

Level 3

Suitable for:	young learners who have completed up to 150 hours of study in English
Type of English:	American
Headwords:	600
Key words:	14 (see pages 2 and 5 of these Teacher's Notes)
Subject words:	12 (see pages 2 and 6 of these Teacher's Notes)
Key grammar:	past simple of regular verbs, adverbs, adverbs of frequency, cardinal numbers

Summary of the Reader

The Reader looks at five different sports which are easily transferable to a child's world. These are track and field, basketball, soccer, gymnastics, and tennis. In the Reader, children meet Trainer Tim who tells them about sports champions and coaches them in simple sports activities.

Children learn about champions such as Michael Johnson, Sandy Brondello, Olga Korbut, Edson Pelé, Steffi Graf, and Andre Agassi and try activities related to track and field, basketball, gymnastics, soccer, and tennis.

As children read about each sports champion they are exposed to key vocabulary related to that sport. At the end of each sport, Trainer Tim takes them to the playground where they can put new language into the context of simple games.

Introducing the topic

Before students read the book ...

- Tell the class they are going to read about some different sports champions.
- Ask them to brainstorm as many sports as possible. Write them on the board. Then, choose four or five of the most popular sports you have listed (e.g. soccer, basketball, swimming, tennis, track and field, gymnastics) and ask students to

work in pairs or small groups and write down as many champions in those sports as they can think of.

- Ask students to tell you their favorite sports champions. Why do they like them?
- Tell them the five sports and six champions they will read about. Have they heard of these champions?
- Do the first activity at the end of the Reader, in which students must unscramble the sports words by looking in their books.

Did you know ... ?

- Soccer (football) is the most popular sport in the world.
- Steffi Graf and Andre Agassi are married.
- Michael Johnson is the only male athlete in history to win both the 200 meter and 400 meter sprint at the same Olympics (1996, Atlanta).

Key words

(see page 5 of these Teacher's Notes for the Key words in context)

activity (n)	practice (v)
basketball (n)	race (n / v)
control (n)	second (n)
cool down (v)	track and field (n)
count (v)	train (v)
gymnast / gymnastics (n)	trainer (n)
meter (n)	warm up (v)

Curriculum links

Physical Education

Sports: Students look at well-known sports celebrities and sporting events; students make a poster about their favorite sport or a poster profiling a sports star.

Olympic Games: Students make a poster for the Olympic Games with a major city of their country as the host.

Students name the most popular sports in their country and the best teams and athletes in those sports. Which teams do they support? Why are people so fanatical about their favorite teams?

Environmental studies

Different environments sports are played in: Students choose a sport that is specific to an environment and write a short paragraph about the sport and how the environment affects athletes, e.g. cross-country skiing, surfing, ice-skating, mountain biking.

Biology

Parts of the body: Students draw a human figure, label the different parts of the body and write action verbs associated with those parts, e.g. *hand – dribble*. Then, they write a paragraph about their favorite sport describing which parts of the body are used and what they do, e.g. *In soccer, you can kick the ball with your feet and you can hit it with your head. You can't use your arms or hands.*

Subject words

(see page 6 of these Teacher's Notes for the Subject words in context)

backhand (n)	forehand (n)
balance (v)	medal (n)
bounce (v)	muscle (n)
champion (n)	racket (n)
cone (n)	stopwatch (n)
dribble (v)	stretch (v)

History

What do students know about the Olympic Games? When and where were the first ever Olympics held? (*Ancient Olympia, 776 BC*). When and where did the first modern Olympics take place? (*Athens, 1896*). Where did the last summer Olympics take place? (*London, 2012*). Do students enjoy watching the Olympics? Have they ever attended an Olympics?

Maths

Practice numbers in English by looking at world records. You can write up some information about an athlete on the board and teach students how to say the numbers correctly. For example, 9.58 seconds = nine point five eight seconds.

Example

Name: *Usain Bolt*
 Sport: *Track and field*
 Record: *100 meters race*
 Time: *9.58 seconds*

Practice cardinal numbers by looking at distance events (*for example 100 meters race*), and field events such as the discus throw, or the javelin (e.g. *He threw 68 meters.*).

Practice ordinal numbers (*first, second, third, etc.*) by talking about the current top teams in a popular sports league. Write the teams in order on the board and ask *Which team is first?* etc.

Then, ask students about each team on the list by name and students must reply with the correct ordinal number:

Teacher: *Where is Napoli?*

Student: *Napoli is third.*

Geography

Write up a list of Olympic cities, FIFA World Cup countries, fixed venue events (e.g. *Wimbledon tennis, London*) and ask students to show you where they are in an atlas or on a map.

Class Activities (After Reading)

Here are some activities to do with your class after reading *Sports with Trainer Tim*.

1. Which sport is it?

Prepare a set of descriptive statements about some of the sports in the book, and other sports the students know. These are clues for a guessing game, for example: *People all around the world play it. You use your legs, feet and head to move a ball. You must not use your arms or hands. You must put the ball into a net. What sport is it?* (soccer)

Show pictures of people running, playing tennis, playing soccer, doing gymnastics and playing basketball. Ask students which parts of the body people use mainly for each activity, e.g. *Hold the tennis racket with two hands, bounce the ball with one hand, control the ball with your foot*, etc.

