FOLK TALES

Folk tales are an interesting and exciting way to get students involved in literature.  After discussing what a folk tale is with the students, have them bring in some from home.  Set up a display of Our Favorite Folk Tales.  Send home a parent letter explaining this theme to the parents.  

Fairy tales and folk tales are terms that are often used interchangeably. The terms refer to two different forms of literature, however. Fairy tales concern fairies, elves, pixies, and other imaginary beings with magical powers. Folk tales deal with the legends, customs, superstitions, and beliefs of ordinary people.

Fairy Tale Elements:

Once upon a time…. Long ago…

Faraway place

Good vs. bad

Magic

Number 3 or 7

Good guy does several tests to solve problem

Happy ending

Display several folk tales such as The Three Bears, The Gingerbread Boy, and The Mitten.  Ask the students if they are familiar with any of these stories.  Explain that these are folk tales.  Stories that were originally told orally and have been handed down over the years.  In days before radio and TV, people gathered around to listen to storytellers.  Tales were told over and over again and were changed when told by different storytellers.

Begin this theme by playing Guess that Fairy Tale.  Bring in a chest with 12 items in it , each representing a fairy tale or character.  As you take out each item, children write down the name of the fairy tale they think it represents.  

Glass slipper (Cinderella)

Long yarn braid (Rapunzel)

Peas (Princess and the Pea)

Spinning wheel (Rumplestiltskin)

Bed (Sleeping Beauty)

Red cape (Little Red Rising Hood)

Brick (3 Little Pigs)

Bowl and spoon (3 Bears)

Red rose (Beauty and the Beast)

Apple (Snow White)

Beans (Jack and the Beanstalk

Magic lamp (Aladdin)

Show students that there are several versions of certain tales.  Anyone can write and illustrate new versions of these stories.  They belong to everyone.  Make a class graph entitled, Our Class Discovers Folk Tales.  Fill in a box each time a new version of a book is discovered.

Invite guest readers to the class to read a folk tale.  Principal, librarian, parents. teachers, other school staff members.

Every time you read a folk tale, have a group of students work on making a banner of a character from the story.  Write the name of the character and then write descriptive words on sentence strips and glue onto banner.

Little Red Cowboy Hat by Susan Lowell

Little Red Riding Hood

Compare/ contrast.

Make folk tale kits.  Gather items that relate to the stories and place them in bags.  After reading a story, use a kit to motivate students to talk about the tale.  Let a student choose something from the bag.  Have them explain how that item relates to the story. 

Have students make map murals showing folk tale settings.  Work in groups.  Brainstorm places to be put on the map.  Students draw and cut various places they want on the map.  They can then manipulate them on a large piece of paper until the group agrees on a layout.  Glue the layout onto the paper and add scenery.  Maybe add North, South, East, and West.  Then use the map to discuss directions.  Or connect places with yarn and use for measurement.  

Ideas:

Gingerbread’s Flight Through the Countryside

Little Red Riding Hood’s Journey

Anansi’s Adventure in the Forest

Momotaro’s Travels

Make a Who Said It big book of character quotes.  Choose familiar quotes from the stories you have read.  Write the quotes on sentence strips.  Have the students draw pictures to go with the quotes.

Goldilocks limerick

There once was a girl called Goldilocks

Who wasn’t a person who knocks

At the home of three bears

She ate mush and broke chairs

And probably tried on the socks!

Dear Peter Rabbit by Alma Ada

Jolly Postman by Ahlberg

Yours Truly, Goldilocks by Alma Ada

With Love, Little Red Hen by Alma Ada

Books featuring letters to and from fairy tale characters.

Have students write their own apology letter from Goldilocks to the 3 bears.

Have a folk tale feast.  

Three Bear’s Pudding

Red Riding Hood’s basket of sandwiches

Have students bring in a recipe to which they have given a cute fairy tale name.  Make into a class book. 

