

周海生

Zhōu Hǎishēng

The Misadventures of Zhou Haisheng

John Pasden and Jared Turner

Published by Mind Spark Press LLC Shanghai, China

Mandarin Companion is a trademark of Mind Spark Press LLC.

Copyright © Mind Spark Press LLC, 2019

For information about educational or bulk purchases, please contact Mind Spark Press at BUSINESS@MANDARINCOMPANION.COM.

Instructor and learner resources and traditional Chinese editions of the Mandarin Companion series are available at

First paperback print edition 2019

Library of Congress Cataloging-in-Publication Data The Misadventures of Zhou Haisheng: Mandarin Companion Graded Readers: Breakthrough Level, Simplified Chinese Edition / John Pasden and Jared Turner; [edited by] John Pasden, Chen Shishuang, Li Jiong, Ma Lihua Shanghai, China: Mind Spark Press LLC, 2019 Library of Congress Control Number: 2019905065

ISBN: 9781941875391 (Paperback)

ISBN: 9781941875414 (Paperback/traditional ch)

ISBN: 9781941875407 (ebook)

ISBN: 9781941875421 (ebook/traditional ch)

MCID: SSS20220926T175942

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, transmitted in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publishers.

What Graded Readers can do for you

Welcome to Mandarin Companion!

We've worked hard to create enjoyable stories that can help you build confidence and competence and get better at Chinese-at the right level for you.

Our graded readers have controlled and simplified language that allows you to bring together the language you've learned so far and absorb how words work naturally together. Research suggests that learners need to "encounter" a word 10-30 times before truly learning it. Graded readers provide the repetition that you need to develop fluency NOW at your level.

In the next section, you can take an assessment and discover if this is the right level for you. We also explain how it won't just improve your Chinese skills but will have a wide range of benefits, from better test scores to increased confidence.

We hope you enjoy our books, and best of luck with your studies. Jared and John

Frequently Asked Questions

Do you have versions with pinyin over the characters?

No. Although this method is common for native Chinese learners, research and experience show it distracts a second language learner and slows down their ability to learn the characters. If you require pinyin to read most of the characters at this level, you should read something easier.

Is there an English translation of the story?

No. Research and experience show that an English translation will slow down the development of your Chinese language learning skills.

Is this the right level for me?

Let's find out. Open to a story page with characters and start reading. Keep track of the number of characters you *don't* know but don't count any key words you don't know. If there are more than 5 unknown characters on that page, you may want to consider working on your basic character recognition before attempting a graded reader. If the unknown characters are fewer than 5, then this book is likely at your level! If you find that you know all the characters, you may be ready for a higher level. However, even if you know all the characters but are reading slowly, you should consider building reading speed before moving up a level.

How do you decide which characters to include at each level?

Each level includes a core set of characters based on our extensive analysis of the most common characters and words taught to and used by those learning Chinese as a second language. All books at each level are based on the same core set and they can be read in any order.

What to expect in a Breakthrough book?

It's important that you read at the level that is right for you. Check out the next page to learn more about Extensive Reading and how we use that in graded readers to support the learning of Chinese by just enjoying a good story.

Books in our Breakthrough Level like this one:

- Include a core set of 150 Chinese words and characters learners are most likely to know.
- Are about 5,000 characters in length
- Use level appropriate grammar

- Include pinyin and a translation of words and characters you are not expected to know at this level
- Include a glossary at the back of book
- Include proper nouns that are underlined

What is Extensive Reading?

It will improve test scores, your reading speed and comprehension, speaking, listening and writing skills. You'll pick up grammar naturally, you'll begin understanding in Chinese, your confidence will improve, and you'll enjoy learning the language.

Graded Readers are based on science that is backed by mountains of research and proven by learners all over the world. They are founded on the theories of Extensive Reading and Comprehensible Input.

Extensive Reading is reading at a level where you can understand almost all of what you are reading (ideally 98%) at a comfortable speed, as opposed to stumbling through dense paragraphs word by word.

When you read extensively, you'll understand most of the words and find yourself fully engaged with the story.

