Greek and Latin Prefixes, Roots, and Suffixes: The Key to Figuring out Unknown Words!!

	Many English words are made from Ancient Greek and Ancient Roman (Latin) parts. These words usually contain prefixes, roots, and suffixes.
“Pre” means before, and “fix” means attach. “Prefix” translates to letters attached to the front of a word. Likewise, these front letters change or add meaning to the root “fix”.
You are probably already a Greek and Latin scholar and yet are unaware of it.
“Autobiography” is a word you’ve heard before. “Auto” means self, hence an automobile moves by itself (without a horse). “Bio” means life, as in biology (the study of life-forms). “Graph” means write. The suffix “y” in graphy means having or marked by. So what is an autobiography?
The people who make tests like the ACT and SAT purposefully include words you might not know. But if you know Ancient Greek and Latin parts, you can determine the meanings of unfamiliar words.

	[image: image1.png]

	

Prefixes and roots: [Note this spelling rule: Never change the spelling of a word when adding a prefix to an existing word. pre + existing = preexisting. re + enter = reenter. pre + amble = preamble.]
pre = before

prehistory, preexist
re = again

reheat, reenter
under = beneath/not enough

underwear, underrated
over = above/higher

overpaid, override
co = with/together

copilot, cooperate
com = with/together/fully

combine, compress, commit
con = with/together

conjoin,
col = with/together

collaborate
mis = wrong/bad

mistake, misspell
dis = not

disrespect, disservice
out = away/beyond

outhouse, outtalk
de = off/remove

derail, deescalate, deemphasize
fore = front

forearm, forecast, foreedge
il = not

illegal, illogical
im = not

impossible, immobile
in = not

incorrect, inedible, innumerable
a = not

atypical, asexual
ab = away/from

abnormal, abduct
amphi/ambi = both

amphibian, ambidextrous
anti = against

antiwar, antiinflammatory, antiislamic
ante = before

antebellum, antechamber
be = make

befriend, belittle
contra = against

contradict, contraband
auto = self

automobile, automatic
neo = new

neonatal, neoNazi
nov = new

novice, renovate
sub = beneath, almost

substandard, subbase
hemi = half

hemisphere,
semi = half

semicircle, semicolon
demi =
half

demigod
mono = one

monologue, monoplane
uni = one

unify, unity, unite, unicorn, uniform, union
sol = alone

solitary, isolate, solo
liter = letters

literature, alliteration
num = numbers

innumerable, enumerate, numeral
di = two

divide, dioxide
bi = two

bicycle
bin = two

binary, binocular
duo = two

duodecimal
tetra = four

tetragon
quad = four

quadrant, quadruped
quint = five

quintuplets
pent = five

pentagon
hex = six

hexagon
sex = six

sextuplets
sept = seven

septuplets
oct = eight

octopus, octave, octogenarian
dec/deci = ten

decade, decimal
cent = hundred

century
mill = thousand

millennium
kilo = thousand

kilometer
proto = first

prototype
prim = first

primary, primitive, primordial
prin = first

principal, prince

pro = for/forward

proAmerican, propel
epi = upon

epidermis, epidemic, epicenter
post = after

posterior, postwar
hypo = under, not enough

hypothermic, hypodermic
trans = across

transport, transmit
dia = across/through

diameter, dialogue
per = through

permit, perspire
hyper = too much

hyperactive, hypersensitive
bene = good

benefit, benevolent, beneficial
eu = good

euphemism, eulogy
mal = bad

maladjusted, malignant, malpractice
dys = bad

dysfunction, dyslexia
pan = all

pandemic, Pandora, panacea
omni = all

omnivore, omnipresent, omniscient, omnipotent
counter = opposite

counteract, counterculture
tele = distant

television, teleportation, telescope
poly = many

polytheist, polynomial
multi = many

multipurpose
ultra = beyond

ultrasound, ultraviolet
inter = between

interrupt, interception
ex = away/out/former

exclude, exhale, exboss
micro = tiny

microscopic
