The Ugly Duckling
Narrator 1: Year Two have been thinking about change. During Black and White days we concentrated on change. We will be moving to Year Three and the Upper School next term and we will all be going through some changes. We decided to show you a little play about The Ugly Duckling and his siblings as they went through change in their lives.
Mother Duck: Oh, we are so happy you and I, Father Duck. We live near this beautiful pond, we have many friends and there is so much moss for us to eat.
Father Duck: Yes my dear, life is pretty good here at Ravenscourt Park Pond. It is a pity that due to the credit crunch we have been nest hunting for a long time and have not been able to find anything big enough for our clutch of eggs.

Mother Duck: Well dear, we need to come up with something fairly soon as our family will not wait forever.

Narrator 2: So Mr and Mrs Duck searched and searched for a new nest. But the pickings were slim, as it was summer and all of the water fowls were breeding.
Father Duck: Ah what luck, there is a prime spot ripe for the picking, and look - it has a sturdy nest on it already. All we need to do is move in.

Mother Duck: Well it is not exactly Chiswick, is it? But it will do. It looks as though it has already been used but beggars cannot be choosers.

Narrator 1: What Mr and Mrs Duck did not know is that the nest had been used before and that there was an egg left behind. Nevertheless, the happy couple went about fixing their nest and laying their eggs. Mrs Duck laid nine beautiful speckled eggs.

Mrs Duck: Oh Mr Duck darling, I am getting so excited. It is only three more days until our ducklings hatch.

Narrator 2: After three days there were indeed cracks in the eggs. There were little chirping sounds coming from inside the eggs. It was time for the ducklings to hatch.

Father Duck: Oh my dear, I am so proud. Nine ducklings have hatched - our family is complete. Hang on, there is still one egg left in the nest. I thought we only had ten eggs. Look, it is hatching as well.

Narrator 1: Sure enough, there was a 10th egg in the nest and it was hatching.

Mrs Duck: Here comes number ten. Oh dear! He is different. My, my, he is large and he is grey - not a fluffy yellow but a dull grey. Oh well, never mind. Let’s go down to the pond and show off our young family.

Narrator 2: So the Duck family hopped out of their nest and headed off down to Ravenscourt Park Pond. Mr and Mrs Duck were very proud.

Donald Duck: Look at him, he is different. He walks differently, talks differently and he is not the same colour as us. We are all so lovely and fluffy.
Daniel Duck: Yeah! He is so strange.
Delia Duck: Did you see the size of his head? It is so big.

David Duck: I do not think that we should be speaking so loudly. He will hear us.

Debbie Duck: If he is made to feel different he will not be very happy.
Dexter Duck: Mum said that once we all grow up we will all change and he will probably be the same as us.

Dean Duck: I do not want to change. I like the way I am so nice and yellow.

Dennie Duck: Yes, I like being small and cute and fluffy.

Delilah Duck: Look at all the food the humans are throwing to us. If we were not so cute we would not be getting all this attention.

Peter: I know I look different. Maybe one day I will change and be the same as the rest of my family.

Narrator 3: Mr and Mrs Duck did not know that although their ducklings were very young they were already worried about change.

Narrator 4: Change is something that we all go through. Our bodies change shape as we grow up.
Narrator 1: We move from nursery to preparatory school and then we move to secondary school.

Narrator 2: This all involves change. The ducklings who thought they were perfect did not realise that they would soon change, as would Peter, their strange brother.

Mr Duck: Our ducklings are nearly five weeks old and they are starting to change.

Mrs Duck: Yes dear, they are not really ducklings anymore. They will soon go through change, and everything will change - even the way they look.

Narrator 3: The Duck family decided to go on a little holiday, and waddled off all the way to Gunnersbury Park. Mr and Mrs Duck thought this would be a nice time to discuss the changes that their ducklings were expecting to go through.

Mr Duck: Come here children, and sit down. Mum and I want to have a chat with you.
Mrs Duck: We have noticed that you have all started to change and you are a little bit worried.

Donald Duck: Yes, look at the size of my feet. They are huge.

Daniel Duck: I know my beak has started to grow and it is a little bit sore.

Debbie Duck: My lovely yellow fluffy down has started to change and I am not so cute any more.

Dexter Duck: My tail has started to sprout. Just look at it - it feels like a little bristly bush.

Dean Duck: My head feels as though it is a little bit bigger and heavier.

Dennie Duck: I am still so small. I have not grown at all.

Delilah Duck: Well, I am still perfect – small, fluffy and very cute indeed.

Delia Duck: No you are not. Just look at your body - it has completely changed shape. Look, mine has done the same.

David Duck: My voice sounds so different.

Peter: Well, I have always felt different. I have never been yellow and fluffy. I have never felt cute, and I have never felt that I fit in. I feel I am changing too - there are white things popping out of my wings. My feet are huge and I feel very awkward.

Mr Duck: Children, we all go through change in our lives. Some of it is good and fun but some of it is hard to accept and deal with.

Mrs Duck: As you experience these changes you will realise that you are all growing up and getting ready to become young adults.

Mr Duck: It is something to look forward to, but it is good to talk to an adult if you are afraid of change.

Donald Duck: This is all beginning to make sense now.

Daniel Duck: I think that change is good and I cannot wait to move on to the next stage of my life.

Debbie Duck: But my yellow fluffy down, will I really have to lose it?

Dexter Duck: And my tail, will it be as nice as your one, dad?

Dean Duck: I hope my body grows so I can hold my head up and it will not be so heavy.
Dennie Duck: When will I grow? Will I look normal? Will I look like my brothers and sisters?
Delilah Duck: I suppose I will be cute even with feathers.

Delia Duck: Well, I am a little scared of what is going to happen to me and I want to stay the way I am now.

David Duck: Well, maybe I will be able to sing with this new voice of mine. I have always wanted to be a singing duck.

Peter: What about me? What will I look like?

Narrator 1: All the ducklings grew up and went through change and became beautiful ducks.

Narrator 2: Peter became a huge beautiful swan and he found many other swans that looked exactly like him.

Narrator 3: Mr and Mrs Duck were very proud of their family.

Narrator 4: It is very important to know that if you are worried about change you can talk to an adult. Your teachers and parents will always listen to you and offer advice on how change will affect you.

Ducklings together.

We have put together a slide show to highlight the areas of our school life that are going to change next year. We are looking forward to the change; some of us are a little nervous but we will remember to talk to our parents and teachers about change.
Let us pray (whole class)
Dear God, we thank you for all the fun times that we have had in the Lower School.

We thank you for allowing us to grow and develop under the watchful eye of our teachers and parents.
We thank you that we are growing up and ready to move to the Upper School.

Please look after us as we face the new challenges that change is going to bring.

Amen.

