Brinn ELA 7R

Word Parts 2015-2016
Name: ___

Period: __
Keys 50-74 from Instant Vocabulary
KEY NO. 50

ANTE

Before

The Prefix ANTE means BEFORE. Many of the words in this list are pure Latin phrases, but they have become a part of our language and we consider them English. Do not confuse ANTE with ANTI, which means against.
1. antebellum — ANTE bellum (ant e bell uhm) adj.

Existing before the war.
2. antebrachium — ANTE brachium (an tee bray’ ki um) n.

The forearm.
3. antecede — ANTE cede (ant e sede’) v.

To go before.
4. antecedent — ANTE cedent (ant e sede’ ent) n.

The word preceding the pronoun to which the pronoun refers.
5. anteroom — ANTE room (ant’ e rum) n.

A room before another; as, a waiting room.
6. antedate — ANTE date (ant’ e date) v.

To precede in time; to date something earlier than its creation.
7. antediluvian — ANTE diluvian (ant e di lue’ vee an) adj.

Belonging to the time before the flood.
8. anteflexed — ANTE flexed (an tee fleksd’) adj.

Bent forward; as, a displaced organ.
9. antepast — ANTE past (an’ tee past) n.

A foretaste; as, an appetizer.
10. antelucan — ANTE lucan (an tee lue’ kan) adj.

Before dawn; as, meetings of the early Christians.
11. antenuptial — ANTE nuptial (an tee nup’ shal) adj.

Coming before marriage.
12. anterior — ANTE rior (an ter’ ee or) adj.

Preceding in time or place.
13. antennae — ANTE nnae (an ten’ a) n.

The feelers on the head of an insect; used as organs of touch.
14. antepenult — ANTE penult (ant e pee’ nuit) n.

The third syllable before the end of the word.
15. antelude — ANTE lude (an’ tee lude) n.

A play before the main play; a curtain-raiser.
16. antescript — ANTE script (an’ tee skript) n.

A note added before something; as, a prefix to a letter.
17. ante meridiem — ANTE meridiem (ant e me rid’ ee em) adj.

Coming before noon.
18. antemortem — ANTE mortem (ant e mort’ em) adj.

Coming before death.
19. antevocalic — ANTE vocalic (an tee vo kal’ ic) adj.

A letter before a vowel; as, k in kind.
20. antetype — ANTE type (an’ tee tipe) n.

An earlier type of something.
Word Analysis

ANTECEDENT
ANTE—Prefix = before

CED (cedere)—Latin Root = to go

ENT—Suffix = that which; one who
Practical Exercise

Read the following excerpt underlining all those words that contain keys you have already learned.
In space flights of extremely long distance and duration future astronauts will probably be propelled by ions, electrically charged particles from so-called ion rocket engines. Although these engines provide very little thrust, they are much more efficient than chemical rocket engines in use today, because they pack more push per pound of fuel. . . . All of this looked good on paper and in the laboratory, but no one knew until last Monday whether an ion rocket would work in space. A National Aeronautics and Space Administration flight answered that question in the affirmative. The test engine is said to have worked extremely well. (From The New York Times, July 26, 1964.)
KEY NO. 51
AD • ADE

ATA • ADA
result of action
The suffix AD means ACTION or the RESULT OF ACTION. The French spell it ADE, the Italian is ATA, the Spanish is ADA. This Suffix is used as an ending for many different kinds of words.
1. brigade — brig ADE (brig ade’) n.

Troops consisting of two regiments and head-quarters.
2. parade — par ADE (pa rade’) n.

A march for show; as, a circus parade.
3. cavalcade — cavalc ADE (kav al kade’) n.

A parade of horsemen on the march.
4. chiliad — chili AD (kil’ ee ad) n.

A thousand; a period of a thousand years.
5. dryad — dry AD (drie’ ad) n.

A wood nymph.
6. decade — dec ADE (dek’ ade) n.

A period of ten years.
7. blockade — block ADE (bio kade’) n.

The act of isolating an enemy during war.
8. fusillade — fusill ADE (fyu si lade’) n.

Rapid discharges of many firearms at the same time.
9. limeade — lime ADE (lime ade’) n.

A beverage produced by mixing lime, sugar, and water.
10. hebdomad — hebdom AD (heb’ do mad) n.

The number seven; as, seven days a week.
11. lemonade — lemon ADE (lem o nade’) n.

A beverage produced by mixing lemon, sugar, and water.
12. monad — mon AD (moe’ nad) n.

A unit; an individual; an atom.
13. myriad — myri AD (myr’ ee ad) n.

A collective number; ten thousand.
14. promenade — promen ADE (prom e nade’) n.

A public place for a leisurely walk.
15. serenade — seren ADE (ser’ e nade) n.

A love song in the evening.
Word Analysis

BLOCKADE
BLOCK—Root = block

ADE—Suffix = the act of
Practical Exercises

1. Supply the missing words:

“The Charge of the Light __________” is a famous poem written by Alfred Tennyson. There are__________ (s) of stars in the heavens. Franz Schubert wrote a lovely __________.
2. Analyze No. 11.
3. Use one word to express the phrase:
a. a period of ten years __________
b. the number seven __________

c. a single organized unit __________

d. beautiful evening love song __________
KEY NO. 52
CLAIM • CLAM

declare

call out

cry out
The root word CLAIM, or CLAM, which comes from the Latin clamare— means to DECLARE; CALL OUT; CRYOUT. Notice the different pronunciation and spelling of the two forms. This key, CLAIM, which is a

complete word in its own right, has other keys attached to it, making new words, but they are all related.

1. claim — CLAIM (klame) v.

To call one’s own; to ask for; to maintain.
2. reclaim — re CLAIM (re klame’) v.

Make an effort to regain; demand the return of.
3. claimable — CLAIM able (klay’ ma b’l) adj.

Can be claimed.
4. clamor — CLAM or (klam’ or) n.

A shouting; a racket.
5. clamorosu — CLAM orous (klam’ o rus) adj.

Full of noise.
6. acclami — ac CLAIM (a klame’) v.

To give praise to; to applaud.
7. declaim — de CLAIM (de klame’) v.

To make a formal speech.
8. declamation — de CLAM ation (dek la may’ shun) n.

A recitation; an oration.
9. disclaim— dis CLAIM (dis klame’) v.

Cast off; deny; disown.
10. exclaim — ex CLAIM (eks klame’) v.

Cry out; as, with pain.
11. exclamation — ex CLAM ation (eks kla may’ shun) n.

A cry; an outcry.

12. claimant — CLAIM ant (klay’ mant) n.

One who makes a claim.
13. reclaimable — re CLAIM able (re klay’ ma b’l) adj.

Can be restored; can be salvaged.
14. irreclaimable — irre CLAIM able (ir e klay ma b’l) adj.

Cannot be restored; is not salvageable.
15. irreclaimability — irre CLAIM ability (ir e klame a bil’ i ti) n.

The quality of not being able to be restored.
16. proclaim — pro CLAIM (pro klame’) v.

Make known to the public.
17. proclamation — pro CLAM ation (prok la may’ shun) n.

A notice to the public.
18. proclamatory — pro CLAM atory (pro klam’ a toe ri) adj.

Related to proclaiming; as, a proclamatory style.
19. unclaimed — un CLAIM ed (un klamed’) adj.

Not called for; as, many lost things are unclaimed.
20. exclamatory — ex CLAM atory (eks clam’ a toe ri) adj.

Relating to an exclamation; as, an exclamatory remark.
Word Analysis

EXCLAMATION
EX—Prefix = out; out of

CLAM (clamare)—Latin Root= call out

TION—Suffix = state of; act of

Practical Exercises

1. Supply the missing words:

He was chosen to ____________ the ______________ because he had a ____________ voice and

style of speaking. After an ____________ sentence we place an ____________ point.
2. Analyze No. 10.
3. Key review. Match keys with their meanings:

a. ous

1. (ad) to __________

b. ac

2. act of __________

c. dis

3. that which __________

d. ex

4. full of __________

e. tion

5. bear __________

f. ory

6. not __________

g. fer

7. away __________

h. ir

8. forward __________

i. pro

9. out of __________

KEY NO. 53
DE
away

from
The prefix DE means AWAY; FROM. If you learn the keys you will not be DEpendent upon a dictionary; you will be inDEpendent!
1. debark — DE bark (de bark’) v.

To get off a ship; as, the soldiers must debark at night.
2. debus — DE bus (de bus’) v.

To get off a bus.
3. deplane — DE plane (dee plane’) v.

To get off an airplane.
4. debunk — DE bunk (dee bunk’) v.

To expose as false; talk truth.
5. decay — DE cay (de kay’) v.

To fall into ruin; rot; spoil; as, fruit will decay.
6. decadence — DE cadence (dek’ ad ens) n.

The state of falling into low conduct.
7. deform — DE form (de form’) v.

To ruin the form of; to cripple.
8. deformed — DE formed (de formd’) adj.

Misshapen; as, he was deformed from birth.
9. denude — DE nude (de nude’) v.

To strip bare; as, winter will denude the trees.
10. depend — DE pend (de pend’) v.

