

WORDS THEIR WAY

Derivational Relations Spellers

WORD SORT NOTEBOOK

My
Word
Work
Notebook

SORT #1

Prefixes (in-, un-, dis-, mis-)

in-

un-

dis-

mis-

insincere

uneasy

dishonest

misspell

infrequent

unaware

disbelief

misfortune

informal

disorder

disease

disconnect

unknown

mistake

disrespect

misleading

inhuman

inexpensive

insane

created BY
Teacher's Breathing Space ©2017

INSTRUCTIONS:

Choose a Notebook Cover Page

You'll find both full-page and half-page notebook covers. Students will color their cover, cut it out on the dotted line and glue onto the front of their notebook.

Create Some Storage

Since your students will be completing each sort several times, they'll need somewhere to keep their cards until they are ready to glue them into their notebooks. I always like to glue or tape a small envelope onto the inside of the front cover and use it as a pocket. To make it even easier for your kiddos to keep track of their cards, use a snack-sized baggie to hold the cards and place the baggie into the envelope.

BONUS PAGES:

FOUR Optional Assessment Pages:

I've also included **FOUR OPTIONAL ASSESSMENT PAGES!** Most of the WTW chapter assessments simply ask for students to spell and define a given set of words. However, a few of the chapters require students to match prefixes or word roots to their meanings.

For these 4 chapters, I created a "Lift-The-Flap" style assessment page. So fun!

Students will glue the page into their notebook and then cut out/glue the matching pairs on top.

My
Word Work
Notebook

Name: _____

My
Word Work
Notebook

Name: _____

My
**Word
Work**
Notebook

Name: _____

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #1

Prefixes (in-, un-, dis-, mis-)

in-

un-

dis-

mis-

insincere	uneasy	dishonest	misspell
informal	unaware	disbelief	misfortune
infrequent	unknown	disorder	mistake
inhuman	undress	disconnect	misleading
inexpensive	unfasten	disease	mischief
insane	untidy	disrespect	discourage

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #2

Prefixes (pre-, fore-, post-, after-)

pre-

fore-

post-

after-

prepare	foretell	postpone	afternoon
predict	foreman	postwar	afterword
preface	foreword	postseason	afterthought
prehistoric	forefathers	postdate	aftertaste
precede	foresight	posttest	preseason
prefix	forethought	preposition	prewar

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #3

Prefixes (re-, ex-, in-, de-)

re-

ex-

in-

de-

replay	inflate	exhale	deflate
reappear	interior	exile	defrost
reclaim	inhabit	explore	deprive
reconsider	install	excess	decrease
reruns	inmate	exhaust	delete
research	inhale	exterior	reaction

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #4

Prefixes (sub-, com-, pro-, en-)

sub-

com-

pro-

en-

subway	combine	propel	enable
subset	company	propose	encourage
submarine	companion	protect	entrust
subtotal	compound	provider	endanger
subtitle	compress	promote	enforce
submerge	comrade	progress	enlarge

Directions: Cut out and glue onto the middle of your notebook page. Match the prefixes to the meanings shown below. When you're ready, apply a small amount of glue to the picture, attach the prefixes and you'll have a "Lift-The-Flap" page!

SORTS #1-4

	not		cause
	before		badly
	after		again or back
	with		out of
	not		take away
	under		before
	for		into

pro-	de-
sub-	in-
ex-	fore-
dis-	en-
com-	post-
in-	re-
pre-	mis-

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #5

Suffixes (-y, -ly, -ily)

-y

-ly

-ily

scratchy	skinny	silently	generously
squirmy	swampy	secretly	seriously
velvety	shaggy	rapidly	politely
squeaky	silvery	fluently	briefly
wealthy	spotty	eagerly	bravely
merrily	greedily	hastily	readily

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #6

Comparative Suffixes (-er, -est, -ier, -iest)

-er

-est

-ier

-iest

kinder	kindest	earlier	earliest
stranger	strangest	emptier	emptiest
cleaner	cleanest	trickier	trickiest
quieter	quietest	fancier	fanciest
harsher	harshest	crummier	crummiest
shinier	shiniest	murkier	murkiest

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #7

Noun Suffixes (-er, -or, -ian, -ist)

