


Parkour

Worksheets


B) Places.

The places in the box are mentioned in the text. Can you remember why?

Birmingham France school the local park hospital home

Make sentences with a partner then check the text

1 Birmingham - Ben is from Birmingham

2

3

4

5

6

C) Informal language

Underline these informal expressions in the interview. Match them with the correct definition.

Informal expressions	Definitions
1 he's not really into it.	A friends
2 I can't get enough of it.	B he doesn't like it
3 I reckon	C I really like it
4 I'll end up	D I think
5 It's cool	E It's good/ I like it
6 little kids	F small children
7 mates	G the result of my actions will be

Task 2: What's your sport?

Student A: You are going to read the 'Fell running' text. 1) Complete the questions in the 'questions' column (look at Task 1 for help). 2) Read your text and complete the 'Answers – you' column with notes about your text. 3) Interview your partner using the same questions (change some of the words). Start by asking 'What's your sport?'. Make notes in the final column.

Fell running

Fell running is the competitive sport of running and racing off road, up and


Teaching English | Lesson plans

down mountains and hills. 'Fell' is another name for hills and mountains in the north of England. Anyone can try fell running but you have to be very fit to participate in a fell race of 20 km or more. You need running clothes and special running shoes. Terrain and weather conditions can be severe on the fells. You have to carry survival equipment in some races.

Questions	Answers – you	Answers – partner
What is?		
Who does?		
Where can?		
What do you?		


Teaching English | Lesson plans

Task 2: What's your sport?

Student B: You are going to read the 'Poohsticks' text. 1) Complete the questions in the 'questions' column (look at Task 1 for help). 2) Read your text and complete the 'Answers – you' column with notes about your text. 3) Interview your partner using the same questions (change some of the words). Start by asking 'What's your sport?'. Make notes in the final column.

Poohsticks

The sport of Poohsticks is named after the popular children's stories of Winnie the Pooh. The name is a little unusual, and so is the sport. You have to stand on a bridge and drop your stick in the water, then run to the other side to see whose stick goes the fastest. You don't need special clothing but you do need a river, a bridge, two people and two sticks. This is a safe activity for all ages.

Questions	Answers – you	Answers – partner
What is?		
Who does?		
Where can?		
What do you?		