


Theme 4 – Lesson 18

Robust Vocabulary

“Me and Uncle Rome”


Dull

When something is not very shiny, it is dull.


Towers

Something that is very tall
towers over shorter things.


Masterpiece

A great piece of art can be called a masterpiece.


Heritage

Memories and traditions of your family's past are part of your heritage.


Ruined

If something is ruined, it is no longer any good.


Crept

If you crept, you moved slowly and carefully so that you wouldn't be seen or heard.


Glorious

If something is so wonderful
that you can hardly believe
it, it is glorious.


Memory

A memory is something you remember.


Streak

To streak is to move very quickly from one place to another.


Yanked

If you yanked something, you give it a quick, hard pull.

