

AROUND THE WORD

In 28 Ways


Answers for 4th Grade - Lesson #5

Page 1

Each word and its definition are written in chronological order.

The sentence from the story containing the word is also supplied, providing a reference if needed.

HONEST – To be truthful. To admit when you've done something wrong.

Sentence: "I haven't been honest," she cried in despair.

PEERED – To look narrowly or searchingly in the effort to see clearly.

Sentence: As she peered through the clouds, Lilly's wish had come true.

UNTANGLING – Straightening out a mixed up or confused situation.

Sentence: Untangling the ongoing string of events.

FONDLY – To feel lovingly or affectionately towards someone.

Sentence: She stepped from my cheek and glanced fondly below.

EXCHANGE – To give and receive. To interchange or make a trade. (A trade of ideas.)

Sentence: "An exchange of ideas would also relieve."

CUE – A hint, an inkling, or a guiding suggestion.

Sentence: The cue for Ms. Lilly to gear up and fly.

PARADISE – A place of extreme beauty, delight, or happiness.

Sentence: "A paradise," she said, "with a marvelous view."

INTRUDER – To be present or to enter without permission or being welcome.

Sentence: "To stop the intruder from causing more harm."

AMENDS – To change for the better. To improve the situation.

Sentence: She had made her amends, bringing calm to the seas.

PRISM – A transparent solid body used for reflecting rays of light.

Sentence: Came a prism of light slowly drifting her way.

MORALS – The rules of conduct relating to what is good and right.

Sentence: "Our values and morals are what matters the most."

DEVISING – To plan a way, or an idea, or a method.

Sentence: Devising a plan for the best way to cruise.

INSPECTING – To look at something very carefully or view closely.

Sentence: Inspecting each moment before it would pass.

SPIRALING – A coiled or curled line pattern traveling in an upward motion.

Sentence: Spiraling up from between the two decks.

INSECURE – To have fears and doubts. Not confident. Uncertain or uneasy.

Sentence: And folks were now feeling a tad insecure.

DECLARED – To make known or state clearly. To announce officially or in a formal manner.

Sentence: “The commotion,” she declared to the public at large.

BETRAYED – To feel let down or deceived by the actions of others.

Sentence: “I was angry and sad and felt very betrayed.”

DECEIVED – To be misled, or to be tricked, or to be defrauded.

Sentence: “Your building frustration from being deceived.”

CONFESSION – A formal admission of guilt by someone who’s done something wrong.

Sentence: With Echo’s confession, the folks were quite pleased.

GALORE – In great quantities. To have an abundance of something.

Sentence: With a message that read, “WE’VE GOT TROUBLE GALORE!”

DISGRACE – The loss of respect or honor. To be shamed.

Sentence: Unaware that her conduct, could bring her disgrace.

TRANSFORM – To change or alter. To convert into something different.

Sentence: But could quickly transform to a supersonic ride.

PONDERED – To have thought over or wondered about.

Sentence: Lilly pondered her thoughts before slipping away.

BRACED – To hold tight. To stiffen or clench.

Sentence: She braced for the ride, shouting “Thanks Mote Marine!”

RESIDES – To be located in. Existing in or belonging to.

Sentence: The town Rockin’ Reef, where the problem resides.

PRECISE – To be exact, specific, or accurate.

Sentence: “The precise destination marked X on the map.”

CRISIS – A problem or issue that must be taken care of immediately.

Sentence: Lilly caught sight of the crisis at hand.

LILLY THE LASH – The student who started the game can respond in a free form manner. Have him/her provide one of Lilly’s personal traits, or talk about her intended mission.