

Chicken Licken

Story retold by Bev Evans

One day an acorn
fell from a tree and
landed - 'PLOP!' - on
Chicken Licken's
head.

"Help!" shouted
Chicken Licken.

"The sky is falling
down!"

"I must go and tell the
king!"

And off went Chicken
Licken to tell the king
that the sky was
falling down.

On the way Chicken
Licken saw Henny
Penny.

"What's the
matter?" she said.

"The sky is falling
down! I am on my way
to tell the king!"

"I'll come with you,"
said Henny Penny

And off they went to
tell the king that the
sky was falling down.

On the way they
saw Cocky Locky.

"What's the
matter?" he said.

"The sky is falling
down! We are on our
way to tell the king!"

"I'll come with you,"
said Cocky Locky.

And off they went to
tell the king that the
sky was falling down.

On the way they
saw Ducky Lucky and
Drakey Lakey.

"What's the
matter?" they said.

"The sky is falling
down! We are on our
way to tell the king!"

"We'll come with you,"
said Ducky Lucky and
Drakey Lakey
together.

And off they went to
tell the king that the
sky was falling down.

Off they all went
along the road.

Soon they bumped
into Goosey Loosey.

"The sky is falling
down! We are on our
way to tell the king!"

"I'll come with you,"
said Goosey Loosey.

And off they went to
tell the king that the
sky was falling down.

At the farm they all
met Turkey Lurkey.

"What's the
matter?" he said

"The sky is falling
down! We are on our
way to tell the king!"

"I'll come with you,"
said Turkey Lurkey.

And off they went to
tell the king that the
sky was falling down.

But then a sly voice
said.....

"Where are you all going together?"

It was Foxy Loxy!

"The sky is falling down! We are on our way to tell the king!"

"You're going the wrong way!" said Foxy Loxy.

"Let me show you how to get to the palace."

Everyone was so excited! They followed Foxy Loxy along the path all the way to.....

...Foxy Loxy's family
lair!

Just in time for
dinner!

And that was the end
of Chicken Licken and
all his friends.

And the king never
found out about the
sky falling down.

The End

Story retold by Bev Evans
www.communication4all.co.uk

Images by Sam Childs available
from Getty Images

