ROOT LIST

Keeler: Literature & Composition

	#
	Root
	Meanings
	Sample Words and Definitions

	
	
	
	

	1
	a/an
	not, without
	anhydrous - without water

	2
	a
	on
	afire - on fire

	3
	ab/s, a
	from, away, off
	aversion - the act of turning away from;

	4
	ac, ad
	to, toward, near
	accelerate - to increase the speed of

	5
	acro
	top, height, tip, beginning
	 acrophobia - fear of height

	6
	act
	do
	interaction - communication between two or more things

	7
	aer/o
	air
	aerate - to let air reach something

	8
	agr/i/o
	farming
	 agrarian - relating to the management of land

	9
	alg/o
	pain
	neuralgia - pain caused by a nerve

	10
	ambi, amphi
	both, on both sides, around
	 ambiguous - having more than one meaning;

	11
	ambul
	walk, move
	 ambulant - walking or moving around

	12
	ami/o
	love
	 amorous - showing romantic love

	13
	ana
	up, back, against,

again, throughout
	analysis - a close examination of something

	14
	andr/o
	man, male
	androgynous - being both male and female

	15
	anim
	life, spirit
	equanimity - of balanced spirit

	16
	ann/enn
	year
	anniversary - a date observed once a year;

	17
	ante
	before, in front
	 anteroom- a small room before the main room

	18
	anth/o
	flower
	anthozoan - half plant, half animal, like anemones and corals.

	19
	anthrop/o
	human
	philanthropy - the love to mankind (expressed through good deeds)

	20
	anti
	against, opposite of
	 antisocial - opposing social norm

	21
	apo, apho
	away, off, separate
	apostrophe - a small dash used in place of an omitted letter

	22
	aqu/a
	water
	aqueduct - a pipeline for water

	23
	arbor
	tree
	arborist - someone working with trees

	24
	arch/i

/e/o/ae
	chief, most important, rule
	 archenemy - chief or worst enemy

	25
	archa/e,

archi
	primitive, ancient
	 archaic - belonging to an earlier period

	26
	arthr/o
	joint
	arthropod - invertebrates with jointed legs, like spiders, crustaceans, insects

	27
	art
	skill
	artisan - a person skilled in a craft

	28
	astro,

aster
	star, stars, outer space
	astronaut - a person traveling to the star

	29
	aud/i/io
	hear
	audible - loud enough to be heard

	30
	auto
	self, same, one
	autocrat - a person who governs with absolute power

	31
	avi/a
	bird
	aviary - a large enclosure for birds

	32
	bar/o
	pressure, weight
	baric - pertaining to pressure, esp. of the atmosphere

	33
	bell/i
	war
	bellicose - warlike

	34
	bene
	good, well
	 beneficial - producing a good effect

	35
	bi/n
	two, twice, once in every two
	bilateral - of or involving two sides

	36
	bibli/o
	book
	bibliophile - a person who loves books

	37
	bio
	life, living matter
	biosphere - Earth's surface inhabited by living things

	38
	blast/o
	cell, primitive, immature cell
	blastula - an early stage of embryonic development

