

8th Grade Lexicon
	Prefixes, Suffixes, Roots

	Prefix MID- middle

	Prefix AD- to, near, at

	Prefix BIN- two by two

	Prefix CATA- down

	Prefix MAL- bad

	Prefix UNDER- below, lower

	Prefix OB- over, to, toward

	Root ANTHROP- man

	Root CIR/CIRC/CIRCUM - around

	Root OMNI all, every

	Root THEO- God, a god

	Root AUD- hear

	Root HELIO- sun

	Root PAT/PATER- father

	Root SPECT- look/see

	Root ACID/ACRID-bitter, sour

	Root HYDRA/HYDRO- water

	Suffix ARY - relating to, quality, place where

	Suffix IVE - adjective for a noun

	Suffix NESS- state of (automatically makes the word a noun)

	Vocabulary Words

	1. SUBVERSIVE
(SADLIER-OXFORD LVL D)
	ADJ/N
	(adj) intended to undermine or overthrow; (n) one who advocates or attempts to undermine a political system
	(adj) treasonous, traitorous;
(n) revolutionary

	2. IMPERATIVE
(SADLIER-OXFORD LVL C)
	NOUN
	(adj) Necessary, urgent; (n) a form of a verb expressing a command; that which is necessary or required.
	(adj) essential, indispensable, mandatory

	3. ADEPT
(SADLIER-OXFORD LVL D)
	ADJ/N
	(adj) Thoroughly skilled (n) an expert
	(adj) masterful, accomplished, proficient; (n) expert

	4. OBSCURE
(WORD 2007 DICTIONARY)
	ADJ./VERB
	(adj)Difficult to understand because of not being fully or clearly expressed; (v) to make something unclear, indistinct, or hidden
	(adj)Vague, murky, unclear; (v) To block

	5. ADHERENT
(SADLIER-OXFORD LVL D)
	N/ADJ
	(n) a follower, supporter; (adj) attached, sticking to
	(n) disciple; (adj) stuck

	6. DELUGE
(SADLIER-OXFORD LVL A)
	N/V
	(n)A great flood; a heavy fall of rain; anything that comes in vast quantity (like a flood); (v) to flood
	

	7. RAVAGE
(SADLIER-OXFORD LVL D)
	V/N
	(v) To destroy, to lay waste, ruin; (n) ruinous damage, destruction
	(v) wreck, destroy
(n) destruction

	8. MALIGN
(SADLIER-OXFORD LVL D)
	V/ADJ
	(v) to speak evil of, slander; (adj) evil
	(v) defame, badmouth, vilify; (adj) wicked

	9. PHILANTHROPY
(WORD 2007 DICTIONARY)
	NOUN
	A desire to improve the material, social, and spiritual welfare of humanity, especially through charitable activities
	Charity, generosity, benevolence

	10. ASPECT
(WORD 2007 DICTIONARY)
	NOUN
	A facet, phase, or part of a whole; a view or point of view
	feature, characteristic, perspective

	11. LEVITY
(SADLIER-OXFORD LVL C)
	N
	A lack of seriousness or earnestness, especially about things that should be treated with respect; buoyancy, lightness in weight
	Giddiness, flippancy, frivolity, fickleness

	12. PATRIARCH
	NOUN

	A man who is the head of a family or group
	Father

	13. PSEUDONYM
(SADLIER-OXFORD LVL C)
	N
	A pen name, a name assumed by a writer
	Nom de plume, alias

	14. NONENTITY
(SADLIER-OXFORD LVL C)
	N
	A person or thing of no importance
	Nobody, insignificant

	15. ADAGE
(SADLIER-OXFORD LVL C)
	ADJ
	A Proverb. A wise saying.
	Proverb, maxim, aphorism

	16. ITINERARY
(SADLIER-OXFORD LVL E)
	N
	A route of travel; a record of travel; a guidebook
	Schedule, program

	17. QUANDARY
(SADLIER-OXFORD LVL E)
	N
	A state of perplexity or doubt
	Confusion, dilemma, predicament

	18. CATALYST
(SADLIER-OXFORD LVL D)
	N
	A substance that causes or hastens a chemical reaction; an agent that causes change
	Stimulus, spur, instigator

	19. OMNIPOTENT
(SADLIER-OXFORD LVL E)
	ADJ.
	Almighty, having unlimited power or authority
	all-powerful

	20. HERITAGE
(SADLIER-OXFORD LVL C)
	NOUN
	An inheritance; a birthright
	Legacy, descent, pedigree

	21. CIRCUMSPECT
(SADLIER-OXFORD LVL D)
	ADJ.

	Careful cautious
	Wary, prudent, cautious

	22. BINARY
(WORD 2007 DICTIONARY)
	ADJ
	Consisting of two parts; Mathematics using or belonging to a number system that has 2, not 10, as its base
	Dual, double, twofold; none

