

Vocabulary Index (Chinese-English)

The Chinese-English index is alphabetized according to *pinyin*. Words that begin with the same Chinese character are first grouped together. Homonyms appear in the order of their tonal pronunciation (i.e., first tones first, second tones second, third tones third, fourth tones fourth, and neutral tones last). Pinyin in parentheses shows pronunciation of the characters before tone change. Proper nouns are shown in green.

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
A					
啊		á	interj	eh?; what?	12
哎呀	哎呀	āiyā	interj	(an exclamation to express surprise) gosh; ah	4
愛好	爱好	àihào	n/v	hobby; interest; to love (something)	6
安排		ānpái	v	to arrange	9
安全		ānquán	adj	safe	1
熬夜		áo yè	vo	to stay up late or all night; to burn the midnight oil	14
B					
巴西		Bāixī	pn	Brazil	15
擺	摆	bǎi	v	to put; to place	2
拜年		bài nián	vo	to wish somebody a happy Chinese New Year; to pay a Chinese New Year's call	11
搬家		bān jiā	vo	to move (one's residence)	1
幫忙	帮忙	bāng máng	vo	to help	1
幫助	帮助	bāngzhù	v	to help	7
包括		bāokuò	v	to include; to consist of	13
飽	饱	bǎo	adj	full; satiated (after a meal)	14
保護	保护	bǎohù	v	to protect; to safeguard	16
保留		bǎoliú	v	to remain as before; to retain	12
報名	报名	bào míng	vo	to sign up; to register	13
抱怨		bàoyuàn	v	to complain	9
倍		bèi	m	(measure word for times by which something is multiplied)	10
背景		bèijǐng	n	background	6
被子		bèizi	n	comforter; quilt	2

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
本來	本来	běnlái	adj/adv	original; originally; at first	11
筆	笔	bì	n	(measure word for sums of money)	17
比分		bǐfēn	n	score	15
比較	比较	bǐjiào	adv/v	relatively; comparatively; rather; to compare	1
比如		bǐrú	v	for example	3
畢竟	毕竟	bìjìng	adv	after all; all in all; in the final analysis; when all is said and done	15
畢業	毕业	bì yè	vo	to graduate	5
必須	必须	bìxū	adv	must; have to; be obliged to	14
鞭炮		biānpào	n	firecracker	11
變	变	biàn	v	to change	12
變化	变化	biànhuà	n/v	change; to change	12
標準	标准	biāozhǔn	n/adj	criterion; standard	4
表哥		biǎogē	n	older male cousin of a different surname	12
表現	表现	biǎoxiàn	v/n	to display; to manifest; performance; manifestation	15
表演		biǎoyǎn	v/n	to perform; to act; performance	14
冰燈	冰灯	bīngdēng	n	ice lantern	10
兵馬俑	兵马俑	bīngmǎyǒng	n	terracotta warriors and horses	18
並	并	bìng	adv	actually	9
菠菜	菠菜	bōcài	n	spinach	3
博客		bókè	n	blog	7
博士		bóshì	n	Ph.D.; doctor [academic degree]	9
博物館	博物馆	bówùguǎn	n	museum	14
補充	补充	bǔchōng	v	to supplement; to replenish	14
部		bù	n	part; section	10
部分		bùfen	n	portion; part	18
不必		(bùbì) búbì	adv	need not; not have to	4
不得不了		bù déliǎo		extremely; exceedingly; couldn't be more	15
不斷	不断	(bùduàn)	adv	continuously	8
不管		búguǎn	conj	no matter; regardless of	12

