 The ugly duckling. Гадкий утенок.

It is summer. Mother duck has got six eggs.
Five eggs break and five yellow ducklings come out.
But the sixth egg doesn’t break.
‘Oh dear! This egg is very big’ says mother duck.
Сейчас лето. Мать утка снесла шесть яиц.
Пять яиц раскалываются и пять желтых утят выходят.
Но шестое яйцо не раскалывается.
'О, Боже! Это яйцо  очень большое ", говорит мать утка.
Later, the sixth egg breaks. A big grey duckling comes out.
‘Oh no! This duckling is ugly’ shouts mother duck.
‘Come on, ducklings. 
Let’s go and visit the hen,’ says mother duck.
Позже, шестое яйцо раскалывается. Большой серый утенок выходит.
'О нет! Этот утенок уродлив "кричит мать утка.
"Пошлите, утята.
Давайте навестим курицу, говорит мать утка.
She looks at the ugly duckling and she says,
‘Walk behind your brothers and sisters. 
I don’t want anybody to see you. You’re ugly!’
The ugly duckling is sad.
Она смотрит на гадкого утенка и говорит,
"Иди  позади  своих братьев и сестер.
Я не хочу, чтобы кто-нибудь тебя видел. Ты некрасив! "
Гадкий утенок опечален.
The hen sees the ducklings.
She sees the ugly duckling too.
The hen laughs. 
‘Look! That duckling is silly!’ says the hen.
Курица видит утят.
Она видит и гадкого утенка.
Курица смеется.
'Посмотрите! Это утенок глуп! Говорит курица.
‘He has got short legs.
His beak is silly.
He’s an ugly duckling!’
Everybody laughs.
У него короткие ноги.
Его клюв некрасивый.
Он гадкий утенок!
Все смеются.
The ugly duckling is very sad.
The next day, the ugly duckling leaves.
He is crying because nobody likes him.
He walks and walks.

Гадкий утенок очень грустный.
На следующий день, гадкий утенок уходит.
Он плачет, потому что никто его не любит.
Он идет и идет.
He sees some insects.
‘Hello!’ he says.
But the insects don’t talk to the ugly duckling.
Later, he sees some birds.
Он видит каких-то насекомых.
"Привет!", Говорит он.
Но насекомые не разговаривают с гадким утенком.
Позже, он видит несколько птиц.
‘You’re funny! We like you,’ they say.
There is a loud noise.
‘It’s a big dog!’ the birds shout. They fly away.
The ugly duckling is afraid.
'Ты забавный! Ты нам нравишься, "говорят они.
Громкий шум.
"Это большая собака!" Птицы кричат. Они улетают.
Гадкий утенок боится.
He hides in the grass.
The big dog runs into grass.
It sees the ugly duckling.
It smells the ugly duckling, but it goes away.
Он прячется в траве.
Большая собака забегает в траву.
Она видит гадкого утенка.
Она нюхает гадкого утенка, но уходит.
‘The dog doesn’t like me because I’m ugly,’ 
says the ugly duckling.
The ugly duckling walks and walks.
He sees a house.
"Собака не любит меня, потому что я уродлив"
говорит гадкий утенок.
Гадкий утенок идет и идет.
Он видит дом.
An old woman lives in the house.
She is cooking.
The ugly duckling can smell the food.
‘Mmm. That food smells good!
Старая женщина живет в доме.
Она готовит.
Гадкий утенок чувствует запах пищи.
"Ммм. Эта пища хорошо пахнет!
I’m hungry,’ he says.
The old woman looks at the ugly duckling.
‘You’re a funny duckling,’ she says.
‘Are you hungry? Eat this food.
Я голоден ", говорит он.
Старушка  смотрит на гадкого утенка.
"Ты смешной утенок", говорит она.
'Ты голоден? Ешь эту еду.
The ugly duckling eats the food. 
Now he feels happy.
But a cat and a hen live with the old woman.
They are bad.
Гадкий утенок ест пищу.
Теперь он чувствует себя счастливым.
Но кошка и курица живут со старушкой.
Они плохие.
‘We don’t like you,’ says the cat.
‘You’re ugly,’ says the cat.
‘Go away, ugly duckling,’ they say.
