# 4<sup>TH</sup> GRADE SPELLING

## Regular Words

Unit 1.1: The Princess and the Pizza							
1. flat	2. grim *	3. sum *	4. cash				
5. mill *	6. plum *	7. band	8. hint				
9. bluff *	10. bell	11. plot *	12. crunch				
13. left	14. dock *	15. build	16. shelf				
17. blot * 18. gym 19. wealth 20. odd							
*Please research the definition of the *words.							

### Homework:


Write each misspelled word 5 times on the back of the spelling pretest and record the definition of the words above with asterisks. Words are available to practice on <a href="https://www.spellingcity.com">www.spellingcity.com</a>.


Un	Unit 1.2: Experts, Incorporated						
1.	major	2.	clay	3.	stray *	4.	today
5.	bail *	6.	rail	7.	drain	8.	faint *
9.	claim *	10.	pale *	11.	face	12.	graze *
13.	cane	14.	slate *	15.	ache *	16.	steak *
17.	break	18.	eight	19.	they	20.	obey
*PI	*Please research the definition of the *words.						

### Homework:


Write each misspelled word 5 times on the back of the spelling pretest and record the definition of the words above with asterisks. Words are available to practice on <a href="https://www.spellingcity.com">www.spellingcity.com</a>.


Unit 1.3: Earthquakes						
1. evening	2. zebra	3. breathe	4. league *			
5. squeaky	6. healer	7. sleek *	8. indeed			
9. reef *	10. deed *	11. speech	12. wheeze *			
13. concrete	14. scheme *	15. belief	16. chief			
17. honey	18. donkey	19. family	20. weary *			
*Please research the definition of the *words.						

### Homework:


Write each misspelled word 5 times on the back of the spelling pretest and record the definition of the words above with asterisks. Words are available to practice on <a href="https://www.spellingcity.com">www.spellingcity.com</a>.


Unit 1.4: A Crash Course in Forces and Motion with Max Axiom, Super Scientist						
1. climb	2. minding *	3. pies	4. die			
5. height	6. sigh *	7. fright *	8. slight *			
9. drive	10. file	11. kite	12. prime *			
13. pride	14. slice	15. twice	16. wipe			
17. pry *	18. sly *	19. shy *	20. spy			
*Please rese	*Please research the definition of the *words.					

### Homework:


Write each misspelled word 5 times on the back of the spelling pretest and record the definition of the words above with asterisks. Words are available to practice on <a href="https://www.spellingcity.com">www.spellingcity.com</a>.


Unit 1.5: Kids in Business							
1. bolt	2. blown	3. stole	4. mold *				
5. quote *	6. goal	7. toll *	8. mole				
9. groan *	10. shadow	11. stone	12. load				
13. flow	14. stove	15. roasting *	16. mows				
17. shoes 18. woe * 19. lower 20. sole *							
*Please research the definition of the *words.							

### Homework:


Write each misspelled word 5 times on the back of the spelling pretest and record the definition of the words above with asterisks. Words are available to practice on <a href="www.spellingcity.com">www.spellingcity.com</a>.


Unit 2.1: The Secret Message					
1. unblock	2. overheat	3. imperfect	4. recall		
5. resell	6. unchain	7. premix	8. incorrect		
9. overact	10. rewind	11. unlock	12. supersize		
13. unborn	14. subway	15. indirect	16. relearn		
17. rewash 18. unload 19. preplan 20. illegal			20. illegal		
*Please research the definition of the *words.					


### Homework:

Write each misspelled word 5 times on the back of the spelling pretest and record the definition of the words above with asterisks. Words are available to practice on <a href="https://www.spellingcity.com">www.spellingcity.com</a>.


Unit 2.2: Ranita, The Frog Princess						
1. thirty	2. touch	3. sketched	4. whine			
5. width	6. chef	7. ketchup	8. whirl			
9. northern	10. chance	11. snatch	12. bring			
13. fifth	14. pitcher	15. stretching	16. graph			
17. choose	18. kitchen	19. rush	20. photo			
*Please researe	*Please research the definition of the *words.					

### Homework:


Unit 2.3: The Buffalo Are Back						
1. shred	2. screw	3. sprout	4. thrill			
5. shriek	6. screech	7. sprawl	8. throb			
9. shrimp	10. straighten	11. sprang	12. throat			
13. shrink	14. straps	15. splashing	16. thrift			
17. script	19. splotch	20. though				
*Please research the definition of the *words.						

### Homework:


Write each misspelled word 5 times on the back of the spelling pretest and record the definition of the words above with asterisks. Words are available to practice on <a href="https://www.spellingcity.com">www.spellingcity.com</a>.


Unit 2.4: Spiders							
1.	dart	2.	spark	3.	wrap	4.	cord
5.	guard	6.	target	7.	door	8.	worn
9.	award	10.	smart	11.	fort	12.	stormy
13.	backyard	14.	charge	15.	morning	16.	core
17.	argue	18.	carpet	19.	stork	20.	bore
*Ple	*Please research the definition of the *words.						

