FCE Speaking Adventure Sports

Learning Objectives: Talking about adventure sports, practise of parts 1 and 4 of the FCE speaking test.

Skill/Grammar: Giving opinions

Resources: Adventure Sports Worksheet

Teacher's Notes

Warm-Up (10 minutes)

• Give out the worksheet and ask students to match the pictures to the names of the adventure sports.

Preparation Time: 5 minutes

Completion Time: 60 minutes

Age/Level: First Certificate Exam

Discuss the questions as a class, taking note of any language used to introduce opinions and listing sports vocabulary on the board. If anyone suggests sports that are not considered 'adventure' sports, encourage discussion on what makes something an adventure sport.

Warm-Up Answer Key:			
A rock climbing	B paragliding	C bungee jumping	D kayaking

Presentation (15 minutes)

Ask students to read the opinions in the speech bubbles and complete the tasks below.

Presentation Answer Key:

a I think … / In my opinion … / I'm not sure, but I think … / I'm in two minds about … / No, I don't think so …

b think – believe, feel, reckon opinion – view

c ii

Practice (20 minutes)

- Ask students to fill in the gaps and then read the dialogue aloud with a partner.
- Ask students to discuss the questions in 2c. Encourage them to use the target language and check that they are using it correctly.

Author: Melissa Cullen

© Pearson

FCE Speaking Adventure Sports

Practice Answer Key:

Sarah:	Do you think there is too much sport on television?
Jason:	No, I don't think so. In my view, there should be more sport on
	television, especially adventure sports!
Sarah:	Why do you think that?
Jason:	Well, I feel it encourages people to take up sports.
Sarah:	Is it a good idea to encourage people to take up adventure
	sports?
Jason:	l <u>think</u> it depends on age.
Sarah:	Well, what about young people?
Jason:	I'm in two minds about that. Adventure sports are quite
	dangerous. I'm not sure , but I don't think young people
	understand the dangers.
Sarah:	So how old do you think you should be to take up an adventure
	sport?
Jason:	To be honest, I reckon you should be at least 18.
1	

Part 4 Test Practice (15 minutes)

Ask students to discuss the questions in pairs. Check that they are using the target language correctly.

Author: Melissa Cullen

•

FCE Speaking Adventure Sports

1 Match the names of the adventure sports to the pictures and discuss the questions below.

bungee jumping rock climbing kayaking paragliding

- Can you think of any other adventure sports?
- Have you tried any of these sports?
- Would you like to try any of these sports? Why or why not?
- Which do you think is the most dangerous of these sports? Why?

2 Read the opinions in the speech bubbles and complete the tasks below.

Author: Melissa Cullen

FCE Speaking Adventure Sports

- a Underline the language used to introduce an opinion. One has been done for you.
- b Which of the following words could be used instead of **think** in the first speech bubble, and which could be used instead of **opinion** in the second speech bubble? *believe reckon belief view feel sure*
- c To which of the following questions do you think these opinions are responses?
 - i Are adventure sports too dangerous for children?
 - ii Should children be allowed to take part in adventure sports?
 - iii At what age should children be allowed to take part in adventure sports?

3 Work with a partner and complete the following tasks.

Complete the dialogue below with appropriate words and phrases from Exercise 2. Some first letters have been given to you.

Sarah:	Do you think there is too much sport on television?
Jason:	No, In my v, there should be more
	sport on television, especially adventure sports!
Sarah:	Why do you think that?
Jason:	Well, I f it encourages people to take up sports.
Sarah:	Is it a good idea to encourage people to take up adventure
	sports?
Jason:	I t it depends on age.
Sarah:	Well, what about young people?
Jason:	I'm in about that. Adventure sports are quite
	dangerous. I'm not, but I don't think young people
	understand the dangers.
Sarah:	So how old do you think you should be to take up an adventure
	sport?
Jason:	To be honest, I r you should be at least 18.

- Now read the dialogue aloud with a partner.
- Ask and answer the three questions given in 2c above. Give your own opinions.

4 Discuss the questions below with a partner.

- Do/did you play any sports at school?
- Should children have to take part in sports at school? Why or why not?
- What are the most popular sports in your country? Why are they popular?
- Is it a good idea to encourage people to play sports?

Author: Melissa Cullen