Go for it!

6 Reading identifying the key points; matching people to texts

- 1 Work in pairs. Discuss the questions.
 - 1 How much sport do you do every day / week / month?
 - 2 Have you ever done any watersports or do you prefer to be on land?
- Why do people do sport? Make a list of the reasons with your partner.
- 3 Read the article on page 67 quickly. Find:
 - three water sports
 - one winter sport
 - three texts that mention teachers
 - three indoor sports
 - four outdoor sports
 - one sport that can be played indoors or outdoors.
- 4 Read the information. Look at the words (1–6) and find the form in brackets in the article.

Many words have 'word families' – different forms of the word for an adjective, a noun, a verb, etc. For example, help (noun), help (verb), helpful (adjective).

1	athlete	(a
2	compete	(n)
3	confident	(n)
4	enjoy	(n)
5	instruct	(n)
6	success	(v)

- 5 Complete the sentences with words from Exercise 4.
 - 1 The Olympic Games is one of the most popular sports ______ in the world.
 - 2 My judo ______ learned the sport in Japan and has been teaching it for many years.
 - 3 Nick can run fast, swim like a fish and play tennis like a champion! He's very ______.
 - 4 Amy's coach always encourages her and this gives her the _____ to win races.
 - 5 Harry only plays basketball for ______, but he is very good and should play for a team.
 - **6** Work hard, listen to your coach, don't stop trying this advice will help you ______.
- Read the Exam Tip. Then quickly read the descriptions in the Exam Task. Underline the key points for each person.
- 7 Now complete the Exam Task.

Exam TIP

Identifying the key points

- When you match descriptions of people with texts in the exam, it's important to identify the most important points for each person.
- Read the description of the first person and underline the key points.
- Then read all the texts and look for details that are similar to those you underlined. Remember that the words won't always be the same.
- Do the same for each description.
- You will only need to use five of the eight texts, so check your answers carefully.

Exam TASK

Matching people to texts

The people below all want to try a new sport. On the opposite page there are descriptions of eight sports.

Decide which sport would be the most suitable for the people below.

Freddie already plays basketball and now he wants to learn a new sport and meet people at the same time. He doesn't want to buy or rent any equipment.

Rafael wants to go to an organised class with a teacher. He'd like to learn a new sport which he can do all year round, but he hasn't got a lot of money.

Marion goes to the gym regularly and loves swimming in the sea. She hates noisy boats, but she loves surfing and would like to try a new water sport.

Gina can't swim and isn't good at ball sports, but she is very fit. She'd like to try an outdoor sport which she can do on her own sometimes, but she'd also like to meet up with other people occasionally.

Tarek is very good at gymnastics and wants to try something new, but he doesn't want to do an outdoor sport. He wants to enjoy himself. He hates exams and tests.

Which sport from the article would you choose to do? Why?

6.1

Want to try something new and get fit at the same time? Here's our guide to eight very different sports. Which one will you choose?

- If you're a good swimmer and already quite fit, why not try paddleboarding? It's like a combination of surfing and rowing. Paddleboarders lie or kneel on a board and use their arms to move over the water or they stand up and use a paddle. You will have to rent or buy a board.
- B For an underwater **challenge**, try **scuba diving**. There are courses for all levels, including
 beginners. Instructors with years of experience
 can teach you, so you'll be in safe hands. Lessons
 are available all year at local swimming pools.
 The bad news? Lessons are expensive and you
 have to pay extra to hire the **equipment**.
- CII Judo could be the right sport for you if you like having clear goals. It uses coloured belts to show the level people are at. When students get their first belt, it shows them that they can succeed and gives them confidence. Lessons are

 20 usually inexpensive and take place in a gym or
 - **De Cycling** is an activity you can enjoy alone, or you can train with a team and enter competitions. Who knows? You could be a future winner of the Tour de France! Whether you ride for health, enjoyment or competition, you should always wear a helmet to protect your head.

