
Treetops 12
Billy’s Luck

Chapter 1
1. What is the name of their football team?
2. What team were they playing?
3. What is the name of the main character?
4. What is his friend, Alex, good at and not so good at?
5. Why did Joel compare how his football team played to how football was played years ago?
6. What was the score at the end of the match?

Follow Up Task
*Design a strip for Joel’s football team.


Chapter 2 
1. Why did Joel not tell the truth to Alex about how he played football?
2. What did Steven Snape say after Joel had told him he would get a shock at their next match?
3. What football skills did Billy Bryson have?
4. Do you think Billy Bryson was a nice person? State why.
Follow Up Task
*Write about a skill you have and how you use that skill.

Chapter 3
1. Why were the team so excited about this match?
2. Look up the word superstitious in a dictionary and write the meaning in your jotter.
3. What did Billy Bryson have that was smelly and why?
4. What was so amazing that happened that day?
5. Describe some of the moves Billy did during the match to help them win?
6. What were some of the other superstitious things Billy believed in?
Follow Up Task
[bookmark: _GoBack]*Research other superstitions that people believe in. Write a few of them down.


Chapter 4
1. What disaster had happened to Billy to make him think his luck had changed?
2. How had Billy’s skills at football changed?
3. What did Alex do to make Billy think he could play well again?
4. Why was Alex just as an important player as Billy to the team?

Follow Up Task
*Write a book review about his book:
-Write the name of the book and the author.
-Write about your favourite part of the book and say why you would/or wouldn't recommend it to others.