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
不見得	不见得	(bù jiàn de) bú jiàn de		not necessarily	1
不僅	不仅	bùjǐn	conj	not only	20
不堪設想	不堪设想	bùkān shèxiǎng		(of consequences) too ghastly to contemplate; unimaginable; extremely bad or dangerous	16
不如		bùrú	v	not equal to; inferior to; to not measure up to	3
不是…		(bùshì)		it's not...but...	9
而是…		búshì... érshì...			
不停		bùtíng	adv	continuously; incessantly	6
不同		bù tóng		different; not the same	6
C					
菜单	菜单	càidān	n	menu	3
餐		cān	n	meal	11
餐館兒	餐馆儿	cānguǎnr	n	restaurant	2
餐巾		cānjīn	n	napkin	3
餐具		cānjù	n	eating utensils; tableware	16
參觀	参观	cānguān	v	to visit; to look around	18
參加	参加	cānjiā	v	to participate; to take part; to attend	13
層	层	céng	m	(measure word for stories of a building)	2
曾經	曾经	céngjīng	adv	once; at some time in the past	18
茶館	茶馆	cháguǎn	n	teahouse	13
產品	产品	chǎnpǐn	n	product; merchandise	19
嚐	尝	cháng	v	to taste	12
長	长	cháng	adj	long	1
長江	长江	Cháng Jiāng	pn	the Yangtze River	10
超過	超过	chāoguò	v	to surpass; to exceed	15
超市		chāoshì	n	supermarket	16
朝代		cháodài	n	dynasty	18
炒		chǎo	v	to stir-fry; to sauté; to speculate (for profit)	17
吵架		chǎo jià	vo	to quarrel	6
車廂	车厢	chēxiāng	n	railway carriage	13

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
稱呼	称呼	chēnghu	n/v	term of address; to address as	18
成功		chénggōng	v/adj	to succeed; successful	11
成績	成绩	chéngjì	n	performance; achievement; result; score; grade	15
成為	成为	chéngwéi	v	to become; to turn into	14
遲到	迟到	chídào	v	to arrive late	7
初		chū		first	11
出版		chūbǎn	v	to publish	7
出差		chū chāi	vo	to be away on official business or on a business trip	20
出發	出发	chūfā	v	to set out; to depart	13
出汗		chū hàn	vo	to sweat	16
出門	出门	chū mén	vo	to go out; to leave home	14
出生		chūshēng	v	to be born	1
出現	出现	chūxiàn	v	to appear; to arise; to emerge	15
除夕		chúxī	n	Chinese New Year's Eve	11
船		chuán	n	boat; ship	10
傳統	传统	chuántǒng	n/adj	tradition; traditional	11
吹		chuī	v	to end a relationship; (lit.) to blow	6
春節	春节	Chūnjié	pn	Spring Festival; Chinese New Year	11
純棉	纯棉	chúnmián	adj	pure cotton; 100 percent cotton	4
從來	从来	cónglái	adv	from past till present; always; at all times	12
存		cún	v	to save up; to deposit	8
存款		cúnkuǎn	n	bank savings	17
D					
答應	答应	dāying	v	to agree (to do something); to promise; to answer	6
打呼嚕	打呼噜	dǎ hūlu	vo	to snore	13
打交道		dǎ jiāodào	vo	to deal with	5
大多		dàduō	adv	mostly; for the most part	10
大理		Dàlǐ	pn	Dali	13
大男子主義	大男子主义	dà nánzǐ zhǔyì		male chauvinism	15

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
大人		dàren	n	adult	8
待		dāi	v	to stay	7
代		dài	v	to replace; to substitute	11
貸款	贷款	dàikuǎn	n/v	loan; to provide a loan	8
單位	单位	dānwèi	n	unit	15
倒		dào	v	to turn upside down; to go backwards	11
到處	到处	dàochù	adv	all around; all over	10
到底		dàodǐ	adv	what on earth; what in the world; in the end	6
道理		dàoli	n	reason; sense	4
道歉		dào qiàn	vo	to apologize	6
得病		dé bìng	vo	to fall ill; to contract a disease	15
燈籠	灯笼	dēnglong	n	lantern	13
等		děng	p	and so forth; etc.	14
等於	等于	děngyú	v	to equal; to be equivalent to; to amount to	14
低		dī	adj	low	8
的確	的确	díquè	adv	indeed	12
抵押		dǐyā	v	to mortgage	17
地道		dìdao	adj	authentic; genuine; pure	2
地理		dìlǐ	n	geography	10
地球		dìqiú	n	the earth; the globe	16
地位		dìwèi	n	position; status	15
地形		dìxíng	n	terrain; topography	10
電視劇	电视剧	diànshìjù	n	TV drama; TV series	20
電影院	电影院	diànyǐngyuàn	n	movie theater	6
跌		diē	v	to fall	17
丢三拉四		diū sān là sì		scatterbrained; forgetful	6
棟	栋	dòng	m	(measure word for buildings)	2
動作	动作	dòngzuò	n	movement; action	14
逗		dòu	v/adj	to tease; to play with; amusing	13
讀書	读书	dú shū	vo	to attend school; to study; to read aloud	8

