

ROBINSON CRUSOE
BY
DANIEL DEFOE

ROBINSON CRUSOE
BY
DANIEL DEFOE

**AS A LITTLE BOY ROBINSON CRUSOE LOVED THE
SEA, HIS DREAM WAS TO BECOME A SAILOR**

**HE RAN AWAY
FROM HOME AND
CAME TO THE SEA SHORE**

HE JOINED A SHIP AND SET
SAIL.

**UNFORTUNATELY A STORM
STRUCK AND THE SHIP WAS
DESTROYED. NOBODY
ESCAPED BUT ROBINSON**

**ROBIN SWAM TO AN ISLAND CLOSE BY
AND SLEPT AS HE WAS VERY TIRED**

NEXT DAY ROBIN SWAM BACK TO THE SHIP

ROBINSON MADE
A RAFT AND
COLLECTED A LOT
OF THINGS AND
SAILED BACK
WITH TWO
CAT AND A DOG

THE RAFT SOON REACHED THE LAND

ROBINSON ROWED THE RAFT IN TO A BAY

HE MADE HIS HOME NEAR A MOUNTAIN.
HE MADE A LADDER TO CLIMB INTO HIS HOME.
SOON HE SETTLED DOWN. HE MADE A TABLE,
CHAIRS AND ALSO GREW HIS CROPS.

ROBIN IN HIS NEW HOME

HE MADE
A FENCE
ROUND HIS
HOUSE

HE KEPT GOATS AND
GOT MILK AND MEAT

ROBINSON'S HOUSE
ALL FENCED AROUND

HIS FEILDS

ROBIN MAKING AN
UMBRELLA TO PROTECT
HIS HEAD

HE CAUGHT
A PARROT,
MADE IT A
PET AND
TAUGHT IT
TO TALK

ONE DAY DURING
HIS WALK ON THE
BEACH ROBIN SAW A
FOOT PRINT

HE WAS VERY
FRIGHTENED
AND HID HIMSELF
FOR DAYS PRAYING
FOR PROTECTION

AFTER MANY DAYS
ROBIN WENT OUT.
HE CLIMBED A HILL
AND LOOKED
AROUND

HE WENT DOWN
TO THE BEACH

HE SAW A
HUMAN SKULL
HE WAS VERY
FRIGHTENED

ONE DAY HE SAW
SOME CANNIBALS
EATING
HUMAN FLESH

THEY HAD ALSO
TWO TIED MEN
WITH THEM

ROBIN FIRED HIS RIFLE
HEARING THE SOUND THE
CANNIBALS RAN AWAY.
TWO WHO CHASED
FRIDAY, ROBINSON KILLED

HE RESCUED ONE OF THE TIED MEN
AND NAMED HIM FRIDAY

FRIDAY BECAME HIS
SLAVE. ROBINSON
TAUGHT HIM
HOW TO LIVE
ON THE ISLAND

**ROBINSON LIVED
FOR MORE THAN
THIRTY YEARS
ON THE ISLAND TILL
HE WAS RESCUED
BY ANOTHER SHIP**

**READ THE BOOK
TO KNOW
WHAT HAPPENED
TO ROBINSON CRUSOE
AFTER THAT**