Translation Exercises for Intermediate Written Chinese Units 11-24

NAME_		COURSE	DATE
		ng into Chinese characters. If y our textbook or consult the glos	ou have forgotten a word or character, che saries.
(1)	Driver, please drive a little slo	ower!	
(2)	Little Wang, walk a little faste	er!	
(3)	Relax, this problem has alrea	ady been solved.	
(4)	That foreigner hasn't taken a	bus for a long time.	
(5)	I'm already finished eating. I	suppose you've also finished eati	ing?

(6) I looked all over. No matter how hard I looked, I couldn't find that furniture store.	
(7) I tell you, the house I live in is on the left side, not on the right side.	
(8) Quickly look for a gas station. We have to refuel again.	
(9) I guess it would be better after all to fill it up.	
(10) Starting last year, the price of gasoline has been getting more and more expensive.	

NAME_	cor	JRSE	DATE	
Instructions: Translate the following into Chinese characters. If you have forgotten a word or character, check in the corresponding lesson of your textbook or consult the glossaries.				
(1)	Is he majoring in astronomy or biology?			
(2)	She wants to study French or Japanese.			
(3)	That Canadian doesn't know what to do <i>at all</i> !			
(4)	I'd like to buy a Chinese newspaper and 100 s	sheets of paper.		
(5)	These notebooks are mine. Those notebooks	are whose?		

(6) This book, where did you buy it? In China they don't sell this kind of book!	
(7) How come cabbage has recently been so expensive?	
(8) These vegetables only arrived this morning. (I) guarantee they taste good.	
(9) The fruit, please wrap it up, thank you.	
(10) Peking University is much richer than Beijing Language & Culture University.	

NAME	COURSE	DATE
Instructions: Translate the followin the corresponding lesson of y	ving into Chinese characters. If you our textbook or consult the glossa	have forgotten a word or character, check ries.
(1) That grocery store is extrer	nely close, not far away at all.	
(2) Please cut a kilo of beef for	me.	
(3) I want to buy cabbage, fruit	, white bread, and so forth.	
(4) To save money, he decided	not to eat lunch.	
(5) Here is the exit, not the en	trance!	

(6) This pair of shoes is different from that pair of shoes.	
(7) She likes to wear white shoes. She doesn't like to wear black shoes.	
(8) It's pretty, all right, but it's too expensive. Could you reduce the price a little?	
(9) If the sweater is too small, within 30 days you can bring it here for exchange.	
(10) Size 11 should be fine. (lit. "Wearing size 11 there should be no problem.")	


NAME _	COURSE DATE
Instru in the	ctions: Translate the following into Chinese characters. If you have forgotten a word or character, check corresponding lesson of your textbook or consult the glossaries.
(1)	As you wish. It doesn't matter which (kind of) language you use.
(2)	Her dad and mom said that A- is not good enough.
(3)	Don't drink so much alcohol! (lit. "Drink a little less liquor!")
(4)	It's OK even if you put on more. (lit. "Putting on a little more also doesn't matter.")
(5)	We also want 6 ounces of rice. We have an urgent matter. Please bring the food faster.

(6) This Chinese friend of mine can't stand the weather here.	
(7) I'd like to reserve 8 tables for a banquet; one where each person costs 90 y	ruan.
(8) There will be about 100 people participating. Please make preparations ear	iy.
(9) I myself like to eat Hunanese-flavored cuisine.	
(10) This matter, let it be decided by those study-abroad students themselves.	

NAME _	COURSE DATE
Instru in the	ctions: Translate the following into Chinese characters. If you have forgotten a word or character, check corresponding lesson of your textbook or consult the glossaries.
(1)	I'll first simply say a few words.
(2)	I'm extremely happy to have the chance to come here and live together with everyone.
(3)	This place, the longer I live (here), the more I get accustomed (to it).
(4)	I and the school president became acquainted long ago.
(5)	Today you're all guests. Please each of you eat more and drink more!

