

Top 30 Chinese Phrases for Daily Activities

常见的 30 个日常活动短语

Phrases

qǐ chuáng

1. 起床 [HSK 2]

get up

Wǒ měi tiān qī diǎn qǐ chuáng.

我每天七点起床。

I get up at 7 o'clock every day.

chī fàn

2. 吃饭 [HSK 1]

have a meal

chī zǎo fàn / chī zhōng fàn, chī wǔ fàn / chī wǎn fàn

吃早饭 / 吃中饭、吃午饭 / 吃晚饭

have breakfast/have lunch/have dinner

Wǒ men yì qǐ qù chī fàn ba.

我们一起去吃饭吧。

Let's have meal together.

kàn diàn shì

3. 看电视 [HSK 1]

watch TV

Měi tiān wǎn shàng wǒ dōu zài jiā kàn diàn shì.

每天晚上我都在家看电视。

I watch TV at home every evening.

kàn diàn yǐng

4. 看电影 [HSK 1]

watch movie

Dà wèi hé tā de nǚ péng you qù kàn diàn yǐng le.
大卫和他的女朋友去看电影了。
David and his girlfriend went to watch movies.

kàn shū

5. 看书 [HSK 1]

read book

Wǒ xǐ huan kàn shū.

我 喜 欢 看 书。

I like reading books.

tīng yīn yuè

6. 听音乐 [HSK 3]

listen to music

Wǒ cháng cháng yí ge rén zài jiā tīng yīn yuè.

我 常 常 一 个 人 在 家 听 音 乐。

I often listen to music at home alone.

dǎ lán qiú

7. 打篮球 [HSK 2]

play basketball

Nǐ huì dǎ lán qiú ma?

你 会 打 篮 球 吗?

Can you play basketball?

dǎ yǔ máo qiú

8. 打羽毛球 [HSK 4]

play badminton

Wǒ jīng cháng hé péng you men yì qǐ dǎ yǔ máo qiú.

我 经 常 和 朋 友 们 一 起 打 羽 毛 球。

I often play badminton with my friends.

dǎ diàn huà

9. 打电话 [HSK 1]

make a phone call

Míng tiān wǒ huì gěi nǐ dǎ diàn huà.

明 天 我 会 给 你 打 电 话。

I'll call you tomorrow.

tī zú qiú

10. 踢足球 [HSK 2]

play football

Gē ge zài xué xiào tī zú qiú ne.

哥哥在学校踢足球呢。

My brother is playing football at school.

pǎo bù

11. 跑步 [HSK 2]

run

Tā měi tiān zǎo shàng dōu qù gōng yuán pǎo bù.

他每天早上都去公园跑步。

He runs in the park every morning.

sàn bù

12. 散步 [HSK 4]

go for a walk

Zhōng guó rén chī wán fàn xǐ huan sàn bù.

中国人吃完饭喜欢散步。

Chinese people like to take a walk after eating.

chàng gē

13. 唱歌 [HSK 2]

sing

Lì lì chàng gē hěn hǎo tīng.

丽丽唱歌很好听。

Lily sings very well.

tiào wǔ

14. 跳舞 [HSK 2]

dance

Wǒ xǐ huan chàng gē, dàn shì bù xǐ huan tiào wǔ.

我喜欢唱歌, 但是不喜欢跳舞。

I like singing, but I don't like dancing.

huà huà

15. 画画 [HSK 3]

to draw a picture

Xīng qī tiān wǒ huì qù gōng yuán huà huà.

星 期 天 我 会 去 公 园 画 画。

I will go to the park to draw a picture on Sunday.

pá shān

16. 爬 山 [HSK 3]

hiking

Pá shān kě yǐ duàn liàn shēn tǐ.

爬 山 可 以 锻 炼 身 体。

Hiking can exercise the body.

yóu yǒng

17. 游 泳 [HSK 2]

swim

Tiān qì tài rè le, wǒ xiǎng qù yóu yǒng.

天 气 太 热 了, 我 想 去 游 泳。

It's so hot that I want to go swimming.

qí zì xíng chē

18. 骑 自 行 车 [HSK 3]

ride bike

Wǒ měi tiān qí zì xíng chē qù xué xiào.

