

Stone Soup • Worksheet

1. Number the pictures in the right order.

2. Choose the correct ending for each sentence from the list on the right.

- A. Once, there was... ..
- B. I can make soup from... ..
- C. She put a big pot of water on... ..
- D. Some meat would make it... ..

- a stone.
- a poor man.
- better still.
- the fire.

3. Match each word in line A with the right word in line B.

A: big shiny soup chopped

B: meat bubbled stone pot

4. Fill in the labels on the picture below. Choose from the words in the box.

- bread cat dog
- soup flowers
- old man old woman

Stone Soup • Worksheet

Writing activity: Finish writing the recipe for stone soup.
Use the book to remind you what the old man and the old woman did.

Stone Soup

Serves 2 people

You will need:

.....

.....

.....

.....

1.

2.

3. *When the soup is bubbling, taste it.*

4.

.....

5. *Taste the soup again.*

6.

7. *Taste the soup again.*

8.

.....

9. *Pour into bowls and serve.*