

Level 5

Beauty and the Beast

OXFORD

Beauty and the Beast

Retold by Sue Arengo
Illustrated by Alejandro O'Kif

Contents

<i>Beauty and the Beast</i>	2
<i>Exercises</i>	28
<i>Glossary</i>	30
<i>About Classic Tales</i>	32

Once there was a rich man who had a lot of ships. He lived in a big white house by the sea.

He had three daughters and three sons. His daughters were all beautiful. But the most beautiful was the youngest daughter, and because she was so beautiful, everyone called her 'Beauty'.

Beauty was a kind and clever girl. She loved reading. Her two older sisters were not as nice as Beauty. They were often nasty to her. And they laughed at her, because she loved books. They only liked to wear fine clothes and go to parties.

One day there was a terrible storm. All the man's ships were lost at sea. Suddenly, he had no money. He had to sell the big white house. The family had to move to a little house in the country.

'I'm sorry, my dears,' he told his children. 'We have no money. You will have to work now.'

'But we don't know how to work, Father,' said the two older sisters.

And when they saw their new house, they said, 'We can't live here. It's too small.'

But Beauty tried hard to be happy. 'Look, Father!' she said. 'We've got lots of good clean water. I'll clean the house and make some tea.'

Beauty worked hard to help her father and brothers. She got up at four o'clock every morning and cleaned the house. She made breakfast. Then she washed the clothes and made lunch.

Her two sisters stayed in bed late every day. When they got up, they did nothing to help. They just sat and watched Beauty angrily.

'This is a nasty little house,' they said. 'And it's so boring here. Why do you sing when you work, Beauty? Why are you always happy? You're stupid!'

One day a letter came for their father.

'I have to go away on business,' he told his children. 'One of my ships has come back. It has come from the East with gold and silver. We are rich again. But I must hurry.'

'Oh, Father, when you get the gold, please buy us some new dresses!' said the two older sisters.

'Yes, my dears, I'll try,' said their father. Then he turned to his youngest daughter.

'And you, Beauty. Would you like something?'

'Yes, Beauty. You must have something,' said the older sisters.

'All right,' said Beauty. 'I would like a rose. I haven't seen a rose for a long, long time.'

The man got on his horse and rode to the sea. But when he arrived, he heard bad news.

‘Your gold and silver has gone,’ said his friend. ‘And your ship has holes in it.’

‘I have no money to mend my ship,’ said the man sadly. ‘So I must leave it.’

Then he remembered his daughters. He looked in his pocket and found a few coins.

‘I can’t buy fine dresses,’ he said, ‘but I must buy something for them.’

So he bought two cheap little bags from an old woman. Then he tried to buy a rose for Beauty. But the flower girl did not have any.

‘I’m sorry,’ she said. ‘I haven’t got any roses today.’

The man started to ride home, but soon he was lost in a strange forest.

‘Where am I?’ he said. ‘I don’t remember this forest.’

It began to snow and a strange wind blew. He fell from his horse onto the ground. He heard the loud cries of wolves. He was afraid.

‘I don’t think we will get home tonight,’ he said to his horse.

Then, when he looked up again, he saw a light through the trees.

‘What’s that light?’ he said. ‘Is there a house there?’

The man walked on with his horse.
And, at last, they came to a strange palace.

‘Hello!’ he called. But no one answered.

His horse walked away from him to the stable and it found something to eat.

It was cold and the man was tired. So he went into the palace and found a good hot fire, and a table with food on it. There was one knife, one fork, one plate, and one glass.

‘Here’s someone’s dinner,’ he thought.

He waited. But no one came. So at eleven o’clock, he sat down and ate the food, because he was very hungry. Then he walked upstairs to a bedroom and went to sleep.

He slept well and woke late the next morning.

‘Where am I?’ he thought. Then he remembered.

He got up but he could not find his clothes. Then he saw some very fine trousers on a chair. And a very fine shirt, a coat, and a beautiful pair of boots.

He smelt coffee and saw some breakfast on a table. He drank the coffee, ate the breakfast, and looked out at a little garden.

‘That’s strange,’ he thought. ‘The sun’s shining now. But last night there was snow. I think I will go and pick one of those beautiful roses for Beauty before I leave.’

But when he picked the rose, he heard a terrible noise. And he saw a terrible, angry beast.

