

How to Build a

S N O W M A N

BY: CURRICULUM CASTLE

Example of a completed project...

How to Build a snowman

Students can practice their expository writing skills with this fun winter craftivity!

Materials:

- snow globe template
- snowman template
- writing template
- construction or cardstock paper
- scissors
- glue stick
- crayons or markers
- white glue
- shaving cream
- disposable bowls or cups
- cotton swabs (q-tips)

Directions:

1. Print and copy the writing template (page 6 or 7) for each student.
2. After discussing the steps on how to build a snowman as a class, have students write the steps themselves on their paper.
3. Print and copy the snow globe template (page 4) on colored construction paper or cardstock.
4. Students will cut out the snow globe.
5. Print and copy the snowman template (page 5).
6. Have students color and cut out the snowman parts. Glue them "inside" their snow globe.
7. To make "puffy paint": mix equal parts of shaving cream and white glue into disposable bowls or cups.
8. Have students add ""snow" and "snowfall" by dipping their cotton swabs into the puffy paint. Let dry.
9. Back their writing onto a piece of construction paper and attach the snow globe to the top.

Finished projects make a great winter themed bulletin board display!

snow globe
template

snowman template

How to Build a **snowman**

By: _____

First,

Next,

Then,

Last,

How to Build a **snowman**

By: _____

First, _____

Next, _____

Then, _____

Last, _____

Click on the image below to check out our
Winter Writing Journal!

WINTER

Writing Journal

Name: _____ Date: _____

Design your own funky mittens to wear when it's cold! Describe them in writing.

© Curriculum Castle 2013

Date: _____

Hot chocolate is a popular drink. Explain how to make chocolate! Use the words **st**, **then**, **next** and **last**.

© Curriculum Castle 2013

BY: CURRICULUM Castle

Credits & Considerations

CLIP ART AND FONTS BY:

YOU MAY ALSO ENJOY:

All rights reserved. This item is a digital download created by Yvette Florez and Jessica Ruiz. As such, it is for use in one classroom only. This item is also bound by copyright laws and redistributing, editing, selling, or posting this item (or any part thereof) on the Internet are all strictly prohibited without first gaining permission from the author. Violations are subject to the penalties of the Digital Millennium Copyright Act. Please contact us if you wish to be granted special permissions! curriculumcastle@gmail.com

Connect with us!

Thank you!

Thank you for downloading! We appreciate your feedback. Please check out our store and don't forget to follow us for the latest FREEBIES and newly listed products.