

Integrated Chinese

CHENG & TSUI PUBLICATIONS OF RELATED INTEREST

Making Connections: Enhance Your Listening Comprehension in Chinese
(Text & Audio CD Set)

Madeline K. Spring

Simplified Characters 0-88727-366-1

Traditional Characters 0-88727-365-3

Chinese BuilderCards: The Lightning Path to Mastering Vocabulary

Song Jiang

Simplified Characters 0-88727-434-X

Traditional Characters 0-88727-426-9

Cheng & Tsui Chinese-Pinyin-English Dictionary for Learners

Wang Huan, Editor-in-Chief

Paperback 0-88727-316-5

Cheng & Tsui Chinese Character Dictionary

Wang Huidi, Editor-in-Chief

Paperback 0-88727-314-9

Crossing Paths: Living and Learning in China,
An Intermediate Chinese Course

Hong Gang Jin and De Bao Xu, with Der-lin Chao, Yea-fen Chen, and Min Chen

Paperback & Audio CD Set 0-88727-370-X

Shifting Tides: Culture in Contemporary China,
An Intermediate Chinese Course

Hong Gang Jin and De Bao Xu, with Songren Cui, Yea-fen Chen, and Yin Zhang

Paperback & Audio CD Set 0-88727-3726

Pop Chinese: A Cheng & Tsui Handbook of Contemporary Colloquial
Expressions

Yu Feng, Yaohua Shi, Zhijie Jia, Judith M. Amory, and Jie Cai

Paperback 0-88727-424-2

Please visit www.cheng-tsui.com for more information on these and many other language-learning resources, or visit www.webtech.cheng-tsui.com for information on web-based and downloadable products.

LEVEL 2

Integrated Chinese

中文聽說讀寫 / 中文听说读写

Traditional and Simplified Character Edition

WORKBOOK

2nd Edition

Yuehua Liu and Tao-chung Yao

Nyan-Ping Bi and Yaohua Shi

CHENG & TSUI COMPANY ▲ Boston

Copyright © 2006, 1997 Yuehua Liu, Tao-chung Yao, Yaohua Shi and Nyan-Ping Bi

Second Edition

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.

10 09 08 07 06 1 2 3 4 5 6 7 8 9 10

Published by

Cheng & Tsui Company

25 West Street

Boston, MA 02111-1213 USA

Fax (617) 426-3669

www.cheng-tsui.com

“Bringing Asia to the World”™

Integrated Chinese Level 2 Workbook

ISBN-13 978-0-88727-481-7

ISBN 0-88727-481-1

The *Integrated Chinese* series includes textbooks, 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 the United States of America

THE INTEGRATED CHINESE SERIES

The *Integrated Chinese* series is a two-year course that includes textbooks, workbooks, character workbooks, audio CDs, CD-ROMs, DVDs, and teacher's resources.

Textbooks introduce Chinese language and culture through a series of dialogues and narratives, with culture notes, language use and grammar explanations, and exercises.

Workbooks follow the format of the textbooks and contain a wide range of integrated activities that teach the four language skills of listening, speaking, reading, and writing.

Character Workbooks help students learn Chinese characters in their correct stroke order. Special emphasis is placed on the radicals that are frequently used to compose Chinese characters.

Audio CDs include the narratives, dialogues and vocabulary presented in the textbooks, as well as pronunciation and listening exercises that correspond to the workbooks.

Teacher's Resources contain answer keys, transcripts of listening exercises, grammar notes, and helpful guidance on using the series in the classroom. Visit www.webtech.cheng-tsui.com to obtain the latest teacher resources.

Multimedia CD-ROMs are divided into sections of listening, speaking, reading, and writing, and feature a variety of supplemental interactive games and activities for students to test their skills and get instant feedback.

Workbook DVD dialogues from the Level 1 Part 1 Workbook are presented in contemporary settings in color video format.

PUBLISHER'S NOTE

When *Integrated Chinese* was first published in 1997, it set a new standard with its focus on the development and integration of the four language skills (listening, speaking, reading, and writing). Today, to further enrich the learning experience of the many users of *Integrated Chinese* worldwide, the Cheng & Tsui Company is pleased to offer the revised, updated and expanded second edition of *Integrated Chinese*. We would like to thank the many teachers and students who, by offering their valuable insights and suggestions, have helped *Integrated Chinese* evolve and keep pace with the many positive changes in the field of Chinese language instruction. *Integrated Chinese* continues to offer comprehensive language instruction, with many new features.

