
recognition (re-kog-nish'en) taking notice of something;
acknowledging; knowledge that someone or
something has been met before

gram, graph: write, draw

anagram (an'e-gram') word or phrase made by transposing the letters
of another word or phrase
cardiogram (kar'de-e-gram') curve traced by a machine used to detect heart defects
cartographer (kar-tog'ref-er) person who makes maps
choreography (kor'e-og're-fe) art of creating and arranging dances
cryptogram (krip'te-gram') communication in code
epigram (ep'e-gram') terse, sage, or witty, often paradoxical,
saying
graphic(graf'ik) formed by writing or drawing; expressed vividly; represented by a
graph
monograph (mon'e-graf') learned treatise on a small area of learning

greg: gather

aggregate (ag're-git) formed by combining others; sum total
congregation (kong'gre-ga'shen) assembly of people; gathering
egregious (i-gre'jes) conspicuously bad
gregarious (gri-gar'e-es) tending to associate with others of one's kind; sociable
segregate (seg're-gat) to separate or set apart from others

gyn: women

epigynous (i-pij'e-nes) having the main parts of the flower separate from the center
gyneolatry (gin'e-o'-la-tre) the worship of women
gyniatric (gin'e-a'trik) the care of women
perigyny (pe-rig'-e-ny) flower surrounded by petals

hem: blood

autohemotherapy (o'te-he'ma-ther'e-pe) giving oneself therapy by means of blood
hematology (hem'e-tol'e-je) branch of biology that deals with
nature, function, and disease of the blood
hemophile (he'me-fil) lover of blood
hemorrhage (hem'er-ij) copious discharge of blood from a ruptured blood vessel
hemostat (he'me-stat') instrument used to stop hemorrhaging blood vessels

hir: hair

hirsute (hur'soot) roughly hairy; shaggy

ichth: fish

ichthyic (ik'the-ik) fishy
ichthyoid (ik'the-oid') any fishlike substance
ichthyophagous (ik'the-of'e-ges) eating or subsisting on fish
ichthyophile (ik'the-o-fil) lover of fish

icon: image

icon (i'kon) picture, image, or other representation
iconic (i-kon'ik) like or similar to a picture, image, or other representation
iconoclast (i-kon'e-klast') person who attacks religious beliefs or images
iconolatrous (i'kan-ol'e-tres) worshiping icons
iconomachy (i-kon'e-mach'e) fighting one's likeness
iconophile (i-kon'e-fil) loving one's image

lact: milk

lactarium (lak-ter'-e-um) milk factory; place pertaining to milk
lactary (lak'tor-e) person involved with the production of milk
lactate (lak'tat) to produce milk
lacteous (lak'te-as) milky; of the color of milk
lactescence (lak-tes'sens) act of becoming milky or secreting milk
lactic (lak'tik) of, pertaining to, or obtained from milk
lactification (lak-te-fi-ka'shen) making or producing milk
lactinate (lak-ten-at) to milk something

lith: rock

lithography (li-thog're-fe) process of printing on a flat plate on which the image to be printed is ink-receptive
and the blank area ink-repellant
monolith (mon'e-lith) single block of stone of considerable size
neolithic (ne'e-lith'ik) noting or pertaining to the final state of the Stone Age
paleolithic (pa'le-o-lith'ik) second period of the Stone Age characterized by chipped stone implements

loc, loq: speech

colloquial (ke-lo'kwe-el) characterized by ordinary or familiar conversation
colloquium (ke-lo'kwe-om) an informal conference or group discussion
eloquent (el'e-kwent) having the power of fluent, forceful, and appropriate speech

grandiloquent (gran-dil'e-kwent) speaking in a lofty or pompous style

log: word

analogy	(a-nal'e-je)	similarity between like features on which comparisons can be made
decatalogue	(dek'e-log')	the Ten Commandments
epilogue	(ep'e-log')	concluding part added to a literary work
monologue	(mon'e'log)	long speech by one person
prologue	(pro'log)	introduction; preface
travelogue	(trav'e-log)	talk or lecture on travel usually accompanied by a film or slides
elucidate	(i-loo'si-dat')	to explain
lucid	(loo'sid)	easily understood; shining or bright

lum: light

luminary (loo'me-ner'e) body that gives light; person of prominence
 luminous (loo'me-nes) radiating or emitting light
 translucent (tranz-loo'sent) permitting the passage of light; clear

magna: great

magnanimity (mag-nan-im'i-te) quality of being generous in forgiving
 magnanimous (mag-nah'e-mes) being generous in forgiving
 magnate (mag'nat) person of great importance or influence
 magnifico (mag-nif'-e-ko) person of high position
 magniloquent (mag-nil'e-kwent) speaking in a grandiose, often bombastic style
 magnipotent (nag-ne'-pot-ent) exercising great power or influence

man: hand

manacle (man'e-kel) restraints; to restrain or hamper
 manipulate (me-nip'ye-lat) to influence by artful skill
 manual (man'yoo-el) operated by hand; a handbook
 manuscript (man'ye-skript) handwritten or typewritten book or document

mast: teeth

mastadon (mast'-e-don) any large elephant-like mammal

meter, metr: measure

asymmetrical (a'se-me-tri-kal) not identical on both sides of a central line
 chronometer (kre-nom'i-ter) highly accurate timepiece
 isometric (i'se-me'trik) having the same measure; muscles that are in opposition
 metronome (me'tre-nom') instrument used to mark time

octogynous (ok-to'ji-es) pertaining to eight women

onym: name

acronym (ak're-nim) word formed by combining initial letters
 anonymous (e-non-'e-mes) having no acknowledged name
 pseudonym (soo'de-nim) fictitious name
 synonymous (si-non'e-mis) alike in meaning or significance

ornith: bird

ornithocephalic (or'ne-tho-se-fal'ik) having the head of a bird
 ornithography (or'ne-thol'e-je) writing about birds
 ornithoid (or'ne-thoid) resembling a bird
 ornithology (or'ne-thol'e-je) branch of zoology dealing with birds
 ornithomorph (or'ne-tho-morphe) bird shape
 ornithotrophy (or'ne-thot'rophe) bird growth

ortho: straight

orthodontist (or-the-dont'-ist) dentist specializing in
 irregularities of the teeth and their
 correction
 orthodox (or'-the-doks) conforming to established doctrine, especially in religion
 orthopedics (or'the-pe'diks) marked by deformities or crippling

para: beside

parable (par'able) short fictitious story illustrating a religious principle or moral
 attitude
 parabola (par-a'bol-e) intersection of a right circular cone with
 a plane parallel to an element of the cone
 paradigm (par'e-dim) outstandingly clear or typical example
 paradox (par'e-doks) statement seemingly contradictory or absurd, yet perhaps
 true
 paragon (par'e-gon) model of excellence
 paralegal (par'a-le'gal) relating to a paraprofessional who assists a lawyer
 paramedian (par'a-me'di-en) adjacent to the middle line
 parameter (pa-ram'e-tor) determining factor; characteristic element
 paraphernalia (par'a-fer-na'le-a) personal effects
 paraprofessional (par'e-pre-fe'she-nel) trained aide who assists a professional person
 parasite (per'e-site) organism living in or on another organism

pathy: feelings

antipathy (an-tip'-e-the) settled aversion or dislike
 compathy (kom'-pat-the) feeling with someone
 empathy (em'-pe-the) capacity for participating in the feelings or ideas of another
 pathos (pa'-thas) emotion of sympathetic pity

pathological (path-e-laj'-i-keI) abnormality of structure and function of a disease
 sympathy (sim'-pe-thel) compassion; pity

pecc: sin

impeccable (im-pek'-e-bel) faultless; not capable of wrong doing
 peccadillo (pek'-e-dil'-o) slight offense
 peccant (pek'ant) sinning
 peccavi (pe'ka-we) acknowledgement of sin

ped: feet

expedient (ik-sped'-e-ent) adapted for achieving a particular end
 expedite (ek'-spe-dit) to carry out promptly
 impede(im-ped') to obstruct the progress of something
 impediment (im-ped'-e-ment) hindrance; speech defect
 pedicure (ped'-i-kyur) care of the feet, toes, and nails
 quadruped (kwad'-re-ped) animal with four feet

pend: hang

append (e-pend') to attach
 appendix (e-pen'-diks) supplementary material added at the end of a book
 impending (im-pend'-ing) to hover or hang over threateningly
 pendant (pen'-dent) hanging ornament
 pending (pen'-ding) during; imminent
 pensive (pen'-siv) musingly, dreamily, or sadly thoughtful

phon: sound

antiphonal (an-tif'-e-el) performed by two alternating groups
 cacophany (ka-kaf'-e-ne) harsh or discordant sound
 euphonious (yu-fo'-ne-es) pleasing or sweet in sound
 polyphonic (pol'i-fon'ik) two or more sounds

phot: light

photic (fo'tik) penetrated to light; relating to light
 photoglyphic (pho'to-glif'ik) art of engraving by means of light
 photographee (fo'to-graf-e') person photographed
 photogyric (fo'to-ji'rik) of, or, produced by light
 photophile (fo'to-fil) lover of light
 photophobic (fo'to-fo'bik) shunning or avoiding light
 photosynthesis(fo'to-sin'the-sis) process of chemical changes cause by action of light

plac: peace

placable (plak'a-bel) capable of being appeased or pacified
 placate (plak'at) to appease or pacify

placebo (pla-se'bo) pacifier; medication prescribed more for mental relief of the patient than for its actual effect
 placid (plas'id) gentle; quiet; undisturbed

opolos: city

acropolis (e-krop'o-lis) upper fortified part of an ancient Greek city
 megalopolis (meg-e-lop'o-lis) region made of several large cities
 metropolis (me-trop'o-lis) the chief city or capital of a kingdom
 politic (pol'i-tik) characterized by shrewdness in managing, contriving, or dealing
 polity (pol'ite) political organization
 comport

port: carry

comport (kom-port') to be suitable; agree; fit; suit
 deportment (di-port'ment) conduct or behavior
 portfolio (port-fo'li-o) flexible case for carrying loose papers, pictures, or pamphlets

