

Get talking

CHINESE

Chinese voices: Karel Lin Hsu and Deborah Chen • Narrator: Maria Darling • Produced by ID-Audio, London • Music by Ian Hawbridge • © 2007 Dorling Kindersley Limited. All rights reserved.

走

zǒu

中

zhōng

文

wén

向

xiàng

Mandarin Chinese
for beginners

Pinyin pronunciation tables

Initial	Sound
b	baw
p	paw
m	maw
f	faw
d	duh
t	tuh
n	nuh
l	luh
g	guh
k	kuh
h	huh
j	gee

Initial	Sound
q	chee
x	she
z	dzuh
c	tsuh
s	suh
zh	jir
ch	chir
sh	shir
r	rj
w	ooh
y	ee

You can listen to the sounds on tracks 1 and 2 of the CD.

Final	Sound
a	ah
ai	i
ao	ow
an	ahn
ang	ahng
o	aw
ong	oong
ou	oh
e	uh
ei	ay
en	un
eng	ung

Final	Sound
er	ar
i	ee / uh
ia	ya
iao	yaow
ian	yan
iang	yahng
ie	yeh
in	een
ing	eeng
iong	yoong
iu	you
u	oo

Final	Sound
ua	wa
uo	waw
ui	way
uai	why
uan	won
un	un
uang	wahng
ü	yoo
ue	oo-weh
üan	ywan
ün	yewn

LONDON, NEW YORK, MUNICH,
MELBOURNE, AND DELHI

Written by Elinor Greenwood
Designed by Hedi Gutt, Gemma
Fletcher, Tory Gordon-Harris, and
Clare Shedden
Editor Carrie Love

Publishing Manager Susan Leonard
Art Director Rachael Foster
Production Claire Pearson
DTP Designer Ben Hung
Jacket Editor Mariza O'Keeffe
US Editor Margaret Parrish

Consultants Katharine Carruthers
and Yu Bin

First published in 2007 by
DK Publishing, 375 Hudson Street
New York, New York 10014

Copyright © 2007 Dorling Kindersley
Limited

07 08 09 10 11 9 8 7 6 5 4 3 2 1
CD179—03/07

All rights reserved under International and
Pan-American Copyright Conventions. No
part of this publication may be reproduced,
stored in a retrieval system, or transmitted
in any form or by any means, electronic,
mechanical, photocopying, recording,
or otherwise, without the prior written
permission of the copyright owner.
Published in Great Britain by Dorling
Kindersley Limited.

A catalog record for this book is available
from the Library of Congress.
ISBN 978-0-7566-2902-1

Color reproduction by ICON,
Great Britain
Printed and bound by
Wing King Tong, China

Discover more at
www.dk.com

Contents

4 Foreword

Section 1: Introduction

- 6 Pinyin pronunciation
- 12 The tones
- 16 Characters
- 18 Four types
- 20 Different strokes
- 22 Stroke order
- 24 How characters are made
- 26 Memory tips
- 28 It's radical
- 30 Easy Grammar

Section 2: Let's Get Started

- 32 First words
- 34 Welcome!
- 36 How do you do?
- 38 Chinese names
- 40 Conversation practice 1

Section 3: All About Me

- 42 Where are you from?
- 44 My body
- 46 Face facts
- 48 Family and friends
- 50 Respect!
- 52 Conversation practice 2

Section 4: Numbers

- 54 Numbers 1-10
- 56 It's simple math
- 58 Number rules
- 60 What's the date?
- 62 Birthday party
- 64 Signs of the Zodiac
- 68 Conversation practice 3

Section 5: Weather

- 70 Seasons
- 72 Weather words

Section 6: Transportation

- 74 Vroom!
- 76 Buying a ticket
- 78 Asking the way
- 80 Questions
- 82 Getting around
- 84 Conversation practice 4

Section 7: Food

- 86 Place settings
- 88 Don't flip the fish!
- 90 Live to eat!
- 92 At a restaurant
- 94 Conversation practice 5

Section 8: Hobbies

- 96 Fun and games

98 I like it

- 100 Table tennis and Mahjong
- 102 What's hot?
- 104 Slang
- 106 Conversation practice 6

Section 9: A Trip to China

- 108 Beijing
- 110 A day in the country
- 112 At the market
- 114 How to bargain
- 116 Lunar New Year
- 118 Festival!
- 120 Conversation practice 7
- 122 Useful words
- 128 Index and Picture credits

走吧!

zǒu ba! Let's go!

Foreword

Five good reasons to learn Chinese:

- 1 China has the biggest population in the world—1.3 billion people
- 2 If you speak English and Mandarin you can communicate with over half the world's population
- 3 China is becoming an economic superpower
- 4 The Chinese language is fascinating
- 5 You get much more out of a visit to China if you can speak some Chinese

Hi!

你好!
Nǐ hǎo!

中

Zhōng

文

wén

Mandarin has many different names in Chinese. Here are some, with their literal translations:

Guóyǔ

national language

Pǔtōnghuà

universal words

Hànyǔ

language of the Han

Zhōngwén

Chinese language

Chinese people learn Mandarin too

At the fall of the Qing Dynasty in 1911, the incoming Nationalist government decided that Mandarin should become the standard language of China, replacing the many languages and dialects that made communication between people difficult.

It was originally thought that Mandarin would be spoken by everyone by 2030. However, because of the size of China and the number of languages spoken, teachers in many schools still give classes in the local language. Mandarin is studied like a foreign language class, to use for speaking with non-locals.

Using this book

You can take what you like from this book—an overview of the culture, with some insight into the language on the way, or use it as a study guide to become a competent beginner. Whatever your approach, this book is a good place to start.

The secret to learning Chinese is:

慢慢来! Màn màn lái! **Take it easy!**

Pinyin

Pinyin is the name of the system we use to spell out the sounds of Chinese words in Roman letters. It is a written aid to pronunciation.

No alphabet

Chinese writing doesn't use an alphabet. Instead, it is made up of a series of **characters**, each of which are made up of mini pictures. We need help to know how to pronounce them, and that's where pinyin comes in.

For example,
how do you say
this character?

Using pinyin,
you pronounce
it "māo" (and it
means "cat").

Without knowing pinyin, it is very difficult for people to learn Chinese as a foreign language.

It is important to remember that pinyin is only a guide. The best way to learn the sounds of any language is to copy what you hear.

So put on the CD!

In this book, when you see this symbol, you can hear what is on the page by listening to the accompanying CD.

About pinyin

Pinyin was adopted by mainland China in 1958 and is the Romanization system used there today, and in this book. Other systems, such as “Wade Giles,” do exist, although they are used less and less.

These are the characters for “pinyin”

拼音

This means “to spell” This means “sound”

How to use it

Chinese words are made up of one-syllable sounds, such as “ma.”

❖ These sounds all start with an **“initial.”**

In the word **“ma,”** the initial is the **“m”** sound.

❖ And they all end with a vowel sound called a **“final.”**

In the word **“ma,”** the final is the **“a”** sound.

On the next few pages there are tables, first for the initials, then the finals. It is really worth going through each sound with the accompanying CD.

track 1

Table 1: Initials

Initial	Sound	Rough English sound
b	baw	bore
p	paw	pore
m	maw	more
f	faw	fall
d	duh	done
t	tuh	tore
n	nuh	nail
l	luh	late
g	guh	guard
k	kuh	come
h	huh	loch
j	gee	jeep
q	chee	cheese
x	she	ship
z	dzuh	"ds" in suds
c	tsuh	"ts" in cats
s	suh	see
zh	jir	germ
ch	chir	chin
sh	shir	shirt
r	rj	rank
w	ooh	swoon
y	ee	ye

This sound is between "ship" and "sip."

Spread your lips in a smile and curl your tongue up so the tip touches the roof of your mouth.

track 2

Table 2: Finals

Final	Sound	Rough English sound
a	ah	are
ai	i	eye
ao	ow	owl
an	ahn	ant
ang	ahng	bang
o	aw	straw
ong	oong	too + ng
ou	oh	go
e	uh	duh
ei	ay	say
en	un	taken
eng	ung	lung
er	ar	are
i	ee / uh	tea / huh
ia	ya	yak
iao	yaow	meow
ian	yan	yen
iang	yahng	y + angst
ie	yeh	yes
in	een	din
ing	eeng	mowing
iong	yoong	you + ng
iu	you	Cleo

"i" is generally pronounced "ee" except after these initials: c, ch, r, s, sh, z, zh, when it is "uh."

Final	Sound	Rough English sound
u	oo	moo
ua	wa	suave
uo	waw	war
ui	way	way
uai	why	why
uan	won	oo-won
un	un	won
uang	wahng	wan + ng
ü	yoo	you 😊
ue	oo-weh	you + eh
üan	ywan	you + wan
ün	yewn	you + n

To make the ü sound, try saying "ee," but through pursed lips.

Using the tables

When you see a word in pinyin:

- 1 Look up the first letter or two letters, which are usually consonants, on the **Initials table**.
- 2 Then look up the last letter or letters, which begin with a vowel, on the **Finals table**.
- 3 Put the two sounds together, and hey presto!

Practice time

track 3

Listen to the pronunciation of these words on the CD, then copy what you hear.

- | | | |
|----------|---------|----------|
| 1. yi | 6. qing | 11. quan |
| 2. zhong | 7. xi | 12. cong |
| 3. cui | 8. cai | 13. zai |
| 4. qiu | 9. re | 14. duo |
| 5. yue | 10. shi | 15. nü |

Pinyin pointers

- You need to look at each word carefully—they can look similar, but have very different meanings.

zǒu

to go

zuò

to sit

- Many words in Chinese are made up of more than one sound. You tell where each sound ends and each new sound begins by using the initials as markers.

xièxie thank you

↑ ↑
initials

pǔtōnghuà mandarin chinese

- Pinyin also includes “tone marks.” Turn the page to find out what these are for...

track 4

The tones

Mandarin Chinese has four tones, and one “toneless” tone. The tone you use when pronouncing each one-syllable word determines the meaning. The tone marks - ˊ ˋ ˋ ˋ show which tone to use.