To rely upon; to place trust in; as, depend on me.
11. dependent — DE pendent (de pen’ dent) adj.

Relying upon; as, dependent on welfare.
12. independent — in DE pendent (in de pen’ dent) adj.

Relying only on one’s self.
13. deprive — DE prive (de prive’) v.

To take away; as, deprive of one’s rights.
14. depose — DE pose (de poze’) v.

To remove from a position; as, depose the king.
15. deride — DE ride (de ride’) v.

To make fun of; laugh at.
16. delude — DE lude (de lude’) v.

To cheat; as, delude with false promises.
17. delouse — DE louse (dee lous’) v.

To get rid of lice.
18. defend — DE fend (de fend’) y.

To keep the enemy away; to protect.
19. defender — DE fender (de fend’ er) n.

One who keeps the enemy away; protector.
20. defenseless — DE fenseless (de fens’ les) adj.

Without protection; without a defender.
Word Analysis

DEFENSELESS
DE—Prefix = away; from

FENSE (fendere)—Latin Root = keep off

LESS—Suffix = without
Practical Exercises

1. Supply the missing words:

“Ill fares the land, to hastening ills a prey.

Where wealth accumulates and men __________.”
(Oliver Goldsmith)
When we wish to believe something, we often __________ ourselves.
2. Analyze No. 7.
3. Syllabicate and indicate which syllable is most greatly stressed by placing the accent mark (’):

dependent
transportation
 deprive
decadence
delusion
derision
deform
 reformatory
KEY NO. 54
MEM
Remember
The Root MEM comes from meminisse: to REMEMBER. This is a very easy key to reMEMber. The very sight of it makes for reMEM-brance. It is imbedded in MEMory and, very pleasant to relate, it has only one meaning—reMEMber!
1. memento — MEM ento (me ment’ o) n.

Something to make one remember.
2. memoir — MEM oir (mem’ war) n.

A report; a record of a thing to remember.
3. memorandum — MEM orandum (mem o ran’ dum) n.

A note; a reminder.
4. memo — MEM o (mem’ o) n.

Short form of memorandum; a note.
5. memoirist — MEM oirist (mem’ war ist) n.

One who writes memoirs.
6. memorable — MEM oirist (mem’ o ra b’l) n.

Worth remembering; as a memorable act.
7. memorabilia — MEM orabilia (mem o ra bil’ ee a) n.

Things worth remembering.
8. memorandize — MEM orandize (mem o ran’ dize) v.

Jot down a memo; make a note of.
9. memory — MEM ory (mem’ o ry) n.

The ability to recall; as, a memory for dates.
10. memoriter — MEM oriter (me mor’ i ter) adv.

By heart; from memory.
11. memorial — MEM orial (me mor’ ee al) n.

A reminder of a great event; as, Memorial Day.
12. memorialize — MEM orialize (me mor’ ee a lize) v.

To commemorate; to present a memorial.
13. immemorial — im MEM orial (im e mor’ ee al) adj.

Having occurred so long ago that it cannot be remembered.
14. commemorate — com MEM orate (ko mem’ o rate) v.

To observe; as, commemorate Washington’s Birthday.
15. commemoration — com MEM oration (ko mem o ray’ shun) n.

The act of observing by a memorial or ceremony.
16. remember — re MEM ber (re mem’ ber) v.

Bring to mind again.
17. remembrance — re MEM brance (re mem’ brans) n.

The act of bringing to mind again.
18. unremembered — unre MEM bered (un re mem’ berd) adj.

Not remembered.
19. In Memoriam — In MEM oriam (in me mor’ ee um) prep.

(Latin Phrase) In memory of; as, the name of a poem by Tennyson is In Memoriam.
Word Analysis

COMMEMORATION
COM—Prefix = with; together

MEMOR (meminisse)—Latin Root= to remember

TION—Suffix = state of
Practical Exercises

1. Supply the missing words:

From time __________ statues have been erected in __________ of heroes. Tennyson wrote a beautiful poem called “In __________.” He delivered the address from __________.
2. Analyze No. 6.
3. Group the following words according to key similarity, underline keys and give their meanings. (A word may appear on lists of more than one key):

untold; regard; remember; crafty; relate; wary; commemorate; retard; memorial; deprive; commit; derision; despair; connection; lumpy; unsold; desperate; immemorial; delude; suffer
KEY NO. 55
TEN • TENT

TAIN • TTNU
hold together

hold
The root TEN—TENT—TAIN—TINU come from the Latin teneo, which means HOLD TOGETHER; HOLD.
1. tenant — TEN ant (ten’ ant) n.

One who holds a lease on a house or apartment; occupant.
2. untenanted — un TEN anted (un ten’ ant ed) adj.

Not lived in; not having tenants.
3. tenable — TEN able (ten’ a b’l) adj.

Able to be held, defended; as, a tenable argument.
4. untenable — un TEN able (un ten’ a b’l) adj.

Cannot be held; not tenable.
5. tenacity — TEN acity (te nas’ it ee) n.

The quality of holding together; as, tenacity of purpose.
6. tenacious — TEN acious (te nay’ shus) adj.

Tending to hold together firmly.
7. contents — con TENT s (kon’ tents) n.

What is held together; contained; as, the contents of a room.
8. contented — con TENT ed (kon tent’ ed) adj.

Easy in mind; as, contented with one’s lot.
9. discontented — discon TENT ed (dis kon tent’ ed) adj.

Not contented.
10. contentment — con TENT ment (kon tent’ ment) n.

Satisfaction with one’s lot.
11. intent — in TENT (in tent’) adj.

Holding one’s mind on the matter at hand; engrossed; as, intent on the work.
12. intention — in TENT ion (in ten’ chun) n.

Aim; resolve; as, it is my intention to study medicine.
13. maintain — main TAIN (mane tane’) v.

To keep up; uphold firmly.
14. maintenance — main TEN ance (mante’ en ans) n.

Support; as, maintenance of a family.
15. retain — re TAIN (re tane’) v.

To keep; to hold secure; as, retain control of.
16. retentive — re tent ive (re tent’ iv) adj.

Tending to hold; as, a retentive memory.
17. continue — con TIN ue (kon tin’ yue) v.

To carry on; to keep on; as, continue to beg.
18. continual — con TIN ual (kon tin’ yu al) adj.

Often repeated; as continual ringing of the phone.
19. continually — con TIN ually (kon tin’ yu al ee) adv.

Without stopping.
Word Analysis

RETENTIVE
RE—Prefix = back; again

TENT (teneo)—Latin Root= hold

IVE—Suffix = cause; make
Practical Exercises

1. Supply the missing words:

The blessing of the house is ___________. Working ___________ toward her goal helped her to achieve it. Many windows were broken in the ___________ house.
2. Analyze No. 4.
3. Circle the number which best expresses the italicized word:

a. deride (1) enjoy (2) entertain (3) mock (4) display (5) tell

b. continually (1) often (2) sometimes (3) lazily (4) downward (5) keeping on
c. desperate (1) cheerful (2) growing (3) laige (4) hopeless (5) salty

d. memento (1) remembrance (2) story (3) fear (4) history (5) banner

e. tenacious (1) sorry (2) holding on (3) frightened (4) pretty (5) talkative
KEY NO. 56
CLUD • CLUS
Shut
The root CLUD-CLUS means SHUT. It comes from the Latin claudo, clausus. The double spelling in English follows, as you see, the double spelling in Latin. CLUD-CLUS mean nothing by themselves. With the prefixes and suffixes added to them, however, they are meaningful and useful.
1. recluse — re CLUSE (rek’ luse) n.

One who shuts himself away from others; as a hermit.
2. conclusion — con CLUS ion (kon klue’ zhun) n.

The end; as, the conclusion of the course.
3. conclusive — con CLUS ive (kon klue’ siv) adj.

Final; as, a conclusive statement.
4. exclude — ex CLUD e (eks klude’) v.

To shut out; as, exclude from a club.
5. exclusion — ex CLUS ion (eks klue’ zhun) n.

The act of shutting out; as, he resented his exclusion.
6. exclusive — ex CLUS ive (eks klue’ siv) adj.

Tending to keep others out; as, exclusive power.
7. include — in CLUD e (in klude’) v.

To take in; to count; as, include in the group.
8. inclusion — in CLUS ion (in klue’ zhun) n.

The act of taking in; as inclusion of algebra in the program.
9. inclusive — in CLUS ive (in klue’ siv) adj.

Counting everything in.
10. preclude — pre CLUD e (pre klude’) v.

To close beforehand; to hinder.
11. preclusion — pre CLUS ion (pre klue’ zhun) n.

State of hindering; preventing.
12. conclude — con CLUD e (kon klude’) v.

To close; as, to conclude a trial.
13. reclusive — re CLUS ive (re klue’ siv) adj.
Favoring retirement from society.
14. seclude — se CLUD e (se klude’) v.

To shut away; to confine; as, seclude oneself in the woods.
15. seclusion — se CLUS ion (se klue’ zhun) n.

The act of shutting oneself up; as, Emily Dickinson lived in seclusion.
16. occlude — oc CLUD e (o klude’) v.

