

yuèdú xiězuò
阅读/写作


rèn wu
任务 : 三

yī gè rén
一个人

yuèdú xiězuò
阅读/写作

nǐ xū yào
你需要 : Dictionary

duóguàn
夺冠

Seize the Crown/Win a Gold Medal

1. At the Beijing Olympics (北京奥运会 Běijīng Àoyùnhuì) China won the most gold medals. Included are articles on three Chinese sports people who 夺冠 duóguàn, seized the crown or in other words, won a gold medal. The fourth is on a Chinese soccer player, who is now playing for a famous British team. When you make friends with Chinese people you will be able to have conversation with them about some of their famous sport stars.
2. Look at the questions below each article, and scan the articles to find the answers. You will need to use a dictionary. Key words will be included in the question and some Pīnyīn is provided in the article to help you out.
3. Answer the questions in Chinese characters, Pīnyīn and English on a separate piece of paper.

shí jiān
时间 :

中国跳水队领军人物郭晶晶Guō Jīngjīng资料

2008年 8月 17日 星期日 23:24 BJT


路透8月17日电---周日举行的北京奥运会女子跳水tiàoshuǐ三米板比赛中，中国选手郭晶晶成功卫冕。以下是她的资料：

生日：1981年10月15日 出生地：河北保定Bǎodìng

2008年北京奥运会成绩上获得双人三米板和三米板两块kuài金牌。

生涯成就：2007年世锦赛 双人三米板和三米板两枚金牌

2005年世锦赛 双人三米板和三米板两枚méi金牌

2003年世锦赛 双人三米板和三米板两枚金牌

2001年世锦赛 双人三米板和三米板两枚金牌

历届奥运会成绩：2004年雅典奥运会 双人三米板和三米板两枚金牌

问题wèntí Questions

1. When was 郭晶晶 Guō Jīngjīng born? (生日shēngrì birthday)
2. Which sporting event did 郭晶晶 Guō Jīngjīng defend the title (卫冕wèimiǎn) for on the date of this article?
3. What is the date of the article? Year, month and day.
4. How many gold medals(金牌jīnpái) has she won at Olympic games (奥运会Àoyùnhuì) and at World Championships(世锦赛shìjīnsài)?
5. What is the name of the province and the city where she was born? Find it on the map. (出生地chūshēngdì birth place)


姓名：董方卓Dǒng Fāngzhuō

出生日期：1985年1月23日

身高：183cm

体重：75kg

现效力球队：曼彻斯特Mànchèsītè联
(lián united)队

曾效力团队：珠海格力、大连实德、
安特卫普

场上编号：21

简介：

2000年初，董方卓效力于毅腾俱乐部

2002年，进入实德队

2004年1月，年仅19岁的董方卓以350万英镑的中国球员创纪录身价正式加盟英超豪门曼联，并转借到比利时Bīlìshí的安特卫普

问题wèntí Questions

1. Which famous British soccer team did he become the first Chinese to sign with in 2004? (队duì team)
2. How much money was he given to sign with this team?
(英镑Yīngbàng Pounds Sterling)
3. 董方卓Dǒng Fāngzhuō could not get a work visa to play in the UK. Which European country was he lent to? (转借zhuǎnjiè transfer/lend)
4. How old was董方卓Dǒng Fāngzhuō when he signed with the British team?
5. How do you say height and weight in Chinese?


汉语姓名：张怡宁

英语姓名：Zhāng Yíning

性别：女

民族：汉族

籍贯：北京市

生日：1981年10月5日

亲人：妈妈——王凤英

爸爸——张启源

身高：171cm

体重：52kg

血型：O型

生肖：鸡

项目：中华人民共和国国球——乒乓球pīngpāngqiú

打法：右手横握球拍，两面反胶。弧圈结合快攻打法

摘要：

张怡宁，5岁开始kāishí打球dǎqiú，1991年进入省队，1993年进入国家队，右手横握球拍，两面反胶，弧圈结合快攻打法。张怡宁球风硬朗，打法凶狠，已经取代王楠成为中国女子乒乓球的领军人物。2004年雅典奥运会首夺女子双打(与王楠)冠军，并夺得女单冠军。2005年夺得第48届世乒赛女单冠军，实现世锦赛、奥运会和世界杯的大满贯。2008年北京奥运会上，她再次同队友一道夺取女子团体冠军，并成功卫冕女单冠军。

问题wèntí Questions

1. What sport does张怡宁 Zhāng Yíning play?
2. How old was she when she started playing this sport?
3. How old was she when she entered the national team?
(进入enter; 国家队guójiāduì national team)
4. List the following personal details of张怡宁 Zhāng Yíning: height, weight, blood type and Chinese zodiac year. (血型xuèxíng blood type; 生肖shēngxiào Chinese zodiac year)
5. Her playing style (打法dǎfǎ) is described as 凶狠xiōnghěn. What does this mean?


