

The Gingerbread Man

Retold by Sue Arengo Illustrated by Garry Parsons


The Gingerbread Man	2
Exercises	20
Picture Dictionary	22
About Classic Tales	24


An old woman lives here. An old woman and an old man. They don't have any children.


He has a head. He has arms and legs. He has two eyes, a nose, and a mouth.


'Stop!' says the old woman. 'Come here!'
But the gingerbread man doesn't stop.
He runs across the kitchen and out of
the door.


The little gingerbread man runs and runs. Soon he sees a cow.

'Stop!' says the cow. 'Come here! I want to eat you.'

But the gingerbread man doesn't stop. He runs faster. And now the cow runs after him.


'I can run away from an old woman,' says the gingerbread man. 'I can run away from an old man. So I can run away from a cow!'


They all run after him. And the gingerbread man shouts: 'Run, Run! You can run. Yes, you can! But you can't catch me. I'm the gingerbread man!'

The little gingerbread man runs and runs. Soon he sees a horse.


But the gingerbread man doesn't stop. He runs faster. And now the fox runs faster too.


The gingerbread man runs and runs. Soon he sees a river.

'Oh no!' he cries. 'A river! I can't swim!'

'Listen,' says the fox. 'I can help you.
I can swim across and you can sit on


But soon the fox says, 'Listen! You're too big for my back. Sit on my nose.'
So the gingerbread man sits on the fox's nose.


The fox swims across the river and jumps out.

The fox throws the gingerbread man up. Up! Up! Up!


Then he opens his mouth and ... catches him!


'Help!' he says. 'My legs! My legs!'
'Help!' he says. 'My arms! My arms!'


Then the fox eats the gingerbread man's head. Now the gingerbread man doesn't say anything.

And that is the end. Yes, that is the end of the gingerbread man.


Exercises

1 What do they say? Write the words.


2 Put the words in the correct order.

1 The kitchen woman's in old the.

The old woman's in the kitchen.

- 2 and little runs The gingerbread runs man.
- 3 to with I be you want friends.
- 4 river fox out across and The swims jumps the.

3 Make sentences about the story.

- 1 The gingerbread man has two eyes, ...
- 2 The old woman opens the oven door ...
- 3 He runs away from ...
- 4 He sees a river ...
- 5 The fox says, ...
- 6 So the gingerbread man ...

a cow and a horse.
'I can help you.'
a nose, and a mouth.
sits on the fox's tail.
but he can't swim.
and he jumps out.

4 Write the end of the story again, correcting the mistake in each sentence.

The horse swims across the river and jumps out. He throws the gingerbread man down. Then he catches him in his arms. He eats the old man's legs and arms. Then he eats the gingerbread man's mouth. That isn't the end of the gingerbread man.


The fox swims across the river and jumps out.

Picture Dictionary

across across the river


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 Sku
- The Magic Cooking Pot
- · Mansour and the Donkey
- · Peach Bou
- 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 Heron and the Humminabird
- The Little Mermaid
- · Little Red Riding Hood
- Rapunzel

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/teacher/classictales

OXFORD UNIVERSITY PRESS

Great Clarendon Street, Oxford, 0x2 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 1998

2015 2014 2013 10 9 8 7 6 5 4 3

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 423906 6

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

ISBN: 978 0 19 423909 7

Also available: The Gingerbread Man Activity Book and Play

ISBN: 978 0 19 423907 3

Printed in China

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

ACKNOWLEDGEMENTS

Illustrated by: Garry Parsons


Storytelling Activities

Use these activities with your learners, for any story, to motivate them to listen and learn, and help them become aware of the sound and feel of English, and understand language points, while enjoying the story.

Activities before the story

- Ten key words
 - 1. Write about ten key words or short phrases on the board in the order in which they occur in the story. Don't worry if there are a few words the children don't know.
 - 2. Ask them if they can predict the story (they can use the present tense to do this).
 - 3. Then tell the story. The children see the key words on the board and compare their prediction with the story you tell.
 - 4. You can ask higher-level learners to work in groups and to write down each word in a sentence which explains it.

Meaning from opposites

1. It is often easier to teach two words that are opposite than one word by itself: *big/small*, *rich/poor*. This principle also applies to words which are not strictly opposites but represent concepts which are significantly different, for example *love/hate*. Draw or ask the children to draw contrasting pictures.

Activities during the story

- o Jump up word card
 - 1. Give a child a card before the story. You can either give each child a different word, or give the same word to several of them.
 - 2. Ask them to jump up and sit down every time they hear their word as you tell the story.
 - 3. Variation: ask them to jump up whenever they hear a certain kind of word, for example a number, a colour or an animal. But make sure this is more like a game than a test.
- o Stopping and asking
 - 1. During the story, stop and ask the children what they think is going to happen next. At beginner level they reply in their mother tongue, and at higher levels they can reply with short phrases or sentences in English.


Activities after the story

o Restoring the text

- 1. Prepare a text of the story, or part of it, on a photocopy or on the board. Omit, erase or white out some of the words. The number and type of words missing determine the difficulty of the task.
- 2. Give out the gapped text or write it on the board.
- 3. The class fill in the gaps, either as you retell the story or on their own, or in pairs.

Removing pictures

- 1. Prepare a series of pictures which tell the story.
- 2. Display all the pictures. Go through the story again, eliciting as much of it as possible from the children, using the pictures as a memory aid.
- 3. The children close their eyes and you remove one picture.
- 4. The children then open their eyes and tell you which picture is missing and which part of the story it represents.
- 5. The children close their eyes again. You now remove another picture and they tell you which one is missing.
- 6. Gradually remove all the pictures and see if they can retell the story from memory.

Writing letters

1. Ask the children to write letters from one character to another. This can be part of a wider topic on learning on how to write letters.