### Homework:


Write each misspelled word 5 times on the back of the spelling pretest and record the definition of the words above with asterisks. Words are available to practice on <a href="www.spellingcity.com">www.spellingcity.com</a>.


Unit 2.5: "The Sandpiper"						
1. sickly	2. painless	3. shapeless	4. wonderful			
5. graceful	6. quickly	7. darkest	8. illness			
9. spotless	10. darkness	11. carefully	12. thoughtful			
13. hardly	14. weakness	15. ageless	16. beautiful			
17. spoonful	18. slowly	19. clearest	20. goodness			


### Homework:

Write each misspelled word 5 times on the back of the spelling pretest and record the definition of the words above with asterisks. Words are available to practice on <a href="https://www.spellingcity.com">www.spellingcity.com</a>.


Unit 3.1: The Cricket in Times Square							
1.	herb	2. hurl	3. swirl	4. pearl			
5.	birth	6. sternly	7. turnip	8. curl			
9.	curb	10. twirl	11. worse	12. blurred			
13.	person	14. turkey	15. purse	16. dirty			
17.	shirt	18. serpent	19. purpose	20. curve			
*Pl	*Please research the definition of the *words.						


### Homework:


Un	Unit 3.2: Aguinaldo						
1.	wrinkle	2.	resign	3.	plumber	4.	knead
5.	known	6.	wrapper	7.	hour	8.	thumbs
9.	condemn	10.	knew	11.	answer	12.	honor
13.	wriggle	14.	doubtful	15.	combs	16.	knives
17.	kneel	18.	wrench	19.	honest	20.	lambs
*Ple	*Please research the definition of the *words.						


### Homework:

Write each misspelled word 5 times on the back of the spelling pretest and record the definition of the words above with asterisks. Words are available to practice on <a href="https://www.spellingcity.com">www.spellingcity.com</a>.


Unit 3.3: Delivering Justice			
1. center	2. ginger	3. germs	4. cement
5. certain	6. scene	7. arrange	8. badge
9. orange	10. glance	11. circus	12. village
13. once	14. wedge	15. bridge	16. police
17. ounce	18. spice	19. sponge	20. strange
*Please res	earch the defini	tion of the *woı	rds.


### Homework:


Unit 3.4: Abe's Honest Words			
1. clams	2. patches	3. couches	4. parents
5. glasses	6. props	7. supplies	8. enemies
9. ranches	10. engines	11. dresses	12. armies
13. mints	14. mistakes	15. arrows	16. caves
17. hobbies	18. arches	19. mosses	20. babies
*Please res	earch the definit	ion of the *wor	rds.


### Homework:

Write each misspelled word 5 times on the back of the spelling pretest and record the definition of the words above with asterisks. Words are available to practice on <a href="https://www.spellingcity.com">www.spellingcity.com</a>.


1. fishbowl	2. overhead	3. loudspeaker	4. bedspread
5. lookout	6. waterproof	7. bookcase	8. yourself
9. yardstick	10. grandparent	11. bedroom	12. overdo
13. desktop	14. railroad	15. blindfold	16. clothesline
17. campfire	18. snowstorm	19. newborn	20. undertake

### Homework:


Unit 4.1 See How They Run			
1. tasted	2. discussed	3. tapping	4. flipped
5. flagged	6. forced	7. tasting	8. skipping
9. flagging	10. skipped	11. tapped	12. discussing
13. ripping	14. saving	15. saved	16. scared
17. ripped	18. flipping	19. forcing	20. scaring
*Please res	earch the definit	ion of the *wo	rds.

### Homework:

Write each misspelled word 5 times on the back of the spelling pretest and record the definition of the words above with asterisks. Words are available to practice on <a href="https://www.spellingcity.com">www.spellingcity.com</a>.


. . .


Unit 4.2: LaRue for Mayor			
1. funnier	2. sorriest	3. jumpier	4. varied
5. carries	6. pennies	7. lazier	8. merrier
9. cozily	10. silliest	11. replied	12. dizziest
13. families	14. prettily	15. emptier	16. marries
17. easily	18. worried	19. happiest	20. applied
*Please res	search the definit	tion of the *wor	ds.

### Homework:


Write each misspelled word 5 times on the back of the spelling pretest and record the definition of the words above with asterisks. Words are available to practice on <a href="https://www.spellingcity.com">www.spellingcity.com</a>.


Unit 4.3: The Moon Over Star			
1. mood	2. huge	3. bruised	4. ruler
5. issue	6. zoom	7. wool	8. suits
9. you'll	10. truth	11. stew	12. should
13. stoop	14. crook	15. juicy	16. produce
17. tutor	18. crew	19. used	20. group
*Please res	search the defini	tion of the *wo	rds.


### Homework:

Write each misspelled word 5 times on the back of the spelling pretest and record the definition of the words above with asterisks. Words are available to practice on <a href="www.spellingcity.com">www.spellingcity.com</a>.


Unit 4.4: Why Does the Moon Change Shape?			
1. noises	2. gown	3. pouch	4. voyage
5. south	6. rejoice	7. howling	8. wound
9. cowboy	10. hound	11. destroy	12. tower
13. voices	14. frown	15. thousand	16. mound
17. pound	18. annoy	19. flower	20. grouch
*Please res	earch the defini	tion of the *wor	ds.


