


Chinese | English

Oral Communication in Chinese

- All-purpose, beginner to low intermediate
- MP3 recordings: www.morefunchinese.com/resource/file

- Each book includes fifteen units and two Chinese songs. It is recommended to spend 50-70 class periods on each book.
- Abundant tasks and activities allow students to learn Chinese as they use Chinese, and effectively strengthen their Chinese communication skills within a short period of time.
- Each unit is primarily comprised of communication-based tasks. Texts are concise, easy to learn, and relevant to students' lives.
- Plenty of pictures are provided to allow students to enter the scenarios in the book.


Oral Communication in Chinese 1 978-7-04-025368-9 186 pages Authored by Chen Zuohong and Tian Yan

Oral Communication in Chinese 2 978-7-04-022926-4 214 pages Authored by Chen Zuohong and Zhang Jing

你好
Nǐ hǎo
Hello

Unit 1

目标 Objectives

- 掌握常用问候语并能灵活运用 Learn the simple expressions of greeting people
- 掌握自我介绍的句型并能灵活运用 Learn to say your name and nationality
- 掌握数字的认读并能灵活运用 Learn the numbers 1-10

准备 Preparation

你认识谁? What is his/her nationality?

Objectives
Preparation

你好

生词 New Words

问候	问好	问好	问好	问好
问候	问好	问好	问好	问好

人名 Names

周美娟	周美娟	周美娟	周美娟
周美娟	周美娟	周美娟	周美娟

New Words

Vocabulary Exercises

你好

Unit 1

句子 Sentences

- 你好! Hello!
- 你认识谁? What is your nationality?
- 我是美国人。 I'm American.
- 你叫什么名字? What is your name?
- 我叫张强。你呢? My name is Zhang Qiang, and yours?
- 这是我的朋友。 This is my friend.
- 你是谁? Who are you?
- 我是王小明。 My name is Wang Xiaoming.

看看下面的图片,想一想他们说了什么。Look at the pictures and think what they might say.

Look at the Pictures and Speak

你好

对话 1 Dialog 1

王强: 你好!
李娜: 你好!
王强: 你认识谁?
李娜: 我认识她。
王强: 你叫什么名字?
李娜: 我叫李娜,你呢?
王强: 我叫王强。

根据对话内容,选择正确的句子填空。 Fill in the blanks with proper sentences according to Dialog 1.

你好!
你好!

Dialogs

Explanations

Comprehension Exercises