The Cheng & Tsui Asian Language Series is designed to publish and widely distribute quality language learning materials created by leading instructors from around the world. We welcome readers' comments and suggestions concerning the publications in this series. Please feel free to send feedback to our Editorial Department (e-mail: editor@cheng-tsui.com), or to contact the following members of our Editorial Board.

Professor Shou-hsin Teng, Chief Editor
3 Coach Lane, Amherst, MA 01002

Dana Scott Bourgerie
Asian and Near Eastern Languages
Brigham Young University, Provo, UT 84602

Professor Samuel Cheung
Dept. of Chinese, Chinese University of Hong Kong
Shatin, Hong Kong

Professor Ying-che Li
Dept. of East Asian Languages, University of Hawaii
Honolulu, HI 96822

Professor Timothy Light
Dept. of Comparative Religion, Western Michigan University
Kalamazoo, MI 49008

CONTENTS

Preface xv

Lesson 1: 開學 / 开学 1

I. Listening Comprehension 1

II. Speaking Exercises 3

III. Reading Comprehension. 4

IV. Grammar & Usage 10

V. Translation 16

VI. Composition 18

Lesson 2: 宿舍 19

I. Listening Comprehension 19

II. Speaking Exercises 20

III. Reading Comprehension. 21

IV. Grammar & Usage 24

V. Translation 29

VI. Composition 30

Lesson 3: 在飯館 / 在饭馆 33

I. Listening Comprehension 33

II. Speaking Exercises 34

III. Reading Comprehension. 35

IV. Grammar & Usage 40

V. Translation 47

VI. Composition 50

Lesson 4: 買東西 / 买东西 51

I. Listening Comprehension 51

II. Speaking Exercises 52

III. Reading Comprehension. 54

IV. Grammar & Usage57
 V. Translation61
 VI. Composition65

Lesson 5: 選專業 / 选专业 67

I. Listening Comprehension67
 II. Speaking Exercises68
 III. Reading Comprehension.69
 IV. Grammar & Usage74
 V. Translation80
 VI. Composition82

Lesson 6: 租房子 83

I. Listening Comprehension83
 II. Speaking Exercises84
 III. Reading Comprehension.85
 IV. Grammar & Usage90
 V. Translation96
 VI. Composition98

Lesson 7: 男朋友 99

I. Listening Comprehension99
 II. Speaking Exercises100
 III. Reading Comprehension.101
 IV. Grammar & Usage107
 V. Translation112
 VI. Composition114

Lesson 8: 電影和電視的影響 / 电影和电视的影响 115

I. Listening Comprehension115
 II. Speaking Exercises116

III. Reading Comprehension.	116
IV. Grammar & Usage	121
V. Translation	129
VI. Composition	130

Lesson 9: 旅行 133

I. Listening Comprehension.	133
II. Speaking Exercises	133
III. Reading Comprehension.	135
IV. Grammar & Usage	141
V. Translation	147
VI. Composition	149

Lesson 10: 在郵局 / 在邮局 151

I. Listening Comprehension.	151
II. Speaking Exercises	152
III. Reading Comprehension.	152
IV. Grammar & Usage	159
V. Translation	163
VI. Composition	165

Lesson 11: 一封信 169

I. Listening Comprehension.	169
II. Speaking Exercises	171
III. Reading Comprehension.	172
IV. Grammar & Usage	180
V. Translation	185
VI. Composition	186

Lesson 12: 中國的節日 / 中国的节日 187

I. Listening Comprehension.	187
II. Speaking Exercises	188

III. Reading Comprehension	189
IV. Grammar & Usage	195
V. Translation	200
VI. Composition	203

Lesson 13: 談體育 / 谈体育 207

I. Listening Comprehension	207
II. Speaking Exercises	208
III. Reading Comprehension	209
IV. Grammar & Usage	214
V. Translation	219
VI. Composition	221

Lesson 14: 家庭 223

I. Listening Comprehension	223
II. Speaking Exercises	224
III. Reading Comprehension	225
IV. Grammar & Usage	233
V. Translation	238
VI. Composition	240

