Chinese NCEA Level 2

Appendix for external assessment

Texts for Achievement Standards

- 2.1 Demonstrate understanding of a variety of spoken Chinese texts on familiar matters
- 2.4 Demonstrate understanding of a variety of Chinese texts on familiar matters

will reflect the achievement objectives for levels 7 and 8 for Learning Languages:

- Communicate information, ideas, and opinions through increasingly complex and varied texts.
- Understand texts which explore the views of others, and which develop and share personal perspectives.

Students will be expected to identify linguistic and cultural forms that guide interpretation of texts.

This will involve understanding information, ideas and opinions through increasingly complex and varied texts.

Level 2

Level 2 texts will be based on familiar matters, personal/community interest. This refers to regularly encountered information, ideas and opinions that will be expressed in clear standard language. The texts will reflect the relationship between language and culture and be adapted as appropriate.

Note for internal assessments

This appendix applies only to language used for the two end of year reading and listening external assessments. The language which students will use to communicate in **internal** assessment activities and associated learning opportunities throughout the year will necessarily reflect the Chinese teaching and learning that takes place within the context of each particular classroom and cannot and should not therefore be restricted to solely the language and useful expressions contained in this appendix.

NOTES TO TEACHER:

Students are expected to be able to recognise:

- 1. Where a noun, adverb or adjective can easily be constructed from the verb or vice versa;
- 2. Obvious cognates and loan words;

小明,你好!听说你要来上海,我很高兴。我没有兄弟姐妹,自己在家很无聊。如果你来中国,可以住在我家,我们两个可以天天在一起。我可以带你去很多地方玩儿要是我父母同意,我们还可以一起去北京旅游。我从来没去过长城,故宫和天安门等等。我觉得我们一定会玩得很开心。

No	Pinyin	Characters	English	Compounds/ Examples
1	ài	爱	Love	爱好 Hobby, interest
			Be fond of	爱人 Husband or wife
2	ān	安	Peace	安排 To arrange, arrangement
				安全 Safe
				安心 To feel at ease
				天安门 Tiananmen
3	bān	班	Class	中文班 The Chinese class;
			Team	上班 To go to work
			Shift	下班 To finish work
				班长 Class representative
4	bàn	半	Half	南半球 Southern Hemisphere
		'		北半球 Northern Hemisphere
5	bàn	办	To do	办公室 Office
			To manage	办事 To do things / To work
6	bāng	帮	To help	帮忙 To help
		113	To assist	is to neip
7	bēi	杯	Mw	三杯水Three glasses of water
			Cup	茶杯 Tea cup
				酒杯 Wine glass
				于杯 Cheers
8	bĭ	比	Compare	她比我高. She is taller than me.
			1	中文比较好学.
				Chinese is relatively easy to learn
9	biān	边	Side	左边 Left hand side
			Edge	一边…一边… At the same time
10	bié	别	Other	别的 Other/s
			Don't	别说话 Don't talk!
11	bù	步	Step	进步 To make progress,
			1	退步To deteriorate
				跑步 To run
				散步To take a walk
12	cái	才	Only then	我明年才回国 I will only go back to
1-		,		my home country next year
				我昨天才回来 I just came back
			Just now	yesterday
				刚才 just now
13	cān	餐	Food	野餐 Picnic
			Meal	西餐 Western food
				中餐Chinese food
				午餐 Lunch
				快餐 Fast food
14	cān	参	Join	参观 To visit / To tour around
			Take part	参加To attend / To take part in
		1	г	≥ NH 10 attend / 10 take part iii

