

School № 48

Why SPORTS?

DONE by
Melnikov Al.
10 "V"
Teacher
Danilova G.V.

Volgograd

THE MENU

- The best player
- Football history
- Positive and negative factors
- Questionnaire
- Test
- Results of the world championship
- My Videos

Exit

Question № 1

✓ Who was the captain of the English national team of the World Cup in 1998?

✓ Gary Neville

✓ Alan Shirrer

✓ David Beckham

✓ Ghon Terry

Question № 2

- Which of the national football teams took the first place in the 1-st World Cup?

1. England
2. Uruguay
3. Brazil
4. Argentina

Question № 3

How many times did the national Italian team become the champion in the World Cup?

2

3

4

5

Question № 4

Which team won the League Champions in 2003-2004?

- Milan
- Liverpool
- Barcelona
- Porto

Question № 5

What was the result score in the final of European Cup in 2000?

- 1:0
- 2:1
- 3:1
- 2:0

In the main menu

elmundodeporte.com

Mundial 2002

INCORRECT!

Juan Carlos Valerón, mediapunta

CORRECT!

DAVID BECKHAM

TERRY HENRY

RONALDINHO

ZINEDIN ZIDANE

In the main menu

David Beckham

BIRTHPLACE :

Leytonstone, England

Date of birth: 1/05/75

HEIGHT: 183

Weight: 85

Debut in M.U. : 23.09.92

Status: the halfback
(Right, central)

Number: 7, 23

Mr. Wood's Manchester United Goals

www.manuggoals.com

Manchester United 4 : 3 Real Madrid

David Beckham 1

Champions League 2002 - 2003

April 23 2003

Regales

- The champion of England 1996, 1997, 1999, 2000, 2001,
- The owner of a cup of England 1996, 1999,
- The owner of "Charity Shield" (super cup of England)1996, 1997;
- The winner of league champions 1999 г.,
- The winner of an intercontinental cup 1999 г.
- The participant of the world championship 1998 г.(3 matches, 1 goal)
- The participant of the championship of Europe 2000 г. (3 matches).
- In League of champions has played 48 matches, 7 goals
- The best English sportsman in 2001
- The best football player of England in 2000.
- The second player of the world under version FIFA in 2001.

Back

Thierry Henry

- **Date of birth:** 08/17/ 1977
- **Birthplace:** Paris, France
- **Height:** 188
- **Weight:** 73
- **Club:** "Arsenal"
- **Position:** the forward

Personal achievements

- The second football player of the world (2003, 2004) under version FIFA.
- The best football player of the Cup of Confederations (2003), award FIFA.
- The best forward the championship of England (2002, 2004, 2005, 2006).
- The best forward in the Cup of Confederations (2003), award FIFA.
- The best forward in the world (2003), prize IFFHS is handed over to the player who has hammered in the greatest quantity of goals in matches of national team and the international cup tournaments.

Regales

- The champion of France (in " Monaco ", season 96/97)
- The best player of the season of 2002/2003-s (the version) of Association of professional football players (PFA)
- The winner of the Cup of the World
- The champion of Europe

[Back](#)

Ronaldinho

- **Full name:** Ronaldo Gaúcho De Assis Moreira
- **Date of birth:** on March, 20 1980
- **Birthplace:** Porto Alegre, Brazil
- **Height:** 181
- **Weight:** 80
- **Club:** "Barcelona" Barcelona, Spain
- **Position:** the forward, the attacking halfback
- **Number on a vest:** 10

Regales

- **1997** - the winner and the best forward of the world championship till 17 years.
- **1999** - the winner of the Cup of America.
- **2002** - the world champion in structure of national team of Brazil.
- **2002** - the winner of Intertoto cup in structure football club "PSG" France.
- **2004** - the best player of the world under version ФИФА.
- **2005** - the champion of Spain in structure FC "Barcelona"
- **2006** - the winner of League of Champions in structure football club "Barcelona"
- **2006** - the champion of Spain in structure FC "Barcelona "

