

How Tiger Got His Stripes: A Folktale from Vietnam

Written by Rob Cleveland

ABOUT THE BOOK

GUIDED READING:

H

LEXILE LEVEL:

650L

CHARACTER

TRAITS:

Caring

Courage

Fairness

REGION:

Asia

ISBN:

978-0-874837-99-5

COMMON CORE

STANDARDS

NOTE:

Find correlating Common Core Standards at the head of each activity section.

Outcome

Students will demonstrate an understanding of a story through the use of discussion, dramatics, illustration and writing. Students will learn new vocabulary words, gain an understanding of some of the common elements of a folktale, sequence nouns in alphabetical order, and look words up in a dictionary.

Overview

Students will read and explore a folktale from Vietnam, while utilizing the interdisciplinary connections in character education, language arts, geography, reading and social studies.

Materials

General

- Book *How Tiger Got His Stripes*
- Chalkboard, Overhead, or Whiteboard
- Map or Globe
- Sentence Strips or Lined writing paper
- *How Tiger Got His Stripes* Word Search

Assessment Tools

- *How Tiger Got His Stripes* Word Scramble/Sequence worksheet

How Tiger Got His Stripes: A Folktale from Vietnam

First Grade

Table of Contents

Introduction	• 3
Discussion Questions	• 6
Language Arts	• 7
Writing	• 10
Extension Activity	• 11

How Tiger Got His Stripes: A Folktale from Vietnam

First Grade

Introduction

COMMON CORE STANDARDS

CCSS.ELA-LITERACY.

RL.1.5:

Text types

CCSS.ELA-LITERACY.

RL.1.10:

Text complexity

Introducing the Story

Directions:

- Bring your globe or map and have students sit in a circle.
- Ask students if they know where stories originate. Tell them that stories come from all over the world.
- Ask how different people from different lands might have shared these stories. As people traveled, these stories “traveled” by word of mouth.
- Begin a game of left/right telephone. Whisper in the ear of the child on your right, and the child on your left, the following sentence:
 - Tiger was prouder than the pretty perfect peacock, prouder than the magnificent menacing monkey, the lazy loud lion, and the walloping water buffalo who worked for the wise man.
- At the end of this exercise, was this sentence changed? Did this message come out correctly? Did both sides end up with the same sentence? Which side had the message closest to the original?
- Explain that many cultures around the world share stories. Stories started in one land and as people traveled to new lands they shared their stories. People heard these stories and either adapted them to fit their cultures, or forgot parts of the stories and created the parts they forgot.

How Tiger Got His Stripes: A Folktale from Vietnam

First Grade

COMMON CORE STANDARDS

CCSS.ELA-LITERACY.

RL.1.3:

Characters, settings,
events

CCSS.ELA-LITERACY.

RL.1.7:

Illustrations and details

CCSS.ELA-LITERACY.

RL.1.2:

Retell stories, key details

CCSS.ELA-LITERACY.

SL.1.1/

CCSS.ELA-LITERACY.

SL.1.6:

Collaborative
conversations, complete
sentences

- Changes also occur when a story is told in one language and translated into another language. Sometimes there are not words in the new language to describe or represent words from the original language. Other times, different cultures possess different animals, gods, climates, and geography.
- Inform students you will be sharing a story with them from another land—Vietnam.
- Hold up your map or globe. Tell them Vietnam is a country located on the continent of Asia. Ask students to locate Asia on your map or globe.
- Explain that many cultures around the world share the same stories. Many of these stories are called folktales.
- Introduce *How Tiger Got His Stripes*. Hold up the book, read the
- Title, identify the author and the illustrator, and define these terms, if necessary.
- Give each student a copy of the book, and have them follow along as you read.
- Pause to define the words proud and wisdom. Finish reading the story and ask students to close their books.

Round Robin Storytelling

Directions:

- Tell students they will retell the story of *How Tiger Got His Stripes* using as much detail as possible. They are creating pictures of the story for someone who has never heard this story before. Each volunteer must stand up and tell what happened next.

How Tiger Got His Stripes: A Folktale from Vietnam

First Grade

- Students can sit in a circle and take turns going counterclockwise. This will streamline the process. Students have the option to pass and not share if they cannot remember. If necessary, teacher can supply book pictures to trigger memory and aid recall. If this is done, words should be covered.
- Teacher begins and models: “Long ago, Tiger was the proudest animal in the jungle.”
- The next student should stand and say the things tiger was proud of. “Tiger was proud of his fangs.”
- Students continue this process, and pick up where the other student stopped. Assess students by participation and detail. Prompt the students by asking detailed questions. Is Man afraid? What did he say? Ask students to provide dialogue, what the characters said to each other. Their responses do not have to be verbatim, but should reflect their understanding of the content.

How Tiger Got His Stripes: A Folktale from Vietnam

First Grade

Discussion Questions

For Assessing Comprehension

- Was Tiger the same in the beginning and end of the story? Tiger was different on the inside and the outside. Explain
- Why was he different? Do the other animals like Tiger this way?
- What did Tiger learn from this experience?
- What have you learned about wisdom?
- When Tiger saw his reflection, do you think he liked what he saw?
- How do you want others to see you? Discuss that all of us want to be seen in a positive light. Was Tiger positive? How can we act in a positive manner?