	23. LEGENDARY
(SADLIER-OXFORD LVL C)
	ADJ
	Described in well-known stories, existing in old stories (legends) rather than in real life
	Mythical, fabulous, famous, celebrated

	24. AD INFINITUM
(SADLIER-OXFORD LVL D)
	ADJ
	Endlessly
	Forever, unceasingly, incessantly, ceaselessly

	25. SUPERFLUOUS
(SADLIER-OXFORD LVL D)
	ADJ
	Exceeding what is sufficient or required, excess
	Surplus, supererogatory

	26. TENTATIVE
(SADLIER-OXFORD LVL E)
	ADJ
	Experimental in nature; uncertain; hesitant
	Provisional, inconclusive, cautious

	27. OBTRUSIVE
(SADLIER-OXFORD LVL D)
	ADJ
	Forward; undesirable prominent; thrust out
	Brash, impudent, conspicuous, protruding

	28. IMPUNITY
(SADLIER-OXFORD LVL C)
	NOUN
	Freedom from punishment
	immunity

	29. ACRIMONIOUS
(WORD 2007 DICTIONARY)
	ADJ.
	Full of or displaying anger and resentment
	spiteful, bitter

	30. POROUS
(SADLIER-OXFORD LVL C)
	ADJ
	Full of tiny holes; able to be penetrated by air or water
	Leaky, permeable

	31. ACRID
(SADLIER-OXFORD LVL E)
	ADJ
	Harsh in taste or odor; sharp in manner or temper
	Irritating, stinging, caustic, biting

	32. ENMITY
(SADLIER-OXFORD LVL C)
	NOUN
	Hatred, ill-will
	Hostility, animosity, antagonism

	99. VORACIOUS
(SADLIER-OXFORD LVL C)
	ADJ
	Having a huge appetite, greedy, ravenous; excessively eager
	Gluttonous, insatiable, avid

	33. COMELY
(SADLIER-OXFORD LVL D)
	ADJ
	Having a pleasing appearance
	Good-looking, attractive, bonny

	34. AMBIGUOUS
(SADLIER-OXFORD LVL A)
	ADJ
	Having more than one possible meaning or interpretation
	Unclear, vuague

	35. SUBSTANTIVE
(WORD 2007 DICTIONARY)
	ADJ.
	Having practical importance, value, or effect
	Important, weighty

	36. SYNOPSIS
(WORD 2007 DICTIONARY)
	N
	A summary
	Outline, rundown

	37. TENACIOUS
(SADLIER-OXFORD LVL D)
	ADJ
	Holding fast; holding together firmly; persistent
	Obstinate, stubborn, dogged

	38. FACETIOUS
(SADLIER-OXFORD LVL C)
	ADJ
	Humorous, not meant seriously
	Comical, witty, tongue in cheek

	39. WRETCHEDNESS
(WORD 2007 DICTIONARY)
	NOUN
	In a state of great hardship, deprivation, and hopelessness and arousing sympathy in others
	Misery, woe, dejection

	40. CATATONIC
(WORD 2007 DICTIONARY)

	ADJ.
	In a state of inertia or apparent stupor often associated with schizophrenia, characterized by rigidity of the muscles
	lifeless, unresponsive

	41. CONVENTIONAL
(SADLIER-OXFORD LVL C)
	ADJ
	In line with accepted ideas or standards; trite
	Orthodox ordinary, commonplace,

	42. INTROSPECTIVE
(WORD 2007 DICTIONARY)
	ADJ.
	Involving, or frequently undertaking, a deep and candid examination of your own feelings, thoughts, and motives
	Reflective, thoughtful, meditative

	43. OMNISCIENT
(SADLIER-OXFORD LVL E)
	ADJ.
	Knowing everything; having unlimited awareness or understanding
	Wise, all-knowing

