

WOLF IN THE SNOW

Written by
Matthew Cordell

Created by:
The Curriculum Corner

Task # 1

Read the Story

The pictures tell the story. Read the book to yourself using the pictures.

©www.thecurriculumcorner.com

Task # 2

Read with a Partner

Take turns telling the story of each page in the book with a partner.

©www.thecurriculumcorner.com

Task #3

Write About It

Pick a question card.
Answer the question
and illustrate what
you write about.

©www.thecurriculumcorner.com

Task #4

The Pictures Tell the Story

Pick a page in the book with a picture
you like. Talk about the picture with
a partner. What details did the
illustrator include to help
you see the story?

©www.thecurriculumcorner.com

Task #5

Reading Reactions

Pick a reading response page. Use your thoughts on the book to respond to the prompt.

©www.thecurriculumcorner.com

Task #6

Talk About It!

Sometimes readers like to talk about what they have read instead of writing about what they have read. Pick a friend who has read the book and talk about how this book is special.

©www.thecurriculumcorner.com

Task #7

Story Map

Complete a story
map for *Wolf in the
Snow*.

©www.thecurriculumcorner.com

Task #8

Write the Story

Pick a page in the book.
Write the words you
imagine as you look at the
picture.

©www.thecurriculumcorner.com

Task #9

Words

Help our class create a set of word cards to go with the story. Add two words on the cards that you believe the author would want you to use to tell the story.

©www.thecurriculumcorner.com

Task #10

Emotions

Add new emotions to the poster that shares the feelings the author is able to get across without using words.

©www.thecurriculumcorner.com

How is the girl's trip to school different from yours each day?

What is the weather like as the girl begins his journey home?

Why is the wolf cub alone?

Look on the pages with the words huff huff and whine whine.
How do the girl and the wolf feel?

Why is it hard for the wolf to walk?

How does the girl know which way to go to take the wolf cub to his family?

How does the author show the feelings of the girl without using words?

How do you know the girl is getting tired?

How can you tell the girl is still far from home after she helps the wolf cub find his family?

What happens to the girl as she is trying to get back home?

How do the wolves help save the girl?

How does the story end?

Emotions from the Book

What emotions does the author share without using words?

Name: _____

Getting to School

Does your trip to school each day look like
the girl's trip to school each day?

Use words and pictures to tell about each.

The girl's
trip to
school looks
like...

My trip to
school looks
like...

Name: _____

Book Review

Directions: What are your thoughts on the book? Did you like the book or not? What is your favorite part? Is there someone you think should read the book in our room?

Show your favorite part of the book.

Name: _____

The Pictures Tell the Story

Directions: Pick your favorite page in the book. How does the author tell what is happening on the page without using any words or by using only a couple?

Show your favorite part of the book.

Name: _____

The Caldecott Medal

Directions: Wolf in the Snow won the Caldecott Medal in 2018. Why do you think it was chosen as the winner even though it is a book with so few words?

Use a picture to support your answer.

Name: _____

Connections

Directions: Make a self-to-text or text-to-text connection with the book. Share what happened in the book and the connection you made.

Show your connection.

Name: _____

WOLF IN THE SNOW

Use words and pictures to tell about the text.

show an important event from the story

A connection I made while reading is...

I do or do not recommend this story because...

How the story made me feel...

Name: _____

Story Map

Book: _____

Author: _____

Main Character

Setting

Beginning

Middle

End

Name: _____

Story Map

Book: _____

Author: _____

Main Character

Setting

Problem

Solution

Name: _____

Flip Book

		End
		Middle
		Beginning

Name: _____

Name: _____
