

How to Do the Activities

The worksheets help the student to meet the following objectives: given Greek and Latin elements and their definitions, the student will:

1. Identify these elements in English words.
2. Match each given word to its correct meaning.
3. Select the correct word to complete an unfinished sentence.

Identifying the Elements

The information below will help the student identify the word elements (Objective 1 above).

- A word can have more than one root, as shown below. Each root is circled.

hier + arch = hierarch

- Often, when a word ends with a root, an *e* is added to the end of the root.

pro + trud = protrude

- Sometimes similar letters are dropped when elements are combined. The student should use overlapping circles to identify roots when two roots share letters.

kine + esthesis = kinesthesis

- In some English words, connecting vowels and/or consonants are used to join word parts.

turb + ul + ence = turbulence tum + ult + uous = tumultuous

- A combining form of a root, such as *eu*, is used as a prefix in English words.

eu + phoria = euphoria

- In some English words, connecting vowels may have to be dropped before joining word parts.

proto + agon + ist = protoagonist

*Variations in spelling of roots are given when necessary. For example, some words include the root as *peps*, some as *pept*. The form of the root shown depends on the words used. When both or all forms are used, the root is listed with its alternatives. In some instances, an *s* is added to a suffix ending because the word is typically used in the plural form. For example, *repercussions*: the effects, often indirect or remote, of some event or action.

Completing the Exercises

Each worksheet is labelled with the focus elements for that page (see next page). Each word in Column A includes at least one of the focus elements. A 3-column box lists the word elements used on the page and their definitions. A prefix *ends* with a hyphen (-) indicating that text follows; a suffix *begins* with a hyphen indicating that text precedes it. The combining forms, labelled with an asterisk, are original Greek or Latin roots that are commonly used in English words as prefixes.

The student should do each worksheet as instructed below:

1. Study the meanings of the prefixes, roots, and suffixes given.

STUDENT INTRODUCTION

Latin and Greek Elements

A **root** is the element that gives the basic meaning of the word. In this book, the term *root* refers to the original Greek or Latin* word. An English word may have two or more roots in it. Identifying these roots can help you to define a word you don't know.

A **prefix** is an element that is added to the beginning of a word. The prefix adds to or alters the meaning of the basic word. For example, the prefix *in* means in, into. The root *flux* means flowing.

in + *flux* = influx the arrival of a large number of people or things

The prefix *re* means back, again.

re + *flux* = reflux a backward flow

A **suffix** is an element added to the end of a word. The suffix can define the word grammatically, giving some indication as to the part of speech a word is.

Root: *magn* = great, large Suffixes: *ate* (one who), *fy* (to do, to make), *tude* (state, quality, act)

magn + *ate* = magnate a person of high rank, power, influence, etc. in a specific field (noun)

magn + *ify* = magnify to increase in size; enlarge (verb)

magn + *itude* = magnitude greatness of size, volume, or extent (noun)

Identifying the Elements in a Word

- A word can have more than one root, as shown below. Each root is circled.

hier + arch = hierarch

- Often, when a word ends with a root, an *e* is added to the end of the root.

pro + trud = pro

- Sometimes similar letters are dropped when elements are combined. The student should use overlapping circles to identify roots when two roots share letters.

kine + esthesis = kinesthesis

- In some English words, connecting vowels and/or consonants are used to join word parts.

turb + ul+ ence = turbulence tum + ult + uous = tumultuous

- A combining form of a root, such as *eu*, is used as a prefix in English words.

eu + phoria = euphoria

- English words may vary in meaning from the original Latin or Greek root word. In this upper level book, the student may find it necessary to use dictionaries, online resources, or other reference materials in order to determine the meaning of some words.

* Variations in spelling of roots are indicated on the chart with a slash. The root used will depend on the word.

