31

Get active

Sport

1.1 Copy the table in your notebook and write these activities in the correct column.

running volleyball skating cycling judo squash jogging yoga rugby aerobics walking swimming badminton athletics climbing skateboarding skiing diving hockey snorkelling football table tennis baseball gymnastics sailing snowboarding hiking martial arts surfing ice hockey

go	play	do
running	volleyball	judo

1.2 Complete the sentences below with words from boxes A and B. Some words are used more than once.

,	a course a court	а рисп	a track	D a Dat	Clubs
1	Golf is played with _	clubs	on	·	
2	You play squash on _		with		
3	You play hockey on _		using _		
4	Tennis is played on _		and yo	u need	
5	Cricket is played with	1	on		

One word in the boxes is not used in sentences 1-5. What is it, and which sport is it associated with?

- 1.3 Answer these questions about people who play sports.
- 1 Someone who goes running is a *runner*. Which of the other sports in 1.1 add *-er*? skater,
- 2 Someone who plays volleyball is a *volleyball player*. Which of the other sports add *player*?
- 3 What is the word for someone who does these each of these sports?

 cycling: _____ gymnastics: _____ athletics: _____

2.	1 ▶41 Li	sten to three people talking about	different sports/activiti	es. Which sports do they describe?	
Sp	eaker 1:	Speaker 2:	Speaker 3:		
2.	.2 \(\rightarrow\) 41 Li	sten again and write the adjective	s used to describe each s	port.	
Sp	eaker 1:	Speaker 2:		Speaker 3:	
	3 Write fou uipment you	r sentences about a sport you play use.	. Say how you feel about	it, what you do and what	
3.	1 Complete	these sentences with the correct	orm of win or beat.		
1	•	the favourites in the second roo he semi-final.	and and went on to	W Vocabulary note	
2	•	rears of training, Alison finally her great rival in the and the trophy.		We use win for competitions and prizes: win a race, a semi-final, a cup, a medal,	
3		a gold medal in the 10,000 met by two seconds.	res, the	a trophy We use beat for people and records:	
4		vent on to the race,	his rival by a	beat another team, an opponent, a rival, a record, a time We use beat (someone) at a game or sport: My brother always beats me at chess.	
5	There is no o	ne who can them now he cup.	- they're bound to		
		run can be used in different ways. the verbs below in the correct for	_	each of these sentences, replace	
f	low manage	go do work			
1	My cousin ha	as been <u>running</u> a small restaurant f	or several years now.	managing	
2	2 Tears of laughter ran down her face as she watched the film.				
3	The washing	machine is running much better sir	nce the electrician came.		
4	The mechan	ics <u>ran</u> a final check on the car befor	e the Grand Prix started.		
5	5 There's a bus to the beach which <u>runs</u> several times a day in the summer.				
4. sei	2 PHRASA ntences.	L VERBS Write the correct noun	and choose the correct	phrasal verb in each of these	
С	hildren fam	ilies friends petrol problem	teachers		
1	If you criticis	e the <u>teachers</u> at your college	, you <u>run them down</u> / ru	n over them.	
2	You often find that dark hair runs in / runs on certain				
3	When you meet some unexpectedly in the street, you run into / run over them.				
4	When are very naughty, their parents sometimes run up against / run out of patience.				
5	If you're facing a difficult, you've run up against / run through it.				
6	Most cars these days run on / run into unleaded				

Exam practice

Reading and Use of English Part 4

For questions **1–6**, complete the second sentence so that it has a similar meaning to the first sentence, using the word given. **Do not change the word given.** You must use between **two** and **five** words, including the word given. There is an example at the beginning **(0)**.

0	Jane Ashdown won the final, pushing Olga Nemitov back to second place. BEATEN				
	Olga Nemitov <u>was beaten into</u> second place in the	ne final by Jane Ashdown.			
1	Jill's boss explained all the details of the contract to her, but it took a long time.				
	It took Jill's boss a long time all t	he details of the contract with her.			
2	France managed to win the trophy at the end of a very tough match. SUCCEEDED				
	France the trophy at the end of a	a very tough match.			
3	The local garage fixed my car and now it is working well. RUNNING				
	My car has was fixed by the loca	al garage.			
4	The builders faced many problems when they started laying the foundations. RAN				
	The builders of problems when t	hey started laying the foundations.			
5	I first took up sailing seven years ago. WENT				
	I time seven years ago.				
6	I think Susie has inherited her musical ability from her parents and gr	andparents.			
	RUNS I think being musical family.	Exam tip			
Writing Part 2: email You must always use the we in the same form as it is given by the same					
You have received this email from your Canadian friend Michael.					
From: Michael Subject: sport I'm hoping you'll help me with a project I'm doing on sport. Could you write and tell me which sport is most popular in your country and why? And what about you – do you prefer playing sport or watching it? Write soon – thanks a lot! Michael					

Write your email (140-190 words).