

What Do These Animals Do In Winter?

Click on each picture in order to read about that animal in winter.

Arctic fox

Snowshoe rabbit

Caribou

Brown Bear

Bat

Squirrel

Frog

Arctic wolf

Geese

Snowy owl

Whale

Butterfly

Winter is very cold.
Snow is on the ground.
Animals can't find food.

Animals can _____.

Migrate

Hibernate

**Use
camouflage**

Arctic Fox

In winter, an Arctic fox's fur turns white to blend in with the snow.

Arctic foxes **CAMOUFLAGE**.

Keep Going

Arctic Wolf

In winter, an Arctic wolf's fur turns white to blend in with the snow. Arctic wolves **CAMOUFLAGE**.

Keep Going

Snowy Owl

In winter, a snowy owl's feathers turn white to blend in with the snow. Snowy owls **CAMOUFLAGE**.

Keep Going

Snowshoe Rabbits

In winter, a snowshoe rabbit's fur turns white to blend in with the snow. Snowshoe rabbits
CAMOUFLAGE.

Keep Going

Geese

In winter, geese fly south to warmer weather. Geese **MIGRATE**.

Keep Going

Whales

In winter, whales swim south to warmer water. Whales **MIGRATE**.

Keep Going

Caribou

In winter, caribou travel to warmer places. Caribou **MIGRATE**.

Keep Going

Butterflies

In winter, butterflies fly to warmer places. Butterflies **MIGRATE**.

Now it's time for a sorting activity.

Squirrels

In winter, squirrels fall into a deep sleep until spring time. Squirrels **HIBERNATE**.

Keep Going

Bears

In winter, some bears fall into a deep sleep until spring time. Some bears **HIBERNATE**.

Keep Going

Bats

In winter, bats fall into a deep sleep until spring time. Bats **HIBERNATE**.

Keep Going

Frogs

In winter, frogs fall into a deep sleep until spring time.
Frogs **HIBERNATE**.

Keep Going

Now It's Your Turn

Sort the winter animals into the boxes below.

↳ Hibernates

↳ Migrate

↳ Camouflage

