Usborne English

1. Match the speech bubbles to the pictures.

2. Put the sentences in story order, numbering them from 1 to 4.

- A. The last duckling was very large and very ugly.
- B. One shell after another burst open.
- C. Mother Duck took her ducklings down to the pond.
- D. All spring, the mother duck sat on her eggs.

3. What did each animal do when it saw the Ugly Duckling? Match each animal to its reaction.

A. The geese	gobbled at it.
B. The hens	laughed at it.
C. The turkey	showed its sharp teeth.
D. The dog	pecked at it.
E. The cat	hopped away.
D. The frog	stroked him with their beaks.
G. The swans	swiped at it with its paw.
5. Write the correct past tense form of the verbs to complete the sentences.	
A. The Ugly Duckling almost in the ice. (freeze)	
B. But when spring still alive. (come, be)	
C. He to the birds sing. (lie, listen)	
4. What did the Ugly Duckling see in the end when he bent his head to the water?	
A. A fish. B. A frog.	C. An ugly duckling. D. A swan.
© 2012 Habarra Dublishing Ltd. Not for any monitor use	

© 2013 Usborne Publishing Ltd. Not for commercial use.

The Ugly Duckling • Worksheet

Activity: Concrete poetry

Use a pencil or grey pen to fill the shape of the swan below with as many words as you can think of that could be used to describe it. (You can see some examples already in place.) Then use a blue pen, or several blue pens, to write watery words all around it, and green pens to write words on the lily pads (leaves). How many swan, water and leaf words can you think of?

