	[bookmark: _GoBack]TITLE
	KEY FACTS
	SPEECH

	
Three Little Pigs
	
· told to leave home
· built their own houses
· attacked by a wolf

	
“I’ll huff and I’ll puff and I’ll blow your house down!”

	
Goldilocks
	
· broke into a cottage
· did a lot of damage
· chased away by bears

	
“Who’s been eating my porridge?”

	
Little Red Riding Hood
	
· went to visit grandmother
· met a wolf in the forest
· wolf pretended to be Granny

	
“What big eyes you’ve got!”

	
Three Billy Goats Gruff
	
· three brothers wanted grass
· needed to cross a bridge
· troll lived under the bridge

	
“Wait for my big brother”


Traditional Tales Matching Activity

Group, pair or individual activity.

May need to be enlarged for effective group work

Cut into individual cards [or leave as paper for pasting together ]

Extension Activity-children can create own examples from familiar tales
