

Lesson 1 (p.6) He's from Africa.

Karla - It's a beautiful day!

Trumpet - Yes, it is! What's that noise?

Sally - It's my mobile phone.

Sally - Hello? Ziggy! How are you?

Ziggy - I'm fine, thank you.

Ziggy - I'm at the airport. I'm with my aunt, uncle and cousin. We're coming to the zoo.

Sally - Ziggy is here on holiday.

Trumpet - Hooray! Ziggy is my friend. He's a zebra. He's from Africa!

Lesson 2 (p.8) Are you on holiday?

Sally - Hello, Ziggy! Welcome to our zoo!

Chatter - It's nice to meet you.

Ziggy - Thank you. It's nice to meet you too.

Ziggy - This is my aunt and uncle and this is my cousin.

Patty - Is she shy?

Cousin - No, I'm not.

Ziggy's mom - She's tired.

Karla - Are you on holiday?

Ziggy - Yes, we are. England and Turkey!

Sally - Are you hungry? There's spaghetti, cheese and ice cream for dinner.

Trumpet - Yes, we are! Thank you, Sally!

Lesson 3 (p.10) I've got a camera.

- Chatter - You've got lots of clothes, Ziggy.
-
- Ziggy - They're for my holiday in Turkey!
-
- Karla - Where's on Turkey?
-
- Ziggy - It's on the map.
-
- Chatter - He's got black and white shorts.
-
- Ziggy - I've got sunglasses and a shirt too.
-
- Karla - Very nice, Ziggy!
-
- Cousin - I've got a new swimsuit!
-
- Karla - It's lovely.
-
- Tag - I've got a camera. Smile, Ziggy!
- Say 'cheese'!
-
- Ziggy - Cheese!
-

Lesson 4 (p.12)

Have you got your passports?

Tag - Have you got the tickets for the plane, your money and suitcases?

Ziggy - Yes, we have.

Sally - Have you got your passports?

Ziggy - No, we haven't!

Trumpet - The taxi is here, Ziggy!

Chatter - Here they are.

Karla - Goodbye! Have fun in Turkey.

Ziggy - Thank you. Bye!

Sally - I've got a surprise!

Tag - What is it, Sally?

Sally - It's a slide!

Chatter - Thank you, Sally! This is fun!

Sally's Story: Snowy (p.14-15)

- Joanna
- What day is it today? It's Wednesday. I've got Maths, English, History and Art.
 - I've got my Maths book. Twelve and eight is twenty. That's right!
 - I've got my English book. I am, You are, He, She and It is. That's right!
 - I've got my History book. These are dinosaurs. That's right!
-
- Joanna
- Art. Draw a picture of your pet!
Oh, no!
-
- Joanna
- Two ears, two eyes, a tail and four feet. Thank you, Snowy!
-
- Snowy
- That's not me!
-
- Boy
- It's Tuesday today! We haven't got Art. We've got PE.
-
- Joanna
- Oh, no! I haven't got my shorts!
-
- Snowy
- I've got two beautiful green eyes, two big ears, a long tail and four pretty feet. I'm a lovely cat!
-

Lesson 5 (p.18)

The postman comes at seven.

Every morning the postman comes at seven.

Karla - Hello. Have we got a letter today?

Postman - There's a postcard for you and a parcel for Sally.

Patty - Yippee!

The postcard is from Ziggy.

Patty - Read it, Karla.

Karla - Lucky Ziggy!

Chatter - Ooh. A parcel for me.

Karla - It isn't your parcel. It's for Sally.

Chatter - Oh, no!

Lesson 6 (p.20)

Do they play basketball?

Sally - Well done, Tag.

Karla - What's in the parcel, Sally?

Sally - I don't know.

It's a new photo album.

Sally - These are my friends.

Karla - Do they play basketball?

Sally - No, they don't, but they watch it every weekend.

Sally - This is my family.

Karla - Do you ski every year?

