
U
N

IT
 10

VOCABULARYSPORT

D

B

C

sport
1 In your notebook, match each photo A–F

with a name of the sport in the box.

• (beach) volleyball • athletics • baseball • boxing
• canoeing • climbing • cricket • cycling • diving
• football • golf • weightlifting • horse-riding
• ice hockey • ice-skating • rollerblading • rugby
• running • skateboarding • skiing • squash
• snowboarding • surfing • swimming • tennis
• table tennis • gymnastics • wrestling

2 Find sports from the box in exercise 1 which
match categories 1–6.
1 four water sports
2 two sports connected with fighting
3 three sports where you usually sit down to do

the sport
4 two sports which involve a number of different

activities
5 sports which you can do on your own
6 sports which you play in teams

1

2

4

3

5

7

6

8

A

E

F

Sports equipment
3 In your notebook, match the words in the box

with pictures 1–8.

• net • boots • goggles • helmet • racket • bat
• skis • strip

Unit 10
SPORT24

4 What equipment do you need for sports 1–7?
Use the words from exercise 3 and the words
in the box.
1 tennis
2 baseball
3 swimming
4 golf
5 surfing
6 football
7 skiing

• ball
• board
• club
• costume / trunks
• goal
• wetsuit

Sports facilities
5 In your notebook, complete the phrases for

different sports facilities with the words in
the box. Some words may be used more than
once. Which of these facilities do you have
access to?

• centre • court • pitch • pool • ring • rink
• slope • stadium

1 athletics
2 Olympic-size swimming
3 football
4 health and fitness
5 dry ski
6 tennis
7 ice-skating
8 boxing

6 Work in groups. One of you chooses a sport.
Describe it for the others to guess, using the
questions below or your own ideas.
• Is it a team game?
• What equipment do you need?
• Where do people do it?
• Do people compete or usually do it just for fun?
• Does it involve several different sports?
• Is it dangerous?
• Have you ever done / played it?
• Would you like to do / play it? Why (not)?

Why do people do sports?T E E N
V O I C E

SPORTSPEOPLE
7 In your notebook, write the names of people

who do the sports in the box. Can you think of
any famous examples of each person?

• athletics • boxing • cycling • diving • football
• gymnastics • running • swimming • weightlifting

Sports training and events
8 In your notebook, complete the sentences

using the correct form of the words in the box.

• catch • hit • kick • score • throw • win

1 In football, the players goals by
the ball into the net.

2 In baseball and cricket, if you the ball
with your bat and a player from the other team

 it, you’re out.
3 In basketball, you get points when you

the ball into the net. The team with the most
points .

049 Listen to three students talking about
sport. In your notebook, match each speaker
(1–3) with two statements (a–f).

a I like watching it, not playing it.
b I have an important position in my team.
c I’ve only just started playing.
d I’ve done very well in this sport.
e I really need to practise more.

f I got slightly better with the help of
a trainer.

Speaker 1 Speaker 2 Speaker 3

0410 Listen again and complete gaps 1–6
in your notebook.

Speaker 1
I’m the (1) of my football team.
Last year we were (2) .

Speaker 2
I know I don’t (3) enough.
I had a few sessions with our (4) .

Speaker 3
I think it’s nice to watch, but I’m not an
enthusiastic (5) . Sometimes I go to
the local court but I’m not very (6) !

11 Choose the correct words and write them
in your notebook.
1 The young tennis star should beat / win her

opponent in tomorrow’s match.
2 I’m going to win the game and you’re going to

miss / lose!
3 Why don’t you join / enter the 100-metre race

in our school sports day?
4 Who do you cheer / support, Manchester

United or Manchester City?
5 Our team drew / competed 1–1 with Cracovia

in yesterday’s game.

Unit 10
SPORT 25

The long jump world record
When an athlete breaks a world record, we
know that he or she will probably jump
a little further or run a little faster. But in
the 1968 Olympics, Bob Beamon broke the
previous long jump record by an incredible
55 cm! His world record of 8.90 metres stood
for 22 years, until Mike Powell jumped 8.95
metres at the World Athletics Championship.
However, nobody ever jumped further than
Beamon during the Olympic Games.

READING

1 Work in pairs. Which opinions do you agree with?
• Team sports are more fun than sports you do

on your own.
• Everyone at school should do sports.
• Winning is not the most important thing.

2 Quickly read the texts in exercise 3 and answer
questions 1–4 in your notebook.
1 In Text A, why do Suze and Brian send their emails?
2 In Text B, why were the fans annoyed?
3 In Text C, is 55 cm a lot or a little?
4 In Text D, what is Ted doing now?

Zwróć uwagę, że zadanie 3. zawiera pytania, które
wymagają określenia głównej myśli tekstu (pytanie 1.)
oraz intencji autora tekstu (pytanie 2.). W trakcie
czytania skup się na zrozumieniu sensu lub celu całej
wypowiedzi, a nie na szczegółowych informacjach.

TI
P

SPORT

3 Zapoznaj się z tekstem z ramki TIP. Przeczytaj teksty A−D. W zadaniach 1−4 z podanych odpowiedzi
wybierz właściwą (A, B lub C), zgodną z treścią tekstu. Odpowiedzi zapisz w zeszycie.

Text A

Text B Text DText C

New message New message

Hi Anna!

There’s an athletics tournament
next month. It would be so cool
to go together! It won’t be like
sports day at school. There will be
professional athletes and they might
break some records. Also the TV
cameras will be there, so we might
be on TV! Let me know.

Suze

Paul,

I’ve got two tickets for the match on
Wednesday. It won’t be on TV, so this is
our only chance to watch the game. I think
our team will win because they haven’t
lost a match since January! We’ll leave
at 7 pm so we’ll get back late. We’ve got
school the next day, but I’m sure it won’t
be a problem. Are you interested?