‘What are you doing?’ it cried.
‘I gave you dinner last night. I gave you fine clothes and a good breakfast. Now you come into my secret garden and try to steal my roses. You must die for this!’

The man fell to the ground.

‘Oh, I’m sorry,’ he cried. ‘I just wanted a rose for my youngest daughter. I have three daughters at home, you see.’

The Beast looked at him angrily. Then he said, ‘All right. Go home to your daughters. But tell them this: I want one of them to come and live here with me. If not, you must return and die. There’s a box of gold coins in the bedroom. Take it.’

The man rode home, sad and afraid. Then he told his children the terrible news.

'I must go back to the Beast's palace and die,' he said. 'I have just come to say goodbye to you all.'

'Oh, Beauty!' cried the older sisters. 'Why did you want a rose, you stupid girl?'

'Father, you will not die,' said Beauty. 'I will go and live with the Beast.'

'No, Beauty. No!' cried her brothers. 'We will go and kill the Beast!'

'You cannot kill him,' said the man sadly. 'He is much too strong.'

The man was very sad. He forgot all about the box of gold coins. When he went to his room that night, he found it on the table. Then Beauty came in to talk to him.

‘Is the Beast very ugly, Father?’ she asked.

‘Yes,’ he answered sadly. ‘But he can also be very kind. Look! He gave me this money. Don’t tell your sisters. They will only want to spend it on clothes.’

Then Beauty said, ‘Father, when you were away, two men came here to visit us. My sisters are going to marry them. Please give the money to them. They will need it to buy things for their new homes.’

In the morning Beauty said goodbye to her brothers and sisters. She was very sad to leave them. But she did not cry because she was brave and strong.

‘I do not know if I will ever see you again,’ she said, ‘but I will think of you every day.’

‘Goodbye, dear sister,’ said her brothers.

Her older sisters were glad to see her go. But they cut open an onion and held it close to their faces, and tears came to their eyes.

‘Dear Beauty!’ they said. ‘We are very sad. Must you go?’

‘Yes, I must,’ Beauty answered quietly. ‘It was I who wanted the rose, so I must go.’

Beauty and her father rode all day. At last they came to the forest. Their horse found the way to the Beast's palace. By now it was dark.

'What a strange place!' thought Beauty.

Once again, the door was open. But when the man called out, there was no answer. They got off their horse and it went to the stable and began eating.

'Go home now, Beauty,' said her father. 'Get the horse. Leave me and go, before it is too late!'

'No, Father,' she said. 'Come on. Let's go in. We are tired and cold, and I can see a nice hot fire.'

Inside they found a table with food on it. This time there were two forks, two knives, two plates, and two glasses.

Soon they heard a terrible noise.

‘What’s that?’ cried Beauty.

Before her father could answer, the Beast arrived. He wore fine clothes, but he was as strong and hairy as a lion. He walked right up to Beauty and looked at her.

She tried to say something, but she couldn't.

‘So! This is one of your daughters,’ said the Beast.

‘What is her name?’

‘Her name is Beauty,’ said the man.

‘Well, Beauty,’ said the Beast, ‘did you come here freely?’

‘Yes,’ she answered quietly.

‘Good!’ said the Beast. ‘Do not be afraid. I will not hurt you. Your father can stay tonight, but he must leave in the morning. Eat. Sleep well. Good night.’

‘I don’t think I will sleep tonight,’ said Beauty.
‘I am too afraid.’

‘So am I,’ said her father.

But they were both very tired. When they lay down, they went to sleep at once.

While she was asleep, Beauty had a dream. In her dream a lady came – a good fairy. The fairy smiled at her and said, ‘Do not be afraid, Beauty. You are good to come here. You are good to take your father’s place. And something good will happen to you, because of this.’

In the morning, Beauty told her father about the dream. But he still cried when he had to leave her.

When she was alone, Beauty cried too. Then she started to look around the palace. It was a beautiful place, with fine rooms and big windows.

Upstairs, she came to a door with the words 'Beauty's Room' on it.

'What's this?' she said. 'Beauty's Room? Well, if the Beast gives me a special room, he does not want to eat me.'

She pushed open the door and went in. What a beautiful room it was! There were flowers everywhere and cupboards full of fine dresses. But best of all, there were lots and lots of books.