15	cè	न्न	Toilet	
13	ce	厕	Tonet	厕所Toilet
				男厕所 Men's room
1.6	1.	<u> </u>	T 1 1	女厕所 Women's room;
16	chà	差	To lack	差五分六点 Five minutes to six;
			Bad	差不多 Almost / Approximately;
				服务很差. The service is poor.
17	chá	茶	Tea	茶馆 Tea house
				喝茶 To drink tea
18	cháng	K	Long	长头发 Long hair
	_1. ¥		Т	长城 The Great Wall
	zhăng		To grow	长大 To grow up
			Capitan	校长 School principal
19	chéng	成	To complete	成功 Successful;
				成人 Adult
				成绩 Results / Accomplishments
20	chù	处	Place	到处 Everywhere
				好处 Advantage / Benefit
				坏处 Disadvantage
21	cōng	聪		聪明 Intelligent / Clever
22	cóng	从	From	从到 Fromto
				从前In the past / Before
23		从来不	Never	我从来不运动。 I never exercise.
		从来没有	Have never done	我从来没有去过中国
		M/K/X/H		I have never been to China.
24	dă	打	Strike, hit	打工 To work part time
			2,	打算 To intend to / To plan / Plans
25	dà	大	Big	大家Everybody;
	- aa		Large	大学 University;
	dài		Doctor	大夫(dàifu) Doctor
26	dàn	蛋	Egg	鸡蛋 Chicken egg
20	dan	里 	L55	万虽 Cilicken egg 蛋糕 Cake
27	dào		Way	
21	uao	煌	Path	道路 Main road
			Road	人行道 Footpath
28	dào	到	To arrive	到家 To arrive home
			To go	走到学校 To walk to school
			To indicate	找到 To have found
			completion of an	<u>.</u> <i></i>
29	dé	但	action	4.4.7 二五 ム 14.1000/
<i>29</i>	de	得	To get Degree marker	我得了一百分. I got 100%
	ac		Dogroc marker	我妈妈做菜做得很好.
	děi		Have to	My mum cooks well. 我想来了 I have to go
20		左		我得走了. I have to go.
30	děng	等	To wait	等一下To wait a moment
2.1	1)	1.1	F 41	等等 Etc.
31	dì	地	Earth	地方 Place
	1		Land	

	de		To indicate adverb	地球 Earth 慢慢地
32	dìng	定	Surely	一定 Certainly
] J_	ding.		Definitely	决定 To decide
33	dù	肚	Abdomen	肚子 Stomach
		131	1 to domen	肚子痛 Stomach ache
34	dù	度	Degree	零下五度 5 degrees below zero
J .		IX.	(Temperature)	The major of degrees below zero
35	duì	队	Team	足球队 Soccer team
				队长Captain
				队员 Team member
36	duì	对	To face	对面 Opposite
				对不起 Sorry
			To	对来说 As far as is concerned
				他对我很好 He is very nice to me.
				对了! By the way!
			Correct	她是对的。She is correct.
37	duō	多	More	冷得多 Much colder
			How!	多么可爱! How cute!
			How much?	多长时间?How much time?
38	fāng	方	Square	长方形 rectangle
			4	方向 Direction
				方面 Perspective
39	fáng	房	House	房间 Room
		<i>D</i> 3	Room	房子 House
40	fàng	放	To release	放假 Holiday
				放风筝 To fly a kite
41	fēng	风	Wind	西北风 Northwest lie wind
42	gāng	刚	Just	刚才Just now
				刚刚 Just now
43	gāo	高	Tall	高兴 Happy
			High	高分 High score
				提高 To raise
44	gāo	糕	Cake	蛋糕Cake
45	gào	告	To tell	告诉To tell
	8			广告Advertisement
46	gēn	跟	With	我跟你去I'll go with you
47	gèng	更	Even more	更多 Much more
.,	80118		Dy on more	更好 Much better
48	gōng	エ	To work	工程师 Engineer
	008			工作 To work / Job
				打工Work part time
49	gōng	功	To work	功课 Homework
./	50115	20	10 WOIR	功夫 Kongfu / Martial Art
50	gōng	公	Public	公共汽车Bus
	50115	4	1 done	ムスハナロい