Brian

4 Find words and phrases in the texts in
exercise 3 which mean the same as the
words and phrases below.
1 competition (Text A)
2 people who are paid to do a sport (Text A)
3 people who follow a particular sport (Text B)
4 the ‘judge’ in a football or basketball match

(Text B)
5 be with (Text D)

5 In pairs or as a group, discuss the questions.
Use some of the language from this lesson.
• Do you prefer watching sport live or on TV?

Why?
• Do you know any world record holders

in athletics?
• Why do some supporters behave badly?

1 Both emails are about
A watching sport on TV.
B attending a live

sporting event.
C taking part in sports

at school.

Football supporters are calling
for the use of video technology
after a referee made a terrible
mistake in a recent game. The
match was nearly over when
the referee gave a penalty, and
the fans were angry because
they believed that the wrong
team won.

2 The writer wrote this text
A to explain why the

players didn’t play well.
B to warn readers about

using video technology.
C to show that referees

can make wrong
decisions.

3 Bob Beamon
A made the second longest jump.
B still holds the world record for the

long jump.
C has jumped the furthest in the

Olympic Games.

4 The correct order
of the sentences
in the message is
A 3-2-1-4.
B 3-2-4-1.
C 2-1-4-3.

Morning Sam,

1 See you soon.

2 When you wake up,
come and join us.

3 I’ve gone to play
tennis with Gina.

4 Please bring your
racket and balls.

Ted

Unit 10
SPORT26

LANGUAGE FUNCTIONS

1 In pairs or as a group, answer the questions.
• What things did your teacher tell you to do

in your last class?
• What are you not allowed to do at school?
• What have your parents told you to do

or not to do recently?

2 In your notebook, complete the Phrase Box
with the words in the box.

• what • careful • forget • again • law

Giving orders
• Tidy your room now!
• Don’t (ever) do that (1) !
• Do (2) I tell you!

Giving instructions
• First / Firstly / Secondly / Then, …
• Make sure you …
• Don’t (3) to …

Giving warnings
• Be (4) !
• Watch out! / Look out! / Mind out!

Forbidding
• Don’t touch the ball!
• You mustn’t / must not touch the ball.
• … is not / isn’t allowed. / is forbidden.
• … is against the (5) / rules.

3 Quickly read the mini-dialogues in exercise 4.
Which gaps in the dialogues match these
functions?
A dawanie instrukcji
B składanie gratulacji
C zgadzanie się
D zakazywanie
E ostrzeganie

4 OPEN TASK Uzupełnij luki w poniższych
minidialogach (1−5) tak, aby otrzymać logiczne
i spójne wypowiedzi. Odpowiedzi zapisz
w zeszycie.
1 X: What are you doing?

Y: I’m just taking a few photographs.
X: I’m sorry. Taking photographs

the rules here.
2 X: I came first in my race and won a prize!

Y: . You deserve it!
3 X: When’s Mum’s birthday?

Y: It’s on Wednesday. don’t
forget!

4 X: That decision was completely wrong!
Y: I you. The referee is awful

today.
5 X: Shall I help you?

Y: Yes, please. Firstly, could you bring the rest
of the sports equipment out here? And

 tell you what I want you to
do next.

5 Study responses A−E in exercise 6. In what
situations might people say these things? What
do you think the other person has just said?

056 Usłyszysz dwukrotnie cztery
wypowiedzi (1−4). Do każdej z nich dobierz
właściwą reakcję (A−E). Jedna reakcja została
podana dodatkowo i nie pasuje do żadnej
wypowiedzi. Odpowiedzi zapisz w zeszycie.

A Okay, but be very careful on the road!

B Yes, of course. Understood.

C First, you control the ball. Then you
choose your moment and shoot.

D No, sorry. It’s not allowed.

E Their goalkeeper’s good at stopping
the ball going into the goal.

Speaker 1 Speaker 2
Speaker 3 Speaker 4

7 Study the phrases in the Teen Talk box. How do
you say similar things in your own language?

8 Work in pairs or small groups. What would
you say in the following situations? Suggest as
many ideas as possible.
• You’re in charge of a group of small children.

They are not listening to you.
• You need to tell some students to get the gym

ready for a match.
• A friend is going to visit you in the afternoon.

You need to warn your friend that there is
a dangerous dog next door.

 Checking if someone has
understood instructions:
Got that? / Did you get (all) that?

 Positive reply: Got it. /
Yeah, think so. / Done!
 Uncertainty: Come again? /
One more time. /
Sorry, I didn’t catch that.

Unit 10
SPORT 27

Comparison of adjectives and adverbs
• Przymiotnik nazywa osoby lub rzeczy i odpowiada

na pytania: jaki? jaka? jakie?

Stopniowanie przymiotników
- Aby porównać dwie osoby lub rzeczy, użyj

przymiotnika w stopniu wyższym oraz słowa than.
- Do przymiotników krótkich (jednosylabowych, np.

long, great) dodajemy końcówkę –er, aby utworzyć
stopień wyższy, a końcówkę –est, aby utworzyć
stopień najwyższy.

- Do przymiotników dłuższych (wielosylabowych, np.
interesting) dodaj słowo more przed przymiotnikiem
w stopniu wyższym, np. more colourful, lub the most
w stopniu najwyższym, np. the most colourful.

This T-shirt is more colourful than the other one.
‘Royal Mile’ is the most popular restaurant in the city.

Zasady stopniowania przymiotników przedstawia
poniższa tabela.

Przymiotniki krótkie (jednosylabowe):
Stopień wyższy Stopień najwyższy

long longer the longest

nice nicer the nicest

heavy heavier the heaviest

big bigger the biggest

Przymiotniki dłuższe (dwu- i wielosylabowe)
expensive more expensive the most

expensive

Przymiotniki nieregularne
good better the best

bad worse the worst

• Przysłówek opisuje sposób wykonania czynności
i odpowiada na pytanie: jak? Aby utworzyć
przysłówek, dodaj do przymiotnika końcówkę -ly,
np. quick – quickly, easy – easily.

