

A, B, C...WORD SEARCH

Nutshell

In this lesson, students will use language arts skills to correctly identify objects or experiences that correspond to appropriate letters of the alphabet.

Objectives

Students will be able to...

- Write or draw words from their school site or forest that correspond to appropriate letters of the alphabet
- Demonstrate proper use of grammar when writing words
- Demonstrate proper spelling when writing words

WI State and Core Standards

English and Language Arts Core: SL.K.3, SL.K.5, SL.1.3, SL.1.5 L.K.1.a, L.K.1.b, L.K.2.d, L.1.1, L.1.2.e, L.2.1

Materials

- Clipboards
- Copies of the student worksheet
- Writing utensil

Teacher Preparation:

- notify the main office that you will be outside for a certain amount of time
- be sure students are appropriately dressed for the weather
- gather all needed materials
- classroom behavior guidelines are the same outdoors as they are in the classroom

Procedure

1. Take students to an outdoor site such as your school grounds or school forest.
2. Students will use the *Alphabet Search* worksheet to complete their task. Depending on the students' grade level and your current curriculum, have students do one of the following:
 - Identify objects or experiences at the outdoor site that begin with each letter of the alphabet
 - Practice grammar skills by trying to find words at the outdoor site that reflect a part of speech. For example, look for nouns, adjectives, or adverbs observed at the forest that begin with each letter of the alphabet.
3. Discuss as a class or group the different words identified and selected by students.

Further Enrichment

- Use the student's words on *the Alphabet Search* worksheet to compose a poem, journal entry, or creative writing assignment.

WI School Forest Program - visit www.leafprogram.org

Name: _____

Alphabet Search

Identify objects or words at your outdoor site which begin with each letter of the alphabet. Write the word or draw the object you find.

A	J	S
B	K	T
C	L	U
D	M	V
E	N	W
F	O	X
G	P	Y
H	Q	Z
I	R	(Bonus Box)