
What Makes the Seasons?
Megan Montague Cash

Book Description

The four seasons and the weather changes are explained in this book about seasons.
Academic Objective

MKM2.
Students will understand the measurement of calendar time.
c.
Know the four seasons.

Brilliant Star Objective
Cognitive/Thinking: Classification: Students will be able to organize given elements into sets according to a specified rule or common attributes.

Essential Question:

What are the four seasons and what are their characteristics?
Activating Strategy

Have a four column chart with the name of each season. Go over each season and have students tell you what they know about each season. Make sure students talk about what it looks like outside during each season, and what activities can be done during each season.
Presentation
1. Read What Makes the Seasons? to the class.
2. Have students share new information that was learned during the story, and add new information to the season chart.
Guided Practice
Give students a piece of paper with 4 squares that has each season labeled in its own square. Students will draw a picture of something that represents each season, and write one or two facts about each season.
Extend/Refine Activities
Students will pick which season is their favorite, and write or draw a picture of why that season is their favorite.
Return to:

· Brilliant Star Main Page
· Brilliant Star Reading Project: | Index | Compilation |

