

LEVEL 1 · PART 2

INTEGRATED CHINESE

中文听说读写

Textbook Simplified Characters

Third Edition by: Yuehua Liu and Tao-chung Yao Nyan-Ping Bi, Liangyan Ge, Yaohua Shi Original Edition by: Tao-chung Yao and Yuehua Liu Liangyan Ge, Yea-fen Chen, Nyan-Ping Bi, Xiaojun Wang, Yaohua Shi

THIRD EDITION

Level 1 • Part 2

Integrated Chinese

中文听说读写

TEXTBOOK Simplified Characters

Third Edition

THIRD EDITION BY

Yuehua Liu and Tao-chung Yao Nyan-Ping Bi, Liangyan Ge, Yaohua Shi

ORIGINAL EDITION BY

Tao-chung Yao and Yuehua Liu Liangyan Ge, Yea-fen Chen, Nyan-Ping Bi, Xiaojun Wang, Yaohua Shi


Copyright © 2009, 2005, 1997 Cheng & Tsui Company, Inc.

Third Edition / fourth printing April 2011

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, scanning, or any information storage or retrieval system, without written permission from the publisher.

All trademarks mentioned in this book are the property of their respective owners.

16 15 14 13 12 11 4 5 6 7 8 9 10

Published by
Cheng & Tsui Company, Inc.
25 West Street
Boston, MA 02111-1213 USA
Fax (617) 426-3669
www.cheng-tsui.com
"Bringing Asia to the World"
ISBN 978-0-88727-671-2— ISBN 978-0-88727-670-5 (pbk.)

Cover Design: studioradia.com

Cover Photographs: Man with map © Getty Images; Shanghai skyline © David Pedre/iStockphoto; Building with masks © Wu Jie; Night market © Andrew Buko. Used by permission.

Interior Design: Wanda España, Wee Design

Illustrations: 洋洋兔动漫

Tai Chi photo, p. 252: Jgremillot

Great Wall photo (left), p. 261: Marianna Natale

Great Wall photo (right), p. 261: Brian Snelson

Library of Congress Cataloging-in-Publication Data

Integrated Chinese: textbook traditional characters = [Zhong wen ting shuo du xie]. Level 1. Part 2 / Yuehua Liu ... [et al.] — 3rd ed.

p. cm.

Includes indexes.

ISBN 978-0-88727-673-6 (trad. hbk.) — ISBN 978-0-88727-672-9 (trad. pbk.) — ISBN 978-0-88727-671-2 (simp. hbk.) — ISBN 978-0-88727-670-5 (simp. pbk.)

1. Chinese language—Textbooks for foreign speakers—English. I. Liu, Yuehua. II. Title: Zhong wen ting shuo du xie.

PL1129.E5I683 2008 495.1'82421—dc22

2008062321

The *Integrated Chinese* series includes books, workbooks, character workbooks, audio products, multimedia products, teacher's resources, and more. Visit www.cheng-tsui.com for more information on the other components of *Integrated Chinese*.

Printed in Canada.

The Integrated Chinese Series


Textbooks Learn Chinese language and culture through ten engaging lessons per volume. Includes dialogues and narratives, culture notes, grammar explanations, and exercises.

Workbooks Improve all four language skills through a wide range of integrated activities that accompany the lessons in the textbook.

Character Workbooks Practice writing Chinese characters and learn the correct stroke order.

Teacher's Handbooks Create a successful language program with sample syllabi, lesson plans, classroom activities, sample tests and quizzes, and teaching tips.

Audio CDs Build listening comprehension with audio recordings of the textbook narratives, dialogues, and vocabulary, plus the pronunciation and listening exercises from the workbooks.

The Integrated Chinese Companion Site

www.integratedchinese.com

Find everything you need to support your course in one convenient place.

- FREE teacher resources
- Password-protected answer keys
- Image gallery


- Links to previews and demos
- Supplementary readings
- Sentence drills


Online Workbooks

Complete the exercises from the printed workbooks using a dynamic, interactive platform. Includes instant grading and intuitive course management.


eTextbooks

Display these downloadable versions of the printed textbooks on interactive whiteboards or your personal computer. Search, bookmark, highlight, and insert notes.