1 1st tone— high level

 Pitch your voice high and hold the sound there slightly longer than seems natural.

mā

mother

As a doctor tells you when looking down your throat. Say:

2 2nd tone— rising

 From the middle level of your voice range to the top. Raise your eyebrows as you say it!

má

hemp

The tone at the end of a question.

Tone deaf?

The tones may seem complicated, but you will soon get the hang of them. Consider these facts:

- There are more tonal languages in the world than nontonal.
- Cantonese has at least eight tones. Imagine that!

The “neutral” tone

This isn't exactly a “tone.” It is just a light way of saying a word. Pronounce it as you would say a word in English with no emphasis. It has no tone mark.

ma

3 3rd tone— falling and then rising

From the middle level, down deep, then up a bit.

mǎ

horse

Like when
you're
surprised.

4 4th tone— falling

A short, sharp fall from your high voice pitch. Stamp your foot as you say it!

mà

scold

The tone of
a statement.

- China has over 80 dialects, and for many Chinese people, Mandarin is not their first language—Chinese people can make mistakes with their tones, too.
- People who can't sing a note (or are “tone deaf”) may feel they can't learn Chinese, but this is not the case. It makes no difference, since tonal languages are relatively pitched, not absolutely pitched.

Learning the tones

track 5

If you don't learn the tones, quite simply, people will find it hard to understand what you say. Practice your tones by saying these words and listening to them on the CD.

1

māo
cat

6

shù
tree

2

yuè
moon

7

chē
car

3

gǒu
dog

8

yáng
sheep

4

rén
person

9

shū
book

5

shǒu
hand

10

máo
feather

Saying tones in a row

Once you have grasped saying single-sound words with tones, try to put a few together, since you will need to do so when speaking Chinese.

1

sháozi
spoon

This syllable is
the neutral tone.

2

dìtú
map

3

xióngmāo
panda

Don't worry
about making
funny faces while
you try to get
the tones right.

4

gōnggòngqìchē
bus

5

xīnnián kuài lè!
happy new year!

Characters

The Chinese writing system is one of the most beautiful and ancient writing systems in the world. Before you start trying to get your head around it, it's worth taking a few minutes to find out a bit about it.

Two styles

There are two forms of writing in existence today. The “traditional” characters are still used in most Chinese-speaking countries outside mainland China. Mainland China predominantly uses “simplified” characters, and the simplified characters will be used in this book.

cloud—simplified

cloud—traditional

How many characters are there?

Altogether? More than 40,000—although many are very rare. 2,000 characters are needed for basic literacy (or to read a Chinese newspaper).

A well-educated person in China would know 4,000–5,000.

Top to bottom...

... right to left. Traditionally, Chinese characters have been laid out in the opposite way from English (although most modern publications follow the Western way).

Start
reading
here.

Four types

There are four different types of Chinese characters that you will learn to write. These intermingle with each other in any block of Chinese text.

tree

Pictographs

The character is a picture of something. For example, the character for “tree” looks like a tree.

one

Ideographs

The character is a picture of an idea. For example, the character for “one” is just one line.

“One” on a die is also an ideograph.

好

Putting them together

The Chinese expanded their written language by putting pictographs or ideographs together to make new characters.

good

Ancient Chinese people thought “woman” and “child” together was “good.”

This is a pictograph for “woman.”

This is a pictograph for “child.”

女 + 子 = 好

woman

child

good

远

yuǎn
far

Phonographs

To expand the language further, the meaning of one character was combined with the sound of another to make phonographs. For example, the characters for “far” and “garden” share the same part that gives them their pronunciation: 元 (yuán). Their meanings are given by the other parts of the characters.

园

yuán
garden

sound

meaning

a new character

元

+

辶

=

远

far
yuǎn

yuán

to walk quickly

元

+

口

=

园

garden
yuán

yuán

enclosure

Note: the sounds of the characters are almost the same—but they have different tones.

Different strokes

The writing of Chinese characters follows strict rules. The first thing to understand is that characters are made up of set strokes. These strokes are always written in the same way. Here are some basic strokes you need to write beautiful characters.

Follow the arrows that show the direction of the strokes, and practice copying them.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

These are what brush strokes look like. Yours will probably look thinner.

Trace this table to practice.

、					ト				
一					㇇				
丨					㇇				
ノ					㇇				
㇇					㇇				
㇇					㇇				
㇇					㇇				

Stroke order

The order in which you write the strokes is also important. For one thing, getting the stroke order right makes the characters easier to learn. The two general rules to follow are:

1 Write **top to bottom**

2 Write **left to right**

Practice writing this character:

huà

word

Start with the part of the character that is on the top left.

These rules are not fail-safe, however, since some characters are written with differing stroke orders.

It all depended on what looked best or which order minimized clumping when scholars were using brushes and ink to write.

How characters are made

zhōng

中 means “middle”

guó

国 means “kingdom”

The **Middle Kingdom**
is what we now call

China

Be square

When you write each character, imagine you are writing it inside a square. You can buy or make squared paper for this purpose. Your characters will look more beautiful if they are evenly spaced, fit into equal-sized squares, and look symmetrical.

中 zhōng

国 guó

Memory tips

There is no really easy way to learn characters. Each one has to be memorized. However, here are some pointers to help you.

- If you try to imagine a character as a picture, or if you know the origins of a character (see opposite for some examples), it makes it easier to remember.

woman
nǚ

It is best to learn characters gradually, and to keep testing yourself and revising.

- There are about 200 small components of characters, called “radicals.” Each character includes a radical. The radical can give a clue to meaning. For example, 鸟 niǎo, meaning “bird,” is a radical and any character that contains 鸟 has something to do with birds (e.g., 鸡 jī means “chicken”).

Picture it!

Characters that are pictographs often look like the original pictures that were drawn centuries ago.

rì **sun**

yuè **moon**

shān **mountain**

shuǐ **water**

niǎo **bird**

mǎ **horse**

It's radical

Practice writing these characters. They are useful ones to know, since they can also be found in other characters as “radicals.”

rén

person

tǔ

earth

tián

field

lì

strength

Put the characters together...

... to make new characters. Notice how the meanings of the new characters are directly related to the meanings of the original characters. It made sense in Ancient China.

坐

zuò

to sit

人 + 人 + 土 = 坐

Literally: people [on top of] earth

男

nán

man

田 + 力 = 男

Literally: strength [in a] field

Easy Grammar

“Easy” and “grammar” don’t usually go together, but here’s an area of Chinese where there is less to learn. Hooray!

The verb doesn’t change

There is no need to learn different grammatical forms of verbs (like in many European languages).

是 to be
shì

我是 wǒ shì I am

你是 nǐ shì you are

他是 tā shì he is

There is no change to the Chinese verb... but the English changes three times.

No past, no future

In Chinese, there are no verb tenses. Here are two ways to change the tense:

1 Add context to a sentence with time words, for example, “next year,” “yesterday,” or “tomorrow.”

2 You can show an action has been completed by adding the little word “le” after the verb or at the end of the sentence.

昨天 yesterday
zuótiān

明天 tomorrow
míngtiān

了 le

我昨天去了。 Wǒ zuótiān qù le. I went yesterday.

我明天去。 Wǒ míngtiān qù. I am going tomorrow.

我去了。 Wǒ qù le. I went.

See! The verb in Chinese, “qù” (to go), doesn’t change.

Note: the time comes BEFORE the verb in Chinese.

Singular and plural nouns

There is no difference between singular and plural nouns. In other words, there is no equivalent to the English ‘-s’ or “-es” added to nouns.

马喜欢吃苹果 Mǎ xǐhuan chī píngguǒ. **Horses like eating apples.**

The Chinese for this sentence literally means “horse like eat apple.” Since there is no particular horse being referred to, this is translated as a general statement. **CONTEXT** is important in Chinese.

In general

Chinese often uses fewer words and seems simpler. In fact, some of the expressions used in English that have come directly from Chinese highlight the simple grammar constructions:

long time no see	hǎo jiǔ bù jiàn	好久不见
look-see	kàn kan	看看
no can do	bù néng zuò	不能做
no-go	bù qù	不去

track 7

First words

What are the first words to learn in any language? These ones of course!

你好

nǐ hǎo

hello

再见

zàijiàn

goodbye

谢谢

xièxie

thank you

对不起

duìbuqǐ

excuse
me

And this phrase may be useful too!

Where's the
bathroom?

厕所在哪儿?

cèsuǒ zài nǎr?

男

nán

men's

女

nǚ

women's

Where is...? zài nǎr?

Simply add “zài nǎr?” AFTER any noun to ask where something is:

“Fàndiàn” means restaurant.

“Fàndiàn zài nǎr?” means “Where’s the restaurant?”

生词

New words

你好

nǐ hǎo

hello

再见

zàijiàn

goodbye

谢谢

xièxie

thank you

对不起

duìbuqǐ

excuse me

厕所

cèsuǒ

bathroom

在哪儿

... zài nǎr?

where is...?

Welcome!

track 8

Chinese people are very hospitable. When you visit, they will welcome you and offer you a drink. The drink of choice is often tea.

请进！ Please come in.

Qǐng jìn!

请坐！ Please sit down.

Qǐng zuò!

请喝茶！ Please have a cup of tea.

Qǐng hē chá!

请

qǐng

This word means “please” and you always put it at the beginning of sentences in Chinese.

These two characters mean “new words” and are pronounced “shēngcí.”