Reading at 98% comprehension is the sweet spot to max out your learning gains. You do still learn at the Intensive Reading level (90–98%), but the closer you are to the Extensive level, the faster your progress.

No one should be reading below a 90% comprehension level.

It's called Reading Pain for a reason. You spend so much time in a dictionary and after 30 painful minutes on ONE paragraph, you're not even sure what you've just read!

If you want to know more, check out our website

www.mandarincompanion.com

Table of Contents

Story Notes	vii
Character Adaptations	viii
Cast of Characters	viii
Locations	X
Story 1: 做面	
Chapter 1 上学了	2
Chapter 2 第一次做面	7
Chapter 3 很开心	15
Chapter 5 (R) / /L	10
Story 2: 送菜	
Chapter 4 下午四点	18
Chapter 5 下午五点	19
Chapter 6 晚上六点	20
Chapter 7 晚上六点半	21
Story 3: 山东饭店	
Chapter 8 学那个小朋友	24
Chapter 9 都好吃	25
Chapter 10 和你一样	26
Key Words	27
Grammar Points	31
Credits and Acknowledgments	35
About Mandarin Companion	36
Other Stories from Mandarin Companion	37

A sizable portion of China's large cities are home to those who have come to pursue opportunities and dreams in the big city. This story captures the common tale of a young family trying to carve out a life in Shanghai while trying to provide educational opportunities for their young son. These dynamics bring diversity and, specifically for this tale, culinary variety to major cities throughout China.

The childhood escapades of young Zhou Haisheng, specifically life events that put him on the path to one day open his own restaurant, tie into the larger "Mandarin Companion Universe." If you' re curious how things turn out for him after reading this origin story, prepare to read *Emma*, a Mandarin Companion Level 1 story.

Character Adaptations

The following is a list of the characters from this Chinese story followed by their corresponding English names from John Pasden and Jared Turner's original story. The names below are not translations; they are new Chinese names used for the Chinese versions of the original characters. Think of them as all-new characters in a Chinese story.

周海生 (Zhōu Hǎishēng) – Zhou Haisheng 老周 (Lǎo Zhōu) – Mr. Zhou 周太太 (Zhōu Tàitai) – Mrs. Zhou 钱太太 (Qián Tàitai) – Mrs. Qian 马老师 (Mǎ Lǎoshī) – Ms. Ma

Cast of Characters

周海生 (Zhōu Hǎishēng)

老問 (Lǎo Zhōu)

周太太 (Zhōu Tàitai)

钱太太 (Qián Tàitai)

马老师 (Mǎ Lǎoshī)

Story 1

做面

上学了

周海生今年八岁, 他的爸爸叫老

<u>周。老周做的菜很好吃,在上海</u>开了

一家饭店, 叫"周家饭店"。饭店不大,

可是每天都有很多人。饭店里有饭,

有面,还有很多菜。

老周的老家在山西。老周和他的

¹ 岁 (suì) mw. years old

² 叫 (jiào) v. to be called, to call; to tell (someone to do something)

³ 好吃 (hǎochī) adj. tasty

⁴ 家 (jiā) mw. measure word for shops

⁵ 饭店 (fàndiàn) n. restaurant

⁶ 可是 (kěshì) conj. but

⁷ 还 (hái) adv. still

⁸ 老家 (lǎojiā) n. hometown

太太来上海开了这家饭店。儿子出生

在上海, 名字叫周海生。

海生小的时候, 每天都和爸爸妈

妈一起去饭店。他们一家人每天都

⁹ 太太 (tàitai) n. wife, lady, Mrs.

