

The Very Naughty Leprechaun

Niall was a very naughty leprechaun. He lived by himself in the woods and loved playing tricks on all the animals.

It was Niall's birthday and it was going to be the best birthday ever. He was looking forward to his birthday cake but first he wanted to play his favourite trick on the animals.

Niall made himself invisible and waited in the bushes.

Before long, Rosa Rabbit, Barry Badger and Hannah Hen came hopping along with bags of food.

"It's my birthday!" Niall shouted, when they were very close.

"Aaahhh!" the animals screamed. Rosa's carrots went flying in the air. Barry's flour went flying in the air. Hannah's eggs went flying in the air.

Then, all the food landed on their heads!!

CLUMP! SMASH! FLUMP!

"You naughty leprechaun!" the animals shouted and they ran away angrily.

After Niall had stopped laughing, he walked back to his house. When he got there, the animals were waiting for him. Rosa had a big bruise on her head, Barry was white and Hannah had eggs dripping from her beak.

"Hello," Niall giggled.

"We made you a birthday carrot cake," Barry said.

"You remembered my birthday?" Niall squealed.

“Yes,” Hannah clucked. She gave Niall the cake.

Niall looked down. Instead of the cake, it was a plate full of bashed carrots, smashed eggshells and powdery flour.

“A naughty leprechaun ruined all our ingredients,” Rosa said. “Happy birthday.”

“Oh,” Niall said, sadly. “Thank you.”

It was the worst birthday ever...

Questions

1. What kind of leprechaun is Niall? Tick **one**.
 - naughty
 - good
 - angry
2. What special day is it in the story? Tick **one**.
 - Christmas Day
 - Easter Day
 - Niall's Birthday
3. What is the name of the rabbit? Tick **one**.
 - Hannah
 - Barry
 - Rosa
4. What did the animals want to give Niall? Tick **one**.
 - a cake
 - a football
 - a game
5. How did Niall feel at the end of the story? Tick **one**.
 - happy
 - sleepy
 - sad

Answers

1. What kind of leprechaun is Niall? Tick **one**.
 - naughty**
 - good
 - angry
2. What special day is it in the story? Tick **one**.
 - Christmas Day
 - Easter Day
 - Niall's Birthday**
3. What is the name of the rabbit? Tick **one**.
 - Hannah
 - Barry
 - Rosa**
4. What did the animals want to give Niall? Tick **one**.
 - a cake**
 - a football
 - a game
5. How did Niall feel at the end of the story? Tick **one**.
 - happy
 - sleepy
 - sad**

The Very Naughty Leprechaun

Niall was a very naughty leprechaun. He lived by himself in the woods and loved playing tricks on all the animals.

It was Niall's birthday and it was going to be the best birthday ever. He was looking forward to his birthday cake but first he wanted to play his favourite trick on the animals.

Niall made himself invisible and waited in the bushes.

Before long, Rosa Rabbit came hopping by with a bag of carrots.

"It's my birthday!" Niall shouted, when she was very close.

"Aaahhh!" Rosa screamed, throwing the carrots in the air.

The carrots landed on her head with a clump! Clump! CLUMP!

"You naughty leprechaun!" she shouted and angrily hopped away.

After Niall had stopped laughing, he settled down in the bushes once more.

Before long, Barry Badger came trotting by with a bag of flour.

"It's my birthday!" Niall shouted, when he was very close.

"Aaahhh!" Barry screamed, throwing the flour in the air.

The flour landed on his head with a flump!

Flump! FLUMP!

"You naughty leprechaun!" he growled and angrily trotted away.

After Niall had stopped laughing, he settled down in the bushes yet again.

Before long, Hannah Hen came bobbing by with a box of eggs.

“It’s my birthday!” Niall shouted, when she was very close.

“Aaahhh!” Hannah screamed, throwing the eggs in the air.

The eggs landed on her head with a smash! Smash! SMASH!

“You naughty leprechaun!” she clucked and quickly bobbed away.

After Niall had stopped laughing, he walked back to his house in the old oak tree.

When he got there, the animals were waiting for him. Rosa had a big bruise on her head, Barry was completely white and Hannah had egg yolk dripping from her beak.

“Hello,” Niall giggled.

“We made you a birthday carrot cake,” Barry said.

“You remembered my birthday?” Niall squealed.

“Yes,” Hannah clucked. She gave Niall the cake.

Niall looked down. Instead of the cake, it was a plate full of bashed carrots, smashed eggshells and powdery flour.

“A naughty leprechaun ruined all our ingredients,” Rosa said. “Happy birthday.”

“Oh,” Niall said, sadly. “Thank you.”

It was the worst birthday ever...

Questions

1. Who did Niall live with? Tick **one**.

- the animals
 Rosa Rabbit
 no-one, he lived by himself

2. What did Niall love doing?

3. Match the sound to the correct food when it lands on the animals' heads.

clump

flump

smash

flour

eggs

carrots

4. 'Niall looked down. Instead of the cake, it was a plate full of...'