↓
生词

New words

请	qǐng	please
进	jìn	to enter
坐	zuò	to sit
喝	hē	to drink
茶	chá	tea

In China, tea is the national drink. There are many different types with two popular varieties being black tea and green tea. Chinese people don't add milk to their tea.

track 9

How do you do?

When you meet Chinese people, greet them and introduce yourself in Chinese to set a good impression.

Two third tones in a row are difficult to say. Where this happens, the first one is said as a second tone. Nǐ hǎo changes to Ní hǎo

How are you?

你好吗?

Nǐ hǎo ma?

I'm very well.

我很好。

Wǒ hěn hǎo.

Wǒ hěn hǎo changes to Wó hén hǎo

New words

生词

我	wǒ	I	叫	jiào	to be called
你	nǐ	you	什么	shénme	what
很	hěn	very	吗	ma	[question particle]
好	hǎo	good			see page 80

What's your name?

你叫什么？

Nǐ jiào shénme?

I'm called Wang Ying.

我叫王英。

Wǒ jiào Wáng Yīng.

This is a Chinese period.

A Chinese name for you

Not all English names can be easily pronounced in China, so it is a good idea for you to have a Chinese name.

Generally a Chinese teacher or Chinese friend can help you choose one, and this is the best way to get one. There are also websites that can give you a name. This is a good one:

<http://www.mandarin tools.com/chinesename.html>

Chinese names

track 10

Chinese names all have a meaning. They start with the family name, then the given names follow. Chinese people either have one or two given names.

Yáo Míng

Gǒng Lì

Jackie Chan

Last name ▶

Yáo

Gǒng

Given name(s) ▶

Míng

Lì

Meaning of given name ▶

Bright

Clever

Chéng Lóng

Successful Dragon

This is his stage name.

Addressing Chinese people

Adults should always be addressed by their full name (last name, first name), or with a title, which comes AFTER the last name, for example:

先生

xiānsheng Mr.

e.g. Wáng xiānsheng

老师

lǎoshī teacher

e.g. Liú lǎoshī

Jackie Chan's mother called him "Pao Pao," meaning "cannonball," when he was a baby.

Children or friends can be addressed by their first names, or if the person is a very good friend or family, by their nickname. Chinese people often have a nickname.

The family name

The majority of the population of China has one of just 20 last names. Here's a list of the top five.

- 1 Lǐ
- 2 Wáng
- 3 Zhāng
- 4 Liú
- 5 Chén

xìng

last name

Given names

As for first names, parents can choose from thousands of characters. Here are some popular girls' and boys' names:

- Girls**
- 1 Yīng (talented, wise)
 - 2 Xiù (elegant, beautiful)
 - 3 Yù (jade)
 - 4 Huá (brilliant)
 - 5 Zhēn (precious)

- Boys**
- 1 Wén (culture, writing)
 - 2 Míng (bright)
 - 3 Guó (nation)
 - 4 Huá (brilliant)
 - 5 Dé (virtue)

míng

given name(s)

Taboo!

Chinese people never name their children after anyone else.

Conversation practice 1

Test yourself on what you have learned in this section.

Q.

Can you translate this conversation into Chinese?

- 1 Hello.
- 2 Hello.
- 3 How are you?
- 4 I'm very well.
- 5 Goodbye.
- 6 Goodbye.

A.

Here it is in Chinese.

- 1 你好! Nǐ hǎo!
- 2 你好! Nǐ hǎo!
- 3 你好吗? Nǐ hǎo ma?
- 4 我很好! Wǒ hěn hǎo!
- 5 再见! Zàijiàn!
- 6 再见! Zàijiàn!

Q.

Can you translate these phrases into Chinese?

- ① **Where's the bathroom?**
- ② **Sit down, please.**
- ③ **Please, come in.**
- ④ **What's your name?**
- ⑤ **My name is...**

A.

Here are the correct translations.

- ① **厕所在哪儿?**
Cèsuǒ zài nǎr?
- ② **请坐!**
Qǐng zuò!
- ③ **请进!**
Qǐng jìn!
- ④ **你叫什么?**
Nǐ jiào shénme?
- ⑤ **我叫.....**
Wǒ jiào...

track 12

Where are you from?

Find out **HOW** to say where you come from. This is one of the first questions you are asked in China.

你是哪国人?

Nǐ shì nǎ guó rén?

Which country are you from?

我是美国人。

Wǒ shì Měiguó rén.

I'm American.

哪 nǎ **which**

Here is the “question word” 哪. “Nǐ shì nǎ guó rén?” literally means “You are which country person?”

人 rén **person**

By adding “rén” to any of the country’s names, you are saying “people or person [of the country].”

Countries

The characters for the country names are a mixture of how the word sounds (phonetic) and meaning.

	美国	Měiguó	US (beautiful country)
	泰国	Tàiguó	Thailand (tranquil country)
	英国	Yīngguó	Britain (brave country)
	法国	Fǎguó	France (legal country)
	德国	Déguó	Germany (virtuous country)
	中国	Zhōngguó	China (middle country)
	日本	Rìběn	Japan (rising Sun)
	加拿大	Jiānádà	Canada (phonetic)
	澳大利亚	Àodàliyà	Australia (phonetic)
	荷兰	Hélán	The Netherlands (phonetic—Holland)

track 13

My body

Head, shoulders, knees, and toes...

耳朵

ěrduo ear

眼睛

yǎnjing eye

嘴巴

zuǐba mouth

鼻子

bízi nose

头

tóu head

头发

tóufa hair

手

shǒu hand

脚

jiǎo foot

肚子

dùzi stomach

腿

tuǐ leg

胳膊

gēbo arm

... knees and toes...

脚

腿

肚子

胳膊

嘴巴

鼻子

耳朵

眼睛

头

头发

手

Face facts

This head shows how you can play with characters to help you to remember them. (The parts of the characters used to make the features on this face are pictographs.)

You can make up your own pictures, rhymes, and reasons for why characters look like they do without knowing all the pictographs. Just use your imagination...

track 14

big

Use the words for
“big” and “small”
to describe your
facial features.

small

xiǎo

dà

我的耳朵大。 Wǒ de ěrduo dà. **My ears are big.**

我的鼻子小。 Wǒ de bízi xiǎo. **My nose is small.**

的 “de” is a new word—see page 49 for what it is.

track 15

Family and friends

In Chinese, there are words to describe what position you are in the family. For example, “younger sister” is “mèimei.”

Making introductions

Use these words to make introductions.

生词

New words

这是 zhè shì **This is...**

老师 lǎoshī **teacher**

朋友 péngyou **friend**

的 de **[possessive particle]**

这是我的老师。

Zhè shì wǒ de lǎoshī. **This is my teacher.**

If you are introducing a friend or family, you can omit the “de.”

这是我朋友。

My, your, his, her

的 (de) is the most common character in Chinese. Here it is used to make “I” into “my.” And so on...

的

我的 wǒ de **my** 他的 tā de **his**

你的 nǐ de **your** 她的 tā de **her**

“His” and “her” sound the same but have different characters.

Respect!

Confucianism is the name of the philosophy that has shaped Chinese culture since around 300 BCE. And when it comes to families, Confucianism is all about respect.

孝

xiào

filial piety

Family lore

“Filial piety” is considered one of the greatest virtues of Confucianism. It means, in general terms, love and respect for parents and ancestors.

Confucius says...

Here are some of Confucius’s rules for filial piety:

- 1 Take care of your parents
- 2 Don’t be rebellious
- 3 Show love, respect, and support
- 4 Display courtesy
- 5 Uphold fraternity among brothers
- 6 Wisely advise your parents
- 7 Carry out sacrifices after their death

孔夫子

Kǒng fūzǐ **Confucius**

Confucius was born in c. 551 BCE and was a social philosopher whose teachings have influenced East Asian life for 2,000 years.

Hierarchy

The Confucian hierarchy within families means that family members lower down in the hierarchy show filial piety to those above them. Grandad is top dog, and littlest sister is on the bottom rung.

Test yourself on the Chinese names for family members (from page 48).

In the same way that children call their parents “Mom” and “Dad,” in China this extends to the whole family. If you are “little sister,” that is what your family often calls you.

祖父	zǔfù
祖母	zǔmǔ
爸爸	bàba
妈妈	māma
哥哥	gēge
弟弟	dìdi
姐姐	jiějie
妹妹	mèimei

Ancestor worship

Although these rules were set more than 2,000 years ago, Confucian beliefs are ingrained into Chinese culture and affect family relationships to the present day. One of the most noticeable aspects is ancestor worship.

Ancestor worship includes burning incense and making offerings to the deceased of food and other things, even a toothbrush and slippers, to use in the afterlife.

track 16

Conversation practice 2

Test yourself on what you have learned in this section.

Q.

Can you translate this conversation into Chinese?

- 1 Where do you come from?
- 2 I'm British.
- 3 This is my teacher.
- 4 She is Chinese.

A.

Here it is in Chinese.

- 1 你是哪国人?
Nǐ shì nǎ guó rén?
- 2 我是英国人。
Wǒ shì Yīngguó rén.
- 3 这是我的老师。
Zhè shì wǒ de lǎoshī.
- 4 她是中国人的。
Tā shì Zhōngguó rén.

Q.

Can you translate these phrases into Chinese?

- 1 I am American.
- 2 She is Canadian.
- 3 This is my friend.
- 4 This is her younger sister.
- 5 This is his older brother.

A.

Here are the correct translations.

