[image: image1.png]

 [image: image2.jpg]AzarGrammar

Vocabulary Worksheets
Fundamentals of English Grammar, 3rd Third Edition

Chapter 13: GERUNDS AND INFINITIVES

Worksheet 1, page 1. Reading: Interview with Justine Henin
Read the interview with tennis champion Justine Henin. Then answer the questions.
[image: image3.jpg]PEARSON
—

Longman

Interview with Justine Henin

"Winning is important, but not at any price,” says Justine Henin, the world-famous tennis champion from Belgium. Henin said this in a speech to about a hundred young teenagers from more than 60 countries.

She spoke about keeping high standards of ethics in sports, and about resisting the temptation to use performance-enhancing drugs. Here are parts of that interview:
Interviewer: You have been a top tennis player for many years, and UNESCO Champion for Sport since last December. Now you are speaking in public on behalf of the Organization’s ideals, right?

Henin: Yes, about the ideals of high standards and not using drugs. It is very important because it involves 13 and 14 year olds. This is a vital age to begin to understand life. I wanted to tell the teenagers that sport has to be nurtured by passion, by love of the game. Of course, sport is my profession, but sport is something that I love beyond everything else. I obviously also love to win -- I’m a competitor -- but I also appreciate the sacrifices that I must make in order to succeed.

Interviewer: Your mission as UNESCO Champion consists essentially of raising the public’s awareness of the problem of doping in sports.

Henin: That’s right. To dope yourself is to cheat, and that is something I cannot conceive of either in my private life or in my career. Winning is important, but not at any price. Doping is obviously a question of ethics, of honesty towards one’s self, of integrity and dignity, but above all, of health. Endangering one’s life to win is something I don’t agree with at all.

Sport is first and foremost a game, and we enjoy playing very much. But, in addition, sport also develops skills for your entire life -- and these skills include being honest and winning by playing by the rules. This is what I tried to explain to the children.
UNESCO = United Nations Educational, Scientific, and Cultural Organization
performance-enhancing drugs = drugs like steroids or stimulants used illegally by athletes
on behalf of = instead of someone, or as their representative
doping = the practice of using drugs to improve performance in a sport
Worksheet 1, page 2
Circle T if the statement is true according to the reading. Circle F if the statement is false.
1. T / F Justine Henin made this speech to a group of experienced professional tennis players.

2. T / F She spoke about ethics in sports.

3. T / F She represents UNESCO.

4. T / F She is passionate about the sport of tennis.

5. T / F Henin’s principal mission for UNESCO is to teach tennis.

6. T / F The worst thing about doping in sports is that it is unhealthy.
7. T / F She believes that winning is the only important thing in life.

8. T / F A sport is only a game, and it doesn’t teach us anything about life.

PAGE
[image: image4.png]’ AzarGrammar.com

 Copyright © Pearson Education, Inc. Permission granted to reproduce or adapt for classroom use.

