

FUN Skills

Meet Clunk

A2 Flyers

1 Read the story then write 1, 2, 3 or 4 words to complete the sentences.

Clunk helps Zoomy

The other day, Clunk's friend Zoomy had a problem with one of the wheels on his skateboard.

Zoomy phoned Clunk.

"Hello Clunk!"

"Can you help?"

"No problem!"

Clunk said and came and repaired the wheel.

In ten minutes, Zoomy was back on his skateboard.

"Well done, Clunk!"

"Thanks!"

he shouted as he rode down the street.

1. There was a problem with a wheel on Zoomy's skateboard.
2. Zoomy and _____ spoke on the telephone.
3. After only _____, Zoomy could ride his skateboard again.

FUN Skills

Meet

Clunk

A2 Flyers

2 Look at the shapes and write ? or ! at the ends of the phrases. Then, draw lines between the things that mean the same.

- | | |
|--|------------------------|
| 1. Thank you! | a. Bye! |
| 2. What's the matter | b. No problem! |
| 3. Yes please | c. What's the problem? |
| 4. Pardon | d. Thanks so much! |
| 5. See you | e. What for? |
| 6. You're welcome | f. Sorry? |
| 7. Why | g. I'd like that! |

3 Add ? or !. Then, draw and colour the shapes.

Yesterday, Pixy didn't feel well. "Oh dear ___" he thought.

"What's the matter ___" asked Clunk.

"I've got a stomach-ache, Clunk," Pixy whispered. Clunk found Pixy's medicine and gave him some.

Pixy soon felt much better. "Thanks ___" smiled Pixy.

"You're welcome ___" "See you ___" answered Clunk as he hurried off to help someone else.

4 Talk about the things you and your friends say.

What do you say when you meet or phone people?

Do you remember to say *Please!* and *Thanks!* ?

FUN Skills

Meet

Clunk

Answer Key

A2 Flyers

Questions are placed in the green speech bubbles, while exclamations are placed in the orange zigzags.

- 1 2. Clunk
3. ten minutes/10 minutes

2

1. Thank you!	→	a. Bye!
2. What's the matter?	→	b. No problem!
3. Yes please!	→	c. What's the problem?
4. Pardon?	→	d. Thanks so much!
5. See you!	→	e. What for?
6. You're welcome!	→	f. Sorry?
7. Why?	→	g. I'd like that!

3 Yesterday, Pixy didn't feel well. "Oh dear !" he thought.

 "What's the matter ?" asked Clunk.

"I've got a stomach-ache, Clunk," Pixy whispered. Clunk found Pixy's medicine and gave him some.

Pixy soon felt much better. "Thanks !" smiled Pixy. "You're welcome !"

 "See you !" answered Clunk as he hurried off to help someone else.