- afraid of falling over, ice-skating is an excellent way to get exercise and have some fun. You only need a pair of skates. If you'd like to try it, ask about ice-skating classes at your nearest ice rink.
 - You have heard of surfing, but what about ... skurfing? It's an exciting new sport that combines water-skiing and surfing. A fast motorboat pulls you along; you stand on a surfboard instead of skis and ride the waves that the boat creates. You need to hold on tight and no fall. You must wear a life jacket.
- 40 **G** Fast and exciting, **snowboarding** is one of the coolest winter sports, but it can also be dangerous. You stand on a snowboard and travel down a mountain across the snow. Snowboarders can travel at speeds of up to 40 or 50 kilometres per hour. If you want to try it out, make sure you find an experienced instructor.
- Handball is a popular team sport and players need to have great coordination and be athletic. Good ball skills are important too; you must be able to catch, throw and shoot a ball very quickly. Indoors or outdoors, it's a fantastic way to make friends and keep fit.

challenge (n): something difficult that tests your ability equipment (n): things you need to do a particular sport coordination (n): the ability to make your arms and legs move in a controlled way

ice rink (n): an area inside a building with ice for people to skate on

66

Vocabulary sports and sports equipment; finding the wrong options; multiple-choice cloze

1 Write these sports next to the correct verb.

judo	run	ning	skiin	gymnasi wboarding yoga	tics
go: _		,	_ , _	 	

- 2 Work in pairs. Which sports from Exercise 1 does your partner do? Which sports do you both do?
- 3 Complete the word groups with these words.

play: _____, ____,

	thlete ack		net	team	tournamen
1	pitch,	court,		_	
2	racket,	, bat,		_	
3	basket	, goal pos	st,		
4	individ	lual, indoc	or,	\$	ports
5	match	, game, _			
6	player,	rider,			
7	point,	run,		_	

- 4 Choose the correct option to complete the sentences.
 - 1 Tennis players use a tennis racket / bat and play on a tennis track / court.
 - 2 Athletes run on a running pitch / track.
 - **3** Football players play on a football pitch / court. They try to kick the ball into the goal / basket to score points / goals.
 - 4 Hockey players use a hockey bat / stick.
 - 5 Baseball players use a baseball bat / racket and try to score runs / goals.
 - 6 Big matches often take place in a stadium / gym.
- 5 Read the Exam Tip. Then read the Exam Task and look at the options for each gap. Which options are obviously wrong?
- 6 Now complete the Exam Task.

Exam TIP

Finding the wrong options

- Read through the whole text first to get a general idea of the meaning.
- Go through it again, looking at the four options for each gap. You should see immediately that one or two of them don't make sense.
- Cross these words out and focus on the remaining options.
- Remember to read through your completed text and check your answers.

Exam TASK

Multiple-choice cloze

For each question, choose the correct answer.

Table tennis

Table tennis is a very popular (1)
sport around the world and everyone can enjoy
it. You don't have to be very (2) to
play it, and the rules are very easy. There are two
players in a singles game and four players in a
doubles game. Players use table tennis bats to
(3) a small light plastic ball from
one end of the table, over a (4) and
onto the other side. In official games, the bat is
always red on one side and black on the other.
The first player to get eleven (5)
is the winner of the game and there are usually
three, five or seven games in a match. Most of
the best table tennis players in the world come
from China, and China has won many of the world
championship (6) since the 1970s.

three, five or seven games in a match. Most of the best table tennis players in the world come from China, and China has won many of the world championship (6) since the 1970s.			
1 A inside	B interior	C indoor	D inner
2 A athletic	B tired	C bad	D difficul
3 A kick	B throw	C play	D hit
4 A net	B goal	C basket	D court
5 A balls	B goals	C points	D league

 Would you rather play tennis or basketball? Why?

6 A teams B games C coaches D races

• Which of the sports on this page do you think is the easiest to play? Which do you think is the most difficult?

Grammar zero and first conditional; unless

Zero and first conditional

1 Look at the conditional sentences (1–5). Choose the correct option to answer the questions (a-d).

Zero conditional

- 1 If you exercise regularly, you get fit.
- 2 When you kick the ball into the net, you score a point.