psycho: mind

psychopathic (si-ko-path'ik) affected with a mental disorder, usually antisocial behavior
 psychosis (si-ko'sis) mental derangement marked by defective or lost contact with reality
 psychosomatic (si-ko-so-mat'ik) involving both mind and body;
 concerned with bodily symptoms caused by
 mental disturbance

pugn: fight

impugn (im-pun') to attack or challenge as false
 pug (pug) prize fighter; small sturdy dog with wrinkled face
 pugilist (pug'il-ist) fighter
 pugnacious (pug-na'shus) having a beligerant nature; combative

pyro: fire

pyroballogy (pi-ro-bal'o-ji) art of throwing fire
 pyrogenesis (pi-ro-gen'e-sis) process of developing heat
 pyrogenic (pi-ro-gen'ik) produced by heat
 pyrography (pi-rog'ra-fi) process of burning designs into wood
 pyromachy (pi'-ro-mok-e) destruction by fire
 pyromancy (pi'ro-man-si) prophesy by means of fire
 pyromorphous (pi-ro-mor'fes) capable of being made crystalizable by heat; shaped by heat
 pyrophile (pi'ro-fil) person who loves fire

quin: five

quinary (kwi'na-ri) arranged by fives

quincuncial (kwin-kun'shel) five twelfths of anything
quindecagon (kwin-dek'e-gon) plane figure with fifteen angles and sides
quindecennial (kwin'di-sen'e-el) happening once every fifteen years
quinquagenarian (kwing'kwe-je-nar'e-en) fifty-year-old person
quintuple (kwin-tu'pel) to make five times as many

rap: seize

rapacity (re-pas'i-te) act of seizing
rapine (rap'in) carrying away by force
raptorial (rap-tor'e-el) adapted to seize prey
rapture (rap'cher) state of being carried away by emotion; ecstasy

rrheo: flow

hemorrhage (hem'er-ij) copious discharge of blood from a ruptured blood vessel
logorrhea (lo'ge-re'-e) excessive or often incoherent talkativeness
rheometer (re-om'i-ter) instrument that measures electric current
rhinorrhea (ri'no-re-e) runny nose

salu: health

salutary (sal'-ye-ter-e) remedial; promoting health
salutation (sal-yu-ta'shen) act of saluting; gesture; greeting
salutatorian (se-lu'te-to'rian) student who delivers the salutary
at the commencement exercises, usually the
student with the second highest grade point average
salutatory (se-lu'te-to-ri) expressing a welcome or greeting
salute (se-lut') to address with expression of kind wishes; greet

scrib: write

ascribe (e-skrib') to refer to a supposed cause or source; credit
conscript (kon'skript) to enroll; enlist
inscription (in-skrip'shen) dedication of a book; epigraph
manuscript (man'yu-skript) handwritten or typewritten book or
document
nondescript (non'di-skript) lacking distinctive qualities; not easy to describe
scribe (skrib) official or public secretary or clerk; copier of manuscripts
scripture (skrip'chur) passage from the Bible; writings considered sacred or
authoritative
transcribe (tran-skrib') to make a written copy

sed, sid: sit, settle

assiduous (a-sid'yu-us) careful constant attention; busy
insidious (in-sid'i-us) treacherous; harmful but enticing
preside (pri-zaid) to occupy the place of authority
residue (rez'i-diu) that which is left after part is taken away: remainder

sedate (si-det') keeping a quiet steady attitude; unruffled
 sedentary (sed'en-te-ri) settled; doing or requiring much sitting
 subside (sub-said') to sink or fall to the bottom; abate
 subsidiary (sub-sid'i-e-ri) assisting or supporting; of secondary importance
 subsidy (sub'si-di) grant or gift of money

sens, sent: sense

dissent (di-sent') to disagree in opinion
 insensate (in-sen'sat) lacking sense or understanding
 presentiment (pri-sen'ti-ment) premonition
 sensory (sen'so-ri) pertaining to the senses
 sensual (sen'shoo-al) consisting of the gratification of the senses or the indulgence of appetite

spec, spic: view

aspect (as'pekt) position facing a particular direction; appearance to the eye or mind
 auspicious (os-pish'us) favorable; propitious
 circumspect (sur'kum-spekt) careful to consider all circumstances and possible consequences
 conspicuous (kon-spik'u-us) obvious to the eye or mind
 despicable (des-pi'-ka-bel) contemptible; fit or deserving to be despised
 introspection (in'tro-spek'shun) looking inwards to examine internal thoughts and feelings
 perspective (per-spek'tiv) point of view; a visible scene
 perspicacious (pur'spi-ka'shus) of acute mental vision; clear sighted
 prospect (pros'pekt) act of looking forward; an extensive view; mental picture of something to come
 retrospect (ret'ro-spekt) review of past events; reflect
 specious (spe'shus) having deceptive attraction; having a false look of truth
 specter (spek'ter) visible disembodied spirit; apparition
 speculate (spek'u-lat) meditate, contemplate, or theorize

somn: sleep

somnambulant (som-nam'bu-lant) walking or addicted to walking while asleep
 somnambulist (som-nam'bu-list) sleepwalker
 somnial (som'ni-al) pertaining to sleep or dreams
 somniferous (som-nif'er-us) causing to tending to cause sleep; soporific
 somnifugous (som-nif'u-gus) driving away sleep
 somniloquent (som-nil'o-kwent) prone to talking in one's sleep
 somnolence (som'no-lens) sleepiness

stas, stat: rest

stasis (sta'sis)	slowing of circulating blood current
static (stat'ik)	pertaining to bodies at rest; characterized by a lack of movement, animation, or progression
statistic (sta-tis'tik)	systematic computation of instances for the inference of general truths
statuesque (stat'u-esk')	resembling a statue, especially in dignity or shapeliness
statute (stach'ut)	law enacted by a legislative body

taut: same

tautochronous (taw ta'krun-us)	having the same color
tautology (taw-tol'e-ji)	needless repetition of an idea, statement, or word
tautomerism (taw-tom'e-riz'em)	isomers changing into each other
with great ease so that they	equilibrium
tautophony (taw-to'-fon-e)	having the same sound
	ordinarily live together in

terr: earth

terrace (ter'is)	flat raised piece of land; group of row houses; terra cotta (ter'e-kot'e) glazed or unglazed brownish-orange fired clay
terra firma (ter'e-fer'me)	dry land; solid ground

theis: religion

atheist (a'the-ist)	person who denies the existence of God
polytheist (pol'i-the-ist)	person who believes in more than one God
theocracy (the-ok're-si)	government by divine guidance or by officials regarded as divinely guided
theogony (the-ag'-e-ne)	account of the origin and descent of the gods
theology (thi-ol'e-ji)	study of religious faith, practice, and experience
theomania (the-o-ma'ne-e)	crazy about God or religion
theophile (the'o-fil)	lover of God or religion

therm: heat

isotherm (i'se-therm)	line on a map connecting points with the same temperature
thermal (ther'mel)	pertaining to heat
thermogenesis (ther-mo-jen'e-sis)	production or generation of heat
thermology (ther-mol'e-je)	study of heat
thermostat (thur'me-stat')	automatic device for regulating temperature

tort: twist

contortion (ken-tor'shen)	violent twist; distortion
---------------------------	---------------------------

tort (tort) wrongful act for which a civil action will lie, except one involving a breach of contract

tortious (tort'-shes) implying or involving tort
 tortuous (tor'tu-us) winding; crooked; involved

ven: come

advent (ad'vent) coming or arrival of something momentous
 circumvent (sur'kem-vent) to go around something
 convene (kon-ven') to come together as a body; to cause to assemble
 eventuate (i-ven'choo-at) result
 intervene (in-ter-ven') to come between

ver: truth

aver (e-vur') to confirm as authentic; to declare in a positive manner
 veracious (ve-ra'-shes) truthful; honest
 veracity (ve-ras'i-te) truthfulness
 verdict (vur'dikt) the decision reached by a jury at a trial
 verify (ver'e-fi) confirm; to prove to be true or accurate
 verily (ver'e-le) certainly
 veritable (ver'i-te-bel) authentic
 verity (ver'i-te) condition or quality of being real or correct

vers: against

adversity (ad-vur'si-te) state of hardship or affliction
 aversion (a-vur'zhen) intense dislike
 converse (kon'-vurs) something reversed in order, action, or relation; social interaction
 diverse (di-vurs') differing from one another
 extrovert (ek'stre-vurt') interested in others or the environment over themselves
 introvert (in'tre-vurt) to turn or direct inwards
 subversive (seb-vur-siv) destructive; attempting to overthrow a government or political system from within
 versatile (vur'se-tel) capable of doing many things competently
 versus (vur'ses) against
 vertigo (vur'ti-go) dizzy confused state of mind; giddiness

vis: see

envision (en-vizh'en) picture to oneself; think
 provident (prov'i-dent) making provision for the future
 revise (ri-viz') to look at again; to prepare a new, correct version
 visionary (vizh'e-n-er'e) imaginary; impracticable; unreal; dreamer; seer
 visor (vi'zer) front piece of a helmet; projecting piece on a cap for shading the eyes
 visual (vizh'-oo-el) used in vision; attained by sight; vivid

vir: male

virify (vir'e-fi) to make like a man
 virile (vir'il) having masculine characteristics; vigorous; forceful
 virtue (vur'choo) moral excellence
 virtuoso (vur'choo-o'so) one who excels in the technique of an art

viv: life

convivial (ken-viv'e-el) fond of feasting, drinking, and good company
 vivacious (vi-va'shes) full of life and spirit
 vivacity (vi-vas'e-te) in a state of being lively
 viviparous (vi-vip'er-es) producing living young instead of eggs within the body
 vivarium (vi-ver'e-em) place for keeping and observing animals or plants indoors
 vivify (viv'e-fi) to give life to something; to impart vitality
 viviseulture (viv'e-sep'el-cher) entombing the living

voc: voice

equivocal (i-kwik've-kel) undecided; confusing; having a doubtful meaning
 equivocate (i-kwik've-kat) using ambiguous language with intent to deceive
 evoke (i-vok') to conjure; to call or summon forth
 invocation (in-vo-ka'-shen) prayer of entreaty; to petition for help or support
 irrevocable (i-rev'e-ke-bel) unalterable
 vociferous (vo-sif'er-es) making a loud outcry; clamorous