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
度		dù	m	(measure word for degree of temperature, heat, hardness, humidity, etc.)	16
端午節	端午节	Duānwǔjié	pn	Dragon Boat Festival	11
短		duǎn	adj	short	10
短期		duǎnqī	n	short term	19
段		duàn	m	(measure word for section, segment, or part)	16
鍛煉	锻炼	duànlìan	v	to exercise; to work out; to undergo physical training	14
隊	队	duì	n/m	a row or line of people; column; (measure word for teams and lines)	14
隊員	队员	duìyuán	n	team member	15
對面	对面	duìmiàn	n	opposite side	12
頓	顿	dùn	m	(measure word for meals)	13
E					
而		ér	conj	(conjunction to connect two clauses)	10
而已		éryǐ	p	and no more	20
兒童	儿童	érténg	n	children	9
F					
發財	发财	fā cái	vo	to get rich; to make a fortune	11
發達	发达	fādá	adj/v	developed; flourishing; to develop	18
發電	发电	fā diàn	vo	to generate electricity	16
發明	发明	fāmíng	n/v	invention; to invent	18
發生	发生	fāshēng	v	to happen; to occur; to take place	6
發展	发展	fāzhǎn	v	to develop	18
法國	法国	Fǎguó	pn	France	12
番		fān	m	(measure word for rounds; measure word for type or kind)	9
翻譯	翻译	fānyì	v/n	to translate; interpreter; translation	7
反對	反对	fǎnduì	v	to oppose	9
方面		fāngmiàn	n	aspect; respect	14
方式		fāngshì	n	way; method	17

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
房東	房东	fángdōng	n	landlord or landlady	13
放心		fàng xīn	vo	to feel relieved; to be at ease	20
非…不可		fēi...bù kě		have to; nothing but...would do	4
分別		fēnbié	adv/v	separately; respectively; to part from each other	13
分手		fēn shǒu	vo	to break up; to part company	6
分享		fēnxiāng	v	to share (joy, happiness, benefit, etc.)	13
紛紛	纷纷	fēnfēn	adv	one after another; in succession	19
墳墓	坟墓	fénmù	n	grave; tomb	18
風	风	fēng	n	wind	16
風景	风景	fēngjǐng	n	scenic landscape; scenery	10
風俗	风俗	fēngsú	n	custom	13
風險	风险	fēngxiǎn	n	risk; danger; hazard	17
否則	否则	fǒuzé	conj	otherwise	14
夫妻		fūqī	n	husband and wife; couple	14
夫子廟		Fūzǐmiào	pn	Temple of Confucius	12
福		fú	n	blessing; good fortune	11
服裝	服装	fúzhuāng	n	clothing; apparel	12
負擔	负担	fùdān	n	burden	8
婦女	妇女	fùnǚ	n	women	15
G					
改革開放	改革开放	gǎigé kāifàng		to reform and open up; Reform and Opening-Up	15
蓋	盖	gài	v	to build; to construct	12
乾杯	干杯	gān bēi	vo	to drink a toast; cheers!; bottoms up	11
敢		gǎn	mv	to dare	7
感恩節	感恩节	Gǎn'ēnjié	pn	Thanksgiving	11
感覺	感觉	gǎnjué	n/v	feeling; sense perception; to feel; to perceive	7
感情		gǎnqíng	n	feeling; emotion; affection	11
幹嗎	干吗	gànma	qpr	why; why on earth; whatever for	19
鋼琴	钢琴	gāngqín	n	piano	9
高原		gāoyuán	n	plateau	10
高中		gāozhōng	n	senior high school	6

