C10 - Goldilocks and the three bears

Children learn the story of Goldilocks and the three bears.
Content

Through the story of Goldilocks, children have the opportunity to revise the names of rooms and furniture, learn how to use adjectives and newly introduced phrases, and act out dialogues based on the story.
Language objectives
· To produce oral speech while listening to the narration of a fairy tale

· To recognize and produce vocabulary related to the concept of place, time, similarities and differences (i.e. in colours), quantity (i.e. one, two, three), size (i.e. big, medium-sized, small), texture (i.e. hard, soft), temperature (i.e. hot, cold), as well as animals (bears), family members (i.e. daddy, mummy, baby), food (i.e. milk, cornflakes, jam, eggs), the house (i.e. bedroom, kitchen, living room, beds, chairs) and emotions (i.e. I’m hungry / happy / sad)
· To produce oral speech using whole phrases, i.e. Let’s go for a walk. I don’t like this. It’s too hot. Please, don’t go. Stay and play with me.
Pedagogical objectives
· To have fun while listening to the narrative of the fairy tale

· To participate in a simple drama activity

· To express themselves through drama, music, etc.
Materials needed:
· Pictures of the story (Α_Γ10_C01, Α_Γ10_C02, Α_Γ10_C03, Α_Γ10_C04, Α_Γ10_C05, Α_Γ10_C06, Α_Γ10_C07, Α_Γ10_C08, Α_Γ10_C09)

· Dollhouse
· Furniture for the dollhouse
· Three teddy bears in different sizes
· A blonde doll (Goldilocks)
· (Plastic) food for Goldilocks and the three bears
· CD (Α_Γ10_Μ01, Α_Γ10_Μ02)

Equipment:

· CD player and a P/C
Student worksheets: 0

Suggested online material:

· Interactive video of the story
http://www.bbc.co.uk/cbeebies/fimbles/stories/threebears/
· Song
http://learnenglishkids.britishcouncil.org/en/songs/when-goldilocks-went-the-house-the-bears
Suggested time: 3 teaching hours
Suggested procedure
Step 1: We arrange the students’ seats so that everyone can see us and we explain that we are going to narrate a very popular fairy tale showing them Goldilocks and the three bears in the first picture of the story (Α_Γ10_C01). Then, we ask children to guess which story it is. We tell them the title of the fairy tale in English and try to elicit information concerning Goldilocks, such as the colour of her hair and how they can guess that from her name. We can also remind students of the plot of the story (referring to the Greek version) to prepare them for the story in English.
Then, we introduce the characters and the things which play a lead role in our story. We can use only the pictures of the story or we can bring a dollhouse, dolls and other objects, which can be used while narrating the story in class, and lay them all on a desk. If we want to, we can construct the dollhouse on our own.
Next, we show the three teddy bears to children and compare their size. “This is Daddy Bear. Daddy Bear is big. This is Mummy Bear. Mummy Bear is medium-sized. This is Baby Bear. Baby Bear is small.” We repeat the procedure with the chairs and the rest of the items we have brought to class. “Look! This chair is big. This chair is medium-sized. This chair is small.”

Step 2: We begin the narration of the story (Α_Γ10_Μ01, script) demonstrating the pictures one by one (Α_Γ10_C01, Α_Γ10_C02, Α_Γ10_C03, Α_Γ10_C04,Α_Γ10_C05, Α_Γ10_C06, Α_Γ10_C07, Α_Γ10_C08, Α_Γ10_C09) or showing them the dolls/teddy bears and the other objects we have brought to class. We help the children understand the story by showing images, making gestures, miming, changing our intonation to distinguish between the roles, etc. To check comprehension, we ask questions in English when necessary:
- How many bears live in this house?
- Three.
- Who’s this?
- Daddy Bear / Mummy Bear / Baby Bear
- What’s this?
- A chair.
- How many chairs can you see?
- Three.
- What’s this?
- A table.
- Where is it?
- In the kitchen.
- What do we do in the kitchen?
- We eat.
- What’s this?
- A bowl.
- How many bowls can you see?
- Three.
- What’s this?
- A bed.
- How many beds can you see?
- One, two, three.

To help students understand the meaning of ‘hard’ and ‘soft’, we show them some cotton or the sponge we use for the blackboard saying: “It’s soft”. We also show a little stone or the desk saying:
“It’s hard”. Then, we show students other objects in class asking whether they are hard or soft. To give students the time to process all the new information (new words or phrases) we can divide our narration into two parts/ episodes. In this case, we can ask them to draw a picture of Goldilocks and the three bears and talk about it.

Step 3: We tell the story once again trying to elicit words or phrases:
- Daddy Bear is the …
- … (big) bear.
- Mummy Bear is the …
- … (medium-sized) bear.
- Baby Bear is the …
- … (small) bear.
- How many chairs can you see?
- Three.
- The three bears go out for a walk in the ...
- … (woods).
- Why? Their porridge is ...
- … (too hot), etc.
- Does Goldilocks like Daddy’s porridge?
- No.
- Why not?
- It’s too hot.
- Does she like Mummy’s porridge?
- No.
- Why not?
- It’s too cold.
- Does she like the baby’s porridge?
- Yes.
- Why?
- It’s just right, etc.

