

The Story of the Three Bears

Author Unknown

Illustrated by L. Leslie Brooke

From The Golden Goose Book

1905

Once upon a time there were Three Bears, who lived together in a house of their own, in a wood.

One of them was a Little, Small, Wee Bear; and one was a Middlesized Bear, and the other was a Great, Huge Bear.

They had each a pot for their **porridge**; a little pot for the Little, Small, Wee Bear; and a middle-sized pot for the Middle Bear, and a great pot for the Great, Huge Bear.

Porridge is a hot cereal, like oatmeal..

And they had each a chair to sit in; a little chair for the Little, Small, Wee Bear; and a middle-sized chair for the Middle Bear, and a great chair for the Great, Huge Bear. And they had each a bed to sleep in; a little bed for the Little, Small, Wee Bear; and a middle-sized bed for the Middle Bear, and a great bed for the Great, Huge Bear.

One day, after they had made the porridge for their breakfast, and poured it into their porridge-pots, they walked out into the woods while the porridge was cooling, so that they did not burn their mouths by beginning to eat it too soon.

And while they were walking, a little Girl called Goldenlocks came to the house. First she looked in at the window, and then she peeped in at the keyhole; and seeing nobody in the house, she turned the handle of the door.

The door was not locked, because the Bears were good Bears, who did nobody any harm, and never suspected that anybody would harm them. So Goldenlocks opened the door, and went in; and she was happy when she saw the porridge on the table.

If she had been a thoughtful little Girl, she would have waited till the Bears came home, and then, perhaps, they would have asked her to

breakfast; for they were good Bears—a little rough or so, as the manner of Bears is, but for

Hospitable means to be welcoming and generous.

all that very good-natured and hospitable. But the porridge looked

tempting, and she began to helping herself.

So first she tasted the porridge of the Great, Huge Bear, and that was too hot for her. And then she tasted the porridge of the Middle Bear, and that was too cold for her. And then she went to the porridge of the Little, Small, Wee Bear, and tasted that; and that was neither too hot nor too cold, but just right, and she liked it so much that she ate it all up.

Then Goldenlocks sat down in the chair of the Great, Huge Bear, and that was too hard for her. And then she sat down in the chair of the Middle Bear, and that was too soft for her.

And then she sat down in the chair of the Little, Small, Wee Bear, and that was neither too hard nor too soft, but just right. So she seated herself in it, and there she sat till the bottom of the chair came out, and down she came plump upon the ground.

Then Goldenlocks went upstairs into the bedroom in which the three Bears slept. And first she lay down upon the bed of the Great, Huge Bear, but that was too high at the head for her.

And next she lay down upon the bed of the Middle Bear, and that was too high at the foot for her.

And then she lay down upon the bed of the Little, Small, Wee Bear; and that was neither too high at the head nor at the foot, but just right. So she covered herself up comfortably, and lay there till she fell fast asleep.

By this time the Three Bears thought their porridge would be cool enough; so they came home to breakfast. Now Goldenlocks had left the spoon of the Great, Huge Bear standing in his porridge.

"SOMEBODY HAS BEEN AT MY PORRIDGE!" said the Great, Huge Bear, in his great, rough, gruff voice.

And when the Middle Bear looked at hers, she saw that the spoon was standing in it too.

"SOMEBODY HAS BEEN AT MY PORRIDGE!" said the Middle Bear, in her middle voice.

Then the Little, Small, Wee Bear looked at his, and there was the spoon in the porridge-pot, but the porridge was all gone.

"SOMEBODY HAS BEEN AT MY PORRIDGE, AND HAS EATEN IT ALL UP!" said the Little, Small, Wee Bear, in his little, small, wee voice.

The Three Bears, seeing that someone had been in their house, and eaten up the Little, Small, Wee Bear's breakfast, began to look around them. Now Goldenlocks had not put the hard cushion straight when she rose from the chair of the Great, Huge Bear.

"SOMEBODY HAS BEEN SITTING IN MY CHAIR!"

said the Great, Huge Bear, in his great, rough, gruff voice.

And Goldenlocks had squatted down the soft cushion of the Middle Bear.

"SOMEBODY HAS BEEN SITTING IN MY CHAIR!" said the Middle Bear, in her middle voice.

And you know what Goldenlocks had done to the third chair....
"SOMEBODY HAS BEEN SITTING IN MY CHAIR, AND HAS SAT THE BOTTOM OUT
OF IT!" said the Little, Small, Wee Bear, in his little, small, wee voice.

Then the Three went upstairs into their bedroom.

Now Goldenlocks had pulled the pillow of the Great, Huge Bear out of its place.

"SOMEBODY HAS BEEN LYING IN MY BED!" said the Great, Huge Bear, in his great, rough, gruff voice.

And Goldenlocks had pulled the cover of the Middle Bear's bed out of its place.

"SOMEBODY HAS BEEN LYING IN MY BED!" said the Middle Bear, in her middle voice.

And when the Little, Small, Wee Bear came to look at his bed, there was the cover in its place; and the pillow in its place on the cover; and on the pillow was the head of Goldenlocks—which was not in its place, for she had no business there!

"SOMEBODY HAS BEEN LYING IN MY BED—AND HERE SHE IS!" said the

Little, Small, Wee Bear, in his little, small, wee voice.

Goldenlocks had heard in her sleep the great, rough, gruff voice of the Great, Huge Bear, and the middle voice of the Middle Bear, but it was only as if she had heard someone speaking in a dream. But when she heard the little,

small, wee voice of the Little, Small, Wee Bear, it was so sharp, and so high, that it awakened her at once.

Up she started; and when she saw
the Three Bears on one side of the
bed she tumbled herself out at the
other, and ran to the window. Now
the window was open, because the
Bears, like good, tidy Bears, as
they were, always opened their
bedroom window when they got up
in the morning. Out Goldenlocks
jumped, and ran away as fast as
she could run—never looking
behind her;

Tidy means neat and

clean.

happened to her afterwards I cannot tell.

But the Three Bears never saw anything more of her.

and what

THE END