
 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 1.1: The Princess and the Pizza

1. sandwich 2. wealthy 3. slipped 4. magnify

5. clamped 6. alibi* 7. properly 8. peculiar*

9. shelves 10. grimace* 11. excitement 12. culprit *

13. sketches 14. miller 15. entertaining 16. crunches

17. positive* 18. skimming 19. smudge 20. typical

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 1.2: Experts, Incorporated

1. mutual* 2. leisurely* 3. remain 4. nickname

5. display 6. wailing* 7. expedition* 8. approached

9. current* 10. impossible* 11. parade 12. admiration*

13. railway 14. fainting 15. mistake 16. eighteen

17. relay 18. claimed 19. impossible 20. obeyed

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 1.3: Earthquakes

1. rigid* 2. development 3. succeed 4. latitude*

5. spectacular 6. appealing* 7. satellite* 8. longitude*

9. breathe 10. accomplish* 11. concrete 12. destructive

13. league* 14. eerie 15. scheme* 16. mystery

17. prediction 18. thrive* 19. potential 20. weary*

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 1.4: A Crash Course in Forces and Motion with Max
Axiom, Super Scientist
1. entertained 2. miniature* 3. slightly 4. retrieved*

5. fictional 6. offended* 7. tightly 8. twice

9. minding 10. frightened 11. filed 12. frequency*

13. reminded 14. lightning 15. resourceful* 16. commenced*

17. wiping 18. amazement 19. prime 20. suspiciously*

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 1.5: Kids in Business

1. influence* 2. accumulate* 3. lonely 4. establishment*

5. entrepreneur* 6. impressive 7. continuous 8. groaned

9. motionless 10. enormous 11. quote 12. business

13. slowly 14. chosen 15. goalie 16. coaster

17. income 18. aggressive* 19. floating 20. woefully *

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 2.1: The Secret Message

1. unmotivated 2. reimburse* 3. imperfect 4. responded

5. unimportant 6. relearned 7. indirectly 8. submarine

9. unchained 10. reselling 11. incorrectly 12. preseason

13. unloaded 14. rewashed 15. illegally 16. prerequisite*

17. unbelievable 18. rewind 19. overreacting 20. superpower

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 2.2: Ranita, The Frog Princess

1. width 2. cherish* 3. ketchup 4. energetic*

5. dangerous 6. speechless 7. marshal 8. bringing

9. exhilarating 10. charade * 11. finished 12. photograph

13. conversations 14. surprised 15. embarrassment 16. physical

17. flinched * 18. sketched 19. contribute* 20. phase *

*Please research the definition of the *words.

 ● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 2.3: The Buffalo Are Back

1. shredding 2. scrawny 3. departure* 4. thrillingly

5. information 6. screech 7. sprawl 8. awkward

9. shrugged 10. straighten 11. excursion* 12. throughout

13. shriek 14. stringy 15. splashing 16. powerful

17. script* 18. experiences 19. splotch 20. throttle*

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 2.4: Spiders

1. seminar * 2. argue 3. temporarily* 4. afford

5. symmetrical 6. extraordinary* 7. customarily* 8. uproar

9. geography 10. predator 11. forward 12. aboard

13. enlarge 14. guitar 15. sincerely 16. necessary

17. courtesy 18. strengthen 19. scorch * 20. forecast

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 2.5: “The Sandpiper”

1. acrobatic* 2. wonderful 3. shapeless 4. painless

5. gymnastic 6. beautifully 7. motionless 8. weakness

9. fantastic 10. graceful 11. pointless 12. nourishment*

13. allergic 14. athletic 15. anniversary* 16. absurdness

17. carefully 18. priority* 19. solemnly* 20. thoughtful

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 3.1: The Cricket in Times Square

