Factmonster Latin Greek http://www.factmonster.com/ipka/A0907017.html
Latin and Greek Word Elements

English is a living language, and it is growing all the time. One way that new words come into the language is when words are borrowed from other languages. New words are also created when words or word elements, such as roots, prefixes, and suffixes, are combined in new ways.

Many English words and word elements can be traced back to Latin and Greek. Often you can guess the meaning of an unfamiliar word if you know the meaning.

A word root is a part of a word. It contains the core meaning of the word, but it cannot stand alone. A prefix is also a word part that cannot stand alone. It is placed at the beginning of a word to change its meaning. A suffix is a word part that is placed at the end of a word to change its meaning. Often you can guess the meaning of an unfamiliar word if you know the meaning of its parts; that is, the root and any prefixes or suffixes that are attached to it.

Latin Roots, Prefixes, and Suffixes

Latin was the language spoken by the ancient Romans. As the Romans conquered most of Europe, the Latin language spread throughout the region. Over time, the Latin spoken in different areas developed into separate languages, including Italian, French, Spanish, and Portuguese. These languages are considered “sisters,” as they all descended from Latin, their “mother” language.

In 1066 England was conquered by William, duke of Normandy, which is in northern France. For several hundred years after the Norman invasion, French was the language of court and polite society in England. It was during this period that many French words were borrowed into English. Linguists estimate that some 60% of our common everyday vocabulary today comes from French. Thus many Latin words came into English indirectly through French.

Many Latin words came into English directly, though, too. Monks from Rome brought religious vocabulary as well as Christianity to England beginning in the 6th century. From the Middle Ages onward many scientific, scholarly, and legal terms were borrowed from Latin.

During the 17th and 18th centuries, dictionary writers and grammarians generally felt that English was an imperfect language whereas Latin was perfect. In order to improve the language, they deliberately made up a lot of English words from Latin words. For example, fraternity, from Latin fraternitas, was thought to be better than the native English word brotherhood.

Many English words and word parts can be traced back to Latin and Greek. The following table lists some common Latin roots.

	Latin Root

-dict-

Example Words

contradict, dictate, diction, edict, predict
	Basic Meaning

to say

	Latin Root

-duc-

Example Words

deduce, produce, reduce
	Basic Meaning

to lead, bring, take

	Latin Root

-gress-

Example Words

digress, progress, transgress
	Basic Meaning

to walk

	Latin Root

-ject-

Example Words

eject, inject, interject, project, reject, subject
	Basic Meaning

to throw

	Latin Root

-pel-

Example Words

compel, dispel, impel, repel
	Basic Meaning

to drive

	Latin Root

-pend-

Example Words

append, depend, impend, pendant, pendulum
	Basic Meaning

to hang

	Latin Root

-port-

Example Words

comport, deport, export, import, report, support
	Basic Meaning

to carry

	Latin Root

-scrib-, -script-

Example Words

describe, description, prescribe, prescription, subscribe, subscription, transcribe, transcription
	Basic Meaning

to write

	Latin Root

-tract-

Example Words

attract, contract, detract, extract, protract, retract, traction
	Basic Meaning

to pull, drag, draw

	Latin Root

-vert-

Example Words

convert, divert, invert, revert
	Basic Meaning

to turn

From the example words in the above table, it is easy to see how roots combine with prefixes to form new words. For example, the root -tract-, meaning “to pull,” can combine with a number of prefixes, including de- and re-. Detract means literally “to pull away” (de-, “away, off”) and retract means literally “to pull back” (re-, “again, back”). The following table gives a list of Latin prefixes and their basic meanings
	Latin Prefix

co-

Example Words

coauthor, coedit, coheir
	Basic Meaning

together

	Latin Prefix

de-

Example Words

deactivate, debone, defrost, decompress, deplane
	Basic Meaning

away, off; generally indicates reversal or removal in English

	Latin Prefix

dis-

Example Words

disbelief, discomfort, discredit, disrepair, disrespect
	Basic Meaning

not, not any

	Latin Prefix

inter-

Example Words

international, interfaith, intertwine, intercellular, interject
	Basic Meaning

between, among

	Latin Prefix

non-

Example Words

nonessential, nonmetallic, nonresident, nonviolence, nonskid, nonstop
	Basic Meaning

not

	Latin Prefix

post-

Example Words

postdate, postwar, postnasal, postnatal
	Basic Meaning

after

	Latin Prefix

pre-

Example Words

preconceive, preexist, premeditate, predispose, prepossess, prepay
	Basic Meaning

before

	Latin Prefix

re-

Example Words

rearrange, rebuild, recall, remake, rerun, rewrite
	Basic Meaning

again; back, backward

	Latin Prefix

trans-

Example Words

transatlantic, transpolar
	Basic Meaning

across, beyond, through

	Latin Prefix

sub-
Example Words

submarine, subsoil, subway, subhuman, substandard
	Basic Meaning

under

Words and word roots may also combine with suffixes. Here are examples of some important English suffixes that come from Latin:

	Latin Suffix

-able, -ible

Example Words

likable, flexible
	Basic Meaning

forms adjectives and means “capable or worthy of”

	Latin Suffix

-ation

Example Words

creation, civilization, automation, speculation, information
	Basic Meaning

forms nouns from verbs

	Latin Suffix

-fy, -ify

Example Words

purify, acidify, humidify
	Basic Meaning

forms verbs and means “to make or cause to become”

	 Latin Suffix

-ment

Example Words

entertainment, amazement, statement, banishment
	Basic Meaning

forms nouns from verbs

	Latin Suffix

-ty, -ity

Example Words

subtlety, certainty, cruelty, frailty, loyalty, royalty; eccentricity, electricity, peculiarity, similarity, technicality
	Basic Meaning

forms nouns from adjectives

Greek Roots, Prefixes, and Suffixes

The following table lists some common Greek roots.