Sally - Yes, we do. We go to the mountains in winter. We don't go on holiday in summer.

Karla - Here's a funny photo. Who's this?

Sally - It's me!

Lesson 7 (p.22)

She doesn't like meat.

It's Saturday. Everyone is excited. There's a new animal at the zoo.

Rob - Wow! A panda.
- Does she come from Africa?

Patty - Her name's Pandora.
- She's three.
- No, she doesn't. She comes from China.

Vicky - She's very sweet. How old is she?

Vicky - What does she eat?
- She eats leaves. She doesn't like meat.
Patty - Yes, she does. She sleeps all the time.

Rob - Does she sleep a lot?

Vicky - Look!

Patty - Hello, Pandora.

Lesson 8 (p.24)

They always wake up early.

On Sunday Patty shows Pandora the zoo.

Patty - I live here with my family. We live next to the birds. They always wake up early. They never get up late.

Rob - This is the playground.

Vicky - Here's Chatter.

Patty - We sometimes play here in the afternoon.

Vicky - This is Trumpet. He has a shower every day.

Patty - Oh, dear!

Chatter - I want a shower too!

Panda - I'm fine. This is fun.

Sally's Story: The months of the year.

(p.26-27)

Spring
In March the birds begin to sing.
They are happy now it's spring.
In April blue skies come again.
There's sometimes sun and sometimes rain.
In May it's warm and we can play
Out in the sunshine every day.

Summer
In June the days are hot and bright
And stars shine in the sky at night.
In July we feel so free
Swimming in the bright blue sea.
In August we're on holiday.
Summer is the time to play!

Autumn
In September 'Hello friends!'
It's time to go to school again.
In October yellow leaves
Fall from all the autumn trees.
In November days are dark
And we can't play out in the park.

In December Christmas comes.
Fun and games for everyone!

Winter In January it sometimes snows.
The days are short, the cold wind blows.

In February the winter trees
Are black and brown; there are no
leaves.

Lesson 9 (p.32) I'm cooking.

Tag is playing his guitar. Karla and Trumpet are learning a new song. Chatter is talking to Rob.

Chatter - Hello, Rob. Hello, Vicky. I'm bored.

Rob - I've got an idea. Let's visit Sally.

Sally is at home.

Sally - Hello. I'm cooking. You can help me.

Chatter - Oh, good.

Chatter - This is fun.

Sally - Oh, dear. What a mess!

Vicky - The doorbell is ringing. Who is it?

Lesson 10 (p.34) You aren't helping.

Trumpet - Hello, Sally. Is Chatter here?

Sally - Yes, he is. We're making a cake for Tag. It's his birthday. Come in.

Patty - Oh, good.

Sally - Trumpet, Chatter, you aren't helping.

Chatter - Yes, we are! I'm washing the dishes.

Trumpet - I'm cleaning the floor. Patty isn't helping.

Patty - Yes, I am!

Vicky - This cake is beautiful.

Trumpet - I'm not eating the cake. I'm tasting a strawberry.

Sally - Trumpet!

Sally - Hello, Tag! Surprise!

Trumpet - Happy Birthday, Tag!

Lesson 11 (p.36)

Are you going to own?

Trumpet - Are you going to town?

Chatter - We can help you.

Sally - Yes, I am. I'm going shopping. OK.

Trumbet - There's the library.

Chatter - Wow! There's the cinema.

Sally - We're going to the supermarket.

Trumpet - What are you buying?

Sally - Lots of food and a rope. We're making a new swing in the playground.

Chatter - I'm carrying the rope. You can carry the bags. You're strong, Trumpet.

Sally - Thank you, Trumpet.

Lesson 12 (p.38)

Wait here. Don't move.

Sally - I'm going to the library. Wait here, please. Don't move.

Chatter - Look at that man. Why is he running?

Trumpet - Why are the police chasing the man?

Police - Stop, thief!

Trumpet - He's coming this way. Let's help.