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
搞		gǎo	v	to do; to carry on; to be engaged in	20
革命		gémìng	n	revolution	18
各		gè	pr	each; every	3
根本		gēnběn	adv	at all; simply	6
弓		gōng	n	bow	1
供		gōng	v	to provide; to support financially	8
工廠	工厂	gōngchǎng	n	factory	15
工學院	工学院	gōng xuéyuàn	n	school of engineering	5
工資	工资	gōngzī	n	wages; pay	8
宮殿	宫殿	gōngdiàn	n	palace	18
公共場所	公共场所	gōnggòng chǎngsuǒ		public place	16
公平		gōngpíng	adj	fair; just; impartial; equitable	15
恭喜		gōngxǐ	v	to congratulate	11
貢獻	贡献	gòngxiàn	w/n	to contribute; to devote; contribution	18
購物	购物	gòuwù	v	to shop	4
咕嚕	咕噜	gūlū	ono	rumbling sound	12
姑媽	姑妈	gūmā	n	father's sister	12
古老		gǔlǎo	adj	ancient; old	13
股票		gǔpiào	n	stock; share	17
股市		gǔshì	n	stock market	17
故事		gùshi	n	story; tale	13
掛	挂	guà	v	to hang; to hang up	2
乖		guāi	adj	(of children) obedient; well behaved	8
關	关	guān	v	to close; to turn off	13
關係	关系	guānxì	n	relation; relationship; connection	18
關照	关照	guānzhào	v	to take care of; to look after	20
管		guǎn	v	to control; to manage; to mind; to care about	5
管理學院	管理学院	guǎnlǐ xuéyuàn	n	school of management	5
冠軍	冠军	guànjūn	n	champion; first place in a competition	15
廣東	广东	Guǎngdōng	pn	Guangdong (a Chinese province)	3

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
廣州	广州	Guǎngzhōu	pn	Guangzhou	10
規定	规定	guīdìng	v/n	to regulate; to specify; rules and regulations; provisions	16
歸來	归来	guīlái	v	to return; to come back	19
櫃子	柜子	guìzi	n	cabinet; cupboard	2
國家	国家	guójiā	n	country; nation	16
國外	国外	guótài	n	overseas; abroad	20
過幾天	过几天	guò jǐ tiān	n	in a few days	2
過節	过节	guò jié	vo	to celebrate a holiday	10
H					
哈		hā	ono	(imitating laughter)	6
哈爾濱	哈尔滨	Hā'ěrbīn	pn	Harbin	10
海		hǎi	n	sea; ocean	10
海龜	海龟	hǎiguī	n	sea turtle	19
海外		hǎiwài	n	overseas; abroad	19
海洋		hǎiyáng	n	seas and oceans; the ocean	19
害		hài	v	to cause trouble; to do harm to	7
漢朝	汉朝	Hàncháo	pn	Han Dynasty	18
好處	好处	hǎochu	n	advantage; benefit	1
好看		hǎokàn	adj	nice-looking; attractive	4
好在		hǎozài	adv	fortunately; luckily	19
河		hé	n	river	13
河流		héliú	n	river	10
合		hé	v	to combine; to join	17
合同		hétóng	n	agreement; contract	17
盒飯	盒饭	héfàn	n	box lunch	13
烘乾機	烘干机	hōnggānjī	n	(clothes) dryer	2
紅包	红包	hóngbāo	n	red envelope containing money to be given as a gift	11
後果	后果	hòuguǒ	n	consequence; fallout; aftermath	16
湖南		Húnán	pn	Hunan (a Chinese province)	3
互相		hùxiāng	adv	mutually; each other; reciprocally	15
畫畫兒	画画儿	huà huàr	vo	to draw; to paint	9
化學	化学	huàxué	n	chemistry	5
環境	环境	huánjìng	n	environment; surroundings	11

