

**SOS CHILDREN'S
VILLAGES**

A loving home for every child

SOS Olympic Trivia

- 1) This country holds the most medals in Alpine Skiing, and was also the location of our first SOS Children's Village.
- 2) Morocco, Togo and Zimbabwe are the three African countries competing in Sochi. Which two are making their Winter Olympics debut?
- 3) Home to three SOS Children's Villages, this country has hosted the most Winter Olympics.
- 4) 66 athletes are competing in Sochi from this Asian country, which has the world's largest population and 10 SOS Children's Villages.
- 5) What American athlete has won the most medals in the Winter Olympics?
- 6) This country has the most SOS Children's Village in South American and will also send the most athletes to Sochi from South America.
- 7) There are 15 disciplines at this year's Winter Olympics that will be broken down into how many events?
A) 74 B) 86 C) 98 D) 102
- 8) This country was the first country to host the Winter Olympics and the second country where SOS Children's Villages worked.
- 9) What three languages are found on this year's Olympic gold medals?
- 10) This country is the first country outside of Europe that SOS began working in and will host the next Winter Olympics in 2018.
- 11) This country has hosted the games twice and has won more Winter Olympics medals than any other country.
- 12) Which one of these countries has not participated in every Winter Olympics?
A) Hungary B) Poland C) Germany D) USA
- 13) This country holds the most gold medals for both Men's and Women's figure skating?
- 14) Name one of the twelve new events that will debut in Sochi?
- 15) What country follows Austria in the Parade of Nations at the Opening Ceremonies? 2 bonus points if you know the number of SOS villages in that country.
- 16) What is the motto for the 2014 Winter Olympics?

**SOS CHILDREN'S
VILLAGES**

A loving home for every child

- 17) This snowboarding phenom will be competing in Sochi for the chance to win his third consecutive gold medal in the men's half-pipe.
- 18) This country, which has 17 SOS Children's Villages, led the pack in gold medals in 2006?
- 19) What does the Olympic motto "Citius, Altius, Fortius" mean?
- 20) Which Italian city hosted the Olympics in 2006 and has an SOS kindergarten serving children in need?
- 21) 10 children from SOS Russia carried the Olympic torch through St. Petersburg for this year's winter Olympics relay. The first Olympic torch relay took place at the 1936 Summer Olympics which was hosted in this German city?
- 22) In 2010 she was the first American woman to ever win gold in women's downhill skiing.
- 23) This Winter Olympic sport actually made its debut at the 1920 Summer Olympics.
- 24) How many athletes have won a gold medal at both the summer and winter Olympic Games?
A) 3 B) 5 C) 2 D) 1
- 25) Name the four indoor sports that are part of the Winter Olympics.

About SOS Children's Villages:

SOS Children's Villages is the world's largest organization dedicated to orphaned and abandoned children. Our mission is to build families for children in need, help them shape their futures, and share in the development of their communities. We envision a world in which every child belongs to a family and grows up with love, respect, and security. With a presence in 133 countries including the US, we raise more than 80,000 children in over 500 villages. Our medical, educational, and family strengthening programs impact another 1.1 million people annually.

Our Work in Russia:

SOS Children's Villages has been working in Russia since the late 1980's. We currently have six Children's Villages throughout Russia with two more currently under construction. In addition to our Villages, we run three Youth Facilities and eleven Social Centers. Our programs currently help over 3,200 children and families throughout the country.