

# THE RAINBOW FISH

2016-2017

Adapted by Greg Gunning Music by Richard DeRosa Lyrics by Greg Gunning Based on the Book: *The Rainbow Fish* Written and Illustrated by Marcus Pfister Produced by ArtsPower National Touring Theatre

### **THURSDAY, FEBRUARY 2, 2017** 9:30 & 11:30 A.M.


VICTORIA THEATRE ASSOCIATION www.victoriatheatre.com


elcome to the 2016-2017 Frank M. Tait Foundation Discovery Series at Victoria Theatre Association. We are very excited to be your education partner in providing professional arts experiences to you and your students!

Sharing is a concept that many of us struggle with, but also a concept that teaches us life lessons along the way. The Rainbow Fish is no different. In Marcus Pfister's beautiful book, Rainbow Fish goes on a personal journey to understand the importance of friendship, honesty and why sharing her gifts with those around her is a big part of being happy. In that spirit, I'm happy to share with you and your students this beautiful story today.

The information and activities in this resource guide have been carefully crafted to help you and your students explore the many ways a live theatre experience can open up learning opportunities. Grade level icons will help you determine which activities are good for students, too. And don't forget to take advantage of the local resources listed inside to extend the playgoing experience and make even more curricular connections for you and your students. Thank you again and welcome!


Gary Minyard Vice President of Education & Engagement

## Curriculum Connections

You will find these icons listed in the resource guide next to the activities that indicate curricular connections. Teachers and parents are encouraged to adapt all of the activities included in an appropriate way for your students' age and abilities. *THE RAINBOW FISH* fulfills the following Ohio and National Education Standards and Benchmarks for Pre-K through Grade 3:


#### Ohio's New Learning Standards for English Language

Kindergarten- CCSS.ELA-Literacy.RL.K.3, CCSS.ELA-Literacy.RL.K.9 Grade 1- CCSS.ELA-Literacy.RL.1.2, CCSS.ELA-Literacy.RL.1.3, CCSS.ELA-Literacy.RL.1.6, CCSS. ELA-Literacy.RL.1.9 Grade 2- CCSS.ELA-Literacy.RL.2.1, CCSS.ELA-Literacy.RL.2.2, CCSS.ELA-Literacy.RL.2.3, CCSS. ELA-Literacy.RL2.4, CCSS.ELA-Literacy.RL2.5, CCSS.ELA-Literacy.RL2.6 Grade 3-CCSS.ELA-Literacy.RL3.2, CCSS.ELA-Literacy.RL3.3, CCSS., CCSS.ELA-Literacy.RL3.6

#### **Ohio's New Learning Standards for Science**

**Kindergarten-** Life Science (Physical and Behavioral Traits of Living Things), Earth & Space Science (Daily and Seasonal Changes)

**Grade 1**- Life Science (Basic Needs of Living Things), Earth & Space Science (Sun, Energy, and Water)

**Grade 2-** Life Science (Interactions and Habitats), Earth & Space Science (The Atmosphere) **Grade 3-** Life Science (Behavior, Growth and Changes), Earth & Space Science (Earth's Resources)

#### **National Core Arts Theatre Standards:**

**Pre K-** TH:Cr11PK, TH:Pr4..PK, TH:Pr5.1PK, TH:Re.8.1.PK, TH:Cn10.1.PK. **Kindergarten-** TH:Cr1.1.K, TH:Pr4.1.K, TH:Pr5.1.K, TH:Re8.1.K, TH:Cn10.1.K. **Grade 1-** TH:Cr1.1.1, TH:Pr4.1.1, TH:Pr5.1.1, TH:Re7.1.1, TH:Re8.1.1,

TH:Cn10.1.1. Grade 2- TH:Cr1.1.2, TH:Pr4.1.2, TH:Pr5.1.2, TH:Re7.1.2, TH:Re8.1.2,