Stopniowanie przysłówków
• Aby utworzyć stopień wyższy przysłówków

z końcówką -ly, dodaj more przed przysłówkiem
(more easily);

• aby utworzyć stopień najwyższy dodaj the most
przed przysłówkiem (the most easily).

carefully more carefully the most carefully

Uwaga!
Niektóre przysłówki mają taką samą formę, jak
przymiotniki, np. hard, little, early, late, fast i tworzą
stopień wyższy w ten sam sposób, co przymiotnik,
czyli harder, less, earlier, later, faster.

Comparative structures
• Aby porównać dwie osoby lub rzeczy, użyj

przymiotnika lub przysłówka w stopniu wyższym
oraz słowa than (niż).
This jacket is nicer than the blue one.
This dress is shorter than the red one.
He can speak German more fluently than other
students.

• Aby powiedzieć, że jakaś osoba lub rzecz jest
najlepsza, najdroższa itp., użyj przymiotnika
w stopniu najwyższym.
That’s the tallest building in the town centre.
Sam spends his money the most carefully of us all.

1 In your notebook, write sentences from
the prompts using the comparative form
of adjectives.
 Steve / fast / Stanley
 Steve is faster than Stanley.
1 Jake / strong / Bill
2 Jill / good / sportswoman / Peggy
3 ski jumping / dangerous / cross-country skiing
4 ice-skating / nice to watch / boxing
5 golf / expensive to play / volleyball
6 tennis racket / big / table tennis racket

2 In your notebook, complete senteces 1–9
with a comparative or superlative form of
the adjectives in brackets.
1 In Poland, August is (hot) than

April.
2 Jack is good at maths. Actually, he is (good)

 in our class.
3 I’m busy at the moment, so maybe we could

meet at a (late) time?
4 I like this jacket, but it’s (expensive)

 than I expected.
5 For me, shopping is one of (exciting)

 free time activities.
6 Novak Djokovic is one of (talented)

 tennis players in the world.
7 Unfortunately, it’s one of (bad)

meals I’ve ever had in a restaurant.
8 These shoes don’t fit. I think I need a (big)

 size.
9 The Ice Cream Farm (UK) is (large)

ice cream centre in the world.

Unit 10
SPORT28

GRAMMAR

3 Choose the correct answers and write them in
your notebook.
1 My cousin drives his sports car very fast / fastly.
2 The Bears won the match easy / easily.
3 We were really sad / sadly after we lost the

match.
4 Jack worked hard / hardly to win the gold

medal.
5 Bolt came late / lately out of the starting blocks,

but reached the finishing line first.
6 Some athletes have to practise near / nearly

every day to be champions.
7 Professional athletes often earn very

high / highly salaries.
8 My sister can play tennis really good / well.

as … as
• Aby porównać dwie osoby lub rzeczy, użyj

konstrukcji as + przymiotnik/przysłówek
(w stopniu równym) + as (tak … jak).
These jeans aren’t as nice as the other ones.
I cannot dance as beautifully as my sister.

Too and enough
• Przysłówka enough użyj w znaczeniu „dosyć”,

„wystarczająco”, po przymiotniku, np.
He isn’t fast enough to win the race.

• Przysłówka too użyj przed przymiotnikiem lub
przysłówkiem w znaczeniu „zbyt”, np.
This smartphone is too expensive for me.

4 In your notebook, complete the second
sentence so that it means the same as the first.
Use as … as. Use no more than three words.
1 The red trainers cost £20. The blue ones cost

the same.
 The red trainers cost the blue

ones.
2 Mike saves some pocket money every month,

but Peter hardly ever saves any money.
 Peter can’t save money as Mike.
3 Jack is the strongest boy in our school.
 No other boy in the school is Jack is.
4 I find learning English easier than learning

Japanese.
 Learning Japanese isn’t learning

English, in my opinion.
5 Jason arrived at the meeting at eight. Robert

came one hour after Jason.
 Robert didn’t arrive at the meeting

Jason.
6 I am a worse dancer than my sister.
 I cannot dance my sister can.

5 In your notebook, complete sentences 1–5 with
too or enough and the words in brackets.
1 The shop closes at six, so I’m afraid we haven’t

got (time) to get there.
2 She didn’t want to buy the dress because she

said it wasn’t (trendy) .
3 The weather isn’t (warm) for us to

go jogging.
4 The cake is (sweet) to eat.
5 He speaks French (fast) and

I don’t understand him.

So and such / What and how
• So (tak) stosujemy przed przymiotnikiem lub

przysłówkiem
The tea is so sweet.
Maria sang so beautifully.

• Such (taki) stosujemy przed rzeczownikami
niepoliczalnymi, a such a/an przed rzeczownikami
policzalnymi, np.
That was such excellent food.
It was such an amazing match.

• Zdania wykrzyknikowe możemy tworzyć za
pomocą poniższych konstrukcji:
– What + adjective + noun

What a great athlete! (Jaki świetny sportowiec!)
– How + adjective

How interesting! (Ależ to ciekawe!)

6 In your notebook, complete sentences 1–7
with so or such / such a(n).
1 My friend has a wonderful sense of humour.

He is funny guy.
2 We decided to stay at home. It was cold.
3 You shouldn’t read magazines! There’ s

nothing interesting in them.
4 It was easy test that we all wrote it in

half an hour.
5 The sweatshirt was expensive that

I couldn’t afford it.
6 You’ve got beautiful furniture in your

room.
7 Agnes played badly that she lost

the game.

7 In your notebook, complete the sentences with
what, what a(n) or how.
1 beautiful butterfly!
2 great trip!
3 nice of you to bring the flowers!
4 funny joke!
5 interesting!
6 silly of me to ask him this question!
7 amazing story!
8 mess!

Unit 10
SPORT 29

LISTENING

074 Usłyszysz dwukrotnie pięć tekstów.
W zadaniach 1-5, na podstawie informacji
zawartych w nagraniu, wybierz właściwą
odpowiedź (A-C). Odpowiedzi zapisz
w zeszycie.
1 Where are the people talking?

