Biology Prefixes and Suffixes-The Language of Science
The main reason students find it difficult to understand science is because of all the hard to write, spell and read words. Actually, scientific vocabulary is a mix of small words that are linked together to have different meanings. If you learn the meanings of the little words, you'll find scientific vocabulary much easier to understand. Find the meaning to the following Greek/Latin root words.
		Word
	Meaning

	a / an
	

	meso
	

	leuco
	

	aero
	

	anti
	

	amphi
	

	aqua / hydro
	

	arthro
	

	auto
	

	bi / di
	

	bio
	

	cephal
	

	chloro
	

	chromo
	

	cide
	

	cyto
	

	derm
	

	haplo
	

	ecto (exo)
	

	endo
	

	epi
	

	gastro
	

	genesis
	

	herba
	

	hetero
	

	homo
	

	ov
	

	kary
	

	neuro
	

	soma
	

	saccharo
	

	primi / archea
	

	phyll
	

		Word
	Meaning

	hemo
	

	hyper
	

	hypo
	

	intra
	

	-itis
	

	lateral
	

	-logy
	

	-lysis
	

	-meter
	

	mono
	

	morph
	

	micro
	

	macro
	

	multi / poly
	

	pod
	

	-phobia
	

	-philia
	

	proto
	

	photo
	

	psuedo
	

	synthesis
	

	sub
	

	troph
	

	therm
	

	tri
	

	zoo, zoa
	

	-tropism
	

	-taxis
	

	-stasis
	

	zyg / zygous
	

	phago
	

	path / pathy
	

	sym / syn
	

Once you have completed the table, use it to develop a definition, in your own words, for each of the following terms.
1. Hydrology __
2. Cytolysis ___	
3. Protozoa___
4. Epidermis __
5. Spermatogenesis ___
6. exoskeleton__
7. Abiotic __
8. Pathogen ___
9. psuedopod __
10. Hemophilia ___
11. Endocystosis __
12. herbicide __
13. Anaerobic __
14. Bilateral __
15. autotroph ___
16. Monosaccharide __
17. Arthropod __
18. polymorphic __
19. Hypothermia __
20. Biogenesis __

Given a choice between two theories, take the one that is funnier. -- Blore's Razor

