A Monster Surprise

Beneath the leafy rooftop of the woods in Little Nook Was a very hungry rabbit who was searching by the brook.

"My flowers have been stolen – almost every single bunch!"

Rabbit panicked, feeling sure that there was not enough for lunch.

He saw a clump of fur between some sticks upon the ground,

And it gave him an idea of where the culprit might be found.

So, Rabbit marched to Squirrel's house to find his precious food, And to tell his friend that taking it was really rather rude.

"Excuse me," shouted Rabbit, now with Squirrel in his sight,

"I was really looking forward to my marigold delight.

I know you took my flowers, please return them right away."
But it wasn't only Rabbit who was missing food that day.

"My acorns have been stolen!" Squirrel shouted with a cry, "And the villain left a bite mark in my tree as they went by."

The friends knew just one creature who would nibble on a tree,

And it gave them an idea of where the culprit now might be.

So, on they marched to Beaver's house to find their precious food, And to tell their friend that taking it was really rather rude.

"Excuse me," shouted Squirrel, now with Beaver up ahead,

"I was really looking forward to my toast with acorn spread.

I know you took my acorns, would you kindly give them back?" But it wasn't only Squirrel who was cross about her snack.

"My **branches** have been stolen!" snuffled Beaver, full of grief. "And I'm sure I saw a pointy tusk belonging to the thief."

The friends knew just one creature with a tusk of any sort,

And it gave them an idea of where the culprit might be caught.

So, on they marched to Boar's house, off to find their precious food, And to tell their friend that taking it was really rather rude.

"Excuse me," shouted Beaver, now that Boar was in her view, "I was really looking forward to my branch and bramble stew.

I know you took my branches and I'd like them back, unchewed!" But it wasn't only Beaver who was longing for her food.

"My berries have been stolen!" snorted Boar, wide-eyed with shock. "And the robber left some footprints leading right across that rock.

I don't know any creature who has footprints of that kind, So I think that we should follow them to see what we can find."

The friends climbed up the rock, then clambered down the other side, As they trekked to find their food with just the footprints as their guide.

Along a narrow path that formed a line between the trees,

Through the clump of thorny bushes that left scratches on their knees...

Across some jagged rocks displaying shadows on the floor,

Till they came across a cave that had a boulder for a door.

The boulder started moving and the creatures stood in fright, As a silhouette inside began to shuffle into sight.

"A monster!" Rabbit shouted as the friends all turned to flee.

In the panic, Rabbit tripped, colliding head first with a tree.

The monster's hand loomed down and as it picked him up, he froze. What a scary beast it was with hairy ears and crusty toes!

"Don't eat me, please!" begged Rabbit, looking straight into its eyes.

"I won't eat you!" laughed the monster, as it chuckled with surprise.

"Oh, thank you!" answered Rabbit, as he brushed the dirt away.

"Don't be frightened," said the monster.
"I'm just checking you're OK!"

The monster mumbled shyly as it bent down on one knee, "I wondered if you all would like to join me for some tea."

The monster clicked its fingers and the glow-worms shined their lights

On the most amazing party full of wonderful delights.

"Our favourite foods!" said Rabbit, now the monster's plan was clear, And the creatures all said sorry for reacting with such fear.

"Please, join me," said the monster, as it headed for the seats.

"You can help yourself to cups of tea and lots of yummy treats."

When Rabbit's little tummy brimmed with marigold delight,
And when all the toast had gone with no more acorn spread
in sight,

When Boar was full of berries, and the stew was at an end,

They hugged and thanked the monster, who was now their brand-new friend.

