

www.**Breaking News English**.com

Ready-to-Use English Lessons by Sean Banville

**"1,000 IDEAS & ACTIVITIES
FOR LANGUAGE TEACHERS"**

www.breakingnewsenglish.com/book.html

**Thousands more free lessons
from Sean's other websites**

www.freematerials.com/sean_banville_lessons.html

Level 3

Video games should be in Olympics

27th December, 2014

<http://www.breakingnewsenglish.com/1412/141227-e-sports.html>

Contents

The Article	2	Discussion (Student-Created Qs)	14
Warm-Ups	3	Language Work (Cloze)	15
Before Reading / Listening	4	Spelling	16
While Reading / Listening	5	Put The Text Back Together	17
Match The Sentences And Listen	6	Put The Words In The Right Order	18
Listening Gap Fill	7	Circle The Correct Word	19
Comprehension Questions	8	Insert The Vowels (a, e, i, o, u)	20
Multiple Choice - Quiz	9	Punctuate The Text And Add Capitals	21
Role Play	10	Put A Slash (/) Where The Spaces Are	22
After Reading / Listening	11	Free Writing	23
Student Survey	12	Academic Writing	24
Discussion (20 Questions)	13	Homework	25
		Answers	26

Please try Levels 0, 1 and 2 (they are easier).

Twitter

twitter.com/SeanBanville

Facebook

www.facebook.com/pages/BreakingNewsEnglish/155625444452176

Google +

<https://plus.google.com/+SeanBanville>

THE ARTICLE

From <http://www.BreakingNewsEnglish.com/1412/141227-e-sports.html>

A top designer for one of the world's most popular computer games has said that video games should be an Olympics sport. Rob Pardo, who was chief creative designer for the World of Warcraft game, told the BBC his game and other video games should be part of the Olympic Games. He said the competition needed to become more modern and up-to-date. He added that millions of people around the world love playing and watching competitive gaming, which is also known as e-sports. Mr Pardo said: "I think the way that you look at e-sports is that it's a very competitive skillset....You look at these professional gamers and the reflexes are lightning quick.... and they're having to make very quick decisions on the fly."

Pardo told the BBC that it would be difficult to get e-sports into the Olympics. He said many people do not even see it as a real sport. He argues it is proper sport because it takes a lot of physical effort and skill and is very exciting to watch. He believes it is a better and more popular sport than many of those already in the Olympics. Pardo said many people did not want gaming to become an Olympic sport because it is based on technology and not athleticism. The PC Magazine website suggests there should be a separate international competition just for e-sports, that could follow a format like the Olympics. This would make gaming the star of the show rather than just another event among many in the Olympics.

Sources: <http://www.bbc.co.uk/news/technology-30597623>
<http://www.pcgamer.com/esports-should-be-an-olympic-event-wow-creator/>
<http://www.pcmag.com/article2/0,2817,2474193,00.asp>

WARM-UPS

1. GAMING: Students walk around the class and talk to other students about gaming. Change partners often and share your findings.

2. CHAT: In pairs / groups, talk about these topics or words from the article. What will the article say about them? What can you say about these words and your life?

designer / video games / creative / competition / modern / millions / e-sports / quick / difficult / physical effort / skill / technology / format / gaming / the star of the show

Have a chat about the topics you liked. Change topics and partners frequently.

3. GAMES: What physical and mental skills do these activities need? Should they be in the Olympics? Complete this table with your partner(s). Change partners often and share what you wrote.

	Physical skills	Mental skills	Olympics sport?	Why?
Gaming				
Cards				
Formula 1				
Cricket				
Chess				
Sky Diving				

4. OLYMPICS: Students A **strongly** believe gaming should be in the Olympics; Students B **strongly** believe it shouldn't. Change partners again and talk about your conversations.

5. SPORT: Rank these with your partner. Put the best at the top. Change partners often and share your rankings.

- football (soccer)
- ice hockey
- rugby
- basketball
- cricket
- boxing
- Formula 1
- cycling

6. COMPETITION: Spend one minute writing down all of the different words you associate with the word "competition". Share your words with your partner(s) and talk about them. Together, put the words into different categories.

