

Olympic Promise

Photocopiable

While reading

Chapters 1–2

1 Find the right words in Chapters 1–2.

- a People eat this. (p. 2)
- b Not cold. (p. 2)
- c People play football with this. (p. 3)
- d You do this because you are tired. (p. 4)
- e It's a colour. (p. 5)
- f You answer this. (p. 5)

2 Put the underlined letters in the right place to make a word.

- a Nelson runs many emklisorte everyday.
- b Nelson sees pictures of tafelibuu houses.
- c The naterir shouts at Abra.
- d Nelson's dtemaronrgh puts her hand on his hand.
- e A stirvoij comes to Nelson's house.
- f Ken asks Nelson an ttomarnip question.

Chapters 3–4

3 Are these sentences right (✓) or wrong (X)?

- a There is a lot of noise in the big, new town.
- b Nelson lives with boys and girls.
- c Nelson never runs in the town.
- d Nelson doesn't train on Saturday.
- e Granny Sarah can't watch Nelson's race on television.
- f Nelson's father is a doctor.

4 Underline the wrong word and put the right one.

- a It is Nelson's second visit to a big town.
- b Life is very difficult in the new town.
- c Nelson runs every day from morning to the afternoon.
- d Nelson is young and he is thin.
- e Nelson takes his hat and goes out with his friends.
- f Nelson wins some of the races before the Olympic Games.

Chapters 5–6

5 Put a word or words on the left with a word or words on the right.

- | | |
|--------|-------------|
| before | well |
| long | short |
| ill | late |
| win | after |
| early | heavy |
| light | start |
| behind | lose |
| finish | in front of |

6 Put the words in the right place to make a sentence.

- a at Nelson telephone the looked
.....
- b bad said very things Nelson some
.....
- c drink want Nelson water to didn't the
.....
- d didn't buildings at look Nelson the
.....
- e in Nelson be front to liked
.....
- f talked a to television Nelson man
.....

7 Circle the wrong word in the sentences.

- a Ken didn't finish finished his Olympic race.
- b Granny Sarah's hand was cold on at Nelson's hot head.
- c A lot of people are going to watching watch Nelson run.
- d Nelson's grandmother was good well for him.
- e Nelson looked behind him quick quickly.
- f Nelson smiled a very big bigger smile for his grandmother.

8 What's first? Number the sentences 1–6.

- a Granny Sarah wants Nelson to promise her something.
- b Nelson didn't look at Ken and Ken didn't look at him.
- c Nelson sees people near him but he can't hear them.
- d Nelson runs slowly into the stadium and the noise stopped.
- e Nelson hears Granny Sarah in his head.
- f Nelson doesn't want to drink the bottle of water.

Olympic Promise

Photocopiable

1 What is first in the book? Number the sentences 1–10.

- a Nelson sees a tall white man at the football game.
- b Nelson is angry with a television man.
- c The people in Nelson's town are angry with him.
- d The Olympic marathon starts.
- e Nelson talks to his grandmother's sister, Ruthie.
- f Nelson comes slowly into the stadium.
- g Nelson goes to the big, new town.
- h Nelson promises to smile on television.
- i Ken Banks wants to take Nelson away and train him.
- j Nelson doesn't feel well on the day before the race.

2 Circle the right word or words.

- a Nelson always runs in the *dark / sun*.
- b Nelson's friends live in *small / beautiful* old houses.
- c Nelson sees the tall white man at a *football game / cinema*.
- d There are a lot of *cars / schools* in the big new town.
- e People ask Nelson questions *on television / in the street*.
- f Nelson is going to be famous in *his country / every country*.
- g Nelson doesn't want to know his friends because he is *famous / rich*.
- h Granny Sarah wants to see Nelson in the *big town / stadium*.
- i The Olympic marathon starts in the *morning / afternoon*.
- j Nelson doesn't want to talk to his *trainer / friends* after the race.

3 Are these sentences right (✓) or wrong (X)?

- a The sister of Nelson's grandmother is called Mutwa.
- b Nelson hears music in his head.
- c Nelson's friend, Abra, is a very quick runner.
- d Nelson's father and mother live in the big, new town.
- e Ken is happy with Nelson because he learns quickly.
- f Nelson wants Granny Sarah to watch the Olympic race on television.
- g Granny Sarah cries in her room at night.
- h Nelson usually runs for a short time every day.
- i Nelson's trainer sometimes runs in marathons.

- j The people in the stadium shout and they love Nelson.

4 Finish the sentences with the right word.

- heart danced letter money cold colours shoes finish things strong
- a Old Jacob Mutwa wanted Nelson to take a for him.
 - b Nelson's friends didn't have much good food or many new
 - c The children in Nelson's head had on their feet.
 - d There was a lot of in the big, new town.
 - e Nelson wanted to see the of his old life.
 - f Nelson was always in Granny Sarah's
 - g On the day before the race, Nelson's legs weren't
 - h In the Olympic Games, Ken didn't his race.
 - i Granny Sarah's hand was on Nelson's hot head.
 - j The buildings and people in front of Nelson's eyes.

5 Answer these questions.

- a Where does Nelson see a game of football?
.....
- b Where did Nelson sleep in Granny Sarah's house?
.....
- c Who visited Nelson and Granny Sarah?
.....
- d What colour were Ken Banks's eyes?
.....
- e What was the name of Ken Banks's friend?
.....
- f Who had a television in Nelson's town?
.....
- g What did the newspapers want to know about Nelson?
.....
- h Why were Nelson's friends angry with him?
.....
- i When did Nelson go to bed because he was ill?
.....
- j What did Ken have in his hand before the race?
.....
- k What did Nelson want to do after the race?
.....