Chinese NCEA Level 1

Appendix for external assessment

The appendix indicates language Words and expressions) which students need to be able to recognise for Level 1 Chinese examinations:

- 1.1 Demonstrate understanding of a variety of spoken Chinese texts on areas of most immediate relevance
- 1.4 Demonstrate understanding of a variety of Chinese texts on areas of most immediate relevance

The texts will reflect the communication achievement objectives levels 5 and 6 for learning languages:

- Communicate information, ideas, and opinions through different text types.
- Respond to personal ideas and opinions.
- Communicate appropriately in different situations.

Students are expected to understand more complex language which goes beyond the immediate context e.g. past and future events. Students are expected to understand a variety of text types.

This will involve sentences and frequently used expressions related to basic personal information in areas of most immediate relevance. The texts will reflect the relationship between language and culture and be adapted as appropriate.

<u>Note:</u> The language which students use to communicate in **internal** assessment activities will reflect the Chinese teaching and learning in each individual classroom.

NOTES TO TEACHER:

Students are expected to be able to recognise:

- 1. Obvious cognates and loan words;
- 2. Numbers, days of the week and months of the year; and
- 3. All characters may be used with other characters in this list to form new vocabulary items. The compounds given in the list are examples to show how this can be done.

我是从新西兰来的中学生。我的学校大概有一千三百个学生和一百多个老师。我们每天八点五十分开始上课。我家离学校不太远,所以我每天走路上学。我很喜欢我的学校因为我的同学和老师都很友好。但是我不喜欢我们的校服因为太难看了。我觉得你们的校服比我们的好看多了。

No	Pinyin	Characters	English	Compounds/ Examples
1	ăi	矮	short	我姐姐比我矮 My sister is shorter than me.
2	ài	爱	love,	可爱 lovable, cute
3	ba	吧	used at the end of a sentence to indicate consultation, suggestion, request or recommendation.	走吧! Let's go!
4	bā	八	eight	八百eight hundred
5	bà	爸	dad, father	他爸爸his dad, father
6	bái	白	white	白天 daylight
7	bǎi	百	hundred	百万 million
8	bān	班	class, team, shift,	中文班 a Chinese class;
				上班 to go to work
				下班 to finish work
9	bàn	半	half	半天 half a day;
				一点半 1:30
10	bāng	帮	help, assist	帮助 help
11	bāo	包	bag, bundle,	书包 school bad
				红包red pocket
				面包bread
12	běi	北	North	北边 northern part/regions;
				北京 Beijing
13	bèi	备	to prepare, get ready	准备 to prepare, get ready
14	běn	本	Mw for book(s)	五本书 five books (or copies)
15	bĭ	比	compare	她比我高. She is taller than me.
16	bĭ	笔	pen	毛笔 brush pen
17	biān	边	side, edge	东边 east;
				海边beach
18	pián	便		便宜(piányì) cheap
	biàn			方便convenient
19	biǎo	表	form, table,	手表(wrist) watch;
20	bié	别	other, don't	别的 other/s
				别客气 not at all
21	bìng	病	sick, ill	生病 be ill, get sick

No	Pinyin	Characters	English	Compounds/ Examples
22	bù	不	no, not	不是is not
		,		不好is not good
23	bù	步	step	进步 make progress,
				跑步 running
24	cài	菜	vegetable	中国菜 Chinese food
				炒菜 to stir-fry vegetable
25	cháng	长	long	长头发 long hair
				长城 The Great Wall
26	cháng	常	often	常常 often, frequently
27	chǎng	场	place, site	市场 market
				飞机场 airport
				运动场 sports ground
28	chàng	唱	to sing	唱歌 to sing a song
29	chǎo	炒	to stir fry	炒饭 fried rice
30	chē	车	vehicle	公共汽车bus
				车站 bus stop
				火车站 train station
31	chéng	城	city, town	城市 city;
				城里 downtown
32	chī	吃	eat	吃饭 to have a meal;
				吃药 to take medicine
33	chū	出	go or come out	出去 to go out, to get out;
				出生 to be born
				出来 to come out
34	chù	处	place	到处 every where;
35	chuān	穿	wear, put on	穿衣服to wear clothes, put on
26	shuána		had	clothes
36	chuáng	床	bed	起床to get up, to get out of bed
37	chūn	春	Spring	春天 Spring
				春节the Spring Festival
38	CÌ	次	order, sequence; time	两次 twice
39	cóng	从	from	从到 fromto
40	ou à	644		//_ //
40	cuò	错	wrong	你错了。You are wrong.
				不错 not bad

No	Pinyin	Characters	English	Compounds/ Examples
41	dá	答	to reply	回答 answer
42	dă	打	to strike, hit	打球 to play ball;
				打电话 to make a phone call;
				打开to open;
43	dà	大	big, large	大家everybody;
				大学 university;
44	dài	带	to take, bring	我带你去. I'll take you (there)
45	dāng	当	to work as, become	当老师 to work as a teacher
46	dàn	但	but	但是 but, yet
47	dào	道	way, path, road	知道 to know
48	dào	到	arrive, to go	到家 arrive home
				走到学校 walk to school
49	dǎo	垃圾	island	北岛 north island
50	dè	的	particle; possessive	大的 big
			particle	新的 new,
				我的 my, mine;
				我们的 ours
51	dé	得	degree	我妈妈做菜做得很好.
				My mum cooks well.
52	dēng	灯	lamp, lantern	电灯electric light
53	děng	等	wait	等一下 wait a minute
54	dì	地	earth, land, soil;	地方 place;
55	dì	第	indicate ordinal	第一 first,
			number	第二 second
56	dì	弟	younger brother	弟弟 younger brother
				小弟little brother
57	diǎn	点	o'clock, drop, dot	一点(儿) a little bit;
				五点钟 5 o'clock
				点心 snack
58	diàn	店	shop	商店 store, shop
				书店 book store
				饭店 hotel, high class restaurant
59	diàn	电	electricity	电脑 computer;
				电视 TV