First conditional

- 3 If David plays football all day, he'll be too tired to go to the party.
- 4 My parents might / may buy me a present if I win
- 5 The coach could take Tania off the team if she does that again.
- a Which conditional do we use to talk about something that is likely to happen in the present or in the future? zero / first conditional
- **b** Which conditional do we use to talk about facts and general truths? zero / first conditional
- c With which conditional can we use when instead of if? zero / first conditional
- d With which conditional can we also use may, might or could? zero / first conditional

When the if or when clause comes before the main clause, remember to use a comma.

Grammar reference 6.1, p166

- 2 Choose the correct option to complete the sentences.
 - 1 If you see / will see Ken tomorrow, do you tell / will you tell him about the match?
 - 2 When football players score / will score a goal, they will always celebrate / always celebrate.
 - 3 You won't pass / don't pass your exam if you don't work / won't work hard.
 - 4 If we practise / will practise, we might get / get a place on the team.
- 3 Complete the zero and first conditional sentences with the correct form of the verb.

6 When it's raining, we ____

to school.

1	In tennis, if you hit the ball past the other player, you (win) a point.
2	If Tom's team doesn't win the match tonight, he (be) very sad.
3	Your hockey skills (not / improve) if you don't practise regularly.
4	When you mix yellow and blue you(get) green.
5	If it rains tomorrow, we (have) football practice in the gym.

_ (take) the bus

unless

4 Read the sentence and choose the correct meaning (a-b). Then choose the correct option to complete the definition of unless.

She'll be at practice tomorrow unless she feels tired.

- a If she doesn't feel tired, she'll be at practice tomorrow.
- **b** If she feels tired, she'll be at practice tomorrow.

Unless means the same as if / if ... not.

C		1 2	-4/7
Grammar	reference	0.2.	010/

5 Look at the first sentence in each pair. Complete the second sentence so that it has the same meaning. Use as many words as you need.

1	You might lose your place in the team if you don't say sorry for shouting at the coach. Unless you
2	If Stella doesn't start practising, she won't play in the match. Unless Stella
3	Unless you do exercise, you won't get any fitter. If you don't
4	They'll miss the start of the competition unless they leave right now. If they don't

6.2 Complete the conversation with the correct form of the verbs. Then listen and check your answers.

A:	Hello. I'd like to find out about joining the gym,
	please.

B:	We have a special offer on at the moment; if you
	1(join) today, you only pay £25 pe
	month for the first six months.

A: Does that include the class	es	:
--------------------------------	----	---

B:	Yes, it does. If you ² _	(visit) our
	website, you ³	(find) a full list of a
	our classes.	

A: OK, thank you. And if I ⁴_____ __ (want) to bring a friend to a class, how much will it cost?

3:	It usually costs £2 per class, unless you
	⁵ (pay) today. There is a free 'friends
	invitation' today, so you can bring someone to the
	class for no charge.

- B: Great! I'd also like to look at the gym, please.
- A: Yes, of course. If you wait a moment, I ___ (ask) one of our instructors to show you around.
- **A:** Thank you!

68 69

Listening checking spelling; gap fill

1 Read the sentences (1–5) about a race. Cross out one option that does not fit the gap.

	-				
	competitors	limits	athletes		
1	In this race, the and strong.		must k	e extremely	, f
	most challeng	ing tou	ghest	incredible	
2	The event is on world.	e of the		$_{\scriptscriptstyle -}$ races in the	е
	deal with	carry on	cope witl	า	
3	Competitors moconditions.	ust	som	ne very diffic	u
	hot dry	windiest			
4	Most deserts ar	e extremel	у	places	
	event succ	cess co	mpetition		
5	Only a small nu	mber of pe	ople can e	enter this	
the tog	Work in page letters of the gether. Then listers that you h	alphabet sten and v	in Englisl	h? Practise	

- 3 Read the Exam Tip. Then read the Exam Task. Look at each gap in the task carefully. Think about what information might fit.
- 6.4 Now listen and complete the Exam Task.

Fxam TIP

Checking spelling

- Remember to read the task before you listen and think about which words might be missing.
- Be careful with spelling. It's important to spell the words correctly to get full marks. Names will always be spelled out for you.
- If a word is spelled out, you will hear the word 'double' to show that a letter is repeated, e.g. difficult: D-I double F-I-C-U-L-T.

