

Lunch for a Bear

Directions: Make a copy of the bear tracks for each child. Allow children to color and cut out their tracks. Help them, as necessary. Follow the directions for "Bear Track Trek" in Centers and Extensions on page 27.

Directions: Copy one sheet for each child and cut out cards. Copy one extra sheet and keep it whole (for review purposes). Follow directions for the main activity. While reviewing **Food for Black Bears** sheet, you may opt to hand out sets of cards to children so that they can get a closer view during your discussion.

Food for Black Bears

Nuts

Insects

Plants

Meat

Enlarge the black bear outline below so that it's similar in size to the household sponge you will use to make the bear stamp for the Bear Habitat Mural (see Art Projects, page 27). Cut out the figure and trace it onto the sponge. Cut away the excess sponge to create a bear stamp.

Fruits