


Sports - 2

1. The first Olympic games - - - - in Greece.

- A) will held
- B) are held
- C) has held
- D) had held
- E) were held

2. - - - - is/are a hard hat that protects the heads of the players.

- A) cap
- B) gloves
- C) helmet
- D) glasses
- E) goggles

3. - - - - trains a person or a team in sports.

- A) trainee
- B) couch
- C) referee
- D) coach
- E) scholar

4. - - - - is an individual sport.

- A) football
- B) paintball
- C) swimming
- D) kickboxing
- E) table-tennis

5. If I hadn't touched a hot cake pan, I wouldn't have - - - -.

- A) worn those shoes
- B) burnt my finger
- C) had a cut on my foot
- D) been so careless
- E) tried harder

6. - - - - is not an extreme sport.

- A) bungee jumping
- B) mountain biking
- C) climbing
- D) cliff diving
- E) canoeing

Sports - 2

7. Our school team came third in the table tennis - - - - last weekend.

- A) tournament
- B) marathon
- C) medal
- D) cross
- E) race

8. In the first - - - - of the marathon, he fell down and broke his leg.

- A) final
- B) ticket
- C) medal
- D) winner
- E) section

9. There were thousands of - - - - in the court for the final game.

- A) goal keepers
- B) spectators
- C) winners
- D) points
- E) races

10 - 12. sorularda, verilen parçada numaralanmış yerlere uygun düşen sözcük veya ifadeyi işaretleyiniz.

10. There aren't many sports that will bring you this close to the power of nature. The (10) - - - - wave ever surfed was 78 feet tall – that's about the same (11) - - - - as an 8-storey building Learning how to paddle and stand up can be tricky, (12) - - - - a good surfer must also know how to read the ocean.

- A) largest
- B) cheapest
- C) easiest
- D) coldest
- E) modest

11.

- A) weight
- B) strength
- C) length
- D) depth
- E) height

12.

- A) since
- B) however
- C) although
- D) but
- E) and

