

	<div></div>
LEMBAR KERJA	<p>Observe the picture carefully. Then, answer the questions given by the teacher orally! What is the picture about? The announcement at the airport</p> <div></div> <p>Task 1:</p>

	<p>The following announcement about regional games is not written properly. Edit the announcement so that it makes sense</p> <div><p style="text-align: center;">ANNOUNCEMENT</p><p>To All Members of Riza’s Club Please be informed that Riza Regional Games 2013 will be on May 5-12, 2013 at Malang City</p><p>Please pay your 2nd smester contributions on or before April 30, 2013</p><p>All checks will be payed to the order of Rizas Club with account # 02051527</p><p>Thank you for your attention Management of Riza’s Club</p></div> <p>Task 2</p> <p>Use the following questions to help you re-write the above announcement</p> <ul style="list-style-type: none">✚ Where is the announcement?✚ Who is the announcement for?✚ What is the announcement about?✚ When will the games be?✚ Where will the games be?✚ When do the members have to pay the contributions?✚ What is the number of the account to pay checks? <p>The announcement from the management of Riza’s club informs.....</p>