BEFORE READING / LISTENING

From <http://www.BreakingNewsEnglish.com/1412/141227-e-sports.html>

1. TRUE / FALSE: Read the headline. Guess if a-h below are true (T) or false (F).

- | | |
|--|-------|
| a. A software company boss said gaming should be in the Olympics. | T / F |
| b. A designer said gaming would make the Olympics more modern. | T / F |
| c. The designer said that gaming was part of something called i-sport. | T / F |
| d. The designer spoke about a gamer who was hit by lightning. | T / F |
| e. The designer thinks it would be easy to get gaming into the Olympics. | T / F |
| f. Gamers need a lot of physical effort and skill. | T / F |
| g. The designer said gaming is better than many Olympic sports. | T / F |
| h. A technology magazine suggested a separate gaming Olympics. | T / F |

2. SYNONYM MATCH: Match the following synonyms from the article.

- | | |
|-----------------|-----------------|
| 1. top | a. real |
| 2. popular | b. contemporary |
| 3. modern | c. different |
| 4. competition | d. leading |
| 5. professional | e. energy |
| 6. difficult | f. salaried |
| 7. proper | g. well-liked |
| 8. effort | h. style |
| 9. separate | i. contest |
| 10. format | j. hard |

3. PHRASE MATCH: (Sometimes more than one choice is possible.)

- | | |
|-------------------------------------|----------------------|
| 1. the world's most popular | a. like the Olympics |
| 2. chief creative | b. quick |
| 3. the competition needed to become | c. designer |
| 4. up-to- | d. athleticism |
| 5. the reflexes are lightning | e. the show |
| 6. it takes a lot of physical | f. computer games |
| 7. based on technology and not | g. competition |
| 8. a separate international | h. date |
| 9. follow a format | i. more modern |
| 10. the star of | j. effort |

GAP FILL

From <http://www.BreakingNewsEnglish.com/1412/141227-e-sports.html>

A (1) _____ designer for one of the world's most popular computer games has said that video games should be an Olympics sport. Rob Pardo, who was chief (2) _____ designer for the World of Warcraft game, told the BBC his game and (3) _____ video games should be (4) _____ of the Olympic Games. He said the competition needed to become more modern and up-to-(5) _____. He added that millions of people around the world love playing and watching competitive gaming, which is also (6) _____ as e-sports. Mr Pardo said: "I think the way that you look at e-sports is that it's a very competitive skillset....You look at these professional (7) _____ and the reflexes are lightning quick.... and they're having to make very quick (8) _____ on the fly."

part
creative
known
top
decisions
other
gamers
date

Pardo told the BBC that it would be (9) _____ to get e-sports into the Olympics. He said many people do not even see it as a real sport. He argues it is (10) _____ sport because it takes a lot of (11) _____ effort and skill and is very exciting to watch. He believes it is a better and more popular sport than many of those (12) _____ in the Olympics. Pardo said many people did not want gaming to become an Olympic sport because it is (13) _____ on technology and not athleticism. The PC Magazine website suggests there should be a (14) _____ international competition just for e-sports, that could follow a (15) _____ like the Olympics. This would make gaming the star of the show rather than just another event (16) _____ many in the Olympics.

based
proper
format
difficult
already
among
physical
separate

LISTENING – Guess the answers. Listen to check.

From <http://www.BreakingNewsEnglish.com/1412/141227-e-sports.html>

- 1) A top designer for one of the world's most _____
 - a. popularity computer games
 - b. polar computer games
 - c. populate computer games
 - d. popular computer games
- 2) He said the competition needed to become more modern _____
 - a. and up-too-date
 - b. and up-to-date
 - c. and up-to-date
 - d. and up-thru-date
- 3) people around the world love playing and watching _____
 - a. competition gaming
 - b. competitively gaming
 - c. competitive gaming
 - d. compete at it gaming
- 4) You look at these professional gamers and the reflexes _____
 - a. are lightning quick
 - b. are lightening quick
 - c. are light and in quick
 - d. are lighten in quick
- 5) and they're having to make very quick _____
 - a. decisions on the fry
 - b. decisions on the pry
 - c. decisions on the ply
 - d. decisions on the fly
- 6) He said many people do not even see it _____
 - a. as a really sport
 - b. as a real sport
 - c. as a realism sport
 - d. as a reality sport
- 7) He argues it is proper sport because it takes a lot of physical _____
 - a. efforts and skill
 - b. effort and skills
 - c. effort and skill
 - d. efforts and skills
- 8) He believes it is a better and more popular sport than many of _____ the Olympics
 - a. those already on
 - b. those already in
 - c. those already an
 - d. those already win
- 9) there should be a separate international competition _____
 - a. justly for e-sports
 - b. adjust for e-sports
 - c. just for e-sports
 - d. justice for e-sports
- 10) This would make gaming the star of the show rather than _____
 - a. just another event
 - b. just the other event
 - c. just other event
 - d. just the others event