Textbook DVDs

Watch the *Integrated Chinese* story unfold with live-action videos of the textbook dialogues and cultural segments for each lesson.


BuilderCards

Reinforce and build vocabulary using flashcards. Features all essential vocabulary from Level 1.

Find other publications to supplement your *Integrated Chinese* course. See page xi for more information about graded readers, listening comprehension workbooks, character guides, and reference materials.

To order call 1-800-554-1963 or visit www.cheng-tsui.com.

Preface to the Third Edition	xiii
Preface to the Second Edition	
Scope and Sequence	
Abbreviations of Grammatical Terms	
Cast of Characters	xxvii
Lesson 11: Talking about the Weather	1
Learning Objectives	
Relate and Get Ready	
Dialogue I: Tomorrow's Weather Will Be Even Better!	2
Language Notes	2
Vocabulary	4
Grammar	6
1 Comparative Sentences with 比 (bǐ) (I)	
2 The Particle \mathcal{T} (le) (III): \mathcal{T} as a Sentence-Final Particle	
3 The Modal Verb 会 (huì, will) (II)	
4 Adj+(一)点儿 ({yì} diǎnr)	
Language Practice	11
Dialogue II: The Weather Here Is Awful!	18
Language Notes	18
Vocabulary	19
Grammar	21
5 The Adverb X (yòu, again)	
6 Adj/V+是(shì)+Adj/V,+可是/但是…(kěshì/dànshì)	
Language Practice	23
How About You?	27
Culture Highlights	28
English Text	30
Progress Checklist	30
Lesson 12: Dining	31

Learning Objectives Relate and Get Ready

Dialogue I: Dining Out	32
Language Notes	32
Vocabulary	35
Grammar	37
1 一…也/都…不/没… (yìyě/dōubù/méi)	
2 Adverb 多/少 (duō/shǎo) + V	
3 刚 (gāng) vs. 刚才 (gāngcái)	
4 Resultative Complements (I)	
5 好 (hǎo) as a Resultative Complement	
Language Practice	44
Dialogue II: Eating in a Cafeteria	49
Language Notes	49
Vocabulary	51
Grammar	53
6 Reduplication of Adjectives	
7The Verb 来 (lái)	
Language Practice	54
How About You?	58
Culture Highlights	59
English Text	61
Progress Checklist	62
Lesson 13: Asking Directions	63
Learning Objectives	
Relate and Get Ready	
Dialogue I: Where Are You Off To?	64
Language Notes	
Vocabulary	
Grammar	
1 Direction and Location Words	0/
2 Comparative Sentences with 没(有) (méi{yǒu})	
3 那么 (nàme) Indicating Degree	
4到 (dào) + Place + 去 (qù) + Action	
Language Practice	73
Dialogue II: Going to Chinatown	
Dialogue II: Going to Chinatown	
Language Notes	
Language NotesVocabulary	81
Vocabulary Grammar	81
Language NotesVocabulary	81

Vi Contents

/ Resultative Complements (II)	
8 一…就… (yījiù, as soon asthen)	
Language Practice	89
How About You?	96
Culture Highlights	97
English Text	98
Progress Checklist	99
Lesson 14: Birthday Party	101
Learning Objectives	
Relate and Get Ready	
Dialogue I: Let's Go to a Party!	102
Language Notes	102
Vocabulary	104
Grammar	106
1 呢 (ne) Indicating an Action in Progress	
2 Verbal Phrases and Subject-Predicate Phrases Used as Attributives	
Language Practice	108
Dialogue II: Attending a Birthday Party	113
Language Notes	113
Vocabulary	116
Grammar	118
3 Time Duration	
4 Sentences with 是…的 (shìde)	
5 还 (hái, still)	
6 又…又… (yòuyòu, bothand)	
Language Practice	
How About You?	
Culture Highlights	
English Text	
Progress Checklist	132
Lesson 15: Seeing a Doctor	133
Learning Objectives	
Relate and Get Ready	
Dialogue I: My Stomachache Is Killing Me!	
Language Notes	135
Vocabulary	137

