

[image: ]


[image: ]


An enormous cat prowled slowly out of the crate. Dark splodges covered her beautiful white coat. Then they heard a meow. Zoe couldn’t believe her eyes as a second spotty face peeped out of the crate – it was a snow-leopard cub!


[image: ]


[image: ]


[image: ]


Chapter One


Christmas Comes to Rescue Zoo


“Jingle Bells! Jingle Bells! Jingle all the way!” sang Zoe Parker, bursting through the door and dropping her school bag on the floor. “Meep, where are you? I’m home, and school’s finished for Christmas!”


Zoe’s home was very unusual, and very special. She lived in a little cottage, but it wasn’t on a normal street. It was on the grounds of the Rescue Zoo – and Zoe’s neighbours were the zoo animals!


There was a happy squeak from the kitchen and Zoe went to see what her best friend was up to. Meep was sitting on the kitchen table, nibbling a mini mince pie. He was a tiny grey mouse lemur, with a long, curly tail and huge golden eyes. Today, his cheeky little face was covered in crumbs! “Meep! I hope you haven’t eaten all the mince pies again,” said Zoe, trying not to laugh.


[image: ]


“Only two,” chirped Meep happily.“Christmas time is fun. There are so many tasty things to eat!”


Zoe scooped her friend up for a hug. “Come on, Meep. Mum and the zoo keepers promised to wait until I was back from school before they decorate the Rescue Zoo Christmas tree!”


“Let’s go!” squeaked Meep excitedly, bouncing out of Zoe’s arms and scampering to the front door.


Together, the two friends raced through the zoo. The gates had closed early to visitors today so that the zoo staff could help with the decorations, and the path was empty and glittered with frost. The air was cold, and fairy lights were strung along the fences, twinkling like stars. Zoe grinned as she walked along. Everything was starting to feel very Christmassy – especially at the penguin enclosure. This year, the keepers had built a little ice-skating rink next to the penguins’ home, with a wooden hut where visitors could borrow ice-skates.


Zoe peered over the fence of the enclosure, and called out to the nearest penguin. “Hi, Poppy! Do you know when the ice-skating rink opens?”


The little penguin waddled up to the fence and squeaked back, flapping her wings eagerly. “Ooh, tomorrow?” said Zoe happily. “I can’t wait to have a go!”


Poppy put her head on one side and squeaked curiously. “No, I’ve never done it before,” explained Zoe. “I don’t think I’ll be very good, but it looks fun!”


Poppy waved a wing as Zoe and Meep continued along the path. Zoe couldn’t help grinning as the lions roared to say hello, and the flamingos squawked a friendly greeting. This was the main reason Zoe loved her home at the zoo so much. She knew a very big secret: animals understand every word people say and can talk to them. Most people don’t understand their barks, squeals and grunts – but Zoe did! She had never told anyone, though. It was a special secret between her and her animal friends.


A few minutes later, Zoe and Meep stopped outside a brand-new enclosure. It wasn’t open yet, and the gate was still boarded up with a big piece of wood. Zoe stood on her tiptoes to peep over the fence, and Meep climbed on to her head to get a better look. “Can you see anything, Meep?” asked Zoe hopefully.


“It’s very big and I can see some trees and some rocks, but that’s all,” the little lemur chattered.


Zoe sighed. “I wish we knew what it was for!”


Not a single person at Rescue Zoo knew what the new enclosure was for. A month ago, a postcard had arrived from Zoe’s Great-Uncle Horace. In his messy handwriting, he’d asked the keepers at the zoo to build it, and explained exactly what it should look like. But he hadn’t said what animal would live there!


[image: ]


Great-Uncle Horace was the owner of Rescue Zoo. He was a famous explorer, and he’d started the zoo because of all the lost, injured or frightened animals he’d met on his adventures. Now Rescue Zoo was a safe home for any creature in need. Zoe’s mum, Lucy, was the zoo vet, and they had lived in their little cottage at the edge of the zoo since Zoe was tiny. Great-Uncle Horace still travelled around the world, and brought new animals back to the zoo whenever he found them. Zoe hoped the mysterious postcard meant he’d be home soon – along with the zoo’s newest member.


“I wonder what the new animal might be, Meep,” Zoe said, feeling a little bubble of excitement in her tummy. “Imagine if Great-Uncle Horace arrived home over the holidays. That would make this the best Christmas ever!”