- 1 我是美国人。
Wǒ shì Měiguó rén.
- 2 她是加拿大人。
Tā shì Jiānádà rén.
- 3 这是我朋友。
Zhè shì wǒ péngyou.
- 4 这是她的妹妹。
Zhè shì tā de mèimei.
- 5 这是他的哥哥。
Zhè shì tā de gēge.

track 17

Numbers 1–10

Learning numbers 1–10 is one of the most useful and simple lessons of Chinese. Once you know them, you will be able to:

- count higher
- say the date
- learn the vocabulary for the months of the year...
- ... and the days of the week
- tell the time
- find out the cost of things

数字

shùzì

number

Writing numbers

When you write numbers, imagine you are writing on a grid of equal-sized squares. Remember to write strokes from top to bottom, and left to right.

1

yī
one

6

liù
six

2

èr
two

7

qī
seven

3

sān
three

8

bā
eight

4

sì
four

9

jiǔ
nine

5

wǔ
five

10

shí
ten

track 18

It's simple math

To count from 10–99, you build on the numbers 1–10. There are two simple rules to follow:

- If a number comes **after** 10 (+), you **add** it to 10.
- If a number comes **before** 10 (+), you **times** it by 10.

How it works...

十二

shíèr

12

2 (二) **after** 10 (+),
so that means $10 + 2$

二十

èrshí

20

2 (二) **before** 10 (+),
so that means 2×10

二十二

èrshíèr

22

2 (二) **after** and **before**
10 (+), so that means
 $(2 \times 10) + 2$

Q. What are these numbers?

1 三十

3 四十五

2 十六

4 七十八

100 plus

The same rule applies when you go over 100. But, before you can do that, you need to know these words.

生词		
New words		
百	bǎi	100
千	qiān	1,000
万	wàn	10,000
百万	bǎiwàn	1,000,000

How it works

The larger numbers string together in much the same way, with the above words for 10, 100, 1,000, etc. acting as “stops.”

三百五十 $(3 \times 100) + (5 \times 10) = 350$
sānbǎiwǔshí

五千四百 $(5 \times 1,000) + (4 \times 100) = 5,400$
wǔqiānsìbǎi

六万 $6 \times 10,000 = 60,000$
liùwàn

七百万 $7 \times 1,000,000 = 7,000,000$
qībǎiwàn

track 19

Number rules

There are a couple of things about numbers it is worth pointing out now.

Measure words

In Chinese, you need a measure word between a number and a noun. You can't just say "one person," you have to say "one **something of** person." Most Chinese measure words have no direct translation into English, although the concept is similar to "two **plots** of land," "two **pinches** of salt," "four **head** of cattle."

The toneless "ge" is by far the most common measure word. You can use this for most things. If in doubt, use "ge."

Number	Measure	Noun	Meaning
五 wǔ	个 ge	人 rén	five people
三 sān	个 ge	光盘 guāngpán	three CDs

"Běn" is the measure word used for books. Try to remember this one too.

五 wǔ	本 běn	书 shū	five books
---------	----------	----------	------------

Tricky number two

The number two is, err, “èr”—we know that. However, if we are saying “two of something,” we say “liǎng” instead of “èr.”

两 liǎng
two

两个纪念品

liǎng ge jìniànpǐn

Two souvenirs

两个自行车

liǎng ge zìxíngchē

Two bicycles

Q. Say how many there are of each thing

Use a measure word and “liǎng” where necessary.

1 shū **books**

2 péngyou **friends**

A. 1. liǎng běn shū; 2. sān ge péngyou

track 20

What's the date?

In Chinese, you use numbers to say the days of the week and months of the year.

Days of the week

① 星期一 Monday
xīngqīyī phone dentist

② 星期二 Tuesday
xīngqīèr

③ 星期三 Wednesday
xīngqīsān

④ 星期四 Thursday
xīngqīsì mail birthday card

⑤ 星期五 Friday
xīngqīwǔ

⑥ 星期六 Saturday
xīngqīliù on vacation!

⑦ 星期天 Sunday
xīngqītiān

Only Sunday is different. A day off from numbers!

生词

New words

年 nián year

月 yuè month

号 hào date

零 líng zero

To make a year date, you simply put the number of the year before “nián,” e.g., 2007 is 2007 “nián.”

To make a day date, you put the number of the day before “hào,” e.g., the 25th is 25 “hào.”

Months of the year

一月 yīyuè January 1	二月 èryuè February 2	三月 sānyuè March 3	四月 sìyuè April 4
五月 wǔyuè May 5	六月 liùyuè June 6	七月 qīyuè July 7	八月 bāyuè August 8
九月 jiǔyuè September 9	十月 shíyuè October 10	十一月 shíyīyuè November 11	十二月 shíèryuè December 12

Now make a date

In Chinese, the year goes first, then the month, then the day. This follows a general grammatical rule of Chinese: “least specific, to most specific.”

Wednesday, October 3, 2007

二零零七年，十月，三号，星期三

èrlínglíngqī nián,
2007

shíyuè,
October

sānhào,
3rd

xīngqīsān
Wednesday

track 21

Birthday party

Traditionally, Chinese people have not made a big deal about birthdays. Today, however, especially in the cities, they celebrate them with a cake and a party.

生日快乐!

Shēngri kuàilè!

Happy birthday!

Two ages

Chinese people may have two ages—one from the traditional age system and one from the Western age system.

Two years old

The traditional way of counting a person's age is that newborns start at one year old, and one year is added at each Chinese new year (which follows the lunar calendar). This explains why Chinese babies can be said to be "two years old" when they are still tiny.

How old are you?

There are two ways of asking this question in Chinese:

1 你几岁了?

Nǐ jǐ suì le?

How old are you?

Use this when you are addressing a child under 10.

2 你多大了?

Nǐ duō dà le?

How old are you?

Use this for adults and children.

To answer the question, you say:

我XX岁。 Wǒ xx suì. **I'm xx years old.**

Birthday food

Many people like to eat “longevity noodles,” symbols of long life inspired by the noodle’s shape. Many people choose to eat Western-style birthday cakes too.

Signs of the

Are you a rat, a pig, or a dragon?

鼠

牛

虎

兔

龙

蛇

RAT

OX

TIGER

RABBIT

DRAGON

SNAKE

1912

1913

1914

1915

1916

1917

1924

1925

1926

1927

1928

1929

1936

1937

1938

1939

1940

1941

1948

1949

1950

1951

1952

1953

1960

1961

1962

1963

1964

1965

1972

1973

1974

1975

1976

1977

1984

1985

1986

1987

1988

1989

1996

1997

1998

1999

2000

2001

2008

2009

2010

2011

2012

2013

Zodiac

Each year starts in late January/February, depending on the Moon's cycle. If you are born in January, you may fall into the previous year.

The year you were born determines your sign of the zodiac in Chinese astrology. Look up your sign and then find out what you're like on the next page...

马 羊 猴 鸡 狗 猪

HORSE

SHEEP

MONKEY

ROOSTER

DOG

PIG

1918

1919

1920

1921

1922

1923

1930

1931

1932

1933

1934

1935

1942

1943

1944

1945

1946

1947

1954

1955

1956

1957

1958

1959

1966

1967

1968

1969

1970

1971

1978

1979

1980

1981

1982

1983

1990

1991

1992

1993

1994

1995

2002

2003

2004

2005

2006

2007

2014

2015

2016

2017

2018

2019

rat

shǔ

Rats are charming, quick-witted, and make loyal friends—once you let people get to know you. You are organized and honest, and you prefer to live by your own rules.

OX

niú

You are a born leader and inspire confidence in all who know you. Being conservative and methodical, you find it hard to let your hair down, but you are good at most things you turn your hand to.

tiger

hǔ

Tigers are born leaders. You are often respected for your courage and you are good at standing up for what you believe in. However, you need to be careful not to be too bossy!

rabbit

tù

You are a warm, cozy type of person, affectionate and obliging. However, you get too sentimental and can seem superficial. Being cautious and conservative, you make a good negotiator and you are the first to sort out arguments.

dragon

lóng

You are full of life—enthusiastic and popular. You are intelligent, gifted, and a perfectionist, but these qualities can make you intolerant of others. Watch out for being too harsh with people.

snake

shé

Wise, charming, and romantic, you are a deep thinker and full of intuition. Try not to be stingy with money, and always strive to keep your sense of humor about life.

horse

mǎ

You are very hard-working and independent. You are not easily led and are intelligent and friendly. You can be prone to showing off, but you are generally well-liked by everyone.

sheep

yáng

Except for having a knack for putting your foot in your mouth, the sheep is excellent company. You are elegant and artistic, but can be viewed as a bit of a whiner, so try not to complain too much!

monkey

hóu

Witty and intelligent, you have a magnetic personality and are always well-liked. The monkey, however, must guard against being an opportunist and finds it hard to trust other people.

rooster

jī

The rooster is hard-working, shrewd, and good at making decisions. You speak your mind. You like looking good, and can be extravagant sometimes. Watch out for seeming boastful.

dog

gǒu

Dogs make very loyal, faithful, and honest friends—a dog will never let you down. You are a worrier though, and overcritical, but your bark is worse than your bite.

pig

zhū

You are always good company, an intellectual with a strong sense of purpose. You are sincere and honest, but because you expect the same from others, you can be naive.

track 22

Conversation practice 3

Test yourself on what you have learned in this section.

Q.

Can you translate this conversation into Chinese?

- 1 Happy birthday!
- 2 Thank you!
- 3 How old are you?
- 4 I am 14.

A.

Here it is in Chinese.

- 1 生日快乐!
Shēngri kuàilè!
- 2 谢谢!
Xièxie!
- 3 你多大了?
Nǐ duō dà le?
- 4 我十四岁。
Wǒ shísi suì.

Q.

Can you translate these numbers and phrases into Chinese?

- ① 54
- ② 2,500
- ③ May 29, 1971
- ④ 7 people
- ⑤ 2 books

A.

Here are the correct translations.