				八旦p1
				公园 Park
				公斤 Kilogram
<i>5</i> 1	,	11	T . 1	公里 Kilometre
51	gòng	共	Total	一共Altogether
			Communal	共同 Same
52	gŏu	狗	Dog	小狗 Puppy
53	guā	刮	(Of wind) To blow	刮风Windy
54	guăi	拐	To turn	往右拐Turn right
55	guān	关	To shut	没关系Never mind
				关心Concerned about
56	guăn	馆	Certain service	饭馆 Restaurant
			establishment	图书馆 Library
				大使馆Embassy
57	guò	过	To cross	过去In the past, go over
				过来Come over
			D .: 1	过度 Over
			Particle	我去过中国I've been to China before
			indicating Completion	
58	hái	 还	Still	还可以So so
	1101		Also	还有Furthermore, also;
				还是Or (as in an interrogative sentence)
				还书 To return books
50	huán	\	Return book	
59	hăi	海	Sea	上海 Shanghai
				海外 Overseas
	1.		C1:	海边 Beach
60	hàn	汉	Chinese	汉语 Chinese language
			Man	汉字 Chinese characters
<i>C</i> 4	1.	ļ		男子汉 Tough man
61	hǎo	好	Good	好看 (hǎòkàn) Good looking
			Fine Easy to	好玩 (hǎówán) Fun
			Lasy to	好吃 (hǎōchī) Delicious
			1	好学 (hǎóxué) Easy to learn
62	hào	号	Number	号码 Number
63	hé	¥⊓	Date And	佐和华Voy ou LVoy
U3	II.C	和	With	你和我You and I/me
	huo		77.1011	和平 Peace
64	hēi		Black	暖和(nuǎnhuo) Warm 黑板Blackboard
65	hòu		Time	
03	nou	侯	1 IIIIe	时候 When
				的时候 When
				什么时候? When?
	1 -	<u> </u>	171	气候 Climate
66	huā	花	Flower	花园 Garden
			To spend time or	花钱 Spend money

66	huā	花	Flower To spend time or	花园 Garden 花钱 Spend money
			money on	花时间 Spend time on
67	huá	滑	To slip	滑雪To ski
			To slide	滑冰To ice skate
68	huà	画	To draw	画画To draw a picture
			Picture	画面 Image
69	huà	化		化学Chemistry
				文化Culture
70	huà	话	Speech	说话 To speak
			Language	笑话 Joke
71	huài	坏	Bad	牛奶坏了The milk has gone off
			To go off	车坏了The car has broken down
			To break down	说坏话 To speak ill of someone
72	huáng	黄	Yellow	黄河The Yellow River
			A surname	黄先生Mr. Huang
73	Huì	会	Be able to	我会说中文 I am able to speak Chinese
"	1141		Meeting	开会Have a meeting
			Society	社会 Society
	kuài			会计 (kuàijì) Accounting
74	huó	 活	Live	活动Activity
' '	1140	/ 1	Eive	生活Life
75	huò	或	Or (used in a statement)	或者Or
76	jī	机	Machine	飞机场Airplane
				手机 Cell phone
				机会Opportunity
77	jì	记	Write down	日记Diary
78	jì	季	Season	季节Season
				四季Four seasons
79	jiā	加	To add To join	加入 To join in
80	jiā	 家	Home	作家Writer
80	Jia	30	Family	国家Nation
			Expert	音乐家Musician
81	jià		Holiday	
01	Jia	假	Honday	放假Have a holiday
82	jiān	间	Room	假期Holidays
02	Jian	IPJ	MW	房间Room 中间Middle
83	jiàn	见	To see	见面To meet
	Jian	<i>y</i> u	10 300	无面 To meet 看见To see
				有见 To see 听见To hear
84	jiàn	健	Healthy	再见Goodbye 健康Healthy
0-	Jian		Ticaluly	健身房 Gym
				姓才方 UyIII

