

Teaching Momad Mandarin Basic Phrase Guide

27 Important Mandarin Phrases to Learn

Basic Conversational Words/Phrases

- How are you? nǐ hao ma (nee how ma) 你好吗?
- Good hao (how) 好
- Not okay/not good bù hao (boo how) 不好
- I don't understand wo tīng bù dong (wah tieng boo dong) 我听不懂。
- Thank you! xiè xie (shieh shieh) 谢谢
- You're welcome bié kèqì (boo ke chee) 别客气
- I'm sorry/excuse me duìbùqi (doo-ay boo chee) 对不起 (coming through)
- Excuse me qing wèn (ching when) 请问 (getting attention)
- Do you speak English? nǐ huì shuō yīngyu ma? (nee hoy shuah yung-ooh ma) 你会说英语吗?
- How much money? duōshaŏo qián? (dua shao chien) 多少钱?
- I don't want it! wo`búyào! (whoa boo-yao) 我不要
- Goodbye zàijiàn (dzai jee-en) 再见

Where is the bathroom? xĩ shoù jiān zài na lĩ?

(she sho za na li) 洗手间在哪里?

Where is the nearest | lí zhè zuìjìn de dìtiě zhàn subway station?

zài na ?

(li juh zuh jin suhchin dee di-tuh chan zay nah) 离这 最近的地铁站在哪?

Where is the nearest bus station?

zuijin de gongjiao che zhàn zài nali?

(suh-chin de gungchao chuh jan za na-lee) 最近的公交 车站在哪里?

Where is the nearest zuijin de yinháng zài bank?

nă?

(suh-chin de yinghaung zay nah) 最近的银行在哪?

Classroom **Words/Phrases**

Look at the teacher kàn laoshī (khan low shir) 看老师

Listen to the teacher | tīng laoshī (ting low shir) 听老师

Please turn in your qing shàng jiao ni de homework

zuòyè

(ching shawng jaow nee de zoy-yuh) 请上交你的作业

Dining Words/Phrases

- How many people? duōshaŏo rén? (do shaow rin) 多少人?
- Waiter fú wù yuán (foo yoo-en) 服务员
- I would like... wo yào...(wuh yao) 我要
- Water shui (shwu-ee) 水
- Do you have chopsticks? you kuài zi ma (yo kwah-zee mah) 有筷子吗
- Do you have spoons? you shao zi ma (yo shaow zee mah) 有勺子吗
- The bill, please. jié zhàng, xiè xie (ge-uh chawng, shieh shieh) 结账,谢谢。

Numbers

- 1 __ (壹) yī
- 2 (武) èr (两 liǎng is used when specifying quantities)
- 3 **三** (叁) sān
- 4 四 (肆) sì
- 5 五 (伍) wuř
- 6 六 (陆) liù
- 7 七 (柒) qī
- 8 八 (捌) bā
- 9 九 (玖) jiuǐ
- 10 **十** (拾) shí

