
Teaching With

New York • Toronto • London • Auckland • Sydney
Mexico City • New Delhi • Hong Kong • Buenos Aires

Aesop’s
Fables

Aesop’s
Fables

12 Reproducible Read-Aloud Tales With Instant Activities
That Get Kids Discussing, Writing About, and Acting On
the Important Lessons in These Wise and Classic Stories

by Theda Detlor

Teaching With

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

Scholastic Inc. grants teachers permission to photocopy the activity sheets from this book for classroom use.
No other part of this publication may be reproduced in whole or in part, or stored in a retrieval system, or transmitted in any

form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission of the
publisher. For information regarding permission, write to Scholastic Inc., 555 Broadway, New York, NY 10012.

Cover design by Norma Ortiz
Interior design by Holly Grundon

Cover art by Nan Brooks
Interior illustrations by Cynthia Jabar

ISBN 0-439-13120-0
Copyright © 2001 by Theda Detlor

All rights reserved.
Printed in the U.S.A.

To all the beautiful children

who have graced my classes

over the years.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

3

Introduction . 4

Why Teach With Fables? . 5

Using This Book . 6

The Fables
The Crow and the Pitcher . 8

Belling the Cat . 12

The Lion and the Mouse . 16

The Tortoise and the Hare . 20

The Wind and the Sun . 24

The Oak and the Reeds . 28

The City Mouse and the Country Mouse 32

The Fox and the Stork . 36

The Shepherd Who Cried “Wolf!” 40

The Fox and the Grapes . 44

The Fox and the Crow . 48

The Ant and the Grasshopper 52

Creating Original Fables . 56

Reproducible Worksheets
Create Your Own Fable! . 59

Story Structure Chart . 60

My Vocabulary Words . 61

My Spelling Words . 62

Stationery . 63

Bibliography . 64

Contents

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

4

O
ne of my earliest memories is of my mother singing a made-up
song to me. In the song, a puppy learns the hard way to look
both ways before she crosses the street (of course, she is fully

healed with the help of kisses from her mother)! Anytime I was tempted
to run into the street to recover a runaway ball or chase a playmate, this
song would replay in my mind. Although I knew that this story was not
exactly about me, the fate of the symbolic dog was enough of a reminder.

As an adult, I realize that my mother was unconsciously using the
ancient form of fable to teach me a lesson. Unlike direct confrontation,
it involved no negative or defensive feelings about myself on my part.

I did not feel that my mother was lecturing to me about ways I must
behave, nor was I made to feel guilty about my actions or

inclinations. Instead, by relating to the puppy in the story,
I was prompted to think about my own behavior.

Storytelling is an ancient and universal form of
entertainment. One of its purposes has been to impart
and clarify values and moral principles in an enjoy-
able, gentle, effective, and nonthreatening way. In the
classroom, sharing and examining fables can help
form trusting communities in which children practice
ethical behavior and strive to create an ideal and
moral world.

As events in our culture make apparent, it
is important for children to have opportunities to

learn, develop, and practice moral reasoning and
understanding of ethical behaviors as they develop their

skills in academic areas. The younger children are when this
process begins, the better. Using fables in the classroom allows this
awareness and development to take place in a fun, supportive way. I hope
you will have as much fun with this material as my students and I have
had. Your students and your classroom will become joyfully enriched!

Theda Detlor

Introduction

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

5

Why Teach With Fables?

Working with fables enables children to:
Build literacy. The concise structure and language of fables have
a wonderful effect on young readers and writers. Children learn to
recognize predictable narrative structure and patterns and apply these
to original writing.

Build ethical and moral development. Using the shared
context of stories, children feel comfortable exploring the moral
domain, developing critical thinking about ethical issues, and reflecting
on their own values.

Build classroom community. Through discussion and debate,
children learn to listen to each other and express their own opinions about
ethical behaviors. They learn to extract and generalize meaning from
stories and discuss real-life issues using moral reasoning. Such reflection
gives children an ethical grounding in the classroom as they explore
themes and values that will help create a caring and ethical community.

Develop an understanding of metaphor. Children are
challenged to relate a concrete series of actions to a given moral, to
abstract from the specific to the general, and to understand figurative
language. This promotes higher-level thinking as children develop
their abilities to interpret meaning and metaphor, make inferences and
judgments, and create alternative solutions to problems.

Translate ethical issues into real life. Children develop
and apply critical thinking about events in stories to a variety of
ethical issues and apply proverbs to a variety of real-world events.

Who Was

Aesop?

Aesop lived in
Greece in the early
sixth century. A
slave after having
been captured in
war, he achieved
a reputation for
the great wit he
demonstrated
while telling tales
in discussion and
negotiation.

The fables have
come to be used
for a variety of
purposes. While
Aesop used them to
make witty points
to solve problems
and reveal human
truths, over time
many of the stories
were used in the
education of
children to open up
the moral domain
for discussion
about behavior and
values clarification
in the classroom.

What’s the Difference?

Fables are moral tales, often involving animals
that represent people. They reveal human
experiences and/or show conflicts over issues.
They are generally short and concise stories.

Legends are traditional, historical tales of a
certain people, handed down first orally and later
in written form.

Myths are anonymous early stories designed
to explain the mysteries of life, generally with
larger-than-life characters. Every country and
culture has its own myths.

Fairy tales are folk stories about real-life
problems, usually with magical events, transfor-
mations, and royal characters. In contrast to
myths, fairy tales are often told in an optimistic,
ordinary, casual tone and have happy endings.

Folk tales are legends, myths, fables, or fairy
tales that have been retold within a culture for
generations and are well known through repeated
storytelling.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

6

Using This Book
You can introduce the fables in any order you wish.

The companion lessons offer many different opportunities for learning:

Sharing the Fable
Read the fable aloud or together. The fables
may be reproduced so that children can follow
along or read the stories themselves. You might
also have one child retell the story while others
act it out. To introduce children to the structure
of the genre of fable, copy the chart on page 60
for each child. Children can add to their chart
after hearing each fable.

About the Moral
Depending on children’s age and
abilities, you might state the moral
before you read the fable, or wait
until children have heard the fable
to discuss the moral. If you state
the moral before the story,
children might speculate as to
its meaning (“What do you think
‘it’s better to bend than to break’
might mean?”). If you wait until
after the story, children might
guess what the moral is (“What
message do you think that story
was trying to give us?”).

44 Teaching With Aesop’s Fables

The Fox and the Grapes

A
fox was walking through an orchard on a hot summer day when
he spotted a juicy bunch of grapes. They were on a high branch,
way above the fox’s head. So he crouched down, leaped as high

as he could, and snapped his jaws, but missed the grapes.

The fox stared up at the grapes. They looked so fat and purple and tasty,
his mouth began to water. The fox backed up, got a good running start,
and again leaped for the grapes. He snapped his jaws together with a
terrific smack. But again, the grapes were beyond the fox’s grasp.

The fox gazed up longingly at the grapes. There were so many of them.
They were so round, so ripe, so purple, so perfect! He had to have those
grapes. The fox backed up even farther, he ran even faster, he leaped
even higher, and he snapped his jaws together even more loudly than
before. But when he returned to the ground, still no grapes.

The fox looked up one last time and pronounced, “Those grapes are
surely sour.”

Fable

Moral One often despises what one cannot have.

46
Teaching W

ith A
esop’s Fables

First,
Last,Next,

The Fox and the Grapes

retold by ____________________________________

Two
student

reproducibles
for each

fable

Activity Page
Reproducible pages
deepen reading
comprehension and
build writing skills.
Copy the page for
each child and walk
through the writing
activity together.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

7

Teaching With Aesop’s Fables 45

Discuss the Fable

The Fox and the Grapes

Teaching the Tale

Children reflect on different ways to accept defeat or
express disappointment and examine the practice of

telling yourself something that isn’t true in order to feel better.

8 Can you think of a time when you wanted something
that you just could not have?

8 What did the fox really mean when he said “sour grapes”?

8 Can you think of a time when you wanted to say “sour
grapes”? What was it that you wanted?

8 If you had been the fox, what would you have
done differently?

8 What do you think the moral of the fable is?

orchard

juicy

crouched

jaws

snapped

grasp

longingly

pronounced

Fruit and Fables
First, explain to children that many of our sayings come from fables, like “sour grapes.”
Next, explore other proverbs, idioms, or expressions that use fruit words! Discuss the meaning
of these expressions with the group.
Last, have children illustrate one or several of their choice, depicting an example. Display on
a “fruitbowl” bulletin board!

8 Big apple (New York City)

8 Top banana (the boss in any group)

8 Life is just a bowl of cherries
(life is good and happy)

8 Peachy (great)

8 Plum (the best)

8 Rhubarb (strong disagreement
or argument)

Words to Watch For

Writing

See if children can retell the story with the beginning, middle, and end in order. Copy page 46
for children and have them illustrate the story in the comic-strip boxes and add captions to tell
what the wolf was thinking or saying.

