

SAMMY AND HIS SHEPHERD

SEEING JESUS IN PSALM 23

Susan Hunt

Illustrated by Cory Godbey

“Susan Hunt leads children through Psalm 23, one verse at a time, looking in detail at a shepherd’s care through the eyes of his sheep. *Sammy and His Shepherd* explains important doctrines in simple and concise terms *and* points out how those doctrines about our Shepherd should impact the everyday lives of His sheep. This is a visually attractive book that sets forth the beauty of our Lord.”

“*Sammy and His Shepherd* is a delightful book for children. Written as an imaginative story narrated by a young lamb, this book does a skillful exposition of Psalm 23. It even includes some great talking points for each chapter. Susan Hunt’s skills as a writer and rich theological insights are beautifully crafted into this story. Here is a book children will grow into and never outgrow.”

“I gave Susan Hunt’s latest book the real test: I began reading it out loud to my rambunctious five-year-old. He was immediately charmed by her storytelling ability and would not let me stop. *Sammy and His Shepherd* combines rich, theologically informed understanding with sanctified creativity to reveal the green pastures of God’s sovereign grace in all its loveliness.”

“In this lovely book on the best-loved psalm, Susan Hunt engages the attention in a delightful way. I would encourage families to use this book and take advantage of the clear teaching, which points to the Good Shepherd who loves children and demonstrated that love so gloriously at Calvary.”

—**Starr Meade**

Author, *Keeping Holiday*
and *Training Hearts,*
Teaching Minds

—**Tedd Tripp**

Pastor, conference speaker,
and author, *Shepherding a*
Child’s Heart

—**Douglas Bond**

Author, *Crown &*
Covenant series and *Faith*
& *Freedom* trilogy

—**Carine Mackenzie**

Author, *Bible Time* series
and *Bible Wise* series

SAMMY AND HIS SHEPHERD

SEEING JESUS IN PSALM 23

Written by Susan Hunt

Illustrated by Cory Godbey

LIGONIER MINISTRIES

Sammy and His Shepherd: Seeing Jesus in Psalm 23

Text: © 2008 by Susan Hunt

Illustrations: © 2008 by Cory Godbey

Published by Ligonier Ministries
421 Ligonier Court, Sanford, FL 32771
Ligonier.org

Printed in China
RR Donnelley
0000422
First edition, thirteenth printing

ISBN 978-1-56769-109-2 (Hardcover)
ISBN 978-1-56769-234-1 (ePub)
ISBN 978-1-56769-457-4 (Kindle)

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopy, recording, or otherwise—without the prior written permission of the publisher, Ligonier Ministries. The only exception is brief quotations in published reviews.

Creative direction: Geoff Stevens
Cover and interior design: Tobias' Outerwear for Books

Scripture quotations are from the ESV® Bible (The Holy Bible, English Standard Version®), copyright © 2001 by Crossway, a publishing ministry of Good News Publishers. Used by permission. All rights reserved.

The Library of Congress has cataloged the Reformation Trust edition as follows:
Hunt, Susan, 1940–

Sammy and his shepherd / by Susan Hunt ; illustrations by Cory Godbey.
p. cm.

“Seeing Jesus in Psalm 23.”

Summary: Sammy the sheep explains to a neighboring sheep how his loving shepherd takes care of him and keeps him safe. Includes the text of Psalm 23 and suggested discussion questions.

ISBN 978-1-56769-109-2

[1. Sheep--Fiction. 2. Christian life--Fiction. 3. Allegories. 4. Bible. O.T. Psalm XXIII.]

I. Godbey, Cory, ill. II. Title.

PZ7.H916534Sam 2008

[Fic]--dc22

2008027004

DEDICATION

To my mother,
Mary Kathryn McLaurin,
in celebration of her 90th birthday
and with gratitude that she tells her children,
grandchildren, and great-grandchildren
about her Shepherd.

“We your people, the sheep of your pasture,
will give thanks to you forever;
from generation to generation we
will recount your praise.”

Psalm 79:13

PSALM 23

The LORD is my shepherd; I shall not want.
He makes me lie down in green pastures.
He leads me beside still waters.
He restores my soul.
He leads me in paths of righteousness
for his name's sake.
Even though I walk through the valley
of the shadow of death,
I will fear no evil, for you are with me;
your rod and your staff, they comfort me.
You prepare a table before me
in the presence of my enemies;
you anoint my head with oil;
my cup overflows.
Surely goodness and mercy shall follow me
all the days of my life,
and I shall dwell in the house of the LORD forever.

CHAPTER ONE

THE LORD IS MY SHEPHERD; I SHALL NOT WANT

I'm such a happy sheep," Sammy thought as he grazed contentedly in the lush pasture.

He looked up and noticed a sheep in the next pasture looking longingly through the fence. He also noticed that the other pasture was not as nice as his.

"I never noticed how many rocks and how little grass are in that pasture," he thought.

Sammy ambled toward the fence. "Hi," he called to the other sheep. "What's your name?"

"I don't have a name," the sheep said.

Sammy tried not to appear shocked, but he couldn't imagine a sheep not having a name. Then he noticed that the sheep was very skinny and that flies were buzzing around her head.

The little sheep asked, "Do you have a name?"

"My name is Samuel, but everyone calls me Sammy."

"Where did you get your name?"

"My shepherd named me soon after he bought me. He names all of his sheep."

"Why does he do that?" the sheep asked as she shook her head to try to make the flies go away.

"Well, I guess because he loves each one of us and he knows us by name. Samuel means 'heard by God.' I was wounded and sick when my shepherd bought me, and he prayed for me. He named me Samuel so that I would always remember that God heard his prayer."

"You sure seem happy," the little sheep said.

“Of course I’m happy. I have the best shepherd in the whole world. I know that I will never want for anything.”

“How can you know that?”

“Because my shepherd loves me and he always takes care of me,” Sammy answered.

“I don’t understand,” the little sheep said. “Look at this pasture. There’s never enough grass to eat. I’m always hungry. And our water isn’t very good either.”

“I’m sorry you’re hungry,” Sammy replied. “I always have enough food and water because my shepherd provides everything I need.”

“Do you mean that you never have to walk through scary valleys or climb high hills to get to different pastures?”

“Oh, no, I don’t mean that I never have to go to hard places. But my shepherd is always with me and he helps me go through those hard places.”

“But what about the enemies waiting to attack you?” the little sheep asked.

“My shepherd always guards me, no matter how dangerous it is. He would even lay down his life to protect me.”

“I wish I had a shepherd I could trust,” the little sheep moaned.

Talking to the little sheep made Sammy grateful for his shepherd. He also felt sad for the scrawny sheep and wanted to show kindness to her, but he didn’t know what to do. Then he had an idea.

“Can we be friends?” Sammy asked. He noticed that the little sheep’s eyes brightened, so he continued, “Since you don’t have a name, I’m going to call you ‘My Friend.’”

The little sheep seemed to stand a bit taller and she certainly looked happier. “I like that,” she said. “I’ll see you tomorrow.”

“Same time, same fence,” Sammy laughed.

We want to see men and women around the world connect
the deep truths of the Christian faith to everyday life.

Order your copy of this title, download the digital version,
or browse thousands of resources at [Ligonier.org](https://www.ligonier.org).