


4th Grade Dictation Sentences

Wk 1:

1. Lines of latitude and longitude help us find the absolute location of places.
2. The questions rolled off the orphan's tongue with amazing speed.

Wk 2:

1. The children would rather see the penguins.
2. Please complete the problems on the test by yourself.

Wk 3:

1. Her friends didn't usually get upset, but she heard they were mad.
2. He heard the villain order a pumpkin muffin.

Wk 4:

1. The climate in this part of the hemisphere is best during the spring.
2. The ship made it all the way across the bay with the postal delivery.

Wk 5:

1. It took 24 hours for her to retain the lyrics from the song's vocals.
2. Abundant nutrients can help children thrive.

Wk 6:

1. The evil reptile was destroyed on the mountain.
2. We depend on the many natural resources that are in danger of being destroyed.

Wk 7:

1. Please put the keyboard and monitor against the wall.
2. He left the pastel colored towel in the chapel.

Wk 8:

1. The girl who worked on the farm had freckles on her knuckles and a dimple on her chin.
2. Camouflage helps animals escape predators in the jungle.

Wk 9:

1. His demand to see the signature was met with relief when they matched.
2. I would appoint thirteen people to discuss the structure and architecture of the building.

Wk 10:

1. An estimation is a reasonable approximate instead of an exact answer.
2. It was my job to determine whether a rural or urban area would be a better place to live.

Wk 11:

1. The competition was balanced but I was glad when it was finally over.
2. Endangered animals are at risk for extinction if we don't protect them.

Wk 12:

1. An animal can be an herbivore, a carnivore, or an omnivore, depending on what it eats.
2. My day became an adventure with a mixture of swings and slides.

Wk 13:

1. An algebraic expression sometimes uses parentheses.
2. The pioneer decided to migrate west, taking a place at the front of the wagon train.

Wk 14:

1. Scientists carefully checked the volcano to evaluate possible ruptures.
2. An erratic is a large boulder, but a moraine is ridge made of many pieces of rock.

Wk 15:

1. Less than a week ago, we had a banquet on an island.
2. He stood next to the machine and showed us how the gadget works.

Wk 16:

1. My dad told me a story about a monkey, an alligator, and a kangaroo.
2. I have a habit of being a hermit when things are stressful.

Wk 17:

1. A university is the highest level of school from which you can earn a degree.
2. I can explain why I used my luggage as storage.

Wk 18:

1. The government is in charge of public education, but not private education.
2. Better knowledge about navigation allowed explorers to circumnavigate the world.

Wk 19:

1. When boomtowns sprang up over night, many entrepreneurs thrived.
2. Because they wanted to be free, the fugitives ran north to escape slavery.

Wk 20:

1. Electricity has made it easy for new technology to develop.
2. A conductor is a material that allows electricity to flow through it.

Wk 21:

1. If you transport something in from another country, it is called an import.
2. Perhaps congress will adopt the bill so that a fee will not be charged for exports.

Wk 22:

1. The use of aqueducts in the drought area allowed the crops to grow.
2. The Great Depression began when the stock market crashed in 1929.

Wk 23:

1. We did not know if his return was permanent or temporary.
2. The members of the club did not believe the rumor about the actor.

Wk 24:

1. You can plot coordinates on a four quadrant graph using ordered pairs of numbers.
2. Even though the sheriff was eighty, he still got his exercise at the rodeo.

Wk 25:

1. My heart stopped when I saw the curtain burning.
2. It was probably parsley that made the difference in how the sauce tasted.

Wk 26:

1. One responsibility of citizenship is to vote in every election.
2. The reason I kept an interest in moving forward was to prove my idea had merit.

Wk 27:

1. It was beautiful to see my cousin score nineteen goals in the game.
2. The guilty verdict painted a bleary portrait for the once charming man.

Wk 28:

1. The principal finished his speech with a sincere apology.
2. When he discovered the sword in the clearing he was overcome with concern.

Wk 29:

1. Our government has three branches: legislative, judicial, and executive.
2. There are many instruments that help us predict storms on the shoreline.

Wk 30:

1. The radius of a circle is half the length of its diameter.
2. The teacher shall describe what it means to act in a mature way.

Wk 31:

1. The moody raccoon knocks down the metal cans while the people in the village sleep.
2. There are ten millimeters in a centimeter, and one hundred centimeters in a meter.

Wk 32:

1. It was the result of flooding that caused irregular patterns in the grass.
2. When we had the cookout in the woodland area, we saw animal footprints in the mud.

Wk 33:

1. Everything outside was already for sale at a fraction of its value.
2. He considered her affection a distraction for over a decade.

Wk 34:

1. When corruption is a problem, people have to get protection for themselves.
2. He laughed at her illogical reaction to his immature question.

Wk 35:

1. The prevention of digestive problems would calm almost anyone.
2. The temperature of the water in this section of the lake is higher but the breeze is wonderful.

Wk 36:

1. Although the amount may be irrelevant I do not want to remove any of the items from the current quantity..
2. The scale is broken at the moment, but it is used to measure weight in pounds.