062 OPEN TASK Usłyszysz dwukrotnie
tekst dotyczący popularnych w Irlandii
dyscyplin sportowych. Na podstawie informacji
zawartych w nagraniu odpowiedz krótko na
pytania 1−3. Odpowiedzi zapisz w zeszycie.
1 How many players are there in a Gaelic

football team?
2 What is above the net in both sports?

3 How is the ball in Gaelic football different to

the ball in hurling?

3 Choose the best meaning for each word in bold.
Write the answers in your notebook.
1 The first thing I do after a match is wash my kit.

a hair b clothes
2 If you play a match in the rain, you’ll probably

get very muddy.
a dirty b clean

3 I was running to the tennis court when
I tripped. I hurt my knee quite badly.
a fell b jumped

4 When people fall, they usually put their hands
out to protect their face.
a show b avoid hurting

5 How many laps do you have to run in this race?
a minutes b times around the track

SPORT

1 Work in pairs. How do you imagine the sports
in the pictures are played? Which country do
you think they are from? Are they similar to
sports played in your country? Use some of
these words in the box to help you.

• stick • net • pitch • goal • ball • posts • hit
1 Where are the people talking?

2 What has the girl enjoyed most?

A

A

A

B

B

B C

C

C

3 What time will the match begin?

12 30 03 00 07 30

4 What are they mainly talking about?
A How to skate safely.
B A skating accident
C Where to buy equipment.

5 The girl is
A warning about accidents in sport.
B describing something that happened to her.
C complaining about someone’s behaviour.

5 Work in pairs or small groups. Do you agree
or disagree with these statements? Why?
• We should all try different sports – you might

enjoy something new!
• Sports camps are a great idea.
• Every town should have a public swimming pool.

Unit 10
SPORT30

Jerzy Klempel (1953−2004)

Klempel began his sports career as an ice
hockey player but changed to handball in
1970. The highlight of his career was when he
represented his country at the 1976 Olympics,
where he (1) a total of 23 goals and
helped his team get a bronze medal. In the
1980 Olympics, he was the top scorer of the
tournament, but the team’s performance was
not (2) enough to win a medal. At 1 metre,
92 centimetres, Klempel was so (3) that he
could jump higher than the other players and
shoot above their heads.

4 OPEN TASK Przetłumacz na język
angielski podane w nawiasach fragmenty zdań
tak, aby otrzymać logiczne i gramatycznie
poprawne wypowiedzi. W każdą lukę możesz
wpisać maksymalnie trzy wyrazy. Wymagana
jest pełna poprawność ortograficzna.
Odpowiedzi zapisz w zeszycie.
1 Until I tried hockey, I didn’t realise (jak

męczący) it was.
2 Gregor is (tak szybki) nobody

can catch him.
3 It was (za późno) for us to get

tickets, so we watched the match on TV.
4 Watching a sport on TV is not (tak ciekawe

jak) going to the stadium.
5 In netball, you (nie wolno biegać)

with the ball.
6 I’m not (wystarczająco dobry)

to play in the school team.

5 In pairs or as a group, discuss the questions.
• In which Olympic events does Poland usually

do best?
• What would you say are the most popular

sports in Poland?
• Which famous Polish sportspeople can you

name? What are they famous for?

6 Przeczytaj tekst. Spośród wyrazów
podanych w ramce wybierz te, które
poprawnie uzupełniają luki (1−3). Zapisz
w zeszycie odpowiednią literę (A−F) obok
numeru każdej luki. Trzy wyrazy zostały
podane dodatkowo i nie pasują do żadnej
luki.

A bad
D scored

B good
E short

C tall
F won

USE OF ENGLISH

1 Choose the correct answers and write them
in your notebook.
Comparison of adjectives and adverbs
1 This game is more difficult / difficult than

I thought!
2 Betty runs more fast / faster than I do.
Comparative structures
3 Throwing the discus isn’t as easy than / as

it looks.
4 George is much better than / from me so he

always wins.
The superlative
5 Zack is the taller / tallest boy in the team.
6 This is the worst / worse game in the world!
Too and enough
7 He’ll never score from there – he’s far enough /

too far from the goal.
8 I don’t think I’m enough tall / tall enough to play

basketball.

2 In your notebook, complete the sentences with
so, such, how and what.
So, such, how and what
1 After a hard game, we were all exhausted.
2 Once you try badminton, you’ll see

exciting it is.
3 Pete hit the ball far that we couldn’t find it.
4 an exciting tennis match!

3 OPEN TASK Uzupełnij każde zdanie z luką
tak, aby zachować znaczenie zdania wyjściowego.
Wykorzystaj podany wyraz, nie zmieniając jego
formy. W każdą lukę możesz wpisać maksymalnie
trzy wyrazy. Wymagana jest pełna poprawność
gramatyczna i ortograficzna. Odpowiedzi zapisz
w zeszycie.
1 I’m not a good player, but Gary is. THAN

Gary is a I am.
2 By training more, you can run faster. BE

If you trained more, you faster runner.
3 This ball isn’t better than that one. AS

This ball is that one.
4 The weather was so hot that we had to stop for

a drink. SUCH
It was day that we had to stop for
a drink.

5 I need to be sixteen to join that club – I’m too
young. ENOUGH
I’m to join that club – I need to be
sixteen.

See Grammar pp. 28–29 »

Unit 10
SPORT 31

My blog

‹ previous 15th February next ›

Today I’m going to tell you about a sport I’ve
recently taken up.

WRITING

1 Read the advertisement and answer
the questions.

4 Read the writing task. Copy the chart into your
notebook and use the questions in the box
to complete it. Then make notes to answer the
questions about each bullet point in the task.

