Cornelius/English
                      Vocabulary List 45


SCRIB, SCRIPT – to write

In Europe during the fifth century, a monk copied a manuscript, thus becoming the first European SCRIBE.  Before long, entire monasteries were devoted to copying scriptural and literary texts.  The scribes copied the texts laboriously in black, glossy letters; then other monks illuminated the capital letters with red pigment and gold leaf.  Sometimes the making of a single book would occupy many years or even the lifetime of a monk.

Ascribe (uh skriib’) [AD + SCRIB to write] – lit. to write to; to attribute.  His parents ascribed his actions to his eagerness to succeed.

Conscription (kun skrip’ skun) [CON together + SCRIPT to write] – lit. names written together; an enforced enrollment or military draft.  Conscription was often necessary to provide a large army.

Inscribe (in skrib’) [IN in + SCRIB to write] – originally, to engrave words in stone; now, to write in, as the dedication of a book.  The author inscribed my copy of her book.

Manuscript (man’ yuh script) [MANU hand + SCRIPT to write] – originally, something written by hand; now, a composition for publication.  The writer sent his manuscript to the publisher.

Nondescript (non’ di script) [NON not + SCRIPT to write] – not easy to write about or describe, lacking in distinctive qualities.  Even though her outfit was nondescript, she was still the most striking person in the room.

Prescribe (pri skriib’) [PRE before + SCRIB to write] – to write down a rule beforehand; in medicine, to order a treatment.  The doctor prescribed an antibiotic for her infection.
Proscribe (pro skriib’) [PRO before + SCRIB to write] – in ancient Rome, to publish the name of one condemned to death; now, to condemn or forbid as harmful. The Catcher in the Rye was proscribed as inappropriate to teach.
Scribe (skriib) – one who copies manuscripts.  In ancient Israel, the scribes copied the Scriptures.

Script (script) – handwriting; also, the written copy of a play used by actors to learn their lines.  She was studying the script for her part in the play.

Scripture (skript’ chur) – originally, anything written; now, the bible.  The library owns the King James version of the Scripture.

Subscribe (sub skriib’) [SUB under + SCRIB to write] – to write one’s name on an agreement, as to subscribe to a magazine; also, to support or give approval to an idea.  Congress subscribed to the foreign policy of the president.

Transcribe (tran skriib’) [TRANS over + SCRIB to write] – to write over again, as to transcribe notes.  After taking dictation in the shorthand, he immediately transcribed his notes on the word processor.
