
 Goldilocks
 and the
 Three Bears

Supplemental Activity Workbook

To download and print extra copies of this packet, visit www.playbooks.com/supplements.

This packet contains classroom activity suggestions and worksheets to
reinforce concepts from the Playbook® story and to go beyond the story into the
content areas of Language Arts, Math, Science, Social Studies, Art, Health,
etc., as well as Character Development.

Activities range in age appropriateness and skill level so that teachers can
choose activities that best suit their particular students. An Answer Key is
provided on the last page.

Name __

Story Sequence

Directions: Using numbers 1 through 10, number each of
the events in the order in which it occurred.

______ Goldilocks sat in Papa Bear’s chair but did not like it.

______ Goldilocks and Baby Bear became very good friends.

______ Goldilocks sat in Mama Bear’s chair but did not like it.

______ Goldilocks woke up in Baby Bear’s bed with the Bear
 family looking at her.

______ Goldilocks tried Papa Bear’s bed but thought it was too
 hard.

______ Goldilocks curiously watched the Bear family move into
 their new home.

______ Goldilocks ate all of Baby Bear’s porridge.

______ Goldilocks sat in Baby Bear’s chair and broke it.

______ Goldilocks tried Mama Bear’s bed but thought it was too
 soft.

______ The Bear family took a walk while their porridge cooled.

To
 do

wn
loa

d a
nd

 pr
int

 ex
tra

 co
pie

s o
f th

is
pa

ge
, v

isi
t w

ww
.pl

ay
bo

ok
s.c

om
/su

pp
lem

en
ts.

Language Arts Assessment Comprehension

Name ______________________________________

A Nature Walk Activity Sheet

So
ur

ce
:

ht
tp

://
w

w
w

.te
ac

he
rv

is
io

n.
fe

n.
co

m

Use each of your five senses to identify things in nature.

Sight

Touch

Hearing Smell

Taste

Directions: List three things you experience in nature using each of the
five senses. Then bring your findings back to class and
compare.

To
 do

wn
loa

d a
nd

 pr
int

 ex
tra

 co
pie

s o
f th

is
pa

ge
, v

isi
t w

ww
.pl

ay
bo

ok
s.c

om
/su

pp
lem

en
ts.

Other Interesting
Observations

Science/ Language Arts Analysis/ Discussion Prompt

Bear By Squares
To

 do
wn

loa
d a

nd
 pr

int
 ex

tra
 co

pie
s o

f th
is

pa
ge

, v
isi

t w
ww

.pl
ay

bo
ok

s.c
om

/su
pp

lem
en

ts.

Art Fun Activity

So
ur

ce
: w

w
w

.b
ill

yb
ea

r4
ki

ds
.c

om

Draw the bear on the grid at the bottom of the page. Use the numbers and letters
on the top grid to help you draw it. Take one square at a time. Draw the contents
of each one. Decide where each line begins and ends within each square. Is it
straight or does it curve slightly? If you progress square by square, and only draw
what is in each square, you'll find that you should be able to draw very accurately.

 A B C D E F G H

1

2

3

4

5

6

7

8

 A B C D E F G H

1

2

3

4

5

6

7

8

Name __

Name __

Here’s What Happened
Directions: Write your answers in complete sentences on each line.

1. Why did the Bear family move to a new home?

2. Why was Baby Bear so unhappy?

3. Why wouldn’t the Fox twins play with Baby Bear?

4. Why didn’t Goldilocks like Papa Bear’s chair or bed?

5. How did Baby Bear’s chair get broken?

6. Why didn’t Goldilocks like Papa Bear’s porridge?

7. Why didn’t Goldilocks like Mama Bear’s porridge?

8. Did Baby Bear ever find a new friend? ____________________
 If yes, who?

To
 do

wn
loa

d a
nd

 pr
int

 ex
tra

 co
pie

s o
f th

is
pa

ge
, v

isi
t w

ww
.pl

ay
bo

ok
s.c

om
/su

pp
lem

en
ts.

Language Arts Assessment Comprehension/ Critical Thinking

Name ___

Vocabulary

1. _____ the first strong feelings a person gets when meeting
 someone for the first time.

2. _____ travel from one place to another

3. _____ a kind of tree

4. _____ action or attempt to discover

5. _____ the desire to learn or know about anything

6. _____ indication of feelings shown on the face

7. _____ edible, berrylike fruit

8. _____ high degree of pleasure or enjoyment

9. _____ a small house usually in a forest or by a lake

10. _____ food made of oatmeal-type cereal boiled thick with
 water or milk

Directions: Match each of the following definitions to the correct
 vocabulary word found in the word bank below.

 a) curiosity c) mulberry e) porridge g) delight i) expression

 b) willow d) cottage f) impression h) journey j) explore

To
 do

wn
loa

d a
nd

 pr
int

 ex
tra

 co
pie

s o
f th

is
pa

ge
, v

isi
t w

ww
.pl

ay
bo

ok
s.c

om
/su

pp
lem

en
ts.

Language Arts Vocabulary

Vowels: The Long and the Short!