¹⁰ 儿子 (érzi) n. son

¹¹ 出生 (chūshēng) v. to be born

¹² 名字 (míngzi) n. name

¹³ 的时候 (de shíhou) phrase when…

¹⁴ 一起 (yīqǐ) adv. together

¹⁵ 一家人 (yī jiā rén) phrase the whole family

在饭店吃饭,每天都很晚关门回家。

可以说,饭店是海生的第二个家。

来"周家饭店"吃饭的人都很喜

欢海生,喜欢和他说话。海生七岁生

日的时候, 老周的太太对老周说:"儿

子都这么大了,不能天天都在饭店里,

可以去上学了。"老周听了点点头。

周太太小时候没有上学,可是她

¹⁶ 晚 (wǎn) adj. late

¹⁷ 关门 (guānmén) vo. to close shop, to close a door

¹⁸ 回家 (huíjiā) vo. to go home

¹⁹ 喜欢 (xǐhuan) v. to like

²⁰ 说话 (shuōhuà) vo. to speak (words), to talk

²¹ 生日 (shēngrì) n. birthday

²² 这么 (zhème) adv. so…

²³ 天天 (tiāntiān) adv. every day

²⁴ 上学 (shàngxué) vo. to start school, to go to school

²⁵ 听 (tīng) v. to listen (to)

²⁶ 点点头 (diǎndian tóu) *phrase* to (briefly) nod one's head

²⁷ 小时候 (xiǎo shíhou) *phrase* when one was little

<u>儿子能上学</u>,她很开心。

周海生每天<u>中午</u>不回家吃饭,周太 太每天早上都会做吃的,那是<u>海生</u>

的午饭。

海生喜欢上学, 上学以后, 他有了

很多朋友。他喜欢和朋友们在一起

吃午饭, 吃完饭以后, 他们还能一起

写字。

每天下午四点多,海生都会回到

²⁸ 开心 (kāixīn) adj. happy

²⁹ 中午 (zhōngwǔ) n. noon

³⁰ 早上 (zǎoshang) tn. morning

³¹ 吃的 (chī de) n. food

³² 午饭 (wǔfàn) n. lunch

³³ 以后 (yǐhòu) *adv*. after; later, in the future

³⁴ 在一起 (zài yīqǐ) phrase to be together

³⁵ 吃完 (chī wán) vc. to finish eating

饭店。周太太会问儿子,今天又学了

什么东西。 要是饭店没人来吃饭, 她

会看海生写字。

³⁶ 又 (yòu) adv. again

³⁸ 要是 (yàoshi) conj. if

第一次做面

一天下午,海生对一个朋友说:"你中

午没吃饭, 你想去我家的饭店吗? 我

爸爸做的面很好吃!"

"好!"朋友开心地说。

他们一边走一边说话。走到店门边

的时候,海生看到饭店关门了。

³⁹ 开心地 (kāixīn de) phrase happily

⁴⁰ 一边 (yībiān) *conj*. while doing... (two things)

⁴¹ 门边 (mén biān) phrase by the door

海生想: "怎么会关门呢? 还不到

五点。"

海生又说:"妈妈,我回来了!"没

有人<u>说话</u>。

"爸爸,我朋友想吃面。"还是没有

人说话。

老周和周太太都不在,饭店里一个

人也没有,可是店门也没关好。

海生的朋友看看他,说:"你爸爸

不在,我明天再来吃面吧。"

"不行,我们都来了,吃吧!"海生

说,"我爸爸不在,我来给你做。"说

完, 海生对朋友笑笑。

⁴⁵ 还是 (háishi) conj., adv. still

⁴⁶ 看看 (kànkan) v. to take a look

⁴⁷ 再 (zài) adv. again (in the future)

⁴⁸ 不行 (bù xíng) phrase not OK

⁴⁹ 说完 (shuō wán) vc. to finish speaking

⁵⁰ 笑 (xiào) v. to laugh, to smile

"你也会做面?"朋友也笑笑,"我 要看看你是怎么做的。"

"我小时候天天看我爸爸做面, 跟他学了一点。"海生一边跟朋友说 适,一边做面。面做完了以后,他和 朋友都很开心。

"怎么样?好吃吗?"海生一边吃,一

边问朋友。

"好吃,太好吃了!"