No	Pinyin	Characters	English	Compounds/ Examples
				电影 movie
				电车trolley bus
60	dìng*	定	surely, definitely	一定 certainly
61	dōng	东	east	东西 thing
				东京Tokyo
62	dōng	冬	Winter	冬天 winter
63	dŏng	懂	understand	懂不懂?(do you) understand?
64	dòng	动	move	活动 activity
				动物 animal
				运动 sports
65	dōu	都	all, (inclusive)	我们都去了. We all went.
66	duì	对	correct, opposite	对面 opposite
			sorry	对不起 sorry
67	duō	多	more, how	很多 many, a lot;
				多谢many thanks;
				多少 how much;
				多大 how old;
68	è	饿	hungry, starve	我饿了. I am hungry.
69	ér	儿		儿子 son
				女儿 daughter
				一会儿 a while
				这儿 here那儿 there
70	ér	而		不但…而且…not only… but also
71	èr	<u> </u>	two	二十块 twenty dollars
72	fā	发	hair;	头发 hair;
73	fàn	饭	cooked rice, meal,	吃饭have a meal;
		<i>"</i> •	food	做饭 to cook
				米饭 boiled/cooked rice;
				饭馆restaurant
74	fāng	<u></u> 方	square	地方 place
75	fàng	放	to put, place	放学 finish school
76	fēi	非		非常extremely
77	fēi	<u>"</u>	to fly	飞机airplane

No	Pinyin	Characters	English	Compounds/ Examples
				飞机场 airport
78	fēn	分	minute; cent (money)	五分钟 five minutes
				两毛五分钱 25 cents
79	fēng	风	wind	大风strong wind
80	fù	服	clothes	衣服 clothes
	fú			校服 school uniform
81	fù	父	father	父亲 father
				父母 parents
82	gāi	该	should	应该 ought, should
83	gàn	干	do, work	你在干什么? What are you doing?
84	gāo	高	tall, high	高兴 happy
85	gào	告	to tell	告诉我tell me
86	gē	歌	a song	唱歌 sing a song
87	gē	哥	older brother	哥哥 older brother
88	gěi	给	give to	谁给你的?Who gave it to you?
89	gōng	工	work	工人 worker
				工作 work, job
90	gōng	功		功课 homework
91	gōng	公	public	公共汽车 bus
				公园 park
92	gòng	共	total	一共 altogether
93	gŏ	狗		小狗 puppy
94	guān	关	shut	没关系 never mind
				关门 to close the door
95	guán	馆	certain service	饭馆 restaurant
				图书馆 library
96	guì	贵	expensive	很贵 very expensive
				您贵姓What is your surname?
97	guó	国	country	国家nation, country
				中国 China
98	guŏ	果	fruit	果汁 Juice
				如果 if
				水果 fruit

No	Pinyin	Characters	English	Compounds/ Examples
99	hái	还	still, also, return thing	还可以 so so; 还有 furthermore, also;
100	hái	孩	child	孩子 child/children
101	hǎi	海	sea	上海 Shanghai
				海边 beach; 大海 the sea
102	hàn	汉	the largest ethnic group indigenous to China	汉语 Chinese language; 汉字 Chinese characters
103	hǎo	好	good, fine, easy to	好看good looking; 好玩(儿) fun; 好吃 delicious; 好学 easy to learn
104	hào	号	number, date	上海路十八号 No 18, Shanghai Road.
105	hē	喝	drink	喝可乐 drink coke 喝水 drink water 喝茶 drink tea
106	hé	和	and; with	你和我you and I/me
107	hěn	很	very	很好very good
108	hóng	红	red	红色 red 红苹果red apple
109	hòu	后	behind	后面 behind 后天day after tomorrow 后来 later 以后 after
110	hòu	候		有时候 sometimes的时候 when 什么时候? when?
111	huā	花	flower;	花园 garden
112	huà	话	speech, language	说话 speak 中国话 Chinese language
113	huà	画	draw, picture	画画to draw a picture
114	huān	欢	happy	喜欢 like 欢迎 welcome
115	huí	口	return	回答answer

No	Pinyin	Characters	English	Compounds/ Examples
				回去go back
				回家go home
116	huì	会	meeting	开会to have a meeting
			can; able to; be likely	晚会 party;舞会ball
			to	我会开车。I can drive.
				一会儿a little while
117	huŏ	火	fire	火车train
				火山volcano
118	jī	机	machine	飞机场airplane
				手机cell phone
				飞机airplane
119	jí	极	extreme	好极了!Extremely good!
				Wonderful!
120	jĭ	几	how many, several	几点?what time?
				几个?how many?
				几岁?how old? (used in asking
				children's age 10 years or younger)
121	jĭ	己	self, oneself	自己oneself
122	jiā	家	home, family,	家人 family members
				国家nation
				, ,,,,
123	jiàn	见	see	再见good bye
124	jiào	叫	be called	他叫He is called
125	jué	觉	feel,	觉得feel, think
	jiào		sleep	睡觉 sleep
126	jiān	间	room, mw	中间Mmddle
			Gaps or duration in time or space	时间time
			time of space	期间 period of time
127	jiào	教	to teach	教中文teaching Chinese
				教师teacher
				教室classroom
128	jié	节	festival, holiday	春节the Spring Festival;
				节日festival;
				季节season;