To shut the way; to bar a passage; as, to occlude light.
17. occlusion — oc CLUS ion (o klué zhun) n.

The shutting up; as, the occlusion of an opening.
18. occlusal — oc CLUS al (o klue’ zal) adj.

Relating to the surface of the tooth used in biting or grinding.
19. occludent — oc CLUD ent (o klude’ ent) adj.

Serving to shut away.
20. occlusor — oc CLUS or (o klue’ zor) n.

An organ which closes.
Word Analysis

OCCLUSION

OC (ob)—Prefix = against

CLUS (claudere)—Latin Root = to shut

ION—Suffix = state of
Practical Exercises

1. Supply the missing words:

The witness proved __________ that the defendant was innocent. The joker said, “__________ of a bad knee, a weak heart, and a touch of lumbago, I feel just fine.”
2. Analyze No. 4.
3. One word will express the phrase if you supply KEY:

Example: having a tight hold on _______acious
a. keeping on without stopping con ________ally
 ___TEN___

b. the act of shutting in _______clusion

c. in the manner of closing up con______ively

d. hope all fled away _______spair

e. come back to mind re______ber

f. the act of keeping on con______ation

g. the closing of the matter con______ion

h. bear pain or sorrow suf______

KEY NO. 57
CIRC • CIRCUM
Around
The prefix CIRC, CIRCUM which means AROUND. There are now three ways of traveling around the world so you can choose from Nos. 1, 2, or 3. Going CIRCUM means no short cuts, the long way around. That is all right for travel but not for speech. Use straight talk, not the methods in Nos. 6, 15, or 20.
1. circumambulate — CIRCUM ambulate (sir ku mam’ byu late) v.

To walk around.
2. circumnavigate — CIRCUM navigate (sir kum nav’ i gate) v.

To go around, especially in a ship.
3. circumaviate — CIRCUM aviate (sir kum ay’ vi ate) v.

To fly around in an airplane.
4. circumcise — CIRCUM cise (sir’ kum size) v.

To cut around.
5. circumspect — CIRCUM spect (sir kum spekt’) adj.

Looking around carefully; watchfully.
6. circumdiction — CIRCUM diction (sir kum dik’ shun) n.

Talk that is roundabout; not to the point.
7. circumference — CIRCUM ference (sir kum’ fe rens) n.

The line around the plane surface of a circle.
8. circumfluous — CIRCUM fluous (sir kum’ flue us) adj.

Flowing around; as the circumfluous ocean.
9. circumfulgent — CIRCUM fulgent (sir kum ful’ jent) adj.

Shining all around; as the circumfulgent sun.
10. circumvolve — CIRCUM volve (sir kum volv’) v.

To wind about; to turn around.
11. circumstance — CIRCUM stance (sir’ kum stans) n.

A condition of a fact; a situation.
12. circummured — CIRCUM mured (sir kum murd’) adj.

Walled around; as, in a dungeon.
13. circumscribe — CIRCUM scribe (sir’ kum skribe) v.

To draw a line around; to encircle.
14. circumvallation — CIRCUM vallation (sir kum val ay’ shun) n.

Trenches to protect a besieged army.
15. circumlocution — CIRCUM locution (sir kum lo kyu’ shun) n.

Circumdiction (see No. 6).
16. circummigration — CIRCUM migration (sir kum mie gray’ shun) n.

Wandering around from place to place
17. circumneutral — CIRCUM neutral (sir kum nue’ tral) adj.

Said of soil that is neither acid nor alkaline.
18. circumvent — CIRCUM vent (sir kum vent’) v.

To encircle; prevent; foil.
19. circuit — CIRC uit (sir’ kut) n.

The distance around an area or a space.
20. circuitous — CIRC uitous (sir kyu’ it us) adj.

Having roundabout ways; sly.
Word Analysis

CIRCUMVENTION

CIRCUM—Prefix = around

TION—Suffix = act of
Practical Exercise

Read the following excerpt underlining all those words that contain keys you have already learned.
I do not know if I was what you call afraid; but my heart beat like a bird’s, both quick and little; and there was a dimness came before my eyes which I continually rubbed away, and which continually returned. As for hope, I had none; but only a darkness of despair and a sort of anger against all the world that made me long to sell my life as dear as I was able. I tried to pray, I remember, but that same hurry of my mind would not suffer me to think upon the words; and my chief wish was to have the thing begin and be done with it. It came all of a sudden when it did, with a rush of feet and a roar, and then a shout from Alan, and a sound of blows, and someone crying out as if hurt I looked back over my shoulder, and saw Mr. Shuan in the doorway, crossing blades with Alan.

“That’s him that killed the boy!” I cried.

“Look to your window!” said Alan; and as I returned back to my place I saw him pass his sword through the mate’s body.

(From Kidnapped by Robert Louis Stevenson.)
KEY NO. 58
TUDE
state of

condition of
The suffix TUDE means STATE OF: CONDITION OF. It makes nouns and often, in giving the meaning, one likes to end the word with NESS, a suffix which also means STATE OF. TUDE is used to form abstract nouns from adjectives. No. 1 is a most important word. Your atti TUDE to the keys in this book is the most important single factor in your success or failure with vocabulary building.
1. attitude — atti TUDE (at’ i tude) n.

Manner; feeling toward; as, attitude to a job.
2. latitudinarian — lati TUD inarian (lat’ i tude in ar’ ee an) n.

One opposed to strict discipline.
3. similitude — simili TUDE (si mil’ i tude) n.

Condition of likeness; resemblance.
4. verisimilitude — verisimili TUDE (ver i si mil’ i tude) n.

Having the appearance of truth.
5. gratitude — grati TUDE (grat’ i tude) n.

State of being grateful; thankfulness.
6. lassitude — lassi TUDE (las’ i tude) n.

State of being limp; weariness.
7. multitude — multi TUDE (mul’ ti tude) n.

Great numbers; as, a multitude of people.
8. pulchritude — pulchri TUDE (pul’ kri tude) n.

State of beauty; loveliness.
9. rectitude — recti TUDE (rek’ ti tude) n.

State of righteousness.
10. latitude — lati TUDE (lat’ i tude) n.

Degree of distance from side to side; width.
11. plenitude — pleni TUDE (plen’ i tude) n.

Abundance; state of fullness.
12. aptitude — apti TUDE (ap’ ti tude) n.

Ability for; state of being capable.
13. beatitude — beati TUDE (be at’ i tude) n.

State of heavenly bliss.
14. solitude — soli TUDE (sol’ i tude) n.

State of being alone; loneliness; as, living in solitude.
15. solicitude — solici TUDE (so lis’ i tude) n.

State of great concern for another; as solicitude for the poor.
16. fortitude — forti TUDE (fort’ i tude) n.

State of bravery and strength; endurance.
17. servitude — servi TUDE (ser’ vi tude) n.

State of being subject to another; as, a servant or slave.
18. turpitude — turpi TUDE (tur’ pi tude) n.

Baseness; depravity; as, moral turpitude.
19. longitude — longi TUDE (lon’ ji tude) n.

Length; extent measured in length.
20. vicissitude — vicissi TUDE (vi sis’ i tude) n.

The ups and downs of fortune and fate.
Word Analysis

VICISSITUDE

VICIS—Root = change; turn

TUDE—Suffix = state of; condition
Practical Exercises

1. Supply the missing words:

The __________ (s) of life are many and varied. Her __________ for the welfare of the refugees was so great that their __________ was unbounded.
2. Analyze No. 17.
3. Indicate the correct pronunciation by placing the accent mark (’):

disconcerted
recover
invincible
attitude
triumph battering

rectitude
verisimilitude

solicitude

vicissitude

turpitude
servitude

KEY NO. 59
BI • BIN • BIS
two

twice
The Prefix BI, BIN means TWO. There is a word BIS meaning TWICE, but it is not often used. It is heard at the opera sometimes when an aria is so beautifully sung that the audience gets excited and demands hearing it again. BI is used more often than BIN but both are commonly used.
1. biceps — BI ceps (bie’ seps) n.

Large muscle fastened in two places.
2. bicuspid — BI cuspid (bie kus’ pid) n.

A double-pointed tooth.
3. bicycle — BI cycle (bie’ sik el) n.

A two-wheeled vehicle for travel by foot-power.
4. biennial — BI ennial (bie en’ ee al) adj.

Something that occurs at two-year intervals, or lasts two years.
5. bimonthly — BI monthly (bie month’ lee) adj.

Something that occurs every two months; as, a bimonthly magazine.
6. biweekly — BI weekly (bie wee’ klee) adj.

Something that occurs every two weeks.
7. bifocal — BI focal (bie foe’ kal) adj.

Having two lenses; as, bifocal glasses.
8. bigamy — BI gamy (big’ a me) n.

The act of marrying one person when already married to another.
9. biparental — BI parental (bie pa ren’ tal) adj.

Born of two parents.
10. bivalve — BI valve (bie’ valv) n.

An animal with a shell of two parts which open and shut; as, clams.
11. bipedal — BI pedal (bie ped’ al) adj.

Having two feet; as man.
12. bimanual — BI manual (bie man’ yu al) adj.

