

**Tiny
Thoughts**

Cookie Rookie

By Amy Upshaw and Salem de Bezenac
Illustrated by Agnes de Bezenac

*I should know
what's right and
what's wrong. I'm
a big boy now!*

*But I got into
trouble today.*

*Mom saw me feeding
Freckles chocolate
chip cookies.*

*What's wrong with
that?*

*I like chocolate
chip cookies.*

*And my dog,
Freckles, likes
chocolate chip
cookies too.*

Mom's a really good cook, and they tasted soooooo good, so we ate a lot of them.

I didn't know the cookies were for the charity sale tomorrow.

*I am thinking
about what I
did wrong.*

*Think! Think!
Think!*

Oh, I get it!

*Maybe I should
have asked mom
first.*

*Then I could have
tasted a chocolate
chip cookie, without
getting into
trouble.*

I guess that asking before taking is the right thing to do.

10

*See, I am a
big boy now.*

*I figured it out,
all on my own.*

www.icharacter.org

The End

www.icharacter.org

info@icharacter.org

By Amy Upshaw & Salem De Bezenac

Illustrated by Agnes De Bezenac

Copyright 2012. All rights reserved.