- ① 五十四
wǔshísì
- ② 二千五百
èrqiānwǔbǎi
- ③ 一九七一年，五月二十九号。
yījiǔqīyī nián, wǔyuè èrshíjiǔ hào.
- ④ 七个人
qī ge rén
- ⑤ 两本书
liǎng běn shū

track 23

Seasons

China is the fourth biggest country in the world, only slightly smaller than the US; the climate in the south and north differs hugely.

The climate

In the south, it is subtropical and the land is fertile and green. In the northern winter, the temperature rarely rises above freezing, and basketball courts are turned into ice-skating rinks. Between the various extremes, the weather is continental and shows marked seasonal differences.

The four seasons

Nature puts on some dazzling seasonal displays in China, especially where the seasons are more extreme.

春天 chūntiān
spring

夏天 xiàtiān
summer

秋天 qiūtiān
fall

冬天 dōngtiān
winter

Weather words

track 24

Talking about the weather is
an international ice-breaker.

热

Wow! It's hot!

There is a simple way to exclaim
about extreme weather conditions:

太热了!

Tài rè le!
It's boiling!

太冷了!

Tài lěng le!
It's freezing!

Using tài ... le

By using these two little words around a variety of adjectives
you can exclaim about things.

太大了!

Tài dà le!

It's huge!

太好了!

Tài hǎo le!

That's great!

Describing the weather

Here are the words for different types of weather.

雨

刮风

windy

gūa fēng

下雨

rainy

xià yǔ

热

hot

rè

冷

cold

lěng

下雪

snowy

xià xuě

track 25

Vroom!

From crowded Beijing buses to express trains that zoom across China's vast countryside, every mode of transportation is available in China.

To learn the words for different vehicles, first you need to know this general word:

chē

vehicle

Breakdown

The table below shows how the meanings of the characters for vehicles break down. Try and guess the meanings of the words in the final column. Answers on the opposite page.

	Word	Pinyin	Meaning	New word
Add "chē" 车:	自行	zìxíng	by oneself	自行 车
	火	huǒ	fire	火 车
	汽	qì	vapor	汽 车
Add "qìchē" 汽车:	公共	gōnggòng	public	公共 汽车
	出租	chūzū	for rent	出租 汽车
Put these together:	飞	fēi	fly	飞机
	机	jī	machine	

自行车

zìxíngchē
bicycle

火车

huǒchē
train

汽车

qìchē
car

公共汽车

gōnggòngqìchē
bus

出租汽车

chūzūqìchē
taxi

飞机

fēijī
airplane

Buying a ticket

track 26

You need to buy a ticket, the ticket seller doesn't speak English, and there is a line of people behind you.

Don't panic!

New words

生词

想 xiǎng to want

票 piào ticket

买 mǎi to buy

去 qù to go

Station clock

Learn to say what time you need your ticket for.

Add diǎn to a number to say "o'clock" and "diǎn bàn" to say "half past."

三点

sān diǎn
3 o'clock

三点半

sān diǎn bàn
3:30

New words

生词

几点 jǐ diǎn what time?

分 fēn minute

点 diǎn o'clock

半 bàn half

我想买票。去北京。

wǒ xiǎng mǎi piào. Qù Běijīng.

I want to buy a ticket to Beijing.

Beijing Railroad Station opened in the 1950s and merges traditional and fifties architecture.

Add however many fēn (minutes) to make other times

三点二十分

sān diǎn èrshí fēn
3:20

三点四十五分

sān diǎn sìshíwǔ fēn
3:45

Q. Look at the clock and answer the question in Chinese.

几点了? What time is it?
Jǐ diǎn le?

track 27

Asking the way

Even if you're in China with a tour group, you'll want to venture out on your own. Here's how to ask the way.

生词

New words

请问

qǐng wèn

excuse me

...在哪儿?

...zài nǎr?

where is...?

左边

zuǒbian

left

右边

yòubian

right

一直走

yīzhí zǒu

straight ahead

然后

ránhòu

then, afterward

茶馆

cháguǎn

teahouse

饭店

fàndiàn

restaurant

停
tíng
stop

Practice time

Find the teahouse by following the instructions for the red trail.

请问,
Qǐng wèn,
茶馆在哪儿?
cháguǎn zài nǎr?

转
zhuǎn
to turn

一直走。
Yīzhí zǒu.
然后右转, 然后左转。
Ránhòu yòu zhuǎn, ránhòu zuǒ zhuǎn.
茶馆在右边。
Cháguǎn zài yòubian.

茶馆 cháguǎn
teahouse

Q. Give directions...

Now give directions yourself, for the man to follow the blue trail to the restaurant.

饭店
fàndiàn
restaurant

A. 右边。然后一直走, 然后左转。饭店在左边。
Yòubian. Ránhòu yīzhí zǒu, ránhòu zuǒzhuǎn. Fàndiàn zài zuǒbian.

track 28

Questions

Here are two ways to ask a question in Chinese.

1. “ma”

The little word “ma” 吗 is all you need to make questions. Simply add it to a statement, and it makes the statement into a question.

他去北京。

Tā qù Běijīng.

He is going to Beijing.

他去北京吗?

Tā qù Běijīng ma?

Is he going to Beijing?

汽车站在左边。

Qìchēzhàn zài zuǒbian.

The bus stop is on the left.

汽车站在左边吗?

Qìchēzhàn zài zuǒbian ma?

Is the bus stop on the left?

Q. Turn this statement into a question.

公共汽车去北京。

Gōnggòngqìchē qù Běijīng.

The bus is going to Beijing.

Gōnggòngqìchē qù Běijīng ma? Is the bus going to Beijing?

A. 公共汽车去北京吗?

2. Boo!

That's not a Chinese word, but it sounds like one: "bù" 不, meaning "not" or "no." If you put "bù" between two repeated words, (e.g., "qù" 去 meaning "to go") it makes a question.

你去不去? Nǐ qù bù qù? **Are you going?**

Chinese doesn't have words for "yes" and "no." This is a way of saying "yes" or "no" too.

And you answer the question by repeating the verb.

去。 Qù. **I'm going. /Yes.**

不去。 Bù qù. **I'm not going. /No.**

Q. Answer this question (using "mǎi" 买 meaning "to buy").

你买不买? **Are you going to buy it?**
Nǐ mǎi bù mǎi?

The exception

You don't use "bù" between the verb for "to have," which is "yǒu" (pronounced "yǒ"). Instead you use "méi" 没 to make the negative.

有没有? Yǒu méi yǒu? **Have you got one?**

有。 Yǒu. **I have one. /Yes**

没有。 Méi yǒu. **I haven't got one. /No**

A. 买 • mǎi. Yes. 不买 • bù mǎi. No.

Getting around

China has the third largest rail network in the world, the most bicyclists, more airplanes taking off by the day, and a fast evolving network of roads.

Bicycles

There are 300 million bicycles being ridden around in China—33 bikes to every one car. Bike sales are decreasing, however, as more and more people can afford cars.

The pedicab

The famous rickshaw has been phased out in China and replaced by the pedicab.

Traffic

The traffic in Beijing and many other Chinese cities is congested and slow-moving. Trucks, buses, cars, taxis, bicycles, pedicabs, and minibuses clog the roads.

堵车 dǔchē
traffic jam

Hard seat—the seats are upholstered but they are cramped and uncomfortable. This is the cheapest option.

硬座

yìngzuò

Hard-sleeper—these cars are made up of doorless compartments. Each one contains six beds in three tiers. Hard sleeper tickets are the first to sell out for long trips.

硬卧

yìngwò

By train

For visitors, train travel provides a great opportunity to meet Chinese people as well as take in the beautiful scenery. There are four different levels of seating in Chinese trains.

Soft seat—these comfortable seats have lots of leg-room and are ideal for relatively short trips.

软座 ruǎnzuò

Soft-sleeper—this is the most luxurious option.

The beds are comfortable, with four per compartment. It is also the most expensive choice.

软卧 ruǎnwò

track 29

Conversation practice 4

Test yourself on what you have learned in this section.

Q.

Can you translate this conversation into Chinese?

- 1 I would like to buy a ticket to Beijing.
- 2 What time are you going?
- 3 Four o'clock.
- 4 That's fine.

A.

Here it is in Chinese.

- 1 我想买票去北京。
Wǒ xiǎng mǎi piào qù Běijīng.
- 2 你几点去?
Nǐ jǐ diǎn qù?
- 3 四点。
Sì diǎn.
- 4 好了。
Hǎo le.

Q.

Can you translate these into Chinese?

- ① Excuse me.
- ② Go straight ahead.
- ③ Are you going?
- ④ What time is it?
- ⑤ 6:45.

A.

Here are the correct translations.

- ① 请问。
Qǐng wèn.
- ② 一直走。
Yīzhí zǒu.
- ③ 你去不去?/ 你去吗?
Nǐ qù bù qù?/ Nǐ qù ma?
- ④ 几点了?
Jǐ diǎn le?
- ⑤ 六点四十五分。
Liù diǎn sìshíwǔ fēn.

track 30

Place settings

Chinese place settings can confuse a foreigner, and the other way around. So here's a rough guide.

chā

fork

dāo

knife

pánzi

plate

dāo-chā knife and fork

Hard or easy?

nán hard

Yòng kuàizi hěn nán.

Using chopsticks is hard.

Chinese style

You use chopsticks to take bite-size morsels of food from a selection of different dishes. The bowl often holds plain rice, which you also eat with chopsticks. You use the spoon to eat soup.

碗

wǎn
bowl

筷子

kuàizi
chopsticks

勺子

sháozi
spoon

容易

róngyì **easy**

用筷子很容易。

Yòng kuàizi hěn róngyì.

Using chopsticks is easy.

Don't flip the fish!

Chinese people are masters at making you feel welcome. And a meal is a favorite way to show hospitality. Follow this guide to etiquette so you know the do's and don'ts of a meal in China.

Etiquette

Burp!

