[image: image1.jpg]

Greek Roots

Name:

Week 10

Study the words for each Greek root and be prepared to give the meaning of that word. Each week you will get new Greek roots. You will build your vocabulary knowledge through these Greek roots.

I. Skopeo-
look at, inspect, consider, examine

Examples:

scope

all that the eye can see

microscope

(micros-small) - device to look at small objects

telescope

(tele-distant) - device for seeing distant objects

periscope

(peri-around) - device for seeing around obstacles

kaleidoscope
(kalos-beautiful; eidos-form) - device for seeing changing beautiful forms or

arrangements of small fragments of glass, etc.

Episcopal

(epi-on, over) - overseen by bishops or "overseers"

bishop

a church overseer

II. Pyro-
fire

Examples:

pyrtechnics

(techne-work, skill) - fireworks

pyrotechnician
(techne-work, skill) - one who is skilled with fireworks

pyre

huge bonfire for burning bodies at ancient funerals

pyromaniac

(mania-craze) - a crazy person who plays with fire

empyrean

(em-in)- the heavens - home of the fiery sun

pyrometer

(metron-measure) - instrument to measure very hot temperatures

pyrolysis

chemical change caused by heat

What to study for your Greek roots quiz?

· Study the definitions of the Greek roots

· Know the vocabulary words and their corresponding meanings.