86	jiōa	交	To make (friends)	交朋友To make friends
87	jiào	较	(222222)	比较Compare/ Relatively
88	jiào	叫	To be named	他叫He is called
			To shout	大叫 To scream
89	jiē	街	Street	大街上On the street
90	jié	节	Festival	春节Spring festival;
			Holiday	节日Festival;
				季节Season;
				节目 Programme
91	jīn	金	Gold	金鱼Gold fish
				黄金 Yellow gold
92	jìn	进	To enter	进去To go in / To enter
	3			请进Please come in
				进步 To make progress
93	jìn	近	Near	很近Very near / Clsoe by
	3			最近 Recently
94	jīng	经	Via	经北京回国Return home via Beijing
			By way of	已经Already
95	jìng	静	Quiet	安静Quiet
96	jiŭ	久	Long time	好久不见Long time no see
				多久For how long?
				很久A long time
97	jiù	就	Only	大家都有电脑,就我没有。
				Everyone has a computer, except for
			Thon	me.
			Then	往左拐,就到了。
00	kāi		Onon	Turn left, then you're there.
98	Kai	开	Open	开水Boiled water
				开学School/term starts
				开车To drive a vehicle
				开心Happy
				商店几点开门When will the shop
99	kàn	 看	To look at	open? 看见 To see
,,	IMII	1	To read	看光 To read a book
				好看 Good looking
100	kāng	 康		健康Healthy
101	kăo	孝	Test	考试Examination
		_		<u> </u>
102	kě	渴	Thirsty	我很渴I'm thirsty
103	kě	可	May / Can	可能Possible
			Suffixable	可爱 Lovable / Lovely / Cute
				可笑 Laughable / Funny

104	kè	客	Guest	客人 Guest
10.			Visitor	客厅 Living room
				客房 Guest room
105	kè	刻	A quarter of an	一刻A quarter of an hour
			hour	时刻 Moment
106	kū	哭	To cry	别哭Don't cry
107	kù	裤	Trousers	裤子Trousers
				短裤Shorts
108	lái	来	To come	跑来跑去 To run around
			To arrive	来来去去 People come,people go
109	lán	蓝	Blue	蓝色Blue colour
110	lán	篮	Basket	篮球Basketball
111	lĭ	礼	Gift	礼物Gifts
			Present	
112	liáng	凉	Cool	凉快Cool
113	liàng	亮	Light	漂亮Beautiful, pretty
			Bright	月亮The moon
114	lóu	楼	Storey	楼上Upstairs
			Building	楼下Downstairs
				大楼 Building
115	lŭ	旅	Travel,	旅行 To tour / To travel / Journey
			Journey	旅游Tour / Tourism
				旅馆Motel / Hotel
116	mă	马	Horse	马上Immediately
				马马虎虎 (mǎmǎhūhū) Careless
117	măi	买	To buy	买东西Go shopping
110	١.	+	T 11	买卖 Trade
118	mài	卖 	To sell	卖完了All sold out
119	màn	慢	Slow	跑得慢 To run slowly
120	··	34	D (C.1	慢慢地 Slowly
120	měi	美	Beautiful	美国America
101	.,	 	G: 1	美术Fine art
121	miàn	面	Side Flour	前面Front
			Face	面包Bread
				表面Surface
122	mína	力	Name	见面 To meet
122	míng	名	name	有名Famous
123	míng	明	Bright	著名 Famous 明白Understand
123	IIIIIIg	1 / 73	Dugiii	明日Understand 聪明 Smart
				明亮 Bright
124	nán	难	Difficult	难学 difficult to learn
1 ∠ -T	11411	/ Œ	Hard	AET UIIICUIT IO ICAIII
125	néng	能	Be able	能干Capable
			Possible	可能 Possible

