Name______________ ______________Date_______________
WILLY THE WIMP

1. Who is the author?

__

2. Did Willy like to hurt people?

__

3. Who bullied Willy?

__

4. What did Willy see in his comic?

__

5. Willy went on a special diet, what did he eat?

__

6. What sort of club did Willy go to?

__

7. Who did Willy rescue from the gang?

__

8. How did Willy feel at the end of the story?

__
Name____________ Date ______

Willy the Wimp

In the story Willy sees an advert that makes him decide to stop being a wimp. Design a new advert that Willy would want to read. Think about what you will say, how the writing will be presented and will you use any pictures.
	

Name ____________________ Date _______________

Willy the Wimp

Fill in the missing words from the box below. When you have finished use the book to check your answers are correct.

Sometimes when he was out

 __________ the suburban

 gorilla gang ____________ him.

“Oh, I’m sorry!” ________ Willy

when they _______ him.

____ suburban _________ called

 him Willy the Wimp.

Willy ____________ that name.

Willy the ___________ !
	the
	hated
	hit
	Gorillas

	bullied
	wimp
	walking
	said

