

A Laptop for the Club

The Tiger Street Club meet in a shed in Ben's garden. The children listen to music and play games. One day ...

Ellie: Look at this. It's a new magazine called *Tiger Team*.

Ben: Let's write for it.

Nasim: Great idea!

Clare: But we can't. We haven't got a computer.

Comprehension questions

- What is Tiger Team? (a new magazine)
- What do the children want to do? (write for the magazine)
- Have the children got a computer? (No, they haven't.)

A Laptop for the Club

- Ben:** Hey! Look at Mrs Jones's house. Who's that man?
- Clare:** Perhaps he's a window cleaner.
- Ellie:** Or perhaps he's a thief!
- Nasim:** Let's go and find out.

Comprehension questions

- Who do the children see? (a man)
- Where is the man? (in Mrs Jones's house/in the window)

A Laptop for the Club

The children run to Mrs Jones's house.

Clare: Look, the window is open.

Nasim: The man isn't on the ladder.

Ellie: He's in the house!

Ben: Oh no!

Comprehension questions

- Is the window closed? (No, it isn't.)
- Where is the man: on the ladder or in the house? (in the house)

A Laptop for the Club

The thief runs away.

Ellie: Look! He's got Mrs Jones's laptop.

Ben: He is a thief!

Mrs Jones: Stop, thief!

Nasim: Give the laptop back.

Comprehension questions

- What has the man got? (Mrs Jones's laptop)
- Is he a thief? (Yes, he is.)
- Is the man a window cleaner? (No, he isn't.)
- Who is the man? (a thief)

A Laptop for the Club

The thief falls over and drops the laptop.

Clare: Ha ha! Look. A banana. That's lucky!

Comprehension question

- What stops the thief? (a banana)

A Laptop for the Club

- Policeman:** Stop. Come with me.
- Ellie:** Look! It's a policeman.
- Nasim:** We can take Mrs Jones her laptop now.
- Ben:** Great! Come on.

Comprehension questions

- Who takes the thief? (a policeman)
- What can the children take? (Mrs Jones's laptop)

A Laptop for the Club

Ellie: Look! We've got your laptop, Mrs Jones.

Nasim: Here you are!

Mrs Jones: Oh thank you, children.

Comprehension questions

- What do the children do with the laptop? (They give it to Mrs Jones.)
- Is Mrs Jones happy? (Yes, she is.)

A Laptop for the Club

A few days later ...

Mrs Jones: Here's a present for your club. It's my old computer. You can use it now.

Nasim: Wow! A computer!

Clare: Now we can write for the *Tiger Team Magazine*.

Ellie: Thank you, Mrs Jones. You're very kind.

Comprehension questions

- What present does Mrs Jones give the children? (her old computer)
- What can the children do now? (They can write for the *Tiger Team Magazine*.)