Revise the equipment and other nouns associated with sports from the book by using a set of picture cards. Ask one student to choose one of the picture cards, but not to show it to the class, then give one or two clues about the piece of equipment. The class has to guess what it is, e.g. *You get this when you win*. (medal)

2. Simon Says

Play *Simon Says*. Firstly, go over the rules of the game with the class. Explain that you will tell them to make different movements from the book. If you do not say *Simon Says* first and students make the movement they are out of the game and must sit down. Ask the class to stand up and begin. The following movements can be used:

Look up.

Dribble a ball with one hand.

Bounce a ball with your left / right hand.

Stretch the muscles in your arms.

Stretch the muscles in your legs.

Balance on one foot.

Hit a forehand.

Hold a tennis racket with two hands.

Hit a backhand.

3. Sports champions

Make a class book or a class chart showing information about champion athletes from information in the book or other sources. Students can work in pairs. They can choose an athlete to research for homework. The students should start by finding a photograph of their athlete. Then they find out about:

the athlete's sport

the athlete's country of origin

medals or events the athlete has won

any interesting facts

Example

Pelé

Sport: *soccer*

Country: *Brazil*

Has won: *three World Cups with Brazil – 1958, 1962, 1970.*

Interesting facts: *His full name is Edson Arantes do Nascimento. He was the youngest person to win a World Cup (17 years old in 1958). He is the only soccer player to win three World Cups. Pelé scored more goals than anyone else (1283 goals in 1366 matches).*

Key words

- activity** Then, you can try some activities. (p. 3)
- basketball** Now, play a game of basketball with a friend. (p. 10)
- control** He controls the ball with his foot. (p. 14)
- cool down** Now, it is time to cool down. (p. 11)
- count** Count 30 seconds. (p. 10)
- gymnast / gymnastics** She is a gymnast. (p. 12)
- meter** Can you run 10 meters in 4 seconds? (p. 7)
- practice** She trained a lot and practiced every day. (p. 12)
- race** He was first in hundreds of races. (p. 4)
- second** He can run 10 meters in 1 second. (p. 5)
- track and field** Michael Johnson does track and field. (p. 24)
- train** She trained every day and played many games. (p. 18)
- trainer** I am your trainer, and I love sports. (p. 3)
- warm up** Always warm up before you play soccer. (p. 16)

Subject words

backhand.....He is hitting a backhand. (p. 20)

balance.....Can you balance on your hands? (p. 22)

bounceShe can bounce the ball with her left hand and her right hand. (p. 8)

champion.....Michael Johnson is a champion. (p. 4)

cone.....Do you have some cones and a soccer ball? (p. 17)

dribble.....Dribble the ball with one hand. (p. 9)

forehand.....Can you look at the ball and hit a forehand? (p. 18)

medal.....She has a lot of medals. (p. 12)

muscle.....Stretch the muscles in your arms. (p. 11)

racket.....Hold the racket with a strong hand. (p. 19)

stopwatchCount the seconds and use a stopwatch. (p. 7)

stretchNow stretch the muscles in your legs. (p. 11)

While-Reading activities

Activity 1 (pages 4–7)

Answer the questions.

1 What is his name?

.....

2 What can he do?

.....

3 What did he do every day?

.....

4 Why does he use his arms?

5 How fast can he run?

6 Is he faster than you?

7 How fast can you run?

Activity 2 (pages 8–11)

Answer the questions.

1 Who is Sandy Brondello?

.....

2 What is she doing?

.....

3 What can she do?

.....

4 Can you dribble a basketball?

.....

5 What do champions do after sports?

6 How do they cool down?

Activity 3 (pages 12–13)

Write the words.

- 1 Olga Korbut is a g _____ .
- 2 Her sport is g _____ .
- 3 She has got a lot of m _____ .
- 4 Olga can b _____ on her hands.
- 5 She wanted to be a c _____ .
- 6 She t _____ a lot.
- 7 She p _____ every day.

Activity 4 (pages 14–17)

Answer the questions.

- 1 Who is Edson Pelé?
.....
- 2 What does he have?
.....
- 3 What is dribbling?
.....
- 4 How does Pelé control the ball?
.....
- 5 What do soccer players do before they play soccer?
.....
- 6 How can you warm up your muscles?
.....

Activity 5 (pages 18–21)

What are they doing? Look at the pictures.
Write the words.

- 1 Steffi Graf is p _____ tennis.
- 2 She is l _____ at the tennis ball.
- 3 She is h _____ a forehand.
- 4 Andre Agassi is h _____ the tennis racket with two hands.

Activity 6 (pages 17–22)

Write the words.

balance bounce control dribble hit hold run stretch

- 1 Can you _____ fast like Michael Johnson?
- 2 Can you _____ on your hands like Olga Korbut?
- 3 Can you _____ the basketball like Sandy Brondello?
- 4 Can you _____ the soccer ball like Pelé?
- 5 Can you _____ a forehand like Steffi Graf?
- 6 Can you _____ a tennis racket with two hands like Andre Agassi?
- 7 Can you _____ your muscles like a champion?
- 8 Can you _____ the ball with one foot like a soccer player?

