

# WEEK ONE WORD LIST

root

meaning

examples

anti

against

antibody, antithesis,  
antifreeze

bi

two

bilateral, bicycle, biped,  
binocular

com

together

comfort, complete,  
common, combination

# WEEK TWO WORD LIST

root

meaning

examples

de

down

deposit, denounce,  
deplete, deduct, demolish

dis

away

distract, dissuade,  
disperse, dismiss, disprove

equi

equal

equitable, equation,  
equinox, equilibrium

# WEEK THREE WORD LIST

root

meaning

examples

inter

between

interstellar, interject,  
interlude, international

intro

into

introspective, introvert,  
introduce

mal

bad

malevolent, malicious,  
malady, malign

# WEEK FOUR WORD LIST

root

meaning

examples

mis

bad

misfit, misdeed, misfire,  
misguided, mistake

non

not

nonprofit, none,  
nonchalant, nonstop

post

after

postgraduate, postscript,  
posthumous

# WEEK FIVE WORD LIST

root

meaning

examples

pre

before

prelude, premonition,  
premature, predict

semi

half

semicircle, semiformal,  
semiannual

sub

under

subterranean, subtract,  
submarine, subordinate,  
subterfuge

# WEEK SIX WORD LIST

root

meaning

examples

super

over

supervise, superb,  
superior, superfluous,  
supernatural

syn

together

synchronize, synonym,  
synopsis, syntax

tri

three

tricycle, triangle, triceps,  
triad, triceratops

# WEEK SEVEN WORD LIST

root

meaning

examples

un

not

unfit, unconventional,  
unequal, untenable

cide

kill

herbicide, homicide,  
matricide, genocide

ician

specialist

technician, musician,  
statistician, physician,  
politician

# WEEK EIGHT WORD LIST

root

meaning

examples

itis

inflammation

appendicitis, tonsillitis,  
arthritis, bronchitis

aqua

water

aquarium, aquifer,  
aqueous, aqueduct,  
semiaquatic

audi

hear

audiophile, audition,  
auditory, audit,  
audiometer


# WEEK NINE WORD LIST

root

meaning

examples

bell

war

bellicose, belligerent,  
rebel, counterrebellion

cap

take

capture, captive, capsule,  
captivate, captor

cise

cut

incision, precise, concise,  
exorcise, incisors,  
decision

# WEEK TEN WORD LIST

root

meaning

examples

bio

life

biography, biology,  
biomorphic, biogenesis

auto

self

autograph, automobile,  
autobiography, autocracy,  
automatic, automaton

port

carry

transport, import, report,  
deport, comport, porter,  
portly

# WEEK ELEVEN WORD LIST

root

meaning

examples

scrib

write

describe, scribe, scribble

logy

science

biology, anthropology,  
geology, mythology,  
etymology

dict

say

dictionary, predict,  
dictation, contradict

# WEEK TWELVE WORD LIST

root

meaning

examples

cred

believe

credit, incredible,  
credible, credo

cent

one hundred

century, bicentennial,  
centimeter, centipede

neo

new

neoclassical, neonatal,  
neophyte, neologism

# WEEK THIRTEEN WORD LIST

root

meaning

examples

cede

go

recede, precede,  
proceed, secede,  
succeed, antecedent

biblio

book

bibliography, bibliophile,  
bible, bibliophobia

anthropo

man

anthropology,  
anthropomorphic,  
misanthrope

# WEEK FOURTEEN WORD LIST

root

meaning

examples

homo

same

homogenize, homonym,  
homophone

spec

look

spectacles, specter,  
spectrum, respect,  
inspect

pend

hang

pending, pendulum,  
pendant, impending,  
depend, suspend

# WEEK FIFTEEN WORD LIST

root

meaning

examples

micro

small

micron, microscope,  
microwave, microphone,  
microcosm

hydro

water

hydroplane, hydrant,  
dehydrate, hydrophobia

photo

light

photograph, photometer,  
photogenic,  
photosynthesis

# WEEK SIXTEEN WORD LIST

root

meaning

examples

pan

all

panorama, pandemic,  
pantheon, panoply

penta

five

pentagram, pentagon,  
pentathlon, pentarchy

