

MY PASSPORT TO CHINA

STUDENT WORKBOOK

A Heart4You

CHINA

David and Shirley Quine
Cornerstone Curriculum

MY PASSPORT TO CHINA

Copyright © 2007 David and Shirley Quine

MY PASSPORT TO CHINA is a consumable book
used in conjunction with **A Heart 4 You: CHINA**.

Do not copy or reproduce this guide.
Additional student books are available from
The Cornerstone Curriculum Project

Cover Images by Blessing Quine

Published by
The Cornerstone Curriculum Project

*“Scripture taken from the NEW AMERICAN STANDARD Bible®, Copyright © 1960,1962,1963,1968,1971
,1972,1973,1975,1977,1995 by The Lockman Foundation. Used by permission.”*

*“Scripture quotations taken from the Amplified® Bible,
Copyright © 1954, 1958, 1962, 1964, 1965, 1987 by The Lockman Foundation
Used by permission.” (www.Lockman.org)*

*Internet sites referred to in **AHeart4You: CHINA** and **My Passport to China**
are not owned or operated by The Cornerstone Curriculum Project
and are subject to change without notice.*

The Cornerstone Curriculum Project
2006 Flat Creek Place
Richardson, Texas 75080
972-235-5149
www.CornerstoneCurriculum.com

MY PASSPORT TO CHINA

SIGNED: _____

DATED: _____

DEPARTURE CITY: _____

DESTINATION: _____

CHINA

Keep your passport with you at all times!

The Heart of God

Color this heart gold.

“Give thanks to the LORD,
for He is good, For His
loving kindness is everlasting.
Give thanks to the God of gods,
For His loving kindness is everlasting.
Give thanks to the Lord of lords,
For His loving kindness is everlasting...”
Psalm 136:1 - 3

WHAT DOES GOD'S HEART LOOK LIKE?

Copy Deuteronomy 32:4. Say the words as you copy them.

*The Rock! His work is perfect,
For all His ways are just;
A God of faithfulness and without injustice,
Righteous and upright is He.*

Copy Luke 18:19. Say the words as you copy them.

And Jesus said to him, "Why do you call Me good? No one is good except God alone."

The Heart of China

Color this heart black.

“The heart [of man] is more
deceitful than all else
And is desperately sick;
Who can understand it?”
Jeremiah 17:9

MY TIME LINE OF HISTORY

To see this map in color GO TO:
<http://www.sacu.org/provmap.html>

This map shows the provinces that make up the country of China together with the names of the surrounding countries and the two main rivers of China (the Yellow and the Yangzi). CLICK on the **province** name to see more information about the province.

***Spend time looking at the beautiful pictures from each of the provinces.*

THE OFFICIAL FLAG

<https://www.cia.gov/library/publications/the-world-factbook/flags/ch-flag.html>

Color the flag of the Republic of China.

THE NATIONAL ANTHEM OF CHINA

<http://www.geocities.com/ccparty2002/patriot.html>

MARCH OF THE VOLUNTEERS

Arise,
Ye who refuse to be slaves!
With our very flesh and blood,
Let us build our new Great Wall!
The peoples of China are in the most critical time,
Everybody must roar his defiance.
Arise!
Arise!
Arise!
Millions of hearts with one mind,
Brave the enemy's gunfire, March on!
Brave the enemy's gunfire, March on!
March on!
March on!
on!

YIYONGJUN JINXINGQU

Qilai!
Buyuanzuo nulide renmen?
bawomende xierou,
zhucheng women xinde changcheng!
Zhonghua minzu daole zuiweixiande shihou
meigeren beipozhe fachu zuihoude housheng.
Qilai!
Qilai!
Qilai!
Women wanzhongyixing,
maozhe dirende paohuo qianjin!
Maozhe dirende paohuo qianjin!
Qianjin!
Qianjin!
Jin!

YOUNG FU

From **Young Fu of the Upper Yangtze**, we will continue learning about the people and culture of China. This story took place in the early 1900's. Fill in as much of the chart as possible.

Tell me about ...

- the customs and traditions.
- the dress and food.
- the art - music - literature.
- the language.
- the government.
- the values of the people.
- the lifestyle.
- the behavior - morals.
- the rituals.
- the beliefs.

Young Fu lived during the years of turmoil in China. It was a time of great transition - from the old way of living and thinking to the new way. Make a list of the old and new ways of living.

THE OLD WAY OF LIFE	THE NEW WAY OF LIFE
Living in a small village.	Living in a large city.