Main Activity

Teaching With Aesop’s Fables 47

Math
Pose some story problems:

8 If the grapes were 48 inches off the
ground and, on his first try, the fox was
able to jump only so that his mouth was
37 inches off the ground, by how many
inches did the fox miss the grapes?

8 If on the second try, the fox jumped
higher by 2 inches, by how many inches
did he then miss the grapes?

Or, estimate how many grapes in a bunch!

Science
Find out how and where grapes are grown
and what they are used for (grape juice,
vineyards producing wine, and so on).
Examine different varieties of grapes and
discuss the variety in color. Have a grape
taste test and vote on a favorite!

Across the
Curriculum

Teaching the Tale

Classroom
Conversations

One of the most commonly used
expressions based on fables is “sour
grapes,” referring to the idea that people
pretend that something they really want is
unappealing if they cannot attain it. I tell
children that the proverb can be shortened
to the expression “sour grapes.”

Teacher: . . Do you think the grapes in
the story were sour?

Marjani: . . I think he only said that
because he didn’t want to
feel so disappointed.

Teacher: . . Was anybody in the story
fooled by the fox’s words?

Maxi: It sounds like he was
trying to fool himself.

Kristina: . . He was trying to save face.
Teacher: . . So what do you think the

expression “sour grapes!” is
referring to?

Kayla: Well, the fox wanted to
have the grapes but he
couldn’t reach them, so he
said they were sour.

Teacher: . . Good. So, if somebody said
“sour grapes!” to you, what
might he or she mean?

Kate: It would mean that I say I
don’t want something
because I can’t have it.
Like if you and your mom
went to the toy store and
you eyed a toy and there
was only one and someone
else bought the toy and you
said, “I didn’t want it.”

Book Links
Crow and Fox and Other Animal
Legends, by Jan Thornhill (Simon and
Schuster, 1993). A collection of
traditional animal tales.

Mole’s Hill: A Woodland Tale,
by Lois Ehlert (Harcourt, 1994).
Mole must find a way to save her home
when Fox tells her to move out of her
tunnel.

Writing Prompt
Gets children writing
about the given moral.
A reproducible activity
page is included.

Main Activity
A whole-group
activity that allows
children to explore
the big ideas in the
fable.

Teaching the Tale
Explains what important value or
idea the fable transmits to children.

Discuss
the Fable
Whole-group
discussion questions
help you get the most
from each fable.

Words to Watch For
You might preview or
examine vocabulary words
from the fable after the
reading. See page 61 for
a reproducible vocabulary-
building exercise that
can be used with any of
the fables. With this work-
sheet, children can make
meaning from new words
based on the context of
what they read or hear.

Book Links
Recommended reading on
similar themes.

Across the Curriculum
Cross-curricular activities enrich
children’s experience of the fable.

Classroom Conversations
Read real classroom conversations
and see how the author, second-
grade teacher Theda Detlor, guides
children’s understanding in
discussions.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

8

The Crow

and the Pitcher

I
t was a sweltering hot summer day. A crow, parched with thirst, came
upon a pitcher of water. But the pitcher was only half full. The crow
leaned and stretched and thrust out his beak as far as he could. No

matter how hard he tried, he could not reach the water.

All of a sudden, the crow had an idea. He picked up a pebble in his beak
and dropped it into the water. The water level in the pitcher rose just a
tiny bit. So he dropped in another pebble, then another, then one more.
The crow continued doing this for a long time. Finally, the water in the
pitcher had risen high enough. The crow poked in his beak and drank to
his heart’s content!

Moral Little by little does the trick!

Fable

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

9

Discuss the Fable

After reading the fable aloud, you might ask children:

8 What do you think the moral of the story is?

8 Have you ever completed a task little by little?

8 How do you think the crow was feeling before he figured
out what to do? How about after he found the solution?

8 The crow had to be patient while he worked slowly. Can
you think of a time when you had to be patient, but then
it was worth it?

sweltering

parched

pitcher

thrust

level

continued

risen

content

Story Theater
First, invite children to act out the fable after having heard it read aloud. Introduce several
rules for “Story Theater” (you can do this activity with any fable):

Then, choose a narrator and an actor to play the crow. The narrator retells the story in his or
her own words as the actors perform and the audience watches.

8 Form a circle. The center of the
circle is the stage.

8 Neither the actors nor the audience
may physically touch each other.

8When the actor is speaking, the
narrator and the audience are
listening.

Words to Watch For

Writing

Copy page 10 for children and help them get started. You might first give children an example
from your own life.

Main Activity

The Crow and the Pitcher

Teaching the Tale

Children explore the concepts of pacing and persistence.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

10

The Crow

and the Pitcher

Name _____________________ Date ______________

Give an example from your own life that

describes the moral, “Little by little does the trick.”

Now draw a picture of what you wrote about.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

11

Science
Invite a child to demonstrate the concept
of volume by adding “pebbles” (marbles
or snap cubes work well) to a water-filled
pitcher. Introduce the concept of absorption
by trying the same thing with a glass of
water and popcorn. Why does the water
level not change with the water and popcorn,
as it does with the water and “pebbles”?

Social Studies
Help children experience physical limitations
by inviting one child to try putting all the
“pebbles” into the pitcher with only the
thumb and index finger, and a different child
to use the entire hand. Who is faster?
Discuss how people with physical limitations
might accommodate them (as the crow did
by patiently picking up one pebble at a time
with his beak).

Math
Pose a story problem such as: If the
pitcher had 10 inches of water when half
full, how many inches would it have if
it were full?

Across the
Curriculum

Teaching the Tale

Classroom
Conversations

Teacher: . . What might “little by little
does the trick” mean?

Molly: I think it means when you
can’t do something, don’t do
it very fast. Take your time.

Gabriel: . . . I think it means never do
things quickly.

Teacher: . . Can you give me examples
from your own lives show-
ing how this message might
or might not be good advice?

Molly: When I was little, I didn’t
know how to say a lot of
words. Then I tried and
tried, and I did it!

Teacher: . . We’ve got so many things to
learn in second grade this
year. Do you think we’ll
learn them all in one day?

Kristina: . . No! Little by little does
the trick!

Book Links
A Drop of Water: A Book of Science
and Wonder, by Walter Wick
(Scholastic, 1997). Visually rich
photographs and text describe the
origins, characteristics, and uses of
water.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

Belling the Cat

O
nce upon a time, the mice held a meeting. They wanted to figure
out what to do about their most dreaded enemy, the cat. Several
mice spoke, proposing a variety of solutions. But then a very

young mouse stood up and announced that he had a plan.

“The cat is so very dangerous,” said the young mouse, “because she’s sly
and sneaky. She tiptoes along on little padded paws. Why, we never even
hear her coming!”

The assembled mice nodded in agreement.

“My suggestion,” continued the young mouse, “is that we tie a bell
around the cat’s neck. That way we could hear her trying to sneak up.
We’d always have time to run and hide.”

The meeting of mice burst into applause. This was a wonderful idea, it
was generally agreed. But then an old mouse stood up slowly. He had to
strain to be heard above all the mouse chatter.

“The young mouse’s idea sounds good,” the old mouse said. “But now
we have a brand-new problem. Who will hang the bell on the cat?”

Fable

12

Moral Easier said than done!

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

13

Discuss the Fable

Belling the Cat

Teaching the Tale

Thinking through ideas before putting them into action is always helpful!
In examining the fable and its moral,

children reflect on problem solving and thinking ahead.

After reading the fable aloud, you might ask children:

8 Do you think the mice should follow through with their
plan? What do you think they should do?

8 What do you think the moral of the fable is?

8 Can you think of an example from your own life that
illustrates the moral?

8 Can you think of a different moral for the fable?

dreaded

proposing

solutions

padded

assembled

applause

generally

Easier Said or Easier Done?
First, have children think of a “problem” the class is having (for instance, it’s noisy outside
the classroom and therefore hard to hear, the crayons break too easily, children are tracking
mud into the classroom after recess, and so on).
Next, ask the group to list any and all solutions that they can think of, no matter how silly.
List their ideas on chart paper.
Then, go through the list one by one and discuss how realistic each solution is. If the class
decides it’s not a workable solution, everyone calls out, “Easier said than done!” Implement
the solutions that are realistic.

Words to Watch For

Writing

Explain that the story is written mainly from the point of view of the mice. What do children
think the cat’s perspective is? Ask children what the cat might have to say to the mice. Maybe the
mice don’t need to be so afraid of the cat! Once the group has brainstormed a bit, give each child
a copy of page 14 and invite them to write a letter from the cat introducing herself.

