
White Snow, Bright Snow

Alvin Tresselt

Book Description:

· This book shares how people prepare for a blizzard, deal with it while it is here, and go on when it is over.
Academic Objectives:

ELA2R4 The student uses a variety of strategies to gain meaning from grade-level text. The student l. Recognizes plot, setting, and character within text, and compares and contrasts these elements among texts.

Brilliant Star Objective:

· SocioCultural: Students will be able to identify the conflicts of man (man vs. man, man vs. nature, man vs. self) and ways to settle the conflicts.

Readability Level: 4.2

Vocabulary: scurried, rubbers, burrow, snowdrifts

Introduction: Tell the students that there is always a problem in a story. Sometimes that problem is between people, sometimes it within someone, and other times it is a problem with nature. Explain that in today’s story the problem the people in the story face is with nature. Invite the students to share their experiences (if any) with snow.

During Reading: The teacher will read the story aloud to the class. As the class comes across problems the characters in the story come across when dealing with the snow, invite students to record them on the chart paper, leaving room for solutions to be written in as those are found too. At the end of the story, discuss all the problems and solutions the students found within the story. Ask the students if there are other things besides snow in nature that could possibly cause problems for people. Discuss some of the students’ ideas.

Follow-Up Activities:

Divide the students into groups of 2 or 3. Each group will be given an event of nature (rain, wind, snow, drought, heat, cold). The group will brainstorm and list as many problems that could possibly cause man as a result of that situation. To extend, the students could then write their own story in the format of White Snow, Bright Snow with their natural event and the problems they came up with.

Return to:

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

