

Cinderella

S/T
221
CIN

ENGUIN YOUNG READERS

Cinderella lived with two horrible sisters and their mother.

They were very lazy and ugly too.

‘Cinderella, bring me cake!’

‘Cinderella, clean my bedroom!’

‘Cinderella, bring me wool!’ they said.

Poor Cinderella! From morning to night she cleaned and cooked and washed.

She was very sad.

‘Oh, this is terrible,’ she said. ‘All I do is clean, clean, clean!’

One morning, at 10 o'clock, a letter arrived.

Come to the Ball!
WHERE? The Castle
WHEN? 14th July at 8 o'clock
DRESS? Beautiful clothes

‘EXCELLENT!’ said the ugly sisters. ‘Let’s go!’

Cinderella was very, very sad.
'I want to go to the ball too,' she said.
'But I have no dress or shoes to wear.'
She cried and cried.

Then – at 9 o'clock on the night of the ball:
Trrrrrrring!

‘Wow! Who are you?’ said Cinderella.
‘I am your fairy godmother. I am here to help
you,’ said the lady.

Trrrrring!

Cinderella had a beautiful dress and shoes. 'Now – go to the ball!' said the fairy godmother. 'But, at 12 o'clock, no later, come home!'

When the prince saw Cinderella, he said,
'Wow! She's beautiful!'
'Would you like to dance with me?'
he asked her.

They danced all night.
The ugly sisters did not know it was Cinderella.
'Who is she?' they said.
'Who is that beautiful girl?'

Then Cinderella heard the clock.
'Oh, no, 12 o'clock,' she said.
'It's time to go!'
She ran quickly from the castle.
'Come back!' called the prince.
'Please don't go!'

But it was too late! It was after 12 o'clock!
Cinderella looked at her clothes and shoes.
'Oh no,' she said.
'Where are my beautiful dress and shoes!'
Poor Cinderella!

The prince was very sad.
'Oh, no, where is she?' he cried.
But... what is this?
'Ah, her beautiful little shoe,' he said.
'Now I will find her.'

The prince tried every foot in every house...
but it was no good! The shoe was too big or
too small.

‘Where is she?’ the prince said sadly.

ACTIVITIES

Cinderella came from the kitchen.

Cinderella tried the shoe.
'YES! The shoe is YOURS,'
the prince said.
'YOU are the girl
I met at the ball.'

The prince asked Cinderella to marry him. She said 'Yes!'

They soon got married and they were very, very happy.

And the ugly sisters?

What do YOU think?

ACTIVITIES

BEFORE YOU READ

Look at the cover of the book.

1 Is Cinderella

WHY?

2 **Treasure Hunt.**

Look at the pictures in the book. Can you find –

Cinderella

The ugly sisters

The shoe

The fairy

The beautiful dress

A letter

cakes

The prince

wool

AFTER YOU READ

1 Did you like the story –

2 Draw a picture of your favourite bit of the story.

WHY is it your favourite?

Chants

5/76

Chant 1

All I do is clean, clean, clean
From morning to night
I clean, clean, clean
I clean and cook and wash

'Cinderella, bring me cake'
'Cinderella, clean my bedroom'
'Cinderella, bring me wool'
That is what they say

All I do is clean, clean, clean
From morning to night
I clean, clean, clean
I clean and cook and wash

Chant 2

Trrrrrrg!
Who are you?
I'm your fairy godmother
I'm here to help, Cinderella

Trrrrrrg!
Here's a dress and shoes
You can go to the ball
But at twelve o'clock, no later
Cinderella, come home!

Chant 3

Please don't go
The prince called
Too late, too late
Too late, too late

Please don't go
The prince called
Too late, too late
Too late, too late

It was after
Twelve o'clock
Oh no, oh no.
Oh no, oh no

An exciting story adapted from the
traditional fairy tale.

**Cinderella and her unkind sisters want to marry
the prince – who does the prince want?**

Penguin Young Readers are simplified texts to support children learning English. Each book has activities and there are Factsheets with Teacher's and Parent's Notes.

The Factsheets are also available on www.penguinreaders.com

Level 2 titles are written from a 700-word wordlist and are suitable for students who have already studied 100–200 hours of English.

Series Editor: Melanie Williams

Series created by Annie Hughes and Melanie Williams

	4 (up to 400 hours)
	3 (up to 300 hours)
	2 (up to 200 hours)
	1 (up to 100 hours)

	Contemporary
	Classics
	Originals

	British English
	American English

Cassette and video
also published

www.penguinreaders.com

ISBN 0-582-42868-8

9 780582 428683 >