Helping your children choose books they will love

Lovereading4kids.co.uk is a book website created for parents and children to make choosing books easy and fun

Opening extract from **A Bear Called Paddington**

Written by
Michael Bond

Illustrated by **Peggy Fortnum**

Published by

HarperCollins Children's Books

All Text is Copyright © of the Author and/or Illustrator

Please print off and read at your leisure.

Michael Bond

A Bear Called Paddington

Illustrated by Peggy Fortnum

HarperCollins Children's Books

Extract from Chapter One of A Bear Called Paddington by Michael Bond
First published in Great Britain by Collins in 1958
Text copyright ◎ Michael Bond 1958
Illustrations copyright © Peggy Fortum and Harper-Collins Publishers Ltd 1958
Colour illustration adapted and coloured by Mark Burgess from the original by Peggy Fortnum
ISBN: 978-0-00-717416-4
www.paddington.com

Chapter One

PLEASE LOOK AFTER THIS BEAR

MR AND MRS Brown first met Paddington on a railway platform. In fact, that was how he came to have such an unusual name for a bear, for Paddington was the name of the station.

The Browns were there to meet their daughter Judy, who was coming home from school for the holidays. It was a warm summer day and the

station was crowded with people on their way to the seaside. Trains were humming, loudspeakers blaring, porters rushing about shouting at one another, and altogether there was so much noise that Mr Brown, who saw him first, had to tell his wife several times before she understood.

"A bear? On Paddington station?" Mrs Brown looked at her husband in amazement. "Don't be silly, Henry. There can't be!"

Mr Brown adjusted his glasses. "But there is," he insisted. "I distinctly saw it. Over there – near the bicycle rack. It was wearing a funny kind of hat."

Without waiting for a reply he caught hold of his wife's arm and pushed her through the crowd, round a trolley laden with chocolate and cups of tea, past a bookstall, and through a gap in a pile of suitcases towards the Lost Property Office.

"There you are," he announced triumphantly, pointing towards a dark corner, "I told you so!"

Mrs Brown followed the direction of his arm and dimly made out a small, furry object in the shadows. It seemed to be sitting on some kind of suitcase and around its neck there was a label with some writing

on it. The suitcase was old and battered and on the side, in large letters, were the words WANTED ON VOYAGE.

Mrs Brown clutched at her husband. "Why, Henry," she exclaimed. "I believe you were right after all. It is a bear!"

She peered at it more closely. It seemed a very unusual kind of bear. It was brown in colour, a rather dirty brown, and it was wearing a most odd-looking hat, with a wide brim, just as Mr Brown had said. From beneath the brim two large, round eyes stared back at her.

Seeing that something was expected of it the bear stood up and politely raised its hat, revealing two black ears. "Good afternoon," it said, in a small, clear voice.

"Er... good afternoon," replied Mr Brown, doubtfully. There was a moment of silence.

The bear looked at them inquiringly. "Can I help you?"

Mr Brown looked rather embarrassed. "Well... no. Er... as a matter of fact, we were wondering if we could help you."

Mrs Brown bent down. "You're a very small bear," she said.

The bear puffed out its chest. "I'm a very rare sort of bear," he replied importantly. "There aren't many of us left where I come from."

"And where is that?" asked Mrs Brown.

The bear looked round carefully before replying. "Darkest Peru. I'm not really supposed to be here at all. I'm a stowaway!"

"A stowaway?" Mr Brown lowered his voice and looked anxiously over his shoulder. He almost expected to see a policeman standing behind him with a notebook and pencil, taking everything down.

"Yes," said the bear. "I emigrated, you know." A sad expression came into its eyes. "I used to live with my Aunt Lucy in Peru, but she had to go into a home for retired bears."

"You don't mean to say you've come all the way from South America by yourself?" exclaimed Mrs Brown.

The bear nodded. "Aunt Lucy always said she wanted me to emigrate when I was old enough. That's why she taught me to speak English."

"But whatever did you do for food?" asked Mr Brown. "You must be starving."

Bending down, the bear unlocked the suitcase with a small key, which it also had round its neck, and brought out an almost empty glass jar. "I ate marmalade," he said, rather proudly. "Bears like marmalade. And I lived in a lifeboat."

"But what are you going to do now?" said Mr Brown. "You can't just sit on Paddington station waiting for something to happen."

"Oh, I shall be all right... I expect." The bear bent down to do up its case again. As he did so Mrs Brown caught a glimpse of the writing on the label. It said, simply, PLEASE LOOK AFTER THIS BEAR. THANK YOU.

She turned appealingly to her husband. "Oh, Henry, what *shall* we do? We can't just leave him here. There's no knowing what might happen to him. London's such a big place when you've nowhere to go. Can't he come and stay with us for a few days?"

Mr Brown hesitated. "But Mary, dear, we can't take him... not just like that. After all..."

"After all, what?" Mrs Brown's voice had a firm note to it. She looked down at the bear. "He is rather sweet. And he'd be such company for Jonathan and Judy. Even if it's only for a little while. They'd never forgive us if they knew you'd left him here."

