Roots for DP1 List #5

ob-
obstinate
(stubborn; unyielding)
obstacle
(a blockage in a pathway)

OB- =
 (prefix)

obstruct
(to block)

object
(to disagree)

dub-
dubious
(suspicious; doubtful)

DUB- =
()

cred-

pac- / plac-

-ious / -ous

Idioms: “a taste of your own medicine” & “poetic justice”
· John got a taste of his own medicine when Sally pulled the same prank on him.
· Sally gave John a taste of his own medicine when she pulled the same prank on him.
· Tara smiled at the poetic justice when she noticed that Sally pulled the same prank on him.
Old Roots:
	Prefixes
	Roots
	Suffixes

	a-/ab-
in-/im-
co-/con-/com-
contra-
ob-
pre-
post-
di-
	host-/hosp- dub-
dict- cred-
scrib-/scrip- pac-/plac-
trans-
mal-
ben-/bene-
cide-
cog-
	-er/-or
-ent/-ant
-tion
-ify
-ate
-ious/ous

	Idioms: “state of the art”; “hold your horses”; “go to town”; “have a blast”; “taste of your own medicine”; “poetic justice”

List #5 Root Vocabulary:
1. obstinate (adj) / obstinacy (n): intransigent; difficult to move or persuade
· Unfortunately, the obstinacy of politicians prevents them from reaching compromise.
· If you would stop being an obstinate fool for just two seconds and listen, then you might change your mind.

2. obfuscate (v) / obfuscation (n): to make something difficult to understand; to obscure
· The meaning of the petition was obfuscating by bureaucratic language that no one understood.
· Academic writers often favor obfuscation in order to make themselves sound smarter (and make others feel inadequate).

3. obscure (adj) / obscure (v) / obscurity (n): not clear in shape or meaning; little known
· Mark and Juan could not make out the obscure figure rising out of the mist.
· Why would you spend your time memorizing obscure facts of little use?

4. obliterate (v) / obliteration (n): to erase or destroy entirely
· Some weapons are so devastating that they simply obliterate their targets.
· Thousands of years and weather has obliterated the statue’s details.

5. baffle (v) / baffling (adj): to confuse or bewilder
· Eugene was baffled by the question and was stunned into silence.
· Only Sherlock Holmes could unravel the baffling case.

6. dubious (adj): doubtful; suspicious
· She was dubious of going on a second date with him after his bad first impression.
· Spies, by their nature, should be dubious of others and assume that they are lying.

7. indubitably (adv): undoubtedly
· There will indubitably be another eruption from this volcano. The question is when.
· In response to his question “Are you going to the dance?” I responded “Indubitably!”
8. creed (n): a set of moral or religious principles
· A belief in the afterlife is a common creed among many religions.
· The U.S. Pledge of Allegiance outlines much of America’s creed.

9. credible (adj) / credibility (n): believable; trustworthy
· Be sure the explain where your evidence came from to bolster your credibility.
· The sight was so amazing that many believed it to be incredible.

10. incredulous (adj) / incredulity (n): in a state of disbelief; dumbfounded
· After the shocking news, many stood incredulous and didn’t know what to do next.
· When her son told her that he was late getting home because of a UFO, she expressed her incredulity.
· ONLY PEOPLE CAN BE DESCRIBED AS INCREDULOUS

11. credence (n): trustworthiness; credibility
· Although it seemed unlikely at the same, the evidence gave credence to the man’s claims.
· I gave no credence to the rumors, as they are often falsehoods.

12. corroborate (v) / corroboration (n): to support with evidence or testimony
· The prosecutor’s claims were corroborated by all the witness’ testimonies.
· If you don’t offer any evidence to corroborate your claim, then you are just speculating.

13. placate (v) / placated (adj): to calm and make less agitated; to pacify
· Babies will often cry until their mothers can find a way to placate them.
· The company executives tried to placate the protestors by agreeing to make minor changes in their policies.

14. appease (v) / appeasement (n): to calm and make less agitated; to placate
· The world leaders hoped to appease the dictator and prevent a full-scale war.
· North Korea often rumbles in order to receive appeasement in form of foreign aid.

15. implacable (adj): unable to be placated, pleased, or soothed
· After being insulted so greatly, he was implacable and impervious to any apologies.
· [bookmark: _GoBack]No one liked to babysit young Jordan due to his implacable nature.

16. placid (adj) / placidly (adv): calm; serene; tranquil
· The wind quieted down and the lake water became placid again.
· She is a quiet child with a placid temperament.

Master List for Teacher:

obfuscate
obstinate
obscure
obliterate
obscene
oblivious

credo
creed
credit
discredit
credibility
incredulous
accredit
credence

placid
placate
pacify
implacable

Roots for DP1 List #5

-
.
o
iy [
= s
an

