

Skills Academy session overviews: Freestyle football

Lesson	Digital resources	Texts	Vocabulary	Learning Outcome	Skill
Football 1: Questioning	<ul style="list-style-type: none"> • Video montage of skills and tricks (teaser video) • Lesson 1 Handout • Skills Academy student username and passwords • Word map template 	A1: Keeper C1: Keeper C2: Man beats drone	Opportunity, community	Pupils should be taught to: understand what they read by: asking questions to improve their understanding	Ball in the air
Football 2: Questioning	<ul style="list-style-type: none"> • Lesson 2 Handout – print one out for each student • Word map template 	A1: Top Arsenal players C1: Top Arsenal players C2: Over the line	Majesty, environment	Pupils should be taught to: retrieve, record and present information from non-fiction	Neck stall
Football 3: Clarifying	<ul style="list-style-type: none"> • 	A1: Freestyle paragraphs C1: Freestyle paragraphs C2: Freestyle competition	Fluency, excel	Pupils should be taught to: understand what they read by: checking that the book makes sense to them, discussing their understanding and exploring the meaning of words in context	Round the world

Lesson	Digital resources	Texts	Vocabulary	Learning Outcome	Skill
Football 4: Clarifying	<ul style="list-style-type: none"> Lesson 4 Handout Word map template 	A1: Teabag the Magnificent C1: Teabag the Magnificent C2: Keeper	Slaughtered, determined	Pupils should be taught to: understand what they read by: checking that the book makes sense to them, discussing their understanding and exploring the meaning of words in context	Sit-down juggling
Football 5: Summarising	<ul style="list-style-type: none"> Word map template 	A1: Walter Tull C1: Walter Tull C2: Fifa's best player	Professional, rhythm	Pupils should be taught to: understand what they read by: summarising the main ideas drawn from more than one paragraph, identifying key details that support the main ideas	Head stalls

Lesson	Digital resources	Texts	Vocabulary	Learning Outcome	Skill
Football 6: Summarising	<ul style="list-style-type: none"> Lesson 6 Handout Word map template 	A1: Footballers' battalion C1: Footballers' battalion C2: Keeper	Legendary, muscle	Pupils should be taught to: understand what they read by: summarising the main ideas drawn from more than one paragraph, identifying key details that support the main ideas	Arm roll
Football 7: Predicting	<ul style="list-style-type: none"> Lesson 7 Handout Word map template 	A1: Reasonable outcomes paragraphs A2: Arsenal annual C1: Arsenal annual C2: Boys United	Exhilarating, individual	Pupils should be taught to: understand what they read by: predicting what might happen from details stated and implied	Carousel and finger spin
Football 8: Predicting	<ul style="list-style-type: none"> Lesson 8 Handout Word map template 	A1: An offer you can't refuse C1: Skills from Brazil C2: Roy of the Rovers: Teamwork	Purposefully, signature	Pupils should be taught to: understand what they read by: predicting what might happen from details stated and implied	Blind heel

Lesson	Digital resources	Texts	Vocabulary	Learning Outcome	Skill
Football 9: Inference	<ul style="list-style-type: none"> Lesson 9 Handout Word map template 	A1: Which position A2: Offside C1: Offside C2: Match: Incredible Stats and Facts	Urgent, commitment	Pupils should be taught to: understand what they read by: drawing inferences such as inferring characters' feelings, thoughts and motives from their actions	Rainbow flick
Football 10: Inference	<ul style="list-style-type: none"> Lesson 10 Handout Word map template 	A1: Silent Striker C1: Silent Striker C2: Keeper	Confidence, variety	Pupils should be taught to: understand what they read by: drawing inferences such as inferring characters' feelings, thoughts and motives from their actions	Freestyle