

Snowman
PRESCHOOL UNIT STUDY

This printable is not to be shared - even if you got it for free. This is your personal copy.

© Copyright 2017 Tara Mitchell. All rights reserved.

The pictures used in this printable were purchased from **Educlips and Sonya deHart** and are copyrighted by the original owner.

You may copy the pages in this pack for **PERSONAL and SINGLE CLASSROOM** use only. If you have any questions, please email me at tara@homeschoolpreschool.net.

Affiliate links are used in this pack.

RELATED PRODUCTS

Thanks so much for downloading the Snowman Unit Study from Homeschool Preschool. Here are some other printables you might be interested in. Click on the images to check them out.

MATERIALS LIST

These materials will make preparing this unit study much easier:

- laminator
- cardstock
- snowman mini erasers
- dot markers

BOOK LIST

1. The Snowman by Raymond Briggs
2. Snowman's Story by Will Hillenbrand
3. Max & Mo Make a Snowman by Patricia Laken
4. The Biggest Snowman Ever by Steve Kroll
5. Olivia Builds a Snowlady by Farrah McDoogle
6. The Snowy Day by Ezra Jack Keats
7. Sneezzy the Snowman by Maureen Wright
8. Snow by P. D. Eastman
9. Snowman Magic by Katherine Tegen
10. Snowmen All Year by Caralyn Buehner
11. All You Need for a Snowman by Alice Schertle
12. 100 Snowmen by Jen Arena
13. Snowmen at Night by Caralyn Buehner
14. Snowzilla by Janet Lawler
15. The Itsy Bitsy Snowman by Jeffrey Burton

MATH ACTIVITIES

1. **Counting Cards:** Cut each page apart to have 10 cards total. Have your preschooler identify the number on each card. Using small manipulative (counters, mini erasers, etc.), have kids cover each image while counting aloud.
2. **Missing Numbers Clip Cards:** Cut the cards apart so that you have a total of 10. Use mini clothespins or paper clips to mark the missing number.
3. **Roll and Cover:** Roll a die. Count the dots on the die. Color a snowman in the correct column. Continue until one column reaches the top.
4. **I Spy:** Count the snowmen on the I Spy page, and write the correct number on the record sheet.
5. **Counting Practice:** Similar to I Spy. Kids count the images at the top of the page, and circle the correct number in each row.
6. **Counting Puzzle:** Laminate the puzzle. Cut it apart. Have kids put the puzzle back together in numerical order.

1

one

2

two

3

three

4

four

5

five

6

six

7

seven

8

eight

9

nine

10

ten

—, 2, 3, 4

7, 8, —, 10

1

5

7

5

9

6

6, —, 8, 9

1, 2, —, 4

10

5

7

3

5

8

—, 3, 4, 5

7, 8, 9, —

1

2

6

10

3

6

1, 2, 3, —

7, —, 9, 10

5

4

9

8

6

4

—, 6, 7, 8

3, 4, 5, —

1

9

5

2

7

9

Roll and Color

Directions: Roll a die and count the dots. Color one square in that column. Race to the top to see who wins. Keep playing until you have a winner for 1st, 2nd, and 3rd place.

Snowman I Spy

Snowman I Spy

Count how many of each are in the picture.

Count the items below. Circle the correct number in each row.

		1
		2
		3
		4
		5
		6
		7
		8
		9
		10

LITERACY ACTIVITIES

1. **Letter Hunt:** Use a do-a-dot marker or crayon to identify the letter S.
2. **Color and Write:** Color the picture, and trace the sentence at the bottom of the page.
3. **Story:** Read or listen to the story. Circle all of the letter S's.
4. **Dot page:** Use dot markers or circle stickers to fill in the circles. Practice tracing the letter S.
5. **Handwriting:** Practice writing the letter S.
6. **Read It, Write It:** Preschoolers will read the sentence (or listen to you read it to them). They will color the sentence, trace it, and practice writing it on their own.
7. **Color By Letter:** Use the key to color the picture.
8. **Color and write 2:** Color the picture. Trace the word at the bottom of the page.
9. **S is for:** Color the letter S and each of the pictures.
10. **Label the Snowman:** Read the words. Cut them out, and glue them in the correct spot around the snowman.
11. **Letter Hunt:** Use dot markers or crayons to identify the featured letter on the page.

Circle each S or s below. You can use crayons, markers, colored pencils, or dot markers.

S	m	A	S	H	s
s	K	S	Y	n	M
a	T	s	o	S	h
y	S	x	s	b	S

Color & Write

Directions: Color the picture below, and then write the word.

The snowman is cold.

Sam the Snowman

Sam the snowman is short and round. He has sticks for arms and a carrot nose. His hat is red, and his scarf has stripes. He smiles all day long.

S

is for
snowman.

snowman

Read it.

The snowman has a red hat.

Color it.

The snowman has a red hat.

Trace it.

The snowman has a red hat.

Write it.

s n o w m a n

hat * scarf * button * stick * nose

DIRECTIONS: Use a do-a-dot marker to mark all of the upper- and lower-case Ss's in the chart below.

r

S

g

b

s

s

Y

e

S

T

S

i

l

F

s

g

s

S

D

h

L

J

m

s

S

T

S

s

N

o

s

q

U

S

c

S

R

s

K

V

OTHER LETTER S ACTIVITIES

1. **Word cards:** These cards feature items that begin with the "S" sound.
2. **Label it:** Cut out the words at the bottom of the page and glue them under the correct picture.
3. **Trace the Word:** Say the name of each picture, and then trace the word on the line.
4. **Puzzle:** Laminate the page. Cut apart the puzzle pieces, and have your child assemble it.
5. **Dot-to-Dot:** Connect the dots from 1-20 to draw the letter S.
6. **Dot Markers:** Use dot markers or letter stickers to form the letter S.
7. **Maze:** Wind your way through a Letter S maze.
8. **Mini Book:** Children will color the images. Cut apart the page, and stack the pages together. Staple on the left side. Let children read their Letter S book.
9. **Book Challenge:** Color the image for each challenge you complete.

snail

stocking

star

snake

seal

soccer

Santa

snowman

sad

squirrel

starfish

strawberry

LABEL IT!

Color each picture below. Cut out the labels at the bottom of the page. Glue them under the

[Dashed rectangular box for labeling the snail]

[Dashed rectangular box for labeling the sock]

[Dashed rectangular box for labeling the snake]

[Dashed rectangular box for labeling the star]

[Dashed rectangular box for labeling the snowman]

[Dashed rectangular box for labeling the sun]

star	snail	snowman
sock	sun	snake

Trace the Word

	snail snail
	sock sock
	star star
	snowflake
	snake
	scarecrow
	sunflower

My Letter Ss
Mini Book

S is for snail.

S is for sock.

S is for star.

S is for snake.

S is for Santa.

S is for snowman.

S is for sad.

S is for squirrel.

S is for snowflake.

Letter S Book Log

Read a book
about a snail.

Read a book
about stars.

READ A BOOK ABOUT
STINKY SOCKS.

Read a book about
a snake.

Read a book
about seals.

Read a book
about soccer.

Read a book
about Santa.

Read a book about
snowmen.

Read a book about
squirrels.