SUFFIXES

-iac: pertaining to, consisting of...

cardiac (kar'de-ak) pertaining to or affecting the heart
 elegiac (el'e-ji'ek) consisting of two dactylic hexameter lines; expressing sorrow for something now past elegy
 insomniac (in-som'ne-ak) individual suffering from sleeplessness
 maniac (ma'ne-ak) lunatic; frantic

-algia: pain in the...

cephalgia (se-fal'je-a) headache
 dermalgia (der-mel'-je-a) skin ache
 otalgia (o-tal'je-a) earache
 pantalgia (pan-tal'-je-a) pain everywhere
 pedalgia (ped-al'je-a) footache

-clasm: destruction of...

autoclasm (o'to-klaz'm) self-destruction
 biblioclasm (bib'le-o-klas'm) destruction of books

bioclasm	(bi'-o-klaz'm)	destruction of life
iconoclasm	(i-kan'o-klaz'm)	doctrine of attacking religious beliefs or images
panclasm	(pan'-klaz'm)	destroying everything

-cracy: government of...

androcracy	(an-drek'-res-e)	government ruled by men
democracy	(de-mak'res-e)	government of the people, by the people, for the people
isocracy	(i-sok'res-e)	equal form of government
monocracy	(mo-nok'res-e)	single form of government
neocracy	(ne-ok'res-e)	new form of government
plutocracy	(ploo-tok'res-e)	government by the wealthy

-ia: having to do with...

Bacchanalia	(bak'e-na'le-e)	Roman festival of Bacchus celebrated with dancing, song, and revelry
ectopia	(ek-to'pe-a)	occurring in an abnormal position or unusual manner
mania	(ma'ne-e)	excessive or unreasonable enthusiasm
militia	(me-lish'e)	part of organized armed forces liable to call only in emergencies
paraphernalia	(par'e-fer-na'le-e)	personal effects
utopia	(yoo-to'pe-e)	place of ideal perfection

-ic: having to do with...

aphonic	(a-fon-'ik)	soundless
archaic	(ar-ka'ik)	ancient; antiquated; belonging to a former period
eccentric	(ek-sen'trik)	deviating from established patterns; strange
endemic	(en-dem'ik)	belonging or native to a particular people or country
philanthropic	(fil'en-throp'ik)	humanitarian
skeptic	(skep'tik)	suspending judgment; questioning truth of apparent facts
sporadic	(spo-rad'ik)	occurring occasionally; infrequent
therapeutic	(ther'e-pyu'tik)	medicinal; treating disease by remedial agents

-ine: resembling...[usually a certain kind of animal]

bovine	(bo'vin)	resembling an ox or cow
feline	(fe'lin)	cat-like
serpentine	(ser'pen-tin)	snake-like
elephantine	(el'e-fan'tin)	elephant-like

-ism: condition of...

barbarism	(bar'-ba-riz-em)	uncivilized social and intellectual condition
despotism	(des'pe-tiz-em)	system of government in which the ruler has unlimited power
egotism	(e'go-tiz-em)	exaggerated sense of self-importance

heroism	(her'o-iz-em)	conduct fulfilling a high purpose or attaining a noble end
misoneism	(mis'o-ne'iz-em)	hatred, fear, or intolerance of innovation or change
neologism	(ne-ol'e-jiz-em)	new word or term
ostracism	(os'tre-siz-em)	exclusion from common privileges or social acceptance
plagiarism	(pla'je-riz-em)	stealing and passing off the work of another as one's own
truism	(tru'iz-em)	an undoubted or self-evident truth

-ist: one who...

bigamist	(big'e-mist)	individual married to more than one person at one time
flautist	(flo'tist)	individual who plays the flute
hedonist	(he'don-ist)	individual living for pleasure
misogynist	(mi-soj'e-nist)	individual who hates women
misoneist	(mis'e-ne-ist)	individual who hates what is new
oculist	(ok'u-list)	one who specializes in eye diseases
philologist	(fi-lo'lo-jist)	individual who loves learning and literature
populist	(pop'ye-list)	member of a political party claiming to represent the common people
socialist	(so'shel-ist)	individual in favor of collective or governmental ownership of the means of production and distribution of goods

-itis: inflammation of...

arthritis	(ar-thri'tis)	inflammation of the joint or joints
bronchitis	(bron-ki'tis)	inflammation of the bronchial tubes
bursitis	(ber-si'tis)	inflammation of the bursa, especially of the shoulder or elbow
encephalitis	(en-sef'e-li'tis)	inflammation of the brain
phrenitis	(fre-ni'tis)	inflammation of the brain or the meninges

-olatriy: worship of...

dendrolatry	(den-dro'la-tre)	worship of trees
grammatolatry	(gram'a-tol'a-tri)	worship of letters or words
iconolatry	(i'-con-ol'e-tre)	devotion to images
idolatry	(i-dol'e-tre)	worship of idols
zoolatry	(zo-ol'e-tre)	worship of animals

-lysis: freeing, loosening

catalysis	(ke-ta'li-sis)	increase rate of chemical reaction by adding a substance
glossolysis	(glo-so'-li-sis)	loosening of the tongue, language, or speech
hydrolysis	(hi-dro'li-sis)	chemical process of decomposition by splitting a bond and adding water
paralysis	(pa-ra'li-sis)	loss of the ability to move

-machy: destruction of...

angelomachy	(an-jel-om'a-ki)	contest between angels
chiromachy	(ki-rom'a-ki)	contest between hands

iconomachy	(i'ko-nom'a-ki)	fighting against images
logomachy	(lo-gom'a-ki)	war of words
naumachy	(no'ma-ki)	mock sea fight or spectacle representing a naval battle
theomachy	(the-om'a-ki)	fighting against the gods

-mancy: fortunetelling by means of...

chiromancy	(ki'ro-man'si)	palmistry
necromancy	(nek'ro-man'si)	conjuring spirits of the dead to reveal the future

-mania: excessive enthusiasm for...

Anglomania	(ang'glo-ma'ni-a)	fondness of English customs and institutions on the part of a foreigner
kleptomania	(klep-to-ma'ni-a)	compulsion to steal
pyromania	(pi're-ma'ni-e)	compulsion to set things on fire
theatromania	(the-a-tro-ma'ni-a)	inordinate propensity for playgoing

-poid: resembling a...

anthropoid	(an'thro-poid)	resembling a human being
asteroid	(as'ter-oid)	any of the small planets between Mars and Jupiter; resembling a star
Caucasoid	(cau-ca'soid)	resembling the white race
cycloid	(cy'cloid)	curve generated by a point on the circumference rolls along a straight line
hippoid	(hi'-poid)	horse-like
ornithoid	(or'ni-thoid)	resembling a bird; bird-like
schizoid	(schiz'oid)	individual with a split personality
spheroid	(sphe'roid)	figure that is almost but not quite a perfect sphere

-ology: study of...

anthropology	(an-thro-pol'o-gy)	scientific study of human beings
criminology	(crim-i-nol'o-gy)	scientific study of crime
dermatology	(der-ma-tol'o-gy)	branch of medicine dealing with the skin
entomology	(en-to-mol'o-gy)	study of biology dealing with insects
etymology	(et-y-mol'o-gy)	study of word origins, tracing back as far as possible
genealogy	(gen-e-al'o-gy)	pedigree; record of descent from a certain ancestor
meteorology	(me'te-or-ol'o-gy)	study of atmosphere and weather
ornithology	(or-ni-thol'o-gy)	branch of zoology dealing with birds
pathology	(path-ol'o-gy)	branch of medicine dealing with the nature of diseases

-ous: having the characteristics of...

billious	(bil'i-us)	looking like the wave of the sea
bulbous	(bulb'us)	swelling like a bulb
cantankerous	(can-tan'ker-us)	ill-natured

fatuous (fat'u-us) silly; foolish
polygamous (po-lag'a-mus) having more than one spouse at the same time

-phile: lover of...

bibliophile (bib'le-e-fil) book lover
demophile (dem'o-fil) individual who loves people or crowds
gastrophile (gas'-tro-fil) individual who loves eating
iconophile (i-kon-o-fil) individual who worships icons or images
necrophile (nek're-fil) individual attracted to dead bodies
pteridophile (te-rid'e-fil) fern lover
xenophile (zen'-e-fil) individual attracted to foreign people or strangers
zoophile (zo'e-fil) animal lover

-phobia: fear of...

acrophobia (ak're-fo'be-e) fear of heights
demonophobia (de'men-o-fo'-be-e) fear of demons
dermatophobia (dur-mat'e-fo'be-e) fear of skin disease
Francophobia (fran'ko-fo'be-e) fear of anything French
hydrophobia (hi'dre-fo'be-e) fear of water
neophobia (ne'o-fo'be-e) fear of anything new; fear of change
phobophobia (fo'bo-fo'-be-e) fear of fears
photophobia (fo'te-fo'be-e) fear of light
pyrophobia (pi'ro-fo'-be-e) fear of fire
toxicophobia (tok'si-ko-fo-be-e) fear of being poisoned
Russophobia (rus'e-fo'be-e) fear of anything Russian
xenophobia (zen'e-fo'be-e) fear of strangers; fear of foreign people

-phoria: feeling of...

euphoria (yoo-for'e-e) feeling extremely well or happy
heterophoria (het'er-e-for'e-e) a different feeling
hyperphoria (hi'per-for'e-e) excessive emotional state; an energetic feeling

-poly: control of...

monopoly (me-nop'o-le) possession or control by one group

-scopy: study of...

cryoscopy (kri-os'ke-pe) the study of freezing points of solutions
fluoroscopy (flo-ros'ke-pe) examination of the internal structure of an opaque object by X-rays
laryngoscopy (lar'in-gos'ke-pe) examination of the interior of the larynx
microscopy (mi-kros'ke-pe) examination with a microscope
polariscopy (po'-lar-is'-ke-pe) examination of substances in polarized light
uranoscopy (yoor'e-nos'ke-pe) examination of the heavens

