Reading Scavenger Hunt

Make reading fun with this scavenger hunt for words. Fill in a skill you've been working on with students. Print or photocopy enough Reading Scavenger Hunt sheets for the class. Then, attach to clipboards for a search around the room, or have students search for words in a book they've read.

Example Skills:

- Sight-words
- Vowel sounds (e.g., "Find all of the short a words you can.")
- Spelling patterns (words with bl_, tr_, _ow, _tion, etc.)
- Parts of speech (nouns, verbs, adjectives, etc.)
- Word families (e.g., "Find all of the _ake words you can.")

Name: Tyler		
Find all of the	short a	words you can.
Stanley		
flat		
man		
can		
mask		
hand		
bat		
batter		

www.lakeshorelearning.com ©Lakeshore

Reading Scavenger Hunt

Name: _____

Find all of the	words you can.