Never start before your host says so. And don't be surprised if your host continuously urges you to try each dish—(s)he is making sure you are taken care of, not pressuring you.

Compliment the host on how good the food is. Just like at home, this will please your host. Also, be bold and say with conviction "I am happy to make good friends" or "I feel very welcome."

Don't flip over a fish to eat the meat on the other side. This is because Chinese people believe turning a fish resembles a boat capsizing.

Avoid stuffing yourself then suddenly stopping. It's best to stop eating gradually. Leave a little food and drink—this means that you are satisfied and that the host has provided ample food.

Slurp!

Do pour drinks for people sitting next to you.

Ignore slurps, burps, and other mealtime noises—these are considered sounds of appreciation.

Table plan

Tables are often round. The seating is arranged in order of status. The host sits facing the door, with guest 1 on his right, and guest 2 on his left. The co-host usually sits nearest to the door, with guests 3 and 4 around him or her. Status is often decided by age.

Chopstick no-nos

- Don't dig into the food on a plate; just pick up the piece that you want.
- Don't let your chopsticks be covered with food juice or residue.
- Don't spear things with your chopsticks.
- Don't put chopsticks vertically in rice in a bowl, since it resembles the incense sticks for the dead.

How to hold chopsticks

Useful phrases

...to try out at your next Chinese meal.

我自己来 wǒ zìjǐ lái

I'll help myself

我吃饱了 wǒ chī bǎo le

I'm full

很好吃 hěn hǎo chī

It's delicious!

track 31

track 32

Live to eat!

This is a popular saying in southern China—and Chinese food is succulent and incredibly varied. Here are some food words, just for starters.

米饭

mǐfàn
rice

面条

miàntiáo
noodles

肉 ròu
meat

鸡 jī
chicken

鱼 yú
fish

(烤) 鸭

(kǎo) yā
(roast) duck

矿泉水

kuàngquánshuǐ
mineral water

茶

chá
tea

果汁

guǒzhī
fruit juice

And some drinks.

点心

diǎnxīn
dim sum

饺子

jiǎozi
dumplings

蔬菜

shūcài
vegetables

水果

shuǐguǒ
fruit

我吃素

Wǒ chī sù.
I'm vegetarian.

track 33

At a restaurant

Next time you're in a Chinese restaurant, try impressing everyone by ordering the food in Chinese.

生词

New words

想	xiǎng	to want
服务员	fúwùyuán	waiter/waitress
买单	mǎidān	the bill
吃	chī	to eat
什么	shénme	what
菜单	càidān	menu
给	gěi	to give
饭店	fàndiàn	restaurant

在饭店

zài fàndiàn
at a restaurant

Many Beijing restaurants are pretty sophisticated. All over China, though, you can find noisy and informal restaurants that are great places to get a bite to eat.

Waiter. Please can I have the menu?

服务员。请给我菜单。

Fúwùyuán. Qǐng gěi wǒ càidān.

这是菜单。

Zhè shì càidān.

你想吃什么?

Nǐ xiǎng chī shénme?

**Here's the menu.
What would you like?**

**I would like
some dumplings.**

我想吃饺子。

Wǒ xiǎng chī jiǎozi.

**That was
delicious.**

很好吃。

Hěn hǎo chī.

**May I have the
check, please?**

请给我买单。

Qǐng gěi wǒ mǎidān.

track 34

Conversation practice 5

Test yourself on what you have learned in this section.

Q.

Can you translate this conversation into Chinese?

- 1 Waiter!
- 2 Hello. What would you like to eat?
- 3 I'd like some noodles.
- 4 OK.
- 5 Thank you. These are delicious!

A.

Here it is in Chinese.

- 1 服务员! Fúwùyuán!
- 2 你好。你想吃什么?
Nǐ hǎo. Nǐ xiǎng chī shénme?
- 3 我想要面条。
Wǒ xiǎngyào miàntiáo.
- 4 好。Hǎo.
- 5 谢谢。很好吃。
Xièxie. Hěn hǎo chī.

Q.

Can you translate these into Chinese?

- ① I'm vegetarian.
- ② I'll help myself.
- ③ I'm full.
- ④ Using chopsticks is hard.
- ⑤ Using chopsticks is easy.

A.

Here are the correct translations.

- ① 我吃素。
Wǒ chī sù.
- ② 我自己来。
Wǒ zìjǐ lái.
- ③ 我吃饱了。
Wǒ chī bǎo le.
- ④ 用筷子很难。
Yòng kuàizi hěn nán.
- ⑤ 用筷子很容易。
Yòng kuàizi hěn róngyì.

track 35

Fun and games

Aside from learning Chinese, you may have other hobbies. Look down this list of popular pastimes and choose some you enjoy.

网球

wǎngqiú
tennis

足球

zúqiú
soccer

乒乓球
pīngpāngqiú
table tennis
(ping pong)

球
qiú
ball

滑板

huábǎn
skate boarding

听音乐

tīng yīnyuè

listening to music

看书

kàn shū

reading

学习中文

xuéxí Zhōngwén

learning Chinese

很好玩儿!

hěn hǎo wánr!

lots of fun!

画画

huàhuà

painting

游泳

yóuyǒng

swimming

滑雪

huáxuě

skiing

滑冰

huábīng

ice-skating

track 36

I like it

Find a Chinese-speaking friend if you can and practice chatting about things you like, love, and don't like.

New words

生词

喜欢

xǐhuan

to like

爱

ài

to love

打

dǎ

to play

也

yě

also/too

你呢?

nǐ ne?

how about you?

I like...

我喜欢打网球。

Wǒ xǐhuan dǎ wǎngqiú.

I like tennis.

I don't like...

我不喜欢打网球。

Wǒ bù xǐhuan dǎ wǎngqiú.

I don't like tennis.

I also like...

To say that you “also” like something else, you slip “yě” 也 in before the verb.

我也喜欢滑板。

Wǒ yě xǐhuan huábǎn.

I like skateboarding too.

我也喜欢听音乐。

Wǒ yě xǐhuan tīng yīnyuè.

I like listening to music too.

How about you?

If you want to ask someone else if they like something, you simply say “nǐ ne?” 你呢?

我喜欢打网球。你呢?

Wǒ xǐhuan dǎ wǎngqiú. Nǐ ne?

I like tennis. How about you?

我爱你

Wǒ ài nǐ.

If you like another person exclusively, here's how to say “I love you” in Chinese.

track 37

Table tennis and Mahjong

Traditional pastimes are alive and kicking all over China.

Martial arts

Many different forms of martial art have developed over the past 2,000 years and the styles are quite distinctive. Each style offers self-defense, improved health, and self-cultivation.

At 6 a.m. in Shanghai many people start the day with tai chi.

太极拳 tàijíquán
Tai chi

A general term for Chinese martial arts:

武术 wǔshù

Table tennis

Table tennis is one of the biggest sports in China today, played by an estimated 200 million players. The table tennis tables in village squares are a popular place to hang out and practice, and maybe dream of one day becoming an Olympic star...

乒乓球 pīngpāngqiú

Mahjong

Mahjong is as popular as ever in China. The game has complex rules and can turn into marathon sessions! It is always accompanied by a loud “click-clacking” noise as the tiles knock against each other.

麻将 májiàng

Chinese chess

Xiàngqí (Chinese chess) is one of the most popular board games in China. This highly strategic game was played as early as the 4th century BCE and is similar to chess played in the West; a real mental battle.

象棋 xiàngqí

Chinese Opera

Chinese Opera is more than a thousand years old. Instruments accompany the acting, which is based on gestures and footwork to express actions such as riding a horse or opening a door. The actors' elaborate makeup defines their roles.

京剧

Jīngjù

Beijing Opera
(one of many
different forms)

What's hot?

track 38

What's hot in China today? Kids are doing the same thing from Times Square to Tiananmen Square.

Shanghai

Shanghai is China's city of dreams. Full of new ideas and cutting-edge culture, it is the fastest growing city in the world. A 24-hour city, Shanghai is wide awake at every hour. It seethes with energy and noise.

上海

Shànghǎi
Shanghai

Beijing 2008

Olympics

The 2008 Olympics to be held in Beijing will bring Chinese national pride to fever pitch. It is set to start at 8 o'clock, on August 8, 2008—8 is a lucky number in China.

奥运会

Àoyùnhuì
Olympics

The internet

The internet is hot! Blogs, podcasts, text messaging, music downloads... 100 million people are net users, but there are relatively few home computers. People meet up with friends at their local internet cafe.

上网 shàng wǎng
surfing the net

Tourism

Chinese people are traveling in ever-increasing numbers around their own country and abroad.

一路平安!

yí lù píng'ān
Have a good trip!

Chinese idol

As in the West, Chinese kids love pop music. “Cantopop” is the name of a popular genre. They also listen to rap, heavy metal, and punk music. A Chinese version of “American Idol” (called “Supergirl Contest”) has been a recent huge hit—with 400 million viewers.

Li Yuchun (center) was the 21-year-old winner of the “Supergirl Contest” in 2006.

track 39

Slang

Mandarin, like any language, is evolving. New slang is invented all the time, and words enter the language as foreign influence broadens. Here are some commonly used “new” words.

Lots of these words have been adopted since 1978 following the government’s “open door policy.” There has been a period of reform in China since then, as China opened up to Japan and the West.

Exclamations!

酷 kù!
cool!

拜拜 bái bái!
Bye!

嗨 hài
hi/hey!

OK OK
OK!

Pastimes

蹦迪

bèngdí

dance party

上网聊天

shàngwǎng
liáotiān

online chatting

卡拉OK

kǎlāOK

karaoke

瑜伽

yújiā

yoga

高尔夫球

gāo'ěrfūqiú

golf

Food

可乐

kělè
cola

咖啡

kāfēi
coffee

咖喱

gālǐ
curry

派

pài
pie

比萨

bǐsà
pizza

汉堡

hànbǎo
hamburger

Conversation practice 6

Test yourself on what you have learned in this section.

