Translation exercise: Children’s literature (1)

Student translations

1. Arlene Hsu
The Toy Doctor: Zhan Tianyou

Brief introduction for Big names—Selected Picture Stories

Written by Li Aixuan Illustrated by Huang Peizheng

Published by Educational Publishing House Ltd. Hong Kong: World Publishing

(p. 1) Young Tianyou used to play a game called Blind Man’s bluff with children on the lawn.

(p. 2) The “blind man” would be blindfolded with a handkerchief. The other children would sing and circle around him.

(p. 3) When the singing stopped, the blind man would guess who was in front of him. If the answer was right, the child would be the next blind man.

(p. 4) How strange! Every time when young Tianyou stopped in front of the blind man, he always got caught. Why?

(p. 5) As it turned out, Tianyou used to carry small pieces of toys inside his pocket. By touching his pocket, anyone could tell it was him.

(p. 6) Because Tianyou loved to study toys, children always asked him to fix their broken toys.

(p. 7) Everybody called him by his nickname, “the Toy Doctor.”

(p. 8) One day, Tianyou’s father broke his pocket watch, and the watchmaker could not fix it, either. Thus, he asked Father to give him the pocket watch.

(p. 9) Tianyou tried to figure out what went wrong with the pocket watch all day long. He even fiddled with it during his meals.

(p. 10) When he went to bed at night, he was still studying it on his bed!

(p. 11) He brought the pocket watch with him in classes. When the teacher asked his classmates to recite the books by turns, he took out the pocket watch and studied it.

(p. 12) By then, it was Tianyou’s turn. The classmate next to him tapped him anxiously, but he said, “Don’t bother me. I’m so close to fix the watch.”

(p. 13) The teacher walked closer to Tianyou’s seat and said, “Is it fixed yet?” He did not know who was talking to him and answered, “Almost done. I’m almost there.”

(p. 14) In the end, the teacher gave Tianyou a good scolding.

(p. 15) From then on, Tianyou was still obsessed with studying the tiny machines, but not in classes anymore.

2. Robert Fox
玩具醫生: 詹天佑

The Toy Doctor: Zhan Tianyou

大人物小介紹 圖書故事精選

Best Illustrated Stories

 作者：李靄璇 插圖：黃培正

Li Aixuan

Illustrated by Huang Peizheng
 香港：世界出版社

Hong Kong: World Publishing Company

(p. 1)
Little Tianyou and his friends were on the lawn playing blindman’s bluff.

(p. 2)

The boy who was “it” was blindfolded with a handkerchief. The other kids ran around him, singing and turning in a circle.

(p. 3)
。

When the singing stopped, the “blindman” had to guess which one of his friends was standing right in front of him. If he guessed right, the other boy was “it.”
(p. 4)

It was really strange – every time Tianyou stopped in front of the blindman, the blindman always guessed who he was. How come?
(p. 5)

Tianyou’s pockets were always full of little toys. All you had to do was run your hands over his pockets and you knew it was him.
(p. 6)

 Zhan Tianyou knew a lot about toys, so whenever his friends’ playthings broke, they always asked Tian-you to fix them.
(p. 7)

 All the kids called him “The Toy Doctor.”
(p. 8)

 One day his dad’s pocket watch stopped running and the watchmaker couldn’t fix it. Tianyou asked his dad to give him the pocket watch.
(p. 9)

 Tianyou tried to figure out why the watch had broken. He couldn’t stop tinkering with tbe watch, not even at mealtimes.

(p. 10)

 He fiddled with the watch in bed before falling asleep at night.

(p. 11)

 And he even took the watch to school. When the teacher had the students take turns reciting their lessons, Tianyou pulled the watch out and started tinkering with it.

(p. 12)
 When it was Tianyou’s turn to recite, an anxious classmate poked him to get his attention. “Hey! Don’t bother me now,” Tianyou said, “The watch is almost fixed.”
(p. 13)
。」

 The teacher walked over and stood in front of Tianyou’s desk and asked, “So, is it fixed yet?”