126	nián	年	Year	年级 Year level
		'	Age	年轻人 Young people
				年纪 Age
127	páng	旁	Side	旁边Beside
128	piàn	片	A piece of paper	相片Photograph
	1			明信片Postcards
				图片 Picture
				卡片Card
129	píng	 瓶	Bottle	酒瓶Wine bottle
		7,22		牛奶瓶 Milk bottle
130	qī	期	Period of time	学期 School term
131	qí	骑	To ride	骑(自行)车To ride a bike
				骑马To ride a horse
132	qí	淇		冰淇淋Ice cream
133	qì	气	Air	生气To get angry
				空气 Air
				气球 Balloon
134	qiān	千	Thousand	千万 By all means
				千万别By no means
135	qíng	晴	Fine	晴天Fine day / Sunny day
			Clear	
136	qún	裙	Skirt	裙子Skirt
137	rán	然		然后After that
				当然 Of course
138	rè	热	Hot	热心 Warm hearted / Helpful
				热情Passion / Passionate
139	rì	日	Sun	日子Day
			Day	日期Date
		_		日日夜夜 Day and night
140	róng	容	To contain	容易Easy / Easily
				笑容 Smile
141	ròu	肉	Meat	牛肉Beef
			Flesh	猪肉Pork
	_			烤肉Roast meat / Barbecue
142	rú	如		如果 If
				比如说For example
143	shǎo	少	Little	多少How much?
			Few	少数 Minority
144	shēn	身	Body	身体Body / Health
1	1.		Health	身高 Height
145	shì	室	Room	浴室 Bathroom
4 -	1.	<u> </u>		教室Classroom
146	shì	视	Vision	电视Television
147	shì	市	Market	城市City
11/	, , , , , , , , , , , , , , , , , , ,	112	1,1011101	-Wild City

147	shì	市	Market	城市City
			City	市中心 City centre
148	shŏu	手	Hand	手机Cell phone
				手套 Gloves
149	shū	书	Book	小人书 Children's book
				书本 Book / Booklet
150	shū	舒	Be well	你哪儿不舒服?What's wrong with
			Comfortable	you?
				舒服Comfortable
151	shù	术	Art	美术Fine art
			Skill	艺术Art
152	sòng	送	To deliver	送饭Deliver a meal
			To give	送给你Give it to you (as a present)
			To see someone	送我上学 Take me to school
153	sù	 诉	off Tell	生活To tall / To inform
154			To calculate	告诉To tell / To inform
134	suàn	算	10 carculate	打算To plan / To intend
				计算To calculate
155	<u></u>	ш	Vacantana	计算机Computer
155	suì	岁	Year of age	两岁Two years old
156	43.	1	Г . 1	岁月 Time
156	tài	太	Excessively	太好了! Great!
1.57		1,7	C	太空 Space
157	tāng	汤	Soup	鸡汤Chicken soup
				牛肉汤Beef soup
1.50	43	4+	G : 1	菜汤Vegetable soup
158	tè	特	Special Unusual	特别Special / Extremely
150	4.7	.==		特色 Characteristics
159	téng	疼	Painful	头疼Headache
160	tiān	天	Day	每天/天天Everyday
			Sky	天空 Sky
1.64				天堂 Heaven
161	tiào	跳	To jump	跳舞Dance
				跳高 High jump
				跳远 Long jump
1.55			T. 1	心跳Heartbeat
162	tīng	听	To listen	听力考试 Listening test
				听说 Heard / Rumour says
		ļ.,.		听写Dictation
163	wài	外	Outside	外国Foreign country'
				外语Foreign language
				海外Overseas
164	wăng	往	Towards	往左拐 To turn left
		<u> </u>		来往 To socialise
165	wàng	忘	To forget	我忘了I forgot