She opened one and read the words:

*'Good, kind Beauty, do not fear,
You will be safe and happy here.
What you wish, I will do.
All of this, I give to you.'*

‘He must be a very kind Beast,’ thought Beauty. She put on one of the fine dresses, but she did not see the Beast all day.

At nine o’clock, when she sat down to dinner, the Beast arrived.

‘The mirror in your room is a magic mirror,’ he said. ‘Look into it when you want to see your father’s face.’

‘Thank you,’ said Beauty. ‘You are very kind.’

‘Tell me, Beauty. Am I ugly?’

‘Yes,’ she answered.

‘Oh!’ he cried. ‘I am ugly! And I am also stupid, because I cannot think of clever things to say to you.’

Beauty felt sorry for the poor Beast.

‘I know people who have beautiful faces but who are unkind,’ she said. ‘I like you better than those people, Beast.’

‘Then will you marry me?’

‘Oh, NO! No. I’m sorry, but I cannot do that,’ she said.

Every night at nine o'clock the Beast ate dinner with Beauty and they talked. Every night the Beast said, 'Will you marry me?'

And every night Beauty answered, 'I like you very much, but I cannot marry you.'

Beauty was sad when she saw that the poor Beast was so unhappy. She felt sorry for him and she knew that he was a kind Beast. But he was so ugly! She did not want to be his wife.

Beauty lived at the Beast's palace for three months and she was quite happy. She read books, played music, and walked in the garden.

Then, one day, she looked in her magic mirror and saw her father. He was very ill and all alone.

'I must go and see him,' she thought.
'I'll ask the Beast tonight.'

Beauty waited all day. At last it was nine o'clock. She found the Beast in the rose garden. They sat down and ate dinner and talked.

'If you will not marry me, then please be my friend,' said the Beast, 'and stay with me always.'

'I am your friend,' Beauty answered, 'because you are good and kind. I would like to stay here with you. But, Beast ... I looked in the magic mirror this morning and I saw my father. He is very ill and he is all alone. Please can I go and visit him?'

'If you go, you will not come back,' the Beast said, sadly.

'I will come back,' said Beauty. 'But please give me one week with my father. Just one week.'

'All right,' said the Beast. 'Take this ring. Put it by your bed tonight. Tomorrow you will see your father. But remember to come back to me. I will wait for you.'

Beauty put the ring by her bed. And in the morning she woke up in her father's house! There she found a box of dresses to wear – a present from the Beast.

‘Beauty!’ her father cried, when he saw her. ‘Oh, I have been so ill and sad. I am all alone here. Your brothers have gone to be soldiers. Your sisters are married and they never visit me.’

‘Oh, poor Father!’ cried Beauty. ‘I can only stay for one week, but you will soon feel better.’

The poor man was so happy to see his favourite daughter again. Just looking at her made him feel better.

‘You look beautiful,’ he said. ‘And what a fine dress! Are you happy with the Beast?’

‘Yes,’ said Beauty. ‘He is a good Beast. He is very kind to me. I have begun to like him, Father. To love him ... nearly.’

When the older sisters heard that Beauty was back, they came to visit her, with their husbands. They were both very unhappy. One sister had a husband who was handsome, but unkind. The other sister's husband was very clever, but he talked all the time. He never listened to anyone.

When they saw Beauty in her fine dress, they were angry.

'Look at her!' they said. 'Why is she always so happy? Let's make the Beast angry with her. Then perhaps he will eat her. Let's say that she must stay here more than a week.'

So they said to Beauty, 'Oh, Beauty! Dear Beauty! We are so happy to see you. Please stay here a little bit longer!'

And so the week went by, but Beauty did not return to the Beast's palace. Ten days went by. Then one night Beauty had a dream.

In her dream, she saw the Beast. At first she thought that he was dead. He lay on the grass by a river and he was very unhappy. She heard his voice: 'Beauty! Beauty! Why haven't you come back to me? I am dying!'

She woke up and looked at the moon. She took the ring and put it on the table by her bed. 'I must go back to him,' she thought.

When Beauty woke up, she was back in her room at the Beast's palace. She waited all day. At last, it was nine o'clock. She went down to dinner, but the Beast didn't come.

'Oh, something has happened to him!' she cried. 'Beast! Beast! Where are you?'

She ran into every room. But she couldn't find him. She ran to his secret rose garden, but he wasn't there.

