

HELBLING YOUNG READERS
F I C T I O N

Sample Copy
© Helbling Languages

LEVEL C

Skater Boy

Maria Cleary
Illustrated by Lorenzo Sabbatini

with
CD-ROM/
Audio CD

Play Station 1

1 Match.

- A helmet
- B skateboard
- C wrist guards
- D knee pads
- E skate shoes
- F elbow pads

Sample Copy
© Helbling Languages

2 Read and match.

- A You wear these to protect your hands and wrists.
- B You use this to move and do tricks.
- C You wear this to protect your head.
- D You wear these on your feet.
- E You wear these to protect your legs and knees.
- F You wear these to protect your arms and elbows.

- ☐ elbow pads
- ☐ helmet
- ☐ knee pads
- ☐ skateboard
- ☐ skate shoes
- ☐ wrist guards

3 Read, listen and write.

.....

.....

.....

.....

- bench
- birds
- climbing frame
- gate
- mothers
- slide
- swing
- tree

.....

.....

.....

4 Write.

In the park in my town there is and

.....

.....

.....

Sample Copy
© Helping Languages

‘What’s that?’ ask the people in the street
as they turn their heads to look.

‘Look out!’ shout the mothers to their
children as they hold their hands.

It’s Skater Boy. He’s the fastest child in town.

Turn your head to look.
Who is:

- behind you?
- on your right?
- on your left?

Swoosh!

Sample Copy
© Helbling Languages

Follow the
line with your
finger. Can you
find Skater Boy?

Sample Copy
© Helbling Languages

But Skater Boy is too fast.
They can't see him.

Sample Copy
© Helbling Languages

When the mothers turn around,
he's not there.
And when the children wave at him,
he's not there.
Where is Skater Boy?

Sample Copy
© I'm Skater Boy!
© Helbling Languages

In the park the children play
ball and skipping and chase and
hopscotch and hide and seek.

No, I'm Skater Boy!

What's your favourite game?

Ask and tell a friend.

But their favourite game of all is: Skater Boy!

Play Station 2

9 Read and match the questions and answers.

Where do you live?

What's your name?

What's your favourite sport?

And are you good at skateboarding?

What do you say to the other children?

Yes! I'm the best skateboarder in town.

I live near the park.

Be safe! Always wear a helmet and protective pads.

Skateboarding, of course!

My name is Skater Boy.

10 Listen and check.

11

Listen. Say the poem.

Then look, read, match and colour the frames.

I have a baby. He's my baby. He's mine.

You have a skateboard. It's your skateboard. It's yours.

She has a bag. It's her bag. It's hers.

He has a dream. It's his dream. It's his.

We have a game. It's our game. It's ours.

You have a mother. She's your mother. She's yours.

They have a friend. He's their friend. He's theirs.

© Helbling Languages

Skater Boy

Maria Cleary

All the mothers are afraid of Skater Boy.
He's the fastest kid in town.
But all the children love Skater Boy
because he's the fastest kid in town.
One day, while the mothers are
planning to catch Skater Boy,
something terrible happens.
Baby climbs and climbs to the top
of the climbing frame. And Skater Boy
is the only one who can save him.

Sample Copy
© Helbling Languages

Helbling Young Readers is an exciting series of graded readers for Primary Schools in 5 levels printed in an easy-to-read font.

Includes

CD-ROM/Audio CD with:

- audio book and activities
- language games
- karaoke chants
- story sequencing
- audio-visual dictionary

Recording in British English

Level

Cambridge Young
Learners English

Trinity

a

Starters

1

b

Starters

1

c

Starters

1

d

Movers

2

e

Movers

2/3

helbling.com/english