retro = backwards

retrospect, retrorocket, retroactive
cosm = universe

microcosm, cosmonaut, cosmopolitan
act = do

activate, action, actor, interact
meter = measure

thermometer
ang = bend

triangle
aud = hear/listen

audience, audible, auditorium
phon = sound

telephone, phonics, symphony
agri/agro = field

agriculture, agronomy
alt = high

Alta, altitude
alter = other

alternative, alterego
hetero = other

heterosexual
homo = same

homogeneous
ali = other

alias, alien
ambul/amble = to walk

amble, ambulance
anim = life/spirit

animate, animal
ami/amo = like, love

amiable, amicable, amorous, enamored
ann/enn = yearly

annual, perennial, anniversary, bicentennial
aqu = water

aquarium
mar/mer = sea

mariner, submarine, mermaid
hydro = liquid

hydroseed, hydraulic
bio = life

biology, antibiotic
geo = earth

geology, geography
terr/terra = earth

territory, terrain
brev = short

abbreviate, brevity
cal = heat

calorie, California, caldron
therm = heat

thermometer, hypothermic
camp = field

campground, campaign
cand = light/shine

candle, incandescent
photo = light

photovoltaic
cap = head

capital, decapitate, captain
cred = believe

creed, credible, incredible, credit
ceiv = get/take

receive, deceive
cept = get/take

intercept, reception, concept, forceps
cert = sure

certain, certificate, ascertain, certify
cis/cise = cut

incise, scissors, circumcision
tom = cut

atom, appendectomy, anatomy
cide = kill

herbicide, insecticide, genocide
clam/claim = shout

exclaim, proclaim, clamor
clin = lean

decline, inclination, thermocline
clude = shut

conclude, exclude, include
cogn = know

recognize, incognito
gnos = know

diagnose, prognosis, agnostic
sci =know

science, conscious
mem = recall

memory, commemorate, memoir
clar = clear

clarify
dict = say/speak

contradict, predict, dictionary, verdict, benediction
duct = lead

conductor, aquaduct
corp = body

corporation, corpse
civ = citizen

civil, civics
dem/demo = the people

democracy, epidemic, demography
pop = people

population, populous
poli = city

metropolitan, politics, police
urb = city

urban
cum = heap/pile

accumulate, cumulus
fac = make

factory, manufacture
man = hand

manipulate, human
lab = work

labor, collaborate, laboratory
oper = work

cooperate, operation
migr = wander

migrate, immigrant, emigrant
miss = send

missile, transmission
mob = move

immobile, automobile
mot = move

motor, motion, locomotion
mov = move

remove
ped = foot

quadruped, pedal, impede
pod = foot

tripod, podiatrist
port = carry

portable, transport
rupt = break

interrupt, rupture
sign = mark

signature, insignia, signal
typ = mark

typical, type
pict = draw

picture, depict
spec = look/see

spectator, spectacle, inspect, retrospect
scope = see

telescope, microscopic
vid = see

vivid, video
vis = see

visual
junct = join

conjunction, junction
tract = pull/drag

attract, extract, detract, tractor
vac = empty

vacuum, vacation, vacant
loc = place

location, allocate, local
circ = around

circumnavigate, circulate
peri = around

perimeter, periscope
volv = roll, turn

revolve, evolve
chrom = color

monochromatic, polychromatic
chron = time

synchronize, chronic, chronology
temp = time

contemporary, tempo, temporarily
ject = throw

project, eject, interject
tect = cover

protect, detect
tact = touch

tactile, contact
min = small

minute, minor
mon = warn/remind

admonish, monument, monitor
mort = death

mortal, mortician
lat = side

lateral, latitude
para = beside/almost

paragraph, paramedic, paralegal
mat = mother

maternal, matron
pat = father

paternity, paternal, patriot
path = feeling

sympathy, apathy
pass = feeling

compassion, passion, passive
dent/dont = tooth

dental, orthodontist
derm = skin

epidermis, hypodermic
zo = animal

protozoa, zodiac, zoology
vor = eat

omnivore, devour
voc = call

vocation, vocal
voke = call

revoke, evoke, provoke
viv = alive