TH:Cn10.1.2. Grade 3- TH:Cr1.1.3, TH:Pr4.1.3, TH:Pr5.1.3, TH:Re7.1.3, TH:Re8.1.3, TH:Cn10.1.3

### Table of Contents

#### Comprehension

Comprehension	
About The Play & Spotlight on Marcus Pfister	Page 2
Ohio Spotlight Pre-Show Conversation Starters	Page 3
Foreign Language Word Wall Activity Exploring the Underwater World	Page 3
	Page 4
Connection Parts of the Rainbow Fish Worksheet Animal Habitats for Younger Students Animal Habitats for Older Students Animal Habitat Activity for Older Students	Page 6 Page 7
<b>Creativity</b> Create Your Own Rainbow Fish Make A Friendship Bracelet Additional Resources for Students and Adults	Page 9 Page 10 Page 11

VICTORIA THEATRE ASSOCIATION 2016-2017 Season

This resource guide

was created by

Amy Handra. All activities are available

for distribution and use

in the classroom or

at home.

## About the Play


### THE RAINBOW FISH

Of all of the fish in the deep blue see, the Rainbow Fish is the most beautiful. She is the only one with lovely shiny scales, and she certainly knows it; she spends most of her time looking at herself in the mirror! But when she will not share her scales with the Green Fish and the Blue Fish, they do not want to be friends with her anymore. The Rainbow Fish is very confused. Remembering what her teacher told her, she decides to look for the Wise Old Octopus and ask for help. Along the way, she meets the other fish in the seas. She receives simple advice from the Octopus: share your gift with others, and you will find happiness. The Rainbow Fish eventually returns home and has to make a choice: Will she share her scales with her friends or will she keep them for herself?


### **SPOTLIGHT ON MARCUS PFISTER**

Marcus Pfister was born in Berne, Switzerland, and began his career as a graphic artist in an advertising agency. In 1983, he decided to dedicate more time to artistic pursuits, and began to write and illustrate his first book, *The Sleepy Owl*, which was published in 1986. His best-known work to date is *The Rainbow Fish*, which has remained on bestseller lists across the United States since 1992. Marcus does most of his illustrations for children's books in watercolors. He begins each book by stretching watercolor paper over a wooden board so that it won't warp when wet. He then copies his rough sketches onto the paper in pencil. At this point, he is ready to begin painting. When the illustration is complete he cuts the paper from the wooden board.

For books that feature holographic foil stamping, he then tapes a piece of transparent film over the art and indicates with a black marker where the foil stamping should be. The foil stamping is then applied during the production process after the pages are printed and before the final binding.

## Ohio Spotlight


Did you know that in Ohio you can sleep with the sharks? The Overnight Adventure Program at the Newport Aquarium in Cincinnati, Ohio allows groups to spend the night with some of the world's most exotic and interesting underwater creatures. You can explore hidden treasures of the Aquarium and visit with unique animals from around the world before camping out among amazing sea life. Newport Aquarium showcases thousands of animals from around the world in a million gallons of water, including the enormously popular "Sweet Pea" and "Scooter," the stars of the first shark ray breeding program in the world.

For more information on the Newport Aquarium visit https://www.newportaquarium.com/.

# Pre-Show Conversation Starters


*THE RAINBOW FISH* has many important lessons including the importance of sharing your gifts with others. If you haven't already, be sure to read *THE RAINBOW FISH* before attending the play adaptation at Victoria Theatre. This will help your students become familiar with the storyline.

### Use these discussion starters to spark a conversation:

1. Have you ever had something that someone else wanted? How did that feel? Did you share what you had? Why or why not?

2. Many sea creatures live in groups that need each other. Other sea creatures live alone. Do people live in groups or alone? Do we need each other? Does the Rainbowfish need other fish?

3. This story shows us that each person may make a personal choice that affects the whole community. What individual actions can we, as individuals, or as a family or class make for the common good?

