Presentation on Sports

Presentation on a Sport
Learning Activity
Listening and Speaking
A. Brainstorming

You are going to do a group presentation on a kind of sport.
In groups of four, each student chooses one favourite sport. Write all the names of the sports chosen by your group members in the bubbles below and on the next page. Then brainstorm and discuss ideas about the four sports using the “W5 + H” prompts (i.e. when, where, why, what, who and how) and write some notes in the mind maps. Think of some questions to ask yourself, e.g. “Where do people play this sport?”, “What equipment do people need to buy?” and “How is the game played and how do people win in this game?”. Towards the end of your discussion, decide on one sport that the whole group will present on.

B.
Listening

You are going to listen to the recording of a group presentation similar to the one you are going to do. The talk has been prepared according to the plan below. Read the plan and listen to the recording once to familiarise yourself with the flow of the presentation.

A Sample Presentation on Basketball
The Plan

	Speaker
	W5 + H
	Plan

	1
	What (is your presentation about)?

How (is the game played)?
Where and when (did the game start)?
	· Introduce the topic
· Describe how the game is played
· Give a brief history of the game

	2
	Where (do people watch the game)?

Which (are some of the famous teams and players)?
	· Suggest places to watch the game
· List famous teams and players

	3
	What (kind of behaviour is unacceptable)?

	· Describe fouls

	4
	What (new words do you want to introduce)?
	· Introduce new vocabulary

Listen to the recording once again and complete the table with details from the presentation.

	Speaker
	Plan
	Details

	1
	Introduce the topic
	· Basketball is the best game in the world

	
	Describe how the game is played
	· It is played by two teams of _________________

· Players throw a ball through a basket to score

· Players cannot __________________________

	
	Give a brief history of the game
	· The first game of basketball was played in the _______ in _____________

	2
	Give places to watch the game
	· You can watch the games at _________________ or on ______________

	
	List famous teams and players
	· Famous teams: Houston Rockets, _____________ and ______________
· Famous players: Dwayne Wade, _______________ and ______________

	3
	Describe fouls
	Players cannot:

· take a long time to ____________________

· stop the ball going into the basket when ________________________________

· use their body to _______________________

	4
	Introduce new vocabulary
	· A Cinderella team means a team that no one thinks is good but __________________________
· A time-out is a short break when the players _______ __________________________________

· The point guard is the fastest player who __________ ________________________________

· Zone defence is when players watch ______________ _______________________ and try to stop the other team using it

C. Planning

Now you and your group are going to prepare an oral presentation on a sport which all members are interested in. To prepare your group presentation, follow the steps below:

· Read through and discuss the ideas you have put down in the mind map in Part A.
· Using the sample presentation on basketball in Part B as reference, draw up a plan for your group presentation.
· Work out the division of labour and each member should focus on one area or research for one section of the presentation (e.g. Speaker 1 on brief history of the sport, Speaker 2 on when and where to play/watch the sport, Speaker 3 on the rules and fouls and Speaker 4 on vocabulary related to the sport).

· Prepare your part of the presentation by researching the sport you have chosen and note down some key information in the mind map below:

	

D. Practice and Presentation
Now you will practise for your presentation. The notes on practice and presentation below serve to remind you what you need to pay attention to while you present your ideas with your group mates.
Notes on Practice and Presentation

Before your group gives a presentation in front of the classmates, you should:
· Organise your notes on a cue card and use them as your presentation notes. Do not write the full speech and read from the cue cards. Use words and sentence structures that you are confident with.
· Decide if your group wants to use any visual aids, e.g. PowerPoint, poster, picture, a piece of equipment.
· Practise in front of a mirror. Find the right speed (a bit slower than normal speaking but not slow in a sleepy way).
· Record yourself, listen and note your speed, tone, stress, intonation and pronunciation. Be sure you speak loud enough to be heard, use intonation to show your feelings, and pause where appropriate. Check how words should be pronounced if you are unsure.
· Practise as a group so everyone knows when to start speaking and there are no embarrassing gaps with people whispering, “It’s your turn!” Remember to look at the audience as you speak and use appropriate gestures where necessary.
· Give your presentation a strong start and a proper ending.
· Make use of the “Group Presentation Feedback Form” given by your teacher to reflect on your groups’ own performance and assess other groups’ performances.