 “Almost,” Tian-you replied, “I’ve just got a few more things to do.”
(p. 14)

 Naturally, the teacher gave Tianyou a good scolding.

(p. 15)

After that, Tianyou still loved to tinker with little gadgets.

But not in school!
3. Mimi Chan

The Toy Doc, Zhang Tianyo
From Short Stories of Influential Personages, A Selection of Illustrated Stories

Written by LEE Aixuan,

Illustrated by HUANG Peicheng

Educational Publishing House Ltd, Hong Kong: World Publishing Company
Tianyo often played with other kids on the field

a game called the Big Blind Guess.

The eyes of “the blind” would be covered up.

The blind then stood at the centre,

where the others circled him, singing and going round.

.

When the singing stopped, the blind had to guess who is in front.

If the blind guess was right,

that kid would be the next to be blind.

How strange.

Whenever Tianyo faced the blind,

the blind always got it right.

How come?

Ah, in Tianyo’s pockets

he always carried with him pieces of toys.

The clink clink of the fragments

revealed his identity.

Tianyo loved to study gadgets.

Whoever had a broken toy,

he or she went to him.

Other kids even dubbed him as

The Toy Doc, Tianyo

One day, the pocket watch of Tianyo’s dad was broken,

and not even a smith could fix it.

Tianyo asked his dad to give the watch to him.

He was obsessed with the broken watch,

studying it all day long.

Even when he was tugged in bed, the study work didn’t stop!

He also brought the watch to school.

When the teacher asked the class to recite one by another,

Tianyo took out his watch instead.

Soon it was Tianyo’s turn.

His friend poked him as a warning.

“Leave me alone. It’s almost fixed,” Tianyo said instead.

The teacher approached him and asked, “Is it not fixed yet?”

Not knowing who that was,

Tianyo replied, “Almost. I’m nearly there.”

Tianyo got a good scolding afterwards.

From then on,

Tianyo still studied his gadgets with all his heart,

but he never did so in class anymore.

4. Marko Kovacevic
Famous People for Young Reader Storybook Selections

The Toy Doctor: Zhan Tian-you

Story by Li Lu-xuan. Drawings by Huang Pei-Zheng

Educational Publishing House Ltd., Hong Kong: World Publishing Company

1.When Tian You was young, he often played Blind Man’s Buff with his friends on the lawn.

2.The “blind man” had to wear a blindfolded while the other children circled around him singing.

3.When the singing stopped, the blind man tried to guess who had stopped in front of him. If he guessed the name correctly, that person was the next blind man.

4. Funny, it seemed every Tian You time stopped in front of the blind man, they always knew it was him. Why was this, he wondered?

5.It turns out that little Tian You’s pockets were often stuffed with assorted toys. All you had to do was feel his pockets to know it was him.

6. Because Tian You, more the anything, loved playing around with toys, when any friend had a toy that was broken, they always asked him to fix it.

7.Therefore, everyone called him the “The Toy Doctor.”

8.One day, Tian You’s father’s pocket watch broke. Even the watchmaker couldn’t fix it. Little Tian You asked his father to give him the watch.

9.Tian You spent the all day trying to figure out what was wrong with the watch. Even during meal times he didn’t stop fiddling around with it.
10. When bedtime came, he was still playing around with it!

11.The next day at school, while his classmates took turns reciting the day’s lesson, Tian You took out the watch and worked on it a bit more.

12. When it was Tian You’s turn, a classmate next to him nudged him anxiously. Tian You, however, answered, “Don’t bother me now, the watch is almost fixed.”

13.The teacher walked over to Tian You’s seat and said, “So, is it fixed it yet?” Tian You, not knowing who was talking, replied, “Almost there, just a bit more to go.”

14.The teacher gave Tian You a good, long scolding.

15. After that day, Little Tian You still loved to fool around with gadgets. Only never again during class!
5. Julia Szu-tu
Toy’s Doctor: Little Tien Yow
Little Introductions to Great Men
Selected Picture Stories

Author: Li Ai-Xuan

Illustrator: Huang Pei-Zheng
Education Publisher
HK: World Publisher
(p. 1) Little Tien Yow likes to play blindfolding games

with his friends on the grass.

