Cornelius/English
Vocabulary List 53

TRI – three

Like UNI (one) and BI (two), TRI is easy to spot at the beginning of many words, but knowing the roots that follow often gives the words new meaning. And sometimes a TRI word has a long history. For example, tribe originally referred to one of the three groups into which the Roman people were divided.

Triangle (tri´ ang gul) – a plane figure having three sides and three angles. I learned about triangles in my geometry course.

Tribe (trīb) – originally, one of the three groups into which the Romans were divided; now, a group of people united by the same race and customs. We bought some blankets from the Navajo tribe.

Trident (trīd´ unt) [TRI three + DENT tooth] – a long three-pronged (toothed) spear. Neptune, the Roman god of the sea, is usually pictured holding a trident.

Triennial (tri en´ ē ul) [TRI three + ENN year] – occurring every three years. The society held a triennial treaty.

Trilateral (tri lat´ ur ul) [TRI three + LATER side] – having three sides. The three countries signed a trilateral treaty.

Trilingual (tri ling´ gwul) [TRI three + LINGU language] – speaking three languages. In Switzerland, many people are trilingual, speaking German, French, and Italian.

Trilogy (tril´ uh je) – three literary, dramatic, or musical compositions that, though each is complete in itself, form a related series. Last year I read all three books of Tolkien’s trilogy, The Lord of the Rings.
Trinity (trin´ uh tē) – a set of three persons or things that form a unit, as the three divine persons of Christian theology. The Apostles’ Creed affirms the speaker’s beliefs in the Trinity.

Trio (trē´ o) – any three people or things joined or associated. The men’s trio sang a concluding number.

Tripartite (tri pahr´ tīt) – composed of three parts; shared by three parties. The three countries made a tripartite agreement.

Triplets (trip´ luts) – three children born at one birth. The birth of triplets was a great surprise to the family.

Triplicate (trip´ li kut) [TRI three + PLIC to fold] – threefold; one of three identical copies or things. The boss asked for the letters in triplicate.

Tripod (tri´ pahd) [TRI three + POD foot] – a three-legged stand for supporting a camera or other instrument. Our telescope stood on a tripod.

Trivet (triv´ it) – a three-legged stand for holding a vessel or dish. The hot dish sat on a small black trivet on a side table.