revive, survive, vivid
vit = alive

vital, vitamin, revitalize
vict = conquer

victory, convict, evict
vert = change/turn

vertigo, convert, invert
meta = change

metaphor, metamorphosis, metabolism
morph = shape

metamorphosis
fig = shape

figure, effigy
form = shape

conform, format

ver = true

verify, verdict, very
vent = come

invent, event, circumvent, prevent
acu = sharp

acute, accurate, acupuncture
aer/aero =air

aerial, aerosol
arch = chief

archangel, monarchy
aster/astr = star

asterisk, asteroid, astronomy
val = worth

value, valid, evaluate, equivalent
vade = go

evade, invade
ultima = last

ultimate
turb = disturb

turbulent, turmoil
trib = pay/give

contribute, tributary, retribution
belli = war

rebellion, belligerent
bibl = book

bibliography, Bible
carn = flesh

incarnate, carnal, carnivore
cau = burn

caustic, cauldron, cauterize
crat = rule

democrat, theocrat
cracy = rule

theocracy
the/theo = God

atheism
div = God

divine, divinity
dei = God

deity
tox = poison

toxin, toxic
tort = twist

contort, torture, distort
test = to bear witness

detest, testimony, attest, testify
crit = choose

critic, criticize, critical, criteria, hypocrite
cur = run

cursive, concur, current
cur = care

manicure, curator
doc = teach/prove

document
doct = teach/prove

doctor, doctrine
domin = master

dominate
don = give

donate
dorm = sleep

dormant
dur = lasting

durable, endure
dynam = power

dynamite, hydrodynamics
term = end

terminate, terminal
tend = stretch

extend, pretend, intend
ten = hold

tenacious, detention, untenable
tain = hold

contain, abstain
fall/fals = deceive

fallacy, falsify
fer = carry/hold

transfer, ferry, fertile, defer
fide = trust

confide, fidelity
fin = end

final, finite, refine, finish
flex = bend

reflex, flexible
flect = bend

reflect, deflect
flict = hit

conflict, inflict
flu = flow

fluid, flush, reflux, fluctuate
fort = strong

fortitude, fortify, effort
fract = break

fracture, fraction
frag = break

fragment, fragile
fuse = pour

transfusion, confuse, confusion
struct = build

destruction, structure, instruct
spir = breath

inspire, expire, spirit, respiratory
soph = wise

sophisticated, sophomore, philosophy
soci = join

social, society
serv = keep/save

reserve, conserve, observe
sent = feel

sentimental, resent, consent
sens = feel

sensory, sensitive
sen = old

senile, senior
paleo = old

paleontology
juven = young

juvenile
sid = sit

reside, president
scrib = write

inscribe, scribble
script = write

manuscript
graph = write

paragraph
gram = write

grammar

sat = enough

satisfy, saturate
sanct = holy

sanctuary
gam = marriage

monogamy
gen = birth

genetics, generate, genesis
gest = carry/hold

ingest, congestion, gestation
grat = pleasing

grateful, gratuity
grav = heavy

gravity
greg = group

congregate, segregate, gregarious
hemo/hema = blood

hemostats
ridi = laugh

ridicule, ridiculous
quip = ship

equipment
pute = think

compute
punct = point

punctuate, acupuncture
pysch = mind

psychology
neur = nerve

neurologist
prehen = grasp

apprehend, comprehend
plore = cry out

implore, exploration, deplore
phil = love

philosopher, philanthropy
anthro = people

anthropology
phe = speak

philosopher
pel = push

propeller, propel, expel
puls = push

pulse, expulsion, repulsive
pare = assemble

compare, prepare
pair = assemble

repair
pac = peace

pacify, pacifist
igni = fire

ignite, ignition, igneous
infra = beneath

infrared, infrastructure
intra = within

intrapersonal, intranet
leg = law

illegal, legislate
levi = light

levity, alleviate
liber = free

liberty, liberal
liver = free

deliverance
luc = light

translucent
lust = light

luster, illustrate
lum = light

luminary, illuminate
magn = great

magnify, magnum
ortho = straight

orthodontist, orthopedic
nom = name

nominate, nomenclature
nym = name

synonym, pseudonym
pseudo = false

pseudoscience
sequ = follow

sequel, sequence