### Homework:


Unit 4.5: "Swimming to the Rock"			
1. caught	2. squall	3. walker	4. awe
5. alter	6. drawn	7. fought	8. stalk
9. caller	10. talking	11. straw	12. false
13. laws	14. cough	15. chalk	16. shawl
17. halt	18. strawberry	19. thought	20. small
*Please res	search the definiti	on of the *wor	ds.


### Homework:

Write each misspelled word 5 times on the back of the spelling pretest and record the definition of the words above with asterisks. Words are available to practice on <a href="https://www.spellingcity.com">www.spellingcity.com</a>.


Unit 5.1: Mama, I'll Give You the World			
2. thriller	3. rumbles	4. fossil	
6. dipper	7. welcome	8. summer	
10. plastic	11. foggy	12. witness	
14. traffic	15. slender	16. member	
18. distant	19. willow	20. swallow	
	2. thriller 6. dipper 10. plastic 14. traffic	2. thriller 3. rumbles 6. dipper 7. welcome 10. plastic 11. foggy 14. traffic 15. slender	

### Homework:


Unit 5.2: Apples to Oregon			
1. famous	2. silence	3. secret	4. beyond
5. delay	6. razor	7. spoken	8. bison
9. cider	10. prevent	11. beside	12. tulip
13. radar	14. clover	15. veto	16. defend
17. demand	18. vacancy	19. stolen	20. diver
*Please res	earch the definit	ion of the *wo	rds.

### Homework:


Unit 5.3: How Ben Franklin Stole the Lightning			
1. brain	2. discount	3. sneak	4. oatmeal
5. repeat	6. domain	7. sleeve	8. afloat
9. compound	10. increase	11. trainer	12. baboon
13. staircase	14. speed	15. boast	16. beneath
17. reveal	18. praise	19. sheep	20. croak
*Please rese	earch the definit	ion of the *wo	rds.

### Homework:


Unit 5.4: A Drop of Water			
1. grocer	2. harbor	3. zipper	4. tanker
5. enter	6. barber	7. elevator	8. danger
9. population	10. collar	11. polar	12. victor
13. pepper	14. anchor	15. powder	16. singer
17. odor	18. grader	19. daughter	20. cheddar
*Please researd	ch the definition	of the *words.	

### Homework:


Unit 5.5: Rediscovering our Spanish Beginnings			
1. pebble	2. ankle	3. jungle	4. uncle
5. fiddle	6. double	7. buckle	8. marble
9. tackle	10. cradle	11. trouble	12. tangle
13. humble	14. freckle	15. single	16. needle
17. cuddle	18. gamble	19. hustle	20. ramble
·Please resea	arch the definition	n of the *words	<del></del> S.

### Homework:


. shaken	2. cotton	3. raisin	4. ridden
5. often	6. eleven	7. dragon	8. penguin
9. reason	10. cousin	11. widen	12. skeleton
13. sunken	14. wagon	15. muffin	16. proven
17. robin	18. woven	19. common	20. button


### Homework:


Unit 6.2: Valley of the Moon			
1. root	2. whose	3. moose	4. weighed
5. prints	6. tail	7. boulder	8. we've
9. who's	10. dough	11. wade	12. patients
13. route	14. bolder	15. mousse	16. prince
17. doe	18. tale	19. patience	20. weave
*Please res	search the defini	tion of the *wor	ds.


### Homework:

Write each misspelled word 5 times 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.


Unit 6.3: Energy Island			
1. discourage	2. nonstop	3. misnumber	4. unclean
5. nonfat	6. distrust	7. uncertain	8. misplace
9. disappoint	10. nonsense	11. mislabel	12. uncover
13. nonfiction	14. disloyal	15. uncomfortable	16. misstep
17. disbelief	18. unable	19. mislead	20. unplug
*Please rese	earch the definit	ion of the *words	S.


### Homework:


Unit 6.4: The Big Picture of Economics			
1. wireless	2. sickness	3. hopefully	4. barely
5. handful	6. furry	7. aimless	8. fullness
9. gently	10. fitness	11. hairy	12. certainly
13. sunny	14. joyfully	15. happiness	16. tasteless
17. lifeless	18. really	19. breathless	20. sorrowful
*Please res	earch the definit	tion of the *word	ds.

### Homework:

Write each misspelled word 5 times on the back of the spelling pretest and record the definition of the words above with asterisks. Words are available to practice on <a href="https://www.spellingcity.com">www.spellingcity.com</a>.


Unit 6.5: "the drum"			
1. unchanged	2. semiweekly	3. prejudge	4. invisible
5. displease	6. restate	7. kindness	8. intersect
9. deflate	10. oversized	11. infrequent	12. fearful
13. unarmed	14. happily	15. interstate	16. prepaid
17. action	18. reverse	19. finally	20. establishment
*Please resear	ch the definitior	of the *words.	

### Homework:

### **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 4<sup>th</sup> 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.