1. surrounded 2. superbly 3. squirming 4. magnifying*

5. emergency 6. herbivore* 7. permissible* 8. international*

9. herbal* 10. omnivore* 11. circular 12. murmured

13. sternly* 14. whirlwind 15. circulation* 16. purpose

17. serpent* 18. birthmark 19. furthermore 20. blurred

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 3.2: Aguinaldo

1. wrinkle 2. kneading 3. resign* 4. resignation*

5. wriggle 6. kneel 7. thumbs 8. doubtless

9. wrapper 10. knives 11. symbol 12. autumn

13. wreckage 14. knowledgeable* 15. plumber 16. honesty

17. wrench 18. knowledge 19. assignment 20. honorable

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 3.3: Delivering Justice

1. officers 2. specialize* 3. commanded 4. encounter

5. difference 6. audience * 7. generally 8. gingerly*

9. scenery 10. introduce 11. exchange * 12. arranged

13. decision 14. certain 15. judicial* 16. languages

17. steadily 18. innocent 19. executive* 20. villagers

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 3.4: Abe’s Honest Words

1. announcements 2. relationships 3. speeches 4. servants

5. festivals 6. batteries 7. arrows 8. celebrations

9. belongings 10. trophies 11. enemies 12. supplies

13. arches 14. hobbies 15. mysteries 16. mosses*

17. currents* 18. engines 19. ranches 20. armies

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 3.5: A New Kind of Corn

1. masterpiece 2. bedspread 3. loudspeaker 4. overhead

5. heartbroken 6. clothesline 7. cliffhanger* 8. afterthought

9. waterproof 10. courtroom 11. undergrowth 12. laboratory

13. snowstorm 14. stomachache 15. undertake 16. environment

17. skateboard 18. grandparent 19. agriculture 20. fertilizer

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 4.1: See How They Run

1. endured * 2. immediately 3. exploding 4. discussed

5. strumming * 6. outwitted* 7. admitting 8. demonstrated

9. exploded 10. interrupted 11. appeared 12. demonstrating

13. vanished 14. strummed* 15. appreciating 16. forcing

17. admitted 18. realized 19. engraved* 20. discussing

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record

the definition of the words above with asterisks. Words are available to practice

on www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 4.2: LaRue for Mayor

1. funnier 2. varied 3. jumpier 4. sorriest

5. handily 6. abilities 7. emptier 8. communities

9. pennies 10. carries 11. merrier 12. lazier

13. worried 14. easily 15. societies * 16. happiest

17. replied 18. silliest 19. cozily 20. dizziest

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 4.3: The Moon Over Star

1. boost 2. shrewd * 3. tutor 4. huge

5. doodle * 6. parachute 7. bruised 8. mute

9. zoom 10. produce 11. juicy 12. communication

13. smooth 14. tissue 15. suits 16. crooked

17. crew 18. truthful 19. you’ll 20. should

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 4.4: Why Does the Moon Change Shape?

1. void * 2. voyage 3. thousand 4. downtown

5. hardboiled 6. mound 7. wound 8. cowboy

9. rejoice 10. trouser * 11. grouch 12. prowl *

13. annoyance 14. encounter 15. southpaw * 16. empower

17. destroy 18. announce 19. nowadays 20. howling

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 4.5: “Swimming to the Rock”

1. daughter 2. audience 3. shawl * 4. squall *

5. dinosaur 6. because 7. malt 8. wallpaper

9. applauded 10. vault * 11. halted 12. sought

13. caught 14. sprawling * 15. alteration 16. thoughtful

17. clause 18. strawberry 19. stalk 20. fought

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 5.1: Mama, I’ll Give You the World

1. blanket 2. distant 3. perhaps 4. swallow

5. blossom 6. foggy 7. planner 8. welcome

9. canyon * 10. fossil 11. plastic 12. willow

13. comfort 14. magnet 15. rumbles 16. windows

17. dipper 18. palmetto * 19. slender 20. witness

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 5.2: Apples to Oregon

1. beyond 2. vacancy 3. prevention 4. cider

5. weasel * 6. decay 7. rehearse 8. finance

9. famous 10. defense 11. secretive 12. silence

13. radar 14. delayed 15. vetoed * 16. spoken

17. razor 18. demanding 19. bison 20. humid

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 5.3: How Ben Franklin Stole the Lightning