-er

-or

-ian

-ist

speaker	creator	guardian	artist
traveler	visitor	Asian	finalist
prisoner	decorator	historian	terrorist
defender	director	Australian	specialist
believer	inventor	librarian	vocalist
attacker	survivor	civilian	admirer

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #8

Suffixes (-ment, -less, -ness)

-ment

-less

-ness

payment	breathless	laziness	powerlessness
replacement	hopeless	blindness	fearlessness
employment	thoughtless	dizziness	government
punishment	priceless	politeness	fruitless
agreement	flawless	friendliness	saltiness
amusement	tactless	emptiness	

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #9

Suffixes (-ary, -ery, -ory)

-ary

-ery

-ory

Oddball

imaginary	bravery	category	stationery
secretary	machinery	lavatory	century
library	mystery	inventory	January
military	scenery	dormitory	stationary
ordinary	delivery	directory	February
necessary	grocery	victory	history

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #10

Suffixes (-ty, -ity)

**Base
Word**

-ty

**Base
Word**

-ity

safe	safety	active	activity
special	specialty	festive	festivity
novel	novelty	tranquil	tranquility
royal	royalty	humid	humidity
casual	casualty	minor	minority
certain	certainly	sensitive	sensitivity

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #11

Suffixes (-al, -ial, -ic)

-al

-ial

-ic

fictional	burial	magnetic
comical	territorial	poetic
accidental	industrial	Islamic
arrival	tutorial	alphabetic
logical	memorial	heroic
betrayal	editorial	patriotic
musical	coastal	rhythmic
global	dramatic	angelic

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #12

Adjective Suffixes (-ful, -ous, -ious)

-ful

-ous

-ious

Oddball

delightful	dangerous	envious	outrageous
successful	humorous	studious	beautiful
wasteful	mountainous	glorious	marvelous
stressful	poisonous	rebellious	cheerful
wonderful	vigorous	furious	nervous
shameful	famous	boastful	scandalous

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #13

Verb Suffixes (-en, -ize, -ify)

-en

-ize

-ify

Oddball

frighten	capitalize	memorize	classify
straighten	civilize	summarize	diversify
dampen	symbolize	apologize	falsify
sweeten	idolize	forbidden	beautify
lengthen	visualize	purify	simplify
analyze	mistaken	harmonize	energize

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #14

Adding -ion To Base Words: No Spelling Change

**Base
-ct**

-tion

**Base
-ss**

-sion

collect	collection	express	expression
protect	protection	discuss	discussion
subtract	subtraction	oppress	oppression
select	selection	possess	possession
connect	connection	confess	confession
construct	construction	impress	impression

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #15

Adding -ion & -ian: No Spelling Change

**Base
-t**

-ion

**Base
-ic**

-ian

invent	invention	magic	magician
digest	digestion	music	musician
desert	desertion	electric	electrician
suggest	suggestion	clinic	clinician
adopt	adoption	prevent	prevention
insert	insertion	distort	distortion

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #16

Adding -ion, e-drop & Spelling Change

base
-te

e-drop
+ion

base
-de/d

d > sion

operate	operation	explode	explosion
create	creation	erode	erosion
decorate	decoration	allude	allusion
illustrate	illustration	invade	invasion
imitate	imitation	conclude	conclusion
expand	expansion	comprehend	comprehension

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #17

Adding -ation, -cation & -ition

-ation

e-drop

-cation

-ition

information	organization	application	addition
consideration	imagination	identification	partition
presentation	reservation	justification	edition
relaxation	starvation	purification	expectation
temptation	quotation	beautification	memorization
transportation	examination	gratification	notification

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #18

Consonant Alternation

**Silent
Consonant**

**Sounded
Consonant**

sign	signature	column	columnist
bomb	bombard	hymn	hymnal
soften	soft	resign	resignation
muscle	muscular	hasten	haste
crumb	crumble	solemn	solemnity
design	designate	moisten	moist

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #19

Vowel Alternation: Long to Short

Long Vowel

Short Vowel

please	pleasant	athlete	athletic
mine	mineral	type	typical
breathe	breath	crime	criminal
revise	revision	humane	humanity
nature	natural	ignite	ignition
cave	cavity	precise	precision

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #20

Vowel Alternation: Long to Short or Schwa

**Long
Vowel**

**Short
Vowel**

Schwa

volcano	volcanic	compose	composition
conspire	conspiracy	compete	competition
serene	serenity	admire	admiration
divine	divinity	custodian	custody
oppose	opposition	define	definition
reside	resident	invite	invitation

