Snowflake Bentley
By Kristen Gammel

2006
Using the flashcard generator at Flash Cards Maker make vocabulary cards for story and lapbook.  Use these for spelling words and alphabetizing.  Library Card Pocket Template
*Write each word twice once in block, once in cursive.
 Use each word in a sentence etc.

EX: Lantern, mittens, happiest, Vermont, beautiful, butterflies, blossom, microscope, blades, roosting, pelted, intricate, crystals, fussing, foolishness, savings, camera, photograph, etching, twitched, blizzard, pneumonia
*Read the story.   Here is the  

 HYPERLINK "https://www.amazon.com/gp/reader/0395861624/104-0264898-1606361?p=random&_encoding=UTF8&ref_=sib_rdr_sup" 
Snowflake Bentley book jacket for the lapbook.
Narrate for Notebook.    Print Snowflake Bentley's Pocket Title for the lapbook.

Watch the Video Clip  made by meteorologist Mish Michaels. 

What does a meteorologist study? 

Define meteorologist, passion and perseverance in Vocabulary tab book inside lapbook.

Ms. Michaels ends her broadcast with the following statement:

“He died a poor man, but rich with satisfaction.”  What does that mean?

How can we relate that to our faith?  What beatitude correlates to this concept?  

*Discuss snow, snowstorms, weather.  Refer to Weather channel
*Read Snow Facts  and USA Today Weather
Discuss genres.  Which category is this book?  Fiction or non fiction?  It is non-fiction, but qualifies as multi genre.  Define Fiction and non fiction in vocabulary tab book. (lapbook)
*Test your listening skill with this Quiz
*Look at these Snowflakes                  ***Note the size of the Flake as illustrated in this photo.
*Where is Jericho, Vermont?   Enchanted Learning Vermont Map
Color this map and cut out for your lapbook.
Our Menu will consist of a pancake breakfast to accompany our story.  
The History of Vermont maple syrup  and   Vermont Maple Syrup Photographs.
Discuss production and consumption as related to families in the article for personal      use.  How did it become a business production for public consumption?

Math:  Snowflakes are six sided hexagons.  

*Let’s discover symmetry with the following.
Math Worksheets
http://www.manatee.k12.fl.us/sites/elementary/palmasola/wordprobsindexgeo.htm
http://www.manatee.k12.fl.us/sites/elementary/palmasola/arctic10.htm
What is a Simile?  Discuss “Snow in Vermont is as common as dirt” and
“Snow is as beautiful as butterflies or apple blossoms”.
Download the Snow Similes Book and make for lapbook.
*What was happening in the 1920’s?
Thanks to Henry Ford and mass production, one could buy a ford for $290.

The first transatlantic flight - Charles A. Lindbergh
During this decade, Presidents were :

1913-1920 Woodrow Wilson | 1921-1923 Warren G. Harding 
| 1923-1928 Calvin Coolidge| 1928-1932 Herbert Hoover
How would you like to wear knickers and knee socks?  Boy’s clothes in the 1920's
Science Project:   
*Use a small plastic Dixie cup.  Fill ½ with water.  Record the temperature of the water.  Weigh the cup.

Record data on Experiment sheet.   Place it in the freezer.  Check back in 30 minutes.  Record the temperature.
Check back in 20, record,…  How long will it be until in freezes?  Record data for lapbook.  Once frozen- weigh the cup.     Does the water in solid form weigh more than the water in liquid form?  Define liquids and solids on small squares 
for lapbook tab.

*Now we are going to learn to cut snowflakes out of paper.
Print and use the following Snowflake templates
Once you get the hang of it try designing your own without a template. Try cutting one out of a coffee filter.
Draw one page of snowflakes in your Nature Notebook.
Design a snowflake online and print it out:  Design your own Flake
Complete an online jigsaw:  Snowflake Puzzle
Art:  Study Woodblock Prints

Read about  Mary Azarian the illustrator. 
Visit What is a print? at the Museum of Modern Art.  Watch the wood cut demonstration.
Make your own print.  A styrofoam meat or cheese tray can also be used.
Domestic Church has a nice Nativity Woodcut coloring page.
Read:  You are Special by Max Lucado.  How do the Wemmicks compare to the snowflakes?

How do you and I compare to snowflakes?  We are all different but beautiful just as God intended.

Write a statement about snowflakes and people.  What are your special gifts?  Make a list 
“I am Unique because….”

Write an acrostic poem: “Unique” Online acrostic help   (make on a card for lapbook)   
Write a haiku poem about snow.  (Also for lapbook)   Information on writing Haiku
Learn about another kind of poetry:  (more advanced)

Create a Diamante
PIZZAZ!...Diamante Poems
Our Lady of the Snows:
Read the legend:  Legend of Our Lady of the Snows   and Basilica of Saint Mary Major
Draw your own depiction of Our Lady of the Snows for a notebook page include a brief narration of the legend with the     picture.  (This could be photocopied for the lapbook cover)
More great links:
http://www.nashua.edu/novakc/Snowflake/snowflake1.htm
http://www.carolhurst.com/titles/snowflakebentley.html
http://www.wsanford.com/~wsanford/exo/n-m_snowflakes.html
http://www.nancypolette.com/LitGuidesText/snowflake.htm
PRESCHOOL:

Winter Words and Puzzle
http://www.kizclub.com/Topics/holiday/winterwords.pdf
http://www.kizclub.com/Topics/holiday/winterpuzzle.pdf
Snowman Mobile

http://kizclub.com/craft/snowman1.pdf
Snowflake File Folder Game

http://www.preschoolprintables.com/filefolder/snowflake/filefoldersnow.shtml
Snowman File Folder Game

http://www.preschoolprintables.com/filefolder/snowman/filefoldersnowman.shtml
Many, many more ideas:

http://www.thevirtualvine.com/snowman.html
Roll-A-Snowman

Take turns rolling a number cube.  First one to finish rolling and drawing a snowman is the winner.

[image: image10.png]


[image: image1.png]


  [image: image2.png]


Draw a hat.


             [image: image3.png]


Draw a head.


       

                                       [image: image4.png]


  Draw a top body.


                                       [image: image5.png]


  Draw a bottom body.

[image: image6.png]


      [image: image7.png]


Draw a face.

         [image: image8.png]


 [image: image9.png]


 Draw a carrot nose.