No	Pinyin	Characters	English	Compounds/ Examples
129	jiē	接	to receive, catch	接我回家pick me up for home
130	jiě	姐	older sister	姐姐older sister;
				小姐Miss, Ms.
131	jīn	今	present	今天today;
				今年this year
132	jìn	进	enter	进来come in;
				进去go in;
				请进Please come in
133	jìn	近	near	很近very close
134	jīng	京	capital	北京Beijing;
				南京Nanjing;
				东京Tokyo
135	jiǔ	九	nine	九个人去中国 Nine people are
				going to China
136	jiǔ	酒	wine, liquor	红酒Red wine
				白酒 white wine
				喝酒 drink wine
137	kāi	开	open	开水boiled water
				开始 begin
				开车drive a vehicle
				开心happy
				商店几点开门When will the shop
			1 1 . 1	open?
138	kàn	看	look at; read	看书 read a book;
				好看 good looking
139	kě	可	may, can	可以 can, may;
				可是 but;
				可乐 coke
				可爱 lovely
140	kè	课	class; lesson	中文课 Chinese class
				课文 text;
				课本textbook;
				上课attend class/class begins.
				下课 finish the class/ class is over.

No	Pinyin	Characters	English	Compounds/ Examples
141	kè	客	guest,	客人 guest,
142	kè	刻	quarter of a hour	三点一刻 a quarder past three
				(three fifteen)
143	kōng	空	unoccupied	有空 have free time
144	kŏu	口	Mw for people,	我家有五口人 There are 5 people
			mouth	in my family
				人口 population
145	kuài	快	fast;	跑得快 run fast
				快乐 happy
146	kuài	块	dollar;	一块钱 one dollar;
147	lái	来	come; arrive	你来不来? Are you coming?
148	lán	兰	orchid	兰花 orchid;
				新西兰New Zealand
149	lǎo	老	old	老人 old people;
				老朋友 old friend;
				老师 teacher
150	lèi	累	tired	我很累I'm tired
151	lěng	冷	cold	外面很冷It's cold outside.
152	lí	离	leave, from	离开 leave, depart
				离很远from; far from
153	lĭ	里	inside, in	这里 here
				里面 insider
				公园里 in the park
154	ľ	李	surname	行李 luggage
155	liǎn	脸	face	洗脸to wash one's face
156	Liàn	练	to practise	练习to practise
157	liǎng	两	two, a couple	两个人 two people
158	liù	六	six	六只狗six dogs
159	lù	路	road	过马路cross the road
				路人
160	mā	妈	mother	妈妈mother
161	mǎ	马	horse	马上immediately
162	ma	吗	question particle	你去吗?Are you going?
163	mǎi	买	to buy	买东西go shopping

No	Pinyin	Characters	English	Compounds/ Examples
164	mài	卖	to sell	卖完了All sold out
165	màn	慢	slow	他开车开得很慢。He drives very
				slowly.
166	máng	忙	busy	我很忙.I'm busy.
167	māo	猫	can	小猫kitten
168	máo	毛	hair, except for	毛笔 brush pen
			human head hair; wool; ten cents unit	羊毛 wool;
			woor, ten cents unit	毛衣 woollen jumper
				四毛钱 40cents
169	me	么	used as suffix	什么what?
				那么in that manner; then; so
				怎么样how about it?
170	méi	没	have not	没有do not have
				没空have no time
171	měi	每	each, every	每天every day
172	měi	美	beautiful	美丽 beautiful
173	mèi	妹	younger sister	妹妹younger sister
				小妹little sister, little girl
174	mén	门	door, gate	门口entrance
				大门口 gate
175	mén	们	plural suffix for	我们we, us
			people	人们 people
176	mľ	米	rice	米饭cooked rice
177	mí	迷	fan of	球迷ball game fan
			lost	迷路 lost way
178	miàn	面	side,	前面front
			flour, noodles	面包bread
				面条noodles
179	míng	名	name	有名famous
				名字name
180	míng	明	bright	明年next year
				明天tomorrow
				明白understand
181	mů	母	mother	母亲mother
				父母parents
182	mù	木	wood	木头wood

No	Pinyin	Characters	English	Compounds/ Examples
183	nă	哪	which	哪个学生which student
	něi			哪里/儿where
184	ná	拿	hold, take	拿东西carry/take things
185	nà nèi	那	that	那里over there
186	năi	奶	milk	牛奶milk
				奶奶grandmother
187	nán	男	male	男人male, man
				男(学)生male student
				男朋友 boyfriend
				男校 boys school
188	nán	南	South	南方Southern region;
				南京Nanjin
				南岛 nan dao
189	nán	难	difficult, hard	难看ugly
				难学difficult to learn
190	ne	呢	question particle	你呢? what about you?
191	nĭ	你	you	你好吗? How are you?
192	nián	年	year	新年New year
				明年next year
				去年last year
				年级 year level
193	nín	您	you (polite form)	您贵姓? What is your surname
				(polite form)
194	niú	牛	cattle, ox	牛奶Milk
195	nŭ	女	female	女儿daughter
				女朋友girl friend
				女 (学) 生female student
				女校 girls school
196	nuǎn	暖	warm	暖和 warm
197	pà	怕	be afraid, fear	不怕not afraid
				我怕狗I am afraid of dogs
198	páng	旁	side	旁边beside
199	pàng	胖	fat, plump (for people)	他很胖He is plump
200	pǎo	跑	run	跑步jogging
201	péng	朋	friend	朋友friend

