

WORLD CUP TRIVIA

Hello, children! I'm very happy. The World Cup starts this week. Go Argentina!!

1) This is the F Group. What flags are these? Can you colour them?

Teachers' note: T can dictate the colour of the flag, if necessary.

2) Identification of the world cup mascot:

- What is it?
- What colour is it?
- Where is it from?
- Find information about previous Football World Cup mascots. Imagine that the next World Cup is in Argentina, create a mascot.

3) Puzzle

J A M G M M U K Y O R B M Q N
N N N P Q K L I F Q U G S R Q
H A C W D Y Z E P L G I L L S
Q C S Z G X R H W R T I O N M
F A Q E F G E W L U W C Z R G
Z R N R W V R R V Y K E H Z O
W A U G C S M R H M E S S I A
T M T G E W O E Q R W B C S L
K N Y A I L N T E C P P F Z Q
S K Y D E L Q F W W X C C L R
P U F Y B N E W U J G R M N T
V J A V D R D W D X X K D C Y
S H R K Z N F P K U X Z C J P
C L P G D O U N E B O R M C A
U Y Q X A C X Y I C I S J C F

- Excellent Argentinean football player_____
- Football Stadium in Brazil_____
- You are happy when you score a _____
- Di Maria's name _____
- Who blows the ? _____

Teachers` note: The solution is at the end of worksheet.

Ventana al Inglés by [Liruso, Susana María; Barboza, Paola Andrea; Barceló, María Ana ; Bognanno, María Florencia; Cad, Ana Cecilia; Carnero, Angelica](#) is licensed under a [Creative Commons Reconocimiento-NoComercial-SinObraDerivada 4.0 Internacional License](#)

4) My favourite football player

Choose your favourite football star from the Football World Cup 2014. Find out information about him and complete the chart below.

MY FOOTBALL STAR	
Name: _____	Stick a photo here.
Nickname: _____	
Country: _____	
Birthday: _____	
Age: _____	
Hair Colour: _____	
Eyes Colour: _____	
Family: _____	
Lives in: _____	
Team: _____	
Position: _____	

5) English words in the World Cup

Write a list of all the English football words. Share your list with the rest of the class.

6) World Cup quiz

Try to answer the following questions as quickly as you can. When you are finished put the quiz up.

1. What's the capital city of Brazil? _____
2. What colour is the Brazilian flag? _____
3. What continent is Brazil in? _____
4. What is the official language of Brazil? _____
5. What's the name of the football World Cup 2014 mascot? _____

6. What's the name of the football World Cup 2014 ball?

7. Who is the Champion now? _____
8. How many World Cups have been played? 30___ 12___ 19___
9. How many teams are there? 29___ 32___ 27___

7) Guess

What's this? Is it a hat? Is this a cup? Is this a musical instrument? What is it?

Teacher's Notes

Information gap activity:

Give each student a picture of an Argentinian football player. Give students a set of questions to ask their classmates. Such as:

Where is he from? (city)

What's his t-shirt number?

Where does he usually play? (ex: Barcelona)

What colour are his eyes? etc.

If the student A (asking the questions) guesses the player's name by asking only 3 questions, student B (answering the questions) has to give them the picture of the player.

1) Group F

The countries that make up the F group are Argentina, Bosnia-herzegovina, Nigeria and Iran.

3) Puzzle

Solution

```
+ A + + + + + + + + + + + + +
+ N + + + + + + + + + + + + +
+ A + + + + + + + + + + + + +
+ C + + + + + + + + + + + + +
+ A + + + + + + + + + + + + G
+ R N + + + + + + + + E + + O
+ A + G + + + + + M E S S I A
+ M + + E + + + + R + + + + L
+ + + + + L + + E + + + + + +
+ + + + + + F + + + + + + +
+ + + + + + E + + + + + + + +
+ + + + + R + + + + + + + + +
+ + + + + + + + + + + + + + +
+ + + + + + + + + + + + + + +
+ + + + + + + + + + + + + + +
```

4) My favourite football player

Ask your students to share their work with their classmates. Make sure your students complete this chart in a separate piece of paper. Once they've finished prepare a poster and stick all your students' charts.

Ventana al Inglés by [Liruso, Susana María; Barboza, Paola Andrea; Barceló, María Ana ; Bognanno, María Florencia; Cad, Ana Cecilia; Carnero, Angelica](#) is licensed under a [Creative Commons Reconocimiento-NoComercial-SinObraDerivada 4.0 Internacional License](#)

5) English words in the World Cup

Example of English words: foul, off side, corner, fans, team, etc.

6) World Cup quiz

Answers

- 1) What's the capital city of Brazil? Brazilia
- 2) What colour is the Brazilian flag? Yellow, green, blue, white
- 3) What continent is Brazil in? South America/ America
- 4) What is the official language of Brazil? Portuguese
- 5) What's the name of the football World Cup 2014 mascot? Fuleco
- 6) What's the name of the football World Cup 2014 ball? Brazuca
- 7) Who is the Champion now? Spain
- 8) How many World Cups have been played? 30___ 12___ **19**
- 9) How many teams are there? 29___ **32** 27___

Teachers' notes: This is a game-like activity. You can prepare it to be done in pairs or individually. Make sure that all your students have their quizzes upside down on their desks for them to start at the same time. The first student or pair that puts the quiz up and has all the answers right is the winner.

7) Guess

The **caxirola** is a Brazilian percussion instrument created by Carlinhos Brown and consisting of a closed plastic basket with a flat-bottom filled with small synthetic particles, in an attempt to create a sustainable product. It was based on the caxixi, and thus it is also an indirectly struck idiophone, sounded by shaking. The caxirola was certified on September 27, 2012 by the Brazilian Ministry of Sports and was created to be the official musical instrument of the 2014 FIFA World Cup in Brazil. However, it will not be allowed inside stadiums of both the World Cup and the 2013 FIFA Confederations Cup as the government considers it a security risk. (Taken from Wikipedia.org)