	39
	capt, cept
	take, hold
	intercept - to stop or interrupt

	40
	cardi/o
	heart
	cardiac - relating to the heart

	41
	carn/i
	flesh, meat
	incarnate - given bodily form

	42
	cata
	down, against

completely, intensive,

according to
	cataclysm - a flood or other disaster

	43
	Caust, caut
	to burn
	caustic - capable of burning or eating away

	44
	cede, ceed,

cess
	go, yield
	recede - to go back

	45
	ceive, cept
	take
	perceive - to take notice of something

	46
	celer
	fast
	decelerate - to reduce the speed of

	47
	cent/i
	hundred, hundredth
	centennial- the 100th anniversary

	48
	centr/o/i
	center
	egocentric - self-centered

	49
	cephal/o
	head
	encephalitis - inflammation of the brain

	50
	cerebr/o
	brain
	cerebral - pertaining to the brain

	51
	cert
	sure
	ascertain- to find out something with certainty

	52
	chrom/o chromat/o, chros
	color, pigment
	achromatic - without color

	53
	chron/o
	time
	chronic - lasting for a long time

	54
	chrys/o
	gold, yellow
	chrysanthemum and helichrysum - golden/yellow flowers

	55
	cide, cise
	cut, kill
	homicide - murder

	56
	circum,

circle
	around, about
	circumnavigate - to sail around

	57
	claim, clam
	shout, speak out
	clamor - to shout and make noise

	58
	clar
	clear
	clarification - an explanation

	59
	clud, clus
	close
	seclude - to keep away from; to isolate

	60
	cline
	lean
	inclination - a leaning toward

	61
	co
	with, together, joint
	coauthor - writer who collaborates with another author

	62
	col
	together, jointly
	 colloquial - words formed by everday interaction

	63
	com
	together, common
	commemorate - to memorize together

	64
	cogn/i
	know
	cognition - process of acquiring knowledge

	65
	con
	with, jointly
	concur - to agree with someone

	66
	contra/o
	against, opposite
	contradict to argue against

	67
	corp/o
	body
	 corporal - pertaining to the body

	68
	cosm/o
	universe
	 microcosm - a miniature universe

	69
	counter
	opposite, contrary, opposing
	 counteroffensive - attack against an attack

	70
	cranio
	skull
	craniology - the study of skull characteristics

	71
	cred
	believe
	 credulous - believing things too easily, gullible

	72
	crypto
	hidden, secret
	cryptic - of hidden meaning

	73
	cumul
	mass, heap
	accumulate - to gather or pile up

	74
	cycl
	circle, ring
	 cyclone - a storm with circling winds

	75
	de
	reduce, away, down, remove
	 dethrone - to remove from power

	76
	dec/a, deka
	ten
	decade - 10 years

	77
	deci
	one tenth
	decimate - reduce dramatically

	78
	dem/o
	people
	epidemic - spreading among people in a region

	79
	demi
	half, less than
	demimonde - someone of little respected life style

	80
	dendr/o/i
	tree
	dendriform - in the shape of a tree

	81
	dent, dont
	tooth
	dental - relating to teeth

	82
	derm/a
	skin
	dermatitis - inflammation of the skin

	83
	di/plo
	two, twice
	dilemma - a situation that requires a choice between two alternatives.

	84
	di/s
	apart, away,

not, to the opposite
	digression - a departure from the main issue, subject

	85
	dia
	through, between,

apart, across
	dialog - conversation between two people.

	86
	dict
	speak
	dictate - to speak out loud for another person to write down.

	87
	domin
	master
	dominate - to be the master of

	88
	don/at
	give
	pardon - to give forgiveness for an offense

	89
	duc/t
	lead
	deduction - a subtraction of an amount.

	90
	du/o
	two, twice
	duplicate - make an identical copy

	91
	dur
	harden, to last, lasting
	durable - having the quality of lasting; duration - the length of time something lasts; enduring - able to last.

	92
	dyn/a/am
	power, energy, strength
	dynamo - a generator of energy

	93
	dys
	abnormal, bad
	dystopia - an imaginary place of total misery

	94
	e-
	out, away
	eject - throw out forcefully.

	95
	ego
	self
	egoistic - self-centered

	96
	em, en
	into, cover with, cause
	empathy - intention to feel like another person

	97
	endo
	within, inside
	endotherm - a creature that can keep its inside temperature fairly constant

	98
	enn/i, anni
	years
	perennial -lasting through many years.

	99
	en, in
	inside, inwards
	envision - to picture in the mind

	100
	ep/i
	on, upon, over,

among, at, after,

to, outside
	epidemic - the rapid spread of something negative

	101
	equ/i
	equal, equally
	equidistant - an equal distance from two points; equanimity - calm temperament, evenness of temper; equation - a statement of equality.