Q.

Can you translate this conversation into Chinese?

- 1 I like swimming. How about you?
- 2 I don't like swimming.
I like soccer.
- 3 I also like tennis.
- 4 Tennis is fun.

A.

Here it is in Chinese.

- 1 我喜欢游泳。你呢？
Wǒ xǐhuan yóuyǒng. Nǐ ne?
- 2 我不喜欢游泳。
Wǒ bù xǐhuan yóuyǒng.
我喜欢足球。
Wǒ xǐhuan zúqiú.
- 3 我也喜欢网球。
Wǒ yě xǐhuan wǎngqiú.
- 4 网球很好玩儿。
Wǎngqiú hěn hǎo wánr.

Q.

Can you translate these phrases into Chinese?

- ① To learn Chinese
- ② Have a good trip!
- ③ I love you.
- ④ The Olympics
- ⑤ Surfing the net

A.

Here are the correct translations.

- ① 学习中文
xuéxí Zhōngwén
- ② 一路平安!
yī lù píng'ān!
- ③ 我爱你!
Wǒ ài nǐ!
- ④ 奥运会
Àoyùnhuì
- ⑤ 上网
shàng wǎng

track 41

Beijing

There are many magnificent monuments to see in China's cities, especially in the capital city, Beijing.

生词

New words

看	kàn	to see
做	zuò	to do
长城	Chángchéng	the Great Wall
故宫	Gùgōng	the Forbidden City
天安门广场	Tiān'ānmén Guǎngchǎng	Tiananmen Square

What do you want to do in Beijing?

在北京你想做什么?

Zài Běijīng nǐ xiǎng zuò shénme?

我想看.....

Wǒ xiǎng kàn...

I want to see...

长城

Chángchéng
the Great wall

故宫

Gùgōng
the Forbidden City

天安门广场

Tiān'ānmén Guǎngchǎng

Tiananmen Square

Some useful phrases

请你再说。

Qǐng nǐ zài shuō.

Please can you say
it again.

我听不懂。

Wǒ tīng bù dǒng.

I don't understand.

你说英文吗?

Nǐ shuō yīngwén ma?

Do you speak English?

A day in the country

track 42

Whether you enjoy climbing mountains, hanging out at the beach, or cruising down a river, there is lots to see and do in China's countryside.

生词

New words

我们	wǒmen	we
上午	shàngwǔ	morning
下午	xiàwǔ	afternoon
爬	pá	to climb
山	shān	mountain
海边	hǎibiān	beach
坐船	zuò chuán	take a boat
骑马	qí mǎ	ride a horse

This might help you remember the characters for "morning" and "afternoon."

上午

上午我们爬山。

Shàngwǔ wǒmen pá shān.

This morning we are climbing a mountain.

上午我们骑马。

Shàngwǔ wǒmen qí mǎ.

This morning we are going horse riding.

下午

下午我们去海边。

Xiàwǔ wǒmen qù hǎibiān.

This afternoon we are going to the beach.

下午我们坐船。

Xiàwǔ wǒmen zuò chuán.

This afternoon we are taking a boat.

track 43

At the market

Here are some of the things you can find in China's colorful and varied markets.

Make a sentence

Finish the sentence by choosing something to buy.

我去市场买.....

Wǒ qù shìchǎng mǎi...

I'm going to the market to buy...

丝织品

sīzhīpǐn
silk

纪念品

jìniànpǐn
souvenirs

玉
yù
jade

工艺品
gōngyìpǐn
crafts

If you put the words for “to buy” and “to sell” next to each other, you get the word for “business.”

买
mǎi
to buy

+

卖
mài
to sell

=

买卖
mǎimài
business

鞋子 xiézi
shoes

电器 diànnqì
electrical goods

衣服 yīfu
clothes

书
shū
books

陶瓷艺术
táocí yìshù
ceramics

How to bargain

track 44

At a Chinese market you are expected to bargain.
It is part of buying something.

Two phrases

These two phrases
are all you need for
successful bargaining.

How much
is it?

多少钱?
duōshǎo qián?

It's too
expensive!

太贵了!
tài guì le!

Chinese money

One unit of Chinese currency is a "yuán." People often say
"kuài" as well as "yuán," which means the same thing.

元 块

A 10-yuan bill

yuán

kuài

Bargaining tips

Bargaining is an art, and if you are good at it you can get good deals. It requires play-acting on both sides.

tài guì le!

Sellers often have a large calculator that you can pass between you with your bids.

1) Look around the market and choose what you want to buy.

2) Ask the price.

duōshǎo qián?

3) If you think it is cheap, don't show it. Pretend you are surprised by how expensive it is.

The initial price offered by the seller is usually AT LEAST 40% over the general price.

4) Throw out a low price, 1/5th of the one given by the seller. Have a big smile on your face when you say it. (Smiling always helps when bargaining.)

5) The seller may pretend to be annoyed and pretend not to want to sell it. If this happens, walk away, you will usually be called back.

6) From then on, only lift your price by 5% at a time. You should be able to buy at half the price of the first price given.

斤斤计较

jīn jīn jì jiào

to bargain over every ounce

Lunar New Year

track 45

The oldest and most important festival in China is the Spring Festival, more commonly known in the West as Lunar New Year or Chinese New Year.

恭
gōng

喜
xǐ

发
fā

财
cái

**Congratulations
and be
prosperous**

When is Chinese New Year?

Like other Chinese festivals, the new year is determined by the lunar calendar so the date of the holiday varies from late January to mid February.

It is on the
day of the
second new Moon
after the winter
solstice.

Timetable of events

A few days before: Houses are thoroughly cleaned (to sweep away bad luck), debts repaid, hair cut, and new clothes bought. Chinese people believe the new year must start cleanly, or it may continue in the way it begins... Doors are decorated with vertical scrolls of characters on red paper (like the ones on this page). Red is a lucky color.

出
chū

入
rù

平
píng

安
ān

**Peace and
safety wherever
you are**

On New Year's Eve a reunion dinner is held where members of the family, near and far, get together to celebrate. The dinner is a sumptuous meal and dumplings (thought to resemble gold nuggets) are eaten. Most people stay up until midnight, when firecrackers and fireworks are lit, to scare away evil spirits.

New Year's Day is spent visiting neighbors, family, and friends. Red packages containing "lucky money" are given by married relatives to unmarried junior members of the household. A dragon or lion dance troupe may perform to drive out bad spirits.

烟火
yānhuǒ
fireworks

The 15th Day is a public holiday. The New Year's holiday lasts seven days in Mainland China, but the festival traditionally lasts till the 15th day of the lunar month and ends with the "Lantern Festival." Here, houses are decorated with colorful lanterns and people eat special food.

新年快乐!

Xīnnián kuàilè!
Happy New Year!

Festival!

There are other major festivals in China.

Qing Ming

This is a day that Chinese people spend remembering and honoring their ancestors, and is sometimes called Tomb-Sweeping Day.

清明

Qīng Míng

Paper gifts are burned as offerings for the departed.

Mid-Fall Festival

This festival happens during the full Moon closest to the fall equinox. At this time the Moon is at its fullest and brightest—the best time to celebrate the abundance of the summer's harvest. Everyone eats mooncakes and family and friends get together to admire the harvest Moon, lighting up the barbecue. Children often carry around brightly colored lanterns.

中秋节

Zhōng qiū jié

Mooncakes are often eaten in small slices with a cup of tea.

Dragon Boat Festival

This festival is celebrated yearly to commemorate the death of a famous Chinese poet, Qu Yuan, who drowned on the fifth day of the fifth lunar month more than 2,000 years ago. The Dragon Boat Festival is celebrated by boat races in which the boats are decorated like dragons. Competing teams row their boats forward to a drumbeat, racing to reach the finish line.

端午节

Dūan wǔ jié

The standard crew has 10 pairs of rowers, one drummer, and one steerer.

track 46

Conversation practice 7

Test yourself on what you have learned in this section.

Q.

Can you translate this conversation into Chinese?

- 1 What are you doing today?
- 2 This morning I am going to Tiananmen Square.
- 3 This afternoon, I am going to the market to buy some souvenirs.

A.

Here it is in Chinese.

- 1 今天你想做什么?
Jīntiān nǐ xiǎng zuò shénme?
- 2 上午我去天安门
Shàngwǔ wǒ qù Tiān'ānmén
广场。
Guǎngchǎng.
- 3 下午我去市场买
Xiàwǔ wǒ qù shìchǎng mǎi
纪念品。
jìniànpǐn.

Q.

Can you translate these into Chinese?

- ① How much is it?
- ② It's too expensive!
- ③ Please say it again.
- ④ I don't understand.
- ⑤ Happy New Year!

A.

Here are the correct translations.

- ① 多少钱?
Duōshǎo qián?
- ② 太贵了!
Tài guì le!
- ③ 请你再说。
Qǐng nǐ zài shuō.
- ④ 我听不懂。
Wǒ tīng bù dǒng.
- ⑤ 新年快乐!
Xīnnián kuài lè!

