


Lesson nine

Transport


Lesson objective

In today's lesson we will learn...

- words for transport;
- a few verbs, such as 'take', 'ride' and 'go';
- a question word – how;
- a sentence pattern;
- a few characters.


Transport


jiàochē


car


kāi chē


Drive (car)


gōnggòng qìchē


bus


zuò qìchē


take bus


huǒchē


train


zuò huǒchē


take train


fēijī


plane


zuò fēijī


take plane


zìxíngchē


bicycle


qí chē


ride bike


zǒu lù


walk


qí mǎ


ride horse

What are these?


What are they doing?


Use question word 'zenme'

Sentence pattern

Nǐ zěnmē qù...? 📢

How do you go to...?


For example

Nǐ zěnmē qù xuéxiào? 📢


How do you go to school?


Do you remember how to say these places in Chinese?


Can you ask questions using 'zenme'?


Sentence pattern

Subject + transport + go + place

For example

🔊 Wǒ zuò qìchē qù xuéxiào.

I take bus to school.


🔊 Wǒ zuò huǒchē qù Lúndūn.

I take train to London.


Practice the sentence pattern using the following pictures


Listen to the following sentences and match the pictures


Conclusion

In this lesson we have learnt...

- words for transport, such as 'car', 'bus', 'train', 'plane', 'bicycle';
- a few verbs, such as 'take', 'drive', 'ride', 'walk', 'go';
- to use the question word 'zenme' as in 'how do you go to...?';
- a sentence pattern;
- a few more characters.