Word List: cap=take, seize
1. capable (adj)- having the ability; able to do something; able to seize an opportunity
2. capacity (n)- the ability to hold, take in, or absorb

3. capitalize (v)- to take advantage of something; to make the most of something

4. capsize (v)- to overturn; to take and flip over

5. caption (n)- a title or short description of a picture

6. capture (v)- to take possession or control of something; to take someone against his or her will; to preserve in a permanent form

7. decapitate (v)- to take the head off something

8. encapsulate (v)- to take in; to surround; to encase or protect

9. escape (v)- to take a path away; to leave; to get free

10. recapitulate (v)- to take the main ideas and repeat in a summarized form
Word List: cap=take, seize
1. capable (adj)- having the ability; able to do something; able to seize an opportunity

2. capacity (n)- the ability to hold, take in, or absorb

3. capitalize (v)- to take advantage of something; to make the most of something

4. capsize (v)- to overturn; to take and flip over

5. caption (n)- a title or short description of a picture

6. capture (v)- to take possession or control of something; to take someone against his or her will; to preserve in a permanent form

7. decapitate (v)- to take the head off something

8. encapsulate (v)- to take in; to surround; to encase or protect

9. escape (v)- to take a path away; to leave; to get free

10. recapitulate (v)- to take the main ideas and repeat in a summarized form