"那你多吃点!"海生开心地说。

"谢谢,我<u>吃完了。"朋友很开心</u>,"可 是,我没有钱。多少钱?我明天给 你。"

"今天的面不要钱。"<u>海生说完以后</u>他们都<u>笑</u>了。

这时候,来了几个人,想吃饭和菜。

"我爸爸妈妈<u>出去</u>了,我不会<u>做菜</u>。 你们<u>晚上</u>再来吧。"<u>海生</u>对那几个人 说。

⁵³ 这时候 (zhè shíhou) phrase at this time

⁵⁴ 出去 (chūqu) vc. to go out

⁵⁵ 做菜 (zuòcài) vo. to cook food

⁵⁶ 晚上 (wǎnshang) tn. evening

"那你们吃的是什么?"一个男人一

边笑一边问。

"面,他做的。"海生的朋友说。

"好吃吗?"男人又问。

"很好吃。"海生的朋友开心地说。

几个男人又笑了:"好,那我们今

天也吃面。去做吧。"

海生想, 要是爸爸知道了会生气。

可是, 他也很开心: 这是他第一次

在饭店里做面!

"小朋友, 我喜欢你的面。"吃完

面,一个男人对海生说。"多少钱?"

"我不知道……" 海生看看那个男

人, 笑了: "给多少都行。"

"我们会再来的。"给了钱,几个男

人走了出去。

过了一会儿, 又来了几个人。海生

又做了面,大家都很喜欢吃他做的面。

可是, 吃完以后, 每个人给的钱都不

一样,谁都不知道要给多少钱。

⁶¹ 一会儿 (yīhuìr) tn. a little while

⁶² 大家 (dàjiā) n. everyone

很开心

Story 2

送菜

Four

下午四点

下午五点

晚上六点

Seven

晚上六点半

Story 3 山东饭店

Eight

学那个小朋友

都好吃

Ten

和你一样

Key Words 关键词 (Guānjiàncí)

- 1. 岁 suì mw. years old
- **2.** \parallel jiào v. to be called, to call; to tell (someone to do something)
- 3. 好吃 hǎochī adj. tasty
- **4.** 家 jiā mw. measure word for shops
- **5.** 饭店 fàndiàn *n*. restaurant
- 6. 可是 kěshì conj. but
- **7.** 还 hái adv. still
- 8. 老家 lǎojiā n. hometown
- **9.** 太太 tàitai n. wife, lady, Mrs.
- **10.** 儿子 érzi n. son
- 11. 出生 chūshēng v. to be born
- **12.** 名字 míngzi n. name
- 13. 的时候 de shíhou *phrase* when…
- 14. 一起 yīqǐ adv. together
- **15.** 一家人 yī jiā rén *phrase* the whole family
- **16.** 晚 wǎn adj. late
- 17. 关门 guānmén vo. to close shop, to close a door
- 18. 回家 huíjiā vo. to go home
- 19. 喜欢 xǐhuan v. to like
- **20.** 说话 shuōhuà vo. to speak (words), to talk
- **21.** 生日 shēngrì n. birthday
- **22.** 这么 zhème *adv*. so…
- **23.** 天天 tiāntiān *adv*. every day
- 24. 上学 shàngxué vo. to start school, to go to school
- **25.** 听 tīng v. to listen (to)
- 26. 点点头 diǎndian tóu phrase to (briefly) nod one's head

- 27. 小时候 xiǎo shíhou phrase when one was little
- 28. 开心 kāixīn adj. happy
- **29.** 中午 zhōngwǔ n. noon
- **30.** 早上 zǎoshang tn. morning
- **31.** 吃的 chī de n. food
- **32.** 午饭 wǔfàn n. lunch
- **33.** 以后 yǐhòu adv. after; later, in the future
- **34.** 在一起 zài yīqǐ *phrase* to be together
- **35.** 吃完 chī wán vc. to finish eating
- **36.** 又 yòu adv. again
- **37.** 东西 dōngxi n. thing(s), stuff
- **38.** 要是 yàoshi *conj*. if
- **39.** 开心地 kāixīn de *phrase* happily
- **40.** 一边 yībiān *conj*. while doing... (two things)
- **41.** 门边 mén biān *phrase* by the door
- **42.** 看到 kàndào vc. to see
- **43.** 怎么会 zěnme huì *phrase* how could
- **44.** 回来 huílai vc. to come back
- **45.** 还是 háishi conj., adv. still
- **46.** 看看 kànkan v. to take a look
- **47.** 再 zài *adv*. again (in the future)
- **48.** 不行 bù xíng *phrase* not OK
- **49.** 说完 shuō wán vc. to finish speaking
- **50.** 笑 xiào v. to laugh, to smile
- **51.** 做面 zuò miàn vo. to make noodles
- **52.** 怎么 zěnme *adv*. how
- **53.** 这时候 zhè shíhou *phrase* at this time
- **54.** 出去 chūqu vc. to go out
- **55.** 做菜 zuòcài vo. to cook food
- **56.** 晚上 wǎnshang tn. evening
- **57.** 生气 shēngqì vo., adj. to get angry; angry
- 58. 第一次 dì-yī cì phrase first time
- **59.** 小朋友 xiǎopéngyou n. kid
- **60.** 行 xíng adj. all right
- **61.** 一会儿 yīhuìr tn. a little while
- **62.** 大家 dàjiā n. everyone