APPENDIX B

GLOSSARY: ADDITIONAL WORD ELEMENTS

PREFIXES

brev-: short

abbreviate	(e-bre've-at')	to reduce
breviary	(bre'vi-er-e)	book containing daily prayers, hymns, psalms, and readings; abridgment
brevifoliate	(bre'vi-fo'-li'et)	with short leaves
breviloquence	(bre-vi'lo-qo'ence)	speaking for a short time
breviped	(bre'vi-ped)	having small feet
breviradiate	(brev'i-rad'-i-ate)	sending out short rays
brevity	(brev'i-te)	briefness

cent-: one hundred

centenarian	(sen'te-ner'e-an)	100-year-old individual
centenary	(sen-ten'e-re)	100-year anniversary
centennial	(sen-ten'e-el)	occurring every 100 years

centifolious	(sen'te-fo'li-us)	having 100 leaves
centigrade	(sen'te-grad)	temperature measurement divided into 100 degrees on a scale
centipede	(sen'te-ped)	any long, multisegmented arthropods with many legs
centuple	(sen-te'-pel)	100 times as great
century	(sen'che-re)	period of 100 years

dec-: ten

decade	(dek'ad)	period of ten years
decagon	(dek'e-gon')	polygon with ten angles and ten sides
decalogue	(dek'e-log)	Ten Commandments
decempedal	(des-em'-ped-el)	having ten pedals
decennial	(de-sen'e-el)	occurring every ten years
decimal	(des'e-mel)	numbered in tens; any real number in base ten
decimate	(des'i-mat')	to kill every tenth man; to destroy a large part of something
decurion	(de-kyoor'e-en)	commander of ten people

demi-: half

demiathism	(sem'e-a'the-iz'em)	beliefs of those who half deny the existence of God
demiglobe	(dem'e-glob)	half of the globe
demigod	(dem'e-god)	mythological being with more power than a mortal but less power than a god; a half god
demitasse	(dem'e-tas')	small cup of strong black coffee

dys, dis: bad

dislogia	(dis'lo-ge)	badly sluggish from over eating
dismnesia	(dis-mne'-zha)	bad memory
dysfunction	(dis-funk'shen)	impaired or abnormal functioning
dysgnosis	(dis-no'zha)	false spiritual insight
dyslogistic	(dis'le-jis'tik)	uncomplimentary
dyslexia	(dis-lek'se-e)	disturbance of the ability to read
dyspepsia	(dis-pep'se-e)	indigestion
dysphoria	(dis-for'e-e)	abnormal feelings of unhappiness
dystrophy	(dis'tro-fe)	condition produced by faulty nutrition; any myogenic atrophy

hept-: seven

heptaglot	(hep'te-glot)	speaking seven languages
heptagon	(hep'te-gan')	plane figure with seven angles and seven sides
heptagynous	(hep'te-gen-us)	seven female organs on pistils
heptahedral	(hep'te-hed'-rel)	solid figure with seven sides or surfaces
heptandrous	(hep'te'tan-rus)	seven male organs on stamens
heptangular	(hep'ten'-gu-lar)	seven-sided figure
heptarchy	(hep'tar-ke)	government by seven people

hex-: six

hexaglot	(hek'se-glot)	speaking six languages
hexagonal	(hek-sag'o-nal)	having six angles and six sides
hexagram	(hek'sa-gram)	figure formed by an equilateral triangle on both sides of a hexagon
hexameter	(hek-sam'i-ter)	line of verse with six metrical feet
hexapod	(hek'sa-pod)	having six feet
hexarchy	(hek'sa-ar-ke)	government by six people

myria-: ten thousand

myriad (mir'e-ad)	ten thousand; indefinite; immense number
myriagram (mir'e-gram)	ten thousand beans
myriapod (mir'e-a-pod)	many-legged animal
myriarch (mir'e-ark)	indefinite number of rulers
myriatheism (mir'e-the'iz-om)	belief in an infinite number of gods

omni-: all

omnibus (om'ni-bus)	public vehicle designed to carry many people; book containing many pieces by one author, or many pieces on the same subject
omnicorporeal (om'ni-kor-por'e-al)	the whole body
omnifarious (om'ni-far'e-us)	of all forms
omniloquent (om-ni'-lo-qu-ent)	speaking all the time
omniparous (om-ni'-pa-rus)	giving birth to all
omnipotent (om-ni'-po-tent)	having virtually unlimited authority
omnipresent (om'ni-prez'ent)	present in all places at all times
omniscient (om-ni'shent)	understanding everything
omnitude (om'ni-tude)	having all personalities
omnivorous (om-niv'er-us)	eating both animal and vegetable substances

pauc-: few

paucidentate (pa'si-den'tat)	having a small amount of teeth
pauciflorous (pa-si'-flor-us)	having small or few flowers
paucilocular (pa'si-lok'u-ler)	having

pauciloquent (pa-si'-lo-qu-ent) not speaking often
 paucity (pa'si-te) smallness of number

pent-: five

pentacle (pen'ta-kl) five-pointed star
 pentaglot (pen'-ta-glot) speaking five languages
 pentagon (pen'-ta-gan) polygon of five angles and five sides
 pentahedron (pen-ta-he'dron) solid bounded by five faces
 pentalogue (pen'ta-log) set of five rules or laws
 pentangle (pen-tan'-gel) figure with five angles
 pentangular (pen-tang'gu-ler) characterized by five angles and five sides
 pentarchy (pen-tar'ke) government of five people or rulers
 pentathlon (pen-ta'thlen) athletic contest made up of five different events

preter-: beyond

pretergress (pre'ter-gres') to go beyond the limit of nature
 preterition (pret'er-ish'un) passing by or over
 preternatural (pret-er-nach'er-el) beyond what is natural
 preternuptial (pre'ter-nup'shel) beyond marriage

quasi-: seemingly

quasicongenial (kwa'-zi-kon-jen'-yel) seemingly of the same
 temperament
 quasicynical (kwa'-zi-sin'e-kel) seemingly pessimistic and contemptuous
 quasihistorical (kwa'-zi-his-tor'e-kel) resembling or concerned with history
 quasijudicial (kwa'zi-ju-dish'el) judicial in character but not within the judicial power or
 function
 quasiknowledge (kwa'zi-nol'ej) seeming acquaintance with fact or truth

retro: back

retroactive (ret'ro-ac'tive) made effective as of a date prior to enactment
 retrocede (re'-tro-sed') to give back
 retroflex (re'-tro-fleks') turned or bent abruptly backward
 retrograde (re'-tro-grad') moving contrary to the general motion of similar bodies
 retrogression (re'tro-gresh'-en) return to a former and less complicated level
 retrospect (re'-tre-spekt') review of past events; reflect
 retrovert (ret'ro-vurt') to turn back
 semiannual (sem'i-an'yoo-el) occurring every half-year
 semicentennial (se-mi-sen-ten'yal) a 50th-year anniversary or celebration
 semicircle (se'mi-sir'kel) half of a circle
 semilunar (se'mi-lu'nar) shaped like a crescent
 semiviparous (se'mi-vi'pa-rus) partly life renewing
 semiweekly (se'mi-wek'le) occurring twice a week

sesqui: one and one half

sesquialateral (ses'kwi-lat'e-rel) one and a half sides
sesquicentennial (ses'kwi-sen-ten'yal) 150th anniversary

sesquipedalian (ses'kwi-pi-dal'yun) characterized by the use of long words

tert-: third

tertian (tur'shun) occurring every other day

tertiary (tur'shi-e-ri) of third rank

ubique-: everywhere

ubiquitarian (yu-bik'wi-te'ri-on) one who is everywhere at the same time

ubiquitous (yu-bik'wi-tus) existing everywhere at the same time

ubiquity (yu-bik'wi-ti) presence everywhere at the same time

ultra-: excessively

ultrafastidious (ul'tra-fas-tid'i-us) excessively neat

ultramontane (ul'-tra-mon'tan) countries beyond the mountains

ultramodern (ul'tra-mod'ern) excessively recent

ultramorose (ul'tra-mo-ros') excessively gloomy and sullen

ultramundane (ul'tra-mun-dan') excessively commonplace

ultraofficious (ul'tra-o-fish'us) excessively dutiful; excessively meddling

ultrapious (ul'tra-pi'us) excessively religious and reverential

ROOT

aesth: perception

aesthesia (es-the'zi-a) the ability to feel sensation

aesthete (es'thet) a person highly sensitive to art and beauty

aesthetic (es-thet'ik) related to art, beauty and taste

anesthetic (an'es-thet'ik) producing a loss of feeling or pain

esthesiology (es'thi-me-tol'o-ji) the science of the senses and their organs

esthesis (es-the'sis) sensibility

esthetology (es-the-to'lo-gee) the study of beauty and art

ama: love

amateur (am'e-choor) one who practices art for pleasure

amatory (am'e-tor'e) exciting love

amiable (a'me-e-bel) friendly

amicable (am'i-ke-bel) showing goodwill

amity (am'e-te) peaceful relations

arbit: witness, judge

arbiter (ar'be-ter)	one who has power under sole control
arbitrage (ar'be-traj)	simultaneous buy and sell of stocks
arbitrament (ar-bit're-ment)	settlement by independent judgment
arbitrary (ar'be-trar'e)	absolute, despotic
arbitrator (ar'be-tra'ter)	one empowered to settle a matter

arbor: tree

arbor (ar'bor)	an orchard
arboreal (ar'bor'e-el)	of or like a tree
arboreous (ar-bor'e-es)	wooded
arborescent (ar'bot-es'ent)	tree like in appearance
arboretum (ar'bor-e'tem)	an exhibition of trees for educational purposes
arborolatry (ar'bor-o'la-tre)	worship of trees

cand: light

candescent (kan-des'ent)	a gleam of light
candid (kan'-did)	honest and open
candle (kan'-del)	a waxed light producing object
incandescent (in'kan-des'ent)	luminous
incendiary (in-sen'de-er'e)	burning of property

