UNIT 6


name:  ________________________


           date:  ________________________


   period:  ________________________


          teacher:  ________________________


-ICIAN, -IST
    one who
       (GR-L-Fr-Suff)

mort/ician
(n)
one who is a funeral director; an undertaker

a/the/ist
(n)
one who does not believe in the existence of a god 

dent/ist (n), diet/ician (n),  flor/ist  (n), mono/the/ist(n), orth/odont/ist  (n), phys/ician (n),  poly/the/ist (n)


LAB, LABORAT        work

 (L-R)

col/lab/or/ate
(v)
to work together; to cooperate; as, the scientists collaborated in their search for a cure

lab/or

(n)
work which is either physical or mental; as, the mental labor involved in studying, or the 

physical labor involved in digging a ditch;  (v) to work; to toil; as, to labor under a hot 

post-meridian sun.

laborat/ory
(n)
a room or building in which scientific tests are carried out

lab/or/er  (n)


LOGY   science or study of  (Gr – L - R)

astro/logy
(n)
the study of the supposed influence of the stars and planets on the lives and behavior of 

humans; it is based on the twelve signs of the Zodiac; compare astronomy

bio/logy
(n)
science dealing with life and living organisms

geo/logy
(n)
science dealing with the earth’s structure and history

psycho/logy
(n)
science of the mind and human behavior

zoo/logy
(n)
science which collects, studies, and explains facts about animals

               archeo/logy (n)  chrono/logy (n),  eco/logy (n),  hydro/logy (n),  petro/logy (n),  theo/logy (n)


LUN      the moon
(L-R)

lun/acy
(v)
insanity; craziness; it was originally believed that the different phases of the moon 

influenced a person’s behavior

lun/ar

(a)
of or pertaining to the moon; as, a lunar eclipse, either total or partial, takes place when 

the earth is positioned between the sun and the moon; compare solar eclipse.

circum/lun/ar  (a),     lun/atic   (a - n)


MANIA        a craving; a madness       (Gr-R)

biblio/mania
(n)
an exaggerated craving for books:  book madness

klepto/mania
(a)
an uncontrollable urge to steal

pyro/mania
(n)
an insane desire to see things burn


         dipso/mania  (n)

Unit 6


          Name:  _______________________

EXERCISE 1:  MATCHING:  In the spaces provided, supply each word-cell in Column A with the number of its proper definition from Column B.


   A


B

_____ 
lab


(1)
moon

_____ 
eco


(2)
environment
_____
circum


(3)
one who

_____
klepto


(4)
stars

_____
chrono


(5)
the study of

_____ astro


(6)
 time
_____ geo


(7)
work
_____ lun


(8)
earth

_____ -ist


(9)
 steal
_____ -logy


(10)
 around/about
EXERCISE 2:  DEFINITIONS:  In the spaces provided, supply the words being defined.  Use the correct form of the word, as necessary.  

(1)
_________________________
to work together
(2)
_________________________
 science of the mind and human behavior
(3)
_________________________
 of or pertaining to the moon
(4)
_________________________
 an uncontrollable urge to steal
(5)
_________________________
 science of the earth’s structure and history
EXERCISE 3:  GOOFY WORDS:  Use word cell definitions to find definitions for made-up words.

(1)
_____  astromania


a.  place for death
(2)
_____  mortory


b.  moon ball
(3)
 _____  bibliology


c.  mad for stars
(4)
_____  lunasphere


d.  one who studies book language
(5)
_____  bibliolinguist


e.  study of books
Unit 6


Name:  _________________

DON’T CIDE YOUR/SUI


(1)


(2)


Multi homi/s lab too hard.  Bio is too short.  A recent logy revealed 

     (3)  
         (4)                   (5)

           (6) 


                  (7)

that bi- homi/s out of every pent mort ante- their 50th birth/di.  This is 
           
(8)
(9)


(10) 
(11)
(12)


              (13)

sheer lunacy!  Those who lab with their manu/s, as well as those who lab


      (14)


     (15)


  (16)

with their psycho/s should aud to this advice. Create good vore/ing habits 


          (17)


           (18)


                       (19)

and fract de- from your bad uni/s.  Get more dorm and read more biblio/s.  

  (20)
(21)


             (22)


     (23)


          (24)

Enjoy nature’s flor/s.  –Fy your/sui aware of the lun, the astro/s, and of all 


    (25)
            (26)                           (27)


                (28)
           (29)

the multi good things on geo.  Be –ist has learned the orth way of bio/ing.

