


The ugly duckling – ANSWERS

1. What's the order?

Listen to the story and put the pictures in order.


8

5

1

3

10


4

6

2

7

9

2. Match them up!

Write the number of the picture in exercise 1 next to the sentence.


4	One big, ugly duckling came out.
8	He saw a beautiful white bird! 'Wow!' he said. 'Who's that?'
1	Mummy Duck lived on a farm.
5	No one wanted to be his friend.
9	'You're a beautiful swan, like me.'
6	It started to get cold. It started to snow!
2	In her nest, she had five little eggs and one big egg.
10	'Do you want to be my friend?'
3	Five pretty, yellow baby ducklings came out.
7	Then spring came.


3. Make it right!

Find the mistake, underline it and write the correct word.

- a. Mummy Duck lived in the city.
- b. She had four little eggs and one big egg.
- c. She thought the big ugly duckling was normal.
- d. His brothers and sisters wanted to play with him.
- e. The ugly duckling was happy.
- f. The pig, goat, cow and horse didn't want to play with him.
- g. He lived alone for the summer.
- h. He saw his reflection in the river – an ugly, white bird.
- i. He met another bird, who told him they were beautiful ducks.
- j. The two swans flew away, friends for a short time.


- on a farm
- five
- strange
- didn't want
- sad
- sheep
- winter
- a beautiful
- swans
- forever

4. Choose the answer!

What do you think is the moral of the story? Circle the best answer.

- a. Be afraid of people who are different.
- b. Choose your friends carefully.
- c. Appearance is not important.