我 每 天 骑 自 行 车 去 学 校。

I ride my bike to school every day.

guàng jiē

19. 逛 街 [HSK 4]

shopping

Míng tiān wǒ yào hé mā ma qù guàng jiē.

明 天 我 要 和 妈 妈 去 逛 街。

I'll go shopping with my mother tomorrow.

hē jiǔ

20. 喝 酒 [HSK 3]

drink

Xiǎo hái zi bù néng hē jiǔ.

小 孩 子 不 能 喝 酒。

Children can not drink.

shàng wǎng

21. 上 网 [HSK 3]

surf the Internet

Bà ba měi tiān shàng wǎng kàn xīn wén.

爸爸每天上网看新闻。

Dad reads the news online every day.

wán yóu xì

22. 玩 游 戏 [HSK 3]

play game

Gē ge tiān tiān zài jiā wán yóu xì.

哥哥天天在家玩游戏。

My brother plays games at home every day.

liáo tiān

23. 聊 天 [HSK 3]

chat

Wǒ hěn xǐ huan hé péng you liáo tiān.

我很喜欢和朋友们聊天。

I like chatting with friends very much.

jiàn shēn

24. 健 身 [HSK 5]

keep fit

Wǒ měi ge xīng qī wǔ qù jiàn shēn fáng jiàn shēn.

我每个星期五去健身房健身。

I go to the gym every Friday to keep fit.

zuò fàn

25. 做 饭 [HSK 1]

cook

Wǒ yào huí jiā zuò fàn le.

我要回家做饭了。

I'm going home to cook.

xué xí

26. 学习 [HSK 1]

learn, study

Wǒ zài Hànyǔ xuéxiào xuéxí Hànyǔ.

我在汉语学校学习汉语。

I study Chinese in a Chinese language school.

gōng zuò

27. 工作 [HSK 1]

work

Wǒ xiǎng qù xuéxiào gōngzuò.

我想去学校工作。

I want to work in school.

kāi chē

28. 开车 [HSK 1]

drive

Kāi chē de shíhòu bùnéng dǎ diànhuà.

开车的时候不能打电话。

You can't talk on the phone while driving.

xǐ zǎo

29. 洗澡 [HSK 3]

take a bath

Yùndòng zhīhòu yào xǐzǎo.

运动之后要洗澡。

Take a bath after exercise.

shuì jiào

30. 睡觉 [HSK 1]

sleep

Wǒ yìbān wǎnshàng shí diǎn shuìjiào.

我一般晚上十点睡觉。

I usually go to bed at 10 p.m.

Sentences

1. How to invite others to hang out

Wǒ men yì qǐ qù _____ ba.

1. 我们一起去+ activity +吧。

(Let's do something together.)

Examples:

Wǒ men yì qǐ qù kàn diàn yǐng ba.

我们一起去看电影吧。

Let's go to the cinema together.

Wǒ men yì qǐ qù chī fàn ba.

我们一起去吃饭吧。

Let's have meal together.

Wǒ men yì qǐ qù pá shān ba.

我们一起去爬山吧。

Let's go hiking together.

_____ wǒ men yì qǐ qù _____ ba.

2. Time + 我们一起去+ activity +吧。

(Let's do something together at sometime.)

Examples:

Míng tiān wǒ men yì qǐ qù guàng jiē ba.

明天我们一起去逛街吧。

Let's go shopping tomorrow.

Xià bān hòu wǒ men yì qǐ qù hē jiǔ bā.

下班后我们一起去喝酒吧。

Let's go to drink after work.

_____ wǒ men yì qǐ qù _____ ba.

3. Time + 我们一起去 + place + activity +吧。

(let's do something at someplace at sometime.)

Examples:

Xīng qī liù wǒ men yì qǐ qù gōng yuán qí zì xíng chē ba.

星 期 六 我 们 一 起 去 公 园 骑 自 行 车 吧。

Let's go cycling in the park on Saturday.

Jīn tiān xià wǔ wǒ men yì qǐ qù hǎi biān yóu yǒng ba.

今 天 下 午 我 们 一 起 去 海 边 游 泳 吧。

Let's go swimming at the beach this afternoon.
