
 [image: cover]

[image:]

 Great-Uncle Horace opened the door to the trailer and a little head peeped out. It was light brown with big, dark-brown eyes and two long, curved ears. “It’s a llama!” exclaimed Zoe.

[image:]

[image:]

[image:]

 With special thanks to Siobhan Curham

 For Sarah. Thanks for taking such good care of Zoe and her friends.

[image:]

 Chapter One

 Very Special Guests

 Zoe Parker finished her packed lunch and rushed out into the playground.

 “Is it snowing yet?” called her friend Priti from behind her.

 “No!” sighed Zoe. The weather forecast had been saying it might snow all week but so far there hadn’t been a single flake, despite it being freezing cold. Zoe and her friends were so excited about playing in the snow! Still, Zoe did have something to look forward to. This afternoon her Great-Uncle Horace was coming to give a talk at her school. It was almost time for the school’s big winter show and Great-Uncle Horace had agreed to help them with it this year!

 Zoe’s Great-Uncle Horace was a famous explorer and he travelled all over the world rescuing animals who were lost, injured or endangered. He brought the animals back to live at the Rescue Zoo. Zoe lived at the zoo too, with her mum, Lucy, who was the zoo vet.

 “It’s so cold!” said Zoe’s friend Jack, coming out to join the girls. “Shall we play chase to warm up?”

 “Good idea!” grinned Zoe.

 But before they could begin their game she heard the sound of a car horn playing a musical tune. Zoe’s eyes sparkled. There was only one car horn she knew that sounded like that and it belonged to Great-Uncle Horace! She spun round to face the school gates. Sure enough, Great-Uncle Horace’s cherry-red car was pulling up outside.

 “It’s my great-uncle!” she cried.

 “Cool car!” exclaimed Priti.

 Great-Uncle Horace’s car was a convertible, which meant that the roof could come down. But the roof wasn’t down today because it was far too cold. A wooden trailer was attached to the back of the car. Zoe felt butterflies flutter in her tummy. Great-Uncle Horace usually used the trailer to transport animals in. Had he brought an animal with him to school?

 “Come on, let’s go and see him!” said Zoe, and she and her friends hurried over to the school gates.

 The school caretaker opened the gates and Great-Uncle Horace drove inside and parked next to the playing field.

 “Zoe, my dear!” he cried as he got out of the car. “It’s so wonderful to see you. Brrrr, it’s a bit chilly though!”

 “It’s so good to see you too!” said Zoe, giving him a big hug. Then she heard a weird humming sound coming from the trailer.

 “What’s in the trailer?” she asked.

 “A special guest,” replied Great-Uncle Horace with a twinkle in his eyes. “I’ve just collected her, so I thought I’d bring her along to join in the fun!”

 “I thought you were the special guest.” Zoe giggled.

 “Well, yes, I suppose I am.” Great-Uncle Horace grinned. “But this guest is even more special!”

 The humming from the trailer grew louder. Zoe’s mind raced as she tried to think what could be in there!

 “I wonder what it is,” said Zoe’s friend Nicola.

 “Maybe it’s a tiger,” said Priti, her eyes wide.

 “Your great-uncle wouldn’t bring a tiger to school,” said Jack nervously. “Would he?”

 Zoe laughed and shook her head.

 Just then their teacher, Miss Hawkins, came hurrying over. “Mr Higgins, how lovely to see you! Welcome to the school. The children have been so looking forward to your visit.”

 “Thank you, Miss Hawkins. I’m excited to see everyone too!” replied Great-Uncle Horace.

 The noise from the trailer grew even louder. More and more children began gathering around the car.

[image:]

 “Goodness me, what is that?” asked Miss Hawkins.

 Great-Uncle Horace chuckled. “I’ll give you a clue. This animal has very soft wool.”

 “Is it a sheep?” asked Jack, looking relieved.

 Zoe shook her head. “I’ve never heard a sheep make that noise!”

 Great-Uncle Horace reached into the car and took a key from a compartment in the dashboard. “I’ll give you another clue. Our special guest is one of the best climbers in the animal kingdom. She can run up the rockiest and snowiest of mountains.”

 Zoe wracked her brains trying to think of what it could be. “Is it a mountain goat?”

 Great-Uncle Horace shook his head. He took the key over to the trailer and unlocked the door. “Are you ready?”

 “Yes!” chorused the children, apart from Jack, who was still looking a bit nervous.

 Great-Uncle Horace opened the door to the trailer and a little head peeped out. It was light brown with big, dark-brown eyes and two long, curved ears.

 “It’s a llama!” exclaimed Zoe.

 “Correct!” replied Great-Uncle Horace.

 The llama stepped out of the trailer and looked around curiously. Its golden-brown wool was so soft and fluffy Zoe instantly wanted to cuddle it.

 “It’s so cute!” said Priti.

 The little llama looked at all the children gathered around and let out another humming sound.

 “Do you think she’s saying hello?” asked Nicola.

 Zoe nodded. But she didn’t just think the llama was saying hello, she knew she was! Zoe had a special secret that nobody, not even Great-Uncle Horace, knew about. She could speak to animals and understand what they were saying!

 “Hello,” she said, stroking the little llama under her chin.

 The llama nuzzled her hand, then started gently butting her with her head.

 “What’s she doing?” Priti giggled as the llama started butting her too.

[image:]

 “She’s saying hello and trying to herd you,” replied Great-Uncle Horace with a chortle. “Llamas are very sociable animals. Farmers often use them to take care of their other animals, like sheep and goats.”