- **63.** 不一样 bù yīyàng *phrase* not the same
- **64.** 左右 zuǒyòu *phrase* about, approximately
- **65.** 看书 kànshū *vo.* to read, to study
- **66.** 听起来 tīng gǐlai vc. to sound…
- **67.** 有一点 yǒu yīdiǎn *phrase* to be a little (too)
- 68. 点菜 diǎncài vo. to order food
- **69.** 时候 shíhou *n*. when
- 70. 过去 guòqu vc. to go over
- **71.** $-\uparrow -\uparrow \uparrow$ yī gè yī gè adv. one by one
- 72. 那么 nàme adv. so (much)
- 73. 第二天 dì-èr tiān phrase the next day
- **74.** 听说 tīngshuō v. to hear tell, to hear said (that)
- **75.** 家人 jiārén n. family member(s)
- **76.** 老太太 lǎotàitai n. old lady
- 77. 做饭 zuò fàn vo. to cook a meal
- 78. 送到 sòngdào vc. to send to
- **79.** 到时候 dào shíhou *phrase* when the time comes
- 80. 好看 hǎokàn adj. good-looking
- 81. 过来 guòlai vc. to come over
- **82.** 送 sòng v. to send, to deliver
- 83. 一个人 yī gè rén *phrase* alone
- 84. 小心点 xiǎoxīn diǎn *phrase* to be (more) careful
- **85.** 走了过来 zǒu le guòlai *phrase* walked over
- **86.** 那边 nàbiān n. over there
- 87. 走过来 zǒu guòlai vc. to walk over
- 88. 对不起 duìbuqǐ *phrase* I'm sorry
- 89. 开门 kāimén vo. to open the door
- **90.** ightharpoonup
 ightharpoonu
- 91. 手里 shǒu lǐ phrase in one's hand
- **92.** 这样 zhèyàng *pr*. like this
- **93.** 不用谢 bùyòng xiè *phrase* You're welcome (lit. "no need to thank")
- **94.** 后面 hòumian n. behind
- 95. 回去 huíqu vc. to go back
- **96.** 晚饭 wǎnfàn n. dinner
- 97. 下次 xià cì tn. next time

- 98. 过了几天 guò le jǐ tiān *phrase* after a few days had passed
- 99. 开饭店 kāi fàndiàn vo. to open a restaurant
- **100.** 上个月 shàng ge yuè tn. last month
- 101. 听到 tīngdào vc. to hear
- 102. 不开心 bù kāixīn phrase not happy, to be unhappy
- **103.** 一样 yīyàng n. the same
- 104. 那样 nàyàng adv. like that
- 105. 走出 zǒuchū vc. to walk out
- 106. 听见 tīngjiàn vc. to hear
- **107.** 很会说 hěn huì shuō *phrase* is a smooth talker
- **108.** 一下子 yīxiàzi adv. all of a sudden; all at once
- 109. 出来 chūlai vc. to come out
- 110. 生气地 shēngqì de phrase angrily
- 111. 大叫 dà jiào v. to call out loudly
- 112. 老人 lǎorén n. old person, old man
- 113. 那天 nà tiān tn. that day
- 114. 不好听 bù hǎotīng phrase unpleasant-sounding
- 115. 要看 yào kàn phrase to depend on…
- 116. 有时候 yǒu shíhou phrase sometimes
- **117.** 有用 yǒuyòng *adj*. useful