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
皇帝		huángdì	n	emperor	18
黄河		Huáng Hé	pn	the Yellow River	10
回		huí	m	(measure word for frequency of an action)	6
回答		huídá	v	to reply; to answer	19
回收		huíshōu	v	to recycle	16
活力		huólì	n	vitality; energy	14
活字印刷		huózì yìnshuā		moveable-type printing; letterpress printing	18
火		huǒ	adj/n	thriving; flourishing; fire; flame	20
火车	火车	huǒchē	n	train	10
火锅	火锅	huǒguō	n	hotpot	20
火药	火药	huǒyào	n	gunpowder	18
J					
雞	鸡	jī	n	chicken	3
基礎	基础	jīchǔ	n	foundation; basis	18
幾乎	几乎	jīhū	adv	almost	7
機會	机会	jīhuì	n	opportunity	15
急忙		jímáng	adv	hastily; in a hurry	7
即使		jíshǐ	conj	even if	14
集中		jízhōng	v	to concentrate; to be concentrated	10
擠	挤	jǐ	adj/v	crowded; to push against; to squeeze	10
寄		jì	v	to mail	19
記仇	记仇	jì chóu	vo	to bear a grudge; to harbor resentment	6
記載	记载	jìzài	v/n	to put down in writing; to record; record; account	18
紀念品	纪念品	jìniànpǐn	n	souvenir; keepsake; memento	13
既然		jìrán	conj	since; as; now that	19
計時	计时	jì shí	vo	to count time	11
技術	技术	jìshù	n	technology; technique	18
繼續	继续	jìxù	v	to continue; to go on with	11
加		jiā	v	to add	4

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
加班		jiā bān	vo	to work overtime; to work extra shifts	19
加油		jiā yóu	vo	to make an extra effort; to work harder; to refuel	16
家		jiā	m	(measure word for families and commercial establishments such as restaurants, hotels, shops, companies, etc.)	11
家教		jiājiào	n	tutor	8
家庭		jiātíng	n	family (unit); household	8
家務	家务	jiāwù	n	household chores; household duties	15
家鄉	家乡	jiāxiāng	n	hometown	10
家長	家长	jiāzhǎng	n	parents; guardian of a child	9
價格	价格	jiàgé	n	price	7
價錢	价钱	jiàqian	n	price	4
減肥	减肥	jiǎn féi	vo	to lose weight	14
減輕	减轻	jiǎnqīng	v	to lessen	8
減少	减少	jiǎnshǎo	v	to reduce; to decrease; to lessen	16
建立		jiàn lì	v	to build; to establish	18
建議	建议	jiànyì	n/v	suggestion; to suggest	5
建築	建筑	jiànzhù	n/v	architecture; to build	12
健身房		jiànshēnfáng	n	fitness center; gym	14
錢行	钱行	jiàn xíng	v	to give a farewell dinner	20
將來	将来	jiāng lái	n	future	5
講	讲	jiǎng	v	to speak; to tell	13
獎學金	奖学金	jiǎngxuéjīn	n	scholarship money	8
交		jiāo	v	to hand over	8
交朋友		jiāo péngyou	vo	to make friends	6
交通		jiāotōng	n	transportation; traffic	13
驕傲	骄傲	jiāo'ào	adj/n	proud; arrogant; full of oneself; pride	15
腳步	脚步	jiǎobù	n	footstep	12
叫		jiào	v	to make (someone do something)	6
叫(菜)	叫(菜)	jiào (cài)	v(o)	to order (food)	3
叫做		jiào zuò	vc	to be called; to be known as	19
教授		jiàoshòu	n	professor	5

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
教育		jiào yù	n/v	education; to educate	8
街		jiē	n	street	12
接風	接风	jiēfēng	v	to give a welcome dinner for a visitor from afar	20
接近		jiējìn	v	to be close to	10
接受		jiēshòu	v	to accept; to take on; to undertake	20
接著	接着	jiēzhe	v	to follow; to continue	17
結果	结果	jiéguǒ	conj/n	as a result; result	7
結婚	结婚	jié hūn	vo	to get married; to marry	9
結束	结束	jiéshù	v	to end; to finish	11
節日	节日	jiérì	n	holiday; festival	11
節約	节约	jiéyuē	v	to economize; to save; to conserve	16
解決	解决	jiějué	v	to solve; to resolve	5
解釋	解释	jiěshì	v	to explain	19
姐妹		jiěmèi	n	sisters; female friends or co-workers who share a sister-like bond	17
借		jiè	v	to borrow; to lend	8
芥蘭	芥兰	jièlán	n	Chinese broccoli	3
金融		jīnróng	n	finance; banking	5
儘可能	尽可能	jǐn kěnéngr	v	as much as possible	12
進步	进步	jìn bù	v/adj	to make progress; progressive	11
進入	进入	jìn rù	v	to enter; to get into	19
進行	进行	jìn xíng	v	to carry on; to carry out; to conduct	18
經常	经常	jīngcháng	adv	often; frequently	5
經濟	经济	jīngjì	n	economics; economy	5
經理	经理	jīnglǐ	n	manager	19
經驗	经验	jīngyàn	n/v	experience; to experience	5
景點	景点	jǐngdiǎn	n	scenic spot; tourist spot	10
竟(然)		jìng(rán)	adv	unexpectedly; contrary to one's expectation	12
酒		jiǔ	n	alcohol; liquor	11
舊	旧	jiù	adj	(of things) old	2

