

? Part 1: Comprehension

Explanation Read the text.

What is Rounders?

Introduction

Rounders is a bat and ball game played by two teams. The objective of the game is to score more points or 'rounders' than the opposing team. The two teams alternate between batting and fielding. A game usually has five innings (turns to bat and field). Rounders are scored by the batting team when one of their players bats and then runs past three bases and reaches home base without being put 'out' by the fielding team.

How to play

The pitcher bowls the ball underarm to the batter. The batter is entitled to three good bowls. A bowl is a 'bad bowl' if it does not reach the striking site between the batter's knees and top of head; if it is thrown wide; or if it is thrown into the batter's body.

The batter is 'out' if he or she fails to strike on the third good ball and the catcher catches the ball before it hits the ground; if he or she hits a third good ball into the 'foul' area; if he or she drops the bat while running; if a fielder taps the base with the ball before the batter reaches it; if a fielder touches the running batter with the ball; or if a fielder catches a struck ball before it hits the ground.

Batters must run in straight lines between bases. Fielders and batters must not obstruct each other. When a batter leaves home base, each runner on a base may advance to the next and subsequent bases. A base cannot be occupied by more than one runner, so a batter is also 'out' if he or she attempts to occupy someone else's base.

The rules of rounders in Ireland are designated by the Gaelic Athletic Association (GAA). A thorough knowledge of the rules is recommended.

A. Tick the correct answers.

1.	What is the objective of a game of	2.	When is a rounder scored?
	rounders?		\square when a batter reaches second base
	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $		when a batter hits the ball beyond
	to reach home base without being 'out'		the pitch
	to catch batters out		when a batter reaches home base
	\square to score more rounders than the		when a batter reaches third base
	opposing team		

B. Answer the questions.

1. What is the length in metres between each base?

2.	Explain what is a 'bad bowl'.					
3.	List three ways in which a batter can be 'o	uť.				
4.	Why, do you think, should fielders and batters not obstruct each other?					
5.	Why do players need a thorough knowledge of the rules?					
	Part 2: Vocabulary					
Tie	ck the word nearest in meaning to the	e un	derlined word.			
1.	It was <u>distressing</u> to see the accident. soothing interesting upsetting bizarre	2.	Hang gliding and cliff diving are extreme sports. popular dangerous moderate enjoyable			
3.	The sleigh ride was <u>exhilarating</u> . exciting monotonous dangerous exhausting	4.	The beach was <u>idyllic</u> . golden spoiled perfect popular			
5.	The peacock had a tail of <u>vivid</u> colours. vibrant patterned muted turquoise	6.	The boy's hearing was <u>impaired</u> . balanced reduced enhanced profound			
7.	We followed the meandering stream. running tinkling winding rushing	8.	I wouldn't like to <u>encounter</u> a wild elephant. hear visualise ride meet			

Choose the correct words or letters to complete the sentences.

- 1. The _____media show was amazing. (multi-, mini-, mega-)
- 2. We need an electri______ to fix our lights. (-tion, -cian)
- 3. Solar power is a brilliant inven_____. (-tion, -cian)
- **4.** My phone is my favourite posse______. (-sion -ssion)
- **5.** We went to the theatre on a special occa______. (-sion, -ssion)
- **6.** _____ is an antonym of 'happy'. (Sad, Nice, Joyful)
- **7.** The plural of city is ______. (citys, cities, city)
- 8. The plural of flash is _______. (flashs, flashies, flashes)

Part 4: Grammar

1. Choose an appropriate adverb from the box to fill each space in the text.

fairly swiftly cautiously wearily yesterday suspiciously noisily hurriedly roughly

, I was v	valking	home from scho	ool when I saw	a strange man
n our neighbour's garden. He was walking around the side of the house,				
peering in the windows. He disappeared down the narrow side path and,				
after a while, I heard glass smashing I whipped out my phone				
to call the guards a	nd, at that moment	, he came sprinti	ng	down the path.
He pushed past me I couldn't catch him but I saw he had red hair and				
was wearing a strip	by jumper and battt	ered trainers so	I had a	accurate
description of him for the guards.				

- 2. Underline all the verbs in the text. Include helping verbs.
- 3. Circle all the adjectives in the text.

Write a short explanation of how to play a game or sport you know well.

An explanation explains how something works or why something happens.

Remember to:

- Ask a question in the title, e.g. how? why?
- Start with an introduction to the game or sport.
- Organise your information logically you could use headings.

Use words to show cause and effect. Examples: so, because.