166	wéi	ݖ	For	田井方
100	wei	为	FOI	因为Because
	wèi			为什么Why
1.67		\ <u></u>	T	为了In order to
167	wēn	温	Temperature	气温Weather temperature
				温度Temperature
168	wŭ	午	Noon	午觉 Nap
				午休 Lunch break
169	wŭ	舞	Dance	跳舞To dance
170	wù	务	Be in the service	服务员Attendant
			of	家务House chores
171	wù	物	Thing	动物Animal
			Creature	礼物Gift
172	ΧĪ	希	To hope	希望Wish / Hope
173	xí	息	To rest	休息 To rest
				作息时间Daily routine
174	xĭ	洗	To wash	洗碗Wash dishes;
		75		洗澡 Have a bath/shower
				洗衣服Wash clothes
175	ΧĬ	喜	Нарру	喜欢To like
175	711		Joyful	欢喜Happy
176	xì	系	Department	及
170	Al	ホ 	Connection	中文系 The Chinese department
177	xiān	<u> </u>	First	*
1//	XIaII	元	THSt	先然后Firstthen;
170	xiàn	TO	Descont	首先 Firstly
178	Xian	现	Present	现在 Now
170	••	15	T 41:1	现代 Modern time
179	xiăng	想	To think To suppose	想一想 To think it over
			Would like to	我想… I supppose
			miss	你想去哪儿? Where would you like to
				go
100	: 2	<i>1</i> 22	Be like	想家 Homesick
180	xiàng	像	Similar to	好像 As if / Seems like
			Sililiai to	她像明星一样
				She looks like a movie star
101	: À	+=	Dla et e ener l	有点像 A little bit like
181	xiàng	相	Photograph	照相Take a photo
102	: `	.l.	C11	相片 Photographs
182	xiǎo	小	Small	小学 Primary school
			Young	小心Be careful
				小心眼儿 Narrow minded /
				Unforgiving
102	• • •	1+	0.1.1	小人 Evil nasty person
183	xiào	校	School	学校School
				校花 The most pretty girl in the school
				校园 School campus

Excited
Excited
ow is?
W.

	yīn	音	Sound	音乐Music
				声音 Sound / Voice
200	yĭng	影	Shadow	电影Movie
				电影院Cinema
201	yŏng	泳	To swim	游泳Swim
202	yòng	用	To use	有用Useful
				用笔写字To write with a pen
				用处 Function
				不用 No need to
203	yóu	游	To swim	游泳池Swimming pool
				游戏 Game
204	yŏu	友	Friend	友谊Friendship
				友好Friendly
205	yòu	右	Right hand side	右边On the right
				左右 Around / About
206	yú	鱼	Fish	金鱼Gold fish
207	yù	育	Education	体育Physical education
				教育 Education
208	yuán	员	Person	服务员Attendant
209	yuán	园	Park	花园 Garden
				园林 Chinese landscaped garden
210	yuàn	院	Building	电影院Cinema
				医院Hospital
211	yuè	月	Mouth	月亮 The Moon
			Moon	月球 The Moon (planet)
212	yuè	越	More	越来越More and more
213	yún	云	Clouds	多云 Overcast / Cloudy
214	yùn	运	Motion	运动sport
			Movement	-
			Luck	祝你好运! Good luck!
				运气 Luck
215	zài	再	In	再见Goodbye
			At	再说一次 Say that again.
216	zhàn	站	Station	车站Station / Bus stop
			To stand	站起来 To stand up
217	zhào	照	Take a photo	照片 Photos
				照相 Take a photo
218	zhēn	真	Really	真好 Really good
				真的吗?Really?
				真的 Really
219	zhī	知	To know	知道To know / To realise
				知识 Knowledge
				知己 Bestfriend / Soul mate
220	zhĭ	纸	Paper	报纸 Newspaper
221	zhŏng	种	A kind	哪种? Which kind?

