

Too Many Moose!

Activity Kit

Written by **Lisa M. Bakos** Illustrated by **Mark Chambers**

Story Time Event Kit

Too Many Moose!

Words by **Lisa M. Bakos**
Pictures by **Mark Chambers**

Moose Matching

Draw a line to match the kid to their moose! Use their positions and clothing for clues.

Amazing Alliteration Activity

Alliteration is the repetition of beginning consonant sounds in neighboring words. The letter “M” is used to create alliteration throughout *Too Many Moose!* Choose a different letter and come up with lists of adjectives, verbs, and nouns that all begin with that letter!

Letter _____

Adjectives

Verbs

Nouns

Moose Mad Libs

Use the list of adjectives, verbs, and nouns from the previous activity to fill in the blanks and create your very own story. Or, use brand-new words! But remember, you're only allowed to use words that begin with the letter you chose!

Note: whenever you see “noun*”, use the same noun in all of those places.

The _____(**noun**) delivered her new _____(**noun***)
midday. She signed with an _____(**letter**) and they both
_____(**verb, past tense**) away. They shared
a _____(**noun**); they sipped _____(**adjective**)
tea. They carved hearts and _____(**letter**)s on
a _____(**adjective**) tree.

“My _____(**noun***) is so _____(**adjective**)!”
Martha declared. Not much could match up when her
_____(**noun***) was compared.

Mail a Moose

Mail a moose to someone marvelous! Cut out the card along the solid lines.
Fold along the horizontal line first, and then fold again along the remaining dotted line.

Fill in the blanks on the front of the card with the person's name, your name,
and one of these "M" adjectives: **MARVELOUS, MAGNIFICENT, MAGICAL, MAJESTIC.**

Don't forget to give the moose a name, job, and favorite food on the inside of the card!

			
You're so _____	From: _____	To: _____	Name: _____
			Job: _____
			Fav Food: _____

Make a Moose Antler Bookmark

Color and decorate the bookmark below, then carefully cut along the outline to have your very own moose bookmark!

