

This Story Is Insane!

An exercise with hyperbole

Directions: Fold your worksheet on the line. Fill in the spaces below with the word of your choice (no peeking!). Then place those words in the spaces where they belong within the story. Read your story aloud to your friends!

1. type of car

2. small animal

3. big animal

4. unit of distance

5. distance away (close, far)

6. one of the 5 senses

7. unit of time

8. famous building

9. type of flowing water

10. impossible feat

Fold here!

Once upon a time there was a dog named Milo. Milo was as fast as a _____¹ and as strong as a _____². One day Milo was so hungry he could eat a _____³, so he went to find himself something to eat. Milo had an amazing sense of smell and could smell food from a _____⁴ away! As he walked through the park, he caught the scent of a delicious bone somewhere near him. It was so _____⁵ he could almost _____⁶ it! He searched for _____⁷ but couldn't find it. Suddenly, a man as tall as the _____⁸ walked passed him eating a chicken leg. Milo drooled so much it was like a _____⁹ flowing from his mouth! The man laughed, pet Milo on the head, and handed him the bone. Milo was so happy he could _____¹⁰ !!!