Lillie the lamb and the scary secret

By: Heather branson

Lillie the lamb was out in the pasture playing with her friends. She heard Farmer John talking to his wife, Elizabeth. Lillie was known to listen to others and not keep a secret. Lillie was being so quiet and sneaked up to a tree, where she hid to hear more.

“Well I think it is time,” said Farmer John to Elizabeth.

“Are you sure we couldn’t wait until later,” questioned Elizabeth. “No I just think all the sheep will be very sad, and it needs to be done now,” replied Farmer John.

Lillie began to get very upset. For what she heard Lillie was so scared as well.

“I must go tell all my friends. Something bad is going to happen,” thought Lillie.

Lillie ran over to her friends and began to yell and holler about what she heard.

“Farmer John is going to get rid of us all. He said we all are going to be sad, and something bad is going to happen” Lillie yelled.

But none of the other sheep listened. Lillie tried and tried to tell, but they all ignored her.

Lillie thought to herself that she wasn’t going to let anything happen to her. So she went back to her pen and began to build a big hiding place. On her way she gathered straw, hay, sticks and even rocks. When she got back to her pen she started to build. As the other lambs came into the barn for lunch they all laughed at Lillie.

Finally Lillie got her wonderful fort built, and she hid. She hid and hid and hid until she heard laughing. Lillie peaked her head out of her hiding place to see the most amazing thing. Nothing bad was happening. All the lambs were getting a hair cut from Farmer John.

The big day was here, and all the sheep needed to be sheared. Lillie began to laugh at herself and felt bad for snooping in other people’s conversations. Lillie then got out of her hiding place and went to get her hair cut. She had learned a good lesson, and she has not been into other people’s business since.

Lillie the Lamb Questions

1. What did Lillie think was going to happen?

A. All the sheep were going away.

B. Farmer John was going to the movies.

C. Dinner was late.

2. What did Lillie build?

A. A swing

B. A pizza

C. A hiding place

3. What did the other sheep do when Lillie told them the news?

A. Have a party

B. Ignore her

C. Eat ice cream

4. Who did Farmer John tell the secret to?

A. Sara

B. Jill

C. Elizabeth

5. What happened to the sheep?

A. They got sheared.

B. They got to go to the fair.

C.
They all got a bath.