Lesson 15: 男女平等 241

I. Listening Comprehension	241
II. Speaking Exercises	243
III. Reading Comprehension	244
IV. Grammar & Usage	249
V. Translation	253
VI. Composition	254

Lesson 16: 健康與保險 / 健康与保险 257

I. Listening Comprehension	257
II. Speaking Exercises	260

III. Reading Comprehension. 261
 IV. Grammar & Usage 266
 V. Translation 270
 VI. Composition 272

Lesson 17: 教育 273

I. Listening Comprehension 273
 II. Speaking Exercises 274
 III. Reading Comprehension. 276
 IV. Grammar & Usage 282
 V. Translation 286
 VI. Composition 289

Lesson 18: 槍枝與犯罪 / 枪枝与犯罪 291

I. Listening Comprehension 291
 II. Speaking Exercises 292
 III. Reading Comprehension. 293
 IV. Grammar & Usage 298
 V. Translation 302
 VI. Composition 305

Lesson 19: 動物與人 / 动物与人 307

I. Listening Comprehension 307
 II. Speaking Exercises 309
 III. Reading Comprehension. 309
 IV. Grammar & Usage 314
 V. Translation 319
 VI. Composition 320

Lesson 20: 環境保護 / 环境保护 321

I. Listening Comprehension 321
 II. Speaking Exercises 322

III. Reading Comprehension 323

IV. Grammar & Usage 327

V. Translation 331

VI. Composition 332

Indices 333

Vocabulary Index (Chinese-English) 333

 Proper Nouns 337

Vocabulary Index (English-Chinese) 338

 Proper Nouns 342

Appendix: Alternate Character Versions of Authentic Materials . 343

PREFACE

In designing the Level Two Workbook exercises for *Integrated Chinese*, we strove to give equal emphasis to students' listening, speaking, reading, and writing skills. There are different difficulty levels in order to provide variety and flexibility to suit different curriculum needs. Teachers can assign the exercises at their discretion; they need not feel pressure to use all of them. If appropriate, teachers can use them out of sequence. Moreover, teachers can supplement this workbook with their own exercises.

What's New in the Second Edition

Thanks to all those who have used *Integrated Chinese* and given us the benefit of their suggestions and comments, we have been able to produce a second edition that includes the following improvements.

- ▲ **Level 2 Workbook offers full text in simplified and traditional characters.** The original Workbook, although geared toward both traditional- and simplified-character learners, contained sections in which only the traditional characters were given. This was of course problematic for students who were principally interested in learning simplified characters. This difficulty has been resolved in the new edition, as we now provide both traditional and simplified characters for every Chinese sentence. The only exception is the authentic materials. All authentic materials used in the Workbook are presented in their original characters to preserve their authenticity. An appendix containing alternate character versions is provided as a learning tool for those interested in reading both forms.
- ▲ The Workbook's **exercises have been revised extensively** to recycle vocabulary learned and to provide a contextualized language environment. New and different varieties of exercises have been added, and more authentic materials are included. Teachers can choose exercises that best suit their needs. When words that have not been taught are used in the exercises, glosses have been provided.
- ▲ A **Chinese-English vocabulary index** and an **English-Chinese vocabulary index** have been added to the Workbook. The indices contain new vocabulary words that are glossed in the exercises. (See the Textbook indices for vocabulary words appearing in the lessons.)
- ▲ In addition to written instructions, **new illustrations and photos** provide the reader with visual interest, linguistic clues, and relevant cultural information.
- ▲ Typographical errors present in the first edition have been corrected, and the content has been carefully edited to ensure accuracy and minimize errors.

How to Use This Workbook

Listening Comprehension

All too often listening comprehension is sacrificed in a formal classroom setting because of time constraints. Students tend to focus their time and energy on the mastery of a few grammar points, rather than on developing strong listening skills. This workbook tries to remedy this imbalance by including a substantial number of listening comprehension exercises. There are two categories of listening exercises;

both can be done on the students' own time or in the classroom. In either case, it is important to have the instructor review the students' answers for accuracy.

The first category of listening exercises, which is at the beginning of each listening section, is based on the text of each lesson. For the exercises to be meaningful, students should *first* study the vocabulary list, and *then* listen to the recordings of the texts. The questions are provided to help students' aural understanding of the texts.

