

The Little Red Hen

twinkl

The Little Red Hen

Once upon a time, there was a Little Red Hen. The Little Red Hen lived on a farm and was friends with...

a lazy dog

and a sleepy cat

and a noisy duck.

One day, the Little Red Hen found some grains of wheat on the ground.

“Who will help me plant these grains of wheat?”
the Little Red Hen asked.

“Not I,” barked the lazy dog.

“Not I,” purred the sleepy cat.

“Not I,” quacked the noisy duck.

“Then I will do it myself,” said the Little Red Hen.

So she planted the grains all by herself.

When the wheat had grown, the Little Red Hen asked her friends, “Who will help me cut the wheat?”

“Not I,” barked the lazy dog.

“Not I,” purred the sleepy cat.

“Not I,” quacked the noisy duck.

“Then I will do it myself,” said the Little Red Hen.

So she cut the wheat all by herself.

When all the wheat was cut, the Little Red Hen asked, “Who will help me take the wheat to the mill, to be made into flour?”

“Not I,” barked the lazy dog.

“Not I,” purred the sleepy cat.

“Not I,” quacked the noisy duck.

“Then I will do it myself,” said the Little Red Hen.

So she took the wheat to the mill, ground the wheat into flour and carried it back to the farm all by herself.

By now, the Little Red Hen was tired. “Who will help me bake the bread?” she asked.

“Not I,” barked the lazy dog.

“Not I,” purred the sleepy cat.

“Not I,” quacked the noisy duck.

“Then I will do it myself,” said the Little Red Hen.

So she baked the bread all by herself.

When the bread was finished, the Little Red Hen asked, "Who will help me eat the bread?"

“I will!” barked the lazy dog.

“I will!” purred the sleepy cat.

“I will!” quacked the noisy duck.

“No. I will eat it myself!” said the Little Red Hen.

So she ate the bread all by herself.

The End!

The Story Continues!

Let these characters inspire learning through a range of supportive resources.

If our story took your class's breath away, just wait until you discover the classroom-ready resources at Twinkl PlanIt.

Harness the excitement by using detailed lesson plans, creative and differentiated activities, assessments, displays and more – all linked to this story!

The Little Red Hen Activity Cards 1

Lesson and Grammar
This lesson covers the first part of the story. It includes a comprehension activity and a writing task.

Phonics
This activity focuses on the sound of the letter 'h'.

Comprehension
This activity includes a range of questions to test understanding of the story.

blurb
cover
fiction
story

twinkl
planit

The Little Red Hen Activity Cards 2

Lesson and Grammar
This lesson covers the second part of the story. It includes a comprehension activity and a writing task.

Phonics
This activity focuses on the sound of the letter 'e'.

Comprehension
This activity includes a range of questions to test understanding of the story.

Once upon a time...
One day...
By now...
When...

twinkl
planit

The Little Red Hen Activity Cards 3

Lesson and Grammar
This lesson covers the third part of the story. It includes a comprehension activity and a writing task.

Phonics
This activity focuses on the sound of the letter 'i'.

Comprehension
This activity includes a range of questions to test understanding of the story.

twinkl
planit

KS1 Reading SAs

KS1 Guided Reading Record

twinkl
planit

See how this story can support your teaching at [twinkl.com/planit](https://www.twinkl.com/planit)

When the Little Red Hen finds some grains of wheat, she decides to plant them. It takes a lot of hard work to make them grow so she asks other animals to help.

Does the Little Red Hen find the help she needs? Find out in this traditional tale about perseverance and the importance of helping others.

