

Groundhog Day

February 2

Groundhog

- Groundhogs are small brown animals.
- They have fur on their bodies.
- *Fur* is hair.

Burrows

- **Groundhogs live in burrows.**
- **Burrows are long tunnels in the ground.**
- **Groundhogs dig the tunnels with their sharp claws.**

Burrow Entrances

- **Groundhog burrows have several entrances. The entrances are also exits.**
- **If an enemy enters one entrance, the groundhogs can exit another.**

Groundhog Shadow

- If a groundhog comes out of its burrow and sees its shadow, there will be six more weeks of winter.
- If it doesn't see its shadow, there will be an early spring.

Phil the Groundhog

February 2

- If Phil the Groundhog sees his shadow today, there will be six more weeks of winter!

The End

www.elcivics.com