	44. CIRCUITOUS
(WORD 2007 DICTIONARY)
	ADJ.
	Lengthy because very indirect
	roundabout, indirect, meandering

	45. TEDIOUS
(SADLIER-OXFORD LVL C)
	ADJ
	Long and tiresome
	Boring, monotonous

	46. LONGEVITY
(SADLIER-OXFORD LVL C)
	N
	Long life, ling duration, length of life
	Durability, long life

	47. AUDIBLE
(WORD 2007 DICTIONARY)
	ADJ.

	Loud or clear enough to be heard
	Perceptible, clear

	48. PROXIMITY
(SADLIER-OXFORD LVL C)
	N
	Nearness, closeness
	Nearness, closeness

	49. OBSTREPEROUS
(SADLIER-OXFORD LVL D)
	ADJ
	Noisy; unruly, disorderly
	Wild, rowdy, uncontrolled, riotous

	50. LABORIOUS
(SADLIER-OXFORD LVL D)
	ADJ
	Not easy, requiring hard work; hardworking
	Arduous, strenuous, difficult, wearisome

	51. SPURIOUS
(SADLIER-OXFORD LVL D)
	ADJ
	Not genuine, not true, not valid
	False, counterfeit, fraudulent, bogus

	52. POSTHUMOUS
(SADLIER-OXFORD LVL D)
	ADJ
	Occurring or published after death
	postmortem

	53. FRIVOLOUS
(SADLIER-OXFORD LVL C)
	ADJ
	Of little importance, not worthy of serious attention; not meant seriously
	Silly, foolish, inane, petty, trifling

	54. RECEPTIVE
(SADLIER-OXFORD LVL E)
	ADJ
	Open and responsive to ideas or suggestions
	Open-minded, tolerant, amenable

	55. OBSOLETE
(SADLIER-OXFORD LVL E)
	ADJ.
	Out of date, no longer in use
	Outmoded, antiquated, passé, old hat

	56. CONGESTED
(SADLIER-OXFORD LVL D)
	
	Overcrowded, filled or occupied to excess
	Jammed, packed, choked

	57. POMPOUS
(SADLIER-OXFORD LVL D)
	ADJ
	Overly self-important in speech and manner; excessively stately or ceremonious.
	Pretentious, highfalutin, bombastic

	58. PUGNACIOUS
(SADLIER-OXFORD LVL D)
	ADJ
	Quarrelsome, fond of fighting
	Argumentative, combative, belligerent

	59. PREPOSTEROUS
(SADLIER-OXFORD LVL D)
	ADJ
	Ridiculous, senseless
	Nonsensical, absurd, incredible

	60. CONCLUSIVE
(SADLIER-OXFORD LVL E)
	ADJ
	Serving to settle an issue; final
	Decisive, indisputable, convincing, definitive

	61. DEXTEROUS
(SADLIER-OXFORD LVL C)
	ADJ
	Skillful in the use of hands or body; clever
	Agile, handy, deft

	62. ADROIT
(SADLIER-OXFORD LVL E)
	ADJ
	Skillful, expert in the use of the hands or mind
	Clever, deft, dexterous, slick

	63. DIMINUTIVE
(SADLIER-OXFORD LVL D)
	ADJ
	Small, smaller than most others of the same type
	Undersized, miniature, tiny, compact

	64. MIDWIFE
(WORD 2007 DICTIONARY)
	NOUN
	Somebody trained to help deliver babies and offer support and advice to pregnant women
	NONE

	65. ACIDIC
(WORD 2007 DICTIONARY)
	ADJ
	Sour or bitter in taste; chemistry containing or having the properties of an acid
	Sharp, bitter; corrosive

	66. MALEVOLENT
(SADLIER-OXFORD LVL E)
	ADJ.
	Spiteful, showing ill will
	Malicious, wicked, sinister, malignatn

	98. VITALITY
(SADLIER-OXFORD LVL C)
	N
	Strength, energy, liveliness; the capacity to live and develop; the power to endure or survive
	Vigor, stamina

	67. ENORMITY
(SADLIER-OXFORD LVL C)
	NOUN
	The quality if exceeding all moral bounds; an exceedingly evil act; huge size, immensity
	Atrociousness, heinousness, atrocity, vastness

	68. THEOLOGY
(WORD 2007 DICTIONARY)
	NOUN

	The study of religious theory, school of thought, or system of belief
	Religious studies

	69. MALTREAT
(SADLIER-OXFORD LVL D)
	V
	To abuse, use roughly or crudely
	Misuse, mistreat, harm, aggressive

	70. ADAPT
(SADLIER-OXFORD LVL C)
	VERB
	To adjust or change to suit conditions.
	Regulate, acclimate, alter.

	71. ENCROACH
(SADLIER-OXFORD LVL C)
	VERB
	To advance beyond the usual or proper limits, trespass
	Intrude, infringe

	72. ADMONISH
(SADLIER-OXFORD LVL D)
	V
	To caution or advise against something; to scold mildly; to remind of a duty
	Warn, call on the carpet

