

Spelling Lesson 17 – The Right Dog for the Job

glance Sentence: A quick glance at my watch tells me the time. Definition: to look at quickly, glimpse

judge Sentence: He will judge the contest and pick a winner. Definition: to form an opinion often after weighing facts

damage Sentence: We lost our corn to insect and hail damage. Definition: injury or harm to something

package Sentence: The mailman delivered the large package. Definition: box in which things are contained or wrapped

twice Sentence: Catch him the second time if he comes twice. Definition: occurring two times

stage Sentence: Frogs are tadpoles in an early stage in life. Definition: a point, period, or step in a process or development

carriage Sentence: A baby carriage is also called a stroller. Definition: vehicle with wheels that is pushed or pulled

since Sentence: I feel better ever since I took my medicine. Definition: during or in the time occurring after

practice Sentence: You need to practice in order to improve. Definition: to do something repeatedly to improve skills

marriage Sentence: A husband and wife are joined by marriage. Definition: the union of two people, things or ideas

baggage Sentence: Our baggage consisted of four suitcases. Definition: luggage which is packed for traveling

office Sentence: The office where I work has desks and files. Definition: room or set of rooms where business is done

message Sentence: He left a message on the answering machine. Definition: communication by writing, speech, or signal

bridge Sentence: Cars use a bridge to cross over the river. Definition: an elevated path over a gap or obstacle

chance Sentence: This is our last chance to see the movie. Definition: an opening or opportunity

notice Sentence: He ignored and did not notice my new dress. Definition: pay attention to, acknowledge

ridge Sentence: The ridge of the cliff is rocky and narrow. Definition: edge or narrow, raised strip of land

manage Sentence: He has to manage and take care of the store. Definition: to direct or control interests

palace Sentence: The king lives in a magnificent palace. Definition: a grand residence, often lived in by royalty

bandage Sentence: The nurse will bandage my cut with gauze. Definition: to cover or dress an injury