[image: image1.png]


Chinese Proverbs


· Add legs to the snake after you have finished drawing it. 

· After three days without reading, talk becomes flavorless. 

· An ant may well destroy a whole dam. 

· Be not afraid of growing slowly; be afraid only of standing still. 

· Behind an able man there are always other able men. 

· Better a diamond with a flaw than a pebble without one. 

· Better do a good deed near at home than go far away to burn incense. 

· Better to light a candle than to curse the darkness 

· A book is like a garden carried in the pocket. 

· A book holds a house of gold. 

· Butcher the donkey after it finished his job on the mill. 

· A camel standing amidst a flock of sheep. 

· Clear conscience never fears midnight knocking. 

· A closed mind is like a closed book; just a block of wood 

· A crane standing amidst a flock of chickens. 

· Crows everywhere are equally black. 

· A dish of carrot hastily cooked may still have soil uncleaned off the vegetable. 

· Dismantle the bridge shortly after crossing it. 

· Distant water won't help to put out a fire close at hand. 

· Distant water won't quench your immediate thirst. 

· Do not employ handsome servants. 

· Do not want others to know what you have done? Better not have done it anyways. 

· Donkey's lips do not fit onto a horse's mouth. 

· A dog won't forsake his master because of his poverty; a son never deserts his mother for her homely appearance. 

· Dream different dreams while on the same bed. 

· Enjoy yourself. It's later than you think. 

· Enough shovels of earth -- a mountain. Enough pails of water -- a river. 

· Even a hare will bite when it is cornered. 

· Experience is a comb which nature gives to men when they are bald. 

· Fail to steal the chicken while it ate up your bait grain. 

· A fall into a ditch makes you wiser. 

· Fight a wolf with a flex stalk. 

· A flea on the top of a bald head. 

· Flowing water never goes bad; our door hubs never gather termites. 

· A frog in a well shaft seeing the sky. 

· Flies never visit an egg that has no crack. 

· Forget injuries, never forget kindnesses. 

· A gem cannot be polished without friction, nor a man perfected without trials. 

· A good fortune may forbode a bad luck, which may in turn disguise a good fortune. 

· Govern a family as you would cook a small fish -- very gently. 

· Great souls have wills; feeble ones have only wishes. 

· Happiness is like a sunbeam, which the least shadow intercepts, while adversity is often as the rain of spring. 

· Have a mouth as sharp as a dagger but a heart as soft as tofu. 

· Have one's ears pierced only before the wedding ceremony starts. 

· He who asks is a fool for five minutes, but he who does not ask remains a fool forever. 

· He who hurries cannot walk with dignity. 

· He who sacrifices his conscience to ambition burns a picture to obtain the ashes. 

· A horse cannot gain weight if not fed with extra fodder during the night; a man cannot become wealthy without earnings apart from his regular salaries. 

· How can you expect to find ivory in a dog's mouth? 

· How can you put out a fire set on a cart-load of firewood with only a cup of water? 

· If a son is uneducated, his dad is to blame. 

· If I keep a green bough in my heart, the singing bird will come. 

· If you are patient in a moment of anger, you will escape a hundred days of sorrow. 

· If you bow at all, bow low. 

· If you do not study hard when young you'll end up bewailing your failures as you grow up. 

· If you have never done anything evil, you should not be worrying about devils to knock at your door. 

· If you must play, decide on three things at the start: the rules of he game, the stakes, and the quitting time. 

· If you see in your wine the reflection of a person not in your range of vision, don't drink it. 

· If you suspect a man, don't employ him, and if you employ him, don't suspect him. 

· If you want 1 year of prosperity, grow grain. If you want 10 years of prosperity, grow trees. If you want 100 years of prosperity, grow people. 

· If you wish to know the mind of a man, listen to his words. 

· In reviling, it is not necessary to prepare a preliminary draft. 

· An inch of time is an inch of gold but you can't buy that inch of time with an inch of gold. 

· It is easy to dodge a spear that comes in front of you but hard to keep harms away from an arrow shot from behind. 

· It is later than you think. 

· Make happy those who are near, and those who are far will come. 

· The man who does not learn is dark, like one walking in the night. 

· Man who waits for roast duck to fly into mouth must wait very, very long time. 

· Married couples tell each other a thousand things without speech. 

· Mend the pen only after the sheep are all gone. 

· Never do anything standing that you can do sitting, or anything sitting that you can do lying down. 

· Never write a letter while you are angry. 

· No wind, no waves. 

· Of all the stratagems, to know when to quit is the best. 

· Of all the thirty-six alternatives, running away is best. 

· Once bitten by a snake, he/she is scared all his/her life at the mere sight of a rope. 

· Once on a tiger's back, it is hard to alight. 

· One cannot refuse to eat just because there is a chance of being choked. 

· One dog barks at something, the rest bark at him 

· One monk shoulders water by himself; two can still share the labor among them. When it comes to three, they have to go thirsty. 

· One never needs their humor as much a when they argue with a fool. 

· One should be just as careful in choosing one's pleasures as in avoiding calamities. 

· Only when all contribute their firewood can they build up a strong fire. 

· An overcrowded chicken farm produce fewer eggs. 

· The palest ink is better than the best memory. 

· Paper can't wrap up a fire. 

· Pick up a sesame seed but lose sight of a watermelon. 

· Play a harp before a cow. 

· Regular feet can't be affected by irregular shoes. 

· Reshape one's foot to try to fit into a new shoe. 

· The saving man becomes the free man. 

· Shed no tears until seeing the coffin. 

· A single conversation with a wise man is better than ten years of study. 

· A sly rabbit will have three openings to its den. 

· A smile will gain you ten more years of life. 

· Some prefer carrot while others like cabbage. 

· Sow much, reap much; sow little, reap little. 

· Steal a bell with one's ears covered. 

· There are always ears on the other side of the wall. 

· There is no silver here: three hundred taels. 

· Those who have free seats at a play hiss first. 

· Three humble shoemakers brainstorming will make a great statesman. 

· A tiger never returns to his prey he did not finish off. 

· To attract good fortune, spend a new coin on an old friend, share an old pleasure with a new friend, and lift up the heart of a true friend by writing his name on the wings of a dragon. 

· To know the road ahead, ask those coming back. 

· To understand your parents' love you must raise children yourself. 

· Use power to curb power. 

· Vicious as a tigress can be, she never eats her own cubs. 

· Waiting for a rabbit to hit upon a tree and be killed in order to catch it. 

· We are not so much concerned if you are slow as when you come to a halt. 

· A weasel comes to say Happy New Year to the chickens. 

· With time and patience the mulberry leaf becomes a silk gown. 

· When eating bamboo sprouts, remember the man who planted them. 

· When you are poor, neighbors close by will not come; once you become rich, you'll be surprised by visits from (alleged) relatives afar. 

· When you have only two pennies left in the world, buy a loaf of bread with one, and a lily with the other. 

· When you want to test the depths of a stream, don't use both feet. 

· When planning for a year, plant corn. When planning for a decade, plant trees. When planning for life, train and educate people. 

· Without rice, even the cleverest housewife cannot cook. 

· You can only go halfway into the darkest forest; then you are coming out the other side. 

· You cannot prevent the birds of sorrow from flying over your head, but you can prevent 

· You can't catch a cub without going into the tiger's den. them from building nests in your hair. 

· You can't expect both ends of a sugar cane are as sweet. 

· You think you lost your horse? Who knows, he may bring a whole herd back to you someday. 

· You won't help shoots grow by pulling them up higher. 

· Your fingers can't be of the same length. 