	73. DENOUNCE
(SADLIER-OXFORD LVL A)
	V
	To condemn openly; to accuse formally
	Criticize, censure

	74. ADULTERATE
(SADLIER-OXFORD LVL E)
	V
	To corrupt, make worse by the addition of something of lesser value
	Contaminate, sully, pollute

	75. UNDERMINE
(WORD 2007 DICTIONARY)
	VERB
	To diminish or weaken something gradually; to weaken something by removing or wearing away material from its base or from beneath it
	Demoralize; weaken

	76. DELUDE
(SADLIER-OXFORD LVL A)
	V
	To fool, to deceive; to mislead utterly
	Trick, hoodwink, deceive

	77. SPECULATE
(WORD 2007 DICTIONARY)
	VERB
	To form a conjecture on the basis of incomplete facts or information; to think over possibilities; to engage in financial transactions such as commodity trading that have an element of risk
	Hypothesize, guess; wonder, consider; gamble

	78. ENDOW
(SADLIER-OXFORD LVL C)
	VERB
	To furnish, equip, provide with funds or some other desirable thing or quality
	Grant, bestow, present, bequeath

	79. EMBODY
(SADLIER-OXFORD LVL C)
	VERB
	To give form to; to incorporate, include; to personify
	encompass

	80. PATRONIZE
(SADLIER-OXFORD LVL B)
	VERB
	To give one’s business to regularly as a customer; to support proved financial help; to treat someone as an inferior while making a show of being kind or gracious
	Do business with, deal with, trade with; condescend

	81. EMBROIL
(SADLIER-OXFORD LVL D)
	V
	To involve in a conflict or difficulty; to throw into confusion
	Entangle, ensnarl

	82. RENDEZVOUS
(SADLIER-OXFORD LVL A)
	V/N
	To meet in accordance with a plan; (n) a meeting by agreement; a meeting place
	(v) to meet
(n) date, appointment, assignation

	83. ENGROSS
(SADLIER-OXFORD LVL C)
	VERB
	To occupy the complete attention, absorb fully
	Immerse, preoccupy

	84. DEPICT
(SADLIER-OXFORD LVL A)
	V
	To portray; to represent or show in the form of a picture
	Sketch, draw, picture, illustrate

	85. MALINGER
(SADLIER-OXFORD LVL C)
	V
	To pretend illness to avoid duty or work, lie down on the job
	Goof off, shirk

	86. HYDRATE
(WORD 2007 DICTIONARY)
	NOUN
	To provide water for somebody or something in order to reestablish or maintain a correct fluid balance
	NONE

	87. ADJOURN
(SADLIER-OXFORD LVL D)
	V
	To stop proceedings temporarily; move to another place
	Postpone, suspend, discontinue

	88. DETRACT
(SADLIER-OXFORD LVL A)
	V
	To take away from; reduce in value or reputation
	Subtract from, lower

	89. CONVEY
(SADLIER-OXFORD LVL C)
	VERB
	To transport; to transmit; to communicate, make known; to transfer ownership or title to
	Carry, send, impart

	90. COMPLY
(SADLIER-OXFORD LVL C)
	VERB
	To yield to a request or command
	Submit to, consent to, acquiesce in

	91. HELIOTHERAPY
(WORD 2007 DICTIONARY)
	NOUN
	Treatment of illness by exposure to direct sunlight
	Sun-therapy

	92. MALADJUSTED
(WORD 2007 DICTIONARY)
	ADJ.
	Unable to cope with everyday social situations and personal relationships
	Disturbed, neurotic, unstable

	93. OMINOUS
(SADLIER-OXFORD LVL E)
	ADJ
	Unfavorable, threatening, of bad omen
	Unpropitious, inauspicious, portentous, threatening

	94. ARBITRARY
(SADLIER-OXFORD LVL D)
	ADJ
	Unreasonable; based on one’s wishes or whims without regard for reason or fairness
	Capricious, high-handed, autocratic

	95. JUDICIOUS
(SADLIER-OXFORD LVL C)
	ADJ
	Using or showing good judgment, wise, sensible
	Thoughtful, prudent, shrewd, astute

	96. CUSTOMARY
(SADLIER-OXFORD LVL B)
	ADJ.
	Usual, expected, routine
	Regular, normal, traditional

	97. MOMENTOUS
(SADLIER-OXFORD LVL D)
	ADJ
	Very important
	Consequential, weighty, portentous

	98. PRECIPITOUS
(SADLIER-OXFORD LVL D)
	ADJ
	Very steep
	Sheer, abrupt, sharp