Exam TASK

Gap fill

For each question, write the correct answer in the gap. Write one or two words or a number or a date or a time.

You will hear some information about a race in extreme parts of the world.

The Four Deserts Race			
Race starts in:	(1)	Desert, in Ch	

Length of each part of the race: (2)

Speaking giving opinions; picture discussion

1 Work in pairs. Discuss the questions.

- 1 Is winning important for you when you take part in
- 2 Do you think it's possible to enjoy playing sport if you're not competitive?
- 3 Do you think all children should do sport at school? Why? / Why not?
- 4 Think of one argument for and one argument against doing the following sports: judo, running, paddleboarding, cycling.
- 2 Read the comments (a-h) about different sports. Which comments describe advantages (A) and which describe disadvantages (D)?

a _____ It helps you meet new people. **b** _____ It needs special equipment. c _____ It has got a lot of rules. **d** _____ It is very challenging. e _____ It isn't expensive.

f _____ It is quite dangerous. g _____ It is very popular.

h _____ It is very unusual.

- 3 Put the comments (a–h) in Exercise 2 in order of importance for you. Number the comments from 1 (the biggest advantage) to 8 (the biggest disadvantage).
- 4 Work in pairs. Compare your ideas from Exercise 3.
- 5 Read the Exam Tip. Then look at the Exam Task. Think about the advantages and disadvantages of each sport.
- 6 Now work in pairs. Complete the Exam Task. Use the Useful Language to help you.

Exam TIP

Giving opinions

- Look at each option and discuss with your partner whether you think it is a good option or not and why.
- When you are discussing the different options, remember that it's important to give your opinions. It's also OK to disagree with your partner's opinion.
- If your partner says something you don't agree with, politely say why you don't agree and suggest something different.
- If your partner says something you do agree with, say that you agree and explain why.
- Remember that at the end of the task, you have to make a decision with your partner.

Exam TASK

Picture discussion

A friend of yours wants to take up a new sport to get fit and meet new people, but he hasn't got much time. Here are some different sports he could choose.

Talk together about the different activities he could do, and then say which would be best for him.

Useful **LANGUAGE**

Giving opinions

I think ... is a good idea because ... Well, I don't think he / she should ... But if he / she ... , he / she'll ...!

Asking if someone agrees

Do you agree (with me)? Would you agree that ...? Do you think so too?

Agreeing

I agree.

Yes, I (totally / quite) agree with you. I think you're (quite / absolutely) right.

Disagreeing

Actually, I don't really agree. I'm afraid I don't agree.

I don't think that's a very good idea because ...

- Would you prefer to play indoor or outdoor sports? Give reasons for your
- Would you like to be a professional sportsperson? Think of some advantages and disadvantages.

Sports clothes

1 Write these words under the correct photos.

gloves	helmet	ice skates	
swimming	costume	tracksuit	trainers

Work in pairs. Think of at least two sports for each item of clothing from Exercise 1. Then work with another pair. Compare your ideas.

Verb + noun collocations

3 Match the verbs (1–8) with the nouns (a–h) to form collocations.

1	do	а	a competition
2	enter	b	a goal
3	hit	С	a skill
4	join	d	a ball
5	practise	е	a boat
6	ride	f	a club
	ride sail		a club a workout
7		g	

Word building

4 Complete the table.

Noun	Verb	Adjective	Adverb
competition / competitor	1	competitive	competitively
danger	endanger	2	dangerously
depth	deepen	3	deeply
diving / diver	4		
fitness		5	
freedom	free	6	freely
profession / professional		professional	7
strength	strengthen	8	strongly

5 Choose the correct options to complete the text.

Free diving

Free diving is diving without any equipment. People hold their breath and swim underwater for as long as possible. Although some people free dive just for enjoyment, it is also a ¹ competitor / competitive sport.

The people who do this sport have to be very ² fit / fitness and, of course, they are excellent swimmers. They also have to have very ³ strong / strength lungs in order to hold their breath for a long time. The best free ⁴ dive / divers in the world can swim down to a ⁵ deep / depth of over 200 metres and can hold their breath for up to ten minutes.