LISTENING – Listen and fill in the gaps

From <http://www.BreakingNewsEnglish.com/1412/141227-e-sports.html>

A (1) _____ of the world's most popular computer games has said that video games should be an Olympics sport. Rob Pardo, who was chief (2) _____ the World of Warcraft game, told the BBC his game and other video games should be part of the Olympic Games. He said the competition needed to become more modern (3) _____. He added that millions of people around the world love playing and watching competitive gaming, (4) _____ as e-sports. Mr Pardo said: "I think the way that you look at e-sports is that it's a (5) _____You look at these professional gamers and the reflexes are lightning quick.... and they're having to make very quick (6) _____."

Pardo told the BBC that it would be difficult to get e-sports into the Olympics. He said many people do not even (7) _____ sport. He argues it is proper sport because (8) _____ physical effort and skill and is very exciting to watch. He believes it is a better and more popular sport than many (9) _____ the Olympics. Pardo said many people did not want gaming to become an Olympic sport because (10) _____ technology and not athleticism. The PC Magazine website suggests there should be a separate international competition just for e-sports, that (11) _____ like the Olympics. This would make gaming the star of the show rather than just another (12) _____ in the Olympics.

COMPREHENSION QUESTIONS

From <http://www.BreakingNewsEnglish.com/1412/141227-e-sports.html>

1. What was Rob Pardo's job?

2. What did Pardo say the Olympic Games needed to be?

3. What else is competitive gaming known as?

4. What did Pardo say gamers had that were very quick?

5. What do gamers have to make very quickly?

6. Who does not see gaming as a real sport?

7. What does Pardo think gaming is better than?

8. What did Pardo say gaming was not based on?

9. Who said there should be a separate international gaming competition?

10. What would gaming be the star of in its own competition?

MULTIPLE CHOICE - QUIZ

From <http://www.BreakingNewsEnglish.com/1412/141227-e-sports.html>

1. What was Rob Pardo's job?
 - a) graphics designer
 - b) software engineer
 - c) chief creative designer
 - d) hardware engineer
2. What did Pardo say the Olympic Games needed to be?
 - a) more up-to-date
 - b) traditional
 - c) online
 - d) sporty
3. What else is competitive gaming known as?
 - a) finger Olympics
 - b) video marathon
 - c) joysticking
 - d) e-sport
4. What did Pardo say gamers had that were very quick?
 - a) relaxes
 - b) reflexes
 - c) eyes
 - d) fingers
5. What do gamers have to make very quickly?
 - a) money
 - b) kills
 - c) decisions
 - d) coffee
6. Who does not see gaming as a real sport?
 - a) gamers
 - b) many people
 - c) Rob Pardo
 - d) the Olympics boss
7. What does Pardo think gaming is better than?
 - a) chess
 - b) football
 - c) not gaming
 - d) many Olympic sports
8. What did Pardo say gaming was not based on?
 - a) old computers
 - b) athleticism
 - c) logic
 - d) the ancient Olympics
9. Who said there should be a separate international gaming competition?
 - a) PC Magazine
 - b) the Olympics boss
 - c) athletes
 - d) gamers
10. What would gaming be the star of in its own competition?
 - a) gaming
 - b) the class
 - c) the sky
 - d) the show

ROLE PLAY

From <http://www.BreakingNewsEnglish.com/1412/141227-e-sports.html>

Role A – Gaming

You think gaming should be the new Olympics sport. Tell the others three reasons why. Tell them why their things aren't so good for the Olympics. Also, tell the others which is the worst of these (and why): Formula 1, chess or sky diving.

Role B – Formula 1

You think Formula 1 should be the new Olympics sport. Tell the others three reasons why. Tell them why their things aren't so good for the Olympics. Also, tell the others which is the worst of these (and why): gaming, chess or sky diving.

Role C – Chess

You think chess should be the new Olympics sport. Tell the others three reasons why. Tell them why their things aren't so good for the Olympics. Also, tell the others which is the worst of these (and why): Formula 1, gaming or sky diving.

