6 olympics

Keen rivalry might extend to Rio 2016

derail Lee's gold aspirations if the

pair clashes again in a major final.

news for Malaysian badminton

fans, who believe their icon could

They have been hoping the

"There's always a period of

"I'm a responsible man. I will

media reports that London would

be Lin's last Olympics were true.

reflection after the Olympics,"

said Lin, who will be 33 in 2016.

not rush to a decision (to retire

from the Games). I'll think about

it. But once I make the decision

(to keep playing through 2016),

I'll do my best, as I always have."

too old to play in 2016, other

young Chinese shuttlers won't let

"If I don't do it, then young

players like Chen Long won't let

Lee, who ended Malaysia's

Olympic medal drought -

which had lasted since the 1996

Games — with the silver in Bei-

jing, will be 34 years old in 2016.

He had been struggling with an

But his coach and mentor, Mis-

bun Sidek, believes Lee can make

the final in 2016, as long as he

"He overcame lots of difficul-

"He is a great man. I would not

be surprised to see him in the final

in 2016 if he sustains his motiva-

While they're fiercely competi-

Lin invited Lee to his wedding.

tive rivals on the court, Lin and

tion and focuses on training."

Lee are good friends off it.

ties before London and made it

into the final," Sidek said.

injury before London.

keeps fighting.

him claim the gold," Lin said.

Lee take the gold.

Lin believes that even if he is

win gold in Rio.

Lin's response could be bad

By CHEN XIANGFENG in London chenxiangfeng@ chinadaily.com.cn

Chinese shuttler Lin Dan released his autobiography Until the End of the World on the same day he won the gold medal at the London Olympics, while Malaysian finalist Lee Chong Wei, whom Lin beat to take the gold, published his autobiography,

Dare to Be a Cham-


pion, late last year. The books' titles hint at the reality that the pair's rivalry

will likely continue.

The recently-crowned Chinese champion "Super Dan" is ready to fight at the next Games in Rio, especially after he heard Lee will extend his quest to claim Olympic gold to 2016.

"If Lee plays (in Rio), I will too," the world No 1 told China Daily in London on Monday - one day after he repeated the victory he also claimed in Beijing in 2008. The win extended Lin's record

over Lee to 14-6. Since Lin's Beijing victory, he

also beat Lee in the finals of the 2010 Asian Games and the 2011 World Championships.

Lee's major win over Lin was at the 2011 All-England Championship final. "Lin is the greatest badminton

player in the world," Lee said after his defeat.

"I just can't beat him when we meet. The good thing is that there's only one Lin Dan in the world."

But one would be enough to


Zhao Yunlei (left), Cai Yun (center) and Fu Haifeng pose with young fans at the Red Bull Badminton Super Final on Monday in London.

Amateur shuttlers play 'another kind of badminton'

By Han Yu in London sports@chinadaily.com.cn

> China's national badminton team captured global attention by sweeping all five gold medals at the London Olympics. Now, it is sharing the spot-

light with local and Chinese amateur players who competed in the Red Bull Badminton Super Final near the Games' badminton venue on Monday. The event was intended to remind people that the Olympics doesn't exclusively belong to the world's top athletes — it's for everyone. In something of a role rever-

sal, China's national badminton team took to the stands to cheer for the amateurs. They snapped photos and asked for amateur players' autographs. Even head coach Li Yongbo

expressed envy. "I really wish my players and I didn't have to take all the burden during the competitions and just enjoyed the sport like (the amateur players)," Li said.

Li and his team were under enormous pressure after the team's game-throwing strategy in group match led to the disqualification of the doubles' top pair.

We had to fight for the top place at the Games," Li said.

'The sport means something different to these amateur players. While they don't have professional training, this activity is something that to them is fun, and improves their physical and mental health."

China is known for producing full-time players under its State-run system.

Since the 2008 Beijing Olympics, it has placed more attention on the development of amateur sports in communities

About 500,000 enthusiasts from 129 cities participated in the 2011 Red Bull Badminton amateur tournament.

The winners, respectively from North and South China, came to London to fight for the Super Final and joined exchange programs with local clubs and players.

"People make different efforts for different goals," said Wu Liang, who played in the men's doubles at the Red Bull Badminton Super Final.

"Since the Chinese selection system requires professional players for professional matches, the one who wants to reach a higher level must devote himself to his badminton career.

"We're another kind of badminton. We're here to tell foreign players that China has more athletes than its full-time professional competitors."


@Denghuade

"Thank you to the greatest basketball fans in the world! Sorry we couldn't get a win-but we gave our all. This level was just too much for us.

Chinese men's basketball coach Bob Donewald on China losing five games in a row at the Olympics

@Xie Xingfang

"Windsor is the first stop for my family's holiday." Lin Dan's wife, Xie Xinfang, on spending a holiday with family after the Olympics

@Li Nan

"Today, we finished the last game in the Olympics. A difficult journey and a great pity! We lost all five games. But we still want to thank our coach Bob Donewald for having helped Chinese men's basketball for three years! Thank u!'

Chinese men's basketball player Li Nan on losing all his team's games at the Olympics

@Liu Xuan

"Yi Bing is still a great gymnast! His calmness and tolerance is so appreciated. Judges might have been so eager to spend a holiday in Brazil! How evident the flattery is!" Chinese former gymnastic Olympic winner Liu Xuan on Chen Yibing losing the gold

@Cheng Fei

"He Kexin, no one will blame you, because this is the best of you." Chinese gymnast Cheng Fei on He's performance in the women's uneven bars

@He Wenna

"When I was in the Olympics, it was i Partment3 that accompanied me and made me relaxed. I am a good man, I am ... Zeng Xiaoxian! I am back in Beijing now and will take a good rest. I will still watch Zeng Xiaoxian's show later." Chinese gymnast He Wenna after returning home

@sydneyleroux

"Never give up."

US women's soccer team striker Sydney Leroux on the team's difficult win against Canada in the semifinals

@paugasol

"Today we couldn't finish the 1st phase with a victory. The only thing we should concentrate on is our opponent in the quarters. #Team'

Spanish basketball player Pau Gasol on his team's 82-88 defeat by Brazil

China Unicom Europe

A Trustworthy Telecom Operator Connecting The World To Asia

China Unicorn Europe was first established in London in 2006 in order to run business in Europe and Africa. It is a wholly owned subsidiary of the China Unicorn Group, a world leading telecom operator in terms of its revenue and customer base and who is now among the Fortune Global 500.

On the basis of intensive network coverage in China and extensive global reach, China Unicom Europe offers a fully integrated, competitive and excellent quality portfolio of network connectivity, IP, value added service and ICT solution to telecom operators and corporate customers.

China Unicom Europe, who will lead to the success of your business with its outstanding products and services, always endeavouring to exceed your expectations. Please do not hesitate to contact us with your specific requirements and needs.

China unicom中国联通 创新·改变世界

Tel: 02077151960 Email: Jennydong@chinaunicom.cn Website: www.unicomeurope.co.uk Address: Level 35, 25 Canada Square, Canary Wharf, London, UK, E14 5LQ