[Back](#)

Zinedine Yazid Zidane

Date of birth:

06/23/1972

Birthplace: Marseilles,
France

Nationality: French

Height: 185

Weight: 80

Zinedin Zidan-
former player of "Real
Madrid" and national
team of France

Regales

- The winner of the championship of Italy.
- The winner of the championship of France.
- The winner of the championship of Spain.
- The winner of League of Champions in structure " Juventus ".
- The winner of League of Champions in structure "Real Madrid".
- The world champion in 1998 in national team of France.
- The champion of Europe in 2000 in structure national team of France.
- The best player under version FIFA in 1998.
- The silver prize-winner of the World championship of 2006.

[Back](#)

Winners and prize-winners

In the main
menu

Year	organizer	1 place	2 place	3 place
1930	Uruguay	Uruguay	Argentina	USA, Yugoslavia
1934	Italy	Italy	Czechoslovakia	Germany
1938	France	Italy	Hungary	Brazil
1950	Brazil	Uruguay	Brazil	Sweden
1954	Switzerland	Germany	Hungary	Austria
1958	Sweden	Brazil	Sweden	France
1962	Chile	Brazil	Czechoslovakia	Chile
1966	England	England	Germany	Portugal
1970	Mexico	Brazil	Italy	Germany
1974	Germany	Germany	Netherlands	Poland
1978	Argentina	Argentina	Netherlands	Brazil
1982	Spain	Italy	Germany	Poland
1986	Mexico	Argentina	Germany	France
1990	Italy	Germany	Argentina	Italy
1994	USA	Brazil	Italy	Sweden
1998	France	France	Brazil	Horvatia
2002	Japan,Korea	Brazil	Germany	Turkey
2006	Germany	Italy	France	Germany

Questionnaire

- 200 people were asked, they were people of different ages, characters and different kinds of activities. And these were the results of this questionnaire:
- 1. Ronaldinho – 64 persons
- 2. Zinedin Zidan – 39 persons
- 3. David Beckham – 35 persons
- 4. Terry Henry – 31 persons
- 5. Kristiano Ronaldo – 17 persons
- 6. Less than 5 persons (Deco, Lampard, Drogba, Arshavin)

Football history

Football is the most popular game in the world. It is played not only by the professional clubs, but a lot of boys in our yards enjoy it. Football was invented in England in the XIX century. Not everybody knows how it developed. Football was despised in England when people began to play it in its early years. King Edward III made his law about the prohibition of football in 1349. He considered this play to be a silly one and that young people couldn't focus on arrow-shooting.

Football was allowed to play only through four centuries. The first football rules were introduced in Cambridge in 1848, but these rules have changed greatly in our days. Football fields couldn't be more than 183 meters long and 91 meters wide, gate was without a cross-beam. It was allowed to play ball with hands by goalkeepers, but only in penalty area. Corner was invented in 1973.

The first championship took place in England in 1871. And the first Russian championship in was held in 1922.

The first World Cup was held in 1930 not in England, but in Uruguay. The hosts of that championship became the champions.

Now football is the world wide-spread game on our planet. The best players such as Pile, Maradona, Zidan, Beckham and the Soviet goalkeeper Leo Yashin gave their credits for that fact.

Ronaldinho F.C."Barcelona" became the best football player in the World in 2006.

In my opinion football is
the best play with a ball !

Professional Football: Positive and negative factors

- I believe football educates a strong will and ability to overcome difficulties. It gives a chance to acquire a lot of friends. It's important that being a professional football player helps them to earn a lot of money. But there are some negative factors, connected with this kind of sport. It is associated with injuries and tiredness. And besides often players don't have a profession and are forced to retire young.

In the main menu

My VIDEOS

ROMNEY

СОСА TV

Друзья мои. Футбол как поединок
на шпагах. Благородное дело.