Step 4: In the next lesson, we can show students the interactive video of the story (http://www.bbc.co.uk/cbeebies/fimbles/stories/threebears/). As the children watch the video we ask questions like:
- How many bears live in this house?
- Three.
- Who’s this?
- Baby Bear.
- What did Father / Daddy Bear say?
- Let’s go for a walk.
- How many bowls are there on the table?
- Three.
- What colour is this bowl?
- Pink / Yellow / Blue.
- What is this?
- A spoon (new word)
- How many spoons are there on the table?
- Three.
- Who’s looking through the window?
- Goldilocks.
- What is Goldilocks doing?
- (She’s) sleeping.
- What did Father / Daddy Bear say?
- Who’s been eating my porridge?
- What did the baby say?
- Oh, do stay and play with me.

When the video has finished, we learn a short and simple song, “Goldilocks, goldilocks” (Α_Γ10_Μ02). Children are asked to sing the song while miming.
Goldilocks, goldilocks, turn around.
Goldilocks, goldilocks, knock on the door
Goldilocks, goldilocks, eat some porridge
Goldilocks, goldilocks, have a seat
Goldilocks, goldilocks, go to sleep
Goldilocks, goldilocks, stay and play.

Step 5: We ask students what Goldilocks and the three bears had for breakfast. We explain that porridge is a traditional English dish we usually have for breakfast which is made with oats. We ask students what they have for breakfast or what their favourite breakfast is, “What do you have for breakfast? / What do you like to eat for breakfast?”. We present new vocabulary using real or plastic food and help students to make associations in various ways and then produce output (jam, eggs, fruit juice, milk, cornflakes). Then, we can ask them what kinds of snacks they eat at school i.e. a banana, apple, sandwich, cookies, etc.

Step 6: Another day, we act out scenes of the story. (Possible output during the dramatization of the story). We ask children to bring objects from home, such as bowls, chairs. We bring the rest of the things we need, like gym mats, or bed covers. We ask for volunteers to act out the dialogues and tell the rest of the students that they are the audience but that they should also help the actors.
Further suggestions
· We learn an additional song
You can find the lyrics of the song in the following link: http://learnenglishkids.britishcouncil.org/sites/kids/files/attachment/Goldilocks_song.pdf
as well as its video: http

HYPERLINK "http://learnenglishkids.britishcouncil.org/en/short-stories/goldilocks-and-the-three-bears" \t "_blank"://learnenglishkids.britishcouncil.org/en/short-stories/goldilocks-and-the-three-bears
Educational material
(Click on the archives to download the material)
Pictures
	

	

	

	Α_Γ10_C01
	Α_Γ10_C02
	Α_Γ10_C03

	

	

	

	Α_Γ10_C04

	Α_Γ10_C05
	Α_Γ10_C06

	

	

	

	Α_Γ10_C07
	Α_Γ10_C08
	Α_Γ10_C09

	

Audio material
· Α_Γ10_Μ01: GOLDILOCKS AND THE THREE BEARS
· Α_Γ10_Μ02: GOLDILOCKS, GOLDILOCKS
The story
GOLDILOCKS AND THE THREE BEARS
[Picture 1]
Once upon a time, there were three bears, Daddy Bear, Mummy Bear and Baby Bear. They lived in a beautiful house in the woods and they were very happy.

[Picture 2]
One day Mummy was making some porridge in the kitchen but the porridge was too hot. Daddy Bear said “Let’s go for a walk!”

[Picture 3]
And so they did. Someone else was out for a walk that morning. It was Goldilocks. When she came to the bears’ house, she knocked and, when no one answered, she opened the door and walked right in.

[Picture 4]
On the table in the kitchen, there were three bowls of porridge. Goldilocks was hungry. “Mmm, I’m going to eat some porridge”. She tried the first bowl. “Oh, it’s too hot. Yuk! I don’t like it. Then she tried the second bowl. “Yuk! It’s too cold. I don’t like it.” Then she tried the third bowl. “Mmm, this is just right! I love this one. Yummy!” So she ate it all up.

[Picture 5]
Then Goldilocks said, “Ooh.... I’m tired!” So, she walked into the living room where she saw three chairs. “Oh, this chair looks good; I’m going to sit on this chair”. So Goldilocks sat in daddy’s chair and said, “Oh, I don’t really like this chair, it’s too hard. I’m going to sit on this chair.” So she sat in mummy’s chair. “Oh, this one is too soft, I don’t like it” she said. So she tried the baby’s chair. “Ah, this chair is just right,” she said. But she was so big in that chair that the chair broke. “Oh, no!”

[Picture 6]
Goldilocks was very tired now, so she went upstairs to the bedroom. She lay down in daddy’s bed, and she said, “Oh no, it’s too hard, I don’t like this bed”. Then she lay down in Mummy’s bed. “Oh, it’s too soft.” Then she lay down in Baby’s bed and it was just right. “Ah, this is just right!” So Goldilocks fell fast asleep.