No	Pinyin	Characters	English	Compounds/ Examples
				老朋友 old friend
				好朋友 good friend
				小朋友 little friend
202	piāo	漂	to float	漂亮pretty
203	piào	票	ticket	买票buy a ticket
				门票door ticket
				车票 bus/train ticket
204	píng	平	common, usual	平常usual, generally
				平时usually
205	qī	七	seven	七月 July
				七天后 seven days later
206	qī	期	period of time	星期week
				星期一Monday
207	qĭ	起	to get up,	起床get up, get out of be
			rise	一起together
208	qì	气	air	生气get angry
				天气 weather
209	qì	汽	steam	汽车petrol engined vehicle,car etc
210	qián	钱	cash, money	多少钱how much?
211	qián	前	front, forward	前面in front of
				以前before, formerly
				前天the day before yesterday
212	qiě	且	and also, but also	不但而且not only but also
213	qīn*	亲	dear/intimate	母亲mother
				亲爱的dear
214	qĭng	请	please,	请问may I ask?
			invite, request	他请我去他家 He invited me to his home.
215	qiū	秋	autumn	秋天Autun
				中秋节 the Mid-autumn Festival
	.,	. 15	1 11	(moon festival)
216	qiú	球	a ball	足球soccer
017	a.:=.a		4 1	板球 criket
217	qiān	千	thusand	两千块钱 two thousand dollars
218	qù	去	go	去学校to go to school
	,			去年last year
219	quán	全	whole, complete	全班the whole class

No	Pinyin	Characters	English	Compounds/ Examples
				全家the whole family
220	rán	然		然后then, after that, afterwards
221	ràng	让	to make/let someone	医生让他多喝水The doctor told
			(do something)	him to drink more water
				不让Not allowed, to forbid
222	rè	热	hot	热水hot water
				热狗hot dog
223	rén	人	person, people	人口population
224	rèn	认	to recognize, to identify	认识to recognise, to know
225	rì	日	the Sun, day	日子day
				日期date
226	róng	容		容易easy, easily
227	rú	如		如果for example
228	sān	三	three	三天后 three days later
229	sè	色	colour	红色red
				绿色green
230	shān	Щ	mountain, hill	上山 go up the mountain
				下山 go down the mountain
				山上 on the hill/mountain
				山下 at the bottom of the
				hill/mountain
231	shāng	商	business, commerce	商店shop, store
				商人businessman
232	shàng	上	up, top, above	上个月last month
				上个星期last week
				上学attend school
				上班at work/ go to work
				早上early morning
				上午late morning
233	shǎo	少	little, few	多少how much?
234	shéi/ shuí	谁	who	你是谁?Who are you?
235	shēn	身	body/health	身体body
236	shén	什		什么what
				为什么 why
237	shēng	生	be born, give birth to	生目birthday

No	Pinyin	Characters	English	Compounds/ Examples
				出生be born
				生气be angry
				学生student
				先生Mr / husband
238	shē	师	teacher, master	老师teacher
				厨师 chef
239	shí	十	ten	十月后 after Octorber
240	shí	时	time	什么时候when
				时间Ttme
241	shi*	识	to know, knowledge	认识to know
242	shì	是	to be	这是this is
243	shì	视	vision	电视television
244	shì	事	affair, matter	有事have things to do
				没事(儿)it's nothing
245	shì	市	market, city	菜市场food market
				城市city
246	shì	室	room	教室classroom
247	shǒu	手	hand	手机cell phone
248	shū	书	book	书包schoolbag
				图书馆library
249	shù	树	tree	大树 a big tree
250	shuĭ	水	water	水果fruit
				热水hot water
251	shuì	睡	to sleep	睡觉to sleep
252	shuō	说	speak	说话talk
				说说 / 说一说: to talk about
253	SĪ	思	to think	意思meaning
				有意思interesting
				不好意思embarrassed
254	sĭ	死	die, dead; express	我的狗死了my dog died
			strong degree of something	热死了it's extremely hot
				饿死了 extremely hungry
				高兴死了 extremely happy
255	sì	四	four	四月四日 4th April
256	sòng	送	to send	送我上学 send me to school

No	Pinyin	Characters	English	Compounds/ Examples
257	suī	虽	though, although	虽然although
258	suì	岁	year of age	两岁two years old
259	suŏ	所	place	厕所toilet
				因为所以because (so)
				所以therefore;
260	tā	他	he	他的妈妈 his mum
261	tā	她	she	她是我的姐姐 She is my sister
262	tā	它	It	它是黑色的it is black.
263	tài	太	over	太贵了!too expensive!
			Mrs.	太太wife, Mrs
264	tī	踢	to kick	踢足球play soccer
265	tí	题	topic	问题problem, question
266	tĭ	体	body	身体body
				体育PE
267	tiān	天	sky	每天/天天everyday
268	tīng	听	listen	听说 listen and speaking
				听写dictation
269	tíng	停	stop	停车 stop the car
				停车场car park
270	tóng	同	the same	同学fellow students
				同班 the same class
				同意agree
				同时at the same time
271	tóu	头	head	头发hair
272	tú	图	picture	图书馆library
				地图map
273	wài	外	outside	外面outside
				外国foreign country'
				外语forreign language
274	wán	完	end, be over, finish	做完功课finished homework
275	wán	玩	to Play, to have fun	玩儿to play,
				好玩儿 fun
276	wǎn	晚	late in time	晚上Evening
				晚了to be late
				晚会an evening party

