	Focus: Sports Quiz

Objectives
By the end of the lesson(s), students will be better able to:

· demonstrate and share knowledge about sports

· produce and conduct a sports quiz

Time Needed
· 2 hours 40 minutes
Learning/Teaching/Assessment Tasks/Activities
· Students do two quizzes on sports
· They set their own quiz on sports and participate in their classmates’
Materials Required
· Handouts on “Sports Quiz”
· Supplementary Materials 5

Sports Quiz
Teacher’s Notes
Learning Activity 1

Reading and Speaking

Students should only be allowed five minutes to do the quiz in pairs. As an alternative, the quiz can be done in a computer lab where students can quickly do an Internet search for the answers.

Answers:

Quiz 1
	1. b
	6. a

	2. a
	7. c

	3. c
	8. b

	4. c
	9. b

	5. a
	10. b

Quiz 2

1. bamboo sword

2. a baton

3. a penalty shoot-out

4. Royal

5. substitute

6. yellow and red

7. first/best

8. triathlon

9. Manchester United and Real Madrid
10. taking chemicals/drugs to improve performance
	Catering for Learner Diversity

For less advanced students:

You may like to do Quiz 1 with your students only and provide only two options for each question.

For more advanced students:

You may choose to do the longer quiz in Supplementary Materials 5 (page T72) instead, or you may select or modify some of the questions to suit your students’ level and interests.

Answers for quiz (Supplementary Materials 5):

1.
famous tennis players

2.
boots with rubber studs

3.
gold

4.
padding, helmet and face mask (any two)

5.
three wins in a row

6.
three

7.
a walkover

8.
a football team captain

9.
fat/very large/enormous/heavy

10.
the semi-finals

11.
no, a draw

12.
they are critical/angry

13.
number of spectators it holds

14.
banners, logos on shirts, shoes, etc.

15.
referee

16.
new shirt/shorts design
17.
it is written in the referee’s book

	18. exploding tyre

19. he is one of the winners

20. the pit/pit-stop

21. champagne

22. someone has won at a tennis match
23. older retired ones

24. show jumping

25. baton

26. five

27. Paralympics are for disabled competitors or athletes
28. increase lung capacity

29. when it is hard to decide who the winner is
30. Brazil

31. gymnastics

32. motor racing

33. Germany (2006) (answer will depend on when this quiz is conducted)
34. 12
35. three

36. Swiss

37. 30

38. Canada

39. professional-amateur

40. professional-celebrity

Learning Activity 2

Reading and Writing

Students work in groups of four and conduct an Internet search on some sports topics that they are interested in before this lesson. With the collected information, students then set a quiz of ten questions to test their classmates’ knowledge. They should be reminded not to make the quiz too challenging for their classmates as it will kill their interest.

Teachers go over the two types of questions that students can set for the quiz:

· open questions start with a wh- question word or how followed by a do or be verb
 e.g. Which team in NBA does Yao Ming play for?
· yes/no questions start with a do or be verb
 e.g. Are there a total of four sets in a tennis match?
Students write their questions and teachers provide guidance where necessary.

Learning Activity 3

Speaking

Students should be allowed time to check the correct pronunciation of words and practise reading their questions before they come out to conduct the quiz in groups. Teachers can discuss with students how marks should be awarded.
	Catering for Learner Diversity

If the students are fully involved in the activity, the level of difficulty should take care of itself as the students will produce questions at the class general level. The way the questions are read and the speed with which they are answered will also be to some degree self-adjusting. In the case of less advanced classes, the teacher can also exercise discretion in allowing answers which are correct but not fully accurately pronounced, taking the opportunity to model and correct the pronunciation of students.

T12