	102
	erg/o
	work
	ergonomics - study of the working environment

	103
	esth/aesth
	feeling, sensation, beauty
	aesthetic - pertaining to a sense of beauty

	104
	ethno
	race, people
	ethnic - pertaining to a defined group of people

	105
	eu
	good, well
	euphemism - replacing an offensive word with an inoffensive one

	106
	ex
	from, out,
	excavate - to dig out

	107
	extra, extro
	outside, beyond
	extraordinary - beyond ordinary

	108
	fac/t
	make, do
	malefact - a person who does wrong.

	109
	fer
	bear, bring, carry
	confer - to bring an honor to someone

	110
	fid
	faith
	confide - place trust in someone

	111
	flect
	bend
	deflect - to bend course because of hitting something

	112
	flor/a, fleur
	flower
	florist - someone working with flowers

	113
	for
	completely (used to intensify

the meaning of a word)
	forsaken or forfeited - completely lost

	114
	fore
	in front of, previous, earlier
	forebear - ancestor

	115
	fract, frag
	break
	fracture - a break

	116
	fug
	flee, run away, escape
	refugee - a person seeking protection

	117
	funct
	perform, work
	defunct - no longer working or alive

	118
	fus
	pour
	infuse - to put into.

	119
	gastr/o
	stomach
	 gastritis - inflammation of the stomach.

	120
	gen/o/e/genesis
	birth, production,

formation, kind
	 genetic -relating to heredity encoded in the genes.

	121
	geo
	earth, soil, global
	geography - study of the earth's surface

	122
	ger
	old age
	geriatrics - medicine pertaining to the elderly

	123
	giga
	a billion
	gigabyte - unit of computer storage space

	124
	gon
	angle
	octagon - a geometrical figure with 8 angles.

	125
	gram
	letter, written
	diagram - a simple drawing

	126
	graph/y
	writing, recording, written
	seismograph - a machine noting strength and duration of earthquakes.

	127
	grat
	pleasing
	gratify - to please someone

	128
	gyn/o/e
	woman, female
	gynecology - the science of female reproductive health

	129
	gress, grad/e/i
	to step, to go
	digression - a departure from the main issue,

	130
	hect/o, hecat
	hundred
	hectometer - 100 meters.

	131
	helic/o
	spiral, circular
	 helicon - a circular tuba.

	132
	heli/o
	sun
	heliotropism - movement or growth in relating to the sun

	133
	hemi
	half, partial
	hemistich - half a line of poetry.

	134
	hem/o/a
	blood
	hemorrhage - clotting of the blood

	135
	hepa
	liver
	hepatitis - inflammation of the liver

	136
	hept/a
	seven
	heptagon - a shape with seven angles and seven sides

	137
	herbi
	grass, plant
	herbicide - any chemical used to kill unwanted plants

	138
	hetero
	different, other
	heterogeneous - made up of unrelated parts

	139
	hex/a
	six
	hexapod - having six legs.

	140
	histo
	tissue
	histology - study of the microscopic structure of tissues

	141
	homo, homeo
	like, alike, same
	homogeneous - of the same nature or kind

	142
	hydr/o
	liquid, water
	hydrate - to add water to

	143
	hygr/o
	moisture, humidity
	hygrometer - tool used to measure humidity; hygrograph - instrument for recording variations in atmospheric humidity.

	144
	hyper
	too much, over,

excessive, beyond
	 hypercritical - too critical

	145
	hyp/o
	under
	hypothesis - a theory that is unproven but used under the assumption that it is true.

	146
	iatr/o
	medical care
	 pediatrician - a doctor who treats children

	147
	icon/o
	image
	iconoclast - someone who destroys religious images and traditional beliefs.

	148
	idio
	peculiar, personal, distinct
	 idiosyncrasy - a physical or mental characteristic typical or a particular person

	149
	il, in
	in, into
	illuminate - to give light to

	150
	ig, il, im, in, ir
	not, without
	illegal - not legal

	151
	imag
	likeness
	image - a likeness of someone

	152
	infra
	beneath, below
	infrastructure - underlying framework of a system

	153
	inter
	between, among, jointly
	 intercept - to stop or interrupt the course of

	154
	intra,

intro
	within, inside
	introvert - shy person who keeps within him/herself.

