Sports Commentary
Learning Activity 1
A. Brainstorming and Speaking
1. You are going to listen to a sports commentary clip in which the presenter described a game or sports event as it took place. Before you listen, think of the commentaries you have heard in the past and write down the kinds of information you expect a commentator to say in the mind map below.

[image: image1]
2. How do commentators make their commentaries exciting?

__

__

3. What language patterns or structures do commentators usually use? (e.g. types of vocabulary and tenses)?

__

__

Discuss and enrich your answers with a partner and share your ideas with the class.

B. Vocabulary

1. You are going to listen to a commentary on a football match. Write down ten words you think you might hear in the commentary.
	
	
	
	
	

	
	
	
	
	

2. Match the following words with their meanings.

	tie (
	· try to get the ball off a player

	free kick (
	· one side of the pitch (left and right)

	tackle (
	· the result of a game/competition in which the two players/teams have the same score

	flank (
	· a special kick a team gets when the other team does something wrong

	defence (
	· protection of someone/something from attack

C. Listening

Listen to the commentary and answer the following questions:
1. What are the scores at the beginning and the end of the commentary?

__

2. Who scores a goal? How does he do it?

__

3. What does the commentator mean when he says “it looks as if this game is going to be theirs”?

__

Learning Activity 2

Writing and Speaking

1. Listen to the recording once again to familiarise yourself with the structure, vocabulary and language patterns used in a sports commentary.

2. Think of a sport you are interested in/familiar with and find a short film clip on an event of your chosen sport (within two minutes) on the Internet. Alternatively, you may video-tape the performance of your schoolmates in some school sports events (e.g. Swimming Gala and Sports Day). If you cannot find a suitable clip, you may choose one of the following:
	· Football: Ronaldinho goal VS Chelsea (00:49)

http://www.youtube.com/watch?v=ijR1WX2bLIo&feature=related
· Basketball: Kobe's MONSTER slam! (00:39)

http://www.youtube.com/watch?v=P5Cgk6Ei9KU&NR=1
· Swimming: 15-year-old sets top time with 50 meter breaststroke win (1:00)

http://www.youtube.com/watch?v=ybds9H4RqnQ&feature=fvw
· Running: Allyson Felix wins the 100m (1:00)

http://www.youtube.com/watch?v=PRWpifn-sH8&feature=fvsr

3. Write a short commentary to go with your chosen clip and record it. You may refer to the listening text and vocabulary covered in Learning Activity 1.

Remember to:

· plan the structure of your sports commentary
· watch the clip a few times and study the details to describe the action precisely

· practise a few times before recording your sports commentary

Below are some words and phrases which you can use in your commentary.

Football

The ball bounces in front of Brad, who can't gather, and it slithers into the net!

Tim passes the ball back to Aidan, who tries to take a shot from 20 yards out…

It’s now three minutes from time, and Scott makes his way down the left flank.

Gordan our referee is holding up his red card, obviously it’s for…

A fabulous head shot into the top left corner of the box!

Looks like Fred is going to strike from the edge of the box.

Basketball

Nick is now going to make the first of his two free throws.

Ronald misses his jump shot and he swears angrily.

Steve regains the ball, dribbles, but he is marked by the two giants.

Completely uncovered, Roy attempts to shoot from behind the three point line.

The whistle goes and it’s a personal foul.

Swimming

Susan in lane five is now taking the lead, and there’s about 20 metres more to go now.

Alfred pushes for the wall now, and, wow, he has just broken the 200-metre freestyle record!

Half the distance done and Matt is now out a body length.

A forward flip and Oscar is now going to make his last 50 metres.

Running

Now Pete is making his last dash towards the line and, yes, he is our champion for the 200-metre
sprint this year!

Janet crosses the finishing line, followed by Eva, and Rachel comes third.

General

The clock is ticking down…

Ted is replacing Keith for the second half of the match.

The audience is in complete silence now.
[image: image2.png]

 [image: image3.wmf][image: image4.png]/B

After the event

Before the event

During the event

Sports Commentaries

S42