PREFIX	ROOT	SUFFIX
	peps/ pept	digest

FOCUS: agon (G); culp (L)

PREFIX		ROOT		SUFFIX	
ant-	against, opposite	agon	struggle	-able	able to be
ex-	out, away, from	culp	fault, blame	-ate	to make, to act
in-	in, into	proto*	first, ahead	-ic	like, relating to
				-ist	one who
				-y	state, quality, act
			*combining form		

DIRECTIONS: In Column A, identify the parts of each word by circling roots and then underlining prefixes and suffixes. Match each word to its correct meaning from Column B.

COLUMN A

COLUMN B

- | | |
|---|--|
| 1. <u>ex</u> culp <u>ate</u> _____ | a. key figure in a contest or dispute; main character in a novel |
| 2. <u>agony</u> _____ | b. contending with or opposing another; adversarial |
| 3. <u>culpable</u> _____ | c. to incriminate; to blame |
| 4. <u>protagonist</u> _____ | d. deserving blame |
| 5. <u>antagonistic</u> _____ | e. an intense feeling of suffering |
| 6. <u>in</u> culp <u>ate</u> _____ | f. to clear from alleged fault or guilt; to free from blame |

DIRECTIONS: Choose the best word from Column A for each sentence. Use each word only once.

- His suspicious behavior tended to _____ him.
- The attorney berated and was _____ toward the witnesses.
- Despite the _____ from his shattered ankle, the athlete kept running.
- Alex was confident that after the investigation, the court would _____ him of all charges.
- The novel's _____ was characterized with the virtues of a classical hero.
- The property owner was found guilty of _____ negligence in the accident involving an uncovered manhole.

capable of being burned

infelicitous [ɪn-fə-lɪs'ɪ-təs] unsuitable; inappropriate

insomniac [ɪn-səm'nē-āk] person who is unable to sleep

insurgent [ɪn-sür'jənt] person involved in a rebellion against a constituted authority

insurrection [ɪn-sə-rɛk'shən] a rising up against established authority

inter- Latin — between

intermediary [ɪn-tər-mɛ'dɛ-ər-ē] negotiator who acts as a link between parties

intermediate [ɪn-tər-mɛ'dɛ-ɪt] being or happening between two other related things, levels, or points

iso- Greek — equal

isobaric [i-sə-bär'ɪk] showing equal pressure

meta- Latin — beyond, change

metamorphosis [mɛt-ə-môr'fə-sɪs] a complete change of character, appearance, condition, etc.

metaphysics [mɛt-ə-fɪz'ɪks] a branch of philosophy dealing with what is beyond the physical or the experiential

non- Latin — not

non sequitur [nɔn-sɛk'wɪ-tōr] a remark having no bearing on what has just been said

ob- Latin — to, toward, for

obsequious [ɔb-sɛ'kwē-əs] overly eager to please or obey

op- Latin — against

opponent [ə-pɔ'nənt] one who takes an opposite position; rival

par- (para-) Greek — beside, variation

paradox [pär'ə-dɔks] a statement, situation, etc. that seems absurd or contradictory, but is or may be true

paroxysm [pär-ək'sɪz-əm] a sudden and uncontrollable expression of emotion

per- Latin — through, by, very

percussion [pər-küş'ən] the group of instruments that produces sound by being struck, as drums, cymbals, and tambourines

peroxide [pə-rɔk'sɪd] an oxide containing a relatively high proportion of oxygen

persecute [pür'sə-kyōt] to oppress; to pester continually

perturb [pər-tûrb] to disturb greatly; to upset

repercussion [rɛ-pər-küş'ən] the effects, often indirect or remote, of some event or action

post- Latin — after

postpone [pōst-pōn'] to put something off until a later time; delay

postponement [pōst-pōn'mənt] the act of putting something off to a future time

post-traumatic [pōst trə-măt'ɪk] occurring as a result of or after injury

pre- Latin — before, in front of

precinct [prɛ'sɪŋkt] a part of a territory with definite bounds

pro- Latin — for, before, forward

proponent [prō-pɔ'nənt] one who argues in favor of something; advocate

prosecute [prɔs'ə-kyōt] to take legal action and bring someone before a court

(protagonist moved to root word section)