(30)


    (31)

  (32)


(33)

       (34)

1. ________________________________

2. _______________________________

3. _______________________________

4. _______________________________

5. _______________________________

6. _______________________________

7. _______________________________

8. _______________________________

9. _______________________________

10. _______________________________

11. _______________________________

12. _______________________________

13. _______________________________

14. _______________________________

15. _______________________________

16. _______________________________

17. _______________________________

18. _______________________________

19. _______________________________

20. _______________________________

21. _______________________________

22. _______________________________

23. _______________________________

24. _______________________________

25. _______________________________

26. _______________________________

27. _______________________________

28. _______________________________

29. _______________________________

30. _______________________________

31. _______________________________

32. _______________________________

33. _______________________________

34. _______________________________

Unit 6


NAME: _________________
EXERCISE 4:  WORD SUBSTITUTION:  Use the words below and select the word which best describes the underlined word or words in the sentences.  Then place it in its proper blank space below.  The first one has been done for you.

laborers

  mortician
            circumlunar

     
theology
           collaborate

psychology

  kleptomania

labor


lunatic


dipsomania

lunar


  astronomy

polytheists


bibliomania

physician

1.  The individual’s craving for liquor was at an advanced stage.

2.  Priests are well versed in the science which studies religion.

3.  The murderer was considered to be a crazy person. 
4.  Around the moon trips have been made by a number of earth satellites. 

5.  The scientific study of the heavenly bodies is practiced by astronomers. 
6.  His doctor requested that he go on a diet. 
7.  Her uncontrollable desire to steal was finally cured. 

8.  The undertaker made the burial arrangements.

9.  The ancient Greeks were people who believed in many gods.

10.  Many doctors were asked to work together on the experiment. 

11.  The boy’s craving for books was driving the librarian insane.

12.  The men refused to work in the intense heat.

13.  Our astronauts have made numerous moon studies.

14.  The employer praised his workers. 
15.  The science dealing with the mind and human behavior is practiced by psychologists.

1.  _____dipsomania________
 6.  ______________________
11.  ________________________

2.  _______________________
 7.  ______________________
12.  ________________________

3.  _______________________
 8.  ______________________
13.  ________________________

4.  _______________________
 9.  ______________________
14.  ________________________

5.  _______________________
10.  ______________________
15.  ________________________

EXERCISE 5:  WORD-CELL SCRAMBLE:  Unscramble the groups of letters so that they correctly spell


    out word-cells which match their definitions.

1.  ROY
_________________  a place of or for     6.  DYHRO
________________  water

2.  HTEO
_________________   god; gods; God     7.  ONMO
________________  one; single; alone 

3.  IOBLIB
_________________  book or books        8.  IUCRCM
________________  around

4.  CIAIN
_________________  one who
       9.  ONHCRO
_________________ time

5.  TSCE
_________________  to cut; divided       10.  OELKPT    _________________ to steal; thief

UNIT 6


NAME:  _____________________________

	1.
	2.
	
	
	
	
	3.
	
	
	4.
	
	5.
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	6.
	
	
	7.
	
	
	8.
	
	9.
	

	
	
	
	10.
	
	
	
	
	11.
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12.
	
	
	
	
	
	
	
	
	
	13.
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	14.
	
	

	
	
	15.
	
	
	
	
	
	
	
	
	
	16.
	
	
	

	
	
	
	
	
	17.
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	18.
	
	
	
	
	
	
	
	

	
	19.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	20.


	
	
	
	
	
	
	
	


ACROSS


DOWN

1.  physical or mental work


2.  One who does not believe in a God

3.  The science which collects, studies, and


4.  Root meaning “work”

explains facts about animals


5.  Root meaning “the earth”

7.  The science dealing with life and living organisms


6.  Root meaning “fire”

12.  Study based on the 12 signs of the Zodiac


8.  Root meaning “the moon”

14.  Root meaning “animal or animals”


9.  The science dealing with the earth’s structure

15.  Root meaning “life; living”


and history

17.  A place where scientific tests are carried out

10.  A funeral director; an undertaker

18.  root meaning “many; much”


11.  The science of the mind and human behavior 

19.  Root meaning “a craving; a madness”


13.  Insanity; craziness


20.  An insane desire to see things burn


16.  Root meaning “science or study of”


17.  Of or pertaining to the moon
Boffardi unit #6 with Atkinson supplement

