

ESSENTIAL ROOTS WORKBOOK

By
T. Elli Cross

#2909

Table of Contents

Cycle 1	1-1 - 1-4
	tact, tang; . . .	
Cycle 2	2-1 - 2-5
	mater, matr; . . .	
Cycle 3	3-1 - 3-5
	voc, voke; . . .	
Cycle 4	4-1 - 4-6
	mort; . . .	
Cycle 5	5-1 - 5-6
	fac, fact; . . .	
Cycle 6	6-1 - 6-5
	flect, flex; sume, sump; tens, tend, tent; fort, forc; cede, ceed, cess; loc; lect; vac; trib.	
Cycle 7	7-1 - 7-10
	phobia; . . .	
Cycle 8	8-1 - 8-11
	sed, side sess; . . .	
Cycle 9	9-1 - 9-7
	flu, fluct, flux; . . .	
Cycle 10	10-1 - 10-7
	card, cord, cour; . . .	
Cycle 1111-1 - 11-10
	ven, vene; . . .	
Cycle 1212-1 - 12-11
	pon, pound; . . .	
Cycle 13	13-1 - 13-9
	centr; . . .	
Cycle 1414-1 - 14-10
	claim, clam; . . .	

CYCLE #6
Assignment Sheet

Name _____ Date _____

Due Date _____

_____ Root Drills

_____ Individual Roots Practice from Roots Sheet

_____ Individual Spelling Practice from Personal Spelling and Usage Sheet

_____ Essential Roots Computer Practice #6

ROOTS WORKSHEET #6

_____ Activity 1

_____ Activity 5A

_____ Activity 2A

_____ Activity 5B

_____ Activity 2B

_____ Activity 5C

_____ Activity 3

_____ Activity 6

_____ Activity 4

_____ Rewrite paragraph from Cycle #5

_____ Read flect, flex words on pages 18 - 19 of ESSENTIAL ROOTS WORD BOOK

_____ Read sume, sump words on page 19 of ESSENTIAL ROOTS WORD BOOK

_____ Read tens, tend, tent words on pages 19 - 20 of ESSENTIAL ROOTS WORD BOOK

_____ Read fort, forc words on page 20 of ESSENTIAL ROOTS WORD BOOK

_____ Read cede, ceed, cess words on page 21 of ESSENTIAL ROOTS WORD BOOK

_____ Read loc words on pages 21 - 22 of ESSENTIAL ROOTS WORD BOOK

_____ Read lect words on page 22 of ESSENTIAL ROOTS WORD BOOK

_____ Read vac words on page 22 of ESSENTIAL ROOTS WORD BOOK

_____ Read trib words on pages 22 - 23 of ESSENTIAL ROOTS WORD BOOK

_____ Complete Roots Test #6

_____ Put errors on Roots Sheet

Activity 1: Write the meaning for each root word below. You may refer to Roots Sets #1 - #6 in your ESSENTIAL ROOTS WORD BOOK for meanings if needed.

sent, sens	tact, tang
flect, flex	vac
frater	aud
rect, reg	graph, gram
mit, miss	pel, puls
just, jur	fact, fac
mem	port
cor, corp	tract
tens, tend, tent	mater, matr
mort	annu, enni
voc, voke	phone, phon
ped, pod	nov
civi	loc
lect	demo, dem
pater, patr	spir, spire
nym	fer
duc, duct, duce	dic, dict
cede, ceed, cess	sume, sump
cycle	trib
struct, stru	ject
scrib, scribe, script	chron
vis, vise, vid, vide	path
tort	vert, vers
cred	fort, forc
spect, spic, speci	rupt

Activity 2A: The words contain roots we have studied. On the line below the column ROOT, write the root found in the word. On the line below the column MEANING, write the meaning of the root.