How Tiger Got His Stripes: A Folktale from Vietnam

First Grade

Language Arts

COMMON CORE STANDARDS

CCSS.ELA-

LITERACY.L.1.1.B:

Nouns

CCSS.ELA-LITERACY.

SL.1.1:

Collaborative
conversations

CCSS.ELA-LITERACY.

SL.1.5:

Additional details

Nouns

Directions:

Group A:

- As a group, review the book together and identify nouns.
- Generate a list on the board.
- Discuss alphabetical order and place these words in ABC order as a group.
- Ask student to volunteer after you have modeled this process.

Group B:

- Pair students and have them review the book to identify and list nouns.
- Students record these words on index cards or sentence strips.
- Then they place these words in alphabetical order by moving the cards into the correct sequence.

Group C:

- Students work individually to identify and record nouns found in the book.
- Teacher may assign specific pages for each student.
- Have these students illustrate their words, share words, and place them in alphabetical order.

How Tiger Got His Stripes: A Folktale from Vietnam

First Grade

COMMON CORE STANDARDS

CCSS.ELA-LITERACY.

SL.1.1:

Collaborative
conversations

CCSS.ELA-LITERACY.

SL.1.6:

Complete sentences

CCSS.ELA-

LITERACY.L.1.5.B:

Attributes

Vocabulary Words to Discuss and Use

Directions:

- Break students up into groups according to the level of guidance needed.
- Have students first define these words based on their current knowledge, and then have them use a dictionary to define these words.
- Remind students of their earlier alphabetical order exercise, and explain that a dictionary already has words sorted in ABC order. Discuss the role of guide words. Have students use these words in oral and written sentences.
 - Pride
 - Fear
 - Wisdom
 - Envy
 - Embarrassment
 - Reflection

COMMON CORE STANDARDS

CCSS.ELA-LITERACY.

RL.1.2:

Retell stories, key details

CCSS.ELA-LITERACY.

RL.1.3:

Characters, settings,
events

CCSS.ELA-LITERACY.

SL.1.1:

Collaborative
conversations

Reading Comprehension

Directions:

- Explain that many folktales have lessons. Is there a lesson in this story? The lesson is _____.
- If necessary, guide students by asking questions. Why do you think Tiger wanted wisdom? Responses may include: Tiger was envious of man because he wanted what someone had. Tiger was not happy enough with the great things he already had.

How Tiger Got His Stripes: A Folktale from Vietnam

First Grade

- What characters were most important in this story (Tiger, Man, Water Buffalo)? Discuss the concept of main characters and the pivotal role they play in this story. If we rewrote this story without Tiger, would it be the same story? Name the other characters in the story. Are they important to the story? Are they as important as Man, Tiger, and Water Buffalo? Discuss the difference between main characters and minor characters. Are they important in the story? Discuss the role of these characters. They were used in the story to initially fear Tiger, to laugh at him, and to make him feel embarrassed.
- Students complete *How Tiger Got His Stripes* Word Scramble/Sequence worksheet.

How Tiger Got His Stripes: A Folktale from Vietnam

First Grade

Writing

COMMON CORE STANDARDS

CCSS.ELA-

LITERACY.W.1.1:

Opinion

CCSS.ELA-LITERACY.

RL.1.1:

Key details

CCSS.ELA-LITERACY.

SL.1.6:

Complete sentences

CCSS.ELA-LITERACY.

SL.1.2:

Key details

Wisdom

Directions:

- Why do you think Tiger wanted wisdom? Is wisdom a good thing to have?
- Write a paragraph and illustrate someone you know who is wise.
- Give students the story starter: My ____ is wise because...

How Tiger Got His Stripes: A Folktale from Vietnam

First Grade

Extension Activity

COMMON CORE STANDARDS

CCSS.ELA-

LITERACY.L.1.1.J:

Complete sentences

CCSS.ELA-

LITERACY.L.1.1.K:

Appropriate spacing

CCSS.ELA-LITERACY.

RI.1.:

Text complexity

CCSS.ELA-LITERACY.

RI.1.5:

Text to locate information

Research Tigers

Directions:

- Go to the library and find facts about real tigers, then compare real and fictitious tigers.

Word Search

Directions:

- Complete *How Tiger Got His Stripes* Word Search worksheet.

How Tiger Got His Stripes: A Folktale from Vietnam

First Grade

Name _____ Date _____

How Tiger Got His Stripes Word Scramble/Sequence

Unscramble the words in the sentence. Number each to show the order of the story.

___ Tiger was very dourp_____.

___ Man tckried_____ tiger and tied him to a tree.

___ Tiger was afraid of rawter fufalbo_____.

___ Tiger is dinhig_____ in the bushes.

___ Tiger wanted man's oswdim_____.

___ He was held to the tree by a orpe_____, but he broke free.

___ Man got away quietly with his atogs_____.

How Tiger Got His Stripes: A Folktale from Vietnam

First Grade

Name _____ Date _____

How Tiger Got His Stripes

M E A L O D R
O A V M U E O
D Z N O G S R
S T R I P E S
I P T E E T H
W C L A W S U
A S I A D X J

ASIA
CLAWS
MAN
PROUD
STRIPES
TEETH
TIGER
WISDOM