	Greek Root

-anthrop-

Example Words

misanthrope, philanthropy, anthropomorphic
	Basic Meaning

human

	Greek Root

-chron-

Example Words

anachronism, chronic, chronicle, synchronize, chronometer
	Basic Meaning

time

	Greek Root

-dem-

Example Words

democracy, demography, demagogue, endemic, pandemic
	Basic Meaning

people

	Greek Root

-morph-

Example Words

amorphous, metamorphic, morphology
	Basic Meaning

form

	Greek Root

-path-

Example Words

empathy, sympathy, apathy, apathetic, psychopathic
	Basic Meaning

feeling, suffering

	Greek Root

-pedo-, -ped-

Example Words

pediatrician, pedagogue
	Basic Meaning

child, children

	Greek Root

-philo-, -phil-

Example Words

philanthropy, philharmonic, philosophy
	Basic Meaning

having a strong affinity or love for

	Greek Root

-phon-

Example Words

polyphonic, cacophony, phonetics
	Basic Meaning

sound

The following table gives a list of Greek prefixes and their basic meanings.
	Greek Prefix

a-, an-
Example Words

achromatic, amoral, atypical, anaerobic
	Basic Meaning

without

	Greek Prefix

anti-, ant-
Example Words

anticrime, antipollution, antacid
	Basic Meaning

opposite; opposing

	Greek Prefix

auto-
Example Words

autobiography, automatic, autopilot
	Basic Meaning

self, same

	Greek Prefix

bio-, bi-
Example Words

biology, biophysics, biotechnology, biopsy
	Basic Meaning

life, living organism

	Greek Prefix

geo-
Example Words

geography geography, geomagnetism, geophysics, geopolitics
	Basic Meaning

Earth

	Greek Prefix

hyper-
Example Words

hyperactive, hypercritical, hypersensitive
	Basic Meaning

excessive, excessively

	Greek Prefix

micro-
Example Words

microcosm, micronucleus, microscope
	Basic Meaning

small

	Greek Prefix

mono-

Example Words

monochrome, monosyllable, monoxide
	Basic Meaning

one, single, alone

	Greek Prefix

neo-
Example Words

neonatal, neophyte, neoconservatism, neofascism, neodymium
	Basic Meaning

new, recent

	Greek Prefix

pan-

Example Words

panorama, panchromatic, pandemic, pantheism
	Basic Meaning

all

	Greek Prefix

thermo-, therm-

Example Words

thermal, thermometer, thermostat
	Basic Meaning

heat

Words and word roots may also combine with suffixes. Here are examples of some important English suffixes that come from Greek:
	Greek Suffix

-ism
Example Words

criticism, optimism, capitalism
	Basic Meaning

forms nouns and means “the act, state, or theory of”

	Greek Suffix

-ist
Example Words

conformist, copyist, cyclist
	Basic Meaning

forms agent nouns from verbs ending in -ize or nouns ending in -ism and is used like -er

	Greek Suffix

-ize
Example Words

formalize, jeopardize, legalize, modernize, emphasize, hospitalize, industrialize, computerize
	Basic Meaning

forms verbs from nouns and adjectives

	Greek Suffix

-gram
Example Words

cardiogram, telegram
	Basic Meaning

something written or drawn, a record

	Greek Suffix

-graph
Example Words

monograph, phonograph, seismograph
	Basic Meaning

something written or drawn; an instrument for writing, drawing, or recording

	Greek Suffix

-logue, -log
Example Words

monologue, dialogue, travelogue
	Basic Meaning

speech, discourse; to speak

	Greek Suffix

-logy
Example Words

phraseology, biology, dermatology
	Basic Meaning

discourse, expression; science, theory, study

	Greek Suffix

-meter, -metry
Example Words

spectrometer, geometry, kilometer, parameter, perimeter
	Basic Meaning

measuring device; measure

	Greek Suffix

-oid
Example Words

humanoid, spheroid, trapezoid
	Basic Meaning

forms adjectives and nouns and means “like, resembling” or “shape, form”

	Greek Suffix

-phile
Example Words

audiophile, Francophile
	Basic Meaning

one that loves or has a strong affinity for; loving

	Greek Suffix

-phobe, -phobia
Example Words

agoraphobe, agoraphobia, xenophobe, xenophobia
	Basic Meaning

one that fears a specified thing; an intense fear of a specified thing

	Greek Suffix

-phone
Example Words

homophone, geophone, telephone, Francophone
	Basic Meaning

sound; device that receives or emits sound; speaker of a language

