

Name: _____

Friday Night Games

By Kelly Hashway

"Can we go see a movie tonight?" Bobby asked, tossing his backpack on the couch.

"We have to go watch your brother's football game," Mom said, grabbing her car keys. "Come on. We'll grab some food on the way."

"We have to go now?" Bobby hated having to rush around after school. He just wanted to relax.

"Sorry. Nick only has two games left. Then we can all have some free time on Friday nights."

Free time. Bobby couldn't wait.

"Better take some gloves. It's supposed to get cold this evening," Mom said.

Bobby grabbed his gloves and followed Mom out to the car. "Can we get tacos at

lec

dif

mc

didn't say a word until they got to the game.

d be

t. The

and

~ PREVIEW ~

**Please log in or register to download
the printable version of this worksheet.**

"Look, there's Nick," Mom said with a wave. "Come on. Spread out the blanket for us. I don't want to miss kickoff."

Bobby groaned as he placed the blanket on the ground. "Can I stay home next week?"

"And miss Nick's game? Why would you want to do that?" Mom sat down and placed

some napkins and tacos in front of Bobby.

"I just want to relax after school. This isn't exactly fun for me. Sitting for hours, being cold, I don't like it."

"You know, I used to watch your Uncle Scott play football when I was your age."

"You did?"

"Yup. I didn't really like it either, but he said I was his good luck charm." Mom smiled. "This morning Nick told me you and I are his good luck charms. He likes having us here."

Bobby looked at Nick on the field. He realized that supporting his brother was the right

thi
wc

Bobby

ch

bby
rer.

A red-bordered rectangular box containing a cartoon superhero character flying on the left, holding a green object. To the right of the character, the word "PREVIEW" is written in large, bold, red letters with a black outline. Below "PREVIEW", the text "Please log in or register to download the printable version of this worksheet." is written in a smaller, black font.

"Hey." Nick ran over and gave Bobby a high five. "We played pretty well, right?"

"You were great," Bobby said. "I'm already looking forward to next week."

About the Author

Kelly Hashway's picture book, *May the Best Dog Win*, is now available!

Dash has the perfect life until the Super Sweeper 5000 shows up. Sweeper runs all over the house sucking up the leftover food scraps, and he even gets his own room! But Dash won't give up his place as the favorite dog without a fight.

Hashway, Kelly. *May the Best Dog Win*. ISBN: 9780984589081

Name: _____

Friday Night Games

By Kelly Hashway

1. When does this story most likely take place?
 - a. on a Saturday afternoon, just before football season begins
 - b. on a Saturday afternoon, in the beginning of football season
 - c. on a Friday evening, in the middle of football season
 - d. on a Friday evening, near the end of football season

2. Uncle Scott is probably...
 - a. Bobby's grandfather
 - b. Bobby's mother's brother
 - c. Bobby's father's uncle
 - d. Bobby's mother's friend

3. Why did Bobby's mother tell him that she used to watch Uncle Scott play football?

~ PREVIEW ~

Please log in or register to download the printable version of this worksheet.

4. _____

5. What lesson can be learned from this story?
 - a. You should be supportive of your family members.
 - b. Think carefully before you make an important decision.
 - c. Watching others play sports can be more fun than playing by yourself.
 - d. You need to work hard to achieve success.

Name: _____

Friday Night Games

By Kelly Hashway

Match each vocabulary word on the left with the definition on the right.

1. _____ couch

a. small item that is believed to bring good fortune

2. _____ bleachers

b. start of a football game

3. _____ field

c. scoring play in a football game worth 6 points

4. _____ touchdown

d. Mexican foods made from a tortilla filled with ground beef

5. _____ kickoff

e. sofa

6.

itting

7.

al

8.

~ PREVIEW ~

Please log in or register to download the printable version of this worksheet.

❖ **Now try this:** Find each of the words above in the story and highlight them.

Name: _____

Friday Night Games

By Kelly Hashway

In the story, "Friday Night Games," Bobby doesn't want to attend his brother's football game. However, he decides to go to the game and cheer for his brother because he wants to be supportive.

Describe a time when you've attended an event and been supportive of a family member.

~ PREVIEW ~

Please log in or register to download
the printable version of this worksheet.

ANSWER KEY

Friday Night Games

By Kelly Hashway

1. When does this story most likely take place? **d**
- a. on a Saturday afternoon, just before football season begins
 - b. on a Saturday afternoon, in the beginning of football season
 - c. on a Friday evening, in the middle of football season
 - d. on a Friday evening, just before football season begins

~ **PREVIEW** ~

Please log in or register to download
the printable version of this worksheet.

ANSWER KEY

Friday Night Games

By Kelly Hashway

Match each vocabulary word on the left with the definition on the right.

~ PREVIEW ~

Please log in or register to download the printable version of this worksheet.