

Tigers

Tigers are big cats
that live in the wild.
Have you seen a
tiger at the zoo?

What do you know about tigers?

Baby tigers are called cubs. When cubs are born, they are blind and helpless.

Cubs grow quickly and spend lots of time play fighting with their brothers and sisters.

The mother takes care of her cubs and teaches them how to hunt. The cubs leave home when they are around two years old.

Tigers are carnivores, which means they eat meat. A full grown tiger eats thirty to forty pounds of meat a day.

Tigers are the heaviest cats found in the wild. They can weigh up to 660 pounds.

Tigers have large, sharp teeth that help them hunt and eat. They hunt at night when it's easier to sneak up on their prey.

Tigers live in the jungle or the forest so they can hide in the plants and trees and **sneak up on their prey**. Tigers always live close to water.

Most cats don't like to swim, but tigers do. They can swim up to four miles. Tigers cool off by laying in a pool of water.

Most tigers have over 100 stripes.
The stripes help the tiger hide in the
jungle and forest.

Tigers can be orange, white or golden.
White and golden tigers are rare and are
found mostly in zoos.

Next time you go to the zoo, visit the tigers and watch them eat, sleep and play!

The Mustard Seed Books project uses an open-source, Wikipedia-type strategy, leveraging public expertise to create and refine a set of high-quality books that support early reading development. All of the books and pictures are covered by the Creative Commons License (<http://creativecommons.org/licenses/by-nc-sa/3.0/>) and are free to print, distribute, and modify for personal or educational use. The books are available at www.mustardseedbooks.org. New titles appear on a regular basis.

There is a blog post on the website so that we can receive and discuss feedback on the books. These books have been revised a number of times, but we'd love to keep improving them. Any feedback is welcome. We also welcome photos or ideas for new books.

Photos for these books come primarily from Flickr (www.flickr.com) and the Morgue File (www.morguefile.com). Both sites are great resources for high-quality publicly accessible photos and for aspiring photographers looking to share their work. All photographs are covered by the Creative Commons License (<http://creativecommons.org/licenses/by-nc-sa/3.0/>).

Photo credits:

Cover: "catlovers"; page 1: "Tambako the Jaguar"; page 2: Peter Hopper, Jerry Leung; page 3: "mcamcamca"; page 4: "Tambako the Jaguar"; page 5: "Tambako the Jaguar", Subramanian Kabilan; page 6: Dmitry Krendeleev, "Tambako the Jaguar"; page 7: "Picture Taker 2", "Tambako the Jaguar"; page 8: "Tambako the Jaguar", Eddy Van 3000; page 9: "Tambako the Jaguar"; page 10: Vincent van Dam, "Tambako the Jaguar"; page 11: "Tambako the Jaguar"; page 12: "Tambako the Jaguar"

BOOK LEVELS

Guided Reading: H
Grade Level: 1.8

Set 3 - Advanced 1st

Word Count: 245
Reading Recovery: 14

Our aim with this series of books is to weave together two significant goals in the design of early reading materials—that the books are both instructional and engaging. Books designed to develop reading skills often end up feeling like work to read, while books designed to be interesting are often too difficult for beginning readers.

These books for beginning readers support phonics-based classroom instruction by including a high concentration of phonetically regular words, as well as the most commonly used sight words. However, the books are written using pictures and stories that make sense, with simple language structures supporting independent reading and language development. Our intent is to produce books that kids want to read, think about, talk about and read again.

Mustard Seed Books - 2010

www.mustardseedbooks.org

These books are covered by the
Creative Commons License (by-nc-sa)

