Snowman at Night
Caralyn Buehner
Book Description:
· Boy notices the snowman he built the day before looks disheveled; imagines what snowmen do in the night.
Academic Objective:

· ELAKR6b: Makes predictions from pictures and titles.
· ELAKR6g: Connects life experiences to read-aloud text.
Brilliant Star Objective:
· Cognitive/Thinking: Students will be able to describe how they are unique and how they are similar to others.
Readability Level: 3.5
Vocabulary: Words that may need to be addressed before instruction: wintry, anxious, tuckered out
Introduction: Questions to ask before reading:
· “Have you ever made a snowman?”
· “Have you seen snow?”

· “What do you think snowmen do at night?”

Questions During Reading:
· “What did the little boy put on the snowmen?”
· “Why do you think the snowman was different when the little boy returned?”

· “What does the little boy think the snowman do at night?”

· “Is this real or make-believe?”

· “What are some of the things the snowmen did?”

· “Why are the snowmen different when they return home?”
Follow-up activities:

· Have small groups or individuals create snowmen out of paper. Encourage the students to pick out if they want their snowmen to have a hat, scarf, eyes, etc. Encourage the students to use their paper snowmen to play out the story.
· Allow students to bring in their stuffed animals and (the teacher should)move them around when they go to lunch, so when the students return the stuffed animals have moved. Create a short story together as a class about what the stuffed animals did while the class was gone. Encourage the students to illustrate.
· Make snow as a class and encourage the students to make different creations. (Snow kits available from resources such as Lakeshore magazine.)

Return to:

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

