“Bi” words
Bi- two
bicolor (adj)- having two different colors
bicuspid(n)- a two pointed tooth located in the side of the jaw
bicycle(n)- a vehicle with two wheels
biennial (adj)- happening every two years
bifocal (n)- eyeglasses with lenses that have two different sections- for seeing close up and far away
bilingual (adj)- able to speak two different languages
bimonthly (adj)- happening every two months
biped (n)- a two-footed creature
biplane (n)- an airplane with two pairs of wings
biweekly(adj)- happening every two weeks
