

Fountas & Pinnell
Leveled Literacy Intervention

Fiction

Heinemann
www.heinemann.com

ISBN-13: 978-0-325-01675-7
ISBN-10: 0-325-01675-5

Book 79

Level J

CLASSIC TALES

The Ugly Duckling

retold by Maryann Dobeck
illustrated by Teri Weidner

The Ugly Duckling

Retold by Maryann Dobeck

Heinemann

361 Hanover Street
Portsmouth, NH 03801-3912
www.heinemann.com

Offices and agents throughout the world

Fountas and Pinnell Leveled Literacy Intervention Books

Copyright © 2009 by Irene C. Fountas, Gay Su Pinnell, and Heinemann

All rights reserved. No portion of this book may be reproduced in any form or by any electronic or mechanical means, including information storage and retrieval systems, without permission in writing from the publisher. Requests for permission should be mailed to the Permissions Department at Heinemann, 361 Hanover Street, Portsmouth, NH 03801.

ISBN-13: 978-0-325-01675-7 ISBN-10: 0-325-01675-5

Editorial Development, Design, and Production by Brown Publishing Network

Credits

Illustrations: Teri Weidner

Photographs: pp. 17-24 (Narrator) © Lawrence Migdale/PIX.

Printed in China

09 10 11 12 13 14 15 16 RRD 8 7 6 5 4 3 2 1

The Ugly Duckling

retold by Maryann Dobeck

illustrated by Teri Weidner

❧ A Classic Tale ❧

One day, a mother duck felt her eggs begin to shake. One by one, the eggs cracked open. Eight yellow ducklings poked out their heads.

“Peep, peep,” they said.

“Quack, quack!” said Mother Duck.

But one egg did not crack—one very big egg.

Mother Duck sat on the big egg for a few more days. Finally, it cracked open. Out popped a big bird.

“Oh!” said Mother Duck. “You do not look like my other ducklings, but I am your mother, and I love you.”

The little yellow ducklings made fun of the new bird.

“You do not look like us,” they said. “You are big and gray. You are an **ugly** duckling.”

This made the new bird very sad.

“You do not look like my other ducklings,” said Mother Duck, “but I am your mother, and I love you.”

The ugly duckling looked for someone to play with. He went to the farm pond.

“Will you swim with me?” he asked.

“No,” said the ducklings. “You are too ugly.”

“No,” said the frogs and turtles. “You are an ugly duckling.”

Then he tried the farmyard.

“Will you play with me?” he asked.

“No, no,” said the horses. “You are too ugly.”

“No,” said the pigs, and they laughed at him.

The sad, ugly duckling went back to the farm pond.

“No one will play with me,” he said to Mother Duck. “I am too ugly.”

“You do not look like the other ducklings,” said Mother Duck, “but I am your mother, and I love you.”

But the ugly duckling was not happy. So he flew away.

Soon, the ugly duckling found a small pond.
No one could say he was ugly.
No one could make fun of him.

Time passed, and the ugly duckling grew up.
His wings were wider.
His neck was longer.
His feathers had turned white.
He had changed, but he did not know it.

Then one day, two big white birds flew over the pond.

“What beautiful birds!” thought the ugly duckling. “I hope they stop to visit. I am lonely.”

The birds flew lower and lower and landed in the pond with a splash.

“Hello,” said the ugly duckling. “Who are you?”

“We are swans,” said the big white birds,
“just like you.”

“I am not a swan,” said the ugly duckling.

“I am an ugly duckling.”

The swans laughed. “Look down at the water,”
they said. “What do you see?”

The ugly duckling looked down at the water.

“You are right!” he cried. “I am
a beautiful swan!”

The ugly duckling was very happy to be a beautiful swan. He flew off at once to visit the farm.

“Hello,” he said. “Do you remember me?”

“No!” said the ducks.

“No, no!” said the frogs and turtles.

“We’ve never seen **you** before,” sniffed the horses and pigs.

“I am the ugly duckling!” cried the swan.

All the animals said, “You are too beautiful to be the ugly duckling.”

“I grew up to be a beautiful swan,” he said.

All the animals were happy to be with such a beautiful bird.

Then the swan saw Mother Duck.
“Hello! I am your ugly duckling,” he said.

Mother Duck did not care if he was a duckling or a swan. She said, “You do not look like my other ducklings, but I am your mother, and I love you.”

The Ugly Duckling

The Play

Characters

Narrator

Mother Duck

Ugly Duckling

Ducks

Swans

Narrator

One day, a mother duck felt her eggs begin to shake. One by one, the eggs cracked open. Eight yellow ducklings poked out their heads.

Ducks

Peep, peep.

Mother Duck

Quack, quack!

Narrator

But one egg did not crack—one very big egg. Mother Duck sat on the big egg for a few more days. Finally, it cracked open. Out popped a big bird.

Mother Duck

Oh! You do not look like my other ducklings, but I am your mother, and I love you.

Narrator

The little yellow ducklings made fun of the new bird.

Ducks

You do not look like us. You are big and gray. You are an **ugly** duckling!

Narrator

This made the new bird very sad.

Mother Duck

You do not look like my other ducklings, but I am your mother, and I love you.

Narrator

The ugly duckling looked for someone to play with. He went to the farm pond.

Ugly Duckling

Will you swim with me?

Ducks

No, you are too ugly.

Ugly Duckling

No one will play with me. I am too ugly.

Mother Duck

You do not look like my other ducklings, but I am your mother, and I love you.

Narrator

But the ugly duckling was not happy. So he flew away to a small pond. Time passed, and the ugly duckling grew up. His wings were wider. His neck was longer. His feathers had turned white. He had changed, but he did not know it. Then one day, two big white birds flew over the pond.

Ugly Duckling

What beautiful birds! I hope they stop to visit. I am lonely.

Narrator

The birds flew lower and lower and landed in the pond with a splash.

Ugly Duckling

Hello. Who are you?

Swans

We are swans, just like you.

Ugly Duckling

I am not a swan. I am an ugly duckling.

Swans

Look down at the water. What do you see?

Narrator

The ugly duckling looked down at the water.

Ugly Duckling

You are right! I am a beautiful swan!

Narrator

The ugly duckling was very happy to be a beautiful swan. He flew off at once to visit the farm.

Ugly Duckling

Hello. Do you remember me?

Ducks

No!

Ugly Duckling

I am the ugly duckling!

Ducks

You are too beautiful to be the ugly duckling.

Ugly Duckling

I grew up to be a beautiful swan.

Narrator

All the animals were happy to be with such a beautiful bird. Then the swan saw Mother Duck.

Ugly Duckling

Hello! I am your ugly duckling.

Mother Duck

You do not look like my other ducklings, but I am your mother, and I love you.