Grammar	139
1 死 (sǐ) Indicating an Extreme Degree	
2 Times of Actions	
3 起来 (qi lai) Indicating the Beginning of an Action	
4 把 (bǎ) Construction (I)	
Language PracticeDialogue II: AllergiesLanguage Notes	145
	150
	151
Vocabulary	152
Grammar	153
5 The Preposition 对 (duì)	
6越来越… (yuè lái yuè)	
7 再说 (zàishuō)	
Language Practice	155
How About You?	160
Culture Highlights	161
English Text	163
Progress Checklist	164
Lesson 16: Dating	169
Learning Objectives	
Relate and Get Ready	
Dialogue I: Seeing a Movie	170
Language Notes	170
Vocabulary	172
Grammar	172
1 Descriptive Complements (II)	
2 Potential Complements	
3 就 (jiù)	
Language Practice	176
Dialogue II: Turning Down an Invitation	181
Language Notes	181
Vocabulary	184
Grammar	185
4 Directional Complements (II)	

VIII Contents

Language Practice	189
How About You?	194
Culture Highlights	195
English Text	197
Progress Checklist	198
Lesson 17: Renting an Apartment	199
Learning Objectives	
Relate and Get Ready	
Narrative: Finding a Better Place	200
Language Notes	201
Vocabulary	202
Grammar	203
1 Verb + 了 (le) + Numeral + Measure Word + Noun + 了 (le) 2 连…都/也 (liándōu/yě)	
3 Potential Complements with Verb + 不下 (bu xià)	
4 多 (duō) Indicating an Approximate Number	
Language Practice	207
Dialogue: Calling about an Apartment for Rent	212
Language Notes	212
Vocabulary	214
Grammar	216
5 Question Pronouns with 都/也 (dōu/yě)	
Language Practice	218
How About You?	223
Culture Highlights	224
English Text	225
Progress Checklist	225
Lesson 18: Sports	227
Learning Objectives	
Relate and Get Ready	
Dialogue I: My Gut Keeps Getting Bigger and Bigger!	
Language Notes	
Vocabulary	
Grammar	231

1 Duration of Non-Action	
2 好/难 (hǎo/nán) + V	
3 下去 (xia qu) Indicating Continuation	
Language Practice	233
Dialogue II: Watching American Football	238
Language Notes	238
Vocabulary	240
Grammar	241
4 Duration of Actions	
5 The Particle 着 (zhe)	
6被/叫/让 (bèi/jiào/ràng) in Passive-Voice Sentences	
Language Practice	245
How About You?	251
Culture Highlights	252
English Text	254
Progress Checklist	255
Lesson 19: Travel	257
Learning Objectives	
Relate and Get Ready	
Dialogue I: Traveling to Beijing	258
Language Notes	258
Vocabulary	260
Grammar	262
1 不得了 (bù déliǎo, extremely)	
Language Practice	262
Dialogue II: Planning an Itinerary	268
Language Notes	268
Vocabulary	271
Grammar	272
2 Question Pronouns as Indefinite References (Whoever, Whatever, etc.)	
3 Numbers over One Thousand	
4 Comparative Sentences with 比 (bǐ) (II)	
Language Practice	276
How About You?	281
Culture Highlights	282
English Text	283
Progress Checklist	201

Lesson 20: At the Airport	285
Learning Objectives	
Relate and Get Ready	
Dialogue I: Checking In at the Airport	286
Language Notes	286
Vocabulary	290
Grammar	291
1 的 (de),得 (de),地 (de) Compared 2…的时候 (de shíhou) and …以后 (yǐhòu) Compared	
Language Practice	295
Dialogue II: Arriving in Beijing	299
Language Notes	299
Vocabulary	301
Grammar	302
3 还 (hái) + Positive Adjective	
4 Kinship Terms	
Language Practice	305
How About You?	309
Culture Highlights	310
English Text	311
Progress Checklist	312
That's How the Chinese Say It! (Lesson 16–Lesson 20)	313
Indexes and Appendix	317
Vocabulary Index (Chinese–English)	317
Vocabulary Index (English-Chinese)	
Vocabulary by Grammar Category and by Lesson	374
Appendix: Alternate Characters (Texts in Traditional Form)	382