

The Three Little Pigs

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.

Directions: Read each question below and answer all the questions.

All About Houses

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 Reading Comprehension/Critical Thinking

1. What material did Big Brother Pig use to build his house?
__

2. What material did Sister Pig use to build her house?

__

3. What material did Little Brother Pig use to build his house?

__

4. Why didn’t Big Brother Pig and Sister Pig want to work with Little Brother
 Pig to build a house?

__

5. Which house did the wolf go to first?

__

6. What did the wolf do at the second house that he did not do at the first house?

7. How did the wolf try to get into Little Brother Pig’s house made of bricks?

8. What did the wolf meet at the bottom of the chimney?

9. What lesson did Big Brother Pig and Sister Pig learn from Little Brother Pig?

__

10. Have you ever used materials to build something? Describe what you built.

__

Name ____________________________

Vocabulary
Directions: Choose the correct definition for each of the following words.

1) _____ busy

2) _____ materials

3) _____ sticks

4) _____ rewarded

5) _____ straw

6) _____ chimney

7 _____ brick

8) _____ jig

A) a single stalk or stem of grain

B) a block of clay hardened and used
 for building

C) to satisfy or gratify

D) a rapid, lively dance for one or
 more persons

E) substance of which a thing is made

F) a passage through which smoke and
 gases from a fire escape

G) actively and attentively engaged in
 work or pastime

H) a branch or stem cut from a tree
 or shrub

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

How to Draw a Pig

Art Fun Activity

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.

So
ur

ce
: h

ttp
://

w
w

w
.jo

ys
ik

or
sk

i.c
om

/p
ig

.G
IF

Directions: Follow the step by step pictures to draw your own pig on a
separate piece of paper.

Directions: Choose the word from the word bank that best answers
 each question.

Short i Sound

1. Little Brother Pig used __________________ to build his house.

2. The three pigs needed to be ________________to build houses before

winter came.

3. The wolf ran up a _______________to watch the pigs.

4. Sister Pig used _________________ to build her house.

5. The pigs would not try to _______________ their broken houses.

6. Sister Pig and Big Brother Pig went to catch ____________ from the lake.

7. The three ___________ all lived together in the end.

8. Little Brother Pig heard stories of a ________, bad wolf who lived in the

nearby forest.

9. Sister Pig liked to _____________around when she danced.

10. The happy wolf began to __________as he thought of ways to
 catch the pigs.

11. Little Brother Pig made his ___________ house bigger so his brother and
 sister could live in a safe house.

12. Little Brother Pig warned that the houses must protect the pigs from the
 __________, snow, and cold.

Name ____________________________

pigs
sticks

bricks
big

fix
spin

fish
wind

hill
grin

quick
little

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 Reading Comprehension/ Phonics

 Addition and Subtraction are related. They are called inverse
operations. So, if Sister Pig wants to know what 9 plus another number
equals 13, she can do 13—9 instead to figure out the missing number. An
example of this is given below.

Name ____________________________

1. 15 - 7 = ____
 so
 7 + ____ = 15

2. 13 - 8 = _____
 so
 8 + ____ = 13

3. 16 - 9 = _____
 so
 9 + _____ = 16

4. 16 - 8 = _____
 so
 8 + _____ = 16

5. 18 - 9 = _____
 so
 9 + _____ = 18

6. 17 - 8 = _____
 so
 8 + _____ = 17

 7. 16 - 7 = _____
 so
 7 + _____ = 16

8. 15 - 8 = _____
 so
 8 + _____ = 15

13 - 9 = 4
Or

9 + 4 = 13

Sister Pig is
wondering ...

what number plus 9
equals 13.

Opposites Can Be Related
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.

Mathematics Number Sense/ Reasoning

Who's afraid of the big bad wolf
Big bad wolf, big bad wolf?
Who's afraid of the big bad wolf?
Tra la la la la

Long ago there were three pigs
Little handsome piggy-wigs
For the big, bad very big very bad wolf
They didn't give three figs

Number one was very gay
And he built his house of hay
With a hey hey toot
He blew on his flute
And he played around all day

Number two was fond of jigs
And so he built his house with twigs
Hey diddle-diddle
He played on his fiddle
And danced with lady pigs

Number three said "Nix on tricks
I will built my house with bricks"
He had no chance
To sing and dance
'Cause work and play don't mix

Ha ha ha! The two little
Do little pigs just winked and laugh, ha
ha!

Who's afraid of the big bad wolf
Big bad wolf, big bad wolf?
Who's afraid of the big bad wolf?
Tra la la la la

Came the day when fate did frown
And the wolf blew into town
With a gruff "puff-puff" he puffed
just enough
And the hay house fell right down

One and two were scared to death
Of the big bad wolfie's breath
"By the hair of your chin-ny-chin,
I'll blow you in"
And the twig house answered yes

No one left but number Three
To save the piglet family
When they knock
He fast unlocked
And said "Come in with me!"