protrude [prō-trōd'] to bulge or extend forward

protrusive [prō-trōd'sɪv] jutting or thrusting forward

re- Latin — back, again

recant [rɛ-känt'] to withdraw something previously said

reflux [rɛ'flüks] a backward flow

repatriation [rɛ-pā-trɛ-ā'shən] the act of returning to one's country of origin

repercussions [rɛ-pər-küş'əns] the effects, often indirect or remote, of some event or action

resurgence [rɛ-sür'jəns] a rising again into life, activity, prominence

appease

placebo [plə-sē'bō] something done or said simply to reassure

placid [plās'ɪd] calm in nature; tranquil

placidity [plə-sɪd'ɪ-tē] the quality or feeling of being calm or composed

platy [combining form] Greek — flat, broad

platyhelminth [plät-ē-hěl'mɪnth] parasitic or free-living worms having a flattened body

platypus [plät'ɪ-pəs] an aquatic animal with a broad, flat bill

platyrrhine [plät'ɪ-rɪn] characterized by a broad, flat nose

pod (pus) Greek — foot

branchiopod [bräng'kē-ə-pōd] aquatic crustacean with gills on feet

poly [combining form] Greek — many

polyglot [pōl'ē-glōt] a person who speaks several different languages

pon Latin — place, put

component [kəm-pō'nənt] a part of something larger

exponential [ɛk-spō-nēn'shəl] characterized by an extremely rapid increase

opponent [ə-pō'nənt] one who takes an opposite position; rival

postpone [pōst-pōn'] to put something off until a later time; delay

postponement [pōst-pōn'mənt] the act of putting something off to a future time

proponent [prō-pō'nənt] one who argues in favor of something; advocate

proto [combining form] Greek — first, ahead

protagonist [prō-täg'ə-nɪst] key figure in a contest or dispute; main character in a novel

pter Greek — feather

apterygial [äp-tə-rɪj'ē-əl] belonging to the group of animals without paired wings, fins, or limbs

brachypterous [brä-kɪp'tər-əs] short winged

pterodactyl [tēr-ə-däkt'təl] winged-fingered, prehistoric flying reptile

pteridology [tēr-ɪ-dōl'ə-jē] the branch of botany that studies ferns

pterosaur [tēr'ə-sōr] extinct flying reptile

pterygoid [tēr'ə-goid] like a bird's wing in form or limbs

pur (purg) Latin — clean

purity [pydōr'ɪ-tē] the quality or state of being clean

purg (pur) Latin — clean

expurgate [ɛks'pər-gāt] to edit, to censor

purge [pûrj] to cleanse or clear

pus (pod) Greek — foot

platypus [plät'ɪ-pəs] an aquatic animal with a broad, flat bill

pyr (pyret) Greek — fever

pyrometallurgy [pī-rō-mēt'l-ûr-jē] chemical metallurgy that depends on heat action

pyrogenic [pī-rō-jeŋ'ɪk] fever-inducing

pyret (pyr) Greek — fever

antipyretic [än-tē-pɪ-rēt'ɪk] drug that relieves or reduces fever

apyretic [ā-pɪ-rēt'ɪk] without fever

pyretotherapy [pɪr-ɪ-tō-thēr'ə-pē] fever therapy

pyretotyphosis [pɪ-rə-tō-tɪ'fō-sɪs] the delirium of fever

rhin Greek — nose

platyrrhine [plät'ɪ-rɪn] characterized by a broad, flat nose

sarc Greek — flesh

sarcophagus [sär-kōf'ə-gəs] an ornamental stone coffin used to decompose the flesh of the corpse within

saur Greek — lizard

ichthyosaur [ɪk'thē-ə-sōr] an extinct variety of fishlike marine reptiles of the Mesozoic period