

# Snap's Pond

Once upon a time was a crocodile named Snap. He lived in a large, beautiful pond.

"This is my pond," Snap said to himself. He didn't want anyone else coming to play in his pond.

The flamingoes asked Snap, "Can we come and play in your pond?"

"No!" Snap yelled.

The turtles asked Snap, "Can we sit next to your pond?"

"No!" Snap yelled again.

Crocodile - 鳄鱼

Named - 叫

Large - 大

Beautiful - 美丽的

Pond - 池塘

Didn't want - 不想

Coming - 来了

Play - 玩


His - 他的

Flamingoes - 火烈鸟

Asked - 问

Turtles - 龟

Yelled - 大叫


Snap made the other animals feel sad.  
So the animals stopped coming to the pond.

Soon, Snap was lonely and bored.

One day, Snap went for a walk. He saw another pond. It was small and muddy, but all the animals were happy playing together in the pond.

Snap wanted to play with them, but he thought they would be angry at him for being so selfish, so he sadly walked back to his pond.

Animals – 动物

Feel – 感觉

Sad – 不高兴

Lonely – 孤独的

Bored – 无聊

Walk – 走


Another – 其它的

Small – 小

Together – 一起

Angry – 生气

Selfish – 自私


Snap sat in his pond all by himself. He felt very sad as he remembered all the animals that wanted to come and play in his pond, and how he had been so selfish.

Snap went back to the other pond and called to the animals, "I'm sorry for being so selfish. You can come and play in my pond now!"

The animals were so happy! The turtles, flamingoes, hippopotamuses and other animals all came to play in Snap's pond.

Soon more animals in the jungle also came. Snap had many new friends because he had learned to share!

Remembered – 记住  
Sorry – 对不起  
Happy – 快乐  
Hippopotamuses – 河马  
Jungle – 丛林  
Many – 很多  
New friends – 新朋友  
Learned – 学  
Share – 分享