No	Pinyin	Characters	English	Compounds/ Examples
277	wàn	万	ten thousand	三万30,000
				百万Million
278	wáng	王	king (surname)	王小姐Miss Wang
				国王the King
279	wǎng	往	in the direction of.	往左拐 turn left
			towards	往前走go forward
280	wàng	忘	forget	我忘了I forgot
281	wèi	为	for	因为because
				为什么why
282	wén	文	written language	中文 Chinese language
				文化 culture;
283	wèn	问	ask	问好 to send regards
				问老师to ask the teacher;
				问题problem/question
284	wŏ	我	I, me	我是学生 I am a student
285	wů	五	five	我家有五个人 I have five people in
• • • •	•			my family.
286	wů	午	noon	中午 midday;
				午饭 lunch;
205	=	- 		下午 afternoon
287	ΧĪ	西	west	在西边to the western side
288	xi	息	rest	休息 to rest
289	χί	习	practice	学习 to study,to learn
290	χί	喜	happy, joyful	喜欢like
291	xià	下	take off, next, later, finish, down, under,	下车get off a vehicle
			fall(of rain, snow	下星期next week;
			etc.)	下雨to rain, raining
				下雪 snowing
				下个月next month;
				下课finish class;
				下面below, under;
202	viān	<u> </u>	first	一下 a little
292	xiān	先	first	先…然后first…then;
202	viàn	ੂ		王先生Mr.Wang
293	xiàn	现	present	现在 now
294	xiǎng	想	to think	想一想 think it over,think about it

No	Pinyin	Characters	English	Compounds/ Examples
			would like to	你想去哪儿? Where would you like
				to go
295	xiǎo	小	small, young	小学 primary school
				小孩child;
296	xiào	校	school	学校school;
				校服school uniform
				校车school bus
297	xiào	笑	Smile, laugh	笑话joke
298	xie	些	some, plural particle	一些several;
				这些these
				那些those
299	xiě	写	write	写字to write character
				写信to write a letter
300	xīn	新	new	新衣服new clothes
				新西兰
301	xīn	心	heart	开心 happy
302	xìn	信	letter	写信 write a letter
303	xīng	星	star	星期 week;
304	xíng	行	Okay	行不行? Is that OK?
305	xìng	姓	surname, family	你姓什么? What is your surname?
			name	您贵姓?
306	xìng	兴		高兴 happy
307	xiū	休	rest	休息take a rest
308	хů	许	permit;	许多Many
				不许说话Don't talk!
309	xué	学	to study, to learn	学生student
				学习to learn, to study
310	xuě	雪	show	下雪 snowing
311	yáng	羊	sheep	羊毛wool
312	yàng	样		一样 the same;
				怎么样? how about it? how is?
313	yào	要	want,	不要 don't / don't want
314	yé	爷	grandfather	爷爷paternal grandfather
315	yě	也	also, too	我也是学生. I'm also a student.
316	уī	衣	clothes	衣服 clothes,

No	Pinyin	Characters	English	Compounds/ Examples
				上衣coat, jacket
				游泳衣 swimming tug
				睡衣 night gown
317	уī		one	一点儿 a little bit;
				一共 altogether;
				一样 the same;
				一起 altogether;
				一会儿 a little while;
				一就as soon as;
318	yì	宜		便宜cheap
319	yĭ	己	already	已经already
320	yĭ	以		以后after, later
				一个月以后 a month later
321	yì	易	easy	容易easy
322	yì	意	meaning, idea	意思meaning
				有意思interesting
				同意to agree
323	yì	亿	unit of numbers	billion
324	yīn	因	cause	因为because, for
325	yīn	音	sound	音乐music
326	yìng	应	should	应该ought, should
327	yīng	英		英语English
328	yíng	迎		欢迎 welcome
329	yòng	用	to use,	有用useful
			with	用笔写字to write with a pen
330	yŏu	有	have, there is(are)	有名be famouse;
				有意思interesting,
				有的有的somesome
331	yǒu	友	friend	朋友 friend;
				友好friendly
332	yòu	又	list several conditions	$\mathbb{Z}\mathbb{Z}$ both and
333	yòu	右	right	右边the right side
334	yǔ	雨	rain	下雨 raining
				雨衣 rain coat
				下雨天a rainy day

No	Pinyin	Characters	English	Compounds/ Examples
335	yŭ	语	language, word	汉语Chinese language 语言language
336	yuán	元	unit of currency Chinese (dollar)	一元 one Chinese Yen
337	yuán	园	park	公园a park 花园a garden
338	yuǎn	远	far; distant	不远not far
339	yuè/lè	乐	music; happy	音乐 music;
				快乐 happy;
340	yuè	月	mouth; moon	五月May
341	yùn	运	motion, movement;	运动sports;
342	zài	再	again	再见goodbye
343	zài	在	in, at	在学校 at school
				现在 now
344	zǎo	早	early	早上 early morning
				早饭breakfast;
345	zěn	怎	(why, what, how)	怎么how;
				怎么样?how about it?
346	zhàn	站	bus stop;	车站station, stop, depot
347	zhāng	张	surename	张小姐Miss Zhang
348	zháo	着		着急 worry
349	zhǎo	找	look for; give change	找工作look for a job
				找您五块钱. Here is the \$5 change
350	zhè	这	this	这几天recently
	zhèi			这些 these
351	zhēn	真	really	真好 really good
352	zhèng	正	in the process of doing	正在打电话 is on the phone.
353	zhī	知	know	知道know, realise
354	zhī	只	only	只有only have;
				只会can only
				只喜欢only like
				他只写了一个字。 He only wrote
				one character;
355	zhōng	钟	time, o'clock	三点钟 three o'clock
356	zhōng	中	middle	中间 middle
				中午midday