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #21

Adding Suffix **-ity**: Vowel Alternation, Schwa to Short

-e

-ity

personal	personality	local	locality
hostile	hostility	mobile	mobility
mental	mentality	formal	formality
fatal	fatality	fertile	fertility
general	generality	original	originality
brutal	brutality	individual	individuality

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #22

Vowel Alternation: Long, Short & Schwa

**Long to
Short**

**Long to
Schwa**

**Short to
Schwa**

suffice	sufficient	preside	president
democrat	democracy	inspire	inspiration
wise	wisdom	mandate	mandatory
decide	decision	narrate	narrative
metal	emphasis	habitat	excellent
metallic	emphatic	habit	excel

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #23

Adding -ion: Vowel Alternation, Spelling Change

Base
-ai-

Derived
-ation

Base
-e

Derived
-ption

exclaim	exclamation	assume	assumption
proclaim	proclamation	presume	presumption
acclaim	acclamation	consume	consumption
explain	explanation	resume	resumption
reclaim	reclamation	receive	reception
		perceive	perception

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #24

Multiple Alternations

*** Group your words together based on spelling/meaning ***

critic	public	physics	nation
critical	publicize	physical	national
criticize	publicity	physicist	nationality
politics	except	family	spirit
political	exception	familiar	spiritual
politician	exceptional	familiarity	spirituality

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #25

Greek & Latin Number Prefixes (mono-, uni-, bi- tri)

mono-

uni-

bi-

tri-

monolingual	uniform	bilingual	triangle
monologue	universal	biceps	triad
monotonous	unilateral	bisect	triceratops
monopoly	unify	binary	trilogy
monorail	biennial	bimonthly	triathlon
monotone	trillion	bifocals	tripod

Directions: Cut out the heading on the dotted line and glue it to the inside edge of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #26

More Number Prefixes

quadr- quar-	quint- pent-	oct-	dec-	cent-
-----------------	-----------------	------	------	-------

quartet	quintet	octet
quarter	quintuplets	octagon
quadrangle	quintessence	octave
quadruped	quintessential	centimeter
quadruple	pentagon	century
quadruplets	centennial	bicentennial
decimal	decathlon	decade
decimate	centigrade	percentage

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #27

Greek & Latin Elements: Size
(micro-, mega-, super-, hyper-)

micro-

mega-

super-

hyper-

microwave	megaphone	supermarket	hyperactive
microcosm	megalopolis	superhero	hyperventilate
microscope	megabyte	superhighway	hyperbole
microbus	megadose	superhuman	hypercritical
microfilm	megahit	superstar	hypersensitive
microsurgery	microbe	superego	superpower

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #28

Greek Roots: tele, phon, photo, graph

tele

phon

photo

graph

television	phonics	photograph*	graphic
telecast	phonograph*	photocopier	graphite
telegraph*	headphone	photosynthesis	paragraph
telegram	homophone	photographer	autograph
telephoto*	microphone	photogenic	choreography
telephone*	xylophone	telephoto*	calligraphy
photograph*	symphony	phonograph*	telegraph*
telephone*			

Directions: Cut out the heading on the dotted line and glue it to the inside edge of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #29

More Greek Roots: geo, therm, scope, meter, logy

geo **therm** **scope** **meter** **logy**

geography	thermal	telescope
geology*	thermometer*	periscope
geothermal*	thermostat	stethoscope
geode	thermos	microscope
geometry	geothermal*	horoscope
mythology	ecology	zoology
etymology	geology*	thermometer*
perimeter	barometer	millimeter
kilometer	diameter	speedometer

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #30

Latin Roots: spect, port, form

spect

port

form

inspection	spectacular	export	conform
perspective	prospector	portable	deformed
retrospect	spectacle	import	format
spectator	support	transport	formation
inspector	aspect	reporter	reform
prospect	important	portfolio	transform

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #31

Latin Roots: dic, aud, vis

dic

aud

vis

Oddball

dictate	audible	vision	laudable
contradict	auditorium	visible	audiovisual*
unpredictable	audition	supervisor	prediction
dictator	audience	vista	revisit
edict	audiotape	visitor	audiovisual*
dictionary	auditory	invisible	

