Greek and Latin Root Words

	Root
	Meaning
	English Words

	audi
	hear
	Audible, audio

	bene
	good/well
	Benefit, benevolent

	brev
	short
	Abbreviation, brevity

	chrono
	time
	chronology

	dic/dict
	speak
	Dictionary, diction

	fer
	carry
	Transfer, confer

	fix
	fasten
	Affix, suffix, prefix

	gen
	birth
	generate

	geo
	earth
	geography

	graph
	write
	Graphic, demographic

	jur/just
	law
	Jury, jurisdiction

	log/logue
	word/thought
	Dialogue, monologue

	Luc/lum
	light
	Lucid, illuminate

	meter/metr
	measure
	Thermometer, tachometer

	neg
	no
	Negative, negotiate

	op/oper
	work
	Operation, cooperation

	path
	feeling
	Sympathy, apathy

	ped
	child
	Pediatrics, pedophile

	phil
	love
	Philosophy, philanthropy

	proto
	first
	prototype

	pseudo
	false
	Pseudonym, pseudo-drug

	scrib/script
	write
	Scribble, scrabble

	sect
	cut
	Dissect, intersect

	sol
	alone
	Solitary, soliloquy

	struct
	build
	Construct, instruct

	tact
	touch
	Contact, impact

	tele
	far off
	Telephone, teleport

	ter/terr
	earth
	Territory, terrain

	vac
	empty
	Vacant, vacuum

	ver
	truth
	Verify, verdict

	verb
	word
	Verbal, verbose

	vid/vis
	see
	video


Greek and Latin Prefixes-/-Suffixes

	Prefix/Suffix
	Meaning
	English Words

	ambi-
	both
	Ambidextrous, ambivalent

	ante-
	before
	Antecedent, antebellum

	anti-
	against
	Antifreeze, antiseptic

	-arium
	place of
	Aquarium, terrarium

	auto-
	self
	Autobiography, autonomous

	circum-
	around
	Circumvent, circumference

	con-
	with
	Concert, connect

	de-
	from/down
	Depart, detach

	di-
	two
	Diameter, dialogue

	dis-
	opposite
	Disable, dismantle

	ex-
	out
	Exit, exoskeleton

	in-
	not
	Invalid, indestructible

	inter-
	between
	Interstate, interplanetary

	intra-
	within
	Intramurals, introspective

	-ism
	quality/state
	Catholicism, racism

	-ist
	one who practices
	Biologist, artist

	micro-
	small

	microbiologist

	mis-
	bad
	Miscarriage, mistake

	mono-
	single
	Monotheism, monologue

	neo-
	new
	Neonatology, neo-Nazi

	-ology
	study of
	Biology, etymology

	omni-
	all
	Omniscient, omnipotent

	-ous
	quality/state
	Nebulous, delicious

	pan-
	all
	Pantheon, pandemic

	per-
	throughout
	Pervade, permeate

	peri-
	all around
	Periscope, perimeter

	poly-
	many
	Polygon, polyglot

	post-
	after
	Postpone, Post-test

	pre-
	before
	Precede, preview

	pro-
	forward
	Progress, projector

	re-
	again
	Reappear, review

	retro-
	back
	Retrogress, retrofit

	sub-
	under
	Submarine, subside

	sym-
	together
	Symbol, sympathetic

	-tion
	quality/state
	Preservation, satisfaction

	-ular
	relating to
	Cellular, molecular

	un-
	not
	Unwilling, uncooperative


