

YOUR HABITS

Unscramble the questions. Then answer the questions.

1. tennis do ever you play

A: Do you ever play tennis?

B: _____

2. to do gym how you go often the

A: _____

B: _____

3. how walks do take often you long

A: _____

B: _____

4. you day every do watch TV

A: _____

B: _____

SPORTS SURVEY

A Add two more questions to the survey. Then write your answers in the **You** column.

	You	Your partner
1. How often do you watch soccer on TV?		
2. How long do you spend at the gym?		
3. Do you ever go swimming?		
4. How good are you at basketball?		
5.		
6.		

B PAIR WORK Interview a partner. Ask the questions from part A. Write the answers in the **Your partner** column.

A: How often do you watch soccer on TV?

B: Not very often. I don't have a TV!