

The Seal and the Whale

小海豹和鲸鱼

Shawnie was a fast baby seal. He loved to swim in the water with his brothers and sisters.

But Shawnie had a problem. He did not like to obey his mother.

Shawnie - 小海豹

fast - 快

swim - 游泳

water - 水

brothers - 兄弟

sisters - 姐妹

problem - 问题

did not like - 不喜欢

obey - 听话

mother - 妈妈

One day, Shawnie and his brothers and sisters were swimming in the water when a big whale came. Whales like to eat baby seals.

Shawnie's mother called all the baby seals to come out of the water. Shawnie's brothers and sisters obeyed mother but Shawnie did not.

Suddenly, Shawnie turned around and saw a big whale!

big - 大
whale - 鲸鱼
came - 来了
eat - 吃
called - 叫
did not - 不
saw - 看到

The whale looked at Shawnie and laughed. He said, “I have a son. He is also learning to obey his mother. It’s important to obey your mother. When she calls you, you should go right away.”

The whale left. Shawnie was so happy and he remembered to obey his mother from then on.

laughed - 笑

son - 儿子

learning - 学习

important - 重要

right away - 马上

left - 去

happy - 快乐

remembered - 记得

双语儿童故事 — www.freekidstories.org