	155
	ir
	not
	irrefutable—not arguable or refutable

	156
	iso
	equal
	isothermal - having equal or constant temperature.

	157
	ject
	throw
	eject - to throw someone/something out; interject - to throw a remark into a discussion; project - to cast or throw something.

	158
	jud
	law
	 judiciary - a system of courts of law.

	159
	junct
	join
	junction - a place where two things join.

	160
	juven
	young
	rejuvenate - to bring back to youthful strength or appearance.

	161
	kilo
	thousand
	kilograms - 1,000 grams.

	162
	kine/t/mat
	motion, division
	kinetics - study of the force of motion

	163
	lab
	work
	collaborate - to work with a person

	164
	lact/o
	milk
	lactate - to give milk

	165
	later
	side
	unilateral - affecting one side of something

	166
	leuk/o,

leuc/o
	white, colorless
	leukemia - abnormal increase of white blood cells in the blood

	167
	lex
	word, law, reading
	lexicology - the study and history of words

	168
	liber
	free
	liberate - to set free

	169
	lingu
	language, tongue
	 linguine - long, flat "tongue-shaped" pasta.

	170
	lip/o
	fat
	lipoid - resembling fat.

	171
	lite, ite, lith/o
	mineral, rock, fossil
	monolith - a remarkable, unique stone.

	172
	loc
	place
	dislocate - to put something out of its usual place

	173
	log/o
	word, doctrine, discourse
	analogy - similarity, especially between things otherwise dissimilar.

	174
	loqu, locu
	speak
	eloquent - speaking beautifully and forcefully

	175
	luc
	light
	elucidate - to explain, to throw light on

	176
	lud, lus
	to play
	delude - to mislead, deceive.

	177
	lumin
	light
	illuminate - to fill with light

	178
	lun/a/i
	moon
	lunatic - insane (as if driven mad by the moon).

	179
	macro
	large, great
	macroevolution - large scale evolution;

	180
	magn/a/i
	great, large
	magnify - make larger

	181
	mal/e
	bad, ill, wrong
	malcontent - wrong content

	182
	man/i/u
	hand
	maneuver - to move by hand

	183
	mand
	to order
	mandate - an official order.

	184
	mania
	madness, insanity,

excessive desire
	bibliomania - a crazy love of books

	185
	mar/i
	sea
	aquamarine - blue-green in color, like sea water.

	186
	mater, matr/i
	mother
	matriarch - a woman head of a household.

	187
	max
	greatest
	maximal - the best or greatest possible

	188
	medi
	middle
	medieval - pertaining to the Middle Ages

	189
	mega
	great, large, million
	megalopolis - an area with many nearby cities

	190
	melan/o
	black
	melancholy - a state of dark emotions

	191
	memor/i
	remember
	commemorate - to honor the memory of, as by a ceremony

	192
	merge, mers
	dip, dive
	immerge or immerse - to put or dip something into a liquid

	193
	meso
	middle
	Mesoamerica - Middle America

	194
	meta
	change, after, beyond, between
	metaphysics - study of nature and reality

	195
	meter, metr/y
	measure
	audiometer- an instrument that measures hearing acuteness

	196
	micro
	very small, short, minute
	microbe - a very small living thing; microchip - a tiny wafer with an integrated circuit; microscope - a device to see very small things.

	197
	mid
	middle
	midriff - the area between the chest and the waist; midterm - middle of a term in school; midway - halfway between.

	198
	migr
	move
	migrant - person who moves from place to place

	199
	milli
	one-thousandth
	milliliter - one thousandth of a liter.

	200
	min/i
	small, less
	minuscule - extremely tiny

	201
	mis/o
	bad, badly, wrong, wrongly, to hate
	misnomer - an error in naming a person or thing.