The ugly duckling is sad again.
"Ты нам не нравишься, говорит кот.
"Ты уродлив, говорит кот.
"Уходи, гадкий утенок», говорят они.
Гадкий утенок печален снова.
He leaves the house.
Now it is autumn. It is cold.
The ugly duckling walks and walks.
He looks at the sky and sees some white birds.
Он покидает дом.
Теперь настала осень. Холодно.
Гадкий утенок идет и идет.
Он смотрит на небо и видит несколько белых птиц.
They are beautiful.
The ugly duckling likes the white birds.
‘Hello!’ he shouts. 
But the white birds don’t hear the ugly duckling.
Они прекрасны.
Гадкому утенку нравятся белые птицы.
«Привет!» Кричит он.
Но белые птицы не слышат гадкого утенка.
They are flying in the sky.
The ugly duckling wants to fly,
but his wings are small.
Now it is winter.
Они летят в небе.
Гадкий утенок хочет летать,
но его крылья малы.
Теперь настала зима.
It is very cold and there is lots of snow.
One day, the ugly duckling sees a man.
The man wants to catch the ugly duckling.
‘Come here, little bird.
Очень холодно и много снега.
Однажды  гадкий утенок видит человека.
Человек хочет поймать гадкого утенка.
"Иди сюда, маленькая птичка.
I want to eat you,’ says the man.
The ugly duckling jumps.
Look! He can fly!
The winter months are long and cold.
Я хочу съесть тебя, говорит мужчина.
Гадкий утенок прыгает.
Смотри! Он может летать!
Зимние месяцы долгие и холодные.
The ugly duckling is very sad and hungry.
But now it is sunny. It is spring.
The white birds come back.
‘Those birds are beautiful, but I’m ugly,’ 
Гадкий утенок очень грустный и голодный.
Но теперь солнечно. Настала весна.
Белые птицы возвращаются.
"Эти птицы красивы, но я уродлив"
says the ugly duckling.
The ugly duckling wants to talk to the white birds.
He wants some friends.
‘Hello. I’m ugly, but please be my friends,’ he says.
говорит гадкий утенок.
Гадкий утенок хочет поговорить с белыми птицами.
Он хочет друзей.
'Здравствуйте. Я уродлив, но, пожалуйста, будьте моими друзьями, "говорит он.
The white birds smile. 
They like the ugly duckling.
‘Hello, little brother,’ say the white birds.
‘Brother? I’m not your brother,’ says the ugly duckling.
Белые птицы улыбаются.
Им нравится гадкий утенок.
«Привет, братишка, 'говорят белые птицы.
'Брат? Я не ваш брат, говорит гадкий утенок.
‘You aren’t ugly. 
Look at your face in water,’ say the white birds.
The ugly duckling looks in the water.
He is very surprised.
«Ты не уродлив.
Посмотри на свое лицо в воде, "говорят белые птицы.
Гадкий утенок смотрит в воду.
Он очень удивлен.
He isn’t ugly.
He is a beautiful white bird!
The ugly duckling is a swan!
Three children see the swans.
Он не уродлив.
Он - прекрасная белая птица!
Гадкий утенок это лебедь!
Трое детей видят лебедей.
‘Look! Look!’ they say.
‘There’s a new swan.
He’s very beautiful.’
The new swan is shy.
'Смотри! Смотри! »Они говорят.
"Там новый лебедь.
Он очень красивый.
Новый лебедь стесняется.
He hides his face under his wing.
The children give the swans some bread.
Now the swan smiles.
The children like him.
Он скрывает свое лицо под крыло.
Дети дают лебедям хлеба.
Теперь лебедь улыбается.
Детям он нравится.
He isn’t ugly.
He is a beautiful white swan!
‘I’m a swan!’ he shouts.
The new swan remembers all the sad days, but he isn’t angry.
Он не уродлив.
Он красивый белый лебедь!
"Я лебедь!" Кричит он.
Новый лебедь вспоминает все печальные дни, но он не сердится.
Everybody loves the new swan.
He has got lots of friends.
He is very happy.
Все любят нового лебедя.
У него много друзей.
[bookmark: _GoBack]Он очень счастлив.