4. The Rainbow Fish's shimmering scales made her feel special. What is a quality that you have that makes you feel special? What are ways in which you can share this special quality with others?


### FOREIGN LANGUAGE WORD WALL

Originally written in Swedish, *THE RAINBOW FISH* has been translated into many different languages, including English, German, Spanish, French, and Chinese. Have your students choose a favorite image or word from the book, define it, and then translate it into another language. Your students should then illustrate this word. Once you have a classroom full of pictures, hang up this new illustrated "dictionary" on the wall. **For an extended activity**, have your students translate words into several different languages, connecting those words to other core subjects like Math and Science.


**NGLISH** 

LANGUAGE Arts

SCIENCE

VICTORIA THEATRE ASSOCIATION 2016-2017 Season

# Exploring the Underwater World


Image Courtesy of <u>www.tropical-fish-keeping.com</u>

**Rainbowfish** are also called Blue Eyes or Rainbow Fish. The name Rainbowfish is derived from the fact that the color of their skin changes colors depending on how the light reflects off of it. Rainbowfish are **vertebrates** which means they have a backbone. A schooling fish, Rainbowfish prefer to be in groups of six or more fish of the same species. Rainbowfish live primarily in Australia and New Guinea, with a few close relatives in Indonesia and Madagascar.


**Starfish** aren't really fish. Starfish, like sea urchins and sand dollars, do not have backbones, which makes them part of a group called **invertebrates**. Most starfish sport spiny skin and five arms, although some can grow as many as 50 arms! The arms are covered with suckers that allow the animal to slowly creep along the ocean floor.

Image courtesy of http://a-z-animals.com


Image courtesy of www.kids.nationalgeographic.com

**Octopus** are sea animals famous for their rounded bodies, bulging eyes, and eight long arms. They live in all the world's oceans but are especially abundant in warm, tropical waters.

Most octopus stay along the ocean's floor, although some species are **pelagic**, which means they live near the water's surface. Octopus are solitary creatures that live alone in dens built from rocks. If threatened, octopuses shoot an inky fluid that darkens the water, confusing the aggressor. The octopus can also change to gray, brown, pink, blue, or green to blend in with its surroundings.


Image Courtesy of <u>www.geneticliteracyproject.org</u>

### Coral Reef

Coral reefs are a diverse underwater **ecosystem** generally found in clear, tropical oceans. Coral reefs form in waters from the surface to about 150 feet deep because they need sunlight to survive. The largest reef in the world, the Great Barrier Reef in Australia is longer than 1200 miles—that's the distance between Dayton and Denver, Colorado! Coral reefs only make up about 1% of the ocean floor, but they house nearly 25% of life in the ocean. Animals use coral reefs either as a stopping point as they travel the deep blue sea, or they live as residents at the reef. Coral can be a variety of colors, white, red, pink, green, blue, orange and purple, due to natural pigments and the **zooxanthellae** in their tissues.


### Parts of the Rainbowfish

Name \_\_\_\_

Directions: Discuss the parts of the Rainbowfish and have students color and label each part.

\_\_\_\_\_


- 1. The **Mouth** is used to eat prey.
- 2. The **Eyes** are used to see, but unlike human eyes, fish eyes are adapted to live in the water and see in very low light.
- 3. The **Scales** provide protection. Hard, sturdy, and slippery scales prevent damage from sharp objects like coral, and they protect the fish from predators' sharp teeth.
- 4. The **Fins** help the fish swim. Fins are located in different places on the fish and serve different purposes such as moving forward, turning, keeping an upright position or stopping.
- 5. The **Tail** is also called the **Caudal Fin** and is the main source of movement for most fish. It's like the motor on a boat. It helps the fish move efficiently through the water.
- 6. The **Gills** are what a fish use to breathe. They are like our lungs; they take oxygen from the water and excrete carbon dioxide into the water.

# Animal Habitat for Younger Students


Directions: Now, it's your turn! Draw a picture of yourself and where you live in the box below.