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #32

Latin Roots: gress, rupt, tract, mot

gress

rupt

tract

mot

progress	interrupt	detract	promote
regress	erupt	distract	motion
digress	rupture	traction	demote
aggressive	abrupt	attract	locomotive
egress	disrupt	extract	motivate
transgress	emoticon	tractor	emotion

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #33

Latin Roots: fract, flect/flex, ject, mis/mit

fract

**flect
flex**

ject

**mis
mit**

fracture	reflect	reject	transmit
fraction	flexible	eject	emissions
infraction	deflect	projector	admit
fractious	reflex	injection	permit
object	inflexible	project	mission
submission	reflector	trajectory	submit

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #34

Latin Roots: man, scrib/script, cred, fac

man

**scrib
script**

cred

fac

manual	transcribe	incredible	factory
manuscript*	prescribe	credible	artifact
manicure	prescription	credence	facsimile
manure	inscribe	discredit	facilitate
mandate	inscription	incredulous	manufacture*
maneuver	scribe	manuscript*	scribble
manufacture*	subscription		

Directions: Cut out and glue onto the middle of your notebook page. Match the word roots to the meanings shown below. When you're ready, apply a small amount of glue to the picture, attach the word roots and you'll have a "Lift-The-Flap" page!

SORTS #25-34

	far		earth
	go		break
	hear		shape
	sound		bend
	heat		hundred
	do		two
	throw		see
	believe		hand
	speak		one
	carry		three

cred	mono
bi	spect
port	fac
dic	man
tri	ject
flect	aud
form	geo
cent	gress
tele	rupt
therm	phon

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #35

Latin Roots: duc/duct, sequ/sec, flu, ver/vert

duc
duct

sequ
sec

flu

ver
vert

introduction	sequel	fluid	reverse
induce	consequence	fluent	inverse
conductor	subsequent	influx	convert
abduct	sect	affluence	vertigo
reduce	consecutive	fluctuate	conversation
educate	deduct	superfluous	extravert

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #36

Latin Roots (bene, mal) & Prefixes (ante-, post-)

bene

mal

ante-

post-

benefit	malfunction	antebellum	postpone
beneficial	malevolent	ante meridian	post meridian
benefactor	dismal	antedate	postbellum
benevolent	malaria	anterior	postmortem
benediction	malcontent	malicious	posterior
malice	malefactor	maladroit	postscript

Directions: Cut out the heading on the dotted line and glue it to the inside edge of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #37

Greek & Latin Elements: Amounts (magni, min, poly, equ, omni)

magni

min

poly

equ

omni

magnificent	miniscule	polysyllabic
magnification	minute	polygon
magnitude	diminish	polyglot
omnipotent	minimum	polytechnic
omnivore	minnow	polygamy
omniscient	mince	equivalent
unequal	equitable	equation
equanimity	equator	equilateral

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #38

Greek & Latin Elements: Related to the Body
(cap, corp, dent/dont, ped/pod)

cap

corp

**dent
dont**

**ped
pod**

decapitate	corpse	dentist	pedal
capitol	corps	orthodontist	pedicure
capital	corpulent	periodontal	pedestal
capitalization	corporal	dentures	centipede
captain	corporation	indent	impede
podiatrist	podium	pedestrian	orthopedic

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #39

Greek & Latin Elements:
(terr, astr/aster, aer, hydra/hydro)

terr

**astr
aster**

aer

**hydra
hydro**

terrain	astronomy	aerosol	dehydrated
territory	astronaut	aerial	hydrant
terrarium	astrology	aerobatics	hydraulic
subterranean	asteroid	aerobics	hydrogen
terrier	asterisk	aironaut	hydrate
extraterrestrial	disaster	aerospace	hydrofoil

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #40

Latin Roots: gen, mort, bio

gen

mort

bio

generate	regenerate	mortal	biology
genesis	progeny	immortal	microbiology
progenitor	genetic	mortician	biodegradable
generic	gene	mortified	antibiotic
genre	generation	mortgage	amphibious
biography	autobiography	biome	biotic

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #41

Latin Roots: ven/vent, junct, spir, sec/sect

ven
vent

junct

spir

sec
sect

convene	junction	perspire	dissect
convention	junction	respiration	section
intervene	adjunct	inspiration	insect
intervention	conjunction	aspiration	intersection
avenue	dispirited	conspiracy	sectarian
preventive	spiritual	transpire	expire

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #42

Latin Roots: jud, leg, mod, biblio

jud

leg

mod

biblio

prejudice	legalistic	legible	bibliography
adjudicate	legislate	legend	bibliophile
judiciary	allegiance	illegible	biblical
misjudge	privilege	moderate	mode
judgment	legally	modern	remodel
modality	legacy	modification	delegate
	delegate		

Directions: Cut out and glue onto the middle of your notebook page. Match the word roots to the meanings shown below. When you're ready, apply a small amount of glue to the picture, attach the word roots and you'll have a "Lift-The-Flap" page!