Part of Speech Key

adj. Adjective

adv. Adverb

aux. Auxiliary Verb

conj. Conjunction

cov. Coverb

mw. Measure word

n. Noun

on. Onomatopoeia

part. Particle

prep. Preposition

pr. Pronoun

pn. Proper noun

tn. Time Noun

v. Verb

vc. Verb plus complement

vo. Verb plus object

Grammar Points

For learners new to reading Chinese, an understanding of grammar points can be extremely helpful for learners and teachers. The following is a list of the most challenging grammar points used in this graded reader.

These grammar points correspond to the Common European Framework of Reference for Languages (CEFR) level A2 or above. The full list with explanations and examples of each grammar point can be found on the Chinese Grammar Wiki, the definitive source of information on Chinese grammar online.

ENGLISH	CHINESE
CHAPTER 1	
Indicating location with "zai" before verbs	Subj. + 在 + Place + Verb
Directional verbs "lai" and "qu"	来 / 去 + Place
After a specific time with "yihou"	Time / Verb + 以后
In the future in general with "yihou"	以后,
Reduplication of verbs	Verb + Verb
Expressing "and also" with "hai"	还 + Verb
Expressing "when" with "de shihou"	的时候
Adjectives with "name" and "zheme"	那么 / 这么 + Adj.
Expressing "together" with "yiqi"	一起 + Verb
Two words for "but"	·····,可是 / 但是······
Emphasizing quantity with "dou"	大家 / 很多人 + 都

Expressing "some" with "yixie"	一些 + Noun
Expressing "will" with "hui"	会 + Verb
Modifying nouns with adjective + "de"	Adj. + 的 + Noun
Expressing "every" with "mei"	每 + Measure Word (+ Noun)
Expressing "again" in the past with "you"	又 + Verb + 了
Expressing "if···then···" with "yaoshi"	要是,就

CHAPTER 2

Expressing "would like to" with "xiang"	想 + Verb
Asking why with "zenme"	怎么?
Simultaneous tasks with "yibian"	一边 + Verb 1 (,) 一边 + Verb 2
Asking how something is with "zenmeyang"	怎么样?
Auxiliary verb "yao" and its multiple meanings	要 + Noun / 要 + Verb
Structural particle "de"	的/得/地
Expressing completion with "le"	Subj. + Verb + 了 + Obj.
Time words and word order	Subj. + Time·····/ Time + Subj.·····
Change of state with "le"	······7
Special verbs with "hen"	很 + Verb
Ordinal numbers with "di"	第 + Number (+ Measure Word)
Expressing location with "zai shang / xia / li"	在 + Place + 上 / 下 / 里 / 旁边
Result complement "-wan" for finishing	Verb + 完 (+ 了)
Measure words with "this" and "that"	这 / 那 + Measure Word (+ Noun)
Expressing "again" in the future with "zai"	再 + Verb

CHAPTER 3

Structure of times (advanced)	Number 1 + 点 (钟) + Number 2 + 分	
Direction complement "-qilai"	Verb / Adj.+ 起来	

Expressing "a little too" with "you yidian"	有一点 (儿) + Adj.	
Result complements "-dao" and "-jian"	Verb + 到 / 见	
Moderating positive adjectives with "hai"	还 + Adj.	
Using "youde" to mean "some"	有的 + Noun	
Expressing "had better" with "haishi"	还是 + Verb	
The "shi de" construction for indicating purpose	是的	
Expressing "one by one" with "yi"	→ + Measure Word + → + Measure Word	
Expressing experiences with "guo"	Verb + 过	
CHAPTER 4		
Causative verbs	Subj. + 让 / 叫 / 请 / 使 + Person + Predicate	
Indicating a number in excess	Number + 多	
Direction complement	Verb (+ Direction) + 来 / 去	
CHAPTER 5		
Expressing "already" with "dou"	都 + Time + 了	
CHAPTER 6		
Comparing "youdian" and "yidian"	有点 vs. 一点	
Conceding with "ba"		
CHAPTER 8		
Expressing "all at once" with "yixiazi"	Subj. +一下子 + Verb + 了	
CHAPTER 9		
Expressing "to come from" with "laizi"	Subj. + 来自 + Place	
Expressing "a little too" with "you dian"	有点 (儿) + Adj.	