GRADES

# Animal Habitat for Older Students

SCIENCE


A **habitat** is the natural home or environment of an animal, plant, or other organism. There are many different types of **habitats** in the world and different types of animals live in each **habitat**.


The **Savanna** is a rolling grassland with scattered shrubs and isolated trees. The **Savanna** is in a hot climate where there are two seasons—rainy season and dry season. Because there are few trees or places to hide in the **Savanna**, speed is important for both predators and prey.


The **Temperate Deciduous Forest** is a rich, abundant habitat full of trees and shrubs and all kinds of animals. The **Forest** is in a climate that has four seasons—fall, winter, spring, and summer. Animals in these **forests** have to adapt to the changing seasons. To adapt to the changing climate, some animals hibernate or migrate and those who don't must have special adaptations to deal with higher exposure to predators in the winter.


The **Tropical Rain Forest** is lush and warm all year long. The environment is wet in tropical rainforests, maintaining a high humidity with a lot of rainfall year-round. **Tropical rainforests** are home to half of the plant and animal species on Earth. Animals in the **tropical rainforest** have adapted to live in this unique environment. A common characteristic is an adaptation to living in trees. The canopy protects them from predators and supplies all the food they need.


The **Desert** is extremely dry and gets very little rain. **Desert** climates can be either hot or cold. Because of the harsh conditions, few animals and plants are adapted to the extremely dry **desert** life. Many animals that live in the hot **desert** are cold-blooded, like snakes, insects, and lizards. Mammals that live in the **desert** are usually small because there are few places to hide from predators.


The **Marine** or **Ocean** habitat is the biggest biome in the world! It covers about 70% of the earth and includes five main oceans as well as many smaller Gulfs and Bays. Marine regions are usually very salty! The constant motion of the ocean results in currents and waves that may either be warm or cold depending on the weather and temperature of that area. Many marine animals have special adaptations to handle this difficult salty and cold environment.

## Animal Habitat Activity for Older Students


**Directions:** Have students cut out each of the pieces below. Then, pass out a piece of construction paper and have students match and glue the correct animals with the correct habitat. Last, have students write a few facts about each habitat and its animal inhabitants.


CONNECTION

## Create Your Own Rainbow Fish


### You will need:

- Cardstock or Construction Paper
- Cut celery stalks
- Paint

- Crayons, markers, watercolors, or colored pencils
- Glue
- Glitter or sequins
- Popsicle sticks

### To make your Rainbow Fish:

- 1. Trace the template onto cardstock or construction paper and cut out.
- 2. If using card stock, color both sides of your Rainbow Fish using markers, paint, crayons, or watercolors. Draw on and decorate the eyes.
- 3. Dip the end of the celery stalk in paint and use it to make your Rainbow Fish's scales.
- 4. Once dry, take the glue and trace over the scales, adding glitter or sequins to make your scales shiny. You can add as many or as few as you would like.
- 5. When the Rainbow Fish is dry, attach it to a popsicle stick to make a puppet!


REATIVITY

### Make a Friendship Bracelet


Friendship is an important theme in THE RAINBOW FISH. In this activity, students will have the opportunity to make a friendship bracelet for one of their friends.

### You will need:

- Colorful straws cut into small pieces
- Pipe cleaners
- Paper (construction, cardstock, or printing paper)
- Coloring supplies (markers, crayons, or colored pencils)

### To make your Friendship Bracelet:

1. Pass out a pipe cleaner to each student.

2. Have students pick pieces of cut straw that they would like to use to make their friendship bracelet.

3. Have students place the pieces on the string. Extension: Discuss the different colors and how to create patterns with color.

4. Show students how to wrap the two ends of the pipe cleaner together to fasten the bracelet. Be sure to leave a little extra in case the bracelet needs to be resized to fit their friend's wrist. Make sure students wrapped the ends carefully, leaving no sharp edges.

