Bear Swims

by Angela Misko illustrated by Lorinda Bryan Cauley

HOUGHTON MIFFLIN

by Angela Misko illustrated by Lorinda Bryan Cauley

HOUGHTON MIFFLIN

BOSTON

Copyright © by Houghton Mifflin Company. All rights reserved.

No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying or recording, or by any information storage or retrieval system without the prior written permission of Houghton Mifflin Company unless such copying is expressly permitted by federal copyright law. Address inquiries to School Permissions, Houghton Mifflin Company, 222 Berkeley Street, Boston, MA 02116.

Printed in China

ISBN-13: 978-0-547-02754-8 ISBN-10: 0-547-02754-0

1 2 3 4 5 6 7 8 9 SDP 15 14 13 12 11 10 09 08

 "What can we do?" said Bear.
"We can swim," said Otter.

"No. Let's play in the sand," said Bear. "But it is fun to swim!" said Otter.

"No. Let's play ball," said Bear. "We can play ball in the water," said Otter.

 "But I don't know how to swim," said Bear.
"I can teach you!" said Otter.

- "I am scared to swim," Bear said.
 - "Put on your life vest,"
 - said Otter.
 - "The water is nice."

- "Yes, the water is nice!"
 - Bear said.
 - "You can help me,"
 - Bear said.
 - "Then I will swim."

"You swim well in the sea," said Bear. Otter said, "You can swim, too. Look at me."

 "Move your arms.
Kick with your legs," said Otter.
"Swimming is fun!" said Bear.

 "Thank you for helping me," said Bear.
"Now I can swim!"
"I am glad to help you," said Otter.

Responding

Contrast How are Bear and Otter the same? How are they different? Make a diagram.

Talk About It

Text to Self Who helped you do something? How did he or she help you?

about	don't
by	maybe
car	sure
could	there
Contrast Tell ha alike or not.	ompare and ow two things are

GENRE A **fantasy** is a story that could not happen in real life.

Level: E DRA: 8 Genre: Fantasy Strategy: Visualize Skill: Compare and Contrast

Word Count: 151

HOUGHTON MIFFLIN Online Leveled Books

HOUGHTON MIFFLIN

1032828