tele

far

telescope, telephone,  
telekinesis


# WEEK SEVENTEEN WORD LIST

root

meaning

examples

vid

look

video, evidence,  
invidious, videlicet

omni

all

omnifarious, omnivorous,  
omniscient, omnipresent

ex

out

exit, except, excise,  
exorbitant

# WEEK EIGHTEEN WORD LIST

root

meaning

examples

poly

many

polyphony, polygamy,  
polyvalent

re

again

return, review, retouch,  
reiterate, revive,  
regenerate

hypo

under

hypodermic, hypocrite,  
hypotenuse,  
hypothermia, hypothesis

# WEEK NINETEEN WORD LIST

root

meaning

examples

ante

before

antebellum, antecedent,  
anterior, antedate

circum

around

circumference, circumfluent  
circumnavigate, circumvolve

con

together

conditional, conversation,  
convict, condemn

# WEEK TWENTY WORD LIST

root

meaning

examples

extra

beyond

extraordinary, extramarital,  
extraterrestrial

intra

within

intramural, intracollegiate,  
intracontinental

sym

together

symbiotic, sympathize,  
symbol

# WEEK TWENTY-ONE WORD LIST

root

meaning

examples

archy

government

anarchy, monarchy,  
hierarchy, oligarchy

ard

always

drunkard, sluggard,  
wizard, guard

ad

to

parade, blockade,  
promenade, serenade

# WEEK TWENTY-TWO WORD LIST

root

meaning

examples

miss

send

admission, dismiss,  
missile, mission

centri

center

centrifugal, acentric,  
ecocentric, eccentric

duct

lead

abduct, aqueduct,  
conduct, deduct

# WEEK TWENTY-THREE WORD LIST

root

meaning

examples

fer

carry

transfer, confer, aquifer,  
defer

pseudo

false

pseudonym, pseudoscience,  
pseudoreligion

neuro

nerve

neurology, neurologists,  
neurosystem

# WEEK TWENTY-FOUR WORD LIST

root

meaning

examples

tomy

cut

anatomy, craniotomy,  
phlebotomy, tracheotomy

hema

blood

hematoma, hemophilia,  
hematic, hemachrosis

proto

first

prototype, protagonist,  
protoplasm


# WEEK TWENTY-FIVE WORD LIST

root

meaning

examples

phon

sound

phonics, telephone,  
phonetics

mono

one

monogamous,  
monochromatic, monocle

viv

life

vivacious, revive, revival,  
survive

# WEEK TWENTY-SIX WORD LIST

root

meaning

examples

morph

shape

metamorphosis,  
polymorph, neomorph

vest

clothes

devest, travesty,  
vestibule, vesture

bene

good

benefit, beneficial,  
benevolent

# WEEK TWENTY-SEVEN WORD LIST

root

meaning

examples

pond

think

ponder, nonresponder,  
despond

corp

body

corporate, corporation,  
incorporate

dorm

sleep

dormitory, dormancy,  
dormitive

# WEEK TWENTY-EIGHT WORD LIST

root

meaning

examples

pater

father

paternal, paternity,  
paters

nov

new

innovate, nova, renovate,  
novel

punct

point

punctuate, punctuation,  
punctual

# WEEK TWENTY-NINE WORD LIST

root

meaning

examples

ject

throw

eject, inject, reject,  
projectile

tion

act or state

education, limitation,  
liberation, motivation

loco

place

locomotive, local, locality,  
locate

# WEEK THIRTY WORD LIST

root

meaning

examples

dox

opinion

orthodox, paradox,  
unorthodox

amphi

both

amphibian, amphibious,  
amphivorous

magn

great

magnitude,  
magnanimous, magnetic

# WEEK THIRTY-ONE WORD LIST

root

meaning

examples

eu

good

connoisseur, eulogy,  
euphemism

endo

within

endocrine, endorse,  
endowment

phobia

fear

hydrophobia, aerophobia,  
arachnophobia

# WEEK THIRTY-TWO WORD LIST

root

meaning

examples

ortho

straight

orthodontist, orthodox,  
orthroscopic

put

think

compute, computer,  
computations

ver

true

achiever, verify, verbatim,  
verbal


# WEEK THIRTY-THREE WORD LIST

root

meaning

examples

matri

mother

matriarch, matrix

mega

large

megaphone, megalopolis

pop

people

population, populous

sangui

blood

sanguify, sanguine