

The Paralympic Games will take place in Rio de Janeiro from 7 to 18 September. This trailer shows some of the sports that these amazing athletes will do during the Games.

Do the preparation task first. Then watch the video and do the exercises. Remember you can read the transcript at any time.

Preparation

Put the letters in order to make Paralympics sports.

- | | |
|------------------------|-------|
| 1. g w m i n s i m | |
| 2. c y i g n l c | |
| 3. g x o b i n | |
| 4. s a t e h c l i t | |
| 5. l b o f o t a l | |
| 6. h r a e c y r | |
| 7. a k l a e t b l s b | |
| 8. f e n g c i n | |

1. Check your understanding: reordering

Write a number (1–9) to put these sentences in order.

- | | |
|-------|--|
| | 133 (lbs) pounds of confidence, me |
| | Yes, I can, suddenly, yes, I can |
| | Got the feeling I can do anything, yes, I can |
| | Take a look, what do you see? |
| | I can go all the way |
| | Yes, I can! |
| | Something that sings in my blood is telling me, 'Yes, I can' |
| | I was just born today |
| | 'Gee, I'm afraid to go on' has turned into, 'Yes, I can' |

2. Check your understanding: multiple selection

Watch the video again. What do you see? Tick (✓) six things.

- | | |
|-------|---|
| | a musician playing the drums |
| | people playing golf |
| | an athlete jumping over a bar |
| | a mother playing with her baby |
| | a family playing on the beach |
| | people racing BMX bikes |
| | basketball players scoring points |
| | a pilot flying a plane |
| | people horse riding |
| | a man in a wheelchair flying into the air |

Discussion

Do you watch the Paralympic Games? Were you surprised or impressed by anything you saw in the video?

Vocabulary Box

Write any new words you have learned in this lesson.