Police - You're brave and clever animals. Thank you.

Sally - Well done! Let's go and have an ice cream.

Trumpet
Chatter - Yummy!

Sally's Story: The bear fight (p.40-41)

Grandma - Adam! Harry! Where are you?
- Are you watching TV?

Boys - We're in my bedroom, Grandma!
- No, we aren't.

Grandma - Good. It's a lovely, sunny day. Let's go
for a walk.

Boys - Oh, no, Grandma! We're playing!

Grandma - What are you playing?

Boy - I'm swinging on a rope and Harry is
skiing.

Grandma - What?

Boys - We're climbing a mountain now,
Grandma.

Grandma - Are you OK?

Boy - Yes! I'm fighting the bear now!

Grandma - In your bedroom?

Boy - Yes! Harry is chasing a bear!

Grandma - Arthur! There's a bear in the bedroom!

Arthur - A bear?

Grandma - Yes. The boys are fighting a bear!

Arthur - I'm coming, boys! I've got a saucepan!
Don't worry!

Boys - We're playing a computer game,
Grandpa!

Arthur - Let's make spaghetti!

Lesson 13 (p.44)

He's got my toothbrush.

Sally - It's half past five! Hurry up. The concert is at half past six.

Sally - What's going on here?

Patty - He's got my toothbrush. This is his toothbrush!

Chatter - This is your toothbrush! Your toothbrush is green, Patty!

Patty - No, it isn't!

Chatter - Yes, it is!

Patty - Look. This is my towel. It's pink and my toothbrush is pink!

Trumpet Tag - Hey! That's our shampoo!

Chatter - Sorry!

Sally - Stop arguing and get ready!

Lesson 14 (p.46)

This is Trumpet's trumpet.

Sally - Are you ready? Have you got your musical instruments?

Karla - Yes, here are Chatter's drums.

Trumpet - Here is Tag's guitar. This is Karla's keyboard.

Patty - Where's my tambourine?

Chatter - This is Trumpet's trumpet!

Rob - Whose is this?

Karla - It's Patty's tambourine!

Patty - Oh, thank you, Rob!

Sally - Ladies and gentlemen, boys and girls. Here are the Fly High band with their famous song, 'Welcome to our zoo'!

Lesson 15 (p.48)

We've got some oranges.

Karla - Vicky is hot and thirsty.

Tag - I've got a good idea. We've got some oranges and bananas.

Karla - Have we got any peaches and apples?

Chatter - Yes, we have!

Trumpet - We've got some watermelons and some glasses.

Patty - Have we got any straws?

Chatter - No, there aren't any straws!

Trumpet - Oh, yes we have! Look, this is a straw!

Karla - Vicky, this juice is for you.

Vicky - Thank you!
- It's delicious!

Lesson 16 (p.50)

There isn't much spaghetti.

Vicky - How much spaghetti is there? How many biscuits are there?

Tag - There aren't many biscuits and there isn't much spaghetti.

Karla - There isn't any milk in the fridge!

Chatter - There aren't any bananas!

Vicky - Let's go to the supermarket.

Patty - We've got some water.

Trumpet - We've got some flour, sugar, butter and eggs for a cake.

Tag - Hooray! Cake!

Tag - There aren't many people in this supermarket. Where is everyone?

Sally's Story: The babies are hungry!

(p.52-53)

Woman - Look! Four babies! Are they mice?

Man - I'm not sure.

Man - I think they're hungry.

Woman - They're drinking it! They're so sweet!

Woman - The babies are very big now!
- Are they foxes?

Man - I'm not sure. They're hungry.

Man - Let's give them some tomatoes.

Woman - They're eating them! They're so sweet!
- The babies are very big now! Are they
sheep?

Man - I'm not sure. They're hungry.
- Let's give them some potatoes.

Woman - They're eating them. They're so sweet!

Man - The babies aren't babies!

Woman - What are they?

Man - They're wolves! They're big wolves!

