

CHINESE

Functions and language elements

FUNCTION	BEGINNER	ELEMENTARY	LOWER INTERMEDIATE	INTERMEDIATE
SOCIALISING				
greeting and leave taking	你好，王老师好 你们好，您好 早。再见。	你早，早安，晚安 明天见 星期一见 你好吗？很好 老师，先生	你忙吗？ 你吃饭了吗？ 你怎么样？不错 你去哪儿？ 慢走，好走。	各位朋友 很久不见了
introducing	你是谁？ 我是平平 这是... 这不是...	这是我爸爸	你认识他吗？ 这是张太太 我来介绍一下 我很高兴认识你	父母，母亲，父亲 姥姥，等等
expressing thanks and gratitude	谢谢 不谢 谢谢你 不客气	谢谢您 你太好了！ 谢谢你的帮助	多谢，不用谢 这是我应该的。	感谢你 非常感谢
apologising and excusing	对不起	对不起 没关系	我很抱歉	我很抱歉
congratulating, complimenting, praising	祝你生日快乐。 好，很好， 圣诞节快乐 很好 加油！加油！	新年快乐 非常好，太好了 好极了！ 恭喜	恭喜 你太客气了。 您太好了！ 我觉得这非常好	我很高兴，恭喜你。 你真了不起！

FUNCTION	BEGINNER	ELEMENTARY	LOWER INTERMEDIATE	INTERMEDIATE
expressing sympathy and regret	对不起 没关系			很抱歉我来晚了， 我的表慢了！
asking and giving permission	好不好？ 好吧	可以吗？ 当然可以	我可以进来吗？	行，不行 可以 不可以 我可以麻烦你吗？ 你不许吸烟
attracting attention	请问 喂！	劳驾	劳驾	麻烦你
making arrangements		...，好吗？	你打算去吗？ 好不好？ 你去不去？	行吗？
offering and responding to invitations and suggestions	请进！ 你要喝茶吗？ 谢谢	你要不要喝茶？ 好主意。 请给我 ...，谢谢。	请喝茶。 ...，怎么样？ 你忙吗？我们去 ... 吧？	你有空吗？我请你去吃饭。
welcoming	欢迎	欢迎你来我的学校		欢迎光临

FUNCTION	BEGINNER	ELEMENTARY	LOWER INTERMEDIATE	INTERMEDIATE
EXCHANGING INFORMATION				
identifying and asking about people, places and things	你是谁? 他姓什么? 你叫什么名字? 他是谁? 他是我爸爸 你几岁? 你家有几个人? 这是谁?那是谁?	您贵姓? 你是哪国人? 你家有什么人? 你住哪儿? 你有妹妹吗? 您多大了? 这是、那是什么? 那是他的狗。 这是什么东西?	小明是不是学生? 她是我的老师。 给我这本书。 找一找 ...	我去买班老师写的书。
describing people, places and things	他很高, 她的眼睛很大。	她个子很高。 她很友好。 她的眼睛是蓝色的。 他的头发很长。 她的头发是什么颜色的?	我的书包是蓝色的, 是新的。 她穿蓝短裤。	那个高个子小姐是我姐姐的朋友。 这是一个很大的城市, 有很多大大小小的楼房。 她又漂亮又聪明。
identifying and asking when	一月三日 星期一 现在几点? 早上, 上午, 下午, 晚上	今天 今年 晚上我看电视。 什么时候? 哪天?	上个月 昨天, 后天 常常, 很少, 每天 有时候, 经常 十九世纪 二十年代 马上	上课的时候 一般来说 我们从八号到十三号在北京。 八零年的时候 已经 正在
expressing probability and improbability		可能 不可能	当然 也许我会去北京。	那是不可能的
expressing and asking about likes and dislikes	我喜欢红色。 我不喜欢红色。	我很喜欢红色。 我很不喜欢红色。	我不太喜欢红色 我非常喜欢红色 我最喜欢红色。	我讨厌红色。 我特别喜欢红色, 因为...