Then she remembered. 'In my dream, he was outside, on the grass, by a river.'

She ran out of the front door of the palace.

'There's a river, over there! And I can see something on the grass!'

She ran and found him. He lay on the grass by the river.

‘Beast?’ she cried. ‘You’re not dead, are you? Please speak to me!’

The Beast slowly lifted his head and looked at her.

‘I waited for you, Beauty,’ he said, ‘but you did not come. Now it’s too late. But I’m happy to see your face before I die.’

‘No, Beast! You mustn’t die! I need you.’

Then Beauty put out her hand and touched him softly.

‘I love you, Beast,’ she said quietly. ‘I know it now. Please live. I will marry you.’

At that moment something magic happened. Suddenly, the sky was full of strange lights. Beauty looked up at them and she was afraid.

The lights went away and Beauty looked back at the Beast. But the Beast wasn't there. In his place, she saw a handsome prince.

'Where's my dear friend the Beast?' she asked.

'I am here, Beauty,' said the handsome prince. 'I am the Beast. Or I was the Beast. A bad fairy put a spell on me. She said that no one could love an ugly Beast. But you have broken that spell.'

Before Beauty could speak, she heard another voice. It was the good fairy from her dream, standing there beside her.

'Yes, Beauty,' said the fairy. 'You understood that kindness is more important than a beautiful face. It is the most important thing of all. Your older sisters did not understand this. They are not happy with their husbands. But you will be happy.'

And Beauty was happy. She and her prince had a wonderful wedding. Her three brothers came and so did her father.

‘Oh, dear Father!’ she said. ‘Now you can come and live with me always!’

But Beauty’s two older sisters and their husbands did not come.

‘I have sent them far away,’ said the good fairy, ‘because they were nasty and unkind. They will never find their way to this palace. You will never see them again, until, perhaps, one day ... if they learn to be kind.’

‘I will wait for that day,’ said Beauty.

Exercises

- 1 Who is speaking? Write the name for 1–5. For number 6, what does the good fairy say? Write one sentence.

- 1 'We have no money. You will have to work now.'
- 2 'We will go and kill the Beast!'
- 3 'I waited for you, Beauty, but you did not come.'
- 4 'Why did you want a rose, you stupid girl?'
- 5 'Please live. I will marry you.'
- 6 _____

Beauty's father

the good fairy

- 2 Find and write the opposites.

- | | | |
|---------------|-----------|--------------|
| 1 nice | (page 2) | <u>nasty</u> |
| 2 interesting | (page 4) | _____ |
| 3 clever | (page 11) | _____ |
| 4 beautiful | (page 12) | _____ |
| 5 happy | (page 12) | _____ |
| 6 good | (page 26) | _____ |

3 Make sentences about the story. Then number them 1–6.

- | | |
|--|---|
| <input type="checkbox"/> Beauty went home to her father ... | because she did not want her father to die. |
| <input type="checkbox"/> Beauty went to the palace with her father ... | because he was ill. |
| <input type="checkbox"/> Beauty went back to the palace ... | because Beauty wanted one. |
| <input type="checkbox"/> Beauty broke the spell ... | because he was lost in the forest. |
| <input type="checkbox"/> Beauty's father picked a rose ... | because she said, 'I love you, Beast.' |
| <input checked="" type="checkbox"/> 1 Beauty's father went into the palace ... | because the Beast was very unhappy. |

4 Find the page and answer the questions.

1 Why did Beauty's father suddenly have no money?

page 3 Because all his ships were lost at sea.

2 What did the Beast give to Beauty's father before he left the palace?

3 What was the best thing about Beauty's room in the palace?

4 What did the Beast ask Beauty every night?

5 What did Beauty see in the magic mirror one day?

6 Who asked Beauty to stay at home a little bit longer?

7 Where did Beauty find the Beast when she came back to the palace?

8 Who from Beauty's family came to her wedding?

Glossary

beast a large strange animal

boring not interesting or fun

box

brave not afraid of things

coins

dream pictures in your head when you are asleep

fairy

fear to be afraid

felt sorry for past tense of **feel**
sorry for: to be sad for someone

fine beautiful and well made

forest a place with many trees

fork

found past tense of **find**

grass

handsome good-looking; beautiful

knife

knives

lion

magic when things that seem impossible happen

mend what you do to something that is broken, so that people can use it again

mirror

moon

news what you hear / read about something that has happened

onion

palace a king / queen's home

pick

ring

rode past tense of **ride**: to sit on a horse and make it move

rose

secret something you keep hidden from others

soldier

spell a piece of magic

stable a house for horses

storm

tear water that comes from your eyes when you cry

ugly not beautiful; not nice to look at

wolves

Classic Tales

Classic stories retold for learners of English – bringing the magic of traditional storytelling to the language classroom