5. Have students make and decorate a card for their friend using paper and coloring materials. **Extension:** Have older students write a thank you message for their friend in the card.

### Friendship Bracelets


kidlutions.com


### Publications for Students—Additional Books by Marcus Pfister:

Dazzle the Dinosaur (1994) Good Night, Little Rainbow Fish! (2012) Milo and the Magical Stones (1997) Penguin Pete (1987) Rainbow Fish and the Big Blue Whale (1998) Rainbow Fish to the Rescue! (1992) The Sleepy Owl (1986)

#### Marcus Pfister Penguin Pete


### **Publications for Teachers and Parents:**

*Organic Creativity in the Classroom: Teaching to Intuition in Academics and the Arts*, Written by Jane Piirto. Prufrock Press: 2013.

*Theatre for Change: Education, Social Action, and Therapy,* Written by Robert Landy and David T. Montgomery. Palgrave Macmillan: 2012.

*Play: How it Shapes the Brain and Invigorates the Soul,* Written by Stuart Brown and Christopher Vaughn. Harvard University Press: 2009.

### Websites for Teachers and Students:

http://www.kids.nationalgeographic.com; Play games, watch videos, learn about animals and places, and get fun facts.

http://kids.nceas.ucsb.edu/; A great resources for teaching and learning about the animals and plants that live in different ecosystems or biomes of the world.

<u>http://www.enchantedlearning.com/crafts/</u>;Visit this website for art and craft ideas you can do at home! Featuring everything from holiday cards to origami, dinosaurs to jewelry making—this website has an activity to tap into every child's creative side.

## Victoria Fuse's Local Resource Discovery


You don't have to leave Dayton to explore different animal habitats—just visit the Boonshoft Museum of Discovery! First, visit the Sonoran Desert, where children experience what it's like to run their fingers through desert soil, study desert animals, and discover the differences between daytime and nighttime desert environments. Then, step up into the Tidal Pool exhibit and peer into a little piece of the ocean. Tucked into the rocky display are live sea stars, sea anemones, sea cucumbers, and gumboot chitons. A knowledgeable Museum staff member from the Live Animals department will guide and instruct you through your experience, offering facts and information about marine life.

For more information, please visit <u>www.boonshoftmuseum.org.</u>


## Brought to you by VICTORIA THEATRE

138 North Main Street Dayton, OH 45402


The Education & Engagement programs of Victoria Theatre Association are made possible through the support and commitment of The Frank M. Tait Foundation and the following sponsors and donors whose generosity have opened the door of live theatre to the students of the Miami Valley:

> TITLE SPONSOR The Frank M. Tait Foundation

> PROGRAM SPONSORS The Berry Family Foundation Steve and Kate Hone The Kuntz Foundation Mathile Family Foundation Anonymous Gifts

### SUPPORT FOR FUELING EDUCATION IS GENEROUSLY PROVIDED BY

Greater Dayton Regional Transit Authority Speedway LLC


ECUCATION PROGRAMS Broadway Studio Camp Broadway Master Classes

SUPPORT FOR BROADWAY EDUCATION PROGRAMS IS GENEROUSLY PROVIDED BY The Vectren Foundation

OTHER BROADWAY PROGRAMS:

Background on Broadway Bagels & Broadway


ArtsPower National Touring Theatre (Producer), ArtsPower's twofold mission is to provide young people, many for the very first time, with the unforgettable opportunity to experience the transporting power of outstanding theatre that entertains, stimulates, and educates; and to enhance "character education" among young people by creating theatre that fosters sound moral development, encourages self-expression, ignites the desire to read, and advances their development as productive members of society. ArtsPower is one of America's preeminent nonprofit producers and presenters of professional theatre for young and family audiences. With over 750 performances annually, ArtsPower has amassed an audience of more than 12 million people in 47 states. For more information visit <u>http://artspower.org/</u>.


Ohio Arts

MONTGOMERY