OPEN TASK Od jakiegoś czasu uprawiasz
nową dyscyplinę sportu. Piszesz o tym na swoim
blogu.
• Wyjaśnij, dlaczego wybrałeś/wybrałaś tę

dyscyplinę sportu.
• Opisz zasady, jakie w niej obowiązują.
• Napisz, w jakich zawodach sportowych ostatnio

brałeś/brałaś udział.
Post powinien zawierać od 50 do 120 słów.

Can you score points? How?
Where / When was the sporting event?
Why did you choose that sport?
What equipment do you use?
Do you throw / hit / kick a ball?
What happened? Did you win?
What is the aim of sport?

Questions to ask
and answer Your notes

1

2

3

5 In your notebook, make a paragraph plan
for the writing task in exercise 4.

6 In your notebook, match the sentence halves
in the Phrase Box.

1 You wear a helmet in
2 I go running so
3 I wear knee pads so as
4 You put the ball in the net to

a not to get hurt.
b get a point.
c order to protect your head.
d as to keep fit.

7 Write the blog entry in your notebook, using
your notes in exercise 4, your plan in exercise 5,
and some of the phrases in the Phrase Box.

My blog

‹ previous 18th September next ›

You won’t believe it, but I’ve joined a gym!
I joined in order to get fit.

I usually spend half an hour on the exercise bike
or the treadmill to build up my legs.

I really like going there because it’s cheap and it
makes me feel good!

recently taken up.

1 Why do people go to the gym?
2 What sort of things can you do at the gym?
3 Why might going to the gym make you feel

better?

2 Read Bill’s blog entry and answer the questions.

SPORT

Come
to our gym

Which sentence says …
1 what Bill likes about the gym?
2 why Bill joined a gym?
3 what Bill does at the gym?

3 The model blog entry in exercise 2 is too short.
In pairs, discuss where you could include these
sentences to add extra information.
A I’ve also met some really nice people.
B Then I use the other equipment to make my

arms and back stronger.
C It’s near my house and I go there three times

a week after school.
D In my next blog entry, I’ll tell you about them.
E I also wanted to exercise more in order to keep

active during the winter months.

Po napisaniu pracy zawsze sprawdzaj, czy mieści się
ona w wymaganym limicie słów (50−120). Jeśli jest
zbyt długa, ponownie przeczytaj polecenie i wykreśl
z pracy zbędne informacje. Jeśli jest zbyt krótka,
zastanów się, w jaki sposób możesz dodatkowo
rozwinąć informacje podane w poleceniu.

TI
P

and we guarantee that you’ll feel better.
If you don’t feel healthier and fitter after
one month, we’ll give you your money back!

• All you need is half an hour a day.

• You’re sure to make friends.

• Keeping fit is fun!

Unit 10
SPORT32

WORDLIST
U

N
IT 10

WORDLIST

VOCABULARY, pp. 24–25

Sport / Sport
athletics  /æθˈletɪks/ ​lekkoatletyka
baseball  /ˈbeɪsbɔːl/ ​baseball
boxing  /ˈbɒksɪŋ/ ​boks
canoeing  /kəˈnuːɪŋ/ ​kajakarstwo
climbing  /ˈklaɪmɪŋ/ ​wspinaczka
cricket  /ˈkrɪkɪt/ ​krykiet
cycling  /ˈsaɪklɪŋ/ ​kolarstwo
diving  /ˈdaɪvɪŋ/ ​nurkowanie
football  /ˈfʊtbɔːl/ ​piłka nożna
golf  /ɡɒlf/ ​golf
gymnastics  /dʒɪmˈnæstɪks/ ​gimnastyka
horse-riding  /ˈhɔː(r)s​raɪdɪŋ/ ​jazda konna,
jeździectwo
ice hockey  /ˈaɪs​hɒki/ ​hokej na lodzie
ice-skating  /ˈaɪs​skeɪtɪŋ/ ​łyżwiarswo
rollerblading  /ˈrəʊlə(r)​bleɪdɪŋ/ ​jazda na
łyżworolkach
rugby  /ˈrʌɡbi/ ​rugby
running  /ˈrʌnɪŋ/ ​bieganie
skateboarding  /ˈskeɪtbɔː(r)dɪŋ/ ​jazda na
deskorolce
skiing  /ˈskiːɪŋ/ ​narciarstwo
snowboarding  /ˈsnəʊbɔː(r)dɪŋ/ ​jazda na
snowboardzie
squash  /skwɒʃ/ ​squash
surfing  /ˈsɜː(r)fɪŋ/ ​surfing
swimming  /ˈswɪmɪŋ/ ​pływanie
table tennis  /ˈteɪb(ə)l​tenɪs/ ​tenis stołowy
tennis  /ˈtenɪs/ ​tenis ziemny
(beach) volleyball  /biːtʃ​ˈvɒlibɔːl/ ​siatkówka
(plażowa)
weightlifting  /ˈweɪtlɪftɪŋ/ ​podnoszenie
ciężarów
wrestling  /ˈres(ə)lɪŋ/ ​zapasy
Sports equipment / Sprzęt sportowy
ball  /bɔːl/ ​piłka
bat  /bæt/ ​kij (do baseballa, krykieta)
board  /bɔː(r)d/ ​deska
boots  /buːts/ ​buty (np. korki)
club  /klʌb/ ​kij golfowy
costume / trunks  /ˈkɒstjuːm​/​trʌŋks/ ​strój
kąpielowy/kąpielówki
goal  /ɡəʊl/ ​bramka
goggles  /ˈɡɒɡ(ə)lz/ ​gogle, okulary ochronne
helmet  /ˈhelmɪt/ ​kask
net  /net/ ​siatka, kosz (w koszykówce)
racket  /ˈrækɪt/ ​rakieta
skis  /skiːs/ ​narty
strip  /strɪp/ ​strój sportowca
wetsuit  /ˈwetsuːt/ ​pianka do nurkowania
Sports facilities / Obiekty sportowe
(athletics / sports) stadium  /æθˈletɪks​/​
spɔː(r)ts​ˈsteɪdiəm/ ​stadion lekkoatletyczny/
sportowy
(boxing) ring  /ˈbɒksɪŋ​rɪŋ/ ​ring (bokserski)
(dry) (ski) slope  /draɪ​ˈskiː​sləʊp/ ​(sztuczny)
stok (narciarski)
(football / rugby) pitch  /ˈfʊtbɔːl​/​ˈrʌɡbi​pɪtʃ/ ​
boisko do piłki nożnej/rugby