Wolf 1 - These sandwiches are delicious!

Wolf 2 - Thank you very much.

Woman - Our pleasure.
Man

Lesson 17 (p.56) Trumpet is stronger.

It's the zoo Olympics. There's a red team and a blue team.

Patty - It's the zoo Olympics. There's a red team and a blue team.

Chatter - Yes, but Karla is taller. She can jump really high.

Trumpet - This is heavy.

Chatter - Look at Hilda Hippo. She's very strong.

Patty - Trumpet is stronger. He can throw a long way.

Patty - Wow! Chatter is faster than everyone else.

Karla - He's dirtier than everyone else!

Sally - The red team is better. Which team is the winner?

Tag - The blue team is fantastic.

Sally - It's a draw! Congratulations, everyone.

Lesson 18 (p.58)

The best zoo in the world

It's the end of the zoo Olympics. There's a party and everyone is happy.

1
Girls and boys all over the world
Come and see our fun zoo games.
They make friends with Vicky and Rob
And with the animals too.
It's the best zoo in the world.
It's the best zoo for me and you.

2
The rhino is the funniest.
The mouse is the youngest.
The giraffe is the tallest.
The frog is the smallest.
Everyone is special in their own way.

3
The hippo is the fattest.
The fox is the thinnest.
The snake is the longest.
Trumpet is the strongest.
Everyone is special
in their own way.

4
Animals all over the world
Come and see our fun zoo games.
We make friends with girls and boys.
We make friends with their families too.
It's the best zoo in the world.
It's the best zoo for me and you.

Lesson 19 (p.60)

We were in the playground.

Vicky is crying.

Karla - Quick. Where's the nurse?

Nurse - Here I am.
- What's the matter?

Karla - We were in the playground. Chatter was on his rollerblades and Tag was on his bike and there was an accident.

Vicky - And I was in the middle. Look at my fingers.

Nurse - You were lucky. Everything is OK. Karla, please go home with Vicky.

Lesson 20 (p.62)

We were in the playground.

Vicky has got a bandage on her hand.

Tag - We're sorry.

Chatter - There weren't any chocolates but we've got some grapes for you.

Vicky - Thank you

Trumpet - Was there an ambulance?
- I don't know. I wasn't there.

Chatter - No, there wasn't.

Vicky - Was your bike OK yesterday?

Tag - Yes, it was.

Chatter - Where are the grapes?

Tag
Chatter - Trumpet!

Trumpet - Sorry, Vicky. I can get you some more.

Sally's Story: Amazing world (p.64-65)

1 This man was a giant. His name was Robert Wadlow. He was American. When he was eight, he was 1 metre and 83 centimetres tall. When he was 22, he was 2 metres and 72 centimetres tall. He was the tallest man in the world. His feet were 47 centimetres long. They were the biggest feet in the world.

2 This is the biggest flower in the world. It's orange and white. It's 91 centimetres across. You can see these flowers in forests. They aren't very pretty.

3 This is a hummingbird. It's 57 millimetres long. Hummingbirds are the smallest birds in the world. They can fly and sing. They make the smallest nests in the world. They've got the smallest eggs too.

4 Marjorie Gestrung was a diver. She was the youngest person ever to win a gold medal in the summer Olympics. She was thirteen years and nine months old. She was American.

5 The cheetah is the fastest animal in the world. It can run 100 kilometres an hour. It's got a small head and four strong legs. It's 80 centimetres tall. It eats meat and it lives in Africa.

6 Mount Hoverla is in the heart of the Carpathian Mountains. It's 2061 * metres high. Hoverla is the highest mountain in Ukraine. It's a dream for the bravest tourists. Many people from all over the world climb this mountain every year. There are many unusual plants on the way to the mountain top. It's very beautiful but also very difficult to climb.

*two thousand and sixty one

Lesson 21 (p.70)

We danced in the Olympics.