It may sound scary, but they say the experience gives them a feeling of ⁶ freedom / freely while they are underwater.

If you want to try free diving, you should always find a ⁷ profession / professional instructor, as it can be a very ⁸ dangerous / dangerously sport.

- Do you think you would like to try free diving? Why? / Why not?
- Which pieces of sports equipment or clothing do you own? Which do you use the most?

Grammar second conditional

- 1 Read the sentences (1–2). Choose the correct options to complete the rule.
 - 1 If I were you, I would eat healthier food.
 - 2 If I won Wimbledon, I'd be famous!

In the second conditional we use the past simple / present simple in the *if* clause, and *would / had* + infinitive in the main clause.

2 Match the sentences in Exercise 1 (1–2) with the uses of the second conditional (a–b).

We use the second conditional ...

- **a** for things we imagine in the present or future that are unlikely or impossible.
- **b** to give advice.
- 3 Read the sentences (1–2) and complete the rule.
 - 1 Jack could run faster if he had better running shoes.
 - 2 If I took swimming classes, I could be a better swimmer.

In second conditional sentences, we can use the verb ______ instead of would to talk about ability in an imagined situation.

Grammar reference 6.3, p167

4	Complete the second conditional sentences wit
	the correct form of the york

1	If I (live) near the sea, I would learn
	how to scuba dive.
2	If I were richer, I (buy) a paddleboard
3	If my family (not enjoy) sport, we wouldn't go to the sports centre every weekend.
4	You would get into the team if you (practise) more.
5	If she didn't spend all her time skateboarding, she (get) better grades at school.
6	You (not feel) so tired if you went to bed earlier.

5 Rewrite the sentences using the second conditional.

1	I don't have a bike, so I get the bus to the footbaclub.
	If I had a bike, I wouldn't get the bus to the
	football club.
_	

2 He doesn't do any exercise, so he isn't very fit.

chosen for teams.
We don't have any money, so we can't buy new team uniforms.
We don't have enough players, so we will have to cancel the match.
My friends don't have tickets, so they can't come into the stadium.

3 She isn't good at running, so she doesn't get

6 Complete the first and second conditional sentences with the correct form of the verb.

1 A: Should I play basketball or football this

		evening?
	B:	If I (be) you, I (not play) either!
2	A:	If he gets one more point, (he / win) the tournament?
	B:	No. He needs to win another game.
3	A:	I'm hungry. Do we have anything to eat?
	B:	Yes. If you (open) the cupboard, you (see) lots of food.
4	A:	We're going to be late for the match!
	B:	Don't worry. If we get Dad to drive us, we (make) it on time.
5	A:	What (you / do) if you won an

Olympic medal?

6 A: If you ___

(you / play) for your school basketball team?

B: No, I wouldn't. I've got really bad coordination!

 $_$ (be) taller, $_$

___ (run) around the track for hours!

Learning FOCUS

Giving reasons and examples

- When you write an essay expressing your opinion, it is important to show that you have thought carefully about your answer.
- Give reasons for your arguments or give examples that help explain your ideas more clearly. You can do this in different ways, e.g.

I believe that ... because ...

I think that ... as

In my view / opinion ...

For example, ..

One example of this is ...

A further example of this is ...

- Write sentences giving an opinion and a reason. Use different phrases from the Learning Focus box to show that the sentences express your opinion.
 - 1 **Opinion:** people should wear a helmet when they ride a bike

Reason: can prevent a head injury if they have an assident

I think that people should wear a helmet when they ride a bike as it can prevent a head injury if they have an accident.

- **2 Opinion:** every child should learn to swim **Reason:** they need to be safe in the water
- **3 Opinion:** individual sports are important **Reason:** they encourage independence
- **4 Opinion:** playing computer games is a good idea **Reason:** they improve coordination and help you concentrate
- Opinion: walking regularly is good for your healthReason: it keeps you fit and makes you feel calmer
- 2 Read this example task and a student's essay opposite. Find and underline examples of the language from the Learning Focus box.