(health and fitness / sports) centre  /helθ​
ənd​ˈfɪtnəs​/​ˈspɔː(r)ts​sentə(r)/ ​klub fitness/
sportowy
(ice-skating) rink  /ˈaɪs​skeɪtɪŋ​rɪŋk/ ​lodowisko
(Olympic-size) (swimming) pool  /əˈlɪmpɪk​saɪz​
ˈswɪmɪŋ​puːl/ ​basen (olimpijski/pływacki)
tennis / basketball court  /ˈtenɪs​/​ˈbɑːskɪtbɔːl​
kɔː(r)t/ ​kort tenisowy/boisko do koszykówki
Sportspeople / Sportowcy
athlete  /ˈæθliːt/ ​lekkoatleta
boxer  /ˈbɒksə(r)/ ​bokser
cyclist  /ˈsaɪklɪst/ ​kolarz
diver  /ˈdaɪvə(r)/ ​nurek
footballer  /ˈfʊtbɔːlə(r)/ ​piłkarz
gymnast  /ˈdʒɪmnæst/ ​gimnastyk
runner  /ˈrʌnə(r)/ ​biegacz
swimmer  /ˈswɪmə(r)/ ​pływak
weightlifter  /ˈweɪtlɪftə(r)/ ​sztangista
Sports training and events /
Trening i zawody sportowe
athletic  /æθˈletɪk/ ​wysportowany
beat  /biːt/ ​pokonać, wygrać z kimś
captain  /ˈkæptɪn/ ​kapitan
catch  /kætʃ/ ​złapać
champion  /ˈtʃæmpiən/ ​mistrz
cheer  /tʃɪə(r)/ ​wiwatować, wznosić okrzyki
coach  /kəʊtʃ/ ​trener
compete  /kəmˈpiːt/ ​konkurować
draw  /drɔː/ ​zremisować, remis
enter  /ˈentə(r)/ ​brać udział (w zawodach)
hit  /hɪt/ ​uderzyć
join  /dʒɔɪn/ ​przyłączyć się
kick  /kɪk/ ​kopnąć
lose  /luːz/ ​przegrać
miss  /mɪs/ ​chybić, nie trafić
player  /ˈpleɪə(r)/ ​gracz
position  /pəˈzɪʃ(ə)n/ ​pozycja
practise  /ˈpræktɪs/ ​ćwiczyć
score goals  /skɔː(r)​ˈɡəʊlz/ ​strzelać gole
support  /səˈpɔː(r)t/ ​kibicować
team  /tiːm/ ​zespół, drużyna
throw  /θrəʊ/ ​rzucać
train  /treɪn/ ​trenować
trainer  /ˈtreɪnə(r)/ ​instruktor, trener
win  /wɪn/ ​wygrywać

READING, p. 26
tournament  /ˈtʊə(r)nəmənt/ ​turniej
professional athlete  /prəfeʃ(ə)nəl​ˈæθliːt/ ​
zawodowy sportowiec
supporter  /səˈpɔː(r)tə(r)/ ​kibic
referee  /refəˈriː/ ​sędzia (np. w piłce nożnej)

LISTENING, p. 30
get muddy  /ɡet​ˈmʌdi/ ​pobrudzić się błotem
kit  /kɪt/ ​komplet, zestaw
lap  /læp/ ​okrążenie (np. wokół stadionu)
protect  /prəˈtekt/ ​chronić
trip  /trɪp/ ​potknąć się

OTHER WORDS
break a record  /breɪk​ə​ˈrekɔː(r)d/ ​pobić
rekord
bronze medal  /brɒnz​ˈmed(ə)l/ ​brązowy
medal
come second  /kʌm​ˈsekənd/ ​zająć drugie
miejsce
crash into sb  /ˈkræʃ​ɪntuː​sʌmbədi/ ​wpaść na
kogoś
get hurt  /ɡet​ˈhɜː(r)t/ ​zranić się
incredible  /ɪnˈkredəb(ə)l/ ​niezwykły
penalty  /ˈpen(ə)lti/ ​kara, punkty karne, karny
record holder  /ˈrekɔː(r)d​həʊldə(r)/ ​rekordzista
sports camp  /ˈspɔː(r)ts​kæmp/ ​obóz sportowy
tactics  /ˈtæktɪks/ ​taktyka

Unit 10
SPORT 33

1 In pairs or groups, discuss these questions.
Give reasons for your answers.
• What do you do to keep fit?
• Do you prefer individual or team sports?

Why?
• Would you like to take up a new sport?

Which one?
• Do you prefer to do sport for fun or for

competition?
• Have you ever tried or heard of any unusual

sports?

2 In pairs or groups, talk about the quote
below. What does it mean? What sport
does it describe? Do you agree with it?
Why (not)?

 One bad move nullifies forty good ones.
(Horowitz)

3 OPEN TASK Uzupełnij każdą lukę
(1−5) jednym wyrazem tak, aby powstał
spójny i logiczny tekst, zgodny z ilustracją.
Wymagana jest pełna poprawność
ortograficzna i gramatyczna wpisywanych
wyrazów. Odpowiedzi zapisz w zeszycie.

CULTURE TODAY

4 Przeczytaj tekst, z którego usunięto cztery
zdania. Do każdej luki (1−4) dopasuj zdanie (A−E)
tak, aby otrzymać logiczny i spójny tekst. Jedno
zdanie zostało podane dodatkowo i nie pasuje
do żadnej luki. Odpowiedzi zapisz w zeszycie.

A This is not surprising, because speed chess
requires the players to concentrate.

