Vocabulary

Analysis of a Dictionary Entry

A dictionary entry gives you far more information than just a definition. This is what a dictionary entry looks like: http://www.merriam-webster.com/dictionary/propels

Main Entry:

pro·pel [image: image1.png]

 [click to hear the pronunciation]

Pronunciation:

\prə-pel\ [international pronunciation symbols that define the sound the word makes]

Function:

transitive verb [transitive means you can "propel" something. The word "fall" is intransitive -- you can't "fall" something.

Inflected Form(s): [In English, we show different parts of speech by endings; this sections tells us to double the final letter.]

pro·pelled; pro·pel·ling

Etymology: [Origin of the word. The prefix "pro-" and the root "pellere" (impel, compel, expel all have the same root)

Middle English propellen, from Latin propellere, from pro- before + pellere to drive — more at felt

Date: [When did this word first appear in the English language?]

15th century

[Only now do we get to the definition]

: to drive forward or onward by or as if by means of a force that imparts motion

The Oxford English Dictionary goes a step further, and includes quotations from historical sources that actually use the word, so you can see how a word changes over time (like "wicked" or "fly"), or how customs associated with the word have changed (in Elizabethan times, heterosexual men regularly pledged each other their "love"). The OED is the most important descriptive representation of the English language (but I'm quoting from the online Mirriam-Webster dictionary for this worksheet).

Here's just the etymology from the entry for "describe":

Middle English, from Latin describere, from de- + scribere to write

If you don't know what de- means, you can look it up in the same dictionary. We see that "describe" means "to write down." Remember in class we discussed the difference between "descriptive" grammar and "prescriptive" grammar? Prescribe means to write at the beginning, to lay down an order or rule in advance

Analysis of Common Words

Here are some common words, broken up according to prefix and root. To help get into the habit of breaking a word up into parts, supply more examples of words using the same prefix and root, and see whether that helps you come up with an accurate meaning.

	Word
	Prefix
	Root

	submarine
	sub-
	mar

	other examples
	substandard
subject
supplicant
	mariner
maritime
mermaid

	Word
	Prefix
	Root

	supersonic
	super-
	son

	other examples
	Superman
supervise
insuperable
	sonorous
consonant
resonate

	Word
	Prefix
	Root

	extracurricular
	extra-
	cur

	other examples
	extrapolate
extraordinary
extraterrestrial
	course
cursor
recurring

April 21 Quiz

In class, on April 21, as part of a quiz (20 points), I will give you some words and ask you to explain the root meanings. Part of the activity will be open-notes (you may bring a single hand-written page), and part will ask you to rely on memory alone. For this workbook, you are welcome to use whatever resources you need in order to get the work done. I don't promise to use all or any of the words on this list, but here are some words you can practice on in order to prepare for Monday's quiz.

List of Common Prefixes

ab- away from (abnormal, abject)

ad- to or towards (admit, adventure, appear, announce)

an- without (amoral, arrhythmic, anhydrous)

auto- self (automobile, autobiography, autograph)

circum- around (circumstance, circumference)

com- with, together (commit; compress)

ex- out (express, export, emote, eject, education)

in- un/not (inanimate, immoral, illogical, irrepressible)

inter- between (international, interjection)

intra- inside (intravenous)

ob- against, "in your face" (offend, object, opportunity)

pro- forward (propeller, promotion, production)

re- back/again (repel, retry, report)

sub- under (submarine, support)

super- above (superstructure, supersonic)

mono- one (monopoly, monotheistic, monocle)

un- not (unfriendly, unchallenging)

Common Roots

press (express, suppress, impress, depress, repress, compress, unimpressively)

mitt- (miss-) admit, commit, remit, submit, intermittent, noncommittally, concomitant

vise (supervise, revise, advise)

pose (depose, expose, suppose, compose, repose, impose, interpose)

spect (inspect, expect, respect, suspect, circumspection)

spire (inspire, expire, perspire, respiration, conspire)

ject (inject, reject, interject, ejected, dejected)

More to Think About

announce, pronounce, renounce

admit, commit, emit, remit, submit

offend, defend, fender
impulse, repulse, propulsion, expulsion, compulsion

loquacious, eloquent, prologue

spectacles, inspection, expectation

On the next page is the part I’m asking you to print out and submit on Friday.

Workbook 2-4: Part II (Due Friday, Apr 18; bring printout to class; staple additional pages to this one.)

Name __
	Part A:
Use the Merriam-Webster online dictionary (the URL is above) to describe the etymology of

1. manuscript

2. conscription

3. prescribing

4. subscription

5. superscription

	Part B
Word

Prefix

Root

extracurricular

extra-

cur

other examples

extrapolate
extraordinary
extraterrestrial

course
cursor
recurring

In a chart like the one analyzing "extracurricular" (above), identify the prefix, root, other examples, and meanings for the following words:

1. biometrics

2. prejudice

3. substance

4. obvious

5. interminable (tricky – the prefix is not “inter”)

Part C: Neologism. (Neo = new, logos = word.)
I invented the word "manugression." I looked it up on Google just now, and the result was "Your search - manugression - did not match any documents." (Though I did find some French pages for "manugrade.") Although nobody has ever used this word before, if you look up “manuscript” and “aggression,” you’ll find that my new word means “to walk on one’s hands.” To wrote with one’s feet? Think “pedestrian” and “description,” and you get “pedescription.”

For each of the following made-up words, identify the word parts and define each; then define the word and use it in meaningful sentence (with sufficient context that someone who doesn’t know the words would be able to figure it out.)

0.
refenestration re- (again, back) fenestration (the art of arranging windows)
Because defenestration means "the act of throwing something out a window," therefore "refenestration" must mean "the act of putting something back in through a window" or possibly " replacing a window."
 Not a good sentence: The word I have to define is "refenestration."
 Not a good sentence: Today I am thinking about a refenestration.
 Good sentence: Each time Stanley threw the radio out the window, his wife forgave him even before the refenestration.

1. defiliate

2. circumvore

3. post-cardiofractal

4. scriptogenic

5. phobometer

D. Invent and define your own word, defending your definition by citing other words that use components of your made-up word. Use it a sentence here, and also on your blog.

