

Los Tigres


Los tigres son grandes gatos salvajes que viven en tierras remotas. ¿Has visto algún tigre en el zoológico?

¿Qué sabes sobre los tigres?


Los tigres recién nacidos
se llaman cachorros.
Cuando nacen los
cachorros, están ciegos
e indefensos.


Los cachorros crecen rápidamente y pasan mucho tiempo peleándose con sus hermanos.


La mamá cuida a sus cachorros y les enseña a cazar. Los cachorros se van de la casa cuando tienen más o menos dos años.


Los tigres son carnívoros, lo cual significa que comen carne. Un tigre adulto come de treinta a cuarenta libras de carne por día.


Los tigres son los más pesados de todos los gatos salvajes. Pueden pesar hasta 660 libras.


Los tigres tienen dientes grandes y afilados que les ayudan a cazar y a comer. Cazan de noche cuando es más fácil para acercarse sigilosamente y lanzarle un ataque sorpresa a su presa.


Los tigres viven en la selva o en el bosque para que se puedan esconder en las plantas y los árboles y acercarse sigilosamente a su presa. Los tigres siempre viven cerca al agua.


A la mayoría de los gatos no les gusta nadar, pero a los tigres sí. Pueden nadar hasta cuatro millas. Se refrescan acostándose en una piscina de agua.


La mayoría de los tigres tienen más de 100 rayas. Las rayas le ayudan al tigre a esconderse en la selva y el bosque.


Los tigres pueden ser de color anaranjado, blanco, o dorado. Los tigres blancos y dorados son raros y mayormente se encuentran en los zoológicos.


La próxima vez que vayas al zoológico, ¡visita los tigres y míralos comer, dormir, y jugar!

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 Krendelev, "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 Jaugar"; page 11: "Tambako the Jaguar"; page 12: "Tambako the Jaguar"

Guided Reading: H
Grade Level: 1.8

BOOK LEVELS

Set 3 - Advanced 1st

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)

