Vocabulary From Classical Roots
Book E

Lesson 1

INTER (L) “between”

1. interloper: (n) One who intrudes by meddling or trespassing the rights of  others.

2. internecine: (adj.) 1. Very destructive to both sides in a conflict; involving slaughter and carnage.2. Pertaining to struggle or conflict within a group, organization or nation.

3. interpolate: (v) 1. To insert or add something between other parts, especially in a text or written work. 2. To introduce material that severely alters a text or falsifies it.

4. interregnum: (n) 1. Any period of time when a state is without a ruler or has a provisional government, especially between the reign of a sovereign and a successor. 2. An interval between controlling elements; an interruption in an otherwise continuous function or process.	

 PONO, PONERE, POSUI, POSITUM (L) “to put,” “to place”

 5.	interpose: (v) 1. To insert between parts of something; to interject in a conversation. 2. To apply pressure or influence; to meddle; to interfere.

 6.	juxtapose: (v) To place side by side.

PROPE (L) “near”; PROPINQUUS (L) “near”

 7.	propinquity: (n) 1. Nearness, proximity. 2. Kinship.
 8.	rapprochement: (n) Reconciliation; restoration of cordial relations, especially between two countries.

QUIES, QUIETIS (L) “quiet,” “rest”;  
QUIESCO, QUIESCERE,QUIEVI,QUIETUM (L) “to rest,” “to remain quiet”

 9. 	quiescent: (adj) At rest; dormant; motionless.

10.	acquiesce: (v) To agree or consent without any objection.

11.	requiem: (n) A mass or service for the repose of departed souls; music, poetry, or other composition for the dead.

12.	unrequited: (adj) Not reciprocal; not given in payment or returned in kind.

TRUDO, TRUDERE, TRUSI, TRUSUM (L) “to push”

13.	abstruse: (adj) Difficult to understand; complex.

14.	extrude: (v) To push or thrust out a liquid or malleable substance that retains or solidifies into a predetermined shape.

15.	obtrude: (v)  1. To force one’s ideas or oneself insistently upon others.  2. To thrust or push out; to protrude noticeably, often in an undesirable way.