- Sally
- This is Julie and this is Brad. She's a reporter and he's a photographer. They work for a newspaper, News 4U.
 - This is Karla. She was in the red team.
-
- Julie
- Karla, you jumped ten metres in the zoo Olympics.
-
- Karla
- Yes, that's right!
-
- Sally
- Tag played basketball with the blue team.
-
- Chatter
- We climbed and walked and danced in the Olympics. They were great!
-

Lesson 22 (p.72)

Did you wash the floor, Sally?

Chatter - Sorry, Sally.

Sally - Never mind. It was an accident.

Patty - We helped Sally to clean up.

Tag - You didn't help!

Patty - Yes, I did!

Karla - No, you didn't!

Lesson 23 (p.74)

We had a wonderful time.

Sally - We're in the newspaper today!

Patty - Yesterday we went to the zoo. We saw all the animals. We drank cherry juice and we ate lots of sandwiches. We had a wonderful time.

Patty - Sally, who's that?

Sally - It's the mayor!

Mayor - I'm very proud of you! You were wonderful in the zoo Olympics. I've got a prize for you! A holiday in Turkey!

Lesson 24 (p.76)

Did you drink your milk?

Tag - Our suitcases are ready, Sally!

Patty - We've got our flippers, towels and sun cream.

Sally - Did you drink your milk this morning?
Did you have your breakfast?

Patty - Yes, we did, Sally!

Tag - Did you phone Rob and Vicky?

Sally - Yes, I did.

Chatter - Were they excited?

Sally - Yes, they were!

Patty - There they are!

Tag - Come on, let's go!

Sally's Story: A week in London

(p.78-79)

1 Last summer Sam and Katie went on holiday to London. They went for a week.

2 On the first day they visited Buckingham Palace. They didn't see the Queen!

3 On the second day they went to Hyde Park. They played in the boats, but they didn't swim in the Serpentine Lake. It was very cold.

4 On the third day they saw Big Ben. The time was eight o'clock.

5 On the fourth day they went to the Natural History Museum. They liked the dinosaurs and they bought some postcards.

6 On the fifth day they went on the London Eye. They saw all the city and the River Thames. It was a beautiful sunny day and they were very excited.

7 On the sixth day they went to Madame Tussaud's Museum. They saw all the famous people. Prince William was their favourite.

8 On the last day they went shopping in Oxford Street. They bought presents for their friends and some new clothes. They had a wonderful time in London.

Lesson 25 (p.82)

Can we make a sandcastle?

Sally and the animals go to the beach.

Ziggy - Welcome to Turkey.

Animals - Hello, Ziggy!

Karla - I've got my armbands on. Can we go in the sea?

Sally - Yes, you can.

Chatter - Can I have an ice cream?

Sally - No, you can't. Not now.

Tag - Can we make a sandcastle? We've got our buckets and spades.

Sally - You can make a sandcastle under the umbrella. The sun is very hot.

Trumpet - You're pink and black!

Ziggy - I know! I didn't wear my sun cream on Monday.

Lesson 26 (p.84) You must be brave.

Sally is worried. Patty isn't wearing armbands.

Patty - Look, Sally. I'm swimming.

Sally - Patty! You mustn't swim far. You must stay near the beach.

Patty is scared.

Patty - Help!

Sally - What's the matter, Patty?

Patty - There's a monster in the sea!

Carrie Caretta is stuck.

Carrie - I'm not a monster! I'm a turtle. I'm Carrie Caretta. I can't move.

Everyone wants to help Carrie.

All - We must help Carrie.

Patty - You must be brave, Carrie. You mustn't cry.

Lesson 27 (p.86)

You're safe with us, Carrie.

Everyone wants to help Carrie but it's too far.

Tag - Look. There are some fishermen.
They've got a boat. Let's ask them.

Fishermens - Can you help us, please?

Tag - Yes, we can help you.

Tag - Rob! Vicky! Be careful.

Vicky - We've got her.

Carrie - You saved me! Thank you.

Karla - You're safe with us, Carrie.

