

At the end of the lesson, the student will be able to:

* discuss vocabularies related to sports and confidently share his/her opinion towards the importance of sports.

Let's read the dialogue!

Bill: Robert, I have some **tickets** to the Hawks game. Do you want to go?

Robert: Not really, Bill. I don't like **baseball**.

Bill: Oh, do you like sports?

Robert: Yes, of course.

Bill: What kind of sports do you like?

Robert: I like **soccer**.

Bill: Well, that's the world's most **popular** sport.

Enhance your vocabulary!

soccer

baseball

ticket

Let's Talk!

1. What kind of sports do you like ?

2. What's the most popular sport in your country?

3. Do you think sport is important or it's just a waste of time?
Support your answer.