

Allegiance

Definition:

loyalty or devotion

Parts of Speech:

Noun

Synonym:

Dedication

Antonym:

Dishonor

Charlotte's allegiance to her farm animals was an inspiration to all of us.

Chronological

Definition:

occurring or going in order of time

Parts of Speech:

Adjective

Synonym:

consecutive

Antonym:

random

Sounds Like:

Mrs. Swanson had us do an activity in history class where we had to place a bunch of historical events in chronological order without the aid of our textbook.

Context

Definition:
the background
or situation for
something

Parts of Speech:
noun

Synonym:
Background
Antonym:
Isolation

Sounds Like:

Shawna always takes my comments out of context
and therefore I look like a mean person.

Diligent

Definition:
hard-working or
thorough

Parts of Speech:
adjective

Synonym:
Careful
Antonym:
Careless

Sounds Like:

Amir was such a diligent worker that he was recognized
as "Employee of the Month" for five months in a row.

Generate

Definition: to
produce or create

Parts of Speech:
verb

Synonym:
Create

Antonym:
destroy

Sounds Like:

The principal asked the teachers to generate a list of students who were passing and not passing their classes.