

CAMBRIDGE

Cambridge University Press 978-0-521-73266-6 - Objective Pet Student's Book with Answers, Second Edition Louise Hashemi and Barbara Thomas Excerpt

More information

I never do any sport.	
I watch lots of sport on television.	
I never watch sport.	
I sometimes watch sport.	

Compare answers round the class. Does anyone in the class not like sport? What does he/she like doing instead?

do play go football athletics swimming

Complete these sentences by PET students with the correct verbs.

- a She's really nice and she can volleyball well.
- b In my free time I skiing in winter. We often table tennis in our room.
- С d You can horse riding if you want.
- First we run, then we some gymnastics. e

10

CAMBRIDGE

Cambridge University Press 978-0-521-73266-6 - Objective Pet Student's Book with Answers, Second Edition Louise Hashemi and Barbara Thomas Excerpt

More information

3	Work with a partner. Look below at the names of equipment used in
	sport. Match the equipment to the sports in Exercise 1 and write the
	name of the sport(s) next to the equipment. Some equipment matches
	more than one sport. Use your English–English dictionary if necessary.
	1 1 i hadvalhall 1 i

Dasket	DasketDall	bat	
bike		board	
boat		helmet	
net	<u>.</u>	racket	
sail	<u> </u>	skis	
stick			

Listening

 Look at the photographs.
 They show some unusual sports – bossaball, curling, snowfering and karting.
 Can you guess which sport is in each photograph?

- Listen to four people talking about these sports.
 Which sport is each person talking about?
 Write 1, 2, 3 or 4 next to each photo.
- 3 **1**03 Listen to some more information about these sports. Write the answers to these questions.

Bossaball

- a What do they always wear? They always wear shorts.
- **b** When do they usually play this?

Curling

- **c** What do they use?
- **d** What do people sometimes say?

Karting

- e How fast can you go indoors?
- **f** What is a kart?

Snowfering

- g Where do they do this?
- **h** What do they use?

4 Listen again. The speakers say how they feel about these sports.

b

С

- Which words do they use?
- 3
- 4

Can you suggest any more words like these?

7 8 9 10 11 12

Language focus

a kind of

Answer these questions. Use *It's a kind of* and the words in the box.

tennis

team game

surfing on water

windsurfing on the snow

hat

car

bat

- a What's a helmet? It's a kind of hat.
- **b** What's a racket?
- c What's windsurfing?
- d What's table tennis?
- e What's rugby?
- f What's a kart?
- **g** What's snowfering?

Present simple + frequency adverbs

+	l He	sometimes		play football. plays football.
-	We She	don't doesn't	usually	play football.
?	Do Doesn't	you she	often	play football?

To be + frequency adverbs

+	She We	is are	usually	happy.
-	He They	isn't aren't	always	happy.
?	ls Are	he you	never	happy?

() Grammar spot

spot Frequency adverbs

Look at the table above. Circle the correct words to complete this sentence: Frequency adverbs go *before / after* a main verb but *before / after* an auxiliary verb and *to be*.

1 Look at the table above. Rewrite each sentence below, adding one of the adverbs in the box in the correct place. Do other people agree with your answers?

never sometimes often usually always

- a Basketball players are tall. Basketball players are often tall.
- **b** Cyclists go very fast.
- **c** Footballers are very rich.
- d Surfers get wet.
- e Gymnasts wear helmets.
- **f** There are two people in a tennis match.
- **g** Good athletes smoke.

UNIT 1

2 Work with a partner. Use the adverbs in the box in Exercise 1. Ask and answer questions like these:

Do you often finish your homework? Yes, always! Does your dad sometimes play tennis? Yes, often. Are you always tidy? No, never!

Use these words, or your own ideas:

make breakfastplay computer gamesbe politewear expensive clothesremember your friend's birthday

Scorpus spot Word order O

Correct the word order mistakes in these sentences by PET students.

- a She comes often to my house.b I meet them sometimes in my for the sometimes in my for the sometimes in my for the solution.
- b I meet them sometimes in my free time.c At weddings people usually are happy and have fun together.
- d I don't go often to the countryside.
- e He usually doesn't make jokes.
- f We have a basketball team and we play often against other teams.
- 3 Complete these sentences about yourself and your family and friends. Use the frequency adverbs in the box in Exercise 1. Use *not* in some sentences.
 - a *I don't often eat* cheese for breakfast.
 - **b** My brother usually plays football after class.
 - c ______very tired in the morning.
 - d ______a sleep in the afternoon.
 - e ______ in the spring.
 - in the spring
 - quiet in English lessons.
- 4 Now write three true sentences using the frequency adverbs with your own ideas.

GF page 206

f

12

CAMBRIDGE

Cambridge University Press 978-0-521-73266-6 - Objective Pet Student's Book with Answers, Second Edition Louise Hashemi and Barbara Thomas Excerpt More information

- 1 Think about the words *like* and *big*. Do they have the same vowel sound as wheel and please?
- 2 Say these words aloud and put them into the correct column.

steep quite hill field like knee kind people ice little stick line big street ride rich wheel bike team

/aɪ/	/i:/	/1/
quite	steep	hill

- 3 **1** Listen to the recording and check your answers.
- 4 Write four ways we can spell the sound /iː/ in English:

Activity Make a poster

(**b**) Vocabulary spot

for a sport or activity that you

enjoy.

Make a poster about a sportsman or sportswoman you admire. Put their picture on it if you can. Write this kind of information on it:

What sport does he/she play? What does he/she usually wear? What equipment does he/she use? What does he/she often/sometimes/never do? How do you feel about this sport?

A QUESTION OF SPORT

13

«Activity» Free time

1 Work with a partner. Choose a sport or hobby (it's better if it's unusual!). Write down some information about it. Write sentences like these:

You play in a team. / You can do this alone. You play in a field. / You usually do this in a swimming pool.

2 Now talk to another pair of students. Don't tell them the name of your sport or hobby. Try to guess their sport or hobby and let them try to guess yours. Ask questions like these:

Do you usually do this in summer? Do you use a kind of board? Do you always play with friends? Do you wear special shoes? How many people are there in the team?

Is it sometimes dangerous?

You can answer:

Yes, (sometimes / usually / often / always) or No, (never) or We don't know.