After-Reading activities

Activity 1

Look at your book. Count the number of letters and write one word in each space.

1 Track and field

Michael Johnson can _ _ _ 10 meters in 1 _ second.

2 Basketball

Sandy Brondello can _ _ _ _ _ the ball with one hand.

3 Gymnastics

Olga Korbut can _ _ _ _ _ on her hands.

4 Soccer

Edson Pelé can _ _ _ _ _ the soccer ball.

5 Tennis

Andre Agassi can _ _ _ a backhand with two hands.

Activity 2

Look at your book. Draw and color a picture next to each word.

medal

muscle

stopwatch

racket

cone

Activity 3

Read, then draw and color a picture of yourself playing soccer.

I am running very fast.

I am dribbling the soccer ball with one foot.

I am using my arms to balance.

I am a champion.

Activity 4

Find 10 verbs from the book.

balance bounce control count dribble hit practice run
stretch train

c	o	u	n	t	w	r	j	p	e
a	p	d	h	a	v	q	c	r	k
v	u	z	q	g	l	b	e	a	a
p	n	f	g	d	d	s	c	c	c
g	d	r	i	b	b	l	e	t	t
t	t	r	a	i	n	i	h	i	t
c	o	n	t	r	o	l	q	c	g
s	t	r	e	t	c	h	y	e	g
r	u	n	b	o	u	n	c	e	l
b	a	l	a	n	c	e	s	t	m

Activity 5

Look in your book and match the champions and sports.
Then, order the sentences about the champions.

Michael Johnson Olga Korbut Sandy Brondello Edson Pelé
Andre Agassi Steffi Graf

1 Track and field

.....
running is very He fast.

2 Basketball

.....
bouncing is with hand. She basketball the one

3 Soccer

.....
dribbling He the is ball.

4 Gymnastics

.....
balancing She hands. is on her

5 Tennis

.....
hitting a He is backhand.

6 Tennis

.....
forehand. hitting is She a

Activity 6

Order the letters.

1
raTerin miT

2
chopsatwt

3
enco

4
cumels

5
damel

6
sennit kartec

Answer Key

In the back of the Reader

Before You Read

- 1 a soccer b stretch c champion d basketball e gymnastics
 2 1 c 2 d 3 a 4 b 5 e

After You Read

- 1 a No (does gymnastics) b Yes c No (plays soccer) d Yes e No (plays tennis)
 2 a 2 b 4 c 5 d 3 e 1
 3 Students' own answers

In these Teacher's Notes

While-Reading activities

Activity 1

- 1 Michael Johnson
- 2 He can run very fast.
- 3 Every day he trained and practiced running.
- 4 He uses his arms to balance and go faster.
- 5 He can run 10 meters in 1 second.
- 6 Yes, he is.
- 7 Students' own answers

Activity 2

- 1 She is a basketball champion in her country.
- 2 She is bouncing the basketball with one hand.
- 3 She can bounce the ball with her left hand and her right hand.
- 4 Students' own answers
- 5 Champions cool down after sports.
- 6 They stretch their muscles.

Activity 3

- 1 gymnast 2 gymnastics 3 medals 4 balance
 5 champion 6 trained 7 practiced

Activity 4

- 1 He is a champion and a great soccer player.
- 2 He has got many medals.
- 3 It is running with the ball.
- 4 He controls the ball with his foot.
- 5 They warm up before they play soccer.
- 6 You can dribble the soccer ball and you can run in and out around cones.

Activity 5

- 1 playing 2 looking 3 hitting 4 holding

Activity 6

- 1 run 2 balance 3 bounce 4 dribble 5 hit
 6 hold 7 stretch 8 control

After-Reading activities

Activity 1

- 1 run 2 bounce 3 balance 4 dribble 5 hit

Activity 2

Students' own answers

Activity 3

Students' own answers

Activity 4

c	o	u	n	t	w	r	j	p	e
a	p	d	h	a	v	q	c	r	k
v	u	z	q	g	l	b	e	a	a
p	n	f	g	d	d	s	c	c	c
g	d	r	i	b	b	l	e	t	t
t	t	r	a	i	n	i	h	i	t
c	o	n	t	r	o	l	q	c	g
s	t	r	e	t	c	h	y	e	g
r	u	n	b	o	u	n	c	e	l
b	a	l	a	n	c	e	s	t	m

Activity 5

- 1 Track and field, Michael Johnson. He is running very fast.
- 2 Basketball, Sandy Brondello. She is bouncing the basketball with one hand.
- 3 Soccer, Pelé. He is dribbling the ball.
- 4 Gymnastics, Olga Korbut. She is balancing on her hands.
- 5 Tennis, Andre Agassi. He is hitting a backhand.
- 6 Tennis, Steffi Graf. She is hitting a forehand.

Activity 6

- 1 Trainer Tim
- 2 stopwatch
- 3 cone
- 4 muscle
- 5 medal
- 6 tennis racket