Some students enjoy playing team sports at school. Others prefer playing individual sports. Do you think all students should play team sports at school? Explain why / why not.

I think that all students should play a team sport at school as it helps you keep fit and also because it teaches you about how to work together with other people. You have to think about everyone on your team when you play a team sport, not just yourself. In my opinion, this is a very useful skill for life.

I also believe that team sports at school are important because they help students make new friends. For example, shy students sometimes find it very difficult to talk to other people, but when they play a team sport, they can spend time with other students.

Another point in favour of team sports is that team players learn how to communicate with each other. They have to share their ideas and listen to each other and, in my view, this helps them be less selfish.

In conclusion, I feel that it is good for all students to do a team sport at school for their physical fitness, to encourage teamwork and to meet other students.

- 3 Now read the essay again. Which of the following points does the writer mention?
 - 1 being competitive
 - **2** being healthy
 - 3 being sociable
 - 4 helping with stress
 - 5 improving school work
 - 6 paying attention to other people

- 4 Work in pairs. Think of a reason for and a reason against the statements (1–4). Then work with another pair. Compare your ideas.
 - 1 Sports stars earn too much money.

2	Competitive	sports	encourage	children to	try
	harder.				

- 3 School is for academic work children should study subjects like music, art and sport at home.
- **4** We shouldn't let children watch violent sports like boxing.

Useful **LANGUAGE**

Stating your opinion

I think that ...

I believe that ...

I feel that ...

In my opinion, ...

In my view, ...

Adding ideas

Another point in favour of / against ...

It's also true that ...

Furthermore, / Moreover, ...

Concluding

In conclusion, ...

To sum up, ...

In summary, ...

- 5 Read the Exam Tip. Then read the Exam Task. Make a plan for each paragraph of your essay.
- 6 Now complete the Exam Task. Remember to use separate paragraphs for each point. Use the Useful Language to help you.

Exam TIP

Organising your essay

- When you have to present your opinion in an essay, make sure that you can give at least three reasons or three examples to prove your point.
- In the first paragraph, state the main focus of the essay and give your first point.
- Use a separate paragraph for each point that follows.
- In the final paragraph, summarise your main ideas and state your opinion again.

Exam TASK

Writing an opinion essay

Some people believe that competitive sports encourage children to try harder. Others think that they can have a negative effect. What do you think about competitive sports? Give examples to support your answer.

7 Complete the Reflection Checklist. Then discuss your answers with your partner.

REFLECTION CHECKLIST

How did you do? Tick ✔ the sentences that you think are true.

I used phrases to express my opinion.

I gave reasons and examples for my opinions.

I used a new paragraph for each new point.

I summarised the main ideas in the final

6 Video Mounted archery

Before you watch

- 1 Work in pairs. The man in the photo is using a bow to shoot arrows at a target. Find these things in the photo.
 - archer
 - arrow
 - bow
 - target

While you watch

- 2 Watch the video. Choose the correct option to complete the sentences.
 - 1 The equipment / practice can be expensive.
 - 2 The bow is difficult / easy to damage.
 - 3 Archers have to *shoot / send* the arrow while riding a horse.
 - 4 Mounted archery is a new / an ancient skill.
 - **5** People used to *protect / attack* their goats and sheep using mounted archery.
 - 6 The sport requires a lot of training / movement.
 - 7 The connection / control between human and horse is very important.
 - **8** To be *successful / important*, you have to understand your horse.

After you watch

ancient

3 Complete the summary of the video with these words. Then watch the video again and check your answers.

arrow

	horseback secret	hunting	mind	protect			
Mounted archery is an ¹ skill that							
people used long ago for ² and to							
their herd animals. It is difficult and							

connection

control

requires a lot of of training	ng. Archers have to shoot				
an ⁴ at a ta	arget while riding on				
⁵ They ha	ave to have good				
6 of the ho	orse, and a ⁷ with				
their animal. The ⁸	to the skill of a good				
archer is being able to read the horse's 9					
Despite being so difficult to learn, mounted archery is					
becoming more popular and there are competitions all					

over the world.

- Would you like to try archery or mounted archery?
- Have you ever tried a very exciting or dangerous sport?