No	Pinyin	Characters	English	Compounds/ Examples
				中学college,
				middle school
				中文Chinese
				中国China
357	zhòng	重	heavy	重要important
358	zhù	住	live, reside	我住在北京I live in Beijing
359	zhǔn	准	approve, allow, permit	准备 prepare, get ready
360	zhuō	桌	table, desk	桌子 table, desk
361	zĭ	子	son, child	儿子 son
				孩子child
362	zì	字	character, word	写字write characters;
363	zì	自	oneself	自行车 bicycle;
				我自己myself; 你自己yourself
364	zŏu	走	walk; go; be off,	走出去walk outside
			leave	走了has left, has gone
365	zú	足	foot	足球football
366	zuì	最	most	最近 recently
				最后 last lastly
				你最好 you'd better
367	zuó	昨	yesterday	昨天 yesterday
368	zuŏ	左	left	左边/面left side
369	zuò	做	make, do	做饭do the cooking, prepare a meal; 做
				功课do home work
370	zuò	坐	sit	坐车 take a bus, by bus;
				请坐 please sit down

Measure words

No	Pinyin	Characters	English	Examples
1	gè	个	General measure word	两个人,two people
2	kŏu	П	Mouth or counter for people	你家有几口人? How many people in your family?
3	zhī	只	Measure word for	我有三只鸟。I have three birds.

			certain animals	
4	tiáo	条	Measure word for	我买了两条鱼。I bought two fish.
			long and flexible	
			animals	
5	pī	匹	Counter for horses	五匹马。 Five horses.
6	běn	本	Counter for books	三本书。Three books
7	zhāng	张	Couner for sheets	四张纸。Four pieces of paper.
8	píng	瓶	Counter for bottlles	十瓶酒。Ten bottles of wine.
			of liquid	
9	bēi	杯	Counter for cups of	六杯水。Six cups of water.
			liquid	
10	gōngjīn	公斤	kilogram	一公斤大米。One kilogram of rice.
11	kuài	块	Piece or counter for	一块蛋糕。One piece of cake.
			currency unit	一块钱。One dollar.
12	bāo	包	pack	三包糖。Three packs of candy.
13	jiàn	件	Counter for clothes	两件衣服。Two pieces of clothes.

Expressions

Daily greetings	nĭhǎo/zǎo	你好/早!
	nĭhǎoma ?	你好吗?
	wŏhěnhǎò,xièxie	我很好,谢谢。
	lăoyéye,nínhăo!	老爷爷, 您好!
Goodbye	zàijiàn	再见!
	míngtiān jiàn !	明天见!
Chinese New Year and	gōngxǐfācái!	恭喜发财!
birthday greetings		
	xīnnián kuàilè!	新年快乐!
	Shēngrì kuàilè!	生日快乐!

	zhùnǐmen xìngfú.	祝你们幸福。
Thanks and apologies	duìbùqĭ	对不起。
	méi guānxi	没关系。
	xièxiè nǐ	谢谢你。
	búyòng xiè	不用谢。
	duō xiè	多谢。
	búyòng kèqì	不用客气。
	bié kèqì	别客气。
	zhēn bàoqiàn	真抱歉。
	méi shénme	没什么。
After a compliment	năli,năli	哪里,哪里。
	bùxíng,búxíng	不行,不行。
Classroom instructions	gāi shuí(shéi) le?	该谁了?
	gāi nǐ le!/gāi tā lē!	该你了!/该他了!
	duì búduì? duì./búduì.	对不对? / 对/ 不对。
	hénhǎo/fēicháng hǎo.	很好。/ 非常好。
	qílì ! / qǐngzuò !	起立!/请坐。
	qĭng jìn.	请进。
	qǐng ānjìng!	请安静!
	dà shēng diǎn.	大声点。
	zài shuō yí cì.	再说一次。

Introducing	Pronoun + shi	我是小明。	I am Xiao ming
themselves	是+name.		
and others			
	Pronouns:	你、我、他、她、它、你们、	我们、他们、这(些)、
		那(些)	
Asking for	姓	你姓什么?	What is your family name?
and giving	名字	你叫什么名字?	What is your name?
personal			
details:			
Asking	Pronoun/noun/	-你几岁(了)?	How old are you?