Fairy Tales (Jingle Bell tune)

Once upon a time,

In a land far away,

A girl kissed a frog…

That just made his day!

Far across the town,

Red Riding Hood took fright…

She found a wolf

In Granny’s bed

When she told her goodnight!

Fairy Tales!  Fairy Tales!

Read them every day!

Oh what fun it is to hear

How Goldilocks got away!

Fairy Tales!  Fairy Tales!

Full of joy and laughter!

Do you know how this one ends?

Why, it’s HAPPILY EVER AFTER!

Fairy Tale Finale

Invite family members.  Students wear crowns and march into class to royal music.

Showcase their fairy tale projects. 

Sing songs.  

Serve Royal Cookies and Princess Punch.

The fairy tale projects are done at home.  Students will create some sort of display on a fairy tale of their choice.  

Cinderella

Ask students what they know about Cinderella.  Make a chart of this information.  Tell them that there are over 500 versions of this story that are told all over the world.

“Cinderella” by Charles Perrault from The  Random House Book of Fairy Tales adapted by Amy Ehrlich.  This is a French version.  Cinderella goes to the ball twice.  The first time she is given an orange by the Prince at the ball and shares it with her stepsisters.  Oranges and lemons were highly prized at this time and were very expensive.  Mice, rats, and a lizard are used in this version. 

How is this story different from what they know about Cinderella?

Explain that although there are different versions, certain elements are the same.

Mark France on the map with a glass slipper.

Do this with other versions.  

Cinderella by Erlich

Princess Furball by Charlotte Huck

Compare and contrast.  

Have students write their own version of Cinderella (barn dance, Cindercow, etc.)

Three Little Pigs

Read these 3 versions of the story:

3 Little Wolves and the Big Bad Pig by Eugene Trivizas

3 Little Javelinas by Susan Lowell

3 Little Hawaiian Pigs and the Magic Shark by Donivee Laird

Make a chart comparing and contrasting the 3 stories (setting, main characters, building materials, end).

3 Little Wolves and the Big Bad Pig

setting: forest

main characters: pig and 3 wolves

building materials: brick, concrete, metal

end: build a flower house and befriend the pig

3 Little Javelinas

setting: desert

main characters: coyote and 3 javelinas

building materials: tumbleweeds, saguaro ribs, adobe

end: lights a fire and scorches tail

3 Little Hawaiian Pigs and the Magic Shark

setting: Hawaii

main characters: shark and 3 pigs

building materials: grass, driftwood, lava rock

end: shark blows out of air 

Castle/Dragon/FairyTale Theme

-concentrate on fairy tales that have royalty in them:

Princess and the Pea

Rumplestiltskin

Rapunzel

Cinderella

Emperor’s New Clothes – Have a Dress the Emperor contest using tape and newspaper.  

-Chart the elements after reading each story

-show them information on real castles

-introduce a lot of factual knowledge about knights, jousting, armour

-castle blocks?

-make royal crowns

-have a medieval feast and tournament as a culminating activity to the theme

Serve chicken legs on slabs of French bread (plates).  Have grape juice in plastic goblets.  Orange and apple slices and carrot sticks.  Have the students dress as knights and princesses.  Make shields.

Go to the gym and have a medieval tournament.  When you make the shields, make them in 5 different colors so as to divide the class into teams (knights from the green castle, etc.).  Think of some fun activities to do.  

Example: Cross the Moat – Students walk across a balance beam while another team throws foam balls at them.  Students use their shields to fend off the attack.


                                         [image: image1.wmf]
Dear Parent,

We are beginning a folk tale theme at school this week.  Please help your child identify books that he/she may have that are folk tales or help your child locate folk tales at the library.

I have encouraged the children to bring their folk tale books to school to share with our class.  We are graphing the number of versions we find of the same story.  Please make sure your name is in the book so that we know who it belongs to.

Thank you for your continued support and encouragement.