Done with both hands.
13. bidentate — BI dentate (bie den’ tate) adj.

Having two teeth.
14. bilabial — BI labial (bie lay’ bee al) adj.

Using both lips, as in pronouncing the letters b, m, and p.
15. binomial — BI nomial (bie no’ mee al) n.

An expression in mathematics consisting of two terms connected by a plus or a minus; as, a+b; 7–3.
16. bilingual — BI lingual (bie lin’ gwal) adj.

Using two languages.
17. biracial — BI racial (bie ray’ shal) adj.

Concerning two races.
18. bipartisan — BI partisan (bie part’ i zan) adj.

Representing two parties.
19. bisect — BI sect (bie sekt’) v.

Cut into two parts.
20. binocular — BI nocular (bi nok’ yu lar) n.

An instrument with two eyes, as an opera glass.
Word Analysis

BINOCULAR
BIN—Prefix = two

OCUL (oculus)—Root = eye

AR—Suffix = one who; that which
Practical Exercises

1. Supply the missing words:

Some people have difficulty with ______________ glasses. Laws which get __________ support are truly the will of the people. The __________ letters are called labials.
2. Analyze No. 4.
3. Key review. Match keys with their meanings:

a. en, em

1. remember __________

b. mem

2. heart __________

c. dis

3. in, into __________

d. tude

4. across __________

e. circum

5. together __________

f. cour

6. away __________

g. con

7. hold; grasp __________

h. de

8. state of __________

i. tent

9. from; away __________

j. trans

10. around __________

KEY NO. 60
VINC • VICT

conquer

The Root VINC, VICT comes from the Latin vincere, victus, and means CONQUER. Please note that in Nos. 13–17 the letter c sounds like an s. In Nos. 18 and 19 a different spelling and pronunciation comes in because this root is from the French vaincre, a descendant of the Latin, which leads to VANQUish.
1. victim — VICT im (vik’ tim) n.

One who is conquered and sacrificed.
2. victimize — VICT imize (vik’ tim ize) v.

To make a victim of; use as a sacrifice.
3. victimizer — VICT imizer (vik’ tim ize er) n.

One who makes a victim of another.
4. victor — VICT or (vik’ tor) n.

One who wins; a conqueror.
5. victory — VICT ory (vik’ to ree) n.

The winning; the conquest; triumph.
6. victorious — VICT orious (vik tore’ ee us) adj.

Full of victory; triumphant.
7. victoriously — VICT oriously (vik tore’ ee us lee) adv.

Triumphantly.
8. Invictus — in VICT us (in vik’ tus)

The title of a poem by William Ernest Henley; meaning unconquered; undefeated.
9. evict — e VICT (e vikt’) v.

Throw out; as, evict a tenant who does not pay the rent.
10. eviction — e VICT ion (e vik’ shun) n.

Throwing out of house and home.
11. convict — con VICT (kon vikt’) v.

To prove guilty.
12. conviction — con VICT ion (kon vik’ shun) n.

The act of proving someone guilty of a crime.
13. convince — con VINC e (kon vins’) v.

Win over; as, convince another in an argument.
14. vincible — VINC ible (vin’ si b’l) adj.

Can be defeated; conquerable.
15. vincibility — VINC ibility (vin si bil’ i ti) n.

The quality of being able to be defeated.
16. invincible — in VINC ible (in vin’ si b’l) adj.

Cannot be defeated.
17. invincibly — in VINC ibly (in vin’ si blee) adv.

In the manner of one who cannot he defeated; as, invincibly courageous.
18. vanquish — VANQU ish (van’ kwish) v.

To conquer; overcome.
19. unvanquished — un VANQU ished (un van’ kwishd) adj.

Unconquered; not able to be overcome.
Word Analysis

INVINCIBILITY
IN—Prefix = not

VINC (vincere)—Latin Root = conquer

IBL (ible)—Suffix = can do

ITY—Suffix = quality
Practical Exercises

1. Supply the missing words:

They argued for a long time before he could __________ the group that he had a right to the money. They fought bitterly, and the __________ suffered as much as the __________ (ed).
2. Analyze No. 9.

3. Circle the number of the word which best expresses the italicized word:

a. recover
(1) attempt (2) regain (3) declare (4) refuse (5) explain

b. invincible (1) defeated (2) learned (3) unloved (4) spoken (5) cannot be conquered

c. attitude
(1) power (2) respect (3) ability (4) manner (5) truth

d. triumph (1) victory (2) goal (3) power (4) labor (5) authority

e. disconcerted (1) expelled (2) awakened (3) rebuffed (4) confused (5) asked
KEY NO. 61
DENT • DONT
tooth

The Latin root DENT, or DONT means TOOTH. All people have teeth and talk constantly about their teeth and their dentist, but they rarely acquire the dentist’s vocabulary. A dentist is pleased when a patient talks about DENTin, DENTifrice, and baby’s DENTition.
1. dental — DENT al (den’ al) adj.

Relating to teeth; as, a dental appointment.
2. dentality — DENT ality (den tal’ i ti) n.

Dental quality in speaking.
3. dentilated — DENT ilated (den’ ti late ed) adj.

Toothed; as, a dentilated edge.
4. dentilation — DENT ilation (den ti lay’ shun) n.

The formation of teeth.
5. dentimeter — DENT imeter (den tim’ e ter) n.

An instrument for measuring teeth.
6. dentin — DENT in (den’ tin) n.

An ivory-like substance that is the major part of the teeth.
7. dentification — DENT ification (den ti fi kay’ shun) n.

The formation of the teeth.
8. dentiloquy — DENT iloquy (den til’ o kwi) n.

The practice of talking through the teeth.
9. dentiphone — DENT iphone (den’ ti fone) n.

A plate set against teeth which helps the deaf to hear.
10. dentist — DENT ist (dent’ ist) n.

One who cares for the teeth.
11. dentistry — DENT istry (dent’ i stree) n.

The profession of the dentist.
12. dentition — DENT ition (den tish’ un) n.

The development of the teeth; teething.
13. dentoid — DENT oid (den’ toid) adj.

Resembling a tooth.
14. denture — DENT ure (den’ chur) n.

Artificial teeth.
15. dentiscalp — DENT iscalp (den’ ti skalp) n.

An instrument used in scraping the teeth.
16. denticate — DENT icate (den’ ti kate) v.

To bite; chew; masticate.
17. dentifrice — DENT ifrice (dent’ i fris) n.

Powder or paste for cleansing teeth.
18. orthodontia — ortho DONT ia (or tho don’ chee a) n.

The straightening of irregular teeth.
19. orthodontist — ortho DONT ist (or tho dont’ ist) n.

A dentist who practices orthodontia.
20. dentigerous — DENT igerous (den tij’ e rus) adj.

Bearing teeth; having teeth.
Word Analysis

ORTHODONTIST

ORTHO (orthos, right)—Greek Prefix = correct

DONT (dentis)—Root = tooth

IST—Suffix = one who
Practical Exercises

1. Supply the missing words:

Man is a ___________ creature. A good ___________ and the habit to ___________ properly will keep the teeth healthy and beautiful. Without proper care the ___________ in teeth decays.
2. Analyze No. 1.
3. Supply the missing keys in the incomplete words:

a. Care must be taken of the tooth’s ______in.

b. The scientific name for teething is ______ition.

c. The scientific name for a tooth-cleanser is ______ifrice.

d. A teeth-specialist is called a ______ist.

e. Many people are ______ims of their own carelessness.

f. One who conquers his faults is truly in______ ______.

g. In______ ______ity begins with oneself.

h. When one loses his inner calmness he is like a concert which has lost its harmony, and we say he is dis______ed.

KEY NO. 62
INTER
between

among
The Prefix INTER means BETWEEN; AMONG. It is a very much needed key, very socialminded, and minding other people’s business; it always comes INTER, BETWEEN, this thing and that, this person and that. Watch the spelling and the pronunciation. Don’t say it carelessly because

there are two other keys which are similar in spelling and pronunciation, but have different meanings. You must be prepared to understand the distinction between them.
1. interaction — INTER action (int e rak’ shun) n.

Action for mutual advantage.
2. interaxillary — INTER axillary (in ter ak’ si lar i) adj.

Coming between two axils of leaves.
3. interborough — INTER borough (in’ ter bur o) adj.

Operating between boroughs.
4. intercede — INTER cede (int er sede’) v.

To act between two parties in order to restore friendship.
5. interdependent — INTER dependent (in ter de pen’ dent) adj.

Dependent, each one upon the other.
6. interdict — INTER diet (in’ ter dikt) v.

To forbid; as, to interdict trade with certain nations.
7. intercept — INTER cept (in ter sept’ v.

To take between sending and delivery; as, intercept a letter.
8. interciliary — INTER ciliary (in ter sil’ i ar i) adj.

Between the eyebrows.
9. intercostal — INTER costal (int er kost’ al) adj.

Between the ribs.
10. intercourse — INTER course (int’ er kors) n.

Correspondence or trade between or among people.
11. interfaith — INTER faith (int’ er fathe) n.

Involving persons of various religions.
12. interfere — INTER fere (int er fere’) v.

