educator's guide

ing

Ling & Tino

Not

Exactly

the

Same!

by Grace Lin

& Tine

Exactly the Same!

Not

curriculum connections

- Vocabulary
- 💠 Spelling
- Multi-Culturalism

Ages: 6–9

Name_____

Date_____

JUDGING THE BOOK BY ITS COVER

Look at the cover. What do you think this book will be about? What makes you think that?

PICTURE WALK PREDICTIONS

Take a picture walk.Look through the book carefully. Does your picture walk make you think your first predictions were right? What NEW predictions can you make?

Date_____

AFTER READING

What was the book about? Were your predictions correct?

Name

Date

Read "The Magic Hat" several times on your own. Then, perform the story in a small group. Choose one person to be Ting, one to be Ling, and one to be the Narrator. The Narrator will read every time Ling and Ting are not speaking. You will be able to tell when Ling or Ting are speaking because you will see the quotation marks. There will also be some way to tell who is speaking. It might say "Ling said" or "Ting said." You will have to be a great reading detective to discover who is speaking and when! After you have practiced several times, judge how well you are doing in each area. Use the

The Actors: (write your names here)

How did you do? (Circle one answer for each question)

I solved words quickly.

I read clearly and with expression.

My reading was "just right," not too fast or too slow.

I understand how quotation marks tell the reader a character is speaking.

The Characters

Ling

Ting

Narrator

Yes I need to work on this

On the back, write one goal you have after completing this activity.

Date

Dumplings (meat or vegetable filled dough) are enjoyed around the world. They are called many different things. Here is your chance to discover this for yourself. You may already make dumplings as part of your own family tradition, or maybe you will want to learn about a new culture! From pierogies to ravioli to empañadas to mandu, you will soon discover that the world loves dumplings, just like Ling and Ting!

Choose a recipe:

What country or culture is this recipe from? Why did you choose this recipe?

Make the recipe:

With the help of an adult, make the recipe you chose.

What is your recipe called? _____

Share your experience:

What was your favorite part?

Name_____

Name	Date
Read "Chopsticks" up to page 28 and answer the following	g questions:
Choose a recipe: What three ideas does Ting suggest to help Ling use her ch	nopsticks?
1. 2.	
3	
What idea do you have to help Ling? Write a letter to Ling	and tell her your idea.
	Date
Dear Ling, What three ideas does Ting suggest to help Ling use her ch	nopsticks?
	Your Friend,

Date

CHANT THE ING SONG TOGETHER!

I-N-G spells "ing" I-N-G spells "ing" Add an "s" Now we can sing I-N-G spells "ing"

I-N-G spells "ing" I-N-G spells "ing" Give me a call Add an "r" for ring I-N-G spells "ing"

I-N-G spells "ing" I-N-G spells "ing" Watch out, now! S-T makes sting (ouch!) I-N-G spells "ing"

I-N-G spells "ing" I-N-G spells "ing" If you like to bounce S-P-R makes SPRING (crouch down and spring up) I-N-G spells "ing" Yes, I-N-G spells "ing"

Practice chanting the song several different ways. Make a checkmark next to each activity as it is completed.

Chant with a partner Use a whisper voice Use a silly voice Make silly faces while chanting Chant with a group Use an angry voice

Which way was the most fun for you? _____

Name_____

Name

Date	
Dail	

In "Mixed Up," Ting tells Ling a story, but that is not exactly what really happened. Put the events in the correct order by numbering the boxes according to the order it happened in the story. Illustrate the events using the storyboard below.

Name	_ Date_	
Add a letter or blend to make new "ing" words. Th	en draw a picture of eacl	n word you made.
k w r	spr	str
ing		ing
ing		ing
ing		ing
ing		ing
ing		ing

SIGHT WORD CHOPSTICK GAME INSTRUCTION SHEET

Materials:

Word cards (printed and cut) Paper plates (one for each player) Chopsticks (one pair for each player)

Directions:

- **1.** Fold each sight word card several times and place in a pile in the middle of the players.
- 2. Review how to hold and use chopsticks.
- **3.** Players take turns picking up folded word cards with their chopsticks. They try to pick up the words from the pile and get them to their plate without "spilling." If the word makes it all the way to the plate without falling, the player may open the folded paper and read the word. If they read the word correctly, they keep the word. If not, the word is refolded and returned to the pile. Play continues until there are no word cards left in the middle.

The winners of the game are...all students that learn their words.

Variations and Differentiation:

If players are having trouble using chopsticks, glue a magnet to the end of one and attach paperclips to the word cards. Play continues as before, but the word cards are picked up using the magnet. If this variation is used, discuss: In what ways in this like using a fork?

For students reading at a different level or working on a different set of words, use the blank card template and write in any words you would like. By copying these on a different color of paper, players will know which words to pick up. In this way, people of all ability levels can play together.

SIGHT WORD CARDS

twins	fingers	dumplings	fork
cheeks	people	Chinese	library
smiles	sneezed	close	fairy
exactly	magic	tight	money
laugh	card	rich	messy
because	trick	meat	whole
barber	mix	chopsticks	together
haircut	wand	taste	wave

BLANK SIGHT WORD TEMPLATE

Name_____

Date_____

COMPARING AND CONTRASTING

Ling and Ting are twins, but they are not exactly the same. Fill in the sentences below. You may use the word bank to help you.

Í		WORI) BANK	
•	fork	wiggles	still	fat
	fairytales	chopsticks	dogs	smooth
1.	Ling likes to read book	cs about		_ ,
	but Ting likes to read	books about		·
2.	Ling is		when she gets a haircu	ıt.
	oue mig		·	
3.	Ling likes to use a		to eat dum	plings,
	but Ting likes to use _		·	
4.	Ling makes her dumpl	ings		
			,	
	out ting makes net du	աւհայ£ջ		_ •
			TT: 11 1 1 1 CC	
	Then, write you	e	Ting are alike and different. celling how they are the same) and contrasting
			ey are different).	-
-				

Name Date
We understand stories better when we can connect with the characters. Answer the following questions. Use evidence from the story and details from your life to support your answer.
In what ways are you like Ling?
In what ways are you like Ting?
Which character are you MOST like? Explain.

about the book

Whether they are making dumplings, getting their hair cut, or practicing magic tricks, Ling and Ting stick together. Although they are adorable identical twins, looks can be deceiving: people can be very different, even if they look exactly the same.

Grace Lin's simple text, gentle humor, and colorful art make this the perfect book for any child learning to read.

about the author

Grace Lin is a graduate of the Rhode Island School of Design. She is the author and illustrator of eight picture books, and the illustrator of over nine more. She grew up in upstate New York and now lives in Massachusetts. She received a Newbery Honor for her novel Where the Mountain Meets the Moon.

also by Grace Lin

Where the Mountain Meets the Moon ISBN: 978-0-316-11427-1

★ "The author's writing is elegant, and her full-color illustrations are stunning." —School Library Jounral

***** "Remarkable."—Booklist

The Year of the Dog ISBN: 978-0-316-06000-4 HC ISBN: 978-0-316-06002-8 PB AR: 4.2

The Year of the Rat ISBN: 978-0-316-11426-4 HC 978-0-316-03361-9 PB AR: 4.6 F&P: Q

B LITTLE, BROWN AND COMPANY BOOKS FOR YOUNG READERS

www.gracelinbooks.com

Educator's resources created by Jennifer McMahon.