	202
	miss, mit
	send, let go
	missile - a weapon sent into the air remit - to send something out

	203
	mob
	move
	immobilize - to stop from moving; mobile - able to move freely; mobility - the quality of being able to move.

	204
	mon/o
	one, single, alone
	monochromat - having one color; monologue - a speech spoken by one person; monotheism - belief in one god.

	205
	mot, mov
	move
	motion - the act of moving; motivate - to move someone to action; promote to move someone forward; removable - able to be taken or carried away.

	206
	morph/o
	form
	metamorphosis - complete change of form; endorphins - chemical in the brain able to transform pain; amorphous - without distinct shape or form.

	207
	mort
	death
	immortal - living forever, unable to die

	208
	multi
	many, more than one or two
	multitasking - doing many things at once.

	209
	mut
	change
	immutable - not changing

	210
	my/o
	muscle
	myocardium - the middle muscle of the heart

	211
	narr
	tell
	narrator - a person who tells a story.

	212
	nat
	born
	innate - included since birth

	213
	nav
	ship
	circumnavigate - to sail around a place

	214
	necr/o
	dead, death
	necrophil - loving death

	215
	neg
	no
	negate - to say it didn't happen

	216
	neo
	new, recent
	neonatal - a newborn child, especially the first few weeks.

	217
	nephr/o
	kidney
	nephritis - inflammation of the kidneys

	218
	neur/o
	nerve
	neuralgia - pain along a nerve

	219
	nom/in
	name
	misnomer - an error in naming a person or thing

	220
	non
	no, not, without
	nondescript - with no special characteristics

	221
	not
	mark
	annotate - to add remarks.

	222
	noun, nunc
	declare
	denounce - to proclaim harsh criticism;

	223
	nov
	new
	innovate - to introduce a new way

	224
	numer
	number
	enumerate - to name a number of items on a list

	225
	ob, op
	in the way, against
	obscure - hard to understand;

	226
	oct/a/o
	eight
	octogenarian - person in his or her 80s

	227
	ocu
	eye
	oculist - an eye doctor.

	228
	omni
	all
	omnipotent - with all the power

	229
	op/t/s
	eye, visual condition, sight
	autopsy - the examination of a dead body.

	230
	opt
	best
	optimal - the best, the most desirable

	231
	ortho
	straight
	orthodontist - a dentist that straightens teeth.

	232
	osteo
	bone
	osteology - the study of bones.

	233
	out
	goes beyond,

surpasses, exceeds
	outgoing - being of lively, sharing nature

	234
	over
	excessive
	overconfident - more confident than is appropriate

	235
	oxy
	sharp
	oxymoron - combining two ideas that sharply contradict each other

	236
	pale/o
	ancient
	paleontology - study of ancient fossils

	237
	pan
	all, any, everyone
	panacea - a cure for all diseases or problems

	238
	para
	beside, beyond, abnormal, assistant
	parasite - an organism that lives on and off another living being

	239
	para
	protection from
	parachute - protection from falling

	240
	pater, patr/i
	father
	patriarch - a man who rules a group.

	241
	path
	feeling, emotion
	antipathy - a feeling of great dislike

	242
	ped/i/e
	foot, feet
	pedal - a lever pushed by the foot

	243
	pel
	drive, force
	repel - to force back.

	244
	pent/a
	five
	pentagram - a five-pointed star formerly used as a symbolic figure in magic

	245
	pept, peps
	digestion
	peptic - aiding digestion

	246
	per
	through, throughout
	permeate - to spread throughout

	247
	peri
	around, enclosing
	peripheral - lying outside of the center

	248
	phag/e
	to eat
	anthropophagi or sarcophagi - cannibalism;

	249
	phil/o
	love, friend
	bibliophile - loving books.

	250
	phon/o/e/y
	sound
	cacophony - loud, unpleasant sounds

	251
	phot/o
	light
	photogenic - caused by light

	252
	phyll/o
	leaf
	chlorophyll - a group of green pigments found in leaves

	253
	phys
	nature, medicine, the body
	physique - nature and shape of one's body.

