

This boy has been at the playground. When he was there, he saw his neighbour walking her dog.


She said that there was a good spot for lunch around the corner.


The boy sets out on a journey around the corner to find the fish and chip shop.

His neighbour was right! It looks like a nice, clean place to stop in for lunch.


He has heard rumours about how good this place is.

The boy sees some meals on the counter ready to go out to tables.

The food looks and smells so yummy!


He hears a clamour to the side.
A man is there taking the chips
out of a vat.

He puts the chips on a plate,
then he is standing there ready
to take the next order.

The boy likes the look of a lot of things on the menu, but he endeavours to just order a few.

The man writes down his order on a bit of paper.


The first thing that he chooses is a fish burger.

The man asks what flavours he likes so that he can help him to choose a sauce.

The man is very helpful.


Next he orders a large serving of chips.

The man grins and says that he will have to labour to get through that much.

The boy thinks that he can do it.


He has finished with his order, so he hands the money over to the man.

He points to the place that he will sit. It is a stool at a bench by a painting of a harbour.


The man gave him some chicken fingers for free!

How nice. The boy tries the burger. It is wonderful. He savours the flavour.

He has not had a burger this good in a while.


He has almost eaten everything up. He will have the last two bits so that he isn't wasting anything.

He will adjourn to the park for a nap, but first he will clean up.


As a courtesy to the man, the boy takes his trash to the bin and brings his plate up to the counter.

The man thanks him. He says that he was a great customer.

Back out into the neighbourhood. The boy will come back to this place.

Next time he might even bring some of his pals so that they can try the fish and chip shop.