(p. 2) The blindfolded kid covers his eyes with a handkerchief,

and the other kids sing and move around him

in circles.

(p. 3) When the song pauses, he has to guess

who is the kid that stops right in front of him.

If he makes the right guess, the kid will be blindfolded.

(p. 4) How strange!

The blindfolded kid knows it is Tien Yow

whenever he pauses before him.

Why?

(p. 5) Little Tien Yow likes to put various toys

in his pocket.

You only need to touch his pocket

to know it’s him.

(p. 6) Little Tien Yow likes to study toys.

 So the other kids come to him

whenever their toys are broken.

(p. 7) They also give him a nickname

 called “toy’s doctor”.

(p. 8) One day, Dad’s pocket watch doesn’t work.

 Even the watchmaker doesn’t know how to fix it

 Little Tien Yow asks Dad to give him the watch.

(p. 9) Little Tien Yow keeps thinking about

why the pocket watch is broken,

even when he is having meals.

(p. 10)
He tries to figure out why it is broken

Even when he is in bed at night.

(p. 11) He brings the watch along to school.

 When the teacher asks his classmates to recite a lesson by turns,

 he takes out the watch and studies it.

(p. 12) And it is Little Tien Yow’s turn.

 Worried, the classmate beside him touches him.

 But he said, “Don’t touch me. I finally know how to fix it.”
(p. 13)
The teacher walks near Tien Yow and says, “Not yet done?”

 Not knowing who is speaking,

Little Tien Yow answers, “Almost there! Almost there!”
(p. 14)
And he is harshly blamed by the teacher.

(p. 15)
Since then,

Little Tien Yow still loves studying his little machines,

but never again during the class.
6. Daphne Chang

The Toy Doctor

Meet Somebody --- Select Illustrated Sotries

Story by Li Lu-xuan. Illustration by Huang Pei-Zheng

Educational Publishing House Ltd., Hong Kong: World Publishing Company

(p. 1)

On the lawn is Little Tien-Yow,

playing Who-Am-I with his pals.

(p. 2)
A kid goes blindfolded to play blind,

with other kids surrounding him,

singing and circling at the same time.

(p. 3)
When the singing stops, the one facing the blind kid

shouts Who-Am-I,

and if his name is shouted back, the blindfold changes hands.

(p. 4)
Oddly enough,

every time Little Tien-Yow shouts Who-am-I,

the blindfold is sure to end up in his hands.

Can you tell me why?

(p. 5)
The secret hides in Little Tien-Yow’s pockets

where a miscellaneous collection of toys lies.

Just touch those pockets,

and you sure will get it right.

(p. 6)
Little Tien-Yow likes studying toys,

that’s why every kid turns to him

to fix their broken toys.

(p. 7)
They even nickname him

“The Toy Doctor.”

(p. 8)
One day, Daddy’s pocket watch was broken,

and even the watchsmith failed to get it repaired,

so Little Tien-Yow asked Daddy to give him the watch.

(p. 9)
Little Tien-Yow spent all day wondering why the watch didn’t work.

So concentrated he even fiddled with it at table.

(p. 10)
When it was time to sleep, he studied it in bed.

(p. 11)
In class, he had the watch in his pocket.

When the teachers called on students to recite in turn,

again he took out the watch to study.

(p. 12)
Now it was Little Tien-Yow’s turn,

the nearest classmate nudged him in flusters,

but he said, “Don’t touch me. I am almost done repairing it.”

(p. 13)
The teacher approached Little Tien-Yow’s seat, “Not fixed yet?”

Not knowing who was speaking,

he replied: “In a minute, in a minute. I’m almost done.”

(p. 14)
That’s how Little Tien-Yow got a scolding from the teacher.

(p. 15)
From then on,

Little Tien-Yow still studied his toys with zeal,

but never in class again.
