

SPORT IS FUN

Разработка учителя
английского языка МБОУ
«Большенуркеевская СОШ»
Нуриевой Эльзы Гаязовны
для учащихся 7 класса

SPORT IS FUN

1.

2.

3.


4.


6.


3.


7.

5.


4.


6.


7.

8.

8.

9.


9.

10.


11.


10.


1. Competitive leisure activity that needs physical effort and skill.

1. Move through water by making movements with your arms and legs.


Across:

2. Pain in one of your teeth.

Down:

2. A state of mind in which someone seems to be asleep and to have no conscious control over their thoughts or actions, but in which they can see and hear things and respond to commands given by other people.


Down:

3. A game played on ice between two teams of 11 players who use long curved sticks to hit a small rubber disk, called a puck, and try to score goals.

Across:

3. Jump up and down over a rope.


Across:

4. To take part in a contest or a game.

Down:

4. An event in which people take part in order to find out who is the best at a particular activity.


Across:

5. An oval shaped bat with strings across it.

Down:

5. A competition to see who is the fastest, for example, in running, swimming or driving.


Across:

6. On a golf course, it is one of the small areas of ground from which people hit the ball at the start of each hole.

Down:

6. Riding a bicycle.


Across:

7. Move towards the top of smth.

Down:

7. A game for two people played on a chessboard.


Across:

8. An area in which you play a game such as tennis, badminton or squash.

Down:

8. A large, strong bag filled with gas or hot air, which can carry passengers in a container that hangs underneath it.


Across:

9. A game in which you use long sticks called clubs to hit a small , hard ball into holes that are spread out over a large area of grassy land.

Down:

9. In Ancient Greece, the tree was seen as holy. The winners of the Olympic Games used to be highly praised and honoured for their results by olive branch.


Across:

10. A Frenchman who decided to try to revive the Olympic Games.

Down:

10. An illness which is similar to a bad cold but more serious.

Down:

11. It means the same as zero. It is usually used to say what the score is in sports such as rugby or football.


SPORT IS FUN (key)													
1. s	p	o	r	2. t	o	o	t	3. h	a	4. c	h	e	
w				r				o		o			
i				a				c		m			
m				6. c				n			3. s	k	i
	y	4. c	o	m	p	e	t	e			h		
5. r	a	c	k	e	t			y		6. t	e	e	
a		l								i	s		
7. c	l	i	m	8. b			8. c	9. o	u	r	t		s
e		n		a				l			i		
		9. g	o	l	10. f			i			o		
				l	l			v			11. n		
				10. C		o	u	b	e	r	t	i	n
				o					l				