Main Activity

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

14

Dear Mice,

From,
The Cat

Belling the Cat

Name _____________________ Date ______________

Write a letter from the cat to the mice.
What does the cat have to say?

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

15

Physical Education
8 Play cat and mouse! Players hold

hands in a circle. The child who is the
cat begins outside the circle, and the
child who is the mouse is inside the
circle. Children raise and lower their
arms to let the mouse in and out
of the “mouseholes,” trying to keep
the cat from catching the mouse by
blocking it with lowered arms. When
the mouse is captured, or after a
two-minute limit, two other children
have a turn.

8 Play Duck, Duck, Goose, but use the
names Cat, Cat, Mouse.

Music
Let children experiment with different
types of bells, observing how they are
put together and what sort of sounds they
make, and why. Let them sort the bells
into different categories such as loud, soft,
sounds they like, sounds that would or
would not help the mice, and so on.

Science
Invite children to pretend they are mice.
Then invite them to use materials such as
blocks or other building devices to design a
contraption that would somehow catch the
cat or drop something on it!

Across the
Curriculum

Teaching the Tale

Classroom
Conversations

Teacher: . . What do you think “easier
said than done” means?

Hannah: . . I think it means “plan
ahead.”

Teacher: . . That’s another good moral.
Explain why you think that.

Hannah: . . Well, when you plan ahead,
you can figure out all the
things you need to do to
make something work. Just
saying you can do some-
thing doesn’t always work.

Teacher: . . I think you thought of the
problem the mice in this
story have! Let’s listen to the
fable. (Teacher reads fable.)

Book Links
Mouse Count, by Ellen Stoll Walsh
(Harcourt, 1991). In this book, ten
mice outsmart a hungry snake.

Here Comes the Cat!, by Frank Asch
and Vladimir Vagin (Scholastic,
1989). Cat’s arrival causes excite-
ment among residents of a mouse
settlement.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

The Lion and the Mouse

A
little mouse once made the mistake of running across a sleeping
lion’s nose. It tickled like crazy and woke the lion up. With one
sweep of his huge paw, the lion snatched up the mouse! He

opened his mouth wide and prepared to eat the mouse.

“Oh no, please don’t eat me!” shrieked the mouse. “I’d be just a tiny
snack, not fit for the king of the beasts. If only you will spare my life,
I promise that I will help you if you are ever in trouble.”

A little mouse, helping the big king of beasts? That struck the lion as
terribly funny. He roared with laughter, opening his jaw and letting this
funny little mouse go free.

Several years passed. The mouse was busy
gathering seeds when he heard a terrible
roar. It was so loud and so powerful that
it could only be the king of beasts.
What’s more, the lion sounded really
scared. The mouse scurried in the
direction of the lion’s frightened roars.

When the mouse found the lion, he
saw that the lion had fallen into a
hunter’s trap. He was all tangled up
in thick rope. The mouse began to
gnaw through one of the ropes with
his sharp little teeth. It took a
while, but eventually he broke all
the ropes and the lion was free.

“I kept my promise!” said the mouse
to the lion. “I knew I might be able
to help you out sometime.”

Fable

16

Moral Even the smallest friends can do big favors.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

17

Discuss the Fable

The Lion and the Mouse

Teaching the Tale

Children reflect on keeping promises and doing favors. They can
also discuss the idea that size doesn’t matter when it comes to kindness.

8 Have you ever felt too small to help out?

8 What advantages are there to being small?

8 Think of a time when you kept a promise. What was it
like? Was it hard to keep? Why did you keep the promise?

8 Has someone younger than you ever done a favor for you?

8 Why do people do favors? Is it always because they hope
to get a favor in return?

8 What do you think the moral of the fable is?

tickled

sweep

snatched

shrieked

roared

scurried

frightened

gnaw

What Goes Around Comes Around
First, put this poem in a pocket chart, using index
cards with the names of children in the blanks.
Next, discuss the importance of being helpful and
friendly. Have children think of examples of a
time when someone in the class helped them.
Last, have different children volunteer to read the
poem and rearrange the names. You can create
new versions, substituting “helped” with “smiled
at” or “did a favor for.”

Words to Watch For

Writing

Discuss with children the concept of favors. Have them list possible favors and then help them
complete, cut apart and staple the booklet of favor coupons to give as a gift (copy page 18 for
each child).

Main Activity

_____ helped ______
_____ helped ______
_____ helped ______
_____ helped ______
_____ helped ______
and _______ helped me.
What goes around comes around.
That’s how it ought to be!

—Betsy Franco

I

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

This coupon is worth This coupon is worth

This little book
is full of favors
from me to you!

Favor
Coupons

From _______________________

To _______________________

This coupon is worth

This coupon is worth

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

19

Science
Research mice and lions! Why are mice
so good at gnawing? How does their size
help them? What else can mice do besides
gnaw on things?

Art
Make a “favor chain”! With strips of
different-colored construction paper, create
a short chain. On each “link,” children write
a favor that they have done or that was
done for them by someone in the group.
Add to the chain over time.

Language Arts
Many proverbs, idioms, and other common
sayings come from fables, myths, or
legends. Discuss and have children
illustrate examples of the following:

8 Good things come in little packages.

8 Kindness brings kindness in return.

8 You reap what you sow.

Across the
Curriculum

Teaching the Tale

Classroom
Conversations

Children were asked if they agreed with
the moral, “Even the smallest friends can
do big favors.”

Josh: I kind of agree with the
moral. My mom helped me
by getting me a book I want-
ed. But I helped her too by
getting her a flowerpot.

Teacher: . . Did your size matter?
Josh: No, not then.
Teacher: . . Based on Josh’s example,

can anyone think of another
possible moral for this story?

Jacob: Maybe you could say that if
you are nice to someone,
they will be nice back to you.

Teacher: . . Can you give an example?
Jacob: Well, one day, I gave my

sister a piece of candy and
then she gave me a piece of
her candy.

Eve: And sometimes, you think
someone isn’t really nice,
but if you are nice to that
person, after a while, they
might be nice back to you.

Marjani: . . That happened to me with a
girl at my camp.

Teacher: . . Do you think both or
either moral makes for
good advice?

Tyler:. Well, they are both about
doing good things for other
people. And I don’t think
size matters.

Book Links
Deep in the Jungle, by Dan Yaccarino
(Atheneum, 2000). An arrogant lion
learns to live peacefully with the
animals who had feared him.

Rabbit Makes a Monkey of Lion, a
Swahili tale retold by Verna Aardema,
pictures by Jerry Pinkney (Dial, 1989).
Rabbit and his friends outwit the king
of the forest.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

The Tortoise and the Hare

A
s usual, the hare was bragging to all the other animals about his
speed. “I’m faster than the wind, quicker than nightfall,” he said.
“No one has ever beaten me. No one ever will. I challenge any

animal here to race me.” The foxes and donkeys and frogs and serpents
looked on in silence. No one would accept the hare’s challenge. Then a
lone voice rose up. “I will race you,” said the tortoise.

“You!” said the hare, snickering. “Why, that’s a fine joke. I will dance
around you all the way to the finish line!”

“We’ll see about that,” said the tortoise quietly. “Shall we race?”

The starting signal was given, and off went the tortoise and the hare.
Almost at once, the hare darted over a hillside and was out of sight. The
tortoise set off slowly, just plodding along. Soon the hare was way ahead
of the tortoise. It was a hot day. He’d grown tired from running so fast.
He thought about how far behind the tortoise would be by now. So the
hare decided to take a little nap. On a soft, shady patch of grass, he
curled up and went to sleep.

Steadily, slowly, the tortoise kept plodding along. The sun fell lower in
the sky. The shadows grew longer. The hare woke up and stretched. “I
wonder where that silly tortoise is now,” he said to himself. “I had a
great nap. I’ll bet the tortoise is still miles behind me.”

The hare looked back down the road. Sure enough, there was no tortoise
in sight. Then he looked up the road toward the finish line. Oh no! The
tortoise, still plodding along, was now nearing the end of the race.

Then the hare ran the fastest he ever had.
But it was too late. The tortoise crawled
across the finish line. All the animals
shouted, “Tortoise won, tortoise won!”
The hare couldn’t believe it. And the
tortoise just smiled to himself!

Fable

Moral Slow and steady wins the race.

20
Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

21

Discuss the Fable

The Tortoise and the Hare

Teaching the Tale

Children will explore the concept of persistence—sticking to
something and taking it step by step helps to ensure a job gets done!

8 What is bragging?

8 How do you think the tortoise felt when the hare
told him he couldn’t win?

8 Why do you think the tortoise won? How do you
think he felt when he won?

8 How do you think the hare felt when he saw the
tortoise win?

8 Can you think of a time when you “stuck to it”
just like the tortoise?

8 When do you rush?

8 What do you think the moral of the fable is?

bragging

silence

snickering

darted

plodding

curled

What Were You Thinking?
First, have two children volunteer to play the tortoise and the hare and sit in front
of the group.
Then, invite the other children interview the tortoise and the hare as if they were
on the news on television right after the race!
Last, the group asks them questions about their experience in the race, what they were
thinking, how they felt, what they might do differently next time, and so on.

