

The C.A.R.E Club

Jennifer and her twin sister Katie had heard in Sunday School how they should care for others. This gave them a great idea! "Let's start a new club at school called The CARE CLUB!" Katie said. "CARE can stand for The Caring and Respecting Everybody Club." Jennifer agreed it was a wonderful idea. Every night they planned what they would do the next day to show others they were loved.

One day they stuck up for a little boy on the playground who was being picked on by other kids. Another day they stayed after school to help a little girl learn to read. On the weekend they walked a neighbor's dog and even gave the dog a good bath. Katie and Jennifer's parents didn't know what had gotten into their girls. They loved helping others and they were having so much fun doing it as well. Before too long, the other kids at school were begging to join the club. So Katie and Jennifer opened the club up to new members.

Everyone had to promise to show love to others. They had weekly meetings where they planned who they would help and how they would do it. Everyone pitched in some money each week so they could buy flowers for sick people or a card to cheer them up. Before long, EVERYONE had heard of THE CARE CLUB and everyone wanted to join!

By: Deborah Lynn

1) Reading comprehension (6 marks)

1) Read the text and complete the following diagram (1.5 marks)

2) Read the text and write down a sentence expressing suggestion (0.5 mark)

.....

3) what do the underlined words refer to (1 mark)

a) them paragraph 1 refers to:.....

b) their paragraph 2 refers to:.....

4) read the text and find a word meaning nearly the same as (1 mark)

To comfort(p3)

5) read and complete the following table

statement	true	false	justification
No one wanted to join the club
The club was founded on the idea of donating blood.

6) what do you think of this club? (0.5 mark).....

II) language (8 marks)

1)fill in the blanks with words from the box below be careful there are 2 extra words(4marks)

Hearts death beauty charities look suffering
happiness campaigned strong princess

Lady Diana Spencer was born in 1961. She had a normal, quiet upbringing. It could never have prepared her for the fame and glamour of being a British Within a few years, she changed from being a shy teenager to the most photographed person on the planet. She hit newspaper headlines around the world, but the biggest one was for her at the age of 36. Diana was a kindergarten teacher in London when she caught the interest of Prince Charles. She won the hearts of a nation with her shy smiles and natural..... The whole world watched the fairytale royal wedding in 1981. A year later, she gave birth to Prince William, the first of her two sons. Diana was nervous at first in public, but she soon developed a charming manner. She took a strong interest in many and important causes. She highlighted the of the homeless, lepers and AIDS victims. She also for the abolition of lepers and AIDS victims. She finally found with an Egyptian film producer, Dodi Al-Fayed. Their romance was closely followed by the paparazzi, which led to the fatal car crash that killed her in Paris in 1997. At her funeral, British Prime Minister Tony Blair called her the "People's Princess". To many, she was simply the "Queen of"

2)put the bracketed words in the correct tense or form (4marks)

Mother Teresa was born in Albania in 1910, and died in 1997. Her real name is Agnes Gonxha Bojaxhiu. She became famous the world over for (start).....the Missionaries of Charity in Calcutta, India. She began this work in 1950 and for over forty years, she looked after the poor, sick, orphaned, and dying. She(win)the Nobel Peace Prize in 1979 for her humanitarian work.

Agnes developed an interest in (help)the less fortunate at a very young age. She was fascinated by stories of people who dedicated (they)..... life to help others. She decided (become)..... a nun when she was 12. She joined the Sisters of Loreto as a missionary when she (be)..... 18. She initially went to Ireland, to learn English.

She arrived in India in 1929 and became a nun two years later. The (poor)..... and suffering she saw around her in Calcutta(deep).....disturbed her.

III) Writing (6 marks)

Read the following poem and write a short article in your personal blog to introduce yourself to other pupils around the world tell them how you want to live at home ,at school and in your society and how you want your relationships to be.Use the following words:

tolerance\respect\confidence\help\sharing\security\love\care.....

If a child lives with criticism,
he learns to condemn.
If a child lives with hostility,
he learns to fight.
If a child lives with ridicule,
he learns to be shy.
If a child lives with shame,
he learns to feel guilty.
If a child lives with tolerance,
he learns to be patient.
If a child lives with encouragement,
he learns confidence.
If a child lives with praise,
he learns to appreciate.
If a child lives with fairness,
he learns justice.
If a child lives with security,
he learns to have faith.
If a child lives with approval,
he learns to like himself.
If a child lives with acceptance, and friendship,
he learns to find love in the world.