The Tortoise and the Hare
Janet Stevens
Book Description:
· The tortoise and the hare races to see who will win.
Academic Objective:
· ELA3R3: The student uses a variety of strategies to gain meaning from grade-level text. The student makes judgments and inferences about setting, characters, and events and supports them with evidence from the text.

Brilliant Star Objective:

· Conation/Volition: Students will be able to describe specific attitudes (e.g., courage, gratitude, caring) and give examples of people who displayed that attitude.

Readability Level: 3.3
Vocabulary: flashy, rude, friendly, nice, tortoise, hare
Introduction: Talk about a hare and some traits of a hare. Talk about a tortoise and some traits of a tortoise. Take poll on the board. Have the students raise their hands if they think the hare will win and then who thinks the tortoise will win.
During Reading: Check for comprehension throughout the reading and ask the students who is winning. Stop when the hare takes a nap and have the students do another poll to see if they changed their mind about who is going to win.
Follow-up Activities:

1. The teacher will read the rest of the story. The teacher will ask the students why the tortoise won.
2. Have the students fill out a story map with the characters, setting, and plot.
3. Point out the last sentence of the book, “perseverance and hard work are rewarding.” Explain perseverance to the students. Ask the students who, in the book, had perseverance and hard work? Have the students connect to their own lives, “How can you show perseverance and hard work? Where can you show it in? (school, sports, chores, etc)
Return to:

· Brilliant Star Main Page
· Brilliant Star Reading Project: | Index | Compilation |