李小鹏

姓名：李小鹏 Lǐ Xiǎopéng

性别：男

出生日期：1981-07-27

出生地：湖南长沙Chángshā

身高：162cm

体重：56公斤

项目：体操

奥运会报名项目：体操tǐcāo

最好成绩：2008年北京奥运会团体冠军guànjūn champion，个人双杠shuānggàng冠军guànjūn champion，并打破体操运动员得金牌记录。

个人爱好：看书、电脑

教育背景：大学

问题wèntí Questions

1. What sport does 李小鹏 Lǐ Xiǎopéng play?
2. What are his hobbies and his educational background?
(爱好àihào hobby; 教育背景jiàoyùbèijǐng educational background)
3. Did he break the world record at the 2008 Olympics?
(记录jìlù record; 打破 dǎpò break)
4. When and where was he born? (Include the province and the city and find it on the map)
5. What event was he the champion for at the 2008 Olympics?

回答表 huídábiǎo ANSWER SHEET

问题 wèntí Questions for 郭晶晶 Guō Jīngjīng

1. When was 郭晶晶 Guō Jīngjīng born? (生日 shēngrì birthday)

1981年 nián , 10月 yuè , 15日 rì 15th October 1981

2. Which sporting event did 郭晶晶 Guō Jīngjīng defend the title (卫冕 wèimiǎn) for on the date of this article? 跳水 tiàoshuǐ diving

3. What is the date of the article? Year, month and day.

2008年 nián , 8月 yuè , 17日 rì 17th August 2008

4. How many gold medals(金牌 jīnpái) has she won at Olympic games (奥运会 Àoyùnhuì) and at World Championships(世锦赛 shìjǐnsài)?

12枚金牌 12méi jīnpái 12 gold medals

5. What is the name of the province and the city where she was born?

河北保定 Héběi Bǎodìng Hebei Province, Baoding City

问题 wèntí Questions for 董方卓 Dǒng Fāngzhuō

1. Which famous British soccer team did he become the first Chinese to sign with in 2004? (队 duì team) 曼彻斯特联队 Mǎnchèsītè liánduì Manchester United

2. How much money was he given to sign with this team?

350万英镑 350 wàn Yīngbàng 3.5 million Pounds Sterling

3. 董方卓 Dǒng Fāngzhuō could not get a work visa to play in the UK. Which European country was he lent to? 比利时 Bǐlìshí Belgium

4. How old was 董方卓 Dǒng Fāngzhuō when he signed with the British team?

19 岁 19 suì 19 years old

5. How do you say height and weight in Chinese?

身高 , 体重 shēngāo tǐzhòng height weight

问题wèntí Questions for张怡宁 Zhāng Yíníng

1. What sport does张怡宁 Zhāng Yíníng play?
乒乓球 pīngpángqiú table tennis
2. How old was she when she started playing this sport?
5 岁5 suì 5 years old
3. How old was she when she entered the national team?
(进入enter; 国家队guójiāduì national team)
12 岁12 suì 12 years old
4. List the following personal details of张怡宁 Zhāng Yíníng: height, weight, blood type and Chinese zodiac year. (血型xuèxíng blood type; 生肖shēngxiào Chinese zodiac year)
171cm , 52kg , O型xíng O blood type, 鸡jī rooster/chicken
5. Her playing style (打法dǎfǎ) is described as 凶狠xiōnghěn.
What does this mean? cruel; vicious; fierce and malicious; vengeful

问题wèntí Questions for李小鹏 Lǐ Xiǎopéng

1. What sport does 李小鹏 Lǐ Xiǎopéng play?
体操 tǐcāo gymnastics
2. What are his hobbies and his educational background?
(爱好àihào hobby; 教育背景jiàoyùbèijǐng educational background)
看书、电脑kànshū, diànnǎo reading, computers 大学dàxué university
3. Did he break the world record at the 2008 Olympics?
(记录jìlù record; 打破 dǎpò break) Yes.
4. When and where was he born? (Include the province and the city and find it on the map)
1981-07-27 湖南长沙Húnán Chángshā Hunan Province, Changsha City
5. What event was he the champion for at the 2008 Olympics?
个人双杠shuānggàng parallel bars