

Worksheet 1

Goldilocks And The Three Bears

Word Building

Adjectives

“Goldilocks and the Three Bears” has lots of adjectives in it. Adjectives are describing words. For example, Goldilocks sat down in the smallest chair – the word “smallest” describes the chair. Using the word bank, can you fill in the missing adjectives below?

big	broken	cold
first	hard	hot
hungry	little	middle
right	second	sleepy
small	soft	tired

1. Once upon a time there was a _____ girl named Goldilocks.
2. Goldilocks was _____. She started to eat the porridge from the big bowl.
3. “Oh, this porridge is too _____ ! she said.
4. She went to the _____ bowl.
5. “This porridge is too _____ .”
6. “Ah. This porridge is just _____ .”
7. She sat on the big chair. “This chair is too _____ !”.
8. She sat on the second chair. “This chair is too _____ !”.
9. Upstairs, Goldilocks tried the big bed, and the middle bed. Then she lay down in the _____ bed. It was just right.
10. “Someone has been sitting in my chair. And it’s _____ !” cried Baby bear.