To enter into the concerns of others; to clash; to meddle.
13. interfoliate — INTER foliate (in ter foe’ li ate) v.

Put leaves between pages in a book.
14. interject — INTER ject (int er jekt’) v.

Throw between or among; as, interject humorous remarks.
15. interlude — INTER lude (int’ er lude) n.

A period between; as, a short play between the acts of a long one.
16. interpose — INTER pose (int er poze’) v.

To place between; to intrude.
17. interpolate — INTER polate (in ter’ po late) v.

To insert; as, to put into a book matter which changes the purpose of the
author.
18. interstate — INTER state (int er state’) adj.

Between states; as, interstate commerce.
19. intervene — INTER vene (int er vene’) v.

Come between; interfere.
20. intervention — INTER vention (in ter ven’ chun) n.

The act of coming between; interference.
Word Analysis

INTERVENTION
INTER—Prefix = between; among

VEN (venire)—Latin Root= to come

TION—Suffix = act of
Practical Exercise

Read the following excerpt underlining all those words that contain keys you have already learned.
It was none too soon for me to look to my own part; for my head was scarce back at the window before five men carrying a square yard for a battering ram ran past me and took post to drive the nail in. I had never fired with a pistol in my life, and not often with a gun; far less against a fellow-creature. But it was now or never; and just as they swung the yard I cried out, “Take that!” and shot into their midst. I must have hit one of them, for he sang out and gave back a step, and the rest stopped as if a little disconcerted. Before they had time to recover, I sent another ball over their heads; and at my third shot (which went as wide as the second) the whole party threw down the yard and ran for it.
(From Kidnapped, by Robert Louis Stevenson.)

KEY NO. 63
AN
not

absence of
The prefix AN means NOT; ABSENCE OF. Sometimes, but rarely, the n is omitted, as in

Abyss — bottomless depth. Do not confuse AN = NOT with the suffix AN which you have had in AmericAN—NATIVE OF. It makes all the difference in the world whether the key in question is a prefix or a suffix.
1. anecdote — AN ecdote (an’ ek dote) n.

A story or personal item not generally known.
2. anecdotage — AN ecdotage (an’ ek dote ij) n.

A collection of anecdotes.
3. anecdotal — AN ecdotal (an ek dote’ al) adj.

Interesting; lively in conversation.
4. anecdotist — AN ecdotist (an’ ek dote ist) n.

One who tells anecdotes.
5. anemia — AN emia (a nee’ mee a) n.

A condition in which there are not enough red blood cells.
6. anemic — AN emic (a nee’ mik) adj.

Deficient in red blood cells.
7. anesthesia — AN esthesia (an es the’ zha) n.

Absence of feeling; numbness.
8. anesthetic — AN esthetic (an es thet’ ik) n.

An agent to produce anesthesia, such as ether.
9. anesthetize — AN esthetize (a nes’ the tize) v.

To induce anesthesia.
10. anesthetist — AN esthetist (a nes’ thet ist) n.

The physician who administers the anesthetic.
11. anodyne — AN odyne (an’ o dine) n.

Creating an absence of pain; a narcotic.
12. anomaly — AN omaly (a nom’ a lee) n.

A difference from the common rule; an ir-regularity; as, a bird that does not fly.
13. anomalous — AN omalous (a nom’ a lus) adj.

Irregular; uncomfortable.
14. anonym — AN onym (an’ o nim) n.

A person or a writer who keeps his name unknown.
15. anonymous — AN onymous (a non’ i mus) adj.

Without a name; as, an anonymous donation.
16. anonymity — AN onymity (an o nim’ it ee) n.

The state of being nameless.
17. anelectric — AN electric (an e lek’ trik) adj.

Not electrified by friction.
18. anopia — AN opia (an o’ pi a) n.

Absence of the eye; vision that is defective.
19. anorganism — AN organism (an or’ gan iz um) n.

An inorganic body; as, a crystal.
20. anomy — AN omy (an’ o me) n.

State of absence of law and order.
Word Analysis

ANESTHESIA

AN—Prefix = not

ESTHESIA (aisthesis)—Greek Root = feeling
Practical Exercises

1. Supply the missing words:

His conversation is vivacious because he usually has a good __________ to relate. The penguin, a flightless bird, is an __________. She has been __________ for years but does nothing about it.
2. Analyze No. 16.

3. All the following keys mean NOT. Use the proper key for each of the following words, thus forming the negative of the word:

Fill in the blanks using the following keys meaning NOT: il, ir, in, im, un, non, an.
a. legal

________legal

not legal

b. rational

________rational

not rational

c. perfect

________perfect

not perfect

d. esthetic

________esthetic

not feeling

e. seen

________seen

not seen

f. sense

________sense

not sense

g. adequate

________adequate

not adequate

h. emia (Hemia, blood)
________emic
not having healthy blood

i. reasonable

________reasonable
not reasonable

j. regular

________regular

not regular
KEY NO. 64
MAN • MANU
by hand
The root MAN, MANU means BY HAND. The words Nos. 6, 7 and 8 are really misnomers. MANUfactured goods are no longer made by hand in a MANUfactory by a MANUfacturer with his own hands. In the march of automation we shall soon be obliged to find another name for machinemade goods. Someday, a person who knows the keys well will invent a new word to take the place of the old. You, maybe?
1. manual — MANU al (man’ yu al) adj.

Relating to the hand; as, manual labor.
2. manucaption — MANU caption (man yu kap’ shun) n.

A document that was once used to obtain the presence in court of an alleged felon.
3. manuduction — MANU duction (man yu duk’ shun) n.

Leading by the hand; guidance.
4. manacles — MAN acles (man’ a k’ls) n.

Handcuffs; chains.
5. manicure — MAN icure (man’ i kyur) n.

The care of the hands and nails.
6. manufacture — MANU facture (man yu fak’ chur) n.

The act of making by machinery or hand.
7. manufacturer — MANU facturer (man yu fak’ chur er) n.

One who hires others to make things in quantity by hand or by machine.
8. manufactory — MANU factory (man yu fak’ to ree) n.

A place where merchandise is made.
9. manifest — MAN ifest (man’ i fest) adj.

Seen at hand; obvious; apparent.
10. manumit — MANU mit (man yu mit’) v.

To release from contract; set free; as, manumit a slave.
11. manumission — MANU mission (man yu mish’ un) n.

The act of liberating a slave.
12. manumotive — MANU motive (man yu mo’ tiv) adj.

Moved by hand.
13. maneuver — MAN euver (ma nu’ ver) v.

To bring about by skill; to guide; manipulate.
14. manuscript — MANU script (man’ yu skript) n.

A document or literary work not yet printed.
15. manipulate — MAN ipulate (ma nip’ yu late) v.

To work out by hand; to manage.
16. manipulation — MAN ipulation (ma nip yu lay’ shun) n.

Skillful handling; as, the manipulation of puppets.
17. emancipate — e MAN cipate (e man’ si pate) v.

Release; set free.
18. emancipation — e MAN cipation (e man si pay’ shun) n.

The act of liberation; as, the Emancipation Proclamation.
19. legerdemain — legerde MAIN (lej erd e mane’) n.

Light-handed magic tricks; sleight of hand.
Word Analysis

EMANCIPATIOn
E (ex)—Prefix = out

MAN (manu)—Root= hand

CIP (capere)—Root= take

TION—Suffix = act of

Practical Exercises

1. Supply the missing words:

Today the writer sends out a typescript instead of a ___________. The __________ of the slaves was difficult for the South to accept.
2. Analyze No. 1.
3. Continue the collection of COMPOUND SUFFIXES: AL+ITY = ALITY. You will find many

words ending in that compound suffix and it means exactly what the KEYS say—relating to (AL) and quality of (ITY).

Example: brutALITY—relating to the quality of a brute. Many adjectives ending in AL can be changed to nouns by adding this compound suffix—ALITY. And see what a huge piece of the word you have!

a. animal

quality of an animal _____________

b. criminal

quality of a criminal _____________

c. mental

relating to the mind _____________

d. fatal

relating to death _____________

e. abnormal
relating to the unnatural _____________

f. total

relating to the sum _____________

KEY NO. 65
CRED
believe

The root CRED means BELIEVE. Many of the words on the list are made with review keys.
1. credo — CRED o (kreed’ o) n.

A set of opinions; a creed.
2. creed — CREED (kreed) n.

A formula of faith; a set of principles.
3. credit — CRED it (kred’ it) n.

Value; worth.
4. creditable — CRED itable (kred’ it a b’l) adj.

Can be believed.
5. creditably — CRED itably (kred’ it a blee) adv.

In such a manner that something is believed.
6. discreditable — dis CRED itable (dis kred’ it a b’l) adj.

Not worthy of belief.
7. discreditably — dis CRED itably (dis kred’ it a blee) adv.

Not believably.
8. creditor — CRED itor (kred’ it or) n.

One who loans money to another.
9. credulity — CRED ulity (kre dyu’ lit ee) n.

A willingness to believe easily.
10. incredulity — in CRED ulity (in kre dyu’ lit ee) n.

A lack of willingness to believe easily.
11. credulous — CRED ulous (krej’ u lus) adj.