Lesson 28 (p.88) We'll meet again.

Goodbye my friends,
Goodbye to you.
Be happy every day.
We won't be sad. We'll meet again.
Have a lovely holiday.

1

We'll have a lovely holiday.
We'll dance and laugh and play.
We'll swim and dive
And have such fun
On our summer holiday.

Trumpet and Karla,
Chatter, Tag,
Patty and Sally too.
We love you, children, and we know
That you all love our zoo.

2

Goodbye my friends,
Goodbye to you.
Be happy every day.
We won't be sad. We'll meet again.
Have a lovely holiday.

Sally's Story: Our beautiful world

(p.90-91)

Nelly - Stop! You mustn't throw litter, children!
We live in a beautiful world.

Girl - Who are you?

Nelly - I'm Nelly Nature. Hold my hands.

Boy - Will we go up in the sky?

Nelly - Yes, we will! Where do you want to go?
You must make a wish.

Girl - All around the world!

Boy - Look! A desert and camels!

Girl - It's very hot here.

Girl - Wow! A jungle, parrots and monkeys.

Boy - Amazing! It's rainy here.

Girl - Mountains and snow!

Boy - Incredible! It's cold here.

Boy - An ocean and a whale!

Girl - Fantastic! It's cloudy here.

Boy - You were right, Nelly. We must look after
our beautiful world.

Read with Trumpet

A day at school (p.96)

1 This is a school in Britain. It's nine o'clock in the morning and the pupils are in class. Look at their clothes. It's their school uniform. Pupils in Britain wear uniforms to school every day.

2 It's eleven o'clock and the pupils have got PE. They're in the gym. In PE pupils do many things, like run, play football and do gymnastics. They wear special clothes for PE. What colour are his shorts and T-shirt?

3 It's one o'clock. It's time for lunch now and the children are hungry. They have lunch in the canteen. The cook, Mrs Smith, has got lots of delicious food to eat.

4 It's two o'clock. Mary has got Art. It's her favourite lesson. 'Paint a picture,' says the teacher. Mary is very good at painting and her picture is excellent. Look at all the colours!

Read with Trumpet

Special days in Britain (p.97)

1 Mother's Day is in March. Children give flowers, chocolates and presents to their mothers. They give them beautiful cards too. Children say 'Happy Mother's Day. I love you, Mum.'

2 Harvest Festival is in September. Children put apples, oranges and bananas in pretty boxes. They sing songs at school and say 'Thank you. We've got a lot of food and we aren't hungry.'

3 Halloween is in October. It's fun on this night. Children have parties and wear funny clothes. They dress up as ghosts, spiders and clowns. They eat sweets and cakes and they make lanterns from big pumpkins.

4 Bonfire Night is in November. Children play and put a doll called a Guy' on a big bonfire. They watch beautiful fireworks too. It's cold in November and children drink hot soup.

Read with Trumpet

A British town centre (p.98)

1 This is a town in Britain. It's Saturday and lots of people are visiting the shopping mall. There are shops and restaurants here. You can go shopping in the mall and you can eat and drink too. You can watch films in the cinema.

2 It's great in the town museum! You can see lots of interesting things like toys, trains, animals and paintings. You can also see beautiful statues. This girl is learning about shells.

3 There's a market in the town. There are people selling many things. You can buy fish, apples, oranges and bananas. You can buy clothes, books and watches in the market too.

4 These children are in the library. It's quiet in the library. There are lots of books here and computers too. The children can take books home for a month. Some children are doing homework.

Read with Trumpet

Food in Britain (p.99)

1 It's morning and this family is having breakfast. In Britain people sometimes have cereal and fruit in the morning. Other people have eggs and toast or bread and honey. People often drink orange juice or tea with milk.

2 People in Britain love this food, fish and chips! There are many shops across the country. Lots of people put salt and vinegar on the chips. Lovely!