	254
	phyt/o/e
	plant, to grow
	neophyte - a beginner, especially a person recently converted to a new belief.

	255
	plas/t/m
	to form, development,

forming cells
	protoplasm - something that is the first made or formed, also the living portion of a cell

	256
	pneum/o
	breathing, lung, air, spirit
	pneumatic - using the force of air

	257
	pod/e
	foot
	podium - a small platform to stand on

	258
	poli
	city
	metropolis - a large city

	260
	poly
	many, more than one
	polyglot - a person fluent in many languages

	261
	pon
	place, put
	opponent - a person who places him/herself against an action, idea, etc

	262
	pop
	people
	populist - a supporter of the rights of people.

	263
	port
	carry
	export - to carry goods out of a place to another

	264
	pos
	place, put
	position - the place where someone is.

	265
	post
	after, behind
	posthumous - after someone's death

	266
	pre
	earlier, before, in front of
	preamble - a part in front of a formal document

	267
	pro
	before, in front of,

for, forward
	prophet - a person who foretells the future.

	268
	prot/o
	primitive, first, chief
	prototype - the first of a kind

	269
	pseud/o
	wrong,false
	pseudonym - a fictitious name

	270
	psych/o
	mind, mental
	psychology - the study of the mind.

	271
	pugn/a, pung
	to fight
	pugnacious - having a quarrelsome or aggressive nature

	272
	pul
	urge
	impulsive - having a spontaneous urge to do something.

	273
	purg
	clean
	purge - remove anything undesirable

	274
	put
	think
	dispute - to disagree with what another person thinks

	275
	pyr/o
	fire, heat
	pyrotechnics - the art of making fireworks

	276
	quad/r/ri
	four
	quadrant - open space with buildings on 4 sides

	277
	quart
	fourth
	quarter - one fourth

	278
	quin/t
	five, fifth
	quintet - a composition for 5 voices or instruments

	279
	radic, radix
	root
	eradicate - pull out at the roots

	280
	radio
	radiation, ray
	radioactive - emitting radiation

	281
	ram/i
	branch
	ramification - the resulting consequence of a decision

	282
	re
	again, back,backward
	rebound -to spring back again

	283
	reg
	guide, rule
	regent - a person who rules on behalf of a king or queen

	284
	retro
	backward, back
	retroactive - relating to something in the past

	285
	rhin/o
	nose
	rhinoplasty - surgery of the nose

	286
	rhod/o
	red
	rhododendron - a flower with red/pink flowers

	287
	rid
	laugh
	deride - to make fun of someone

	288
	rrh/ea

/oea/ag
	flow, discharge
	diarrhea - abnormally excessive bowl movement

	289
	rub
	red
	rubella – measles (they are red)

	290
	rupt
	break, burst
	bankrupt - unable to pay because you're "broke"

	291
	san
	health
	sanitation - maintenance of public health and cleanliness.

	292
	scend
	climb, go
	ascend - to climb upward

	293
	sci
	know
	conscience - sense of knowing right from wrong

	294
	scler/o
	hard
	arteriosclerosis - hardening of the arterial walls

	295
	scop/e/y
	see, examine, observe
	microscope - a device used to see tiny elements

	296
	scrib, script
	write, written
	inscribe - to write letters or words on a surface

	297
	se
	apart
	secede - to formally break away from

	298
	sect
	cut
	dissect - to cut apart piece by piece

	299
	self
	of, for, or by itself
	self-discipline - the ability to discipline yourself

	300
	semi
	half, partial
	semiconscious - partly conscious

	301
	sept/i
	seven
	septet - a group of seven musicians

	302
	serv
	save, keep
	conserve - to save or keep something safe

	303
	sex
	six
	sexagenarian - person in his/her sixties.

	304
	sol
	alone
	desolate - lonely, dismal, gloomy

	305
	sol
	sun
	solarium - a room where one is exposed to sun light.