Questions

1.	Whe	re do the characters live? Tick one.
	$\bigcirc \bigcirc$	on a farm in a zoo in the woods
2.	Who	is the first animal we meet in the story? Tick one. Beaver Rabbit Boar
3.	Who	t do all the animals notice is missing? Tick one. their food their homes their friends
4 .	Who	had been taking their things? Tick one. a mouse a man a monster
5.	How	did everyone feel at the end of the story? Tick one. sad happy angry

Answers

1.	Whe	re do the characters live? Tick one.
	\bigcirc	on a farm
	\bigcirc	in a zoo
	\bigcirc	in the woods
2.	Who	is the first animal we meet in the story? Tick one.
	\bigcirc	Beaver
	\bigcirc	Rabbit
	\bigcirc	Boar
3.	Who	it do all the animals notice is missing? Tick one.
	\bigcirc	their food
	\bigcirc	their homes
	\bigcirc	their friends
4.	Who	had been taking their things? Tick one.
	\bigcirc	a mouse
	\bigcirc	a man
	\bigcirc	a monster
5.	How	did everyone feel at the end of the story? Tick one.
	\bigcirc	sad
	\bigcirc	happy
	\bigcirc	angry

Questions

1.	What does Rabbit think h	as been sto	len? Tick one.		
	his carrotshis lettucehis flowers				
2.	Which character is looking Squirrel Beaver Boar	ig for their	acorns? Tick (one.	
3.	Draw a line to match up	the words t	hat rhyme.		
	lunch				back
	food			•	bunch
	snack				rude
4 .	Why were the animals so	ared of the	monster?		
5.	Complete this sentence. They hugged and thanke their brand-new				
	teac	her	friend	pet	

Answers

- 1. What does Rabbit think has been stolen? Tick one.
 his carrots
 his lettuce
 his flowers
- 2. Which character is looking for their acorns? Tick one.
 - Squirrel
 Beaver
 Boar
- 3. Draw a line to match up the words that rhyme.

- 4. Why were the animals scared of the monster?

 Accept answers that make sense, such as: because the monster was a stranger; the monster was much bigger than them; they thought the monster might hurt/eat them.
- 5. Complete this sentence.

They hugged and thanked the monster, who was now their brand-new **friend**.

teacher friend pet

Questions

1.	What did the animals think had happened to their food? Tick one.						
	They thought it had been stolen.						
	They thought it had been cooked.						
	They thought it had been poisoned.						
2.	What do you think the word 'culprit' means?						
3.	List three pairs of rhyming words in the story. 1						
	2						
	3.						
	5.						
4.	Put these events from the story in order by numbering them 1 to 4. The first one has been done for you.						
	Beaver is looking for her branches.						
	Squirrel is looking for her acorns.						
	Rabbit is looking for his flowers.						
	Boar is looking for his berries.						
5.	How do you think the animals felt when they first saw the monster?						
6.	Why do you think the monster wanted to have a tea party with the animals?						

Answers

1.	Who	it did the animals think had happened to their food? Tick one.
	\bigcirc	They thought it had been stolen.
	\bigcirc	They thought it had been cooked.
		They thought it had been poisoned.

- 2. What do you think the word 'culprit' means?

 Accept answers that refer to someone having done something wrong.
- 3. List three pairs of rhyming words in the story.

 Accept any three from the following: Nook/brook; bunch/lunch;
 ground/found; food/rude; sight/delight; away/day; cry/by; tree/
 be; ahead/spread; back/snack; grief/thief; sort/caught; view/stew;
 unchewed/food; shock/rock; kind/find; side/guide; trees/knees; floor/
 door; fright/sight; flee/tree; froze/toes; eyes/surprise; away/OK; knee/
 tea; lights/delights; clear/fear; seats/treats; delight/sight; end/friend.
- 4. Put these events from the story in order by numbering them 1 to 4. The first one has been done for you.

Beaver is looking for her branches.	3
Squirrel is looking for her acorns.	2
Rabbit is looking for his flowers.	1
Boar is looking for his berries.	4

- 5. How do you think the animals felt when they first saw the monster?

 Accept answers that refer to the animals feeling scared and/or thinking the monster might hurt or eat them.
- 6. Why do you think the monster wanted to have a tea party with the animals?

 Accept answers that refer to the monster being lonely and wanting to make friends.

