

The School Charity Swap Shop


A 'Let's Read Together!' Book


When I spilled a drink on Gabi, we had to wash her top quickly. She borrowed one of mine and really liked it! This gave Lily the idea of holding a Charity Swap Shop.


We wanted to hold it at school. Mrs West thought that this was a great plan and gave a special assembly to get everyone involved!


Q1: What is a charity swap shop?

Q2: What gave Lily the idea to hold one?


We asked people for good quality, washed clothes. Everyone was very helpful and soon the hall was swamped! It was a good thing that Kit was around to help us.


Q3: What does the word swamped mean?

Q4: Would you like to attend a charity swap shop? Why or why not?


The Charity Swap Shop was on the 18th June at quarter past nine. We were nervous but lots of people turned up! We had to squash everyone into the hall.


Q5: How much did the children raise for charity?


The event was a massive success! We were even interviewed by a local journalist. A huge quantity of clothing was bought!


Q6: Kit, Sam, Gabi and Lily felt proud of their achievement. What are some other adjectives to describe how they might have felt?


We counted up all the money because we wanted to know how much we had raised. We couldn't believe there was over one thousand pounds! We were very proud of ourselves and very grateful for how kind everyone had been.


The School Charity Swap Shop

Join Kit, Sam, Lily and Gabi as they organise a Charity Swap Shop.

Supports teaching:
Twinkl Phonics Level 6 Week 26