“He might arrive on Christmas Eve, just like Santa Claus!” chirped Meep enthusiastically.


“I just hope he comes back soon,” Zoe added. “I really miss him.”


Round the next corner was a grassy clearing where visitors had picnics in the summer. But now, there was an enormous Christmas tree standing right in the middle of it. “Wow,” breathed Zoe, staring up at the tree, which towered above her. “It’s taller than our cottage, Meep. I think that’s the biggest one we’ve ever had!”


Around it, the zookeepers were unpacking boxes of Christmas decorations. Zoe’s mum, Lucy, was unwinding some tinsel. “There you are, Zoe!” she said, coming over to kiss her daughter’s cheek. “Now we can get started!”


From the smiling faces around her, Zoe could tell that everyone was feeling very merry. The panda keeper, Stephanie, was walking around with a tray of mince pies, and the giraffe keeper, Frankie, was humming Christmas tunes. Zoe joined in with the song as she hung sparkly baubles on the tree. “Silent night, holy night, all is calm, all is bright!”


“I want to help!” Meep chirped, tugging at the end of Zoe’s scarf.


Zoe dropped her voice to a whisper so that no one would hear her talking to Meep. “Here,” she said, placing a small, glittery bauble in his tiny paws. “Can you put this high up, where we can’t reach?”


Meep nodded and scampered up the tree. He hung the bauble on a branch and chattered proudly, just as Lucy glanced up. “Look! Clever Meep’s helping us.”


[image: ]


“It’s almost as if he understands what to do,” added Stephanie.


Zoe smiled to herself.


Finally, there was one decoration left. Zoe’s heart sank as her mum unwrapped a shiny gold star. “Great-Uncle Horace always puts the star at the top of the tree,” she said sadly. “We can’t do it without him.”


“Nonsense,” snapped a voice behind her. Zoe groaned as Mr Pinch, the horrid zoo manager, marched into the clearing. “I’ll put up the star this year. I am in charge of the zoo while Mr Higgins is away, after all,” he announced importantly. Noticing all the boxes scattered about, he scowled. “Although if you ask me, Christmas makes far too much mess. All that nasty tinsel and wrapping paper everywhere? Ugh! I can’t wait until it’s over and everything’s tidy again.”


He tucked the gold star in his pocket and started climbing the ladder that the keepers had put next to the tree. Zoe frowned at him. Mr Pinch was always complaining, but she couldn’t believe he was even moaning about Christmas!


Suddenly, a flash of blue appeared in the sky. It fluttered around the tree, landing gently on the highest branch. “Kiki!” cried Zoe, her heart thumping with excitement.


[image: ]


Kiki was a beautiful hyacinth macaw, with glossy feathers and a long, curved beak. She belonged to Great-Uncle Horace, and went everywhere with him. “So that means …” began Zoe, looking around eagerly.


“Hello, everyone! I’m back!” called a jolly voice.


Zoe and the crowd turned around, and everyone gasped. The Rescue Zoo reindeers, Ronny and Ruthie, were trotting into the clearing. They were pulling a huge sleigh behind them, which had the Rescue Zoo symbol, a colourful hot-air balloon, painted on one side. Tucked inside the sleigh was a large wooden crate, and perched on the front seat was a beaming man with a white beard and a red woolly hat.


“I see I’m just in time to put the star on the tree! You didn’t think I’d miss it, did you?” he called cheerfully.


“Hooray!” cried Zoe, jumping up and down. “Great-Uncle Horace!”


OEBPS/9780857633781_cover_epub.jpg
e ¢

Hlustrated by

* Sophy
Williams _

L


OEBPS/a00i_1_online.jpg


OEBPS/a001_1_online.png
Chapter One

Christmas Comes

to Rescue Zoo


OEBPS/a00ii_1_online.jpg
Look out for:
The ,,Lonegy Slion Cub
The Rezzled Penguin
The Playfil Pancla
The Silky Seal Rp
The Lager Elephant
The Rsky Rlar Bear
The Cudlally Koala


OEBPS/title_page_online.jpg
The
oLuclgy Snow Jeopard
Amelia Cots

llustrated by Sophy Williams

n0s
m)’

)


OEBPS/a010_1_online.jpg


OEBPS/a006_1_online.jpg


OEBPS/a012_1_online.jpg


OEBPS/a002_1_online.jpg