Inclined to believe readily.
12. incredulous — in CRED ulous (in krej’ u lus) adj.

Not inclined to believe.
13. incredulously — in CRED ulously (in krej’ u lus lee) adv.

Distrustingly.
14. credulously — CRED ulously (krej’ u lus lee) adv.

Trustingly.
15. accredit — ac CRED it (a kred’ it) v.

To recognize as acceptable for approval; as, to accredit a school.
16. accreditation — ac CRED itation (a kred i tay’ shun) n.

A certificate of acceptance.
17. credence — CRED ence (kreed’ ens) n.

Belief; as, he earned the credence of his creditors.
18. credibly — CRED ibly (kred’ i blee) adv.

Believably; plausibly.
19. incredibly — in CRED ibly (in kred’ i blee) adv.

Unbelievably; implausibly.
Word Analysis

ACCREDITATION
AC (ad)—Prefix = to

CRED (credere)—Latin Root = to believe

IT (itus)—Latin Root = it goes

TION—Suffix = act of
Practical Exercises
1. Supply the missing words:

No one can afford to lose ___________ as a person of ____________ character. She was______________, and like a child, she listened ____________ to every word he spoke.
2. Analyze No. 8.
3. Circle the number of the word or phrase which best expresses the italicized word:

a. anecdote

(1) novel (2) poem (3) illustration (4) a personal incident (5) accident

b. credit

(1) trust (2) power (3) rascal (4) improvement (5) energy
c. antipathy
(1) silence (2) ecstasy (3) friendship (4) order (5) intense dislike

d. manufacturer
(1) doctor (2) veterinary (3) dentist (4) maker of goods (5) professor
KEY NO. 66
ANTI • ANT
Against
The prefix ANTI, ANT means AGAINST. In the first six words on the list the i is dropped from ANTI to avoid using two vowels together. In No. 8, the h is joined with the t. Others have the full

ANTI before a consonant. Don’t confuse ANTI with ANTE, which means something entirely different.
1. antacid — ANT acid (ant as’ id) n.

A remedy for acidity of the stomach; a counteracting agent.
2. antagonism — ANT agonism (an tag’ o niz um) n.

A strong feeling against a person or an idea.
3. antalkaline — ANT alkaline (ant al’ ka line) adj.

An agent against alkalinity.
4. antapology — ANT apology (ant a pol’ o ji) n.

A reply to an apology.
5. antarchism — ANT archism (ant’ ar kiz um) n.

Antagonism to government.
6. antarctic — ANT arctic (ant ark’ tik) n.

The opposite of the north pole; the south pole.
7. antephialtic — ANT ephialtic (ant ef i al’ tik) adj.

Preventing nightmares.
8. anthelmintic — ANT helmintic (ant hel mint’ ik) adj.

Expelling worms from the system.
9. antibiosis — ANTI biosis (ant i bi o’ sis) n.

Antagonism between organisms in the body.
10. antibody — ANTI body (ant’ i bod ee) n.

A substance in the body which opposes foreign substances.
11. antibromic — ANTI bromic (an ti bro’ mik) adj.

Deodorant.
12. anticlimax — ANTI climax (ant i klie’ maks) n.

The movement from a great event to one of lesser importance; a let down.
13. anticoagulant — ANTI coagulant (ant i ko ag’ yu lant) adj.

Hindering the coagulation of the blood.
14. antidote — ANTI dote (ant’ i dote) n.

A remedy against a poison.
15. antifreeze — ANTI freeze (ant i freze’) n.

A substance which slows up the freezing process.
16. antisepsis — ANTI sepsis (ant i sep’ sis) n.

Prevention of infection; acting like an antiseptic.
17. antitoxin — ANTI toxin (ant i tok’ sin) n.

An agent which counteracts poison in the body.
18. antipathy — ANTI pathy (an tip’ a thee) n.

A strong feeling of dislike.
19. antipodes — ANTI podes (an tip’ o deze) n.

Parts of the world which are opposite to each other.
20. antithesis — ANTI thesis (an tith’ e sis) n.

A contrast of ideas.
Word Analysis

ANTHELMINTIC
ANT (anti)—Prefix = against

HELMIN (helmins)—Root = worm

IC—Suffix = like; nature of
Practical Exercises

1. Supply the missing words:

“They are ___________ of each other in temper and endowment.” (Lowell) Oliver Wendell Holmes wrote a book called “A Mortal __________”. Children are given ___________ to prevent some diseases.
2. Analyze No. 10.
3. Syllabicate and indicate which syllable is most greatly stressed by placing the accent mark (’):

clamor
admirable

facile

biennial

interpolate
antipodes

antiquity
antitoxin

alkaline
discreditable
incredibility certitude

KEY NO. 67
UNI

one

The root UNI comes from the Latin word meaning ONE. Smallest in number, it is greatest inidea, expressing itself in the ideal of UNIversality, ONENESS of the whole world.
1. unicorn — UNI corn (yu’ ni korn) n.

A legendary creature with one horn.
2. uniface — UNI face (yu’ ni fase) n.

A design that appears only on one side.
3. unify — UNI fy (yu’ ni fie) v.

Make into one.
4. unification — UNI fication (yu ni fi kay’ shun) n.

The act of making into one.
5. unifoliate — UNI foliate (yu ni foe’ lee at) adj.

Bearing one leaf.
6. unilateral — UNI lateral (yu ni lat’ e ral) adj.

One-sided.
7. unique — UNI que (yu neke’) adj.

One of a kind; having no equal; as, unique in excellence.
8. unimanual — UNI manual (yu ni man’ yue al) adj.

Done with one hand.
9. union — UNI on (yu’ nyun) n.

The joining of many into one; as, a trade union.
10. uniparous — UNI parous (yu nip’ a rus) adj.

Producing one child or egg at a time.
11. unison — UNI son (yu’ ni son) n.

Singing all the parts in one pitch; the chorus sang in unison.
12. unitarianism — UNI tarianism (yu ni tar’ ee a niz um) n.

A belief in one god.
13. unity — UNI ty (yu’ nit ee) n.

Oneness; togetherness; harmony.
14. unanimous — UN animous (yu nan’ i mus) adj.

Having one opinion held by all; as, a unanimous vote.
15. universe — UNI verse (yu’ ni vers) n.

All parts of the world as one; the Cosmos.
16. universal — UNI versal (yu ni ver’ sal) adj.

Relating to the whole world.
17. universality — UNI versality (yu ni ver sal’ it ee) n.

The quality of appealing to all the world.
18. university — UNI versity (yu ni ver’ sit ee) n.

An institution of learning whose program includes all branches of knowledge.
19. unanimity — UN animity (yu na nim’ it ee) n.

The state or quality of agreement.
20. reunification — re UNI fication (re yu ni fi kay’ shun) n.

The state of being one again.
Word Analysis

UNIVERSALITY
UNI—Root = one

VERS—(versum)—Latin Root = to turn

AL—Suffix = relating to

ITY—Suffix = quality of
Practical Exercises

1. Supply the missing words:

Part singing is more interesting than singing in ___________. “In __________ there is strength” is a ______________ truth.
2. Analyze No. 8.
3. Read the following excerpt underlining all those words that contain keys you have already learned:
Nebraska’s unicameral legislature, the only one in the nation, is receiving renewed attention in states from coast to coast. Inquiries have reached officials here this week from legislators, newspapers, civic groups and ordinary citizens. The flurry began following the recent decision of the United States Supreme Court that both houses of a state legislature must be apportioned on the basis of population. In the past, area has

traditionally been a consideration.

(From The New York Times, July 18, 1964.)
KEY NO. 68
FEDER • FIDE

FID • FEAL
trust

faith

The root FEDER, FIDE, FID, FEAL comes from the Latin fidere, which means to TRUST, have FAITH. The various spellings are interesting, and due, no doubt, to the various languages in which this Root is used. No. 12 when used for the feminine is spelled with an e—confidante (French).
1. federacy — FEDER acy (fed’ er a si) n.

An alliance or confederacy.
2. federal — FEDER al (fed’ e ral) adj.

In the nature of an alliance; united.
3. federation — FEDER ation (fed e ray’ shun) n.

A union; alliance through agreement.
4. federalism — FEDER alism (fed’ e ra liz um) n.

The principle of national organization.
5. federalist — FEDER alist (fed’ e ra list) n.

One who believes in federalism.
6. federate — FEDER ate (fed’ e rate) v.

To unite in mutual loyalty and faith.
7. confederacy — con FEDER acy (kon fed’ e ra see) n.

A union for mutual support and common action.
8. confederate — con FEDER ate (kon fed’ e rat) n.

One of a band united for a purpose; an accomplice.
9. bona fide — bona FIDE (boe’ na fide) adj.

In good faith; genuine.
10. confide — con FIDE (kon fide’) v.

To have trust in someone; as, to confide in a friend.
11. confident — con FID ent (kon’ fid ent) adj.

Self-reliant.
12. confidant — con FID ant (kon’ fi dant) n.

The person in whom one can confide.
13. confidence — con FID ence (kon’ fid ens) n.