"It all seems highly irregular," said Mr Brown, doubtfully. "I'm sure there's a law about it." He bent down. "Would you like to come and stay with us?" he asked. "That is," he added, hastily, not wishing to offend the bear, "if you've nothing else planned."

The bear jumped and his hat nearly fell off with excitement. "Oooh, yes, please. I should like that very much. I've nowhere to go and everyone seems in such a hurry."

"Well, that's settled then," said Mrs Brown, before her husband could change his mind. "And you can have marmalade for breakfast every morning, and — " she tried hard to think of something else that bears might like.

"Every morning?" The bear looked as if it could hardly believe its ears. "I only had it on special

occasions at home. Marmalade's very expensive in Darkest Peru."

"Then you shall have it every morning starting tomorrow," continued Mrs Brown. "And honey on Sunday."

A worried expression came over the bear's face. "Will it cost very much?" he asked. "You see, I haven't very much money."

"Of course not. We wouldn't dream of charging you anything. We shall expect you to be one of the family, shan't we, Henry?" Mrs Brown looked at her husband for support.

"Of course," said Mr Brown. "By the way," he added, "if you *are* coming home with us you'd better know our names. This is Mrs Brown and I'm Mr Brown."

The bear raised its hat politely – twice. "I haven't really got a name," he said. "Only a Peruvian one which no one can understand."

"Then we'd better give you an English one," said Mrs Brown. "It'll make things much easier." She looked round the station for inspiration. "It ought to be something special," she said thoughtfully. As she

spoke an engine standing in one of the platforms gave a loud wail and a train began to move. "I know what!" she exclaimed. "We found you on Paddington station so we'll call you Paddington!"

"Paddington!" The bear repeated it several times to make sure. "It seems a very long name."

"Quite distinguished," said Mr Brown. "Yes, I like Paddington as a name. Paddington it shall be."

Mrs Brown stood up. "Good. Now, Paddington, I have to meet our little daughter, Judy, off the train. She's coming home from school. I'm sure you must be thirsty after your long journey, so you go along to the buffet with Mr Brown and he'll buy you a nice cup of tea."

Paddington licked his lips. "I'm *very* thirsty," he said. "Sea water makes you thirsty." He picked up his suitcase, pulled his hat down firmly over his head, and waved a paw politely in the direction of the buffet. "After you, Mr Brown."

"Er... thank you, Paddington," said Mr Brown.

"Now, Henry, look after him," Mrs Brown called after them. "And for goodness' sake, when you get a moment, take that label off his neck. It makes

him look like a parcel. I'm sure he'll get put in a luggage van or something if a porter sees him."

The buffet was crowded when they entered but Mr Brown managed to find a table for two in a corner. By standing on a chair Paddington could just rest his paws comfortably on the glass top. He looked around with interest while Mr Brown went to fetch the tea. The sight of everyone eating reminded him of how hungry he felt. There was a half-eaten bun on the table but just as he reached out his paw a waitress came up and swept it into a pan.

"You don't want that, dearie," she said, giving him a friendly pat. "You don't know where it's been."

Paddington felt so empty he didn't really mind where it had been but he was much too polite to say anything.

"Well, Paddington," said Mr Brown, as he placed two steaming cups of tea on the table and a plate piled high with cakes. "How's that to be going on with?"

Paddington's eyes glistened. "It's very nice, thank you," he exclaimed, eyeing the tea doubtfully. "But

it's rather hard drinking out of a cup. I usually get my head stuck, or else my hat falls in and makes it taste nasty."

Mr Brown hesitated. "Then you'd better give your hat to me. I'll pour the tea into a saucer for you. It's not really done in the best circles, but I'm sure no one will mind just this once."

Paddington removed his hat and laid it carefully on the table while Mr Brown poured out the tea. He looked hungrily at the cakes, in particular at a large cream-and-jam one which Mr Brown placed on a plate in front of him.

"There you are, Paddington," he said. "I'm sorry they haven't any marmalade ones, but they were the best I could get."

"I'm glad I emigrated," said Paddington, as he reached out a paw and pulled the plate nearer. "Do you think anyone would mind if I stood on the table to eat?"

Before Mr Brown could answer he had climbed up and placed his right paw firmly on the bun. It was a very large bun, the biggest and stickiest Mr Brown had been able to find, and in a matter of

moments most of the inside found its way on to Paddington's whiskers. People started to nudge each other and began staring in their direction. Mr Brown wished he had chosen a plain, ordinary bun, but he wasn't very experienced in the ways of bears. He stirred his tea and looked out of the window, pretending he had tea with a bear on Paddington station every day of his life.

"Henry!" The sound of his wife's voice brought him back to earth with a start. "Henry, whatever are you doing to that poor bear? Look at him! He's covered all over with cream and jam."

Mr Brown jumped up in confusion. "He seemed rather hungry," he answered, lamely.