

A. Check and Say

1 Cinderella's stepmother and stepsisters make her work all day.

2 Cinderella's stepmother and stepsisters will go to the party, but Cinderella must stay home and work.

B. Say and Color

Cinderella

stepmother

stepsisters

A. Read and Check

1 How is Cinderella?

She's happy. She's sad. She's angry.

2 Who comes to help Cinderella?

Her stepmother. A prince. A fairy.

3 What does the fairy change the pumpkin into?

A carriage. A party. A mouse.

4 What does the fairy change the mice into?

A prince. A pumpkin. Four horses.

B. Say and Color

carriage

fairy

pumpkin

A. Read and Circle

1 The fairy changes Cinderella's old dress into a beautiful dress.

2 The fairy changes Cinderella's old shoes into glass slippers.

3 At 12 o'clock, the magic will stop. 4 Cinderella is the most beautiful girl at the party.

B. Circle and Say

1 "I will help you go to the party," says the fairy.

2 "Now, I am ready to go to the party," says Cinderella.

3 "At 12 o'clock, everything will change back again," says the fairy.

4 Everyone looks at Cinderella.

A. Color and Say

prince

dance

clock

B. Read and Check

1 The prince asks Cinderella to dance.

2 The prince and Cinderella dance and dance.

3 They are very happy.

A. Look, Read, and Check

1

- It's 12 o'clock.
- It's a carriage.
- It's a glass slipper.

2

- Cinderella runs out of the castle.
- Cinderella cleans the house.
- Cinderella dances and dances.

3

- The clock changes into a shoe.
- The horse changes into a beautiful dress.
- The beautiful dress changes into an old dress.

B. Read and Check

1 One glass slipper falls off.

2 The carriage changes into a pumpkin.

3 The horses change into mice.

A. Color and Check

- It's a glass slipper.
- It's a foot.
- He's a prince.

- Put the glass slipper on.
- Put the dress on.
- Put the old shoe on.

- The feet are too big.
- The feet are too small.
- The dress is too big.

B. Look, Read, and Number

- The prince finds the glass slipper.
- The prince puts the glass slipper on every girl's foot.
- The prince walks out of the castle to look for Cinderella.
- The prince goes to Cinderella's house.
- The stepmother and stepsisters try on the glass slipper.
- The prince goes to every house.

A. Look and Match

party

feet

try on

Cinderella

B. Read and Check

1 The prince sees Cinderella.

3 "She's not at the party," says the stepmother.

3 "Will you try, Cinderella?" asks the prince.

A. Read, Look, and Mark O/X

Cinderella wears the glass slipper. It is perfect.

"Will you marry me?" the prince asks.

Cinderella and the prince are not happy.

B. Color and Say

Cinderella wears the glass slipper. It's perfect.

I will marry you.

They live in the castle. They are happy.