Words to Watch For

Writing

Have children think of a time when they didn’t give up—when they completed a task slowly and
steadily. They can describe and illustrate the experience on the reproducible sheet (page 22).

Main Activity

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

22

Now write about what you drew.

Slow and Steady Wins the Race!

Name _____________________ Date ______________

Draw a picture of a time you really “stuck to it”!

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

23

Across the
Curriculum

Teaching the Tale

Classroom
Conversations

Children generally interpret this proverb
literally and state that the moral is about
how to win a race. I remind them that
fables are about many situations in life.
“For example,” I begin, “this morning,
I was in such a rush to pack my two
children their sandwiches for them to
bring to school, that in my haste, I
packed both lunch bags in one son’s
knapsack and none in my other son’s
knapsack. If I had taken my time, I
would have made sure that each of my
sons got his lunch.”

At this point, children begin to see that
the moral is about working carefully
rather than being caught up in speed.
I attempt to direct the discussion to
school-work habits: “How about when
you do your schoolwork? Do you think
this moral can apply?”

Gabriel: . . . Sometimes I try to write
quickly. But if I wanted to
write a book, it would take
a long time, or else it
wouldn’t turn out to be
good to read.

Teacher: . . . So what would be a better
way to write your book?

Gabriel: . . . Slow and steady.
Teacher: . . . Are we talking about races?
Kate: No, it’s not about a race.

But what I wanted to say
was that it’s sort of the
same as the proverb “little
by little does the trick!”

Book Links
Box Turtle at Long Pond, by William T.
George, illustrated by Lindsay Barrett
George (Greenwillow Books, 1989).
Box Turtle has a busy day at the pond.

Science
Research tortoises and hares. Why can
the hare run so fast? How fast can it run?
(Can it run faster than a person? Faster
than a car?) How does a tortoise move?

Movement
Invite two children to act out the race
along a designated “racetrack.”

Language Arts
8 Discuss the phrase “faster than the

wind.” What else can children think
of that is fast or slow? Have them
create poetic similes such as “faster
than a hummingbird” or “slower than
ice cream melting.”

8 Put the following poem in a pocket
chart and have children take turns
reading it aloud:

The hare was very far ahead.
He didn’t need to run.
Because he was so sure he’d win,
he had a little fun.
But tortoise never stopped to rest
until the race was done.
You won’t believe who came in first.
So can you guess who won?

—Betsy Franco

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

The Wind and the Sun

O
ne day, the Wind and the
Sun got into an argument.
“I’m much stronger than

you,” said the Sun.

“Oh, really?” said the Wind. “I can
bend tall trees. I can scream and howl
and make all sorts of racket. You just sit
there, with that goofy smile of yours.
You can’t move anything. You don’t
make any noise.”

“Well then, let’s have a contest,” said
the Sun. “That will decide who is truly
stronger.” At that moment, a man wearing a coat was walking along a
country road.

“Okay, here are the rules,” continued the Sun. “Whichever one of us can
get that coat off that man is the strongest.”

“Fair enough,” said the Wind.

“You go first,” said the Sun. The Sun politely ducked behind a cloud and
the Wind began to blow. She huffed and she puffed. The man simply pulled
his coat closer around him. So the wind began to howl, causing dust to
swirl and twigs to fly. But the man pulled his coat around him tighter still!

“My turn,” said the Sun. The Sun came out from behind the cloud. He
beamed down on the man. He covered the man in light, bathed him in
warmth. The man smiled up at the Sun, happy that the cold, harsh wind
had died down. It was even getting rather hot walking along this country
road. So the man took off his coat.

The Sun turned to the Wind. “Watch and learn, old friend,” said the Sun.
“Watch and learn.”

Fable

Moral You can accomplish more with kindness than with force.

24
Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

25

Discuss the Fable

The Wind and the Sun

Teaching the Tale

Children reflect on the strength and power of kindness.

8 If you wanted to get someone to do something,
how would you get him or her to do it?

8 When have you used kindness instead of force?

8 How does it feel when someone uses force on you
to get what he or she wants?

8 What do you think the moral of the fable is?

8 Can you think of a time when it took strength and
courage to be kind?

8 How is this moral like “you catch more bees with
honey than with vinegar”?

argument

howl

racket

goofy

ducked

beamed

swirl

harsh

Words to the Wind
First, discuss as a group the idea that kindness is always the best strategy. Why are force and
bullying never good ideas?
Next, write a collaborative letter on chart paper to the Wind, giving him advice! Children can
explain to the Wind the error of his ways and give him some suggestions for the future.

Words to Watch For

Writing

Designate a bulletin board for the “Sunshine Awards”! Copy page 26 for children and have them
think of an example of a classmate showing kindness toward them. Children complete and color
their “Sunshine Awards” and cut them out for display on the bulletin board.

Main Activity

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

27

Cooking
Make sun tea and discuss the benefits of
sunlight. Simply put teabags into a large jar
of cold water and let sit in the sun (or a
warm, sunny windowsill) until warm.

Art
Make a stained-glass window and watch the
sun shine through! Take different colors of
tissue paper and cut them into small shapes.
Children will need access to a shallow pan
of liquid starch and a paintbrush. They place
the shapes one by one on thin white paper
and “paint” them down. Let dry, and hang
in a window to watch the light come in.

Science
Research the sun and wind. Why does the
sun shine? Why does the wind blow? What
are the benefits of each? What do we need
to be careful of?

Across the
Curriculum

Teaching the Tale

Classroom
Conversations

Children generally think of strength in
terms of force. Yet if encouraged to
reflect, children will come up with
examples in their lives in which they
were persuaded or they persuaded another
to do something through kindness.

Scott: I think the moral means
that if you are nice to
someone, you will get
what you want.

Teacher: . . Can anyone add to that?
Maxi: Well, I think it means don’t

force people. Talk nicely to
them. Like, if someone was
mean and someone else
was nice, and another
person had a toy and the
mean one asked meanly
and the nice one asked
nicely, the nice one would
get the toy.

Jacob: Once me and my sister
were fighting over a paint-
brush. But then I asked
nicely, and I got it.

Kate: Once my friend and I were
mean to my baby-sitter and
I couldn’t watch TV. But
then I asked nicely and I
could watch it again.

Hannah: . . So if you beg, beg, beg, or
ask meanly, you won’t get
what you want. But if you
ask nicely, you’ll probably
get it.

Book Links
Mouse Match: A Chinese Folktale
by Ed Young (Silver Whistle, 1997).
Based on Chinese folklore. A father
mouse visits the sun, clouds and wind.

Where Does the Sun Go at Night?
adapted by Mirra Ginsburg, illustrated
by Jose Aruego and Ariane Dewey
(Mulberry Books, 1981). Based on an
Armenian song. At bedtime, the sun
visits grandma, the sky, and grandpa,
the wind.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

The Oak and the Reeds

T
here once was a mighty oak, with a big thick trunk, high strong
branches, and roots that reached deep into the ground. All around
the oak were hundreds of thin reeds.

“You reeds are all so puny,” said the oak. “I’m stronger than the whole
lot of you put together.”

“Don’t be so sure,” answered the reeds. “Don’t be so sure.”

Just then, a fierce wind whipped up. It
rattled the oak’s branches and blew off its

leaves. But the oak stood straight and proud
against the wind. The wind grew fiercer

still, and the mighty oak began to creak
and groan. All at once, there was a
terrible sound of splitting wood.

“Timber!” boomed the oak and fell
down among the reeds.

“You see, Mr. Oak,” murmured one of the
reeds. “You fight against the wind, so it

knocks you down. But we reeds bow
to even the gentlest breeze only to
stand up straight again. Here we
are, still standing. So I ask you,
Mr. Oak, which of us is truly
stronger?”

Moral Better to bend than to break.

Fable

28
Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

29

Discuss the Fable

The Oak and the Reeds

Teaching the Tale

This fable provides a great opportunity
to discuss flexibility and compromise.

8 Why did the reeds think they were stronger than
the oak?

8 Have you ever felt stubborn, like the oak?

8 Have you ever “bent,” or compromised a little, like
the reeds?

8 Why does it take more bravery to bend, like
the reeds?

8 What do you think the moral of the fable is?

8 What do you think it means to be “strong”?

roots

reeds

puny

fierce

whipped

rattled

mighty

boomed

creak

groan

Compromise Corner
First, ask children to think of certain classroom activities in which this idea of
“it’s better to bend than to break” can be helpful.
Next, as a group, make and decorate a banner or sign that reads, “It’s better to bend
than to break!”
Last, decide together where to display the banner (the free play corner may be a good choice).