Role D – Sky diving

You think sky diving should be the new Olympics sport. Tell the others three reasons why. Tell them why their things aren't so good for the Olympics. Also, tell the others which is the worst of these (and why): Formula 1, chess or gaming.

AFTER READING / LISTENING

From <http://www.BreakingNewsEnglish.com/1412/141227-e-sports.html>

1. WORD SEARCH: Look in your dictionary / computer to find collocates, other meanings, information, synonyms ... for the words 'computer' and 'game'.

computer	game

- Share your findings with your partners.
- Make questions using the words you found.
- Ask your partner / group your questions.

2. ARTICLE QUESTIONS: Look back at the article and write down some questions you would like to ask the class about the text.

- Share your questions with other classmates / groups.
- Ask your partner / group your questions.

3. GAP FILL: In pairs / groups, compare your answers to this exercise. Check your answers. Talk about the words from the activity. Were they new, interesting, worth learning...?

4. VOCABULARY: Circle any words you do not understand. In groups, pool unknown words and use dictionaries to find their meanings.

5. TEST EACH OTHER: Look at the words below. With your partner, try to recall how they were used in the text:

<ul style="list-style-type: none">• top• chief• needed• known• quick• fly	<ul style="list-style-type: none">• real• skill• better• based• format• among
--	--

GAMING SURVEY

From <http://www.BreakingNewsEnglish.com/1412/141227-e-sports.html>

Write five GOOD questions about gaming in the table. Do this in pairs. Each student must write the questions on his / her own paper. When you have finished, interview other students. Write down their answers.

	STUDENT 1 _____	STUDENT 2 _____	STUDENT 3 _____
Q.1.			
Q.2.			
Q.3.			
Q.4.			
Q.5.			

- Now return to your original partner and share and talk about what you found out. Change partners often.
- Make mini-presentations to other groups on your findings.

GAMING DISCUSSION

STUDENT A's QUESTIONS (Do not show these to student B)

- 1) What did you think when you read the headline?
- 2) What springs to mind when you hear the word 'gaming'?
- 3) What do you think of the Olympic Games?
- 4) Should gaming be in the Olympic Games?
- 5) Is gaming a sport?
- 6) Is gaming more exciting to watch than many Olympic sports?
- 7) What's your favourite Olympics sport and why?
- 8) Do the Olympic Games need to be more up-to-date?
- 9) What do you think of the idea of gaming as an "e-sport"?
- 10) How skillful are gamers?

Video games should be in Olympics – 27th December, 2014
Thousands more free lessons at www.BreakingNewsEnglish.com

GAMING DISCUSSION

STUDENT B's QUESTIONS (Do not show these to student A)

- 11) Did you like reading this article? Why/not?
- 12) What is stopping gaming from becoming an Olympic sport?
- 13) Which is better to watch, gaming or the 10km walk (and why)?
- 14) How much physical strength do gamers need?
- 15) Would gaming make the Olympics more popular?
- 16) Do events in the Olympics need to be about athleticism?
- 17) Is an international "gaming Olympics" a good idea?
- 18) Who do you admire most, a top runner or a top gamer?
- 19) How much technology should be in the Olympics?
- 20) What questions would you like to ask Rob Pardo?

DISCUSSION (Write your own questions)

STUDENT A's QUESTIONS (Do not show these to student B)

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

Copyright © www.BreakingNewsEnglish.com 2014

DISCUSSION (Write your own questions)

STUDENT B's QUESTIONS (Do not show these to student A)

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

LANGUAGE - CLOZE

From <http://www.BreakingNewsEnglish.com/1412/141227-e-sports.html>

A top designer for one of the world's most (1) _____ computer games has said that video games should be an Olympics sport. Rob Pardo, who was (2) _____ creative designer for the World of Warcraft game, told the BBC his game and other video games should be part (3) _____ the Olympic Games. He said the competition needed to become more modern and (4) _____-to-date. He added that millions of people around the world love playing and watching competitive gaming, which is also (5) _____ as e-sports. Mr Pardo said: "I think the way that you look at e-sports is that it's a very competitive skillset....You look at these professional gamers and the reflexes are (6) _____ quick.... and they're having to make very quick decisions on the fly."