B The boxing rounds, in turn, last three minutes
each.

C You need to train both the body and the mind.
D Chess boxing may become an Olympic sport

in the future.
E First, you see two people dressed in their boxing

strips, fighting fiercely in the ring.

5 In pairs or groups, discuss the questions below.
• In your opinion, what is more important in chess

boxing: to be good at boxing or to be good
at chess? Why?

• Would you go to see a chess boxing event?
Why (not)?

6 In pairs, look at the names of other hybrid sports.
Talk about the facilities and equipment you think
people need to do these sports.
 cycleball frisbee golf footvolley tennis polo

7 In groups, invent a new hybrid sport from the
ones you learnt in the unit and present it to the
class. Think about:
• how many players will be involved;
• what the players will have to do to win;
• what the rules will be;
• what equipment and/or facilities will be required.

This photograph shows two men who
are sitting in a boxing (1) .
They are both wearing trunks and special
(2) on their heads. They look
like boxers, but they are not fighting now.
In fact, they are playing a (3)
of chess. This unusual sport is called
chess boxing and involves two different
activities: boxing and chess. In order
to (4) , a player must be
(5) than the opponent at one
of those sports.

CHESS! CHESS! CHESS!
Fancy seeing a crowd of people cheering “Chess!
Chess! Chess!”? – go to a chess boxing fight. It was
first played in 2003 in Berlin. The rules aren’t too
complicated. Two players take turns to do a round
of boxing and then play a four-minute-long game of
chess. (1) One player must beat the other either
at chess or at boxing.
For first-time spectators, chess boxing may seem
a bit strange. (2) The crowd is cheering and
supporting their favourite. Then, the players take off
their gloves and helmets, and sit down at the chess
table. They suddenly look calm and focused. (3)
B ut it gets more difficult in the later stages of the
match when the players are more tired from the
physical rounds of boxing.
Chess boxing is not an easy sport to practise. (4)
And if you want to enter professional tournaments, you
must be really good at both sports. This hybrid sport*
might seem unusual, but it is becoming popular among
those who look for new ways to compete and win.

* A hybrid sport is one which combines two or more sports
in order to create a new sport.

Unit 10
SPORT34

Vocabulary
1 The words in italics are in the wrong

sentences. In your notebook, put them
in the correct sentences.

1 Ten teams missed in the tournament,
but our team came first and won the
trophy.

2 I’d like to be fitter and stronger –
that’s why I competed the gym.

3 I couldn’t go diving with my friends
because I forgot to take my bat.

4 Wesley tried to learn how to play
cricket, but he didn’t even know how
to hold a coach.

5 The goalkeeper tried to catch the ball,
but he joined it and his team lost the
match.

6 One of the boxers was warming
up in the wetsuit, waiting for his
opponent.

7 Mr Smith is the best slope our team
has ever had. No one supported us
like he does.

8 Skiing isn’t much fun today because
there is too little snow on the ring.

Grammar
2 Choose the correct answers and write

them in your notebook.
1 Snowboarding is much easier /

more easier / as easy than I thought.
2 Jill is more athletic and stronger as /

from / than me.
3 The pitch was such / such a / so wet

that the boys couldn’t play football.
4 I’m not so fast / fast enough / too fast

to become a runner.
5 Gary is the most big / biggest /

more bigger weightlifter I’ve ever seen.
6 Roger Federer is so / what / such

a great tennis champion that
thousands of fans all over the world
admire him.

7 I think cycling is more boring /
the most boring / so boring sport
to watch on TV.

8 A tennis court is not too small / small
enough / as small as it may seem.

Use Of English
3 Przeczytaj tekst. Wybierz odpowiedź A, B lub C,

aby poprawnie uzupełnić luki (1–4). Odpowiedzi zapisz
w zeszycie.

1 A played B won C entered
2 A cheer B train C beat
3 A so B too C such
4 A how B so C enough

Cumulative Review
4 Choose the correct words and write them in your

notebook.

My blog

JIMMY’S DIARY – SPORT AND ME
When I (1) have been / was / am a kid, I wanted
to become a professional basketball player. It’s
been my favourite sport (2) for / from / since early
childhood. I wanted to be like LeBron James – (3) so /
such / how strong, fast and tall. I (4) used to practise /
practise / was going to practise every day. I didn’t
(5) afford / shop / spend my pocket money on
anything, just to be able to buy basketball shoes and
the (6) strips / costumes / clubs that LeBron James
wore. Unfortunately, I’m not (7) too tall / tall enough /
so tall to play basketball professionally. But even though
I’m (8) short / shorter / shortest than many other boys
my age, I am really, really fast. Two years ago, my PE
teacher suggested that I (9) will / should / can try table
tennis. It turned out that I’m really good at it. I still watch
a lot of basketball, but I love playing table tennis, too.
I’ve already (10) beaten / passed / won quite a lot of
tournaments! Does anyone have a similar story to tell?
Share it!

UNIT 10 REVISION

10th October, 2020

THE QUEEN
OF PARIS
Meet Iga Świątek,
a 19-year-old tennis
player from Poland,
who has just (1)
her first Grand Slam tournament in Paris. On her way to
victory, she managed to (2) other players without
even losing a set. Even if you don’t know too much about
tennis, you have to admit that this is a great achievement
for (3) a young player. Not too many people were
able to enter Roland-Garros stadium to watch her play
because of the pandemic, but those who were lucky to be
there, admired (4) fast and strong she was.

Unit 10
SPORT 35

REVIEW: UNITS 9–10

Vocabulary
1 In your notebook, match each pair of words to

a person. Then add one more word to each pair.
1 instrument,

orchestra
2 stage, theatre
3 clothing, runway
4 portrait, colours
5 pool, goggles
6 stadium, track
7 pitch, team
8 racket, ball

a swimmer
b actor
c tennis player
d fashion designer
e musician
f runner
g footballer
h painter

2 In your notebook, complete sentences 1–8
with the words in the box.

• put • draw • perform • catch • cheer • beat
• set • score

1 The novel is in London during
the 1960s.

2 Michelle is going to a dance in
the school concert.

3 She used a pencil to the landscape.
4 We’ve decided to on a play

at the end of term.
5 Mark tried to the ball but

dropped it at the last moment.
6 If they one more point, they’ll win

the game.
7 Our team might win if we loudly

for them.
8 You won the last game, but I’m going to

 you in the next.