Words to Watch For

Writing

Discuss with children instances from their own lives that illustrate the moral, then designate
a bulletin board for the “Bending Reed Awards”! Copy page 30 for children and have them
think of a time they or someone else compromised or found an alternative to being stubborn.
Children complete and color their “Bending Reed Awards” and cut them out for display on
the bulletin board.

Main Activity

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

30

zxxxxxxxxc
zxxxxxxxxc

B
en

di
ng

 R
ee

d
A

w
ar

d
T

hi
s

aw
ar

d
go

es
 t

o

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
,

w
ho

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

31

Science
Sit in a circle with a thick stick and a
drinking straw and demonstrate how one
bends and the other does not. Why do
children think this is so? Together, make
two lists: one of materials that bend and
the other of materials that break.

Movement
Have children pair off and face each other.
One partner is the leader. With the help of
slow, meditative music, the leader and his
or her partner maintain eye contact while
the leader moves slowly and smoothly in
place and the partner follows. Afterward,
discuss the exercise with children. Would
it have worked so well if each partner
insisted on doing only his or her own move-
ments the entire time? When they work
together and follow the other for a while,
they can create wonderful movements by
“bending instead of breaking.”

Across the
Curriculum

Teaching the Tale

Classroom
Conversations

Teacher: . . . What do you think “It is
better to bend than to
break” means?

Philip: I think it means that it is
better to bend something
than to break something.

Teacher: . . . Good start. Let’s remember
that the morals in fables are
really about people’s lives.
So if we are thinking about
how people treat each
other, what might this
moral be about?

Marjani: . . . When one person says no
to something the other
person wants.

Teacher: . . . So how can the two people
“bend” so that the fight
could be resolved?

Kate: I think they can
compromise instead of
saying no. Once my
brother said to me, “I want
some candy.” I said no, but
then I changed my mind.

Tyler: So it means to compromise.
Once me and my friend
were having a fight and we
compromised it out.

Scott: For example, if I wanted
to play shortstop and my
friend did too, I would say
to him that I will play
third base and then we
would switch.

Book Links
Have You Seen Trees? by Joanne
Oppenheim, illustrated by Irwin
Rosenhouse (Young Scott Books,
1967). The author marvels at the
sights and sounds experienced by
an observer of trees.

A Tree’s Tale by Lark Carrier (Dial,
1996). This book is about a huge
400-year-old oak tree and what it
sees during its lifetime.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

The City Mouse and

the Country Mouse

O
nce upon a time, City Mouse went to visit his cousin who lived
in the country. The two mice took a walk in a meadow, then had
dinner inside an old barn. Country Mouse served City Mouse a

few nuts, a few barley grains, a few peas, and a few little pieces of cheese.
This was not a fancy meal, but it was all Country Mouse had to offer.

City Mouse turned up his long whiskery nose at the country food.
“Cousin, you are living on scraps,” he said. “But maybe you don’t expect
anything better, way out here in the country. Come with me and I will
show you how to really live.”

The two mice set out for the city and arrived at City Mouse’s house late
at night. They were both very hungry after the long trip, so they went
into a grand dining room with a huge crystal chandelier. There, the mice
found big mounds of jelly, heaping helpings of carrots, giant chunks of
cheese, and entire ears of corn on the cob. The two mice began to nibble
away at this feast.

All of a sudden, they heard loud barking and commotion. “What’s that
sound?” asked Country Mouse.

“That’s only the dogs of the house coming home with their masters,”
replied City Mouse. “Only dogs!” squeaked
Country Mouse, terribly frightened. “What
do you mean, only dogs!”

Just then, the dogs burst through the door,
barking and growling. The two mice scurried
into a hole in the wall. Once they were safe,
Country Mouse turned to City Mouse. “I’m
leaving,” said Country Mouse, already two
feet out the door.

Fable

32

Moral Better scraps of food in peace than a fancy feast in fear.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

33

Discuss the Fable

The City Mouse and
the Country Mouse

Teaching the Tale

Children examine and appreciate diversity in lifestyles and the idea
that we all have different viewpoints. Children also reflect on the

idea that safety and comfort are what matter most in a home.

8 What can you do in your town that you can’t do
anywhere else?

8 What do you like the most about where you live?

8 What makes a home “homey”?

8 Do you have a friend who is very different from
you in some way?

8 Do you know anyone who lives very far away from you,
in a very different type of house? How are you the
same as this person? How are you different?

8 What do you think the moral of this fable is?

meadow

barley

grains

scraps

grand

mounds

commotion

scurry

A Place of Our Own
First, as a group, name things that are special about your town or city. What can you do
there that you can’t do anywhere else? What good food can you enjoy in your town or city?
Next, on chart paper, write a collaborative introduction to a travel brochure about your town:
“Come to [name of city or town]! Here, you can….” Include all the ideas that children mentioned.
Last, you might decorate and send your writing to the local city hall or chamber of commerce!

Words to Watch For

Writing

Copy the Venn diagram on page 34 (two per child). Children can complete two different Venn
diagrams: one comparing the Country Mouse and the City Mouse, and one comparing themselves
and a friend or family member.

Main Activity

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

35

Cooking
Plan and make a picnic! Determine what
type of food is specific to your region and
use it in recipes. Or, ask each family to
contribute a recipe that is special in their
house and bind into a cookbook.

Math
Pose a story problem: If City Mouse and
Country Mouse live 5 miles apart and there
are 20 blocks in each mile, how many
blocks apart do they live? Based on your
answer to the first question, how long
would it take the mice to run from one
house to the other if they took 5 minutes
to run each block?

Across the
Curriculum

Teaching the Tale

Classroom
Conversations

Children were asked if they had a
moral for this fable. One child responded
that the story seemed to be about one
character being scared and the other not.
So perhaps the moral was that different
things scare different people.

Teacher: . . Do you think that is the
only way people might be
different? I bet some of you
like to eat some things and
your friends like to eat
other things.

Eve: Like I love candy corn and
licorice and broccoli and
my friend Sophie doesn't
like any of that stuff.

Philip: My friend likes tuna fish
and I don’t.

Teacher: . . Well, the moral to this story
is, “Better scraps of food in
peace than a fancy feast in
fear.” Which character in
this fable do you think
would say that?

The children agreed that it was only the
Country Mouse who would say that since
the City Mouse didn’t seem to mind the
danger. The children liked the moral
they thought of, “Different people have
different opinions about things.” I also
shared a similar expression, “Different
strokes for different folks.”

Book Links
Veronica, by Roger Duvoisin (Knopf,
1961). A hippopotamus who seeks
attention tries to find a city where
she will be noticed.

City Dog, by Karla Kuskin (Clarion
Books, 1994). A rhyming story of a
city dog’s first trip to the country.

Town and Country, by Alice and
Martin Provensen (Crown, 1985).
Describes life in a city and life on
a farm.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

The Fox and the Stork

A
fox invited a stork over for dinner. The fox served a very thin
soup in a very shallow bowl. It was easy enough for the fox to
lap the soup out of the bowl. But the stork pecked with her long

narrow beak and couldn’t get even one drop of soup.

“I’m dreadfully sorry, Stork,” said the fox. “It seems that my soup is not
to your taste.”

“That’s quite all right, Fox,” said the stork politely. “Why don’t you
come over to my house for dinner next Tuesday?”

Next Tuesday came around, and the fox visited the stork for dinner.
The stork served soup also, but in a jar with a long

skinny neck. It was easy enough
for the stork to stick her thin

beak into the jar and slurp up
the soup. But the fox could

only lick the rim of the
jar. He couldn’t get even

a drop of soup!

“Oh, I’m so dreadfully
sorry, Fox,” said the stork.

“Perhaps the soup is not
to your taste.”

The fox just sat there,
hungrily licking his chops.

Moral One who tricks others is bound to get tricked.

Fable

36
Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

37

Discuss the Fable

The Fox and the Stork

Teaching the Tale

Children discuss the importance of being sensitive to the needs of
others and the idea that two wrongs do not make a right.

8 When a guest comes to your house for dinner,
what do you and your family do to welcome
him or her?

8 If you were the fox, what would you have
done differently?

8 If you were the stork, what would you have
done differently?

8 What do you think the moral of the fable is?

invited

shallow

lap

pecked

dreadfully

slurp

rim

hungrily

Write a New Ending
First, ask children what they think “two wrongs do not make a right” means. Discuss the
expression in terms of the fox and the stork both being inconsiderate hosts.
Next, have children develop an alternate ending to the story. How could the stork have acted
differently in the end, as a more gracious host?
Last, write a collaborative story. Have children retell the story up to the first time the stork
speaks, then develop an alternate ending. Write their story on chart paper and let children
illustrate or decorate their effort.