Pardo told the BBC that it would be difficult to get e-sports into the Olympics. He said many people do not even see it as a (7) _____ sport. He argues it is proper sport because it (8) _____ a lot of physical effort and skill and is very exciting to watch. He believes it is a better and more popular sport than many of (9) _____ already in the Olympics. Pardo said many people did not want gaming to become an Olympic sport because it is based (10) _____ technology and not athleticism. The PC Magazine website suggests there should be a separate international competition just for e-sports, that could (11) _____ a format like the Olympics. This would make gaming the star of the show rather than just another event (12) _____ many in the Olympics.

Put the correct words from the table below in the above article.

- | | | | | |
|-----|---------------|--------------|----------------|---------------|
| 1. | (a) proper | (b) polar | (c) populate | (d) popular |
| 2. | (a) cleft | (b) chafe | (c) chef | (d) chief |
| 3. | (a) in | (b) of | (c) for | (d) at |
| 4. | (a) down | (b) in | (c) up | (d) on |
| 5. | (a) known | (b) knowing | (c) knows | (d) knowledge |
| 6. | (a) lightning | (b) lighting | (c) lightening | (d) listening |
| 7. | (a) realistic | (b) really | (c) reality | (d) real |
| 8. | (a) takes | (b) fuels | (c) games | (d) is |
| 9. | (a) them | (b) those | (c) they | (d) that |
| 10. | (a) to | (b) of | (c) on | (d) for |
| 11. | (a) line | (b) chase | (c) follow | (d) stalk |
| 12. | (a) on | (b) among | (c) between | (d) as |

Level 3

Video games should be in Olympics – 27th December, 2014

More free lessons at www.BreakingNewsEnglish.com - Copyright Sean Banville 2014

SPELLING

From <http://www.BreakingNewsEnglish.com/1412/141227-e-sports.html>

Paragraph 1

1. A top engerisd
2. more modern and uo-ea-dptt
3. inslimol of people
4. it's a very iecvtmitepo skillset
5. the reflexes are nnitigghl quick
6. make very quick ssdeiiocn

Paragraph 2

7. it would be flduciift
8. it is erropp sport
9. it takes a lot of lycipsah effort
10. it is based on tocelhnogy
11. a rtaeaspe international competition
12. follow a taomrf like the Olympics

PUT THE TEXT BACK TOGETHER

From <http://www.BreakingNewsEnglish.com/1412/141227-e-sports.html>

Number these lines in the correct order.

- () be an Olympics sport. Rob Pardo, who was chief creative designer for the World of Warcraft game, told the
- () playing and watching competitive gaming, which is also known as e-sports. Mr Pardo said: "I think the way that you look
- () at e-sports is that it's a very competitive skillset...You look at these professional gamers and the reflexes are lightning
- () already in the Olympics. Pardo said many people did not want gaming to become an Olympic sport because it is
- () BBC his game and other video games should be part of the Olympic Games. He said the competition needed
- () quick.... and they're having to make very quick decisions on the fly."
- () international competition just for e-sports, that could follow a format like the Olympics. This would make
- (**1**) A top designer for one of the world's most popular computer games has said that video games should
- () even see it as a real sport. He argues it is proper sport because it takes a lot of physical effort and
- () to become more modern and up-to-date. He added that millions of people around the world love
- () gaming the star of the show rather than just another event among many in the Olympics.
- () skill and is very exciting to watch. He believes it is a better and more popular sport than many of those
- () Pardo told the BBC that it would be difficult to get e-sports into the Olympics. He said many people do not
- () based on technology and not athleticism. The PC Magazine website suggests there should be a separate

PUT THE WORDS IN THE RIGHT ORDER

From <http://www.BreakingNewsEnglish.com/1412/141227-e-sports.html>

1. world's most One popular of computer the games.

2. games should be part of the Olympic Games Other video.

3. the to modern said needed more He competition become.

4. around the Millions world of love people playing.

5. decisions quick very make to having They're.

6. get be into e difficult It the - to would Olympics sports.

7. a as it see even not do people Many sport real.

8. believes a more He is and sport it better popular.

9. e international for sports separate just - A competition.

10. star show would the the This gaming of make.

