

Sport in Our Life

*Sport plays a very important role
in our life.*

All over the world people of different ages are very fond of sport and sport games.

Sport makes people healthy, keeps them fit, more organized and better disciplined.

*It unites people of different
classes and nationalities.*

PARCOUR

SKATEBOARDING

tennis

football

rugby

CHECK YOUR PROGRESS

ping-pong

windsurfing

skysurfing

white water rafting

scuba-diving

Decide between “do”, “go” or “play”.

1. play basketball;
2. go running;
3. do karate;
4. go swimming;
5. play football;
6. do gymnastics;
7. play golf;
8. do windsurfing;
9. do aerobics;
10. play baseball;
11. go cycling;
12. go scuba diving;

Evgeni
Plushenko

Anna
Kournikova

Alina
Kabaeva

David
Beckham

Aleksey
Nemov

Andrey
Arshavin

THE OLYMPIC GAMES

Summer Olympic Games

1. Athens
Greece

2000

2. London
England

1980

3. Moscow
The USSR

1896

4. Los Angeles
The USA

1948

5. Sydney
Australia

1984

Summer Olympic Games

1. Athens
Greece

1896

2. London
England

1948

3. Moscow
The USSR

1980

4. Los Angeles
The USA

1984

5. Sydney
Australia

2000

*I don't know anything that builds
the will to win better than
competitive sports.*

Richard M. Nixon.

*Я не знаю ничего, что
воспитывало бы волю к победе
лучше, чем спортивные
состязания.*

Ричард Никсон.

*Serious sport has nothing to do with
fair play. Serious sport is war minus
the shooting.*

George Orwell.

**Серьезный спорт не имеет
ничего общего с честной игрой.
Серьезный спорт – это война
минус убийство.**

Джордж Оруэлл.

*Talent wins games, but teamwork
and intelligence wins championship.
Michael Jordan.*

*Талант добывает победу в игре,
но чемпионство добывает
команда и интеллект.
Майкл Джордан.*

*An ancient school where morality
and philosophy were taught. A
modern school where football is
taught.*

Ambrose Bierce.

*В древности академия – место,
где обучали этике и философии.
Сегодня академия – место, где
обучают футболу.*

Амброс Бирс.

All sports for all people.
Pierre de Coubertin.

Спорт для всех людей.
Пьер де Кубертен.

A stylized, dark teal silhouette of a mountain range is positioned in the bottom right corner of the image, extending from the right edge towards the center.

Golf is a good walk spoiled.

Mark Twain.

***Гольф – это испорченная
прогулка.***

Марк Твен.

A stylized, dark teal silhouette of a mountain range is positioned at the bottom right of the slide, partially overlapping the text 'Марк Твен.'

Some people do risky things
Sports are an important part of
(bungee jumping, pot holing,
my life because...
sky diving...) because...

Thank you
for your
attention

