

Eric the engine – ANSWERS

1. Match them up!

Read the sentences and match them to the picture.

- a. There was a big storm. The lightning from the storm hit a mountain.
- b. A rock fell from the mountain onto the railway line.
- c. Seagull called all his friends.
- d. The animals tried to move the rock but couldn't
- e. Seagull told Eric the engine.
- f. Eric the engine called all the other trains.
- g. The express trains tried to move the rock but couldn't.
- h. The London train was coming round the corner.
- i. Eric the engine pushed all the trains and the rock moved away.
- j. The London train went past and said 'Thank you!'

				
g	a	f	h	i

				
c	j	b	e	d

2. Fill it in!

Write the missing words in the sentences.

- a. A big rock rolled onto the railway line.
- b. Seagull called his friends: Rabbit, Fox and Mouse.
- c. They pushed the rock but it would not move.
- d. Seagull told Eric and Eric called/told his friends.
- e. Eric was big and strong but not very fast.
- f. The express trains pushed the rock but it would not move.
- g. Eric pushed all the engines/trains and the rock moved.
- h. The London train said "Thank you!"

3. Write and draw!

Children write and draw about a train.