SORTS #35-42

	birth		bad
	tooth		follow
	cut		water
	land		lead
	judge		death
	small		flow
	star		body
	many		head
	life		good
	before		foot
	turn		all
	breathe		

ver	mal
ante	spir
omni	poly
cap	ped
bene	corp
astr	bio
duc	sect
flu	gen
sequ	hydra
min	dent
mort	terra
jud	

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #43

Greek & Latin Roots: voc/voke, ling/lang, mem, psych

voc
voke

ling
lang

mem

psych

vocal	linguist	memory	psychology
vocalize	lingo	memorial	psychiatrist
provocative	language	remember	psyche
advocate	linguini	commemorate	psyched
invoke	multilingual	memorandum	provoke
vocation	slang	immemorial	memento

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #44

Greek & Latin Roots: path, sens/sent, med/medi, sol

path

**sens
sent**

**med
medi**

sol

sympathy	sensation	medicine	solo
apathy	sensational	remedy	soliloquy
telepathy	sentiment	remedial	solitaire
antipathy	dissent	medevac	desolate
empathy	sensitivity	medic	solitude
pathetic	pathology	sole	isolate

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #45

Prefixes: intra-, inter-, intro-, circum-

intra-

inter-

intro-

circum-

intramural	intermural	introvert	circumference
intravenous	interact	introspective	circumnavigate
intrapersonal	international	introduce	circumscribe
intrastate	interpersonal	internet	circumvent
interchange	interstate	intercept	circumstance
circumspect			

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #46

Latin Roots: press, pur/purg, fus, pend

press

**pur
purg**

fus

pend

pressure	purge	transfusion	pendulum
oppressive	expurgate	diffuse	suspend
depression	purgatory	confuse	pendant
impressive	Puritan	infusion	impending
espresso	impure	profuse	perpendicular
compression	purification	depend	suspenders

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #47

Latin Roots: pos, loc, sist, sta/stat/stit

pos

loc

sist

**sta / stat
stit**

position	locate	insistent	instability
deposit	relocate	persistent	stationary
compose	location	resistance	statue
disposable	locomotion	consistent	obstacle
proposal	dislocate	constitution	establish
repository	institution	composite	substitute

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #48

Latin Roots: ced/cess/ceed, ten/tend, lit

**ced / cess
ceed**

**ten
tend**

lit

proceed	tension	literature	secede
procession	extend	literate	secession
recede	extension	alliteration	succeed
recession	tenuous	illiterate	distended
exceed	tendon	literal	tendency
precede	tendrill	obliterate	hypertension

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #49

Predictable Spelling Changes in Word Roots:
ceiv/cep, tain/ten, nounce/nunc

ceiv
cep

tain
ten

nounce
nunc

deceive	container	abstention	announce
preconceive	detain	retain	pronounce
deception	attend	attention	denounce
conceive	abstain	detention	pronunciation
conception	obtain	announcement	renounce
preconception	retention	renunciation	denunciation

Directions: Cut out and glue onto the middle of your notebook page. Match the word roots to the meanings shown below. When you're ready, apply a small amount of glue to the picture, attach the word roots and you'll have a "Lift-The-Flap" page!

