

An IN William V hats off o et z Suggestions & Activities eussville.com TM & © 2013 Dr. Seuss Enterprises, I. P. All Rights Reserv


A COLUMN

Dear Poetry Fan,

Dr. Seuss is quite simply the most beloved children's book author in the world. His poetic stories have been enjoyed for decades. So why not celebrate poetry month with the one and only Dr. Seuss!

In this kit, you'll find:

- Reproducible event information and activities
- An easel to display at your store or library, featuring a poem a day for the entire month of April

Your friends, Random House Children's Books


P. S. Calendar pages are available digitally at Seussville.com for you to download as giveaways to your readers!


for Dr. Seuss!

A Poem

As a group, write a poem by using the letters from Dr. Seuss's name.


Have the kids try this with their own name!


Match the words that rhyme! Draw a line from the word in the left column to its rhyming word in the right column.


TM & © 2013 Dr. Seuss Enterprises, L.P. All Rights Reserved.

Green Eggs and Ham


Fill in the missing words to help finish this poem. Be sure to rhyme!


Answer Key: Goat; Train; Be; Fox; Mouse; Anywhere


One Fish, Two Fish, Hats Off Red Fish, Blue Fish

Draw some pictures to go along with this poem!

One fish Two fish Red fish Blue fish.

Black fish

Blue fish

Old fish

New fish.

This one has a little star. This one has a little car. Say! What a lot Of fish there are.


There's a Wocket in My Pocket! Creative Writing


If you had a wocket in your pocket, what would it be? Write your own poem!

