

The changing face of sport

WARM-UP

1. In pairs, write down words related to sports that start with each letter of the alphabet.

A –	J –	S-
B –	K –	T –
C –	L –	U –
D –	M –	V –
E –	N –	W –

F- O- X- G- Y- Y- Q- Z-

R -

2. Discuss questions:

1-

- What sport do you do? When did you start doing it?
- Do you do sports to keep fit or just for fun?
- What sports do you enjoy watching on TV?
- What sports do you dislike?
- What is the most popular sport in your country?
- What sport would you not let your children do?

The changing face of sport

- 3. Read the sentences below and match the words and phrases in bold with their meanings a) i) on the next page.
 - 1. Parents often hope that their kids will **compete** professionally and become famous **athletes**.
 - 2. Sports Daily wrote that John Daly is a **promising** runner because he won in the last few runs.
 - 3. Before the fight, my **coach** told me to focus only on my **opponent** in the ring and to forget about all the people around.
 - 4. LeBron James was ranked number one basketball player of all time.
 - 5. The American women team won the last Olympics **tournament** and got a gold medal.
 - 6. Muhammad Ali was a boxing **champion** with an impressive 56-win record.
 - 7. Anna Brown **stood out** in the game last Sunday because she scored many points and won the match.
- a) to take part in a race or competition
- a competition for teams or single players in which a series of games is played
- c) a winner of first place in competition
- d) to be much better than other similar things or people
- e) a person who is very good at sports and takes part in competitions
- someone whose job is to train and organize a sports team
- g) to be the best
- h) a person who someone is competing against in a sports event
- something or somebody that may be very successful

Graphics by Freepik.com

VIDEO

4. Look at the pictures from the <u>video by Great Big Story</u> you will watch in a minute. What do you think this video might be about?

The changing face of sport

5. Watch the video and fill in the gaps with one word each:

- a) Some of the sport's most boxers come from a special place in California.
- b) But once the sport was opened up to them, not only did girls start, they started winning a lot.
- c) (...) with her father, who remains her to this day.
- d) For me to make that goal possible, every single that is coming up, (...)
- e) I've trained a lot of champions and Sandra out.

6. Now, watch the video again and decide if the sentences below are True or False.

- a. Some girls from California won at the Junior Olympics in 2017.
- b. Sandra Tovar's was 17 when she started boxing.
- c. Sandra Tovar only has time to do her homework before boxing training.
- d. You don't need a lot of money to compete professionally.
- e. The girl-boxers from California are very motivated to win.

DISCUSSION

7. Discuss the following questions about the video:

- Is it a good idea that girls compete professionally in boxing?
- Would you let your children go to boxing classes?
- Should we encourage children to do sports more?
- What can sport teach people?
- How can sport help children from poor families?

8. Work in pairs and discuss the statements below. Do you agree or disagree with them? Why?

- a) Physical education at school should be optional.
- b) Athletes earn enough money for what they do.
- c) Footballers shouldn't get so much money.
- d) Men and women should play together in the same tournaments.

