[image: image1.png]

 Root Words Lesson 1
 Foundations of English

Instructions: Find the root in your packet, then copy down the
definition provided. Notice how the sample word utilizes the root, and

copy down the definition. Then, find another sample word/definition

and record it in your packet.

	ROOT
	ORIGIN
	MEANING

	auto
	Greek
	self

	 autocrat = one person with complete authority

	biblio
	Greek
	book

	 bibliography = a list of written works used as sources

	dic, dict
	Latin
	speak, declare

	 dictate = to speak or read for a person to translate

	graph
	Greek
	write

	 autograph = signature written with one’s own hand

	lang, ling
	Latin
	tongue

	 linguist = a person skilled in languages

	leg, lec, lex
	Latin legere
Greek lexis
	word, read, speak, collect

	 legible = able to be read; lecture = verbal exchange delivered for instruction

	lit
	Latin
	letter

	 literature = writings in which expression and form are essential features

	man
	Latin
	by hand

	 manuscript = the original text of an author’s work (handwritten or typed)

	mem
	Latin
	remember

	 memento = something that serves as a reminder; souvenir

	sci
	Latin
	know

	 omniscient = having complete or unlimited knowledge

	scrib, scrip
	Latin
	write

	 inscribe = to write, engrave, or print as a lasting record

	read
	Germanic ræd
	interpret, counsel, advise

	 readability = the ease with which a text can be read See below for more!

ETYMOLOGY of the word READ

Etymo = true meaning logos = word
The root “read” doesn’t actually appear in that many English words, but the history (or etymology) of the word is interesting to consider.
In many languages, the word for reading comes from the Latin word legere, which originally had to do with “gathering up” or “collecting” meaning. Consider these words in other languages:

Leer = “to read” in Spanish

Lire = “to read” in French

Leggere = “to read” in Italian

Lesen = “to read” in German

In English, we use words like “legible” and “lexicon,” but when it comes to the act of READING, our word is rooted in the idea of counsel – almost a conversation between the author and the reader. In addition to “gathering up” details to make sense of letters and words, your job in this class is to INTERPRET meaning.

List 1: SAT/ACT Prep Words
ascribe:

(verb) to attribute to a source, cause, or author

dictum:
(noun) 1) an announcement from an authoritative source

2) a statement that expresses a general truth or principle
emancipate:
(verb) to free from restraint, control, or power of another

immemorial:
(adj) old or ancient; from a time so long ago it cannot be

remembered

omniscient:
(adj) all-knowing; having unlimited understanding
