

Stems List 4!

Stems tests are on Tuesdays.

morph-

- metamorphosis
- amorphous
- Mesomorph
- Morphine
- Morpheus- Teon

shape !!!!!!!

vest-

- vestibule
- vest
- vestment
- Divestiture
- Vestidos- Spanish clothes or dress

clothes !!!!!!!

bene-

- benefit
- Beneful, Benefiber
- beneficial
- benediction
- benign (a non-cancerous tumor)
- benevolent

good !!!!!!!

pond-

- pound
- ponder
- ponderous
- compound
- preponderance

heavy !!!!!!!

corp-

- Marine Corp
- corpse
- corpulent
- Corporal
- Americorp
- corporation

body !!!!!!!

dorm-

- dormant
- dormitory
- dorm (short for the above word)
- dormir- (the Spanish word for sleep)
- dormitorio (Spanish for a dormitory)

sleep !!!!!!!

pater-

- paternalistic
- patriarch (male head of a family)
- paternity
- ex-patriate

father !!!!!!!

nov-

- novelty shop
- novel (the adjective)
- novice
- Nova Scotia
- renovate (to make like new)
- innovation (a new invention)

new !!!!!!!

punct-

- punctual
- punctuation
- puncture
- acupuncture

point !!!!!!!

ject-

- conjecture (to throw out an idea)
- projectile (something thrown)
- interjection (a word that is thrown at the beginning of a sentence, or a comment thrown into a conversation)
- Interject (to interrupt by throwing a comment into a conversation)
- Eject (object ??)

throw !!!!!

-tion

- graduation
- activation
- promotion
- creation
- production

act or state !!!!!!!

loco-

- locomotion
- locomotive
- local
- relocate
- dislocate

place !!!!!!!

-dox-

- doxology
- orthodox (traditional)
- unorthodox (non-traditional)
- paradox
- indoctrinate

Priests in the Greek Orthodox church

opinion !!!!!!!

amphi-

- amphibious
- amphibian
- amphitheater

both !!!!!!!

magn-

- The Magna Carta (famous historical document)
- magnificent
- magnanimous
- magnate (a person of rank or power)

great !!!!!!!

Anime: Magna Carta

eu-

- Eucharist
- eulogy
- euphemism
- euphony (a good sound)
- euthanasia

good !!!!!!!

Brandon picked this.

endo-

- endoskeleton
- endocrine
- endothermic (warm-blooded, as opposed to cold-blooded)

within !!!!!!!

(intra- also meant
within)

phobia-

- arachnophobia (fear of spiders)
- hydrophobia
- xenophobia (fear of foreigners)

fear !!!!!!!

ortho-

- orthodontist
- orthopedist
- orthodontics
- orthodox

straight !!!!!!!

-put-

- reputation
- computer
- dispute
- Disreputable
- Input
- output

think !!!!!!!

ver-

- verdict (to 'say' the 'truth')
- verify
- veracity
- veritable

true !!!!!!!

matri-

- matrimony
- matriarch
- matron (as in the matron of honor at a wedding)

mother!!!!!!!

mega-

- megaphone
- megahertz
- megaton
- megalomania
- mega-size

large !!!!!!!

pop-

- population
- populate
- popular
- populist

people !!!!!!!

sangui-

- sangria
- sanguine
- sanguinary (as in describing a war)

blood !!!!!!!