about age	name + inter	-我 … 岁(了)。		I am ···	
usout age	rogative/number	小明名大?		How old is Xiao ming?	
		爷爷多大年纪?		Tiew eru is rinue innig.	
		你属什么?		What zodiac sign are you?	
Asking	Pronoun +shi 是:	+n哪 + country 国+ rei	1 人?	What Zoulde Sight are you.	
about	770110411 75111 7,2	in some of the second of the s	1/ (.		
nationality	Pronoun +shi 是 ·	+ country 国+ ren人。			
Asking	Pronoun + zhu 住	+zai 在+nar/nail 哪儿	/哪里?		
where	Pronoun + zhu 住	+zai 在+place/city。			
someone lives		, 1			
Asking	Subject + zuo做+	shenme 什么?			
about	Pronoun + shi 是·				
occupation		occupation +ma 吗?	我是/不是		
Aglving	J.				
Asking about family	你家(里)有几	口人:	have?	ny family members do you	
	40 P-4 1				
	我家有口人	0	My famil	i has ·····?	
	你家有什么人?		What family members do you have?		
	我家有爸爸、妈	妈和一个弟弟。	Father, mother and one little brother.		
Identifying	Zhe /na /ta +shi	这/那是/谁/什么?		Who/what is this/that?	
people,	+interrogative/	这是我爷爷。	This is my grandfather.		
things	noun	noun 他是谁?		Who is he?	
		他是我爸爸	He is my father.		
Using	我会数零到一百	0	I can co	unt 0 to one hundred	
numbers					
Time	几点了?		What is	the time?	
expressions	什么时候?		When?	When?	
	点、一刻、半、	四十五分	O'clock	O'clock/a quarter/half/ three quarters	
	今天星期几?		What is the day today?		
Weekdays	今天星期一、星	期六	Today is Monday /Saturday		
	今天星期日/星期]天	Today is Sunday.		
Dates	年、月、日		Year / month/ date		
	今天几月几号?		What is the date today?		
	你的生日是几月几号?		When is your birthday?		
money	钱、分、毛、块		Money/cent/dollar		
	Subject +多少钱	热狗多少钱一个?	How mu	ach is a hotdog?	
	一(个)				
		两块三毛五	2.35¥		
Shopping	有+noun+吗? 有	7/没有			

	这 +measure	这位	 	₹?	How much is t	his sweater?
	word +noun+多 这件毛衣一					
	少钱? 钱。			7 / 1		
Telephone	喂、请问、等一下、电话号码、			Hello // May I ask?		
expressions	多少号、打错了			Wait for a moment // telephone number//		
	$ \overline{x}, y\overline{a}o = y\overline{i} $	/ \\1	17년、汉人	What number // wrong number // sorry // it		
	383 yau - yi				doesn't matter.	
	Person wanted +z	ai 在	+place 吗?	请问],王老师在	Excuse me, is Miss
				家吗	; ?	Wang at home?
Possessions	Pronoun/name	文里 2	能的书?	Who	ose book is this?	
1 03503310113	+de 的		正日2 12·	** 110	75C 000K 15 till5:	
	我的、你的、他	也的、	她的、它	Mv	/your/his/her/its/	//vour/our/their
	的、你们的、我				<i>j</i>	
Describing	Subject + hěn很+		他很高。	He i	s tall.	
people	adjective		, •			
	Subject +bù	不	她不高。	She	is not tall.	
	+adjective					
	Subject +you有		他有一个	He l	nas a big head.	
	measure word +		大头。			
	adjective + noun					
Describing	这是什么地方?			Where is this?		
places	这是我(的)家			This is my house.		
	Subject +you 有		 《有个一客	My house has a living room.		
	+measure word 厅。					
D '11'	+noun	ムムソト		3.4	C 1 1 11	1 1
Describing	我家有一只黑色)		family has a blad	
things and animals	我的书包很漂亮。			My	schoolbag is pre	tty.
Asking	Zhe shi这是	这是	上你家吗?	Is th	is your house?	
where	+place + 吗?			<u> </u>		
	nar 哪儿?		è哪儿?	Where is this?		
	Person /Place /thi	u ng +7	车哪儿?			
	Zai在+place +(」					
Talking	Time noun +tianqi 天气+hen很			今天	天气很好/很冷	Today the weather is
about	+adjective			/很去		fine /cold /hot
weather	Time noun + verb phrase.		se.		 :下雨/下雪/刮	It rained/snowed/ is
			风.		windy today	
Location	Person +verb	他住	· 在哪儿?		ere does he live?	
/position	+zai nar 在哪	. – , –	-			
expressions	儿?					
	Subject + verb	他住	E在北京	He 1	ives in Beijing.	
	+ zai 在+place					
	Subject + zai	我自	的书包在哪	Whe	ere is my schooll	pag?
	nar 在哪儿?	儿?				
	zai 在+ place + 在桌子上。			On t	he table.	

	location word		
	Subject + zai	你们在哪儿吃	Where do you eat?
	nar 在哪儿+	饭?	,
	verb phrase	4)2,1	
	Subject + zai	我们在家里吃	We eat at home.
	在+noun+verb	饭。	
Some	Zai 在、shang	生、xia下、	In/on/under /front /back/left/right/ opposite/
position	qianmian/bian		nearby/east /west/south/east
words	houmian/bian后面		_
	边、you右面/i		
		dong东边/面、xi	
	_	面/边、bei北边/	
	面	田/及了 OCIAL及了	
C:1-	Place + zai nar	+ /\ \(\sigma\) + \(\pi\)	When is the efficient
Simple directions		办公室在哪	Where is the office?
un ections	在哪儿?	儿?	
	place+ zai 在+	办公室在图书	The office is beside the library.
	(place)+	馆旁边	
	position word	11.24 to 10.45 lp /	G 1 1/4 1 0/4 1 1
	Wang往+	往前走/往左拐/	Go ahead/turn left/ turn right
	position word	往右拐	
E 11	+verb	<i>h</i> . ₩ 1 ₹ 0	W/L (2 :4.1: 0
Feelings and	Subject +	他怎么了?	What's wrong with him?
opinions	zenmele怎么		
	了?		
	Subject+	他饿了。	He is hungry.
	adjective + le 了	11.10.14	
	Subject+ hen很	她很饿。	She is very hungry.
	Subject +))	
	Subject +	这本书怎么	How do you think about this book?
	zenmeyang怎么	样?	
	样?	很有意思。	Very interesting.
	Subject + (bu)	我(不)喜欢	I (don't) like watching TV.
	xihuan/ai	看电视	,
	(不)喜欢/爱		
	+verb/noun		
	Subject +	我会/能/可以唱	I can sing.
	hui/neng/keyi/	歌	
	会/能/可以		
	+verb		
	Subject+verb+	他打得一般。	He plays no well.
	de得+adverb	为什么?	Why?
		因为他跑得不	Because he can not run fast.
		快	
		我弹琴弹得很	I play piano very well
		好	
	l .	1 × 3	