CIRCLE THE CORRECT WORD (20 PAIRS)

From <http://www.BreakingNewsEnglish.com/1412/141227-e-sports.html>

A top designer for one of the world's most *popularity / popular* computer games has said that video games should *be / make* an Olympics sport. Rob Pardo, who was *chief / chef* creative designer for the World of Warcraft game, told the BBC his game and *another / other* video games should be part *of / for* the Olympic Games. He said the competition needed to become more modern and up-to-date. He *added / add* that millions of people around the world love playing and watching *compete / competitive* gaming, which is also *known / knowing* as e-sports. Mr Pardo said: "I think the way that you *look / view* at e-sports is that it's a very competitive skillset....You look at these professional gamers and the reflexes are lightning quick.... and they're having to make very *quickly / quick* decisions on the fly."

Pardo told the BBC that it would *have / be* difficult to get e-sports into the Olympics. He said many people do not even see it as a *really / real* sport. He argues it is *proper / properly* sport because it takes a lot of physical effort and *skill / skillful* and is very exciting to watch. He believes it is a better and more popular sport than many of *them / those* already in the Olympics. Pardo said many people did not want *gaming / gambling* to become an Olympic sport because it is based on *technology / technological* and not athleticism. The PC Magazine website *suggests / suggestions* there should be a separate international competition just for e-sports, that could follow a format *similar / like* the Olympics. This would make gaming the star of the show rather than just another event *among / between* many in the Olympics.

Talk about the connection between each pair of words in italics, and why the correct word is correct.

INSERT THE VOWELS (a, e, i, o, u)

From <http://www.BreakingNewsEnglish.com/1412/141227-e-sports.html>

_ t_p d_s_gn_r f_r _n_ _f th_ w_rld's m_st p_p_l_r
c_m_p_t_r g_m_s h_s s__d th_t v_d__ g_m_s sh__ld b__
_n_lymp_cs sp_rt. R_b P_r_d_, wh_ w_s ch__f cr__t_v__
d_s_gn_r f_r th_ W_rld _f W_rcr_ft g_m_, t_ld th_ BBC
h_s g_m__nd_ th_r v_d__ g_m_s sh__ld b_p_rt _f th_
_lymp_c G_m_s. H_s__d th_ c_m_p_t_t__n n__d_d t__
b_c_m__m_r__m_d_rn__nd__p-t_-d_t_. H__dd_d th_t
m_ll__ns _f p__pl__r__nd th_ w_rld l_v__pl_y_ng __nd
w_tch_ng c_m_p_t_t_v__g_m_ng, wh_ch __s __ls__kn_wn
_s__-sp_rts. Mr P_r_d_ s__d: "_ th_nk th_ w_y th_t y__
l__k __t __-sp_rts __s th_t __t's __v_ry c_m_p_t_t_v__
sk_lls_t...Y__l__k __t th_s__pr_f_ss__n_l g_m_rs __nd
th_r fl_x_s __r_l_gh_tn_ng q__ck... __nd th_y'r__h_v_ng
t__m_k__v_ry q__ck d_c_s__ns __n th_fly."

P_r_d_ t_ld th_ BBC th_t __t w__ld b__d_ff_c_l_t t__g_t __
sp_rts __nt__th__lymp_cs. H_s__d m_ny p__pl__d__n_t
_v_n s__ __t __s __r__l sp_rt. H__rg__s __t __s pr_p_r
sp_rt b_c__s__t t_k_s __l_t __f phys_c_l __ff_r_t __nd
sk_ll __nd __s v_ry __xc_t_ng t_w_tch. H__b_l__v_s __t __s
__b_tt_r __nd m_r__p_p_l_r sp_rt th_n m_ny __f th_s__
_lr__dy __n th__lymp_cs. P_r_d_ s__d m_ny p__pl__d__d
n_t w__nt g_m_ng t__b_c_m__ __n_lymp_c sp_rt b_c__s__
__t __s b_s_d __n_t chn_l_gy __nd n_t thl_t_c_sm. Th_ PC
M_g_z_n__w_b_s_t__s_gg_sts th_r__sh__ld b__
s_p_r_t__nt_rn_t__n_l c_m_p_t_t__n j__st f_r __-sp_rts,
th_t c__ld f_ll_w __f_r_m_t l_k__th__lymp_cs. Th_s
w__ld m_k__g_m_ng th__st_r __f th__sh_w_r_th_r th_n
j__st __n th_r__v__nt __m__ng m_ny __n th__lymp_cs.