<u>WORD</u>	<u>ROOT</u>	<u>MEANING</u>	<u>WORD</u>	<u>ROOT</u>	<u>MEANING</u>
transfer	_____	_____	perennial	_____	_____
dismiss	_____	_____	consumer	_____	_____
cyclone	_____	_____	fraternal	_____	_____
recontact	_____	_____	proceed	_____	_____
disrupted	_____	_____	chronological	_____	_____
avocation	_____	_____	torture	_____	_____
compulsive	_____	_____	locality	_____	_____
manufacture	_____	_____	visitation	_____	_____
synonym	_____	_____	attention	_____	_____
memorial	_____	_____	injustice	_____	_____
regulation	_____	_____	contradict	_____	_____
credulous	_____	_____	patriotic	_____	_____
microphone	_____	_____	perspire	_____	_____

Activity 2B: See directions for Activity 2A.

conductor	_____	_____	sentimental	_____	_____
rejection	_____	_____	matriarch	_____	_____
civilized	_____	_____	spectacular	_____	_____
podiatrist	_____	_____	prescription	_____	_____
audition	_____	_____	deportation	_____	_____
attracted	_____	_____	pictogram	_____	_____
elected	_____	_____	contribute	_____	_____
evacuate	_____	_____	psychopathic	_____	_____
democratic	_____	_____	fortress	_____	_____
introvert	_____	_____	instruction	_____	_____
reflection	_____	_____	mortify	_____	_____
innovative	_____	_____			

Activity 3: Read the lists of words in Activity 2 to your teacher.

Activity 4: Choose a total of ten words from Activity 2, and write a sentence for each word. Refer to your Written Expression Checklist.

Activity 5A: Each set of words contains the same root. Underline the root in each word and write its meaning on the line.

1. factory, artifact, facility _____
2. reflex, deflected, flex-time _____
3. novice, renovation, novel _____
4. pedicure, orthopedics, arthropod _____
5. pathetic, pathologist, telepathy _____
6. patriotic, expatriate, paternity _____
7. maladjusted, jurisdiction, justify _____
8. retrospective, suspicion, specimen _____
9. matricide, maternal, matrimony _____
10. mortician, immortality, amortize _____
11. assume, consumption, presume _____
12. tangent, tactile, recontact _____
13. contortion, extorted, torque _____
14. interjection, subject, objecting _____
15. acronym, pseudonym, synonymous _____
16. dislocate, locale, allocation _____

Activity 5B: See instructions for Activity 5A.

1. corruption, bankrupt, abruptly _____
2. recession, succeed, precede _____
3. mammogram, graphic, diagram _____
4. destruction, construed, instructional _____
5. referral, ferry, difference _____
6. erected, misdirect, regulate _____
7. reinforce, forte, fortify _____
8. extract, subtract, traction _____
9. collectible, selective, dialect _____
10. per annum, biannually, perennial _____
11. corporation, corpse, corpsman _____

12. induce, production, abductor _____
13. sensuous, resentful, supersensitive _____
14. tributary, distribution, attribute _____
15. fraternal, fraternity, fraternize _____
16. inspire, spiritual, respiratory _____

Activity 5C: See instructions for Activity 5A.

1. devise, provide, visualize _____
2. cyclorama, unicycle, cyclic _____
3. vacant, vacation, evacuating _____
4. scribble, prescribe, transcription _____
5. pandemic, democracy, epidemic _____
6. emission, dismissal, admittance _____
7. portapack, exporting, supportive _____
8. civil, uncivilized, civilian _____
9. repellent, compulsive, propel _____
10. provoke, vocational, vocabulary _____
11. synchronize, chronology, chronicle _____
12. tendon, detention, pretense _____
13. accredit, credible, credulous _____
14. symphony, megaphone, stereophonic _____
15. memo, commemorate, immemorable _____
16. invert, conversion, reversible _____
17. benediction, addicting, indicate _____
18. auditory, audience, inaudible _____

Activity 6: With another student, find fifteen words in newspapers or magazines containing roots we have studied. Create a poster by cutting out the sentence containing the word with the root and attach it to the poster with paste or tape. Below each sentence write the word containing the root, the root word and the meaning of the root.