

Reindeer & Moose

Literacy Centers

For 2nd & 3rd Grades

FREE from The Curriculum Corner

Reindeer

©www.thecurriculumcorner.com

Moose

facts

Reindeer are mammals.

**Reindeer live on tundras,
a flat Arctic region.**

**Reindeer are also
known as caribou.**

opinions

**Reindeer are
awesome!**

**Reindeer are the coolest
animal anyone can learn
about.**

**Reindeer are animals that
everyone should see.**

**Reindeer are
herbivores.**

**Reindeer are
beautiful.**

**In the wild reindeer
can live up to 15 years.**

**Reindeer fur is the
prettiest and softest.**

**A male reindeer is
called a buck.**

**Reindeer antlers are
better than regular deer
antlers.**

**Both male and female
reindeer grow antlers.**

**Watching reindeer in the
wild is better than
anything else.**

Moose are the largest of all the deer species.

A moose's antlers are awesome.

Male moose antlers can spread six feet from end to end.

Moose have very ugly looking faces.

A flap of skin called a "bell" swings underneath each moose's throat.

Moose should eat other things besides plants.

Moose shed their antlers every winter and grow new ones the following spring.

Seeing a moose in the wild would be the best experience ever.

Male moose are called bulls.

Moose antlers are better than reindeer antlers.

Moose are herbivores and feed on things such as shrubs, pinecones and mosses.

Moose should be everyone's favorite animal.

Moose can live anywhere from 15 to 20 years.

Moose live in the worst kind of habitat.

Name: _____

My animal is:

A rectangular box with a dashed border, intended for writing the name of the animal.

One Fact About My Animal Is:

A rectangular box with a dashed border, intended for writing a fact about the animal.

One Opinion About My Animal Is:

A rectangular box with a dashed border, intended for writing an opinion about the animal.

hoof

the hard covering on
the foot of an animal

antlers

branched horns on the head
of an adult deer or similar
animal

mammals

warm-blooded animals that are
vertebrates, have hair on their
bodies, and make milk to feed
their babies

tundra

a large area of flat,
treeless, frozen land in the
northern part of the world

caribou

a large type of deer that lives in
the northern part of the world
and is commonly known as a
reindeer

fawn

a young deer, especially
one that is less than a year
old

buck

a male animal, especially
a male deer or antelope

doe

the name for many types of
female animals, especially
a deer

herbivore

an animal that
only eats plants

migrate

to move from one area to
another at different
times of the year

bell

a bell-shaped flap of skin
found underneath the
throat of a moose

muzzle

the usually long nose
and mouth of an animal

bull

an adult male of
various large animals

calf

the young of various
large animals

cow

the mature female of
various, usually large,
animals

A blank white rectangular box with a thin green border, intended for a title or heading.A blank white rectangular box with a thin green border, intended for a title or heading.A blank white rectangular box with a thin green border, intended for a title or heading.A blank white rectangular box with a thin green border, intended for a title or heading.A blank white rectangular box with a thin green border, intended for a title or heading.A blank white rectangular box with a thin green border, intended for a title or heading.A blank white rectangular box with a thin green border, intended for a title or heading.A blank white rectangular box with a thin green border, intended for a title or heading.

Vocabulary Task #1

Put the
vocabulary
words in ABC
order.

Vocabulary Task #2

Sort the words
by the number
of syllables.

Vocabulary Task #3

Use each
vocabulary word
in a complete
sentence.

Vocabulary Task #4

Practice reading
each word aloud.

Name: _____

Directions: In the shapes below compare the facts you have read about moose and reindeer. How are they the same? How are they different?

Moose and Reindeer

Moose

Reindeer

Did you know that moose and reindeer are both types of deer? There are 47 species of deer in our world.

If you traveled to Alaska you might see both moose and reindeer on your trip. Both can be found there.

Moose are the largest of all the kinds of deer. They can be up to six feet tall and some weigh up to 1,500 pounds!

Moose have a flap of skin below their throats called a bell that swings back and forth.

Moose are great swimmers! They can even stay under water for up to 30 seconds at a time.

Can you run as fast as a moose? They have been known to run up to 35 miles per hour over short distances.

Wow! A moose's antlers can spread up to six feet from end to end!

A reindeer's thick fur traps air near its body and helps it to stay warm in the cold weather.

Like moose, reindeer are also herbivores. Do you know what a herbivore is?

Some reindeer travel over 3,000 miles per year! That can mean that they walk around 23 miles per day while migrating. Can you believe that?

Another name for reindeer is caribou.

Did you know that many reindeer shed their antlers in the winter and grow new ones each spring?

Name: _____

Would you give a moose a muffin?

Draw some things a
moose really eats.

What did you learn about a moose's diet?
Write three facts about what they really
eat.

1. _____

2. _____

3. _____

Name: _____

Do reindeer really like cold weather?

Draw a picture of
the natural habitat
of reindeer.

What did you learn about a reindeer's
habitat? Write three facts about what
where they live.

1. _____

2. _____

3. _____

Name: _____

My Opinion Is...

Moose are much better than reindeer! Here are three reasons why I think that:

This is a moose:

1. _____

2. _____

3. _____

Name: _____

My Opinion Is...

Reindeer are much better than moose! Here are three reasons why I think that:

This is a reindeer:

1. _____

2. _____

3. _____

Name: _____

My animal is:

The book I read is:

The author is:

3 facts I learned are:

Name: _____

My animal is:

The book I read is:

The author is:

2 facts I learned are:

One thing I wonder is:

Name: _____

My animal is:

The book I read is:

The author is:

The main idea is:

3 supporting details are:

Name: _____

Reindeer

are	look like
eat	live

Name: _____

Moose

are	look like
eat	live

**My
animal
is:**

Habitat

Diet

**1
interesting
fact**

All About Reindeer

Author: _____

All About Moose

Author: _____

Habitat

Diet

Life Cycle

Interesting Fact

Interesting Fact

Interesting Fact

A rectangular template for handwriting practice. It features a border made of small, connected circles. Inside the border, there are three horizontal lines, evenly spaced, for writing practice.

A rectangular template for handwriting practice, identical to the one on the left. It features a border made of small, connected circles. Inside the border, there are three horizontal lines, evenly spaced, for writing practice.

Name: _____

My animal is:

Directions: Write the name of your animal in the center. In the web surrounding, write facts you have learned.