(6)	Thank you very much, Mr. Zhang, Mrs. Zhang!	
(7)	First put vegetables on it. Then take the meat and put it in the middle.	
(8)	He can tell jokes better than I can.	
(9)	Besides meat, inside there is also cabbage and condiments.	
(10)) Of course I'd be willing to go. Will you let me go?	

NAME	COURSE	DATE
Instructions: Translate the foll in the corresponding lesson o	owing into Chinese characters. If you f your textbook or consult the glossa	have forgotten a word or character, check ries.
(1) Waiter, we'd like to order	. Do you have fish today?	
(2) It's embarrassing to let y	ou treat me. Next time I'll be the host!	
(3) Today, it's not only very o	cold, but also very dry.	
(4) We'll have a welcome di	nner Friday night for Old Shi.	
(5) The water in the lake is v	rery deep, and there are many rocks in th	ne water.


(7) Your little sister is very cute! How old is she?

(8) Don't be nervous. My math isn't very good either.

(9) I can't drink liquor. I'll drink tea as a substitute for liquor.

(10) Though the food here isn't as good as in a restaurant, you still should eat some more!

NAME_	E COURSE	_ DATE
Instru in the	ructions: Translate the following into Chinese characters. If you have forg se corresponding lesson of your textbook or consult the glossaries.	gotten a word or character, check
(1)) I'm interested in music. Are you interested in music too?	
(2)	2) Don't mention it. We all know the air today is bad.	
(3)	3) The school has 97 Chinese students and 69 international students.	
(4)	l) The minute I call he hangs up! I have no choice but to use a FAX machine.	
(5)	5) I tell you, her phone is always busy. What should I do?	

(6) Ms. Huang, please go to the consulate immediately!	
(7) In the library you may not speak in a loud voice.	
(8) He likes to drink red wine. She likes to drink white wine.	
(9) They should plant some trees, flowers, and grass, then it will be prettier.	
(10) That room has some simple furniture like a bed, a desk, and so on.	

NAME_	cc	OURSE	DATE
	actions: Translate the following into Chineson corresponding lesson of your textbook or		forgotten a word or character, check
(1)	The kind of problems you're talking about are	e already rather serious.	
(2)	Children, one definitely has to control (them)	. I will immediately go con	trol (them).
(3)	Since you're so busy, let's chat while we eat.		
(4)	The ambassador hopes there will be internal	ional peace.	
(5)	Goodbye, see you tomorrow. I won't see you	out. Take care!	

(6) Please don't smoke. This is a non-smoking section.	
(7) There is a matter (in which I) would like to ask you to help.	
(8) Cultural exchange is very important, right?	
(9) I'll definitely do my best to help you. Please relax.	
(10) This matter is not easy to deal with, but I'll do my best, by golly.	

NAME	COURSE DATE
Instruction in the co	ons: Translate the following into Chinese characters. If you have forgotten a word or character, check responding lesson of your textbook or consult the glossaries.
(1) H	e finished taking the exam and then he got sick.
(2) C	nildren always like to run all over the place.
(3) l p	refer taking ships. I don't like very much to take planes.
(4) M	y thesis is about comparative literature. What is your thesis about?
(5) (Y	ou) should pay attention to (your) health (body)!

(6)	China and Vietnam are both communist countries.	
(7)	It's possible that the spoken language of extroverted students is relatively more fluent.	
(8)	Time passes really quickly. Blink your eyes and then a year (has passed).	
(9)	Although the job's responsibilities are heavy, I believe I can fulfill the responsibilities.	
(10) Her parents both teach at Shanghai No. 23 Middle School.	

NAME	COURSE DATE	_
Instruc in the c	ctions: Translate the following into Chinese characters. If you have forgotten a word or character, corresponding lesson of your textbook or consult the glossaries.	heck
(1)	I like to sing and paint. What are your hobbies?	
(2)	You say they went to visit a factory? No wonder I haven't seen them today!	
(3)	Sir, please help me take a photo. All right?	
(4)	There are many things that even graduate students don't understand.	
(5)	My father told her Shanghai is the capital of the People's Republic of China!	

