Chambers

English 100

Root Word Enrichment

UNIT 1
1. BELL (L): war; Bellona was the Roman goddess of war (and wife of Mars)

a) antebellum—existing before the war, esp. the American civil war

b) bellicose—warlike, aggressive, quarrelsome

c) belligerence—aggressiveness, combativeness

d) rebellion—open defiance and opposition to a person/thing in authority

2. PAC/PEAS (L): agree and peace; the Pacific Ocean was named so (“Peaceful Ocean”) by Magellan b/c it seemed so calm.

a) pacify—to soothe anger or agitation; to subdue by armed action

b) pacifist—a person opposed to war or violence, esp. refusing to bear arms or fight on moral or religious grounds

c) pact—agreement between two + people/groups; treaty of formal agreement

d) appease—to make peaceful and quiet; to calm and satisfy

QUIZ 1

3. HOSP/HOST (L): host/guest

a) hostage—person given or held to ensure that a demand is fulfilled

b) hospice—place/program to help care for the terminally ill

c) hostel—inexpensive, supervised place for young travelers to stay overnight

d) inhospitable—not welcoming or generous; providing no shelter or food

4. AM/IM (L): to love, friendly, good-natured

a) amicable—friendly, peaceful

b) enamored—charmed , fascinated; inflamed with love

c) inimical—hostile, unfriendly, harmful

d) paramour—a lover, often secret, not allowed by laws or customs

QUIZ 2

5. CRIM (L): fault or crime, accusation

a) criminology—study of crime. criminals, law enforcement, punishment

b) decriminalize—to remove or reduce the criminal status of

c) incriminate—to show evidence of involvement in a crime or a fault

d) recrimination—an accusation in retaliation for an accusation made against oneself; the making of such an accusation

6. PROB/PROV (L): prove or proof, honesty or integrity

a) approbation—a formal act of approving; enthusiastically-given praise

b) disprove—to show that something is not what it claims to be, refute

c) probity—absolute honestly and uprightness

d) reprobate—person of thoroughly bad character

QUIZ 3

7. GRAV (L): heavy, weighty, serious

a) gravid—pregnant or enlarged with something

b) gravitas—great or very dignified seriousness

c) gravitate—to move or be drawn toward something

d) gravity—weighty importance, seriousness

8. LEV (L) light, to raise or lighten

a) alleviate—to lighten or relieve, esp. mental or physical suffering

b) elevate—to lift up; to raise in rank or status

c) leavening—something that lightens and raises, something that modifies, eases , or animated

d) levity—lack of appropriate seriousness

QUIZ 4
WORDS FROM MYTHOLOGY AND HISTORY

1. cicerone—museum/tour guide (Cicero, Roman statesman and orator who was long-winded and knowledgeable)

2. hector—to bully, intimidate, or harass (leader of t he Trojan forces—The Iliad)

3. hedonism—way of life in which pleasure and happiness are chief goals (Greek word for pleasure)

4. nestor—senior figure/leader in one’s field (eldest of the Greek leaders at Troy)

5. spartan—marked by simplicity, strict self-discipline or self-denial (Sparta was known for being highly disciplined to always be prepared for war)

6. stentorian—extremely loud (Greek warrior known for booming voice)

7. stoic—indifferent to pleasure or pain (Stoics were philosophical group in ancient Greece)

8. sybaritic—marked by a luxurious or sensual way of life (ancient city of Sybaris known for wealth and hedonistic ways)

QUIZ 5

TEST UNIT 1