222	zhòng	重	Heavy	重要Important
223	zhōu	周	Week	周末 Weekend
224	zhù	助	To assist	帮助Help
225	zì	字	Character Word	毛笔字 Calligraphy writing 字典 Dictionary
226	zŏng	总	Overall	总是 Always 总的来说 In conclusion
227	zŏu	走	To walk To go To leave	走开! Go away! 我走了! Goodbye!
228	zú	足	Foot Enough	足球Football 不足 Not enough

Measure words

No	Pinyin	Characters	English	Examples
1	tóu	头	MW for four-	一头牛 One cow
			legged animals	
2	jiān	间	MW for big	一间医院 One hospital
			institution	
3	wăn	碗	A bowl of	一碗炒面 One bowl of fried noodles
4	pán	盘	A plate of	一盘炒饭 One plate of fried rice
5	jīn	斤	MW for weight	一斤苹果
			equivalent to	
			0.5kg	
6	shuāng	双	A pair of	一双鞋子
7	liàng	辆	MW for vehicles	一辆汽车
8	jiā	家	MW for shops	一家书店
			and restaurants	一家饭馆
9	suŏ	所	MW for schools	一所学校
10	piàn	片		一片草地
11	zhī	支	MW for pens and	一支笔
			pencils	一支铅笔
12	bă	把	A handful of	一把米
				一把土

Expressions

Modal verbs	能	明天你能去吗?	Are you able to go tomorrow?
	想	我们很想你!	We miss you very much!
		我想当老师。	I want to be a teacher.
	会	我会说英语,不会说日语。	I can speak English, but not Japanese.
		今天会下雨吗?可能不会。	Is it likely to rain today? Probably not.
	应该	喝了酒以后,你不应该开 车。	You shouldn't drive after drinking.
Comparisons	没有	我没有你聪明。	I am not as clever as you are.
	更	小明数学考试得了八十分, 但是大文考得更好,他得了 一百分。	Xiaoming got 80% for his Maths Exam, but Dawen did even better, he got 100%.
	比	这本书比那本书便宜。	This book is cheaper than that one.
	比较	北岛和南岛比,哪个地方比 较冷?	Which place is colder, North Island or South Island?
Preposition	在 给	妹妹在家里看书。	My younger sister is reading at home.
		你在想什么?	What are you thinking?
		这是谁给你的礼物?	Who gave you this present?
		妈妈每天给我做饭。	My mum cooks for me everyday.

	I		G 1 1111
		爷爷给他讲了一个故事。	Grandpa told him a story.
	从…到…	从学校到公园有两公里。	It is two kilometres from the
			school to the park.
		从十二点到一点是午饭时	Lunchtime is from 12 to 1.
		间。	
	离…很远/近	电影院离我家很近。	The cinema is close to my house.
Adverbs	从来不	│他从来不运动,可是他的身 │体很好。	He never does any exercises but he is in good health.
	从来没	我从来没去过中国。	I have never been to China before.
	还	已经很晚了,妈妈还在工作。	It's already very late, but Mum is still working.
		我吃了面包,还吃了一个冰 淇淋。	I ate a loaf of bread and an ice-cream.
	和	我吃了一个面包和一个冰淇 淋。	I ate bread and ice-cream.
		我和他去了图书馆。	He and I went to the library.
	还是	你走路去学校还是坐车去学 校?	Do you walk to school or take the bus?
	或者	我走路或者坐车上学。	I either walk to school or take the bus.
	可能	他今天没和我说话,可能生 气了。	He didn't talk to me today. He might be upset.
Exclamations	…死了	今天上午我没喝水,渴死 了!	I didn't drink any water this morning, I'm dying of thirst!
	…极了	他的汉字写得好极了!	His Chinese characters are stuning!
Useful	要…了	要下雨了!	It's going to rain!
sentence		春天要来了!	Spring is coming soon.
structures	一边一边	弟弟一边吃饭,一边看电 视。	My younger brother was eating while watching TV.
	虽然但是	虽然我会说汉语,但是我不 会写汉字。	Although I can speak Chinese, I can't write characters.
	如果	如果你有时间,我们可以去 看电影。	If you have time, we can go to see a film.
Possessive	的	我的老师。	My teacher.
Descriptive	的	红色的毛衣。	A red jersey.
phrase		正在唱歌的女同学。	The female student who is singing.
	是…的	这本书是我从商店买的。	This is the book I bought from the shop.
		我是去年来新西兰的。	I came to New Zealand last year.