Copy Psalm 96:5 from the **Amplified Bible**. Say the words as you write them...

For all the gods of the nations are [lifeless] idols, but the Lord made the heavens.

Copy Revelation 12:9. Say the words as you write them...

And the great dragon was thrown down, the serpent of old who is called the devil and Satan, who deceives the whole world; he was thrown down to the earth, and his angels were thrown down with him.

FIRST NAMES

Let's learn to say and write the first name of everyone in our family.

Look up your first name at the following web site:

GO TO: <http://csymbol.com/>

After watching how the character is formed and how it is pronounced, practice making it in the spaces provided. Be sure to pronounce it as you form its shape.

MY NAME:

Write your first name in English: _____ .

Practice writing your first name using Chinese characters:

_____	_____	_____	_____
_____	_____	_____	_____

Find how to write and pronounce the first name of each person in your family.

Be sure to pronounce the name as you write the Chinese character.

_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

MORE CHINESE CHARACTERS

These are words that we will use later as we translate the **Bible**.

Identify the Chinese characters

Practice forming each Chinese character in the space provided.

上帝

Supreme God ShangDi

神

God shen

人

Man ren

SPECIAL CHINESE CHARACTERS

are made up of two or more characters.

SHEEP

ME

義

RIGHTEOUSNESS

HAND

SPEAR

SPECIAL CHINESE CHARACTERS

are made up of two or more characters.

GO TO:

<http://www.wbschool.org/Chinese.swf>

Copy Deuteronomy 5:7 (**Amplified Bible**). Say the words as you copy them.

You shall have no other gods before or besides Me.

Copy Leviticus 19:4 (**Amplified Bible**). Say the words as you copy them.

Do not turn to idols and things of nought or make for yourselves molten gods. I the Lord am your God.

Copy Psalm 96:5 (**Amplified Bible**). Say the words as you copy them.

For all the gods of the nations are [lifeless] idols, but the Lord made the heavens.

Copy 1 John 5:21 (**Amplified Bible**). Say the words as you copy them.

Little children, keep yourselves from idols (false gods)--[from anything and everything that would occupy the place in your heart due to God, from any sort of substitute for Him that would take first place in your life]. Amen

BIBLE TRANSLATION

John 1:1

道

神

Queen of the Dark Chamber

"In addition to the spiritual value of this moving story, it is also a good source book for Chinese family life. Most books on China are written by Westerners. Sister Seven is a native, from a wealthy cultured and scholarly home. You get a true picture of Chinese family life..." Rev. Peter Y.F. Shih,

Director of the Chinese Mission of New England

The Heart of Jesus

Color this heart red.

For the Son of Man
has come to seek and to
save that which was lost.”
Luke 19:10

BIBLE TRANSLATION

Draw a line connecting the English word to the Chinese character.

God

神

loves

爱

world

世

人

How does the extra Chinese character add to your understanding of John 3:16?

IMPORTANT BIBLE WORDS

Practice writing the Chinese characters for the English words below:

Supreme God _____

God _____

Jesus _____

grace _____

life _____

light _____

love _____

word _____

eternal life _____

truth _____

The Heart of a Christian

Leave this heart white.

“Purify me... and I
shall be clean; Wash me, and I
shall be whiter than snow... Then I
will teach transgressors Your ways...”
Psalm 51:7, 13

My Heart

What words would you use to describe your heart toward China?

Write these words inside My Heart.

A GREAT ADVENTURE OF A GREAT MYSTERY -

We are about to begin an adventure of a life time. An adventure to the oldest continuous civilization of the world, to a land filled with mystery and intrigue, to a land closed for hundreds of years to people from the West.

Our adventure begins in England, 1837, in the home of Hudson Taylor, a five year old boy pretending to be an explorer and missionary to China as his father reads the brilliantly illustrated travels of famous explorers. We will travel back with Hudson in his imagination to one such explorer - Marco Polo. We will ride past 'fortified castles and walled towns, creeping along twisting mountain roads in a caravan' until we meet the Emperor Khan of China.

Once in China we will see strange things - things that Marco Polo said no explorer from Europe had ever seen and returned to tell! However, the things we see, we will live to tell about. We will learn the mystery of the secret code embedded into the Ancient Chinese Oracle Bones - the code that confirms the mystery of the antediluvian world!

We will also learn the mystery of the four hearts:

One heart binds all in darkness.

One Heart dies to free them.

One heart lives to tell them

of the One Heart who rules them all.

MY PASSPORT TO CHINA!