Self-reliance.
14. confidential — con FID ential (kon fi den’ chal) adj.

In the nature of a secret; as, confidential information.
15. fealty — FEAL ty (fee’ al tee) n.

Loyalty; fidelity to duty.
16. fidelity — FID elity (fi del’ it ee) n.

Faithfulness; fealty.
17. infidel — in FID el (in’ fid el) n.

One who has no faith.
18. infidelity — in FID elity (in fi del’ it ee) n.

Faithlessness; disloyalty.
19. perfidy — per FID y (per’ fid ee) n.

Disloyalty; treachery; deceit.
20. perfidious — per FID ious (per fid’ ee us) adj.

Treacherous; deceitful; as, a perfidious friend.
Word Analysis

CONFEDERACY

CON—Prefix = with; together

FEDER (fidere)—Latin Root = trust; have faith

ACY—Suffix = state of
Practical Exercises

1. Supply the missing words:

His self-_____________ was based on solid preparation for the job. Due to the _____________ of one of the members all their _____________ plans were revealed.
2. Analyze No. 10.
3. Circle the number of the word which best expresses the italicized word:

a. confederate (1) enemy (2) accomplice (3) judge (4) statement (5) juror

b. creditor
(1) debtor (2) manager (3) porter (4) one who trusts
(5) customer

c. accident
(1) misfortune (2) wedding (3) surprise (4) resentment (5) jest

d. guinea
(1) brush (2) suitcase (3) car (4) gold coin (5) silver case
e. honor
(1) insult (2) defend (3) enjoy (4) call upon (5) esteem highly

f. demand
(1) forbid (2) permit (3) request (4) insist (5) owe
KEY NO. 69
OPUS • OPER
work

The root OPUS, OPER means WORK. It comes from the Latin word OPUS, OPERA (plural). While the original meaning is closest to the Latin word No. 19 and the plural is in use mostly as a singular word meaning No. 1 (plural is operas), this root has become a word for any work which is planned, acted on, and carried through. So we OPERate and have OPERations, and everything seems to be moving in an OPERational manner, with OPERators and coOPERators.
1. opera — OPER a (op’ e ra) n.

A drama which has been set to music and is sung instead of spoken.
2. operatic — OPER atic (op e rat’ ik) adj.

Resembling an opera; having qualities of opera.
3. operable — OPER able (op’ e ra b’l) adj.

Can be treated by an operation.
4. operameter — OPER ameter (op er am’ e ter) n.

An instrument for counting the rotations of a wheel in a machine.
5. operalogue — OPER alogue (op’ er a log) n.

A lecture on opera which presents a summary of the story.
6. operate — OPER ate (op’ e rate) v.

To labor; function; to perform surgery.
7. operatee — OPER atee (op er a tee’) n.

The patient on whom an operation is performed.
8. operation — OPER ation (op e ray’ shun) n.

An action done as part of practical work.
9. operational — OPER ational (op e ray’ shun al) adj.

Relating to work performed.
10. operative — OPER ative (op’ e rat iv) adj.

Having the power to act; causing operation.
11. operatize — OPER atize (op’ er a tize) v.

To form into an opera.
12. operator — OPER ator (op’ e rate or) n.

One who works and produces.
13. operatory — OPER atory (op’ er a toe ri) n.

A place where work is done; laboratory.
14. operetta — OPER etta (op e ref’ a) n.

A light, musical drama.
15. operettist — OPER ettist (op e ref’ ist) n.

One who composes an operetta.
16. operose — OPER ose (op’ e rose) adj.

Requiring labor; laborious; diligent.
17. cooperate — co OPER ate (koe op’ e rate) v.

To work together for a common purpose.
18. cooperation — co OPER ation (koe op e ray’ shun) n.

The act of working together for mutual benefit.
19. opus — OPUS (o’ pus) n.

A musical composition; as, OPUS 25.
20. opuscule — OPUS cule (o pus’ kyul) n.

A small, petty work.
Word Analysis

OPERATIONAL

OPERA (opus)—Latin Root = work

TION—Suffix = act of

AL—Suffix = relation to
Practical Exercises

1. Supply the missing words:

______________ is a fundamental principle in a democratic society. I called the ______________to notify her that the phone was out of order.
2. Analyze No. 6.
3. Use one word to express the phrase:

a. believing too easily

b. relating to secret matters

c. a personal incident

d. a writer of operettas

e. to demand payment of a loan _____________

f. a gold coin worth about 2 shillings _____________

g. an unfortunate happening

h. to make things on a large scale

i money owing to another

J. faith in a good result

KEY NO. 70
IVE
causing

making
The Suffix IVE, means CAUSING; MAKING. We call IVE a causatiVE — the word carries in itself the key which means CAUSING, IVE. I am certain that you have noticed that the words listed are getting longer and longer. In word building we add to the root such pieces that change the meaning of the word grammatically, and give us an opportunity to express ourselves with exactitude. Scientific names are long for the same reason. Every element is a KEY in the name.
1. declarative — declarat IVE (de klar’ at iv) adj.

Tending to make a statement.
2. derogative — derogat IVE (de rog’ at iv) adj.

Tending to lessen value or respect.
3. affirmative — affirmat IVE (a fir’ mat iv) adj.

Tending to agree; as, an affirmative reply.
4. additive — addit IVE (ad’ it iv) adj.

Tending to add or be added.
5. subtractive — subtract IVE (sub trak’ tiv) adj.

Tending to take away.
6. aggressive — aggress IVE (a gres’ iv) adj.

Tending to push oneself forward.
7. appreciative — appreciat IVE (a pre’ shat iv) adj.

Tending to understand; to value.
8. assertive — assert IVE (a sert’ iv) adj.

Tending to claim one’s rights and opinions.
9. authoritative — authoritat IVE (au thor’ i tate iv) adj.

Causing obedience; as, an authoritative command.
10. cohesive — cohes IVE (koe hee’ siv) adj.

Making things stick together; as, a cohesive force.
11. commemorative — commemorat IVE (ko mem’ o rat iv) adj.

Causing to be remembered.
12. conjunctive — conjunct IVE (kon junk’ tiv) adj.

Causing union.
13. abusive — abus IVE (a byu’ siv) adj.

Causing insult; tending to mistreat.
14. accumulative — accumulat IVE (a kyu’ myu late iv) adj.

Causing to pile up.
15. digestive — digest IVE (die jes’ tiv) adj.

Causing digestion.
16. cooperative — cooperat IVE (koe op’ e rat iv) adj.

Tending to work together.
17. deliberative — deliberat IVE (de lib’ e rate iv) adj.

Tending to be careful; as, a deliberative manner.
18. evocative — evocat IVE (e vok’ at iv) adj.

Tending to call forth an image.
19. exhaustive — exhaust IVE (eg zo’ stiv) adj.

Making every kind of test; as, an exhaustive study.
20. expletive — explet IVE (ek’ splet iv) adj.

Adding words and phrases, often to fill in extra space.
Word Analysis

COOPERATIVELY
CO (com)—Prefix = with; together

OPER (opus)—Root = work

ATE—Suffix = make; cause

IVE—Suffix = cause

LY—Suffix = manner
Practical Exercises

1. Supply the missing words:

“In my Father’s House there are many Mansions.” The word there is an __________. It is unnecessary in the sentence. As, for instance in, “Many Mansions are in my Father’s House.”
2. Analyze Adoptive.
3. Key review. Match keys with their meanings:

a. cred

1. trust _____________

b. fed, fid

2. causing _____________

c. an (prefix)
3. one _____________

d. uni

4. teeth _____________

e. manu

5. condition _____________

f. inter

6. hand _____________

g. dent

7. conquer _____________

h. vine

8. between _____________

i. tude

9. native of _____________

j. ive

10. believe _____________

k. an, ian

11. not _____________
KEY NO. 71
CULE • ICLE

LING

very small
CULE, ICLE, LING are really three keys, all meaning the same thing, VERY SMALL. With these suffixes added, the thing spoken of is diminished, made small not only in size but
also in significance. Nos. 4 and 10 use ICLE; the rest of the first ten words, CULE; and the last ten,LING. LING often has a gentle, endearing quality, as in Nos. 11, 13, 16, 17 and 18. Youth is tenderly called a sapLING.
1. crepuscule — crepus CULE (kre pus’ kyul) n.

Dim light; half light; twilight.
2. articulate — arti CUL ate (ar tik’ yu late) v.

To pronounce each little sound carefully.
3. minuscule — minus CULE (min’ us kyul) adj.

Very small; petty; insignificant.
4. article — art ICLE (art’ i k’l) n.

A small thing; a detail; a piece of writing on a particular topic.
5. animalcule — animal CULE (an i mal’ kyul) n.

A minute animal, usually microscopic.
6. reticule — reti CULE (ret’ i kyul) n.

A small net handbag.
7. ridicule — ridi CULE (rid’ i kyul) n.

Small, mocking laughter.
8. molecule — mole CULE (mol’ e kyul) n.

A tiny particle of matter.
9. molecular — mole CUL ar (mo lek’ ye lar) adj.

In the nature of a molecule.
10. funicle — fun ICLE (fue’ ni k’l) n.