3 Choose the correct answers and write them
in your notebook.
1 Helen is taking a class to learn how to take

better pictures.
a drama b drawing	 c photography

2 I love the to this film – I could listen to it
all day.
a plot b sketch	 c soundtrack

3 The characters in the book were interesting,
but I thought the was a bit boring.
a article b plot	 c performance

4 My mum is a and writes for a national
newspaper.
a presenter b journalist	 c headline

5 They’re opening a new fitness in my
neighbourhood.
a centre b stadium	 c rink

6 If you’re going to ride a bike, you need to wear
a .
a kit b helmet	 c board

7 Jack wants to a gym in order to get fit.
a	 join	 b support	 c enter

8 We’re going along the river this weekend.
a surfing b skiing	 c canoeing

Grammar
4 In your notebook, complete sentences 1–8

with the words in the box.

• such • soon • how • after • enough • so
• until • too

1 I’ll practise my flute it’s time
for dinner.

2 The play will start as as
everyone’s seated.

3 Her performance was incredible
that the audience stood and clapped.

4 Once you play tennis, you’ll learn
hard it is.

5 It’s wet to train outdoors today.
6 She wasn’t fast to win the race.
7 You can practise your guitar you

do your homework.
8 It was a terrible concert that they

wanted their money back.

5 In your notebook, complete sentences 1–10
with the correct form of the words in brackets.
Write no more than three words in each gap.
1 They usually cancel the parade if it (rain)

.
2 If we arrive at the theatre late this evening,

we (not get) good seats.
3 Swimming as a sport is not as (fun)

it looks.
4 The lead actress was (tall) than all

the other people on stage.
5 If the gallery doesn’t sell your paintings, what

(do) ?
6 Do you think science is (exciting)

art?
7 That is (bad) song I have ever

heard!
8 I’ll call you when I (get) home

after the play this evening.
9 If you were rich and famous, (you / move)

 house?

36
Review:
UNITS 9–10

Language functions
8 Do każdej z opisanych sytuacji (1–3) dobierz

właściwą reakcję (A–C). Odpowiedzi zapisz
w zeszycie.

1	 Wybierasz	się	na	mecz	piłki	nożnej	z	tatą.	
Chcesz	zaprosić	swojego	kolegę.	Co	powiesz?
A May I go to a match with my friend?
B	 Can	I	invite	a	friend	to	join	us?
C Are you planning to invite my friend?

2	 Twoja	koleżanka	pyta	cię,	jak	nakręcić	film	na	
YouTube.	Co	powiesz,	aby	jej	to	wyjaśnić?
A Here’s a good webcam.
B First, you need a good webcam.
C I recently bought a new webcam.

3	 Twój	kolega	zaprosił	cię	na	koncert,	ale	nie	
ma	czasu	odebrać	biletów.	W	jaki	sposób	
zaoferujesz	mu	pomoc?
A I’ll go and collect the tickets if you want.
B Go and collect the tickets.
C We should get the tickets soon.

9 OPEN TASK Uzupełnij dialogi. Wpisz
w każdą lukę (1–2) brakujący fragment
wypowiedzi tak, aby otrzymać spójne i logiczne
teksty. Odpowiedzi zapisz w zeszycie.

Use of english
6 OPEN TASK Uzupełnij każdą lukę (1−4)

jednym wyrazem tak, aby powstał spójny
i logiczny tekst zgodny z ilustracją. Wymagana
jest pełna poprawność ortograficzna
i gramatyczna wpisywanych wyrazów.
Odpowiedzi zapisz w zeszycie.

7 Przeczytaj tekst. Spośród wyrazów
podanych w ramce wybierz te, które poprawnie
uzupełniają luki (1–3). Zapisz w zeszycie
odpowiednią literę (A–F) obok numeru każdej
luki. Trzy wyrazy zostały podane dodatkowo
i nie pasują do żadnej luki.

A continue
D presenters

B main
E stand

C performers
F top

This is a photo of me with my teammate Patrick
at a (1) match. Patrick is on the
right of the picture, and as you can see, he’s
a little (2) than me. Of course, he’s
13 and I’m only 11. We’re (3) in
the photo because we won our match that day
against the other team. Next week, we’re going
to play against a tough opponent, the Tigers.
I (4) we do well!

ARE STARS PAID TOO MUCH?
In film, music, and sport, the best (1) are
paid millions every year to entertain us. Some
people believe they’re worth it. People will
spend money on a film if their favourite actor is
in the (2) role. The same is true for sporting
or musical events. When a famous singer puts
on a concert, some fans will (3) in a queue
for hours to get the best tickets. If people want
to pay a lot of money to see a star, shouldn’t
that star be well-paid? What do you think?

Writing
10 Read the instructions and do the writing task.

OPEN TASK Niedawno	wziąłeś/wzięłaś	udział	
w szkolnym przedstawieniu. Napisz wpis na bloga.
• Opisz,	o	czym	był	spektakl	i	jaką	rolę	w	nim	
grałeś/grałaś.

• Napisz,	jaka	była	reakcja	publiczności.
• Zachęć	czytelników	do	obejrzenia	nagrania	wideo	

z przedstawienia na YouTube.
Post powinien zawierać od 50 do 120 słów.

My blog

‹ previous 23rd April next ›

Hi all! So, in this post, I want to tell you about
a show I’ve just been in.

I’m sorry but
my friend’s sitting

here.

(1) Do

I sit here?

Excuse me!
Swimming in the lake

(2) ! Look
at the sign.

37
Review:

UNITS 9–10