	306
	somn/i
	sleep
	insomnia - inability to fall asleep

	307
	son
	sound
	sonorous - producing loud, full, rich sounds;

	308
	soph
	wise
	philosopher – a wise person who studies human thoughts/theories

	309
	spec/t, spic
	see, look
	circumspect - cautious, looking all around

	310
	sphere
	ball
	hemisphere - half the earth spherically shaped like a ball.

	311
	spir
	breathe
	inspire - to stimulate or animate

	312
	sta
	stand
	stagnant - standing still, not moving

	313
	stell
	star
	stellar - relating to stars.

	314
	struct
	build
	infrastructure - underlying framework of a system.

	315
	sub
	under, lower than,

inferior to
	substandard - inferior to accepted standards.

	316
	sum
	highest
	summation - the total, highest amount

	317
	super
	higher in quality

or quantity
	supersonic - faster than the speed of sound.

	318
	sy/m/n/l/s
	together, with, same
	synchronize - to cause to occur at the same time.

	319
	tact, tang
	touch
	tactile - relating to the sense of touch

	320
	tax/o
	arrangement
	syntax - the systematic arrangement of words

	321
	techno
	technique, skill
	technology - the practical application of knowledge

	322
	tel/e/o
	far, distant, complete
	telephone - a device to talk to a distant person

	323
	temp/or
	time
	temporal - relating to time

	324
	term/ina
	end, limit
	terminate - to end

	325
	terr/a/i
	land, earth
	extraterrestrial - existing outside the earth

	326
	tetra
	four
	tetrarchy - government by 4 rulers

	327
	the/o
	god
	monotheism - belief in one god;

	328
	therm/o
	heat
	thermal - relating to heat; thermos - an insulated jar that keeps heat in; thermostat - a device that controls heat.

	329
	tort
	twist
	contortion - a twisted shape or position

	330
	tox
	poison
	intoxicated - influenced by drugs.

	331
	tract
	pull, drag
	attract - to pull objects nearer

	332
	trans
	across, beyond, through
	transcontinental - across the continent

	333
	tri
	three, once in every three, third
	tricycle - a 3-wheeI vehicle with pedals.

	334
	ultra
	beyond, extreme, more than
	ultramodern - more modern than anything else

	335
	un
	not, opposite of, lacking
	unabridged - not shortened

	336
	uni
	one, single
	unique - the only one of its kind

	337
	urb
	city
	suburb - residential area on the edge of a city

	338
	vac
	empty
	evacuate - to empty a dangerous place

	339
	ven/t
	come
	circumvent - to go around or bypass restrictions

	340
	ver/I
	truth
	veracious - truthful, honest

	341
	verb
	word
	proverb - a short saying that expresses a well-known truth

	342
	vers,

vert
	turn
	controversy - a conversation in which positions are turned against each other

	343
	vice
	acting in place of,

next in rank
	vice-president - the person next in rank to the president

	344
	vid
	see
	evident - clearly seen

	345
	vince,

vic
	conquer
	invincible - not able to be conquered

	346
	vis, vid
	see
	evident - clearly visible.

	347
	viv/i

vit
	live, life
	vivacious - high-spirited and full of life.

	348
	voc/i
	voice, call
	equivocate - to use misleading language that could be interpreted two different ways

	349
	vol/i/u
	wish, will
	 voluntary - resulting from your own free will

	350
	vor, vour
	eat
	carnivorous - meat-eating

	351
	xen/o
	foreign
	xenophobic - afraid of foreigners

	352
	xer/o/i
	dry
	xerophyte - a plant that grows in dry climate

	353
	zo/o
	animal life
	zooid - resembling an animal

	354
	zyg/o
	pair
	zygote - a cell formed by the union of two gametes and the organism developing from that

"Know Your Roots: The Web's Largest Word Root Directory." Learn English Vocabulary and Spelling at Home

with Award-winning Educational Technology. ESpindle Learning, 2005. Web. 04 May 2011. <http://

 www.learnthat.org/vocabulary/pages/view/roots.html>