CHAPTER 10

Basic comparisons with "yiyang"	Noun 1 + 跟 / 和 + Noun 2 + 一样 + Adj.	
In the future in general with "yihou"	以后,	

Story Authors: John Pasden, Jared Turner

Editor-in-Chief: John Pasden
Content Editor: Chen Shishuang
Editor: Li Jiong, Ma Lihua

Illustrator: Hu Sheng **Producer:** Jared Turner

Acknowledgments

We are grateful to Ma Lihua, Li Jiong, Song Shen, Tan Rong, Chen Shishuang, and the entire team at AllSet Learning for working on this project and contributing the perfect mix of talent to produce this series.

Special thanks to Wang Hui and her 7th grade Chinese dual immersion class at Adele C. Young Intermediate School for being our test readers: AJ Bushnell, Brandon Murray, Colin Grunander, Emma Page, Isaak Diehl, Jackson Faerber, Jason Lee, Kyden Cefalo, Max Norton, Maxwell Isaacson, Olivia Barker, and Xavier Putnam. Also thanks to Aiden Benford, Heather Turner, Miles Turner, Jake Liu, Paris Yamamoto, and Rory O' Neill for being our test readers.

About Mandarin Companion

Mandarin Companion was started by Jared Turner and John Pasden, who met one fateful day on a bus in Shanghai when the only remaining seats forced them to sit next to each other.

John majored in Japanese in college in the US and later learned Mandarin before moving to China, where he was admitted into an all-Chinese masters program in applied linguistics at East China Normal University in Shanghai. John lives in Shanghai with his wife and children. John is the editor-in-chief at Mandarin Companion and ensures each story is written at the appropriate level.

Jared decided to move to China with his young family in search of career opportunities, despite having no Chinese language skills. When he learned about Extensive Reading and started using graded readers, his language skills exploded. In 3 months, he had read 10 graded readers and quickly became conversational in Chinese. Jared lives in the US with his wife and children. Jared runs the business operations and focuses on bringing stories to life.

John and Jared work with Chinese learners and teachers all over the world. They host a podcast, You Can Learn Chinese, where they discuss the struggles and joys of learning to speak the language. They are active on social media, where they share memes and stories about learning Chinese.

You can connect with them through the website

www.mandarincompanion.com

Other Stories from Mandarin Companion

Breakthrough Readers: 150 Characters

My Teacher Is a Martian 《我的老师是火星人》

by John Pasden, Jared Turner

Xiao Ming, Boy Sherlock 《小明》

by John Pasden, Jared Turner

In Search of Hua Ma 《花马》

by John Pasden, Jared Turner

Just Friends?

《我们是朋友吗?》

by John Pasden, Jared Turner

Level 1 Readers: 300 Characters

The Secret Garden 《秘密花园》

by Frances Hodgson Burnett

The Sixty Year Dream 《六十年的梦》

by Washington Irving

The Monkey's Paw 《猴爪》

by W. W. Jacobs

The Country of the Blind 《盲人国》

by H. G. Wells

Sherlock Holmes and the Case of the Curly-Haired Company 《卷发公司的案子》

by Sir Arthur Conan Doyle

The Prince and the Pauper 《王子和穷孩子》

by Mark Twain

Emma

《安末》

by Jane Austen

The Ransom of Red Chief 《红猴的价格》

by O. Henry

Level 2 Readers: 450 Characters

Great Expectations: Part 1 《美好的前途(上)》 by Charles Dickens

Great Expectations: Part 2

《美好的前途(下)》 by Charles Dickens Journey to the Center of the Earth 《地心游记》

by Jules Verne

Jekyll and Hyde 《江可和黑德》

by Robert Louis Stevenson

Mandarin companion is producing a growing library of graded readers for Chinese language learners.

Visit our website for the newest books available: WWW.MANDARINCOMPANION.COM