Where the Wild Things Are
Maurice Sendak
Description

· This is a social studies lesson in which students will learn about landforms, as well as cause and effect.
Academic Objective
· SS1G3 The student will locate major topographical features of the earth’s surface.
c. Identify and describe landforms (mountains, deserts, valleys, plains, plateaus, and coasts).

Brilliant Star Objective
· Cognitive/Thinking: Causation: Students will be able to discover or create a relationship between interdependent sequential events showing how one event influences or determines a second event.
Essential Question

· What are landforms? What are some characteristics of different landforms?
Activating Strategy

· Show students pictures of landforms.
· Ask students to call out the name of the landform if they think they know it.

· Go back over each picture and talk about the characteristics of each landform.

· Tell students that you are going to read a story and their job is to decide what type of landform is the setting of the story.

Present

1.
Read the story Where the Wild Things Are by Maurice Sendak.
2.
Ask students if they know where the wild things were (what landform).
3. Guide students by asking questions that will lead them to the answer “island.” For example, how did Max get to the place where the wild things were? (On a boat) If there is water all around the land, what is the name of that landform?

Guided Practice

1. Assign small groups of 2 or three students.
2. Give each group a set of landform picture cards and a set of characteristics cards.

3. Have students mix up the cards and lay each card down with the picture or characteristics facing down.

4. Students will then take turns playing a matching/concentration game. The objective is to match the landform with the correct characteristics. If two cards match, students should remove them from the pile. If two cards do not match, they turn both cards back over.

5. Students can play until they find all the matches or time runs out.

6. Ask students to clean up their cards and return to their desk. As students are cleaning, tell them that when you finish playing a game, you must put the game away.

7. When students return to their desk, ask, “Why did you have to put the game away?” (They should respond that they were through playing with the game.)

8. Explain the terms cause and effect. (Cause)—Because you were through with the game, (Effect) – you had to put it away. Give a few other examples of cause and effect.

9. Tell students that something happened which caused Max to go where the wild things were. Ask them to think back about the story and write a sentence or two telling what action happened that caused Max to go to the island. (Some answers might be that he got in trouble and was sent to his room, or that he was dressed up like a wild thing and he was using his imagination.)
Return to:

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