Comparing	Subject A +bi比	我比兰兰高。	I am taller than Lanlan	
and	+ Subject B	17414		
contrasting	+adjective			
	Subject A +	我没有兰兰	I am not as fat as Lanlan	
	meiyou没有+	胖。		
	Subject B +	741 -		
	adjective			
	Subject A +he	兰兰和我一样	Lanlan is the same age as me.	
	和+ Subject B	大。		
	+yiyang一样			
	+adjective			
	Subject plural	我们都是十二	All of us are 12 years old.	
	+doushi都是+	岁。		
	noun phrase.			
	Subject +	你喜欢裤子还	Which do you like, trousers or skirt?	
	xihuan喜欢	是(喜欢)裙		
	+object A +	子。		
	haishi 还是(+			
	喜欢)+object			
	В			
Expressing	Subject +	为什么不去看	Why didn't you go to see a movie?	
opinions	weishenme为什	电影?		
with reasons	么+ verb	大伟为什么没	Why didn't Dawei go to school?	
	phrase/adjective	去上学?	wity didn't Dawei go to school:	
	phrase	去上字:		
	yinwei 因 为 +	因为我要做功	Because I have homework to do.	
	verb phrase/	课。		
	adjective phrase	因为他病了,	He is sick, so he didn't go to school.	
		所以他没去。		
Intentions	Subject+ verb +	你想/要吃炒面	Do you want fried noodles?	
and future	noun +ma 吗?	吗?		
plans	Subject + xiang	你想什么时候	When do you want to go to China?	
	想+time word +	去中国?	-	
	verb	我想明年去。	I want to go next year.	
	Subject /time	我们明天去公	How about going to the park tomorrow?	
	word+ verb	园,好吗?	How about going to the park tomorrow?	
	phrase+zenme	四,好吗:		
	yang 怎 么 样			
	/haoma好吗?			
Agreement	好主意!		Good idea!	
and	我同意!		I agree.	
disagreemen	我不同意!		I don't agree.	
t	3グ115162・		1 don t agree.	
Question	Some interrogative words Shenme什么 ji几 jisui几岁 jikou几口 shui/shei谁 duoda多大 na哪 nar哪儿 zainar在哪儿 nali哪里 jidian几点 xingqiji星期几 jiyue几月 jihao几号 na'nian			
formation				

	哪年 zenmele怎么了 jici几次 zenmeyang怎么样duoshao多少 shenmeshihou 什么时候 weishenme为什么 zenmezheme怎么这么 zenmename怎么那么				
	Use of malii		Subject+ verb+ ma吗?		
	Use of ni ne你呢		Statement + ni ne你呢?		
	Ose of in the party		Statement in he prope?		
Some time words and	_	•	intian今天 zuotian昨天 qiantian前天		
sequence			期 meitian每天 pingchang平常 zaoshang早 wu下午 wanshang晚上 yiqian以前 yihou以		
expressions	•		gangcai刚才 xianzai现在 zuijin最近 xian…qian从前 conglai 从来		
Events in the	Subject +zai在+		What are you doing?		
present (use zai在 to	verb +shenme 什么				
express continuous	Subject +zai在+	我在听音乐。	I am listening to music.		
present)	verb phrase Subject +time	你每天去上学	Do you go to school every day?		
	words + verb	吗?			
Events in the	Time word +	以前我看过这	I read this book before.		
past (using time words	subject + verb +guo 过+ noun	本书。			
and guo过/le	phrase				
了)	Time word + subject + verb	昨天我看了电 视。	Yesterday I watched TV.		
	+l 7 +verb	1/4			
	object Zai nar在哪儿 s	shenmeshiho什么	Where /When/how/how often		
	时候 zenme 怎么 jici几次				
	Subject +interrogative + verb phrase Subject +place/position word + verb phrase				
	Subject +time words + verb phrase. Subject +time word+ verb +number +ci次+noun.				
Other usage	Shenme dou 什么都daochu doushi到处都是 shenme shihou dou什么时候都				
of question words	zenmezheme怎么这么 zenmename怎么那么 Subject + 他什么都知 He knows everything.				
	question word	道。	The knows everything.		
	+dou都 + verb phrase				
	Subject +	到处都是灰尘	Everywhere is dust.		
	question word +dou都 + noun				
	Subject +	他们怎么这么	How could you be so slow!		

	question word	慢!	
	+ adjective	文・	
Asking someone to	Ba 把+noun +	把菜拿回家	Take
do someth ing	verb phrase Subject +bang 帮 +someone	我帮妈妈洗衣 服	I help my mother doing washing.
	+verb		
	Bang 帮 + someone+ Ba 把+noun + verb	你可以帮我把 菜拿回家	May you help me take the vegetable to my home?
	(-phrase)		
How things	Yong 用+noun	我用刀切菜	I use knife to cut vegetable.
are done or	+ verb phrase		-
used	1		
Negatives	Bu不 meiyou没有	有 bushi 不是	
	mei 没 +verb +	guo 过 (for past	
	tense) 他没有去过中国。 Verb +bu不+verb, 她不吃肉。 adjective+bu 不 + adjective (for questions) 今天冷不冷?		He hasn't been to China.
			She doesn't eat meat.
			Is it cold today?