

School clubs

Reading

School clubs are fun!

	-	->	
to:	Anna		
from:	Candy		
subject:	Choir		

Hi Anna,

I went to Choir after school today. It was really good. We sang some very funny songs. Mrs Hall helps us and she tells us when to start and stop. Today she told us about a singing competition. We're going to enter it. It's in December and we are going to practise songs every week. Did you know? I'm in the choir photo on the school website.

Are you going to join the choir? It's not too late. There is a school concert in December, too!

Candy D

Hi Candy,

The choir sounds fun and I can come next week. I love singing! \bigcirc

I went to Computer Club on Tuesday. It was brilliant!

We learnt animation. We used a special computer program. In my animation a girl threw a ball and a boy caught it. Danny did a good one, too. In his animation a fish swam through the seaweed and made bubbles. Then a funny snail moved across the sand. You can see it on the school website. Click on Computer Club then on Swimming fish. It's really funny!

See you tomorrow.

Anna

to: Sam from: Pete

subject: Swimming Club

Hi Sam,

Look at this! My dad took this picture yesterday at Swimming Club. It's me! I moved through the water very quickly. I swam 50 metres in 40.6 seconds. That was fantastic! I was the fastest swimmer in my group. My coach was really pleased. The club record is 36.2 seconds. Can I swim faster and break the record? I don't know but I can try!

Did you have a good time at Chess Club?

Pete

to: Pete
from: Sam
subject: Chess Club

Hello Pete,

Your picture is great. You look like a big fish with black eyes!

Chess Club was OK. I played against Ben and I won but then I played against Anna and I lost. Anna's really good at chess and I didn't play well. I was too tired after our sports lesson. We ran two kilometres!

I broke one of my chess pieces last week and I'm going to get a new chess game for my birthday. I looked on the internet. I really like this one. The chess pieces are wood and the board is wood, too. They're not going to break easily.

I must do my homework now, Maths \bigcirc \bigcirc English \bigcirc and Science \bigcirc .

Sam

Reading comprehension and vocabulary

Name the person.

- 1 Who went to Choir today?
- 2 Who helps at Choir?
- 3 Who can come to Choir next week?
- 4 Who did a good animation of a fish?
- 5 Who swam very fast?
- 6 Who was really pleased?
- 7 Who looks like a fish?
- 8 Who played chess against Sam and lost?
- 9 Who is a good chess player?
- 10 Who was too tired?

Match. Write the word.

bubbles seaweed board chess pieces snail

Read. Write the correct word.

club coach choir referee captain orchestra team

- 1 a group of people singing together
- 2 a group of people playing music together
- 3 a group of people playing a game together
- 4 a group of people doing something together
- 5 the leader of a team
- 6 he keeps the rules of the game
- 7 he helps people in sports

Speaking

3 (a) Listen and say.

4 Talk about the story.

5 Now you!

Grammar

1 Look!

Yesterday Pete went to Swimming Club.

He swam very fast.

Find the endings and write the letters.

- 1 Sam won
- 2 Pete's dad took
- 3 The choir sang
- 4 Mrs Hall told the choir
- 5 In Anna's animation a girl threw
- 6 In Danny's animation a fish made

2 _____

- a a ball.
- b about a singing competition.
- c his chess game against Ben.
- d bubbles.
- e a photo.
- f funny songs.

2 Look!

3 _____

No, she didn't. She went to Computer Club.

Ask and answer.

Pete – swim – slowly?

the girl – throw – a stone?

the boy – win – a medal?

the children – sing – quietly?

Mum – make – a sandwich?

Candy – take – an apple?

Grammar in conversation

- 2 Listen and say.
- 3 Now you!
- 4 **(a)** Listen and sing.

Why aren't you working?
It's too hot.

Why aren't you working? It's too hot.

Nobody's working.

Why aren't you working? It's just too hot.

Class composition

1 Read.

Megan went to Music Club after school. She played in the orchestra. In the evening she sent an email to Anna.

2 Look at the pictures. Think about these questions.

Who did Megan sit next to? What instrument did she play? What did Josh play? Who was the conductor? What is going to happen in October? Is it going to be fun? Who is in the picture on the poster?

3 Write Megan's email.

Hi Anna

<u> </u>	ADDRESS CONTRACTOR CON	
•		
After school today I went to		
A True Servoit waag I Werte to		

Music Club Concert
Tuesday 25th October, 6.30

