

Football facts and fun

Here are some fun things for children to do at any time: all with a football twist!

1. Design a new kit

- You'll need some crayons or felt pens.
- Create a brilliant new kit for your favourite team.
- Use this outline or make your own:

2. Create your own avatar

- You'll need pens, pencils and crayons or felt tips.
- Use the template picture here as a starting point.
- Add stylish details: hair, eyebrows, nose, glasses, hat – whatever you like.
- Think about how you show each of the Premier League values.

The Premier League values

How do you show these?

- **Be ambitious** – work hard and never give up on your goals
- **Be inspiring** – set a great example to others
- **Be connected** – work well with others and in a team
- **Be fair** – treat people equally and think of others

3. Word fun

These Premier League teams are a bit muddled up – can you unjumble them? There are some clues.

1. **LOVE PIRLO** (They play in red)
 2. **DRAW TOF** (Their nickname is The Hornets)
 3. **SEAL RAN** (London club)
 4. **HE LACES** (Champions recently)
 5. **UP TO NO MATHS** (They play by the sea)
 6. **NET OVER** (Crest shows a beacon)
 7. **ANTHEM PHOTO TRUST**
(Their mascot is known for waking you up in the morning)
 8. **SAW THEM** (Founded in 1895 as Thames Ironworks)
 9. **BUN HOME TOUR** (Used to play their home games at Dean Court)
 10. **STICKY TOE** (Traditional kit is red and white stripes)
- Try making up some of your own for a friend to do.

4. Colouring-in

5. Fun football facts

Enjoy these snappy snippets about the Premier League:

- Chelsea played **86** home games **without losing** between February 2004 and October 2008.
- Only **six teams** have played in the Premier League for **every season**: Arsenal, Chelsea, Everton, Liverpool, Man United and Spurs.
- The **biggest ever Premier League win** came in 1995 when Manchester United beat Ipswich Town **9-0**.
- Ryan Giggs has **13** Premier League winner's medals.
- Sadio Mane scored a hat-trick (3 goals) in **2 mins 56 seconds** for Southampton against Aston Villa in 2015.
- In 2008-09, goalkeeper Edwin Van der Sar played **14** consecutive matches **without letting in a goal**.
- Ole Gunnar Solskjaer once came on as a **substitute** in the 72nd minute for Man United and scored **four goals**.
- Up until January 2018, players from **97 different countries** have scored in the Premier League. The **top-scoring** countries, in order, are England, France, Ireland, Scotland and The Netherlands. Nations with one goal include Estonia and Burundi.
- The total number of people who have been to a Premier League match is over **313 million**.

Source for facts: [Premier League website](#) and [BBC Sport website](#)

6. Premier League Primary Stars

Cut out and colour in these characters as part of the **12-star challenge** Photo challenge and Premier League puppet show activities.