FUNCTION	BEGINNER	ELEMENTARY	LOWER INTERMEDIATE	INTERMEDIATE
expressing and asking about wants, wishes and intentions	我要 ...	你要几个? 我要买 ...	你想买什么? 我想要买这本书。	我要泡咖啡, 我需要买咖啡。
expressing and asking about needs	你喝什么? 你要什么?	我要买 我不要喝咖啡。 我要去 还要什么?	我没有咖啡所以我需 要去买。	你得去买咖啡。 我需要买这些东西。 你们必须 ...
asking for and giving directions and locations	在哪儿? 在那。 在这。 上, 下 前, 后 左, 右	我家很近。 停一下 东, 南, 西, 北 里面, 外面 左边, 右边, 下面, 对面 ...	在哪儿买票? 兰兰坐在平平的前面。 他的办公室在楼上。 这儿附近有没有银行?	书店怎么走? 往前走, 过了第一个 路口... 动物园离我家很近、很远。 上海离北京有多远? 学校附近有车站。 ... 是从哪个国家来的?
identifying, asking about and describing situations, activities and events	一, 二, 三 ... 几个? 很多 多少 ...	他看电视吗? 每一个 公斤	第一, 第二 最多, 最少	他跑步跑得很快。 这个菜很好吃。 第一次 三分之一
describing and asking about routines, habits and procedures	现在几点? 一点半	一点一刻 一点十五分	我早上八点上学。 我常常去看电影。 先 ... 然后 ...	看电视以前... 吃饭以后... 我买了三张票。
requesting goods and services	我想要 ...	多少钱? 一共多少钱? 请给我 ...	多少钱一斤? 三十个左右 十几个 五十多本书	没有了。 卖完了。

FUNCTION	BEGINNER	ELEMENTARY	LOWER INTERMEDIATE	INTERMEDIATE
offering and receiving things		给你	送给你的 你太好了	
expressing possession	她的 我的	我姐姐的家 她是我的老师 这是谁的？	这是你的还是他的？	哪本书是你的？ 我的是红的。 红的是我的。
giving and responding to instructions	站起来 坐下 请举手	安静！ 看黑板	走！ 走吧！	请把... 拿到... 你可以帮我的忙吗？
comparing	他很高，我很矮。 这很大、小	这本书比那本书大 我比你高 一样，不一样	他比我高一点儿 她比我高很多 他更高	他和我一样高 她跟我一样高
expressing possibility and impossibility	好	可能 不可能	我不可能因为... 也许...	如果... 就可能做
expressing obligation and duty		我得做	我必须要做	我应该去 我得去
expressing ability and inability	我知道、不知道 懂、不懂	我会、我不会 可以，不可以	我不能去游泳。 觉得很难做。 你能不能...？	要是... 就...
affirming or negating statements	好 不好	对 不对	他说得对。	他说错了。

FUNCTION	BEGINNER	ELEMENTARY	LOWER INTERMEDIATE	INTERMEDIATE
EXPRESSING FEELINGS, OPINIONS AND ATTITUDES				
expressing feelings	我怕 我饿 我不高兴	他很难过 我很怕, 很饿 我很不高兴,	我觉得很累 这样做不太好。	我饿死了。 我吃饱了。
expressing hope	我想	我希望...		我希望你在澳大利亚过得很愉快。 我想请你来我家吃晚饭。
reacting with joy, anger, surprise, excitement	很好不好 太好了!	我很生气! 恭喜		我没想到... 我想不到...
expressing approval, agreement and disagreement	好 不好	好极了!	同意 不同意	
expressing interest or a lack of interest	无聊 没有意思	中文很有意思 真无聊 无所为	我觉得数学很无聊 很有用	对我来说...
complaining	哎哟!	不太好 这有问题。	我不同意! 太贵、太多...	我不能接受!
giving reasons		为什么...? 因为...	因为... 所以...	为了... 就...
expressing opinions	好、不好	同意、不同意 我觉得... 我看...	我想我们应该... 我相信... 我认为...	虽然...我还是相信...

FUNCTION	BEGINNER	ELEMENTARY	LOWER INTERMEDIATE	INTERMEDIATE
NEGOTIATING MEANING				
asking for repetition	请再说	请再说一遍	请再做一次	你可以再说一遍吗？
asking for assistance	请问...	请帮我 麻烦你	我能帮你的忙吗？	可以帮助我吗？ 你能帮我的忙吗？ 请帮我拿吧！
expressing understanding and lack of understanding	懂，不懂	你明白了吗？ 不明白	我不知道为什么 我听不懂？	请再说明白一点。
asking for and giving clarification	什么？	请再说一次	怎么做？ 是什么意思？	你真的明白了吗？
asking for and giving confirmation	对啊！ 对不对？	是不是？ 你说呢？	这样好吗？	你能确定... 吗？ 你会说中文吧？
asking how to say, write and pronounce		怎么说？ 怎么写？	怎么拼写？ 中文怎么说？ 是什么声调？是第几声？	我可以这样写吗？ 这样说对吗？