Words to Watch For

Writing

Discuss the concept of guests and hosts. Children can make mini-books with tips on how to be
a good host (copy page 38 for each child). Help children cut apart, assemble and illustrate the
mini-books. They might choose two different animal characters for each page! Use a stapler to
“bind” the book.

Main Activity

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

39

Science
Why do the fox and the stork have such
different ways of eating? Learn about these
two very different kinds of animals. List
five important facts you have discovered
about each.

Language Arts
If you were trying to teach people to
behave in kinder ways to each other, what
advice might you give the fox and the stork
in this story? Write a letter to the fox or the
stork with your ideas.

Across the
Curriculum

Teaching the Tale

Classroom
Conversations

The story and its moral are an example
of what not to do! I asked the group,
“Even though Fox was wrong to serve
Stork from such a shallow bowl, could
Stork have done something different
than merely paying Fox back in kind?”
Children thought that the two should
have discussed the problem and seen if
they could come up with a way to be
nicer to each other. Perhaps Fox just
was not thinking when he served dinner
to Stork, and perhaps he could learn
how to treat others more sensitively.
The class spoke about how we all make
mistakes sometimes in assuming others
might be more like us than they actually
are, and we could learn to listen and be
more aware of each other’s needs, rather
than just doing the same things back.

At that point, the discussion turned to
doing helpful things for others. Here,
children liked the idea of being a good
example for another and being paid
back in kind. Kate gave this example:
“Say you had two sandwiches in your
lunch box and your friend forgot her
lunch and you gave her one of your
sandwiches. Then the next day, you fell
down. Your friend would help you up
and take you to the nurse.”

Book Links
Rosie’s Walk, by Pat Hutchins
(Macmillan, 1967). Rosie the hen
accidentally leads the fox into one
accident after another while she
herself remains unscathed.

Fantastic Mr. Fox, by Roald Dahl,
illustrated by Donald Chaffin (Knopf,
1970). Three mean farmers do all
they can to get rid of Mr. Fox.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

The Shepherd Who

Cried “Wolf!”

O
nce upon a time there was a shepherd who liked to play a trick
on the villagers who lived nearby. He’d pretend that his flock of
sheep was being attacked by wolves. “Come quickly,” he’d yell

as loudly as he could. “Wolf! Wolf! Wolf! Wolf!”

Each time, every time, the villagers raced to rescue the shepherd’s flock.
But each time, every time, there were no wolves to be found. The
villagers would turn and walk home. The shepherd would fall on the
ground and roll around, screaming with laughter.

But one day wolves really did attack the shepherd’s flock.

“Come quickly,” he yelled. “Wolf! Wolf!
Wolf! Wolf!”

But this time, no villagers came to
help. They’d had enough of the
shepherd’s silly tricks. They
stayed in their village. The
shepherd kept yelling. And
the wolves kept attacking
until they ate up the
sheep, every
last one.

Fable

40

Moral Liars are not believed, even when they tell the truth.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

41

Discuss the Fable

The Shepherd

Who Cried “Wolf!”

Teaching the Tale

Children explore the concepts of honesty and trustworthiness.

8 If you were the shepherd, what would you have done
differently?

8 How do you think the townspeople felt, being lied to?

8 If you were one of the townspeople, what would you
have done differently?

8 Why do you think the shepherd wanted to “cry wolf”?

8 What do you think the moral of the fable is?

flock

attacked

rescue

villagers

Telling the Truth
First, discuss the concept of lying with the group. Why is it important to tell the truth? They
might share times when they felt like they wanted to lie or hide the truth.
Next, give several children index cards with a different sentence written on each:

Last, have children read their sentence out loud and discuss the situations one by one. What
can children do in situations in which it’s tempting to lie? Have children volunteer truthful
explanations and solutions to these situations.

Words to Watch For

Writing

What advice would children give to the shepherd boy, who felt compelled to lie again and again?
Have them write him a letter with their ideas (copy page 42 for each child).

Main Activity

I pulled my brother’s hair.

I didn’t do my homework.

I broke mom’s vase.

I was late to school because
I was moving slowly.

I didn’t pick up my toys like I was
supposed to.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

42

Dear Shepherd Boy,

Here’s what I would do in your situation.

From,

Name _____________________ Date ______________

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

43

Social Studies
A shepherd’s job is herding sheep. Just look
at the word: shep herd! Give a volunteer the
job of “shepherd for the day.” The shepherd
does what the line leader usually does, or
helps gather children when it’s time to
move from one activity to another.

Art
Have children fold a piece of paper in half.
On one half, they draw a picture of what
happens the first few times the shepherd
cries wolf. On the other half, they draw
what happens the last time.

Across the
Curriculum

Teaching the Tale

Classroom
Conversations

As in “The Fox and the Stork,” the
deterrent to doing something wrong is
that something negative will be done to
you in return (punishment). While this
represents one level of moral development,
we should treat others well not out of
fear of punishment, but out of simple
compassion for others.

Generally children respond that the
shepherd was wrong to lie because then
people never would believe him and
something bad could happen. I answer
that that might be a consequence of
lying, but is that the only reason not to
lie? This leads to a discussion on the
importance of trust.

Teacher: . . If you could change the
ending of this story, per-
haps to help the shepherd
learn from his mistakes,
what might you do?

Maxi: If I were one of the
villagers, I wouldn’t want
to hurt the shepherd, but
I wouldn’t want to keep
running to him. So I
would put up hidden video
cameras to watch him and
I’d only help if he were
telling the truth.

Teacher: . . But how would you teach
him to be more honest in
the future?

The class thought that they would show
him all the trouble they had gone to just
to protect him.

Book Links
Strudwick: A Sheep in Wolf’s Clothing,
by Robert Kraus (Viking, 1995).
Strudwick tries to trick the rest of the
sheep by dressing up in wolf’s clothing,
but he is the one who is fooled.

My Big Lie, by Bill Cosby, illustrated
by Varnette P. Honeywood (Scholastic,
1999). Little Bill doesn’t tell the
whole truth about why he comes
home late for dinner and learns an
important lesson about honesty.

The Honest to Goodness Truth, by
Patricia C. McKissack, illustrated by
Giselle Potter (Atheneum, 2000).
Libby learns both not to lie and when
to tell the whole truth.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

44

The Fox and the Grapes

A
fox was walking through an orchard on a hot summer day when
he spotted a juicy bunch of grapes. They were on a high branch,
way above the fox’s head. So he crouched down, leaped as high

as he could, and snapped his jaws, but missed the grapes.

The fox stared up at the grapes. They looked so fat and purple and tasty,
his mouth began to water. The fox backed up, got a good running start,
and again leaped for the grapes. He snapped his jaws together with a
terrific smack. But again, the grapes were beyond the fox’s grasp.

The fox gazed up longingly at the grapes. There were so many of them.
They were so round, so ripe, so purple, so perfect! He had to have those
grapes. The fox backed up even farther, he ran even faster, he leaped
even higher, and he snapped his jaws together even more loudly than
before. But when he returned to the ground, still no grapes.

The fox looked up one last time and pronounced, “Those grapes are
surely sour.”

Fable

Moral One often despises what one cannot have.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

45

Discuss the Fable

The Fox and the Grapes

Teaching the Tale

Children reflect on different ways to accept defeat or
express disappointment and examine the practice of

telling yourself something that isn’t true in order to feel better.

8 Can you think of a time when you wanted something
that you just could not have?

8 What did the fox really mean when he said “sour grapes”?

8 Can you think of a time when you wanted to say “sour
grapes”? What was it that you wanted?

8 If you had been the fox, what would you have
done differently?

8 What do you think the moral of the fable is?

orchard

juicy

crouched

jaws

snapped

grasp

longingly

pronounced

Fruit and Fables
First, explain to children that many of our sayings come from fables, like “sour grapes.”
Next, explore other proverbs, idioms, or expressions that use fruit words! Discuss the meaning
of these expressions with the group.
Last, have children illustrate one or several of their choice, depicting an example. Display on
a “fruitbowl” bulletin board!

8 Big apple (New York City)

8 Top banana (the boss in any group)

8 Life is just a bowl of cherries
(life is good and happy)

8 Peachy (great)

8 Plum (the best)

8 Rhubarb (strong disagreement
or argument)

Words to Watch For

Writing

See if children can retell the story with the beginning, middle, and end in order. Copy page 46
for children and have them illustrate the story in the comic-strip boxes and add captions to tell
what the wolf was thinking or saying.

Main Activity

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

46

F
ir

st
,

L
as

t,
N

ex
t,

T
h

e
F
o

x
 a

n
d

 t
h

e
G

ra
p

es
re

to
ld

 b
y
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
_

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

47

Math
Pose some story problems:

8 If the grapes were 48 inches off the
ground and, on his first try, the fox was
able to jump only so that his mouth was
37 inches off the ground, by how many
inches did the fox miss the grapes?