Find and copy one thing on the plate instead of the cake:

5. Number the events below to show the order in which they happen in the story.

- Niall speaks sadly.
 Barry Badger comes trotting by.
 Niall makes himself invisible for the first time.
 The animals meet Niall at his house.

Answers

1. Who did Niall live with? Tick **one**.

- the animals
 Rosa Rabbit
 no-one, he lived by himself

2. What did Niall love doing?

Niall loved playing tricks on all the animals.

3. Match the sound to the correct food when it lands on the animals' heads.

4. 'Niall looked down. Instead of the cake, it was a plate full of...'

Find and copy one thing on the plate instead of the cake:

Accept bashed carrots, smashed eggshells or powdery flour.

5. Number the events below to show the order in which they happen in the story.

- 4 Niall speaks sadly.
 2 Barry Badger comes trotting by.
 1 Niall makes himself invisible for the first time.
 3 The animals meet Niall at his house.

The Very Naughty Leprechaun

Niall was a very naughty leprechaun. He lived by himself in the woods and loved playing tricks on all the animals.

It was Niall's birthday and it was going to be the best birthday ever. He was looking forward to his birthday cake but first he wanted to play his favourite trick on the animals.

Niall made himself invisible and waited in the bushes.

Before long, Rosa Rabbit came hopping by with a bag of carrots.

"It's my birthday!" Niall shouted, when she was very close.

"Aaahhh!" Rosa screamed, throwing the carrots in the air.

The carrots landed on her head with a clump! Clump! CLUMP!

"You naughty leprechaun!" she shouted and angrily hopped away.

After Niall had stopped laughing, he settled down in the bushes once more.

Before long, Barry Badger came trotting by with a bag of flour.

"It's my birthday!" Niall shouted, when he was very close.

"Aaahhh!" Barry screamed, throwing the flour in the air.

The flour landed on his head with a flump!
Flump! FLUMP!

"You naughty leprechaun!" he growled and angrily trotted away.

After Niall had stopped laughing, he settled down in the bushes yet again.

Before long, Hannah Hen came bobbing by with a box of eggs.

“It’s my birthday!” Niall shouted, when she was very close.

“Aaahhh!” Hannah screamed, throwing the eggs in the air.

The eggs landed on her head with a smash! Smash! SMASH!

“You naughty leprechaun!” she clucked and quickly bobbed away.

After Niall had stopped laughing, he walked back to his house in the old oak tree.

When he got there, the animals were waiting for him. Rosa had a big bruise on her head, Barry was completely white and Hannah had egg yolk dripping from her beak.

“Hello,” Niall giggled.

“We made you a carrot cake,” Barry said, brushing the flour from his eyes.

“You remembered my birthday?” Niall squealed.

“Yes,” Hannah clucked. She gave Niall the cake.

Niall looked down at what was supposed to be a freshly baked birthday cake but, instead of the cake, it was a plate full of bashed carrots, smashed eggshells and powdery flour.

“A naughty leprechaun ruined all our ingredients,” Rosa said. “Happy birthday.”

“Oh,” Niall said, sadly. “Thank you.”

It was the worst birthday ever...

Questions

1. What did Niall do after he became invisible? Tick **one**.

- lived by himself
- laughed
- waited in the bushes
- shouted

2. Why do you think Rosa screamed and threw her carrots in the air?

3. Find and copy what the animals shouted at Niall after they threw their food in the air:

4. "A naughty leprechaun ruined all our ingredients," Rosa said.
"Happy birthday."

Who is the 'naughty leprechaun' Rosa is talking about?

5. Number the events below to show the order in which they happen in the story.

- The animals give Niall a plateful of raw ingredients.
- Niall meets the animals by the old oak tree.
- Niall thinks it's going to be the best birthday ever.
- Flump! Flour lands on Barry's head.
- Niall thinks it's the worst birthday ever.

6. "Oh," Niall said, sadly.

Why do you think Niall was sad at this point in the story?

Answers

1. What did Niall do after he became invisible? Tick **one**.

- lived by himself
- laughed
- waited in the bushes**
- shouted

2. Why do you think Rosa screamed and threw her carrots in the air?

Pupils' own responses, such as: Rosa was shocked and frightened.

3. Find and copy what the animals shouted at Niall after they threw their food in the air:

"You naughty leprechaun!"

4. "A naughty leprechaun ruined all our ingredients," Rosa said.

"Happy birthday."

Who is the 'naughty leprechaun' Rosa is talking about?

Rosa is talking about Niall. The 'naughty leprechaun' is Niall.

5. Number the events below to show the order in which they happen in the story.

- 4** The animals give Niall a plateful of raw ingredients.
- 3** Niall meets the animals by the old oak tree.
- 1** Niall thinks it's going to be the best birthday ever.
- 2** Flump! Flour lands on Barry's head.
- 5** Niall thinks it's the worst birthday ever.

6. "Oh," Niall said, sadly.

Why do you think Niall was sad at this point in the story?

Pupils' own responses, such as: Niall was sad because he realised it was his fault his birthday cake was ruined.