ced: yield

antedecent (an'te-sed'nt)	being before, in advance
cede (sed)	to grant, assign
concede (kon-sed')	to admit or acknowledge
intercede (in-ter-sed')	to intervene, to plead in behalf of another
precedent (pre'-se-dent)	going before; coming before
procede (pro-sed')	before assignment
recess (re-ses')	a secluded nook
secede (se-sed')	to withdraw from any fellow-ship
secession (se-sesh'un)	the act of separating

cruc: cross

crucial (kroo'shal)	cross-shaped; decisive
cruciation (kroo-se-a'shun)	decisive act
cruciferous (kroo-si'fer-ious)	one who carries crosses
crucify (kroo'si-fi)	death on a cross
crux (kruks)	a difficult problem
excruciating (eks-kroo'shi-at-ing)	torturing

cumb: barrier

cumbersome (kum'ber-sum)	clumsy
cumbrous (kum'brus)	large and troublesome
encumber (en-kum'ber)	to load down; burden

incumbent (in-kum'bent) imposed as a duty
recumbent (re-kum'bent) lying down

cum: amass

accumulate (a-kyu'myu-lat) to collect and store
cumulative (kyu'myu-la-tiv) formed or growing by additions
cumulous (kyu'myu-les) of or having the form of a cloud
cumulus (kyu'myu'les) heap, pile; thick, rounded cloud

dole: sad

condolence (ken-do'lens) expression of sympathy with a person in pain or sorrow
doldrum (dol'drem) the part of the ocean near the equator where calms or baffling winds prevail; period of sadness
doleful (dol'fel) melancholy; to feel pain
dolesome (dol'sum) one who is filled with sadness
dolorific (dol'le-rif'ik) one who experiences sadness or pain
dolorous (do'ler-es) sad; mournful

dorm: sleep

dormant (dor'ment) asleep, or as if asleep
dormient (dor'me-ent) sleeping
dormition (dor-mish'en) the act of sleeping
dormitory (dor'me-tor'e) a large building with sleeping accommodations for many persons

dox: praise

doxology (dok-sol'e-je) a hymn or verse of praise to God
heterodox (het'er-e-doks') at variance with accepted or established doctrines or beliefs
orthodox (or'the-doks) holding the commonly accepted or established baith; correct or sound in doctrine
paradox (par'e-doks) a statement seemingly absurd or contradictory, yet in fact true

err: mistake

err (ur) to make a mistake
errable (ur'a-bel) likely to make a mistake
errant (er'rent) roving or wandering in search of adventure
erratic (e-rat'ik) not conforming to usual standards
erratum (e-ra'tem) a writing or printing error
erroneous (e-ro'ne-es) marked by error

ethos: character, custom

ethical (eth'i-kel) conforming to right principles of conduct as accepted by a specific profession

ethics (eth'iks) the study of philosophy of human conduct, with the determination of right and wrong

emphasis on

ethno: related to culture, race, or nationality

ethnography (eth-nog're-fe) the branch of anthropology concerned with the study of racial and ethnic groups in origins and cultures

ethologic (eth'e-loj'ik) the individual-comparative study of animal behavior, including that of man

ethos (e'thos) the characteristic spirit, as of a people or institution

fat: foolish

fatuity (fa-too'i-te) stupidity; foolishness

fatuous (fach'oo-es) foolish; insane

infatuate (in-fach'oo-at) to be foolishly in love

feder: league, treaty

confederate (ken-fed'er-it) an associate; ally

federal (fed'er-el) a form of government in which separate states are united under one central authority while retaining certain powers

federalism (fed'er-e-liz'em) the doctrine or system of federal government

federalist (fed'er-e-list) an advocate of federalism

federate (fed'e-rat') to join or unite in a league or federal union

federation (fed'e-ra'shen) a league, federal union or similar association

fer: boil, agitate

effervescent (ef'er-ves'ent) being boisterous

ferment (fur-ment') a state of agitation or unrest

fervent (fur'vent) extremely hot; glowing

fervescent (fur-ve'sent) to feel extremely hot

fervid (fur'vid) fervent; impassioned

fervor (fur'ver) intensity of emotion; ardor

fisc: money

confiscate (kon'fe-skat') to seize

fisc (fisk) treasury

fiscal (fis'kel) pertaining to the public treasury or finances

fiscus (fis'kus) treasury

flam: fire

flamant (flam'ant) flaming

flambeau (flam-bo') a flaming torch

flamboyant (flam-boy'vent) highly elaborate; showy

flammable (flam'e-bel) capable of igniting easily and burning rapidly

flamulate (flam'u-lat') tinged with red
 inflammable (in-flam'e-bel) igniting easily and burning rapidly

fort: chance, accident

fortuitous (for-too'i-tes) happening or produced by chance
 fortuity(for-too'i-te) an accidental occurrence
 Fortuna (for-too'na) a Roman goddess of fortune
 fortunate (for'che-nit) having good fortune
 fortune (for'chen) position in life determined by wealth

fug: flee

fugacity (fyoo-gas'i-te) falling or fading early
 fugacious (fyoo-ga'shes) fleeting, transitory
 fugitate (fyoo'je-tat) to flee
 fugitive (fyoo'ji-tiv) a person who is fleeing

funct: perform

defunct(di-funkt') deceased dead
 function (funk'shen) proper action or purpose
 functional (funk'she-nel) something that works properly
 functionary (funk'she-ner'e) person who functions in a special way
 perfunctory (per-funk'te-re) performed merely to pass time

garr: talk

garrulity (ga-roo'li-te) talkativeness
 garrulous (gar'a-les) excessively talkative

grad, gred: movement

degradation (de'gra-da'shen) away from gradual change
 degree (di-gre') any of the successive steps in a process
 digress (di-gress') to turn aside from the main subject
 gradation (grad-a'-shen) arranging in stages or steps
 gradient (gra'de-ent) a slope as in a road
 gradometer (gra-do'met-er) something that measures slopes on a road
 gradual(gra'j'oo-wel) taking place by degrees
 graduate (gra'j'oo-wit) one who has completed a course at a school or college

gress: move

egress (e'gres) exit
 ingress (in'gres) entrance
 progress (prog'res) movement toward a specific or further goal
 regress (ri-gres') to move in a backward direction

grat: please, favor

congratulate (ken-grach'e-lat') to convey pleasure and joy to a
 person
 grateful (grat'fel) warmly or deeply appreciative of kindness
 gratify (grat'e-fi') to give pleasure to by satisfy-ing desires
 gratis (grat'is) without charge or payment; freely
 gratuitous (gra-too'i-tes) being without apparent reason
 gratuity (gra-too'i-te) a gift of money, over and above payment due
 ingrate (in'grat) an ungrateful person
 ingratiate (in-gra'she-at) to establish in the favor of others

gust: taste

disgust (dis-gust') to offend the good taste
 gustable (gest'e-bel) appetizing, savory, tasty
 gustatory (gus'te-tor'e) of or pertaining to taste or tasting
 gusto (gus'to) hearty or keen enjoyment, as in eating

habit: reside

habitable (hab'i-te-bel) capable of being inhabited
 habitat (hab'i-tat') the native environment of an animal
 habitation (hab'i-ta'shen) a place of residence
 habitual (ha-bich'oo-el) of the nature of a habit
 habituate (ha-bich'oo-at') to accustom to something
 inhabit (in-hab'it) to live in

hort: plants

hortensial (hor-ten-shal) of or relating to plants
 horticulture (hor'te-kul'cher) the science and art of cultivating plants
 hortular (hor'tu-lar) growing plants

ign: fire

igneous (ig'ne-es) produced under intense heat
 ignescent (ig-nes'ent) bursting into flame
 ignipotent (igni-po'tent) able to control or influence; having authority or power, mighty.
 ignipuncture (ig'ni-punc'ture) 1) to perforate or pierce with a sharp point. 2) to reduce or put an
 end to, as if by a puncture
 ignition (ig-nish'en) act of lighting
 ignivomous (ig-ni'vom-ous) fire vomiting

itin: travel

itinerant (i-tin'er-ent) journeying; traveling from place to place itineracy(i-

e
r
-
a
-
c
y
)
t
r
a
v
e
l
i
n
g

f
r
o
m

p
l
a
c
e

t
o

p
l
a
c
e
;
;

itinerary (i-tin'e-rer'y) an account of a journey; a record of travel.
itinerate (i-tin'e-rat) to go from place to place, especially in a regular circuit

jac, ject: throw

ejaculation (e-jak'ye-la'shen) 1) an abrupt exclamatory utterance. 2) an emission

eject (i-jekt') 1) to force out expel 2) to dismiss, as from office, occupancy
interject (in-ter-jekt) to throw in abruptly between two things.
project (proj'ekt) 1) something that is contemplated, devised, or planned 2) to throw cast, or
impel forward or onward
projectile (pre-jek'til) 1) a body projected or impelled forward, as through the air
reject (ri-jekt') 1) to refuse to have, take, recognize, accept 2) to throw away, discard
trajectory (tre-jek'ter-e) the curve described by a projectile in its flight through the air.

jud: judge, law

adjudicate (a-joo'de-kat') to pass judgment or determine an issue or dispute judicially
judicature (joo-di'-ke-cher) 1) the administration of justice, as by judges or courts. 2) the
office, functions, or authority of a judge.
judicial (joo-dish'el) pertaining to judgment in courts of justice or to the administration of
justice.
judiciary (joo-dish'yer'i) pertaining to judgment in courts of justice, or to courts or judges;
judicial.
judicious (joo-dish'es) using or showing judgment as to action or practical expediency;
discreet, prudent, or politic.

junct: join

conjunction (kon-junk'shen) combination of events, circumstances
junction (junk'shen) act or state of joining; combination.
juncture (junk'sher) a point of time, especially on critical or importance; act of joining.

