

Say each word. Write it. Use it in a sentence.

what

something

wear

snow

down

now

have

want

mother

Read each sentence. What does the bold word mean?

1. **Hurray!** Now I will not be cold.

2. Here is my **fur** coat.

Fill in the blanks or answer in complete sentences.

1. Why did Little Bear want something to put on?

2. Write the words in order to show what Mother Bear made first, second, and third:
snowpants, hat, coat.

3. What made Little Bear the warmest?

4. Hurray! Now _____ will not be _____ .

Let's Talk.

Little Bear wanted to go outside and play in the snow. Have you ever played in the snow? What are some things you can do in the snow? Name some things you can't do when it is snowy.

Let's Learn.

A **sentence** is a group of words that tells a complete thought. All sentences begin with an **uppercase**, or **capital**, letter. All sentences end with a **punctuation mark**. One kind of **punctuation mark** is called a **period**. A period looks like a dot. Write these two sentences correctly, using **capitals** and **periods**.

1. the snow is cold and white

2. a bear has a fur coat

Just for Fun

Circle and **color** the things you would wear in the snow. **Make an "X"** on the things you do not wear in the snow.