 “Shall we go inside where it’s warmer?” said Miss Hawkins.

 “Yes, the poor llama must be freezing.” Nicola pulled her woolly hat down over her ears.

 “Oh, she’ll be OK,” said Great-Uncle Horace. “Llamas come from the mountains in South America. They’re used to the cold. I, however, do not come from the mountains, and I would love to get into the warm.” He rubbed his hands together.

 Just then there was a loud squawk from the car and Kiki, a beautiful hyacinth macaw, flew out and perched on Great-Uncle Horace’s shoulder. Kiki travelled everywhere with Great-Uncle Horace. She didn’t like the cold weather either!

[image:]

 “Come on,” said Miss Hawkins. “I’ll make you a nice cup of tea.”

 “Wonderful!” Great-Uncle Horace took a lead from his coat pocket and put it around the llama’s neck. Then he handed the lead to Zoe. “Could you hold her for a moment, Zoe? I just need to get something.”

 “Of course.” Zoe felt very proud as she held the lead tightly. She wanted to be a zookeeper when she grew up, so she loved helping out with the Rescue Zoo animals whenever she could.

 Great-Uncle Horace came back a moment later with a bag of llama food pellets in one hand and a packet of biscuits in the other. Zoe grinned. Great-Uncle Horace never went anywhere without his beloved custard creams!

 Miss Hawkins led them all into the school hall, where the other children were sitting down. The little llama kept tugging on her lead, trying to nuzzle all the children, but Zoe kept a tight grip.

 Once they were all settled, Great-Uncle Horace got up on the stage, holding his cup of tea and biscuits. Kiki settled down on the back of a chair and started to preen her beautiful blue feathers.

 First, Miss Hawkins introduced Great-Uncle Horace to everyone. “Now, children, it’ll soon be time for our end-of-term school show. As you all know, this year the theme is ‘Our Wintry World’. The performance will be all about the colder parts of our planet and the animals that live there.”

 Miss Hawkins paused and smiled at the children. “Now for some exciting news! Mr Higgins is going to help to make our show extra special this year. He has agreed that some of the zoo animals that come from cold areas of the world can be part of our show!”

 At this news the children started cheering and chatting among themselves. Zoe gave a huge smile. She was so excited that the Rescue Zoo and her school would be working together! She couldn’t wait to help choose animals to star in the show.

 Great-Uncle Horace smiled at Miss Hawkins and waved at the children. “Hello, everyone!” he said, his voice booming around the hall. “It is a great honour to be here, and to be helping you with your winter show! First, I’ll tell you a bit more about the Rescue Zoo.

 “Well, the most important job we do is looking after animals who don’t have a suitable or safe home. We take good care of them and make sure they are healthy and happy. And today I’ve brought our latest arrival along to meet you all!” He pointed to the front of the hall, where Zoe was standing next to the llama. “Zoe, would you like to bring her up on to the stage?”

[image:]

 Zoe led the llama on to the stage and over to Great-Uncle Horace. The llama nuzzled his arm.

 “I collected this little llama just this morning,” continued Great-Uncle Horace, “and I hope she will be very happy with us at the Rescue Zoo.”

 Jack put his hand up.

 “Yes, young man?” said Great-Uncle Horace.

 “Why did you have to rescue her?” asked Jack.

 “She’d been abandoned by her owner,” replied Great-Uncle Horace sadly. “Someone reported seeing her all alone on a piece of wasteland, and the authorities asked if I’d take her in.”

 “At least she’ll be well looked after now, at the zoo,” said Jack.

 “Yes, she will.” Great-Uncle Horace smiled. “And it will be lovely having a llama about the place. They’re very friendly creatures. Even when they get angry or feel under threat they don’t bite or attack – they just spit!”

 The children started to giggle.

 “Llamas are also herd animals, which means they like to live with other llamas.” His smile faded a little. “Unfortunately we don’t have any other llamas at the zoo. So, for now, we’ll have to think of a clever way to give her some company and keep her happy.”

 Zoe stroked the llama’s soft wool. She hated thinking of her without any llama friends.

 Just then Zoe had a brilliant idea. Perhaps the little llama could star in the school show? After all, Great-Uncle Horace had said that llamas live in the mountains of South America where it is often very cold. And Zoe and her classmates had been learning all about South America. She decided she would speak to Great-Uncle Horace about it later.

 As the children cheered and chattered excitedly about the show, Zoe hugged the llama to her. This was turning into the best day ever. Not only did she have a new animal friend to get to know but she and her schoolmates would be putting on a very special winter show!

OEBPS/a0iii_online.jpg
Mlustrated by
Sophy Williams

Cr’oy

OEBPS/a016_online.jpg
N4

OEBPS/a0iv_online.jpg

OEBPS/a010_online.jpg

OEBPS/9781788002998_cover_epub.jpg

OEBPS/a012_online.jpg

OEBPS/a00i_online.jpg

OEBPS/a00ii_online.jpg
Look out for:

The Jonely Jion Cub
The louzzCeoZ /)enyuin
The Playfxl pano/a

The Silky Seal Ry
The ofcwger£lzp/vanb
The ducky Snow Jepare
The Rsky Rlar Bear
The Cuclelly Koala
The Whte! Wolf Py
The Happy Higpo
The Sleay Snouwy Ouwl
The Scruffy Sea Otter

The Ptclgy Puf ﬁn
The Giggly Giraffe

The Curious Kangaroo
The \Super Sloth

OEBPS/a006_online.jpg

OEBPS/a001_online.jpg