juv: youth

juvenescent (joo've-nes'ent) becoming youthful
juvenile (joo've-nel) pertaining to, suitable for, or intended for young persons.
rejuvenate (ri-joo've-nat) to celebrate with youthful vigor

kines: motion

hyperkinetic (hi'per-ki-net'ik) excess, wild motion
kinesis (ki-ne'ses) motion
kinetic (ki-net'ik) pertained to motion
kinofluous (ki-nof'lu-us) yielding motion
parakinesia (per'e-ki-ne'sha) combined movement
photokinesis (fo'to-ki-ne'sis) movement as a response to light

lat: side

bilateral (bi-lat'er-el) affecting two or both sides
lateral (lat'er-el) affecting one side

laud: praise

applaud (e-plod') to clap hands; to gesture approval

laudable	(lo'de-bel)	praiseworthy or commendable
laudation	(lo-da'shen)	a praise or tribute
laudatory	(lo'de-tor'e)	containing or expressing praise
laude (lod)	praise	

lit: strife

litigant (lit'e-gent)	person engaged in a lawsuit
litigation (lit'e-ga-shen)	a lawsuit
litigious (li-tij'es)	to dispute, disagree

lub: smooth

lubricant (loo'bre-kent)	a substance for lessening friction
lubricate (loo'bre-kat')	to apply some oily substance to a mechanism in order to diminish friction
lubricity (loo-bris'i-tee)	having an oily surface; slipperiness
lubricious (loo-bre-shes)	slippery, unstable
lubritorium (loo'bri-to're-um)	a place for diminishing friction for a mechanism

lucr: money

lucrative (loo'kra-tiv)	profitable; moneymaking
lucre (loo'ker)	monetary gain

lun: moon

lunacy (loo'ne-ce)	any form of insanity
lunar (lu-nar)	of or relating to the moon
lunarian (lu-na'-re-en)	a supposed inhabitant of the moon
lunatic (lu-ne-tik)	affected with lunacy
sublunar (seb'lu-nar)	situated beneath the moon

matin: morning

matin (mat-en)	of or relating to early morning
matinal(mat-en-el)	of or relating to morning
matinee (mat'en-a)	a musical or dramatic performance or social or public event held in the daytime and especially the afternoon
matutinal (mach-u'tin-el)	of, relating to, or occurring in the morning

merc: trade

mercantile (mer-ken'tel)	of or relating to merchants or trading
mercenary (mers-en'er-e)	one that serves merely for wages
merchant (mer'chent)	a buyer and seller of commodities for profit
merchandise (mer'chen-diz)	the commodities or goods that are bought and sold in business

grat: move

emigrate (e'me-grat)	to leave a place of a bode for life or residence elsewhere
----------------------	--

immigrant	(im'e-grent)	a person that comes to a country for the purpose of permanent residence
migrant	(mi'grant)	a person who moves into another area in order to find work
migrate	(mi'grat)	to move from one place to another
migratory	(mi'gre-tor-e)	moving habitually or occasion-ally from one region or climate to another
transmigrate	(trans-mi'grat)	to pass at death from one body being to another

mir: wonder

miracle	(mir'i-kel)	an extremely outstanding or unusual event, thing, or accomplishment
miraclemonger	(mir'i-kel-men-ger)	an extraordinary event taken to manifest the supernatural power of God fulfilling his purposes
miraculous	(me-rak'-ye-les)	of the nature of a miracle
mirage	(me'razh)	an optical effect that is sometimes seen at sea, in the desert or over a hot pavement, that may have the appearance of a pod of water or a mirror in which distant objects are seen interverted
mirate	(mi'rat)	to feel or express surprise or admiration

mnemon: mindful

amnesia	(am-ne'zhe)	loss of memory due to brain injury, shock, fatigue, repression, or illness
cryptomnesia	(krip'tam-nezh'ye)	the appearance in consciousness of memory images which are not recognized as such but which appear as original creations
hypermnesis	(hi'perm-nezh'ses)	abnormally vivid or complete memory or the reawakening of impressions long seemingly forgotten
mnemonic	(ni-man'ik)	assisting or intended to assist memory
mnesic	(nes'tik)	of or relating to memory
panmnesia	(pan-nezh'ye)	the continuance in memory of all mental impressions

mob: movement

immobile	(im-mo'-bel)	incapable of being moved
mobile	(mo'bel)	capable of moving or being moved
mobility	(mo-bil'et-e)	ability to move

mut: change

immutable	(im-yut'-e-bil)	not capable of or susceptible to change
mutant	(myut'ent)	of, relating to, or produced by mutation
mutation	(myu-ta'shen)	a significant and basic alteration
mutative	(myu'tat-iv)	to undergo change
mutilate	(myu'tel-at)	to cut off or permanently destroy a limb or essential part of
mutual	(myu'chu-el)	having the same feelings one for the other
transmutation	(tranz'myu-ta'-shen)	the conversion of one element nuclide into another either naturally or art

nebul: cloud

nebula (neb'ye-le) a slight cloudy opacity of the cornea
nebulous (neb'ye-les) indistinct, vague
nebulosity (neb'ye-las'et-e) the quality or state of being cloudlike
nebulous (neb'ye-les) indistinct, vague
nebulescent (neb'ye-la'sent) composed of successive short curves made to resemble a cloud

necro: dead

necromancy (nek-ro'man-se) fortunetelling from the spirits of the dead
necrology (nek-ro'lo-ge) study of the dead
necropolis (nek-ro'pal-es) cemetery
necropsy (nek'rop-si) autopsy
necremia (nek-re'me-e) those that are dead having a specified thing in the blood
necrogenic (nek'ro-jen'ik) produced by formed from those that are dead

neg: deny

negate (ni-gat') to deny the existence or truth
negation (ni-ga'shen) a denying or taking away
neglect (ne-glekt') to ignore or disregard
negligent (neg'le-jent) not paying attention to something
negative (neg'a-tiv) expressing denial, refusal, saying no
negatory (neg'a-tor-i) expressing of denial

neur: nerves or nervous system

neuralgia (noo-ral'ja) severe pain along the course of a nerve
neurology (noo-ral'e-je) the study of the nervous system
neurosis (noo-ro'sis) motor disorder; worry without cause
neurotic (noo-rat'ik) excessive worrying without cause

nihil: destruction

annihilate (e-ni'e-lat') destroy completely, demolish
nihilism (ni'e-liz'm) belief that there is no meaning or purpose in existence
nihilist (ni'e-list) a person who believes there is no purpose in existence
nihility (ni-il'e-te) the condition of having no purpose

noct: night

noctambulant (nok-tam'-bu-lent) walking in one's sleep
nocturnal (nak-tur'nel) having to do with or of the night
nocturne (nak'turn) the suggestion of night by a painting or scene
noctidial (nak-te'-de-al) comprising sequence of day or night
noctivagant (nak-tiv'e-gent) night wandering

nova: new

nova (no've) a star that increases and decreases the brightness over a period of months and years

novantique (no'van-tek) existing to or characteristic of New England

novel (nav'el) new and unusual

novelty (nav'el-te) the quantity of being novel, newness

novice (nav'es) new, inexperienced

innovation (in'-e-va'shen) the introduction of something new

opt: see

optic (ap'-tik) of or relating to vision or the eye

optical (ap'ti-kel) of or relating to science of optics

optician (ap-tish'en) a maker or dealer of optical items and instruments

optometrist (ap-tam'e-trest) one that grinds spectacle lenses to prescription and dispenses spectacles

orb: circle

orb (orb) any of the concentric spheres in old astronomy surrounding the earth and carrying the celestial bodies in their revolutions

orbicular (or-bik'yoo-ler) circular

orbit (or-bet) one heavenly body's revolution around another

oscillare: to swing

oscillate (as'-e-lat) to swing backward and forward like a pendulum

oscillation (as'e-la'shen) the act swinging back and forth

oscillator (as'e-lat-er) one that swings back and forth

oscillatory (as'el-e-tor-e) characterized by swinging back and forth

oss: bone

osseous (as'e-es) bony

ossiferous (os-if'e-res) resembling bone

ossification (as'e-fe-ka'shen) the natural process of bone formation

ossify (as'e-fi) to change into bone

ossivorous (as-e'v-e-res) bone eating

ossuary (ash'-e-wer-e) a depository for bones of the dead

ped: child

encyclopedia (in-si'kle-ped'e-a) a work that contains information on all branches of knowledge or treats comprehensively a particular branch of knowledge usually in articles arranged alphabetically by subject

orthopedics (or'the-ped'iks) the correction or prevention of skeletal deformities
 paedarchy (ped'-ar-ke) childhood leadership
 paedopsychologist (ped'o-si-ko'laj-ist) one who studies the mind of
 a child

pedagogue (ped'a-gog) a slave who attended his master's sons to school
 pedagogy (ped'a-go'ji) instruction or discipline
 pedant (ped'ant) a schoolmaster
 pediatrician (pe'di-at-ri'shin) a medical doctor for children
 pediatrics (pe'di-at'riks) the branch of medicine that treats children

palp: touch

impalpable (im-pal'pa-bel) intangible
 palpable (pal'pa-bel) tangible
 palpate (pal'pat) to examine by touch
 palpitation (pal'pi-ta'shun) a throbbing

pot: power

omnipotent (om-nip'o-tent) all-powerful
 potence (po'tens) power
 potent (po'tent) having great power
 potentate (po'ten-tat) one that possesses great power
 potential (po-ten'shal) possible as opposed to actual

pot: drink

potable (po'ta-b'l) drinkable
 potation (po-ta'shun) a drinking party
 potion (po'shun) liquid medicine or poison

prehend: take hold of

apprehend (ap're-hend') to take or seize
 apprehension (ap're-hen'shun) seizure
 comprehend (kom'pre-hend') to grasp with understanding
 prehensile (pre-hen'sel) holding by wrapping around an object
 reprehensible (rep'ri-hen'se-bel) blame worthy

pter: wings

apterous (ap'ter-es) having no wings
 hexapterous (hex-ap'ter-es) having 6 wings
 pterodactyle (ter'e-dak'tel) any extinct flying reptiles of the pterodactylate reptile family
 pteroid (ter'oyd) prehistoric dinosaur
 trichopterous (trich-opt'-er-ous) always questioning

punc: pierce

punctilious (punk-til'e-es) attentive to the finer points of etiquette and formal conduct

punctual (punk'choo-el) acting or arriving at the exact time appointed
 punctuate (punk'choo-at) to provide with punctuation marks
 puncture (punk'cher) to pierce with a pointed object
 pungent (pun'jent) affecting the organs of taste or smell with a sharp acrid sensation