1. afraid 2. oatmeal 3. sneaker 4. discounted

5. maintain 6. beneath 7. afloat 8. accountable

9. quail 10. defeat 11. boast * 12. sheepish *

13. sprain 14. revealing 15. croaking 16. speeding

17. trainer 18. repeat 19. woeful 20. baboon

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 5.4: A Drop of Water

1. grocery 2. tractor 3. waiter 4. harbor

5. professor 6. composer * 7. powder 8. anchor *

9. barbershop 10. ranger 11. danger 12. elevator

13. grammar 14. odor 15. cheddar 16. daughter

17. polar 18. collar 19. popular 20. victor

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 5.5: Rediscovering our Spanish Beginnings

1. scribble 2. bicycle 3. jungle 4. freckle

5. trouble 6. needle 7. struggle 8. buckle

9. gamble 10. cradle * 11. scramble 12. wrinkle

13. humble * 14. ruffle 15. marble 16. hustle *

17. pebble 18. single 19. ankle 20. stifle

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 6.1 The Game of Silence

1. fasten * 2. kitchen 3. certain 4. penguin

5. sunken 6. oxygen 7. mountain 8. salmon

9. eleven 10. mistaken 11. cousin 12. pardon *

13. woven 14. proven 15. raisin 16. common

17. straighten 18. often 19. muffin 20. skeleton

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 6.2: Valley of the Moon

1. taught * 2. strait * 3. moose 4. whose

5. taut * 6. presence 7. mousse 8. boulder

9. principal 10. presents 11. weather 12. bolder

13. principle 14. doe 15. whether 16. patience *

17. straight * 18. dough 19. who’s 20. patients *

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 6.3: Energy Island

1. discourage 2. mismanage 3. nonessential 4. unofficial

5. disappointment 6. misheard 7. nonfiction 8. uncertain

9. disbelief 10. misfortune 11. nonsense 12. uncomfortable

13. disappear 14. misstep 15. nonspecific 16. unpredictable *

17. disloyal 18. misnumber 19. unable 20. unnecessary

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 6.4: The Big Picture of Economics

1. wireless 2. barely 3. hopefully 4. foolishness

5. casually * 6. tasteless 7. happiness 8. annually

9. furry 10. wonderful 11. truthfulness 12. aimless

13. constantly 14. lifeless 15. sorrowful * 16. breathlessly

17. hurriedly 18. fitness 19. assuredly * 20. certainly

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

4
th

 Grade

Spelling

Challenge Words
Unit 6.5: “the drum”

1. unchanged 2. invisible 3. prejudged 4. semiweekly

5. unnamed 6. prepaid 7. interstate 8. happily

9. restated 10. displeased 11. intersection 12. kindness

13. reversible 14. inaction * 15. establishment 16. finally

17. infrequently * 18. oversized 19. deflate 20. fearful

*Please research the definition of the *words.

● ● ●

Homework:

Write each challenge word one time on the back of the spelling pretest and record the

definition of the words above with asterisks. Words are available to practice on

www.spellingcity.com.

● ● ●

http://www.spellingcity.com/

 Green Level

Goals for Challenge Spelling:

1. Improving spelling

2. Improving study skills

3. Improving vocabulary

4. Improving word choice for writing

Words that have an asterisk * by them are words that I believe most

4th graders would not know the meaning/definition. If you find that

other words in the lists are also unknown to your child please let me

know.

Words 1-5 or (6) are assigned challenge words from adopted

spelling materials. Words 6-10 are challenged words found in the

reading story for that week.

Please let me know if the words are too easy or difficult. I may also

want to change these lists to include content area words from the science

and social studies series.

Some words will be found on duplicate lists as I felt it would be

important to review and check for mastery. Many vocabulary words are

repeated in stories throughout this reading series.

