

Name: _____

Date: _____

Magnificent Bears!

Directions:

1. Read the sentence aloud to a partner.
2. Highlight the underlined word and read it aloud 2 times.
3. Figure out the meaning of the underlined word by using sentence level context.


1. Giant pandas are black and white bears. They live in bamboo forests, high up in the mountains of central China. Giant pandas are magnificent bears, meaning many people think they are very beautiful.

The word _____ means _____.

I know this because the text says _____.

2. Baby pandas are very heavy. They can weigh between 165 and almost 300 pounds!

The word _____ means _____.

I know this because the text says _____.

3. When cold weather begins to appear and winter comes to, or approaches, central China, giant pandas come down from the top of the mountain to find warmer weather.

The word _____ means _____.

I know this because the text says _____.

Name: _____

Date: _____

Word: _____

Sentence: _____.

Illustration:

Word: _____

Sentence: _____.

Illustration:

Word: _____

Sentence: _____.

Illustration: