

CHAPTER 3: THE SCHOOL MATCH

Goal is the amazing story of Josh Jones and friends. You can read and listen to the story online on Premier Skills English.

Activity 1: What do you think?

What did Josh do well?

What didn't he do well?

Activity 2: Newspaper report

Complete the newspaper report. Use the words in the box.

Josh	3 - 3	goals
was	scored	second

Activity 3: Vocabulary

What are these words? You can find them in this chapter.

1. R _____

He wears black. He controls the match. He sometimes gives yellow or red cards.

2. G _____

This player can use his hands. He has to stop the ball going in the goal.

3. D _____

This is when you run with the ball.

4. H _____

Josh scored three goals in the school match. This word means a player scored three goals.

Activity 4: Crossword

You are going to work with a partner. Student A: look at this crossword. Student B: look at the next page.

You have the answers down. Your partner has the answers across. Help your partner to complete the crossword.

Don't say the answers! Give your partner clues like the definitions in Activity 3.

Tom Motson is the Hero!

Smallborough 3 - Littletown 4

On Saturday, Tom Motson _____¹ the hero for Littletown School. Littletown beat Smallborough in an exciting match.

In the first half, _____² Jones scored a hat-trick. They were three very good _____³.

In the _____⁴ half, Smallborough's teamwork was very good and they scored three goals. It was _____⁵! Then, Josh Jones came off and Tom Motson went on. Incredibly, he _____⁶ the winning goal!

Student A

CHAPTER 3: THE SCHOOL MATCH

Goal is the amazing story of Josh Jones and friends. You can read and listen to the story online on Premier Skills English.

Activity 4: Crossword - Student B

You are going to work with a partner. Student B: look at this crossword. Student A: look at the previous page.

You have the answers across. Your partner has the answers down. Help your partner to complete the crossword.

Don't say the answers! Give your partner clues like the definitions in Activity 3.

Activity 5: And or But

Write “and” or “but”.

1. Josh is good at dribbling _____ he isn't good at passing.
2. Tom scored one goal _____ Josh scored a hat-trick, _____ Ali didn't score.
3. Smallborough's teamwork was very good, _____ they lost the match.

Now complete the sentences about you.

- I'm good at _____, but I need more practice at _____.
- I can _____ and _____ too.
- I _____ every day, but I don't _____ every day.
- I like _____ and / but _____