[Picture 7]
As she was sleeping, the three bears came home. They saw the three bowls.
“Oh, who’s been eating my porridge,” said Daddy Bear.
“Who’s been eating my porridge,” said Mummy Bear.
“Someone’s been eating my porridge and they ate it all up!” said Baby Bear.
Then they saw the chairs.
“Who’s been sitting in my chair?” said Daddy Bear.
“Who’s been sitting in my chair?” said Mummy Bear.
“Someone’s been sitting in my chair,” said Baby Bear. “And it is broken.”
When they went upstairs to the bedroom, daddy said, “Oh, who’s been sleeping in my bed?” “Oh, who’s been sleeping in my bed?” said Mummy Bear. “Someone’s been sleeping in my bed and she’s still there!” said Baby Bear.

[Picture 8]
When Goldilocks woke up and saw the three bears, she was so scared she ran straight down the stairs.
“Don’t go!” said Baby Bear. “Stay and play with me! Please!”

[Picture 9]
So Goldilocks stayed, and played with Baby Bear, and Mother Bear made them all some more delicious porridge

POSSIBLE OUTPUT DURING THE DRAMATIZATION OF THE STORY
Goldilocks and the Three Bears
NARRATOR: Once upon a time, there were three bears, Daddy Bear, Mummy Bear and Baby Bear. They lived in a beautiful house in the woods and they were very happy.

DADDY BEAR: Hello, I’m Daddy Bear.
MUMMY BEAR: Hello, I’m Mummy Bear.
BABY BEAR: Hello, I’m Baby Bear.

NARRATOR: One morning, Mother Bear made some porridge for breakfast but it was too hot. So the three bears went out for a walk in the woods.
MUMMY BEAR: Oh, it’s too hot.

DADDY BEAR: Let’s go for a walk.
BABY BEAR: OK, Dad.

NARRATOR: Somebody else was out for a walk that morning. It was Goldilocks.
GOLDILOCKS: Hello, I’m Goldilocks.
NARRATOR: The door was open and Goldilocks walked in. She saw the three bowls on the table.

GOLDILOCKS: Ooh, I’m hungry.
NARRATOR: So she tried the first bowl. It was too hot.
GOLDILOCKS: Oh, I don’t like this. It’s too hot!
NARRATOR: Then she tried the second bowl. That was too cold.
GOLDILOCKS: Oh, I don’t like this. It’s too cold!
NARRATOR: Then she tried the third bowl. That was just right. So she ate it all up.
GOLDILOCKS: Oh, this is just right. Yummy!

NARRATOR: Then she saw the chairs. She tried Daddy’s chair.
GOLDILOCKS: Oh, it’s too hard.
NARRATOR: Then she tried mummy’s chair.
GOLDILOCKS: Oh, it’s too soft.
NARRATOR: Then she tried the baby’s chair but she was so big that the chair broke.
GOLDILOCKS: This chair is just right. Oh, no!

NARRATOR: Then she decided to go upstairs for a little nap.
GOLDILOCKS: Ooh, I’m tired.
NARRATOR: She tried the first bed. It was too hard.
GOLDILOCKS: Oh, it’s too hard.
NARRATOR: She tried the second bed. Oh no, that was too soft.
GOLDILOCKS: Oh, it’s too soft.

NARRATOR: She tried the third bed. That was just right.
GOLDILOCKS: Ah, this is just right.
NARRATOR: So Goldilocks fell fast asleep. Soon the three bears came back from their walk, ready for their breakfast.

BABY BEAR: I’m very hungry.
DADDY BEAR: Who’s been eating my porridge?
MUMMY BEAR: Who’s been eating my porridge?
BABY BEAR: Oh, no!

NARRATOR: Then the bears saw the chairs.
DADDY BEAR: Who’s been sitting in my chair?
MUMMY BEAR: Who’s been sitting in my chair?
BABY BEAR: Oh, my chair is broken.

NARRATOR: The three bears went upstairs.
DADDY BEAR: Who’s been sleeping in my bed?
MUMMY BEAR: Who’s been sleeping in my bed?
BABY BEAR: Someone’s sleeping in my bed. Wake up!

NARRATOR: When Goldilocks woke up and saw the three bears she was so scared she ran straight down the stairs.
BABY BEAR: Don’t go! Stay and play with me! Please!
NARRATOR: So Goldilocks stayed and played with Baby Bear and Mother Bear made them all some more delicious porridge.

You can also find an alternative scenario in: http://learnenglishkids.britishcouncil.org/sites/kids/files/attachment/goldilocks-play-activity_0.pdf
MAKING A DOLLHOUSE
We can make a dollhouse using recycling materials, such as a paper box from the supermarket, which we will cover using wrapping paper. In the Goldilocks story, we need a two-storey house, so we can use either two paper boxes to make up two floors (alternatively we can use a shoe box for the second floor. We can also decorate our dollhouse with curtains, a collage of ornaments, miniatures, etc. For our story, we need 3 chairs, 3 beds, 3 teddy bears (preferably in different sizes) and a blonde doll (Goldilocks).

