


America Ferrera as Betty.
Credit: ABC Link: <http://www.tvsquad.com/category/ugly-betty/>

MODE


Betty on her first day at fashion magazine MODE.
Credit: ABC Link: http://www.tv.com/ugly-betty/show/58486/photos.html&flag=3&pg_pics=7?tag=pagination;8

MODE

MODE

MODE,


Betty's co-workers, Marc and Amanda, loves to see Betty make a fool of herself. Credit:ABC Link: <http://www.ugly-is-in.com/visuals/displayimage.php?album=topn&cat=7&pos=121>

MODE

MODE

MODE

MYW

MODE

MODE


Betty on the job in her Halloween costume. Credit: ABC
Link: http://www.tv.com/ugly-betty/show/58486/photos.html&flag=3&pg_pics=5?tag=pagination;6


Betty's best asset: her smile.
Credit: ABC Link: http://www.tv.com/ugly-betty/show/58486/photos.html&flag=3&pg_pics=3?tag=pagination;4