Some helpful sentence starters for your presentation:
Introduction

My presentation will be about…
Today, we’re going to introduce…
Good morning, everyone. I would like to start by talking about…
Changing topic
Now let me go on to…
I’d like to move on to…
Concluding
To summarise, we’ve talked about…
To sum up, …
Ending

This is the end of our presentation. Thank you.

We hope you’ve enjoyed our presentation. Thank you.

We hope you find our presentation informative and interesting. Thank you very much.
Presentation on a Sports Event
Learning Activity
Listening and Speaking
What do you know about some of the world’s biggest and most popular sports events?

In the following activities, you will learn about some famous sports events and make an oral presentation about one major event.

A. “Think, Pair, Share”
Think quietly first about the questions below. Then, turn to one classmate and orally exchange responses with your partner. Finally, share ideas with a larger group or the class.
1. What is the last major sports event you watched on television or in person?

__

2. What major sports event would you most like to attend?

__

3. What major sports events do you think are of most interest to people in Hong Kong?

__

4. What major sports events take place in our region?

5. Did you watch any of the last Wimbledon Tennis Tournament matches?
__

6. What do you know about the Wimbledon Tennis Championships? What do you want to know and how can you find out the information? Complete the diagram below.

__

[image: image1]
B. Listening

You are going to listen to the recording of a presentation on a major sports event similar to the one you are going to do. Study the plan below and listen to the recording once to familiarise yourself with the structure of the presentation. Then listen to the recording again to fill in the information and details which elaborate this plan.

	Introduction
	1. The name of the event
	Wimbledon Tennis Championships

	
	2. Where, when and how long
	· Where: _______________________

· When: ________________________
· How long: _____________________

	Body paragraphs
	3. Why it is important; what makes it special
	Attracts all the ____________ in tennis; winning it makes one ___________

	
	4. A little history
	Among the world’s __________ championships – the first was held in _______

	
	5. Any useful details
	There are ___________ courts at Wimbledon, with nearly _____________ people attending the games every year

	
	6. A great champion of the event
	___________________________ – winner of _________ ladies’ singles titles, seven ladies’ ____________________ and ________ mixed doubles titles; _____________________ on the court

	Conclusion
	7. Closing words of interest
	If you have a trip to England, visit Wimbledon and enjoy the ________________________ and _____________

[image: image2.png]

C. Planning

You are going to do an oral presentation on a major sports event. Look at the list of examples below. Your teacher will now conduct a lucky draw to decide which sporting event your group will research and present to the class. Alternatively, you may make other suggestions to your teacher and come up with your own choice.
	Examples of some major sports events:

· World Cup (football)

· FA Cup (England) (football)

· Hong Kong Rugby Sevens
· Olympic Games

· Paralympics

· Winter Olympics Superbowl (American football)

· US Open (golf)

· Wimbledon (tennis)

· Macau Grand Prix (motor racing)

· Tour de France (cycling)

· Asian Games

· Baseball World Series

To prepare your group presentation, follow the steps below:

1. Study the sample presentation on Wimbledon Tennis Championships in Part B and draw up a plan for your presentation.

2. Research the event.
3. Write your ideas and findings for the presentation on a sports event in the table below.

	Introduction

	Body paragraphs

	Conclusion

Why?

When/Where?

Name of sport:

Who?

What?

How?

Name of sport:

Why?

What?

How?

Who?

When/Where?

Name of sport:

Why?

What?

How?

Who?

When/Where?

Name of sport:

Why?

What?

How?

Who?

When/Where?

Name of sport:

What do you KNOW?

What do you WANT to know?

HOW will you find out?

Wimbledon Tennis Tournament

S11