PUNCTUATE THE TEXT AND ADD CAPITALS

From <http://www.BreakingNewsEnglish.com/1412/141227-e-sports.html>

a top designer for one of the world's most popular computer games has said that video games should be an olympics sport rob pardo who was chief creative designer for the world of warcraft game told the bbc his game and other video games should be part of the olympic games he said the competition needed to become more modern and up-to-date he added that millions of people around the world love playing and watching competitive gaming which is also known as e-sports mr pardo said "i think the way that you look at e-sports is that it's a very competitive skillset...you look at these professional gamers and the reflexes are lightning quick... and they're having to make very quick decisions on the fly"

pardo told the bbc that it would be difficult to get e-sports into the olympics he said many people do not even see it as a real sport he argues it is proper sport because it takes a lot of physical effort and skill and is very exciting to watch he believes it is a better and more popular sport than many of those already in the olympics pardo said many people did not want gaming to become an olympic sport because it is based on technology and not athleticism the pc magazine website suggests there should be a separate international competition just for e-sports that could follow a format like the olympics this would make gaming the star of the show rather than just another event among many in the olympics

PUT A SLASH (/) WHERE THE SPACES ARE

From <http://www.BreakingNewsEnglish.com/1412/141227-e-sports.html>

Atop designer for one of the world's most popular computer games has said that video games should be an Olympic sport. Rob Pardo, who was chief creative designer for the World of Warcraft game, told the BBC his game and other video games should be part of the Olympic Games. He said the competition needed to become more modern and up-to-date. He added that millions of people around the world love playing and watching competitive gaming, which is also known as e-sports. Mr Pardo said: "It is the way that you look at e-sports is that it's a very competitive skill set.... You look at these professional gamers and their reflexes are lightning quick.... and they're having to make every quick decision on the fly." Pardo told the BBC that it would be difficult to get e-sports into the Olympics. He said many people do not even see it as a real sport. He argues it is proper sport because it takes a lot of physical effort and skill and is very exciting to watch. He believes it is a better and more popular sport than many of those already in the Olympics. Pardo said many people did not want gaming to become an Olympic sport because it is based on technology and not athleticism. The PC Magazine website suggests there should be a separate international competition just for e-sports, that could follow a format like the Olympics. This would make gaming the star of the show rather than just another event among many in the Olympics.

HOMework

1. VOCABULARY EXTENSION: Choose several of the words from the text. Use a dictionary or Google's search field (or another search engine) to build up more associations / collocations of each word.

2. INTERNET: Search the Internet and find out more about gaming. Share what you discover with your partner(s) in the next lesson.

3. GAMING: Make a poster about gaming. Show your work to your classmates in the next lesson. Did you all have similar things?

4. GAMING OLYMPICS: Write a magazine article about gaming being part of the Olympics. Include imaginary interviews with people who are for and against this.

Read what you wrote to your classmates in the next lesson. Write down any new words and expressions you hear from your partner(s).

5. WHAT HAPPENED NEXT? Write a newspaper article about the next stage in this news story. Read what you wrote to your classmates in the next lesson. Give each other feedback on your articles.

6. LETTER: Write a letter to an expert on gaming. Ask him/her three questions about gaming. Give him/her three of your ideas about including gaming in the Olympics. Read your letter to your partner(s) in your next lesson. Your partner(s) will answer your questions.

ANSWERS

TRUE / FALSE (p.4)

a F b T c F d F e F f T g T h T

SYNONYM MATCH (p.4)

- | | |
|-----------------|-----------------|
| 1. top | a. leading |
| 2. popular | b. well-liked |
| 3. modern | c. contemporary |
| 4. competition | d. contest |
| 5. professional | e. salaried |
| 6. difficult | f. hard |
| 7. proper | g. real |
| 8. effort | h. energy |
| 9. separate | i. different |
| 10. format | j. style |

COMPREHENSION QUESTIONS (p.8)

1. Chief Creative Designer
2. More modern and up-to-date
3. E-sport
4. Reflexes
5. Decisions
6. Many people
7. Many Olympic sports
8. Athleticism
9. PC Magazine
10. The show

MULTIPLE CHOICE - QUIZ (p.9)

1. c 2. a 3. d 4. b 5. c 6. d 7. b 8. d 9. a 10. d

ALL OTHER EXERCISES

Please check for yourself by looking at the Article on page 2.
(It's good for your English ;-)