The second category of listening exercises consists of an audio CD recording of two or more mini-dialogues or narratives. These exercises are designed to give students extra practice on the vocabulary and grammar points introduced in the lesson. Some of the exercises, especially ones that ask students to choose among several possible answers, are significantly more difficult than others. These exercises should be assigned toward the end of the lesson, when the students have become familiar with the content of the lesson.

Speaking Exercises

Here, too, there are two types of exercises. They are designed for different levels of proficiency within each lesson and should be assigned at the appropriate time.

To help students apply their newly acquired vocabulary and grammatical understanding to meaningful communication, we first ask them questions related to the dialogues and narratives, and then ask them questions related to their own lives. These questions require one- or two-sentence answers. By stringing together short questions and answers, students can construct their own mini-dialogues, practice in pairs, or take turns asking or answering questions.

Once they have gained some confidence, students can progress to the more difficult questions, where they are invited to express opinions on a number of topics. Typically, these questions are abstract, so they gradually teach students to express their opinions in longer conversations. As the school year progresses, these types of questions should take up more class discussion time. Because this second type of speaking exercise is quite challenging, it should be attempted only **after** students are well grounded in the grammar and vocabulary of a particular lesson. Usually, this occurs not *immediately* after students have completed the first part of the speaking exercises.

Reading Comprehension

There are three types of reading exercises in the Workbook: 1) short passages incorporating new vocabulary and grammatical structures from the lesson; 2) authentic materials such as advertisements, personal ads, and short news articles (some slightly modified); and 3) ancient Chinese parables. The sequence generally reflects the degree of difficulty of the materials, with the short passages being the most straightforward. The authentic materials are included not only because of their pedagogical value but also for their sociological interest. The various parables, on the other hand, originate from classical "wisdom texts" and have long been familiar set phrases. The variety of the readings is a way to bring culture—contemporary and ancient—into language learning while also allowing flexibility to the instructor. Occasionally, words that may be unfamiliar to some students appear in the reading passages, and these words are not glossed. But they will not prevent students from completing the tasks assigned successfully. Students are encouraged to guess the meaning of these words from the context of the reading passage.

Writing and Grammar Exercises

Grammar and Usage

These drills and exercises are designed to solidify students' grasp of important grammar points. Through brief exchanges, students answer questions using specific grammatical forms, or are given sentences to complete. These exercises are not simple mechanical drills since their completion depends on students correctly understanding the contextual clues.

In the second half of the Level 2 Textbook, students are introduced to increasingly sophisticated and abstract vocabulary. Corresponding exercises in this Workbook help them to grasp the nuances of new words. For example, synonyms are a source of great difficulty; so exercises are provided to help students distinguish them.

Translation

Translation has been a tool for language teaching throughout the ages, and positive student feedback confirms our belief that it continues to play an important role. The exercises we have devised serve to reinforce two primary areas: one, to help students use specific grammatical structures in their speech; and two, to allow students to build their ever-increasing vocabulary. Ultimately, our hope is that this dual-pronged approach will enable students to understand that it takes more than just literal translation to convey an idea in a foreign language.

Writing Practice

This is the culmination of the written exercises, and it is where students learn to express themselves in writing. Many of the topics overlap with those used in oral practice. We expect that students will find it easier to put in writing what they have already learned to express orally.

Acknowledgments

Since publication of the first edition of *Integrated Chinese*, in 1997, many teachers and students have given us helpful comments and suggestions. We cannot list all of these individuals here, but we would like to reiterate our genuine appreciation for their help. We do wish to recognize the following individuals who have made recent contributions to the *Integrated Chinese* revision. We are indebted to Tim Richardson, Jeffrey Hayden, Ying Wang, and Xianmin Liu for field-testing the new edition and sending us their comments and corrections. We would also like to thank Chengzhi Chu for letting us try out his "Chinese TA," a computer program designed for Chinese teachers to create and edit teaching materials. This software saved us many hours of work during the revision. Last, but not least, we want to thank James Dew for his superb, professional editorial job, which enhanced both the content and the style of the new edition. We are also grateful to our editors at Cheng & Tsui, Sandra Korinchak and Kristen Wanner, for their painstaking work throughout the editing and production process. Naturally, the authors assume full responsibility for the content.

As much as we would like to eradicate all errors in the new edition, some will undoubtedly remain, so please continue to send your comments and corrections to editor@cheng-tsui.com, and accept our sincere thanks for your help.