SORTS #43-49

	take		heal
	letters		place
	stand		pour
	mind		report
	language		around
	stretch hold		hang
	go		hold
	sense		suffer
	voice		place
	between		cleanse
	within		stand
	alone		mind

voc	intra
sens	purg
pos	mem
path	sol
inter	stat
ced / cess	ten / tain
ling	pend
lit	psych
circum	med
fus	loc
tend	nounce
ceive	sist

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #50

Suffixes: -ent/-ence, -ant/-ance

-ent

-ence

-ant

-ance

absent	absence	fragrant	fragrance
confident	confidence	assistant	assistance
patient	patience	dominant	dominance
different	difference	defiant	defiance
obedient	obedience	distant	distance
intelligent	intelligence	prominent	prominence

Directions: Cut out the heading on the dotted line and glue it to the inside edge of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #51

Suffixes: -ent/-ence/-ency, -ant/-ance/-ancy

-ent **-ence** **-ency** **-ant** **-ance** **-ancy**

resident	residence	residency
competent	competence	competency
emergent	emergence	emergency
lenient	lenience	leniency
brilliance	hesitance	abundancy
hesitancy	abundant	brilliant
hesitant	abundance	brilliancy

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #52

Suffixes: -able, -ible

-able

-ible

Oddball

enjoyable	adaptable	invincible	intangible
profitable	attainable	edible	terrible
predictable	questionable	eligible	feasible
perishable	decipherable	plausible	compatible
laughable	sustainable	indelible	combustible
punishable	formidable	reproducible	corruptible

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #53

Adding -able & -ible (e-drop and y to i)

drop e

keep e

y to i

**e-drop
+ -ible**

reusable	noticeable	reliable	sensible
adorable	replaceable	undeniable	defensible
consumable	enforceable	identifiable	responsible
excusable	salvageable	variable	reversible
valuable	knowledgeable	unimaginable	agreeable
undesirable	manageable	pleasurable	exchangeable

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #54

Accent & Doubling

Double

Do Not Double

omitted	concurring	orbited	modeling
propellant	conferred	benefiting	conference
compelling	forbidden	leveled	limited
forgetting	referred	piloting	reference
preferred	repellant	preference	editing
deferred	beginner	deference	canceled

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #55

Words From French

-ette

**-et
silent**

**-et
sounded**

brunette	ballet	banquet	sachet
cassette	beret	bracelet	crochet
barrette	bouquet	faucet	couplet
omelette	buffet	goblet	silhouette
vignette	chalet	prophet	gourmet
cigarette	croquet	velvet	sonnet

Directions: Cut out the heading on the dotted line and glue it to the top of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #56

Prefix Assimilation (in-)

in-

im-

il-

ir-

incorrect	immobile	illegal	irresistible
inactive	immoral	illicit	irremovable
inaccurate	immature	illogical	irrational
incapable	immediate	illegitimate	irresponsible
innumerable	imperfect	indecent	irreplaceable
insecure	impartial	impatient	irregular

Directions: Cut out the heading on the dotted line and glue it to the inside edge of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #57

Prefix Assimilation (com-)

com-

col-

cor-

co-

con-

commune	collaborate	correlate
committee	collide	correspond
combination	collapse	corrupted
commotion	collage	corrosive
commitment	confer	connection
complement	convention	confide
coexist	coauthor	cohesive
coordinate	cohort	coincidence

Directions: Cut out the heading on the dotted line and glue it to the inside edge of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #58

Prefix Assimilation (sub-)

sus-

suc-

sup-

suf-

sub-

subversive	suffix	support
subjugate	suffer	suppress
subdue	suffrage	supplement
subconscious	suffocate	supplant
suburban	suspect	supplies
subsidize	susceptible	subcommittee
succumb	successive	succinct
sustain	suspense	submissive

Directions: Cut out the heading on the dotted line and glue it to the inside edge of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #59

Prefix Assimilation (ex-, ob-)

ex-

ef-

ob-

op-

of-

oc-

expenditure	effusive	obstruction
exaggerate	effort	obsolete
excessive	effervescence	objection
excavate	efficient	obnoxious
excursion	offend	obstinate
excrete	occasion	extraction
opponent	opposite	opportunity
occupy	occurred	offensive

Directions: Cut out the heading on the dotted line and glue it to the inside edge of your notebook page. Then, cut apart the word cards and sort them under the appropriate category.

SORT #60

Prefix Assimilation (ad-)

ad-

ap-

as-

at-

ac-

advertise	approach	associate
administer	approximate	assignment
advice	appoint	assertive
addictive	appendage	accompany
adhesive	apprentice	accommodate
additional	appreciate	accumulate
attentive	attract	attribute
attempt	accelerate	adjoining

thank you so
much for
your purchase!

With THANKS and much

GRATITUDE to...

created BY
Teacher's Breathing Space ©2017