

A TEACHER'S GUIDE

SUGGESTED GRADE LEVEL: K - 1ST

THE RAINBOW FISH

WRITTEN BY MARCUS PFISTER
ILLUSTRATED BY MARCUS PFISTER

Watch the video of actor
Ernest Borgnine
reading this story at
storylineonline.net

ABOUT THIS STORY

SYNOPSIS

The Rainbow Fish is an award-winning book about a beautiful fish who finds friendship and happiness when he learns to share. The book is best known for its morals about the value of being an individual and for the distinctive shiny foil scales of the Rainbow Fish.

THEMES IN THE STORY

Kindness, Sharing, Giving/Helping Others, Feelings

READING AND WRITING

SUGGESTED GRADE LEVEL: K - 1ST

ELA COMMON CORE STANDARD

Reading Literature: Students read and respond to works of literature with emphasis on comprehension, making connections among ideas and between texts with focus on textual evidence. *Standards listed below are for kindergarten and first grades.*

BEFORE VIEWING

- Standards:** CCSS.SL.K.1, CCSS.SL.1.1
- Objective:** Tap knowledge and build background to prepare for reading the story.
- Procedure:** Build background for students by discussing the following with students:

FISH

What are some kinds of fish that you know? Can you describe them?
What facts do you know about fish?

SHARING

Why is it nice to share? How does it make us feel if a friend doesn't share with us?
Why is it sometimes hard to share?

DURING VIEWING

- Focus:** Characters
- Standards:** CCSS.SL.K.2, CCSS.SL.1.2, CCSS.RL.K.1, CCSS.RL.1.1
- Objective:** Students will listen to the story and answer teacher posed questions appropriately.
- Procedure:** Stop story at appropriate parts to ask questions or pose prompts:
- What was so special about Rainbow Fish?
- What did Rainbow Fish do to upset the little blue fish? What does little blue fish do that tells us he's upset?
- Why was Rainbow fish the loneliest fish in the ocean? How did he feel?
- Why didn't Rainbow fish want to give away his beautiful scales?
- How did Rainbow Fish feel at the end of the story? Why?

AFTER VIEWING

Standards: CCSS.RL.K.3, CCSS.RL.1.3

Objective: Students will identify characters, setting, and major events in the story.

Materials: Story Element Graphic Organizer
 Google It!: “Story Elements Graphic Organizer” to find a worksheet just right for your class.

Procedure:

- Step 1:** Show the cover of *The Rainbow Fish* and ask students:
Who are the characters in the story?
Where does the story take place? Explain that this is called the setting of a story.
- Step 2:** Explain to students that they will review the story, but this time without the words. They will look at the pictures and explain what is happening in the story. Turn off the sound and stop the story periodically to allow students to explain what is happening to their partner.
- Step 3:** After watching the video, call on students to answer the following questions:
What happened at the beginning of the story?
What was the problem? How did this make the characters feel?
How was this problem solved? How did the characters feel now?
How does the story end?
- Step 4:** Distribute the *Story Element Graphic Organizer* and have students complete.

READING RESPONSE

Standards: CCSS.RL.K.1, CCSS.RL.1.1, CCSS.RL.1.2

Objective: Students will identify the lesson in the story, *The Rainbow Fish*.

Materials: Sentence Strips

Procedure:

- Step 1:** Have students orally retell the story.
- Step 2:** Ask students: What did Rainbow Fish learn?
- Step 3:** Allow time for discussion.
- Step 4:** Give a sentence strip to each student. Have them write an answer to the question. As an option, use the sentence starter below:

Sentence Starter: Rainbow Fish learned _____.

WRITING - JOURNAL ENTRY

Standards: CCSS.W.K.3, CCSS.W.1.3

Objective: Students will write a narrative piece using grade appropriate sentence structure and spelling.

Writing Prompt: Talk about a time when you were a good friend.

Materials: Writing tools

Procedure:

Step 1: Refer to Friendship activity to stimulate discussion on being a good friend.

Step 2: Allow time for students to share their experiences on being a good friend.

Step 3: Post and read prompt to students. Complete writing piece according to the ability of your class.

SOCIAL STUDIES - FRIENDSHIP

MATERIALS —

Small paper plates (cut in half, one half per student)
Large outline of a fish (big enough to fit a scale for each student)
Watercolors
Glitter
Glue

Teacher Prep: Make a sign or cut out letters for display above fish: **A Friend is** _____.

PROCEDURE —

- Step 1:** Discuss with students:
Why is friendship important?
What makes a good friend? Write responses on chart paper.
- Step 2:** Distribute a scale to each student (1/2 paper plate).
- Step 3:** Have students write or draw something about the quality of friendship. It can be from the student generated list, a drawing showing friendship, a word to describe a good friend, etc.
- Step 4:** Next, use the watercolors to paint the scale. Let it dry.
- Step 5:** Use a sponge or brush to apply glue on scale and sprinkle glitter.
- Step 6:** Have students share their responses before taping their scale to the large fish.

SCIENCE — FAST FISH EXPERIMENT

Students learn about surface tension in water.

MATERIALS —

Water
Bowl (one per group/partners)
Liquid soap
Cardboard fish (one for each student)
Scissors
Teacher Prep: Use the cardboard to cut out little fish shapes.

PROCEDURE —

- Step 1:** Place students in groups.
- Step 2:** Fill the bowl with water.
- Step 3:** Tell students you are going to float a cardboard fish in the water. What do you think will happen?
- Step 4:** Carefully place the cardboard fish on top of the water. Check predictions.
- Step 5:** Explain that you are going to drop a small amount of liquid soap behind the fish's tail. Ask students to predict what will happen.

Step 6: Carefully add the drop of soap.

Step 7: What happens? (the fish swims away)

HERE'S THE SCIENCE —

The fish swim away because the dish soap breaks the water surface tension. This allows the water to pull the fish away from the soap. **Extension:** Try it with salt water.

ART - MAKE A RAINBOW FISH

MATERIALS —

Cone shaped coffee filters

Paint: black, purple, blue, green, yellow, red

Celery sticks (about 5 per student)

Glue

Glitter

PROCEDURE —

Step 1: Give each student a coffee filter. Explain that the smaller end will be the head of the fish and the wider end will be the back end of the fish.

Step 2: Dip the eraser end of a pencil in black paint. Use this to create an eye on the fish. Dip the sharpened pencil in black paint and draw a mouth.

Step 3: Dip the celery sticks into the various colors of paint to create scales on the fish. Let dry.

Step 4: Spread glue on fish and apply glitter.

ABOUT STORYLINE ONLINE

The SAG-AFTRA Foundation's children's literacy website *Storyline Online*® streams imaginatively produced videos featuring celebrated actors to help inspire a love of reading. Storyline Online receives millions of views every month in hundreds of countries. Visit Storyline Online® at storylineonline.net.

ABOUT THE SAG-AFTRA FOUNDATION

The SAG-AFTRA Foundation provides vital assistance and educational programming to the professionals of SAG-AFTRA while serving the public at large through its signature children's literacy program. Founded in 1985, the Foundation is a national non-profit organization that relies solely on support from grants, corporate sponsorships, and individual contributions to fund our programs. Visit sagaftra.foundation.

STORYLINE ONLINE BROUGHT TO YOU BY

SAG-AFTRA
FOUNDATION