


# 1 An email from Dad


Nina is living with Aunt Meg and Uncle Bob. Her parents are in Canada. Her father is working there. Nina is looking out of the window. She can see the city below her. Uncle Bob is reading the newspaper. Aunt Meg is working on the computer. Her cousin Freddy is drawing a picture. Who is that at the door?


Sam, Ben and Tilly are standing outside the door. Polly the parrot is sitting on Sam's shoulder. Can you see Mobi? Where is he?


8 *He/She is reading. What are you doing?*


MACMILLAN  
EDUCATION


This is our new friend Sam.


Hello, Sam.


Hello.


I'm Freddy. I'm four.


He's my cousin.


Hello, Freddy.


Hello.


What's that? Is it a TV?


No, it isn't. It's a computer.


Wow! And what's that?


It's the mouse.


What are you doing, Freddy?


Hee hee hee!


Oh, Freddy! You are naughty!

Nina, come here! There's an email for you.


Dear Nina  
Mum and I are very well. We like Canada. We hope you are having fun with Uncle Bob and Aunt Meg.  
Nina, Aunt Meg has got a letter for you. Read it carefully. It is very important.  
Lots of love, Dad

It's from Dad!