(6) Excuse me, in the future what plans do you have?	
(7) That new movie tells the story of an American musician in the 1960s.	
(8) I've never ever seen this type of film before.	
(9) The seats are not bad: upstairs, row 1, numbers 7 and 8.	
(10) That romantic film I've seen three times, but the main content I still don't understand.	

NAME	C	COURSE	DATE	
	tions: Translate the following into Chine corresponding lesson of your textbook o			acter, check
(1) H	Her luck is often bad. Her roommate's luck,	on the other hand, is	extremely good.	
(2) H	He participates in three ball teams, but his s	schoolwork is good, so	o it's OK.	
(3)	See you tomorrow morning at 8:00 sharp in	ı front of the gymnasiu	ım!	
(4) L	Last spring her roommate joined thirteen cl	ubs—really too many!		
(5) I	If there's vacation on that day, I want to sta	y at home and do hom	nework.	

(6)	Those three soccer teams are all world-famous, strong teams.	
(7)	I'll watch whichever television program you watch.	
(8)	You know, that war film is quite intense.	
(9)	At home you depend on (your) parents. When you go out, you depend on friends.	
(10)	Now, after all, during what period was the Great Wall really constructed?	

NAME_	COURSE	DATE	
Instru in the	uctions: Translate the following into Chinese character corresponding lesson of your textbook or consult	cters. If you have forgotten a word or character, che t the glossaries.	ck
(1)	Male comrades sit here. Female comrades sit there!		
(2)) That hospital has several doctors who understand En	nglish.	
(3)) Maybe the problem of climate change can still be solv	lved.	
(4)) Her purse, passport, and various kinds of identification	on papers were all stolen.	
(5)) Tomorrow there's a test. You quickly go to the library t	to study!	

(6)	Last Friday when I took the train, I lost my purse.	
(7)	If (they) inspect it first, then there shouldn't be any danger.	
(8)	Last week she got hurt and her clothes were torn.	
(9)	Little Fei didn't take care of his own wallet, and as a result it got stolen.	
(10) Give him some repair money. To wait for someone to come is not very worthwhile.	

NAME _	COURSE DATE
	ctions: Translate the following into Chinese characters. If you have forgotten a word or character, check corresponding lesson of your textbook or consult the glossaries.
(1)	Hong Kong can be democratic and free. Moreover, its economic system won't change.
(2)	Could I ask, the People's Republic of China is composed of how many provinces?
(3)	My name is Li. Pleased to meet you. I'm willing to voluntarily serve as your guide.
(4)	Hong Kong takes banking, industry, and commerce as the most important things.
(5)	We must preserve traditional Chinese culture!

(6)	China's official language is none other than Putonghua.	
(7)	Hong Kong has implemented mother tongue educational policy. Schools basically use the students' native language in class.	
(8)	I'm interested in Chinese geography, history, language, and culture—all of them.	
(9)	How many countries are there in the world that could be considered developed countries?	
(10)	The American government welcomes the Chinese government to send someone to participate in this informal meeting.	

NAME	COURSE	DATE
	llowing into Chinese characters. If you l of your textbook or consult the glossar	have forgotten a word or character, check ies.
(1) The total population of \	vietnam is 90 million, of which approximate	ely 2% are Chinese.
(2) The Chinese language	in Taiwan has been influenced by the diale	ects there (lit. in this place).
(3) So far as I know, the Be	ijing Zoo was founded in 1906.	
(4) That little tiger has abso	olutely not been weaned yet.	
(5) Due to the natural envir point where they will so		yed, China's tigers have already reached the

(6)	Why do you say that India lacks scientists and lawyers?	
(7)	That is an independent middle school. It accepts only female students.	
(8)	Where was this desktop computer manufactured?	
(9)	Tomorrow I'm going to a clothing store to buy some new athletic wear.	
(10) I'd like to buy one of those newest model computers that can connect to the Internet via Wi-Fi.	