Level 1: 100 headwords

- The Enormous Turnip
- The Little Red Hen
- Lownu Mends the Sky
- The Magic Cooking Pot
- Mansour and the Donkey
- Peach Boy
- The Princess and the Pea
- Rumpelstiltskin
- The Shoemaker and the Elves
- Three Billy-Goats

Level 2: 150 headwords

- Amrita and the Trees
- Big Baby Finn
- The Fisherman and his Wife
- The Gingerbread Man
- Jack and the Beanstalk
- Thumbelina
- The Town Mouse and the Country Mouse
- The Ugly Duckling

Level 3: 200 headwords

- Aladdin
- Goldilocks and the Three Bears
- The Little Mermaid
- Little Red Riding Hood

Level 4: 300 headwords

- Cinderella
- The Goose Girl
- Sleeping Beauty
- The Twelve Dancing Princesses

Level 5: 400 headwords

- Beauty and the Beast
- The Magic Brocade
- Pinocchio
- Snow White and the Seven Dwarfs

All *Classic Tales* have an accompanying

- e-Book with Audio Pack containing the book and the e-book with audio, for use on a computer or CD player. Teachers can also project the e-book onto an interactive whiteboard to use it like a Big Book.
- Activity Book and Play providing extra language practice and the story adapted as a play for performance in class or on stage.

For more details, visit

www.oup.com/elt/readers/classictales

OXFORD

UNIVERSITY PRESS

Great Clarendon Street, Oxford, OX2 6DP, United Kingdom

Oxford University Press is a department of the University of Oxford. It furthers the University's objective of excellence in research, scholarship, and education by publishing worldwide. Oxford is a registered trade mark of Oxford University Press in the UK and in certain other countries

© Oxford University Press 2012

The moral rights of the author have been asserted

First published in *Classic Tales* 1995

2016 2015 2014 2013 2012

10 9 8 7 6 5 4 3 2 1

No unauthorized photocopying

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior permission in writing of Oxford University Press, or as expressly permitted by law, by licence or under terms agreed with the appropriate reprographics rights organization. Enquiries concerning reproduction outside the scope of the above should be sent to the ELT Rights Department, Oxford University Press, at the address above

You must not circulate this work in any other form and you must impose this same condition on any acquirer

Links to third party websites are provided by Oxford in good faith and for information only. Oxford disclaims any responsibility for the materials contained in any third party website referenced in this work

ISBN: 978 0 19 423938 7

This *Classic Tale* title is available as an e-Book with Audio Pack

ISBN: 978 0 19 423941 7

Also available: *Beauty and the Beast Activity Book and Play*

ISBN: 978 0 19 423939 4

Printed in China

This book is printed on paper from certified and well-managed sources.

ACKNOWLEDGEMENTS

Illustrated by: O'Kif/Shannon Associates

Level 5

Beauty and the Beast

Find out what happened when kind, clever Beauty had to live with a beast.

A retelling of the classic story for learners of English

Retold by Sue Arengo

Illustrated by Alejandro O'Kif

Classic Tales – bringing the magic of traditional storytelling to language learning

The stories are carefully graded at Levels 1–5 to provide easy and enjoyable reading. Beautiful illustrations on every page work closely with the text to help understanding. Each *Classic Tale* also includes activities related to the story, and a picture dictionary or glossary.

 Level 1: 100 headwords

 Level 2: 150 headwords

 Level 3: 200 headwords

 Level 4: 300 headwords

 Level 5: 400 headwords

Word count for this story: 3,033

Also available:

- **Beauty and the Beast e-Book with Audio Pack** containing the book and the e-book with audio. Use the e-book to read and listen on your computer, or teachers can project it onto an interactive whiteboard.
- **Beauty and the Beast Activity Book and Play** providing extra activities and the story adapted as a play for performance in class or on stage.

OXFORD
UNIVERSITY PRESS

www.oup.com/elt

