

Shut the Hut

Focus: Words in the -ut family

Their hut is opened up.
They will shut the hut.
They want to shut the hut,
but the hut has no door.
If they cut up some plants,
they can make a door.


They cut the plants and
make the door.
Their hut can now be shut.


They will pick some nuts.
They will put the nuts in the hut.
They will shut the hut.


Name: _____

1) Can they shut the hut?

2) What do they cut up?

3) Where will they put the nuts?