Name ______________________________
To

 do
wn

loa
d a

nd
 pr

int
 ex

tra
 co

pie
s o

f th
is

pa
ge

, v
isi

t w
ww

.pl
ay

bo
ok

s.c
om

/su
pp

lem
en

ts.

Language Arts Phonics

Directions: On the right side of the page are eight pictures and words. On
the left side are two lists. Identify the words with long vowels and write
them on the lines under long vowel words. Next, identify the words with
short vowels and write them on the lines under short vowel
words.

Long Vowel Words

1.________________________

2.________________________

3.________________________

4.________________________

Short Vowel Words

5.________________________

6.________________________

7.________________________

8.________________________

Name ____________________________________

 Have you ever felt like Baby Bear? Perhaps you also moved to
a new neighborhood and didn’t know anyone. Think of that
experience or imagine it when you complete the following exercise.

Making A Move

 Feelings

__

__

__

__

__

__

 Actions

To
 do

wn
loa

d a
nd

 pr
int

 ex
tra

 co
pie

s o
f th

is
pa

ge
, v

isi
t w

ww
.pl

ay
bo

ok
s.c

om
/su

pp
lem

en
ts.

Next, list the actions that can be taken by parents and other people
in the community to make any move a more positive experience for
children. Then discuss this topic as a group.

List all the feelings you think Baby Bear experienced on the family’s

Daily Living/ Community Discussion Prompt/ Character Development

Name _______________________________________

Story Problems
Directions: Use your math skills to solve each of the following story problems.

1. When they were fishing, Baby Bear caught three fish and Papa Bear
caught two fish. How many fish did they bring home?

2. Goldilocks sat on all three bears’ chairs, tasted all three bears’
porridge and laid in all three bears’ beds. How many things did she
do in all when she was inside the Bear family’s home?

3. Papa Bear took Baby Bear fishing. They brought fifteen worms with
them to bait the hooks. One worm was used for each catch and one
worm got away. How many worms were left if they caught seven
fish in all?

4. Mama Bear went into the woods to collect berries for a pie. First she
 picked two strawberries. Next she found a raspberry bush with five
 more berries. Then she picked three mulberries left on a bush. How
 many berries did Mama Bear collect in all?

5. Goldilocks and Baby Bear were playing a game of marbles together.
 Goldilocks scored eight points while Baby Bear scored eleven points.
 How many more points did Baby Bear score to win the game?

6. The Bear family had a party to get to know their neighbors. They
 invited Mr. and Mrs. Fox and their twins, Mr. and Mrs. Crow and
 their four children, and Mr. and Mrs. Rabbit and their three
 children. How many guests did the Bear’s invite in all?

To
 do

wn
loa

d a
nd

 pr
int

 ex
tra

 co
pie

s o
f th

is
pa

ge
, v

isi
t w

ww
.pl

ay
bo

ok
s.c

om
/su

pp
lem

en
ts.

Math Problem Solving

To
 do

wn
loa

d a
nd

 pr
int

 ex
tra

 co
pie

s o
f th

is
pa

ge
, v

isi
t w

ww
.pl

ay
bo

ok
s.c

om
/su

pp
lem

en
ts.

Language Arts Writing Strategies

Get Creative!

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

What happened after Goldilocks and Baby Bear became friends?
What kind of adventures did they have together? What did they
do for fun? Write a short story about an interesting day or
adventure with Goldilocks and Baby Bear.

Goldilocks and the Three
Bears

Answer Key
For Teacher Use Only

Story Sequence
• 3
• 10
• 4
• 9
• 7
• 1
• 6
• 5
• 8
• 2

Here’s What Happened
1. They had outgrown their

cave.
2. He did not have any friends.
3. Because Baby Bear was too

big.
4. Both were too hard.
5. Goldilocks sat on it.
6. It was too hot.
7. It was too cold.
8. Yes. Goldilocks.

 Story Problems
1. 3 + 3 + 3 = 9

2. 7 + 1 = 8
 15 - 8 = 7

3. 3 + 2 = 5

4. 2 + 5 + 3 = 10

5. 11 - 8 = 3

6. 4 + 6 + 5 = 15 To

 do
wn

loa
d a

nd
 pr

int
 ex

tra
 co

pie
s o

f th
is

pa
ge

, v
isi

t w
ww

.pl
ay

bo
ok

s.c
om

/su
pp

lem
en

ts.

Making A Move

Answers will vary.

A Nature Walk

Answers will vary.

1. f
2. h
3. b
4. j
5. a

6. i
7. c
8. g
9. d
10. e

Vocabulary

Vowels: The Long and Short!

1. whale
2. cake
3. skate
4. race
5. rat
6. ham
7. sack
8. bug

Playbooks Reader’s Theater
27702 Crown Valley D-4 #165

Ladera Ranch, CA 92694
1-866-616-7562

www.playbooks.com

© 2010 Playbooks Reader’s Theater, Ladera Ranch, CA
The Playbook® format is protected under U.S. Patent Nos. 6,683,611,

6,859,206, and 7,456,834 with additional patents pending.

