

Iditarod Wordle

Developed by: Linda Fenton

Discipline: English/Language Arts

Topic: Iditarod Vocabulary

Grade Level: 3, 4, 5

Resources / References / Materials Teacher Needs:

Iditarod Books/Website to generate list of vocabulary words
Computer access to:
<http://www.wordle.net/>

Lesson Summary:

Create a list of Iditarod Vocabulary. Learns the words. Type them into a “Wordle” and let students create!

Standard’s Addressed: (Local, State, or National)

Common Core Standards 3rd Grade Language:

1. L.3.4. Determine or clarify the meaning of unknown and multiple-meaning word and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies.
2. Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases.

Common Core Standards 3rd Grade Reading:

1. RI.3.10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 2–3 text complexity band independently and proficiently.

(I tried to find Common Core Standards for Information & Technology and, from what I understand, the technology piece is interwoven within the ELA & Math Standards)

Learning Objectives:

Vocabulary

Method of assessment for learning

“Wordle” List

Procedural Activities

1. Pass out Books on the Iditarod. Also look at some websites.
2. Discuss the vocabulary words students are finding.
3. Have students create a list.
4. Use the website: <http://www.wordle.net/>
5. Students can type in their words – be creative – change colors, fonts, styles.
6. Print.

Materials Students Need:

Books

Computer with Internet

Printer

Technology Utilized to Enhance Learning:

Students will go to the “Wordle” website to create a list of Iditarod vocabulary words.

Typing skills.

Discover the site by changing fonts, layouts, colors.

Other Information:

See a sample Wordle:

<http://www.wordle.net/show/wrdl/5419838/Iditarod>

This activity can also be done after an intensive Iditarod study to see what words students know.

Modifications for Special Learners/ Enrichment Opportunities:

