

Level 2-4
Sleeping Beauty

Workbook

Teacher's Guide and Answer Key

Teacher's Guide

A. Summary

1. Book Summary

Sleeping Beauty is a story about a princess who had a bad spell put on her.

A king and queen had a baby girl, Rose. They had a party for her. They invited seven fairies to the party. The king thought the eighth fairy was dead, so he did not invite her. She was very angry.

The other fairies gave Rose wonderful gifts. Then the old fairy put a bad spell on Rose. She said Rose would hurt her finger on a spinning wheel and die.

The young fairy said Rose would not die. She would hurt her finger and fall asleep for one hundred years. A prince would kiss her to wake her up. After that, the king did not allow spinning wheels in the castle.

One day, the king and queen went to see some friends. While they were gone, the old fairy returned to the castle with a spinning wheel.

Rose hurt her finger on the spinning wheel and fell asleep.

The young fairy put everyone and everything in the castle to sleep. The king and queen could not stay.

One hundred years later, a prince found the castle. He kissed Rose. Everyone in the castle woke up.

The prince married Rose, and they were very happy.

2. Section Summary

► **Pages 6-11:** A king and queen had a party for their baby. They invited seven fairies, but they forgot to invite the eighth fairy. The eighth fairy was very angry, so she put a bad spell on the baby princess.

► **Pages 12-16:** The young fairy did not give the baby a gift yet. She changed the bad spell. The young fairy said the princess would not die. She would only sleep for one hundred years. Sixteen years later, the old fairy returned to the castle with a spinning wheel. The princess hurt her finger and fell asleep.

► **Pages 17-20:** The young fairy put everyone in the castle to sleep. The king and queen had to leave. One hundred years later, a prince found the castle. He kissed the princess, and everyone woke up. The prince and the princess got married. They were very happy.

B. Background and Themes

★ **Fate:** When something is meant to happen, it cannot be stopped. We can try to prevent something from happening, but in the end, if it is part of our fate, it will happen. The king tried to prevent the princess from hurting her finger on a spinning wheel, but it still happened. The castle was hidden behind trees, but a prince still found it. He didn't have to kiss the girl, but he did. It was all part of a plan that could not be stopped. That is fate.

★ **Revenge:** People try to hurt others that have hurt them in some way. It is better to forgive than to be angry and seek revenge, but our first instinct is usually to get back at whoever hurt us. The eighth fairy was very angry that she was not invited to the party. She wanted to hurt the king and queen because they hurt her feelings.

★ **Magic:** Fairy tales often involve magic. Magic can make good things or bad things happen. It would be nice if we could wave a magic wand to get what we want, but that only happens in fairy tales.

Answer Key

Part A. Story Focus

Before You Read

(Answers may vary.)

► Introduction

1. It comes from France.
2. It is *The Beauty Asleep in the Wood*.
3. He also wrote *Puss in Boots*.

► Characters

1. Rose	2. King	3. Queen
<u>kind</u> <u>curious</u>	<u>protective</u> <u>strong</u>	<u>sad</u> <u>scared</u>

4. Prince	5. Old Fairy	6. Youngest Fairy
<u>good</u> <u>brave</u>	<u>sneaky</u> <u>evil</u>	<u>honest</u> <u>helpful</u>

While You Read

(Answers may vary.)

► Beginning: Pages 6-11

A. Preview Questions

1. It is about a king and a queen who have a baby.
2. I know the story called Tinkerbell. They are usually good.
3. She might be angry with him because she was not invited to the party.

B. Review Questions

1. They had a party because they were happy about having a baby.
2. He did not invite her because he thought she was dead.
3. She wanted to hurt the baby princess.

► Middle: Pages 12-16

A. Preview Questions

1. It is about the old fairy hurting the princess.
2. I think she will bring the princess back to life.
3. I think he will lock the princess in a tower.

B. Review Questions

1. Spinning wheels were not allowed in the castle.
2. She was sixteen years old.
3. They went to visit some friends.

► End: Pages 17-20

A. Preview Questions

1. It is about what happened to the princess and how she woke up.
2. I would feel very weak and confused.
3. It had tall trees all around it.

B. Review Questions

1. She made everyone in the castle sleep for one hundred years.
2. The king and queen had to leave the castle.
3. He was hunting.

Mini Quiz

a. Whatever will be, will be.

→ Whatever is meant to happen will happen regardless of anything you do to try to stop it from happening.

b. You can lead a horse to water, but you can't make it drink.

→ You can give someone an opportunity to do something, but you cannot force them to do it.

c. All that glitters is not gold.

→ Everything that looks good may not be good in reality.

After You Read

(Answers may vary.)

► Pattern Practice

4. A: You will make another gift.

B: She will make another card.

5. A: I will make another picture.

B: I will make another drawing.

► Challenge

1. The fairies gave the princess wonderful gifts.
2. The old fairy brought a spinning wheel to the castle.
3. Everyone and everything in the castle went to sleep!
4. The prince kissed Rose, and she woke up.

Part B. Skill Focus

Vocabulary Preview

A.

1. cotton
2. faint
3. hunt
4. finger
5. kiss
6. servant

k	i	s	s	f	h	u	n
i	f	o	e	t	p	c	s
s	c	a	r	r	f	o	e
p	r	i	v	k	i	t	r
w	j	f	a	i	n	t	a
c	o	t	n	a	g	o	t
h	u	n	t	n	e	n	u
m	f	i	n	g	r	o	h

B.

1. spell
2. asleep
3. dead
4. angry
5. prince
6. forgot
7. fairy
8. invited
9. queen
10. gifts

Reading Comprehension

► Beginning: Pages 6-11

A.

1. T 2. F 3. F 4. T 5. T

B.

1. b 2. c 3. d 4. a

C.

1. c 2. d 3. c 4. b 5. d

► Middle: Pages 12-16

A.

1. F 2. T 3. F 4. T 5. F

B.

1. Rose
2. Old Fairy
3. Queen
4. Youngest Fairy

C.

1. a 2. d 3. b 4. c 5. d

► End: Pages 17-20

A.

1. T 2. F 3. F 4. F 5. T

B.

1. d 2. b 3. c 4. a

C.

1. d 2. a 3. d 4. b 5. d

Think and Write

1. party 2. invited 3. spell 4. princess 5. finger
6. young 7. sleep 8. prince 9. castle 10. kissed

Vocabulary Review

1. daughter 2. fairies 3. castle 4. heart 5. hid
6. hunting 7. hurt 8. passed 9. servants 10. spinning wheel

Summary

A.

2	3
1	4

B.

1. The king and queen had a baby girl.
2. The eighth fairy put a bad spell on the princess.
3. The princess fell asleep.
4. The prince kissed Rose, and everyone woke up.

Book Report

Story b → c → e → d → a