Useful words

Use this list of words as quick reference and to improve your Chinese vocabulary.

afternoon	xiàwǔ	下午
airplane	fēijī	飞机
also	yě	也
apple	píngguǒ	苹果
arm	gēbo	胳膊
at	zài	在
backyard	huāyuán	花园
bathroom	cèsuǒ	厕所
to be	shì	是
below	xià	下
bicycle	zìxíngchē	自行车
big	dà	大
bill	mǎidān	买单
bird	niǎo	鸟
birthday	shēngri	生日
book	shū	书
brother—older	gēge	哥哥
brother—younger	dìdi	弟弟

bus	gōnggòngqìchē	公共汽车
business	mǎimài	买卖
to buy	mǎi	买
car	qìchē	汽车
China	Zhōngguó	中国
chopsticks	kuàizi	筷子
to climb	pá	爬
cold	lěng	冷
difficult	nán	难
to do	zuò	做
dog	gǒu	狗
to drink	hē	喝
ear	ěrduo	耳朵
east	dōng	东
easy	róngyì	容易
to eat	chī	吃
to enter	jìn	进
excuse me	duìbuqǐ	对不起
eye	yǎnjīng	眼睛
fall	qiūtiān	秋天
father	bàba	爸爸
foot	jiǎo	脚

friend	péngyou	朋友
to give	gěi	给
to go	qù	去
good	hǎo	好
goodbye	zàijiàn	再见
grandfather	zǔfù	祖父
grandmother	zǔmǔ	祖母
hair	tóufa	头发
hand	shǒu	手
to have	yǒu	有
he	tā	他
head	tóu	头
hello	nǐ hǎo	你好
horse	mǎ	马
hot	rè	热
I	wǒ	我
left	zuǒbian	左边
leg	tuǐ	腿
to like	xǐhuan	喜欢
to love	ài	爱
man	nánrén	男人
Mandarin Chinese	pǔtōnghuà	普通话

map	dìtú	地图
market	shìchǎng	市场
menu	càidān	菜单
month	yuè	月
morning	shàngwǔ	上午
mother	māma	妈妈
mountain	shān	山
mouth	zuǐba	嘴巴
to be named	jiào	叫
noodles	miàntiáo	面条
north	běi	北
nose	bízi	鼻子
Olympics	Àoyùnhuì	奥运会
on	shàng	上
panda	xióngmāo	熊猫
person	rén	人
to play (a sport)	dǎ	打
please	qǐng	请
restaurant	fàndiàn	饭店
rice	mǐfàn	米饭
right	yòubian	右边
to see	kàn	看

she	tā	她
sister—older	jiějie	姐姐
sister—younger	mèimei	妹妹
to sit	zuò	坐
small	xiǎo	小
snowy	xià xuě	下雪
south	nán	南
souvenir	jìniànpǐn	纪念品
spring	chūntiān	春天
stomach	dùzi	肚子
to study	xuéxí	学习
summer	xiàtiān	夏天
taxi	chūzūqìchē	出租汽车
tea	chá	茶
teacher	lǎoshī	老师
teahouse	chágǔǎn	茶馆
thank you	xièxie	谢谢
then	ránhòu	然后
this	zhè	这
ticket	piào	票
today	jīntiān	今天
tomorrow	míngtiān	明天

too	tài	太
traffic jam	dǔchē	堵车
train	huǒchē	火车
tree	shù	树
to understand	dǒng	懂
vehicle	chē	车
very	hěn	很
waiter/waitress	fúwùyuán	服务员
to want	xiǎng	想
water	shuǐ	水
we	wǒmen	我们
west	xī	西
what	shénme	什么
where	nǎr	哪儿
which	nǎ	哪
windy	gūa fēng	刮风
winter	dōngtiān	冬天
woman	nǚrén	女人
word (spoken)	huà	话
year	nián	年
yesterday	zuótiān	昨天
you	nǐ	你

Index

- Ancestor worship
51, 118
Beijing 108
Beijing Railway
Station 77
Bicycles 82
Birthdays 62-63,
Characters 16-29
Memory tips 26,
46
Radicals 26, 28
Simplified 16
Traditional 16
Chinese chess 101
Chinese money 114
Chinese names 37,
38-39
Chinese New Year—
see Lunar New Year
- Chinese opera 101
Chinese restaurants
92
Chinese tea 35
Chopsticks 87, 89
Climate 70
Confucius 50
Confucianism 50, 51
Dragon Boat Festival
119
Etiquette 88-89
Filial piety 50, 51
Grammar 30-31
Bu 81, 98
De 49
Liǎng 59
Ma 80
Measure words
58, 59
- Qīng 35
Tài... le 72
Zài nǎr? 33
Haggling 114, 115
Ideographs 18, 19
Internet 103
Lunar New Year
116-117
Mahjong 101
Mandarin Chinese
4-5
Map of China 70
Mid-Fall Festival 118
Olympics 102
Pedicab 82
Phonographs 19
Pictographs 18, 19,
27, 46
Pinyin 6-11
- Pop idol 103
Qing Ming 118
Rock music 103
Shanghai 100, 102
Signs of the Zodiac
64-67
Slang 104
Table tennis 100
Tai Chi 100
Tones 12-15
Tourism 103
Traffic 82
Traveling by train 83
Wu shu 100

Picture credits

The publisher would like to thank the following for their kind permission to reproduce their photographs:
(Key: a-above; b-below/bottom; c-center; f-far; l-left; r-right; t-top)

Alamy Images: Beaconstox 118br; Cn Boon 59ca; Peter Bowater 73clb; Jon Bower 117tr; David Bowman 117cl; Wendy Connett 75crb, 80bl; Content Mine International 38cra; Dbimages/Betty Johnson 112-113; Dbimages/Derek Brown 73cl; Juergen Effner 82bl; Kevin Foy 73tl, 75br, 77t; Mike Goldwater 75tr; Tim Graham 75fr; Henry Westheim Photography 104; Ids Photography 78tl; JLIImages 102c; Lou Linwei 103tr; Iain Masterton 82cl, 113cra; Neil McAllister 101cr; Panorama Media (Beijing) Ltd. 71bl; Panorama

Media (Beijing) Ltd./Panorama Stock 101tl; Pictorial Press Ltd 38fca; Giles Robberts 99tl; SAS 73cla, 83cla; Lynn Seldon 82cla; Bjorn Svensson 75fbr; Joe Tree 34fr; View Stock 111clb. Corbis: 44-45, 109cr; Archivio Iconografico, S. A. 50crb; Diego Azubel/epa 101b; Dave Bartruff 90-91; Dean Conger 29bl; China Daily/Reuters 118cla; Tim Davis/DLILLC 73bl; Duomo 38cla; Kevin Foy 77tr; Jose Fuste Raga 109cl; Lowell Georgia 111tl; Lars Halbauer/dpa 77br, 102bl; Dallas and John Heaton/Free Agents Limited 109cra; Paul Hilton 71tr; So Hing-Keung 119cb; Wolfgang Kaehler 23br, 103cr; Jason Lee/Reuters 117b; Liu Liquan 71br, 100cb, 111bl, 114bl; Ken Liu 71tl; Yang Liu 75cra, 99cra; James Marshall 93bl; Mike McQueen 51br, 100c; Gideon Mendel 96-97, 114c; Michael

Prince 49cra; Reuters 118bl; Peter Turnley 62bl; Nik Wheeler 111cla. Empics Ltd: Associated Press 103b. Flickr.com: cultureshock013 115bl; Kazuhiko Harada 83bl. Getty Images: Asia Images/Alex Mares-Manton 59br; Asia Images/Marcus Mok 19tr; The Bridgeman Art Library 17; Iconica/Antonio Mo 37tc, 37tl, 37tr; The Image Bank/LWA 63br; Lonely Planet Images/Phil Weymouth 92bl; National Geographic/Richard Nowitz 15clb; Stone/Jason Hosking 35tr. NASA: 14cla. PunchStock: Blend Images 29cl.

All other images
© Dorling Kindersley

For further information see:
www.dkimages.com

Acknowledgments

Dorling Kindersley would like to thank: Caroline Bingham, Iris Chan, Caroline Purslow, Suzanne Thompson, and Fleur Star for editorial support; Claire Bowers, Rose Horridge, and Rob Nunn for picture research. Calvin Quek and Xiao Yao in Beijing for editorial assistance. A special thanks to Jeremy and Annabel Greenwood, Christeen Duffy, and Graeme, Charlie, and Max Duffy.

KEY

- 1 Mount Everest
- 2 Great Wall of China
- 3 Jiuquan Space Centre
- 4 Terracotta Warriors
- 5 Forbidden City
- 6 Three Gorges Dam
- 7 Shaolin Temple
- 8 Qinghai-Tibet Railway
- 9 Shilin Stone Forest
- 10 Dazu Rock Carvings

Amur
Great Khingan Range
Xiao Hinggan Ling
Nen Jiang
Ussuri

Manchuia
Qiqihar
Jixi
Harbin
Changchun

Chifeng
Chengde
Anshan

Beijing
Baotou

Dalian
Bo Hai
Yellow Sea

Lanzhou

Zhengzhou

Linyi

Yancheng

Xi'an

Nanjing

Shanghai

Wuhan

Hangzhou

Ningbo

Chongqing

Nanchang

Jinhua

Wenzhou

Pingxiang

Fuzhou

Yongzhou

Xiamen

Taiwan Strait

Guangzhou

Liuzhou

Luzon Strait

Yulin

Hong Kong

Zhanjiang

South China Sea

Hainan Dao

Get talking **CHINESE**

READY . . . SET . . . TALK!

With more than a billion speakers around the world, Chinese is the 21st century's language to learn! This compact guide provides a fun and easy way to get a handle on all aspects of Mandarin Chinese—reading, writing, speaking, and listening—as well as a look at the fascinating culture of China.

Learn to write more than 200 characters,
and recognize many more

Master vocabulary in manageable chunks,
from numbers and money to signs of the zodiac

Discover amazing facts about modern China
with the colorful culture pages

Perfect your skills of tones and pronunciation
with the included CD

When you
see me, put
on the CD!

The fastest way to learn Chinese is to just get talking!

\$12.99 USA
\$15.99 Canada

Discover more at
www.dk.com

ISBN 978-0-7566-2902-1 Printed in China

9 780756 629021

5 1 2 9 9