8 If on the second try, the fox jumped
higher by 2 inches, by how many inches
did he then miss the grapes?

Or, estimate how many grapes in a bunch!

Science
Find out how and where grapes are grown
and what they are used for (grape juice,
vineyards producing wine, and so on).
Examine different varieties of grapes and
discuss the variety in color. Have a grape
taste test and vote on a favorite!

Across the
Curriculum

Teaching the Tale

Classroom
Conversations

One of the most commonly used
expressions based on fables is “sour
grapes,” referring to the idea that people
pretend that something they really want is
unappealing if they cannot attain it. I tell
children that the proverb can be shortened
to the expression “sour grapes.”

Teacher: . . Do you think the grapes in
the story were sour?

Marjani: . . I think he only said that
because he didn’t want to
feel so disappointed.

Teacher: . . Was anybody in the story
fooled by the fox’s words?

Maxi: It sounds like he was
trying to fool himself.

Kristina: . . He was trying to save face.
Teacher: . . So what do you think the

expression “sour grapes!” is
referring to?

Kayla: Well, the fox wanted to
have the grapes but he
couldn’t reach them, so he
said they were sour.

Teacher: . . Good. So, if somebody said
“sour grapes!” to you, what
might he or she mean?

Kate: It would mean that I say I
don’t want something
because I can’t have it.
Like if you and your mom
went to the toy store and
you eyed a toy and there
was only one and someone
else bought the toy and you
said, “I didn’t want it.”

Book Links
Crow and Fox and Other Animal
Legends, by Jan Thornhill (Simon and
Schuster, 1993). A collection of
traditional animal tales.

Mole’s Hill: A Woodland Tale,
by Lois Ehlert (Harcourt, 1994).
Mole must find a way to save her home
when Fox tells her to move out of her
tunnel.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

The Fox and the Crow

A
crow had just found a delicious piece of cheese on a
picnic table. She landed in a tree and prepared to eat this
tasty morsel.

Just then a sly fox happened to be passing by. The fox spotted the crow
and thought about how much he would like to eat that cheese.

“Madame Crow,” called the fox. “You are a sight for sore eyes. My, but
you are looking beautiful today.”

The fox had the crow’s attention now, most certainly. The crow looked
down from the tree and the fox continued.

“You must be the most beautiful animal in all the forest. Now rabbits, I
grant you, they’re pretty. And frogs may be fetching too. But you,
Madame Crow, you are, without a doubt, the most lovely of creatures,
with your slick black feathers, your shiny eyes. I wonder if your song is
as glorious as you are. I would just give anything to hear you sing,
Madame Crow.”

At this, the crow puffed up her chest, threw back her head, fluttered her
wings, and began to sing: “Caw, caw, caw, caw!”

Of course, the cheese fell out of the crow’s beak. The fox caught it
before it even hit the ground. Then he turned and trotted away in search
of a pleasant place to eat a big tasty chunk of cheese.

Fable

48

Moral Never trust a flatterer.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

49

Discuss the Fable

The Fox and the Crow

Teaching the Tale

Children examine the intentions behind
a sincere compliment and insincere flattery.

8 What is a flatterer? What is flattery?

8 How do you feel when someone gives you a
compliment? What about when you give a
compliment?

8 How did the fox trick the crow?

8 How is flattery different from giving
compliments?

8 If you were the fox, what would you have
done differently?

8 If you were the crow, what would you have
done differently?

8 What do you think the moral of the fable is?

tasty

morsel

sly

fetching

slick

lovely

glorious

puffed

fluttered

pleasant

Circle of Compliments
First, discuss the nature of sincere compliments with children.
Then, sit with children in a circle and begin by giving the child to your left a compliment.
That child gives a compliment to the child sitting to his or her left, and so on.
Last, when you’ve gone all the way around the circle, discuss with children how it felt to give
and receive compliments.

Words to Watch For

Writing

Foxes are often tricksters in Aesop’s fables. Have children write their own tale about a tricky fox!
Copy page 50 for children and let them use the writing prompt provided.

Main Activity

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

50

Once there was a fox who played tricks.

The Tricky Fox

Name _____________________ Date ______________

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

51

Across the
Curriculum

Teaching the Tale

Classroom
Conversations

Teacher: . . . How do you know that the
fox was giving flattery
rather than compliments?

Jaclyn: He said those nice things
because he really just
wanted the cheese.

Teacher: . . . And how did he get it?
Eve: The crow felt so good.

She wanted more
compliments.

Teacher: . . . So what is flattery?
Gabriel: . . . It means you say something

is beautiful but you don’t
really mean it. You use
flattery to trick somebody.

Teacher: . . . You may have noticed that
in Aesop’s fables, foxes
are characters who trick
others. How is flattery like
playing a trick?

Joshua: You play a trick using
words. You trick some-
body because they think
you are being nice but you
really aren’t.

Teacher: . . . And what is a true
compliment?

Marjani: . . . That’s when you say nice
things because you really
mean them.

Teacher: . . . So do you think what the
fox did was okay, since he
got what he wanted?

Jenna: Well, maybe if he asked
nicely, the crow would
have shared the cheese
with him anyway.

Book Links
The Crow Who Stood on His Beak,
by Rafik Schami, illustrated by Althea
Bell (North-South Books, 1996). An
adventurous little crow goes in search
of a magnificent peacock.

Aesop’s Fox, by Aki Sogabe
(Harcourt, 1998). Several of Aesop’s
fables are woven into a story about
Fox’s adventures.

Math
Why did the fox want that cheese so much,
anyway? Do a cheese taste test so that
children can choose their favorite cheese!
Include several different kinds of cheese
and record children’s favorites on a
bar graph.

Science
This fable involves three of the five senses.
Ask children which three senses the fox
uses to flatter the crow in this story (see-
ing, touching, hearing). What are the other
two senses? (tasting, smelling) If you were
the fox, how might you flatter the crow
using one of these two senses?

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

The Ant and the

Grasshopper

O
n a warm summer day, a grasshopper leaped about a field,
merrily singing. Nearby, an ant toiled hard under the hot sun.
One by one, he hoisted heavy kernels of corn onto his shoulders

and carried them back to his nest.

“Come join me,” said the grasshopper. “We’ll sing and dance and make
beautiful music!”

“I have no time to make music,” said the ant. “I’m gathering food for the
long winter ahead. I suggest you do the same, if you know what’s good
for you.”

The grasshopper merely laughed. “I have plenty to eat today. Winter is a
long time off. Why worry on such a lovely day?”

Summer turned to autumn, autumn to winter. Now the field was covered
in snow. The ant was burrowed deep in his nest, warm and content. He
had enough food to last the whole winter. But the grasshopper was no
longer singing a happy song. “It’s freezing,” he shivered. “I’m starving.
If only I had listened to the ant’s advice!”

Fable

52

Moral There is a time for work and a time for play.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

53

Discuss the Fable

The Ant and the Grasshopper

Teaching the Tale

Children are exposed to the value of hard work and planning ahead.

8 Can you think of a time when you wanted to play but
someone told you that you had to work instead?

8 Do you think the ant wanted to work or play?

8 Do you do your homework or chores at a certain time
each day? Do you have a special time for play?

8 What is your favorite chore at home? Your least favorite?

8 What do you think is the moral of the fable?

merrily

hoisted

toiled

gathering

merely

burrowed

content

advice

How are the field mice in Frederick similar to the ant in “The Ant and the
Grasshopper”? How are they different?

How are the endings in the two stories different?
Do you think that Frederick was doing important work? Why or why not?

Words to Watch For

Writing

Discuss how people remember to do things they have to do. A schedule helps us plan how much
time we will have for work and how much time we will have for play! Copy page 54 for children
and help them make their own weekly schedules.

Main Activity

A Fable About Frederick
First, remind the group that modern authors can write original fables that change the endings
and morals of the fables on which they are based. Read aloud Frederick by Leo Lionni. Ask
children to listen carefully so that they can compare the two tales.
Next, analyze which elements were similar and which elements the modern author changed:

Last, discuss which story children like better. (While some children may prefer the clarity of
Aesop’s tale, others prefer the inclusiveness of Frederick.)

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

54

M
o

n
d

a
y

T
u

e
s
d

a
y

W
e
d

n
e
s
d

a
y

T
h

u
r
s
d

a
y

F
r
id

a
y

S
a
t
u

r
d

a
y

S
u

n
d

a
y

__
__

__
__

__
__

__
__

__
__

’s
 W

ee
k
ly

 S
ch

ed
u

le

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

55

Language Arts
Share the following poem:

“Winter’s coming,” said the ants.
“We’d better get some food to store.”

“I’d rather sing,” said grasshopper.
“Preparing for winter’s such a bore.”