quest: search

inquest (in'kwest) a judicial inquiry of some matter usually held before
 a jury especially in a matter of death
 perquisite (per'kwis-sit) extra privilege
 querulous (kwer'e-les) giving to complaining peevish
 query (kwir'e') a question; inquiry
 quest (kwest) the act or instance of seeking or pursuing something; search
 question (kwes'chen) an expression of inquiry that invites or calls for a reply
 require (ri-kwir) to have as a requisite; need

ratio: think

irrational (i-rash'e-nel) not endowed with reason
 ratio (ra'she-o) relation in degree or number between 2 similar things
 ratiocination (rash'e-o-so-na'chen) the act of reasoning methodically and
 logically
 ration (rash'en) a fixed portion especially an amount of food allotted
 rational (rash'en-el) having or exercising the ability to reason
 rationalize (rash'e-ne'liz') to agree to, or reason with

rot: turn

rotary (ro'te-re) turning or capable of turning around on an axis
 rotate (ro'tat) to cause to go through a cycle of changes
 rotation (ro-ta'shen) a cycle
 rotativism (ro'ta-tiv-iz'em) the condition of turning or cycling
 rotatodentate (ro'ta-to-den'tat) having rotary toothlike projections

rupt: break

abrupt (e-brupt') sudden, quick, and unexpected
 corrupt (ke-rupt') guilty of dishonest practices
 disruptive (dis-rup'tiv) causing disorder or turmoil
 eruption (i-rup'shen) a sudden violent outburst
 interrupt (in'te-rupt') to break off or cause to cease in the middle of something
 rupture (rup'cher) the act of breaking or bursting

sag: wise

sagacious (se-ga'shes) having or showing keen practical sense
 sagacity (sa-gas'i-te) mental discernment and judgment
 sage (saj) wise, judicious, or prudent

sap, sip: flavor

insipid (in-sip'id) without distinctive, interesting, or attracting qualities
 sapid (sap'id) having pleasing taste or flavor
 sapient (sa'pe-ent) wise
 saporous (sap'er-es) full of flavor or taste

sarc: flesh

sarcasm (sar'kaz-em) harsh or bitter irony
 sarcocarp (sar'ko-karp') any fruit of fleshy consistency
 sarcogenous (sar'ko-jen-es') having to do with the production of flesh
 sarcoid (sar'koid) resembling flesh; growth resembling flesh
 sarcophagy (sar-kof'e-ge') eating flesh
 sarcophilous (sar-ko'fil-es') flesh loving
 sarcophagus (sar-kof'e-ges) stone coffin
 sarcosepsis (sar'ko-sep'sis) flesh poisoning

sate: full

insatiable (in-sa'she-bel) extremely greedy
 sate (sat) to satisfy fully
 satiate (sa'she-at) satisfy fully
 satiety (sa'she-i-te) the feeling of having had too much
 satisfy (sat'is-fi) meet or fulfill hopes or desires
 saturate (sach'e-rat) to soak thoroughly

soph: wise

pansophism (pan'se-fiz-em) the professed possession of universal knowledge
 philosophy (fe-los'e-fe) the study of the truth
 sophist (so-f'ist) one who argues through fake reasoning
 sophistication (se-fis'te-ka'shen) a loss of simplicity
 sophomore (sof'e-mor) student in the second year of a 4-year high school or college; wise fool

stell: star

constellation (kon'ste-la'shen) a group of stars
 stellar (stel'er) of or having to do with the stars
 stellate (stel'at) spreading out like the points of a star
 stelliferous (ste-lif'er-es) abounding with stars

temp: time

contemporary (ken-tem'pe-rer'e) of the present time
 extemporaneous (ek-stem'pe-ra'ne-es) done without preparation
 pro tem (pro-tem') temporary
 tempo (tem'po) a beat in music
 temporal (tem'per-el) of or pertaining to time

temporality (tem'pe-ral'i-te) not permanent
 temporary (tem'po-rer'e) not permanent

term: end

determine (di-tur'min) to settle or decide
 exterminate (ik-stur'me-nat') destroy totally
 terminable (tur'me-ne-bel) that may be ended
 terminal (tur'me-nel) closing; concluding
 terminate (tur'me-nat') to bring to an end
 terminus (tur'me-nes) the end or extremity of anything

thanos: death

cacothanasia (ca'-ce-tha-na'sia) loud death
 electrothanasia (i-lek'tre-tha-na'sia) death by electrocution
 euthanasia (yu'tha-na'zhi-a) an easy death; a mode of death to be desired
 thanatognomic (than'e-to'ne-mon'ic) death law
 thanatography (than'e-to'grafe) death writing
 thanatoid (than'e-toid) resembling death
 thanatophobe (than-e'-te-fob) fear of death
 thanatopsis (than-e-top'ses) a state in resembling shock

torp: stiff, slow

torpedo (tor-pe'do) underwater bomb
 torpescent (tor-pe'sent) scent that paralyzes
 torpid (tor'ped) to be stiff or numb
 torpidinous (tor-ped'i-nees) sluggish
 torpor (tor'per) a state of mental and motor disability

tox: poison

antitoxin (an'ti-tok'sin) antibody formed in the body as a result of injection of toxin
 detoxification (de-tok'si-fi-ka'shun) to remove the poison or effect of the poison
 intoxicate (in-tok'se-kat') to effect temporarily with diminished control over the physical and
 mental powers
 toxic (tok'sik) of, pertaining to, affected with, or caused by a poison
 toxicomania (tok'sik-o-ma'nee) excessive excitement or enthusiasm
 over toxic material
 toxicophagy (tok'sik-o-fag'e) eating or devouring toxic material
 toxin (tok'sin) poison

turb: agitate

disturb (di-sturb') to interrupt the quiet rest or peace of
 turbid (tur'bid) being in a state of agitation or tumult; disturbed
 turbine (tur'bin) rotary engine

turbulent (tur'bye-lent) not clear or transparent because of stirred up settlement or the like;
glued

turg: swollen

turgescence (tur-jes'ent) becoming swollen, swelling

turgid (tur'jid) swollen, distended

unc: oil

unction(unk'shen) oily or greasy

unctuous (unk'choo-wes) acting in a smooth or oily manner

unguent (un'gwent) a salve or ointment

unguentary (un'gwen-ter'e) like an ointment

vac: empty

evacuate (i-vak'yoo-at) to make empty

vacancy (va'ken-se) the state of being vacant or empty; emptiness

vacate (va'kat) to make vacant or empty

vacatur(va'kat-or) to evict, or to have made vacant

vacuity(va-kyoo'e-te) the quality or state of being empty

vacuous (va-kyoo'us) having no substance, intelligence, purpose

vacuum (vak'yoo-wem) a space with nothing at all in it

vacill: change

vacillant (vas'e-lent) to sway to and fro; waver; stagger

vacillate (vas'e-lat) waver in mind; show indecision

vacillation (vas'e-la'shen) indecision

vacillatory (vas'e-li'tor-e) indecisive

vaga: wander

extravagant (ek-strav'e-gent) excessive, wasteful

vagabond (vag'e-band') idle wanderer

vagary (ve-ger'e) odd conduct

vagrant(va'grent) tramp; wanderer

vague (vag) not clear

verd: green

verdant(vur'dent) green; immature

verdigris (vur'di-gres) green deposits on brass or bronze

verdure (vur'jer) green growth

verdurous (vur'jer-us) having green growth

vind: clear

vindicable (vin'di-ka-b'l) justifiable

vindicate (vin'de-kat') clear name

vindication (vin'di-ka'shun) the result of clearing someones name
 vindictive (vin-dik'tiv) unforgiving
 vindictivulence (vin'dik-tiv'o-lens) revengeful

APPENDIX C

BONUS WORDS

abozzo (o-bot'-so) rough draft
 abecedarian (a'-be'se'der'-i'en) arranged alphabetically
 abscothalater (ab-skoch'a-la-ter) one hiding from the police
 absquatulate (ab-skwo't'ya-lat) depart hurriedly
 acanaceous (a-ken-a'shes) prickly
 acquiescence (ak-we-es'-sens) submissive agreement
 acrocephalic (ak're-sef-al'-ik) pointed head
 aduncity (a-dun'sit-e) crookedness
 afflatus(a-fla'tus) artistic inspiration
 agathokakological (ag'-e-the-kak'-o-loj'i-kel) composed of both good and evil
 agomphious (a-gom'-fe-es) toothless
 agroof (a-groof') flat-faced
 agrostographer(a-gros-tog'-re-fur) one who writes about grass
 agrypnia (a-grip'-ni-e) sleeplessness
 algedonica (al-je-don'-ik-a) taking pleasure in pain
 alliceous (al-i-a-shes) smelling of garlic or onion
 allochroous (a-lok'ro-es) multi-colored
 allotriophagy (al'o-tre-of'e-je) craving weird food
 alopecia (al-o-pe'shi-e) baldness
 anaphalantiasis (an'e-fal'en-ti'e-sis) falling out of the eyebrows
 antiphlogistic (an'ti-flo-jis'-tik) reducing fever
 antiszygy (an-ti-siz'i-je) union of opposites

