

Can you match words to the stories?

fruit, storm, helicopter, picnic, rescue, vacation, red card, foul, penalty, rules, bread, player, whistle, soccer, wine, referee, unhappy, late at night, , gloves, bag of money, casino, honeymoon, winch, tackle, black hoodie, security, cashier, basket, cruise ship, fall, drown,

Listen to the audio. Can you summarize the stories?

1 _____

2 _____

3 _____

4 _____

Look at the the pictures above and then **ask a partner the questions** below about one of the pictures:

1. Who are the people in the picture ?

2. What is happening now ?

3. What happened before ?

4. What happened later ?

Key words

Picture 1: bag of money, robbery, thief, late at night, black hoodie, gloves, casino, cashier, security

Picture 2: picnic, unhappy, storm, vacation, a couple, umbrella, basket, fruit, bread, wine

Picture 3: rescue, helicopter, sea, Noah, fell off, cruise ship, winch, safety, lower down, drown,

Picture 4: red card, penalty, referee, whistle, rules, player, foul, Brazil,

Story number 1

Jack had been planning the casino robbery for weeks. He knew exactly when the security guards would be changing shifts, and when, the money would be delivered. He waited, until late at night, when the casino was mostly empty, to make his move. He was wearing a black hoodie, and gloves, to avoid leaving any evidence behind. He walked up to the cashier, and demanded the money, be put in the bag. The cashier hesitated, for a moment, but then handed over the bag. Jack quickly ran out of the casino, and disappeared into the night. The police, were never able to catch, Jack the thief, and the casino lost a lot of money.

Story number 2

Oliver and Violet, were on their honeymoon, and decided to go on a picnic. They found the perfect spot, on the side of a mountain, and set up their umbrella. They put their basket of food down, and started to unpack it. They had brought fresh fruit, bread, wine, and honey. They were just about to start eating, when it started raining. They were very unhappy, when they were hit by the storm. They had to take shelter, under their umbrella. Oliver wanted to go home. But Violet wanted to stay, and try to enjoy their romantic picnic, in the rain .

Story number 3

Noah was on a cruise ship, when he accidentally fell off, while taking a selfie, to post on Instagram. He was floating in the sea, for 6 hours. He nearly drowned. Fortunately, a rescue team arrived in a helicopter. Two members of the rescue team, Jasper and Henry, were lowered down, picked Noah up, and winched him up to the helicopter. Finally, Noah was taken to safety.

Story number 4

The red card was shown to Ronaldhino, after he took out a German player, with a two legged tackle. The referee blew his whistle, and signaled for the penalty. The rules state, that the player who commits the foul, must leave the game. As Brazil was already down a player, due to an earlier red card, they now only had nine players. After Ronaldhino's two legged tackle, Germany scored a goal. This meant that Germany won the game, and the Championship. The people of Brazil were in shock.