3 This is Sunday lunch! Sometimes people have chicken, potatoes and lots of vegetables. There's often a big pudding with custard too. Custard is sweet and yellow. Many people go for a walk after lunch.

4 On special days we eat special food. At Easter children eat hot cross buns. At Christmas they eat Christmas cake. There's fruit in the buns and the cake. On Pancake Day they eat pancakes. Children like honey or chocolate on their pancakes.

Read with Trumpet

Amazing holi holidays (p.100)

1 Hi Thomas,
country in the world. We're on the train from Toronto to Vancouver. It is a very long train journey. It takes more than three days. It is winter now, and outside there is snow everywhere. It's much colder than Britain. At the moment I can see some mountains. I think they are the Rocky Mountains. They're much taller than the hills near my house. They're beautiful. I'm really enjoying this holiday.
Ellie

2 Hello Natasha,
I'm on holiday in Göreme, a town in Turkey, with my family. It's sunny all the time. It's much hotter here than in Britain. There isn't much rain and there aren't many trees. Everything is very dry. Britain is much wetter and greener. We're staying in the best hotel in the town. It's amazing. Our room is in a cave and it's got a lovely swimming pool. It's smaller than the pool at school, but it's warm and we swim every day.
Laura

Read with Trumpet

A week in New York (p.101)

1 One day we took a boat to Staten Island. The view of New York was amazing. On the way we saw the Statue of Liberty. It was green and more than 93 metres tall. The French people gave the statue to the Americans in 1886. It was a present for America's 100th birthday. It was ten years late!

2 Central Park was very big. It was sunny and there were lots of people in the park. We had lunch next to the Lake and watched some people in boats. Then we went for a ride in a horse and carriage.

3 My family also visited the Empire State Building. Millions of people visit the building every year. It opened on May 1st 1931. It was the tallest building in the world at that time. We went up to the top, and there were wonderful views. The Empire State Building has got 6,500 windows – that's a lot of windows to clean!

4 On our last day we went shopping on Fifth Avenue. It's one of the most famous shopping streets in the world. I bought a present for my best friend. I got him a T-shirt with an American flag on it.

Read with Trumpet

People in my community (p.102)

1 This is Doctor Wells. She works at the hospital with other doctors and nurses. She helps sick children. She looks at their eyes and ears. She listens to their hearts. Sometimes Doctor Wells gives medicine to the children to make them better. She likes helping people.

2 Miss Adams is a librarian. She works at the library in the town centre. As well as books, there are DVDs, magazines and newspapers in the library. Miss Adams uses a computer and helps people look for books. She reads stories to children too.

3 This is Mr Brown. He's a fire fighter. He works at the fire station with other fire fighters. They work in a team. They save people in fires and help people in car accidents. They're very brave. Sometimes Mr Brown climbs a tall ladder and helps cats in trees.

4 Mr Walker is a bus driver. He drives a school bus. It can carry 51 people. Every morning he gets up early and drives the children to school. He must go back to school at the end of the day and take them home again. He drives the same way every day.

Read with Trumpet

Looking after our world (p.103)

1 We must look after the forests. More than half the world's plants and animals live in forests. Many medicines come from these plants. We need forests, but all around the world, people are cutting down trees. They use the trees to make paper and furniture. You can help save the forests. Don't waste paper.

2 People, animals and plants need clean water. We drink water and we wash with it. Plants must have water to grow. We must look after the lakes and rivers. We mustn't waste water. Turn off the water when you clean your teeth. Baths use more water than showers. Take a shower, not a bath.

3 We must look after our 4 towns and keep them clean. People don't like dirty streets – they're ugly. Children can't play in playgrounds with a lot of litter – they can have accidents. You can help. Don't throw litter in the park or the street. Take it home or put it in a bin.

4 We need clean air. Dirty air makes people sick. In 1952 many people got very sick in London because the air was dirty. Today London's air is much cleaner but cars still make it dirty. You can help. Don't always go by car. Walk or ride a bike.