A small cord; a bundle of threadlike fibers.
11. darling — dar LING (dar’ ling) n.

A dear one, favorite.
12. duckling — duck LING (duk’ ling) n.

A little baby duck.
13. fledgling — fledg LING (flej’ ling) n.

A baby bird; an inexperienced person.
14. gosling — gos LING (goz’ ling) n.

A baby goose.
15. hireling — hire LING (hire’ ling) n.

One hired to do a job for petty motives.
16. nestling — nest LING (nest’ ling) n.

A bird still in the nest, unable to fly.
17. princeling — prince LING (prin’ sling) n.

A prince of a small country.
18. sapling — sap LING (sap’ ling) n.

A very young tree; youth.
19. underling — under LING (un’ der ling) n.

An underdog; of the lowest status.
20. worldling — world LING (worl’ dling) n.

One devoted to the world and its pleasures.
Word Analysis

MINUSCULE

MINUS—Root = less; least

CULE—Suffix = very small

Practical Exercises
1. Supply the missing words:

Richard III had the two ___________ (s) murdered in the Tower. “It is not in our stars, but in

ourselves that we are ___________ (s)” (Shakespeare).
2. Analyze No. 5.
3. Indicate the pronunciation by placing the accent mark (’):

induct
discourse (verb)

discourse (noun)

antiknock
recede

dissolve

replace
antiquated

reminisce

animalcule
fledgling

molecule
KEY NO. 72
URE
state of

act

process

rank
The Suffix URE means STATE OF, ACT, PROCESS, RANK. It makes a noun out of an adjective. See overt, literat, temperat and signat. It is good to remember this for conveniently changing a part of speech. Besides it gives a very fine form to a word, both in writing and in speech.
1. censure — cens URE (sen’ chur) v.

To find fault with; to blame.
2. aperture — apert URE (ap’ er chur) n.

An opening; a hole; as, an aperture in a wall.
3. culture — cult URE (kul’ chur) n.

Result of development in education, art, and mode of life.
4. exposure — expos URE (ek spoe’ zhur) n.

State of being laid open; bare of protection or concealment.
5. immature — immat URE (im a tyur’) adj.

Unripe; adolescent.
6. future — fut URE (fyu’ chur) n.

That time which is yet to come.
7. judicature — judicat URE (jude’ i ka chur) n.

Court of justice; judges collectively.
8. legislature — legislat URE (lej’ i slay chur) n.

The collective body of persons who make the law.
9. overture — overt URE (o’ ver chur) n.

The opening piece of music in an opera; an introductory piece.
10. literature — literat URE (lit’ e ra chur) n.

The collective body of writings of the highest rank.
11. picture — pict URE (pik’ chur) n.

A representation through painting, drawing, or photography.
12. prefecture — prefect URE (pre’ fek chur) n.

The official residence of the prefect.
13. primogeniture — primogenit URE (prie mo jen’ i tur) n.

The state of being the first born.
14. posture — post URE (pos’ chur) n.

State of one’s bearing; carriage.
15. pressure — press URE (presh’ ur) n.

Force; painful force which causes distress.
16. procedure — proced URE (pro see’ jur) n.

Manner or method of a course of action.
17. tenure — ten URE (ten’ yur) n.

The act or right of holding.
18. temperature — temperat URE (tern’ pe ra chur) n.

The degree of heat or cold.
19. signature — signat URE (sig’ na chur) n.

The seal of approval or of right.
20. rupture — rupt URE (rup’ chur) n.

A break; as, a rupture of a vein.
Word Analysis

TENURE
TEN (tenere)—Latin Root = to hold

URE—Suffix = state of
Practical Exercises

1. Supply the missing words:

His __________ to constant ____________ made his __________ of office doubtful. He refused to add his __________ to the bill.
2. Analyze No. 16.
3. Read the following excerpt underlining all those words that contain keys that you have already learned:
A tradesman who had long dunned him for a note of three hundred guineas found him, one day, counting gold, and demanded payment.

“No,” said Fox, “I owe this money to Sheridan. It is a debt of honor; if an accident should happen to me, he would have nothing to show.”

Said the Creditor, “Then I will change my debt for a debt of honor,” and he tore the note into pieces.

Fox thanked the man for his confidence, and paid him, saying, “Your debt is of older standing. And now Sheridan must wait.”

(An anecdote about the great English statesman, John Fox, as related by Ralph Waldo Emerson.)
KEY NO. 73
FIX

Fix
The root FIX comes from the Latin figere, fixus, and it means just that, FIX. It is a word commonly used and nearly always by itself, without prefixes or suffixes. The list contains words which seem strange at first, but we can grow accustomed to them.
1. fix — FIX (fiks) n.

A difficult position; a dilemma.
2. fixate — FIX ate (fik’ sate) v.

To become fixed.
3. fixation — FIX ation (fik say’ shun) n.

The state of being attached; fixed.
4. fixative — FIX ative (fik’ sat iv) adj.

Causing to be fixed; attached.
5. fixator — FIX ator (fiks ay’ tor) n.

A thing that holds something in place.
6. fixature — FIX ature (fik’ sa ture) n.

A preparation used to fix or stiffen something.
7. fixedly — FIX edly (fik’ sed lee) adv.

In the manner of being fastened to; as, looking at a person fixedly.
8. fixity — FIX ity (fik’ sit ee) n.

Quality of being fastened firmly in place.
9. fixer — FIX er (fik’ ser) n.

One who adjusts claims.
10. fixture — FIX ture (fiks’ chur) n.

Furnishings fastened firmly in place, as shelves, a counter.
11. affix — af FIX (a fiks’) v.

To fix or fasten in any way; to seal.
12. affix — af FIX (af’ iks) n.

That which is attached to a word to produce another; as, a prefix or a suffix.
13. affixal — af FIX al (af’ ik sal) adj.

In the nature of an affix.
14. affixation — af FIX ation (af’ ik say’ shun) n.

The process of affixing a seal or a signature.
15. affixion — af FIX ion (a fik’ shun) n.

Affixation; Nos. 14 and 15 are synonyms.
16. affixer — af FIX er (a fiks’ er) n.

The official whose duty it is to affix a seal or a signature.
17. affixture — af FIX ture (a fiks’ ture) n.

Act of affixing; attachment.
18. transfix — trans FIX (trans fiks’) v.

To hold motionless; as, to transfix with horror.
Word Analysis

AFFIXER
AF (ad)—Prefix = to; toward

FIX (figere)—Latin Root = fix

ER—Suffix = one who
Practical Exercises

1. Supply the missing words:

Prefixes and Suffixes are _________ (ed) to words to change their meanings. The ___________ of the man’s stare was annoying. At the sound of the air raid warning she was _________ (ed) with terror.
2. Analyze No. 8.
3. Change the nouns in column 1 to adjectives and adverbs:

Example: ration ___rational__ __rationally__

a. recreation __________

b. sensation __________

c. education __________

d. emotion __________

e. promotion __________

f. function __________

g. option __________

KEY NO. 74
ISH
origin

nature

resembling
The suffix ISH means ORIGIN, as in No. 11, IrISH; NATURE, as in No. 10, amateuriSH; RESEMBLING, as in No. 9, clownISH. In the last two there is an uncomplimentary element. Usually ISH makes adjectives of nouns. Sometimes verbs have this Suffix for no apparent reason, as perISH, nourISH, etc.
1. boorish — boor ISH (boor’ ish) adj.

A lout; a churl; as, a boorish man.
2. ghoulish — ghoul ISH (gu’ lish) adj.

Like a ghoul.
3. brutish — brut ISH (brut’ ish) adj.

Like a brute; rough.
4. foolish — fool ISH (foo’ lish) adj.

Like a fool; somewhat ridiculous.
5. waspish — wasp ISH (was’ pish) adj.

Sharp; stinging; as, a waspish tongue.
6. womanish — woman ISH (wom’ a nish) adj.

Like a woman; feminine.
7. Scottish — Scott ISH (skot’ ish) adj.

Native of Scotland.
8. childish — child ISH (chile’ dish) adj.

Like a child; somewhat immature.
9. clownish — clown ISH (klow’ nish) adj.

Like a clown; somewhat silly or foolish.
10. amateurish — amateur ISH (am a tur’ ish) adj.

Like an amateur; a nonprofessional.
11. Irish — Ir ISH (ire’ ish) adj.

Native of Ireland.
12. bookish — book ISH (book’ ish) adj.

Inclined to reading; as, a bookish fellow.
13. Swedish — Swed ISH (swede’ ish) adj.

Native of Sweden.
Word Analysis

AMATEURISH

AMAT (amo)—Root = love

EUR (er)—Suffix = one who

ISH—Suffix = nature of
Practical Exercises

1. Supply the missing words:

As an __________ performance it was good enough. Her __________ tongue stung many a friend. A __________ of trumpets announced the arrival of the King’s Court.
2. Analyze No. 4.
3. Use one word for the phrase:

a. opposite parts of the globe

b. a struggle against a person

c. a tiny particle of matter

d. causing someone to stand out

e. work together for a common purpose

f. a woman in whom one can confide

g. all the group having one opinion