anuptaphobia	(an'up'-te-fo'-bi-e)	fear of staying single
apopemptoclinic	(a'po-pem'to-klin'-ik)	inclined towards divorce
aprosopia	(ap-ro-sop'-i-e)	absence of a face
aptyalism	(ap-ti'-e-liz'em)	loss of saliva
atmatertera	(at-mo-ter'te-ro)	great-grandfather's grand-mother's sister
avuncular	(a-vung'-kye-ler)	like an uncle
bedizen	(be-di'-zen)	over-decorate or -dress
bellytimber	(bel'e-tim'ber)	food
benthopelagic	(ben'-tho-pel-aj'ik)	inhabiting the ocean deep
blepharospasm	(blef'er-o-spa'-zem)	persistent winking
breedbate	(bred'bat)	mischief-maker
brevirostrate	(brev-i-ros'-trat)	having a short nose
brobdingnagian	(brob-ding-nag'-i-en)	gigantic
buzznagger	(buz'-na-ger)	someone who talks too much
canoodle	(ke-noo'-del)	caress
carked	(karkd)	worried
catawamptious	(kat-e-womp'shes)	fierce, destructive
cecutiency	(se-ku'shen-se)	partial blindness
cercopithecian	(ser-ko-pith'-e-ken)	pertaining to monkeys
cisvestitism	(sis-ves'-ti-tiz-em)	wearing strange clothes
comiconomenclaturist (ko'-mik-o-no-men-kla'-cher-ist) specialist in funny names		
conciliabule	(kon-sil'-i-e-bul')	secret meeting of plot-hatchers
concupiscent	(kon-ku'pi-sent)	lusty
contumelious	(kon-tu-me'li-es)	insolent and abusive
cornigerous	(kor-nij'-e-res)	horned
costermonger	(kos'-ter-mung-er)	fruit and vegetable seller
crapulous	(krap'-yoo-les)	sick feeling after overeating
crurophilous	(krur-of'-e-les)	liking legs
cunctation	(kunk-ta'-shen)	delay
cymotrichous	(si-mot'-ri-kes)	having wavy hair
dactylogram	(dak-til'-o-gram)	fingerpint
decoction	(de-kok'-shen)	soup
defoedation	(def-o-da'shen)	pollution, making filthy
deglutitious	(de-glu-ti'shes)	pertaining to swallowing
degustation	(de-gus-ta'shen)	tasty or savory
dendrophilous	(den-dro'fil-es)	loving trees so much you live in them
derf	(derf)	bold
derodidymus	(der-o-did'i-mus)	two-headed monster
discalceate	(dis-kals'-e-at)	taking off shoes
dolichoprosopic	(dol'i-ko-pro-sop'ik)	having a very long face
dwergmal	(dwurg'mel)	echo
dzo	(dzo)	hybrid between yak and cow

eleemosynary	(el'e-mos'-e-ner-e)	charitable
emphysematous	(em-fi-sem'e-tes)	swollen
epicaricacy	(ep'-i-ker-ik'e-se)	taking pleasure in other's misfortune
epidermophytosis	(ep'i-dur'-mo-fi-to'sis)	athlete's foot
epizeuxis	(ep-i-zook'sis)	emphatic verbal repetition
erinaceous	(er-in-a'-shes)	pertaining to the hedgehog
erubescence	(er-yu-bes'-ent)	blushing
fabaceous	(fe-ba-shes)	pertaining to a bean
fadoodle	(fe-doo'-del)	nonsense
fedifragous	(fed-if'-re-ges)	treacherous
fizgig	(fiz'-gig)	flirtatious woman
flerd	(flerd)	fraud
fonkin	(fon'kin)	fool
formication	(for-mek-a'shen)	feeling that bugs are crawling all over you
fubsy	(fub'ze)	chubby
funambulist	(fyoo-nam-'byoo-list)	tightrope walker
furfuraceous	(fur'fer-a-shes)	covered with dandruff
fustilugs	(fus'ti-lugz)	fat person
galactophagous	(gal-ak-to'-fe-ges)	milk-drinking
galligaskins	(gal-i-gas'kinz)	baggy pants
gelogenic	(jel-o-jen'-ik)	laughter-provoking
gillygaloo	(gil-e-ge-loo')	mythical bird that lays square eggs
gleg	(gleg)	alert
gloze	(gloz)	gloss over
glycolimia	(gli-ko-lim'i-e)	craving for sweets
gomphiasis	(gom-fi'e-sis)	toothache
gongoozler	(gon-gooz'-ler)	one who stares endlessly at something unusual
gormandizer	(gor'man-diz-er)	glutton
grobian	(gro'-bi-en)	person with rude manners
heautontimorumenos	(he'-o-ton-tim-o-roo'-men-os)	masochist
hebetudinous	(heb-e-tud'en-es)	stupid
hesternopothia	(hes-tur'-no-poth'-i-e)	pathologic yearning for the good old days
hobberdehoy	(hob'er-de-hoi)	youth entering manhood
homunculus	(ho-mung'-kye-les)	dwarf
hystricine	(his'tri-sin)	porcupine-like
inspissate	(in-spis'-at)	thicken
ipsedixitism	(ip-se-diks'it-iz-em)	dogmatism
jacation	(jak-ta'-shen)	bragging
jejune	(jhi-jhoon')	worthless
jitqazzix	(jit'kaz-iks)	not minding or not being offended
kreatophagia	(kre'-e-to-fa'ji-e)	eating raw meat
leptorrhinian	(lep-to-rin'-i-en)	having a long, narrow nose
limaceous	(li-ma'shes)	slug-like
lipostomosis	(li-po-sto-mo'-sis)	absence of the mouth

lissotrichous	(li-sot'ri-kes)	having straight hair
lucifugous	(loo-sif'u-ges)	avoiding daylight
lucripetous	(loo-krip'e-tes)	money-hungry
lugubrious	(lu-gu'bri-es)	sad, gloomy
lutarious	(loo-ter'i-es)	pertaining to mud
macrosmatic	(mak'roz-mat'ik)	having a sensitive nose
mastigophoric	(mas'ti-go-for'ik)	carrying a whip
matutolypea	(ma-too'to-lip'e-e)	getting up on the wrong side of bed
mentimutation	(men'ti-mu-ta'shen)	change of mind
mephitine	(mef'e-tin)	skunk-like
metagrobolize	(me-te-grob'e-liz)	puzzle or mystify
molendinaceous	(mo-len'-din-a'shes)	resembling a windmill
moliminous	(mo-lim'in-es)	of great importance
morsicant	(mor'-si-cent)	crazy
murfle	(mur'-fel)	freckle
mugwump	(mug'wump)	person who's unable to make up his mind
napiform	(na'-pi-form)	shaped like a turnip
nasicornous	(na-zi-kor'nes)	having a horned nose, as does a rhinoceros
nepheligenous	(nef-e-lij'en-es)	producing smoke
nidificate	(nid'-i-fi-kat)	build a nest
nugatory	(nu'ge-to-re)	worthless or trivial
nummanorous	(noo-mam'or-es)	money-loving
nycthemeron	(nik-the'mer-on)	24-hour-period
ogganition	(og-en-i'shen)	a growling
oikofugic	(oik-o-fu'jik)	obsessive wandering
ologophrenia	(ol-o-go-fren'i-e)	feeble-mindedness
omphaloskepsis	(om'fe-lo-skep'sis)	meditation while gazing at one's navel
oneiromancer	(o-ni-ro-man'ser)	person who interprets dreams
osculate	(os'-kyu-lat)	kiss
outréuidance	(oo-tre-kwe'dens)	insulting conduct
pagophagia	(pa-go-fa'ji-e)	eating a tray of ice daily for a months to help offset iron deficiency
palpebral	(pal'pe-bral)	pertaining to the eyelids
pandiculation	(pan-dik'-yoo-la'shen)	stretching and yawning
panjandrum	(pan-jam'-drem)	powerful and pretentious official
papuliferous	(pap-u-lif'er-es)	pimple
parorexia	(par-o-reks'-i-e)	weird appetite
pentapopemptic	(pen'-te-po-pemp'tik)	divorced 5 times
pogoniasis	(po-gen-i'e-sis)	bearded
prog	(prog)	search for, forage
propinquity	(pro-pin'kwit-e)	nearness
psittaceous	(si-ta'-shes)	parrot-like
psychrolusia	(si-kro-loo'si-e)	bathing in cold water
punctilious	(punk-til'i-es)	exact, attentive to detail

purfle (pur'fel)	decorate	
pusillanimous (pyoo-sil-an'-e-mes)	cowardly	
quackle (kwak'el)	to choke or suffocate	
quisquous (kwis'-kes)	perplexing	
quockerwodger (kwok'-er-woj-er)	marrionette	
quodlibetic (kwod-li-bet'-ik)	book worm	
quop (kwop)	throb	
quotidian (kwo-tid'i-en)	occurring daily	
ranivorous (ran-iv'or-es)	frog-eating	
rhinoscopy (rin-os'kep-e)	study of the nasal passages	
rhonchisonant (rong'ki-so-nent)	snoring	
rixle (riks'-el)	rule	
sanguisugous (sang-wi-soo'ges)	blood-thirsty	
saprostomous (sap-ros'-to-mes)	having bad breath	
sciapodous (si-ap'o-des)	having very large feet	
scolecophagous (skol-e-kof'e-ges)	eating worms	
sepicolous (sep-ik'o-les)	living in hedges	
serpiginous (ser-pij'en-es)	creeping	
shtchee(shche)	cabbage soup	
snawky (snaw'ke)	nauseating	
solisequious (sol-i-se'kwi-es)	following the sun	
sphagnicolous (sfag-nik'o-les)	growing in peat moss	
spizzerinctum (spiz-er-ink'-tem)	great ambition	
stentorophonous (sten-tor-of'en-es)	having a very loud voice	
superexcrecence (soo'per-eks-kres'-ens)	unnecessary growth	
susurrant (soo'-sur-ent)	whispering	
tautoousious (tot-o-oo'-si-es)	absolutely the same	
taradiddle (tar'-e-did-el)	fib	
tenebrous (ten'-e-bres)	dark, gloomy, hard to understand	
trochiline (tro'kil-in)	hummingbird-like	
ulotrichous (u-lot'rik-es)	having wooly hair	
umbriferous (um-brif'er-es)	shady	
utriculus (u-trik'u-les)	pertaining to the ear	
uxorodespotism (uks-or'o-des'po-tiz-em)	wifely tyranny	
vaccimulgence(vak-i-mul'jens)	cow milking	
vapulation (vap-u-la'shen)	flogging	
vecordious (vek-or'di-es)	crazy, senseless	
vermicular (ver-mik'yoo-ler)	worm-like	
vespertilian (ves-pur-til'i-en)	bat-like	
vituperation (vi-tu'per-a'-shen)	abuse, usually verbal	
vulpecular (vul-pek'yoo-ler)	fox-like	
widdershins (wid'er-shinz)	unlucky	
wowser (wow'zer)	excessively moral person	
wud (wud)	crazy	

yarken (yark'en) prepare
zarf (zarf) coffee cup holder
zonesthesia (zon-es-the'-ze-a) feeling of wearing a tight girdle