Now they all were safe inside
And the bricks hurt wolfie's pride
So, he slid down the chimney
And, oh, by Jimney
In the fire he was fried

Ha ha ha! The three little
Free little pigs rejoice and laughed,
ha ha!

Who's afraid of the big bad wolf
Big bad wolf, big bad wolf?
Who's afraid of the big bad wolf?
Tra la la la la

Who's afraid of the big bad wolf
Big bad wolf, big bad wolf?
Who's afraid of the big bad wolf?
Tra la la la la!

Lets All Sing and Dance A Jig
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.

So
ur

ce
:

Ly
ric

s:
 F

ra
nk

 C
hu

rc
hi

ll
an

d
A

nn
 R

on
el

l

Language Arts Music

Sister Pig and Big Brother Pig learned that
working together and working hard pays off

in the end. This was important because it
saved them from the wolf.

What other advantages are there to gain by “working together”
and “working hard” ? How do you work together with the people in
your class, and how do your actions relate to the story?

Working Together and Working Hard

List your answers to the questions and then discuss as a group.

1. __

2. __

3. __

4. __

5. __

6. __

7. __

8. __

9. __

10. __

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 Discussion Prompt/ Character Development

Name ____________________________

 M W A C P K D B E O U P P M C
 U A Y V H X R R Z T I M R R W
 X L T Q N N A O H G Z Z S M R
 G D T E Q R W T S O R I F Z L
 G D K B R B E H A C U D R P J
 T Z V L F I R E L X H S W E X
 T G G W D D A R F Q O O E C Y
 E K U N U A T L J F V J Q I Z
 T G L J T B V R S Y Z L O C H
 M T R S F F E W G I Y E H H O
 F N S C K T L O Z Z I I V G R
 K P H A S C F L Q U M Y N X U
 S K C I T S I F X N B D S C T
 Q V S G I J J R E E T P Z B I
 L A H T Y O A Y B S T R A W S

 Finders Keepers

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 Vocabulary/ Fun Activity

So
ur

ce
: h

ttp
://

pu
zz

le
m

ak
er

.sc
ho

ol
.d

is
co

ve
ry

.c
om

BRICKS

HOUSE

PIGS

STICKS

BROTHER

JIG

REWARD

STRAW

CHIMNEY

MATERIALS

SISTER

WOLF

So
ur

ce
:

ht
tp

://
w

w
w

.w
ea

th
er

w
iz

ki
ds

.c
om

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.

 WHAT'S IN THE WIND

MATERIALS:
 * a few plastic lids
 * petroleum jelly
 * magnifying glass
 * paper punch
 * yarn
 * windy day

PROCESS:
Punch a hole at one end of each lid.

Thread each hole with a length of yarn and knot the ends of the yarn
together to form a loop for hanging.

Spread petroleum jelly over one side of each lid.

Take the lids outdoors on a windy day and hang them in various areas.

Leave them outside for about an hour or two to collect what may be
blowing in the wind.

Retrieve the lids and see what they have collected.

EXPLANATION:
Some of the items that may have been collected include insects, dirt,
seeds and leaves. Use the magnifying glass for further observation.

Fun Experiment
Here’s a fun experiment you kids can do at home!
Bring back your results and discuss as a group!

 Hey Kids!
Want to find more weather facts or fun experiments?

Go to: www.weatherwizkids.com

Science Take Home Activity/ Web Resource

All About Houses

1. Straw.
2. Sticks.
3. Bricks.
4. They wanted to play and not

work hard.
5. Big Brother Pig’s house
6. He pretended to be an old lady

and trick the two pigs.
7. He tried to go down the

chimney.
8. A fire.
9. They learned that working

together and working hard
pays off in the end.

Vocabulary
1. G 5. A
2. E 6. F
3. H 7. B
4. C 8. D

Short I Sound
1. Bricks 7. Pigs
2. Quick 8. Big
3. Hill 9. Spin
4. Sticks 10. Grin
5. Fix 11. Little
6. Fish 12. Wind

Opposites

1. 8
2. 5
3. 7
4. 8
5. 9
6. 9
7. 9
8. 7

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.

M + + + + + D B + + + P + + +
+ A + + + + R R + + I + + + +
+ + T + + + A O H G + + + + +
+ + + E + + W T S O + + + + +
+ + + + R + E H + + U + + + +
+ + + + + I R E + + + S + + +
+ + + + + + A R + + + + E + +
+ + + + + + + L + + + + + + +
+ + + + + + + R S + + + + C +
+ + + S + + E W + + + + H + +
+ + + + K T + O + + + I + + +
+ + + + S C + L + + M + + + +
S K C I T S I F + N + + + + +
+ + S G I J + R E + + + + + +
+ + + + + + + Y B S T R A W +

Finders Keepers

The Three Little Pigs
Answer Key

For Teacher Use Only

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.