But when the chilly winter came,
the ants were ready for the cold,

and grasshopper was cold and thin.
He wasn’t feeling quite so bold.

The ants were nice – they let him share.
Next wintertime, he was prepared!

—Betsy Franco

Science
Have children research how ants and
grasshoppers prepare for winter. In what
way do children think ants “have it easier”?
What about grasshoppers?

Across the
Curriculum

Teaching the Tale

Classroom
Conversations

While the grasshopper in Aesop’s tale is
shown the foolishness of playing while
others gather food, Lionni shows the
dreamer or artist as one who sustains the
spirits of others through his art during
the long, hard winter. Unlike Aesop’s
fable, Lionni’s tale includes the artist or
nonconformist as an essential part of
the community, to be accepted and
appreciated. After a discussion on this
topic, the children felt that the moral to
Frederick should be people can work and
share in different ways.

The group discussed how we all have
different gifts and different strengths and
we need not all be alike in order to help
one another. In his own way, Frederick
gave to the community as much as any
of the food gatherers. This led children
to rethink the role of the grasshopper in
Aesop’s fable, and to now question
its moral.

Book Links
Night Visitor, by Ed Young (Philomel,
1995). In a dream, a young student
becomes part of an ant colony.

Joyful Noise: Poems for Two Voices,
by Paul Fleishman, illustrated by Eric
Beddows. (Harper, 1988). Insect
poems for children.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

56

A
fter their immersion in the fables of Aesop, children
can create original fables that illustrate a moral of
their choice. Have children think about the many

morals they have examined, discussed, and written about.
Each of the fables they looked at contained a message to
share—have them think about the message they would like
to share!

Have children volunteer ideas for morals to clarify their
own thinking verbally and inspire those who haven’t yet

decided (you might share other children’s
ideas by reading aloud the morals on page
58). After sharing ideas, ask, “How can you
show that in a story?” Children can orally
brainstorm ideas for stories. (Remind them
that fables usually use animals in place of
people, but the animals act like humans,
and that fables usually have only one given
moral.) To clarify the structure of their
own fable, reproduce page 59 for children
and have them write their answers to the
questions.

Tell children to think about some of the
examples from their own lives they have
reflected on in discussions. This may
inspire a tale in which they could substi-
tute animals for people. Once children
answer these questions, they are ready to
go with their plans and begin writing
their stories.

Creating Original Fables

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

57

C
hildren might follow a writing
process approach: referring to the
structure they had written on their

sheet, children can write a first draft, confer
with classmates and the teacher to assess
their work, and rewrite their fables. They
proofread and edit their writing along
with a teacher to check for grammar and
spelling (children can use the spelling sheet
on page 62 to make an individualized
spelling list and copy their target words),
then write a final draft and illustrate their
work. They can use the stationery sheet
on page 63 (make one copy for each
child) for their final draft.

Plan a Fable Festival!
As a class, make invitations and practice presentation techniques. Each child can read his
or her fable aloud to an audience of classmates and parents. Send invitations home inviting
parents to come to the fable readings. Allow children a day or two of practice readings in
which presentation techniques are emphasized (speaking loudly and slowly, reading with
expression, sitting with a still body, and making eye contact).

At the festival, introduce each child one at a time to sit in a special author’s chair and
read the fable to the audience. Display the finished fables on a bulletin board outside the
classroom to share with the school community. You might make copies of all the fables and
bind a full class copy along with a title page with the words “Our Fables for Our Times”
for each child to take home. Keep a copy of this book for your class library and donate
another to the school library!

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

58

Don’t make promises you can’t keep. —Hannah
You don’t have to be an animal to help an animal. —Maxi
A person is never better than another person. —Jaclyn
Good deeds make even better things happen. —Max

Never play a practical joke. —Molly
Treat others the way you would have them treat you. —Jacob

Don’t use drugs. —Kristina
Never give up. —Philip

Treat others the way you would like to be treated. —Jenna
You can become nicer by learning from good examples. —Gabriel

Be nice to nature and it will be nice to you. —Tyler
One good thing leads to another. —Joshua

If you are nice to others, others will be nice to you. —Kayla
Don’t be selfish. —Scott

You can’t keep doing the same thing forever. —Marjani
If you do something good to someone, you will be paid back. —David

Treat nature kindly. —Eve
Face your fears. —Kate

Children’s Chosen Morals

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

59

What message or moral would you like to teach?

Who will your characters be? (Remember that fables often use animals that
act like people.)

What problem will your characters need to solve?

How will your fable end?

Create Your Own Fable!
Answer these questions as you begin to think about your fable.

Name _____________________ Date ______________

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

60

T
it

le
C

h
a
r
a
c
t
e
r
s

S
e
t
t
in

g

S
to

ry
 S

tr
u

ct
u

re
 C

h
ar

t
N

am
e

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

D
at

e
__

__
__

__
__

__
__

__
__

__
_

M
o

r
a
l

P
r
o

b
le

m
/
S
o

lu
t
io

n

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

61

My Vocabulary Words
Underline three words in this story that are new or

especially interesting to you. Write those words on the lines.

Word 1 ______________________________

Word 2 ______________________________

Word 3 ______________________________

Based on the other words in the fable, write what you think your words mean.

Word 1 ___

Word 2 ___

Word 3 ___

Use a dictionary to look up the meaning of your words.
Write those meanings here.

Word 1 ___

Word 2 ___

Word 3 ___

Write a sentence for each of your three words.

Word 1 ___

Word 2 ___

Word 3 ___

Name _____________________ Date ______________

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

62

My Spelling Words

1. ________________________

2. ________________________

3. ________________________

4. ________________________

5. ________________________

6. ________________________

7. ________________________

8. ________________________

9. ________________________

10. ________________________

11. ________________________

12. ________________________

13. ________________________

14. ________________________

15. ________________________

16. ________________________

17. ________________________

18. ________________________

19. ________________________

20. ________________________

Name _____________________ Date ______________

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

by _________________________

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

64

Gardner, Richard A. Dr. Gardner’s Fables For Our
Times. Cresskill: Creative Therapeutics, 1981.

Kraus, Robert. Fables Aesop Never Wrote. New York:
Puffin Books, 1994.

Lionni, Leo. Frederick’s Fables: A Leo Lionni Treasury
of Favorite Stories. New York: Pantheon, 1985.

Lobel, Arnold. Fables. New York: Scholastic, 1980.

Rosenthal, Paul. Yo, Aesop. New York: Simon and
Schuster Books for Young Readers, 1998.

Scieska, Jon, and Lane Smith. Squids Will Be Squids:
Fresh Morals, Beastly Fables. New York: Viking, 1998.

Steig, William. Amos and Boris. New York: Farrar,
Straus and Giroux, 1971.

Books of Original Fables

by Modern Authors

Aesop’s Fables. New York: Barron’s, 1989.

Ash, Russel, and Bernard Higton. Aesop’s Fables. San Francisco: Chronicle Books, 1990.

Jacobs, Joseph. The Fables of Aesop. New York: Schocken Books, 1966.

McGovern, Ann. Aesop’s Fables. New York: Scholastic, 1963.

Pasamanick, Judith. Favorite Fables of Aesop. Parsippany, NJ: Modern Curriculum Press, 1991.

Rice, Eve. Once in a Wood: Ten Tales From Aesop. New York: Random House, 1979.

Stuart, Marie. A First Book of Aesop Fables. Auburn, ME: Ladybird Books, 1974.

Sturrock, Watt. Aesop’s Fables. Morris Plains, NJ: Unicorn Publishing House, 1988.

Yolen, Jane. A Sip of Aesop. New York: Scholastic, 1995.

Aesop Fable Books

For Children

Bibliography

Books for

Teachers
Bosma, Bette.
Fairy Tales, Fables, Legends
and Myths: Using Folk
Literature in Your
Classroom. New York:
Teachers College Press, 1992.

McCarthy, Tara.
Multicultural Fables and
Fairy Tales. New York:
Scholastic, 1992.

Temple, Olivia and Robert.
The Complete Fables. New
York: Penguin Books, 1998.

Teaching With Aesop's Fables © Theda Detlor, Scholastic Teaching Resources

	0439131200_e
	Introduction
	Why Teach With Fables?
	Using This Book
	The Crow and the Pitcher
	Belling the Cat
	The Lion and the Mouse
	The Tortoise and the Hare
	The Wind and the Sun
	The Oak and the Reeds
	The City Mouse and the Country Mouse
	The Fox and the Stork
	The Shepherd Who Cried “Wolf!”
	The Fox and the Grapes
	The Fox and the Crow
	The Ant and the Grasshopper
	Creating Original Fables
	Create Your Own Fable!
	Story Structure Chart
	My Vocabulary Words
	My Spelling Words
	Stationery
	Bibliography

	page 26
	page 34
	page 38