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
舅舅		jiùjiu	n	mother's brother; maternal uncle	11
舅媽	舅妈	jiùmā	n	wife of mother's brother	11
舉	举	jǔ	v	to lift; to raise	11
句		jù	m	(measure word for sentences)	6
聚		jù	v	to gather; to get together; to congregate	20
聚會	聚会	jùhuì	v/n	to get together; to congregate; party; get-together; social gathering	20
決定	决定	juédìng	v/n	to decide; decision	5
K					
卡拉OK		kǎlā-OK (ōukēi)		karaoke	7
開朗	开朗	kāilǎng	adj	extroverted; open and sunny in disposition	6
開玩笑	开玩笑	kāi wánxiào	vo	to crack a joke; to joke around	7
開學	开学	kāi xué	vo	to begin a new semester	1
砍		kǎn	v	to cut; to chop	16
看法		kànfa	n	point of view	9
考慮	考虑	kǎolǜ	v	to consider	3
科		kē	n	a branch of academic or vocational study	5
科學	科学	kēxué	n/adj	science; scientific; rational	14
柯林		Kē Lín	pn	Ke Lin (a personal name)	1
可見	可见	kějiàn	conj	it is obvious that; it can be seen that	14
可靠		kěkào	adj	dependable	7
可怕		kěpà	adj	awful; terrible; fearful	19
客人		kèren	n	guest; visitor	20
肯定		kěndìng	adv	definitely	5
空		kōng	adj	empty	2
空調	空调	kōngtiáo	n	air conditioning	2
空氣	空气	kōngqì	n	air; atmosphere	16
恐怕		kǒngpà	adv	I'm afraid that; I think perhaps; probably	2
孔子		Kǒngzǐ	pn	Confucius	18

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
口水		kǒushuǐ	n	saliva	3
口味		kǒuwèi	n	taste; dietary preference	3
跨國	跨国	kuàiguó	adj	transnational; multinational	19
快餐		kuàicān	n	fast food; quick meal	12
筷子		kuàizi	n	chopsticks	16
昆明		Kūnmíng	pn	Kunming (capital of Yunnan Province)	13
困難	困难	kùnnan	n/adj	difficulty; difficult	15
L					
垃圾		lājī	n	garbage; trash	7
拉		lā	v	to leave (something) behind	1
辣		là	adj	spicy	3
來不及		lái bu jí	vc	not have enough time to do something; too late to do something	12
來往	来往	lái wǎng	v	to come and go; to have dealings with	13
浪費	浪费	làngfèi	v/adj	to waste; to squander; wasteful	11
老百姓		lǎobāixìng	n	common folk; (ordinary) people	12
老年		lǎonián	n	old age	17
老是		lǎoshì	adv	always	7
老太太		lǎotàitai	n	elderly lady	17
老外		lǎowài	n	foreigner	12
李白		Lǐ Báí	pn	Li Bai; Li Po (701–762CE)	18
李文		Lǐ Wén	pn	Li Wen (a personal name)	14
李哲		Lǐ Zhé	pn	Li Zhe (a personal name)	5
理財	理财	lǐcái	vo	to manage money	17
理解		lǐjiě	v	to understand	9
厲害	厉害	lìhai	adj	terrible; formidable	9
麗江	丽江	Lìjiāng	pn	Lijiang	13
麗莎	丽莎	Lìshā	pn	Lisa (a personal name)	3
歷史	历史	lìshǐ	n	history	5
利息		lìxī	n	interest	17
利用		lìyòng	v	to use; to utilize; to take advantage of; to exploit	16

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
聯繫	联系	liánxì	v/n	to contact; to get in touch; connection; relation	20
良好		liánghǎo	adj	good	8
亮		liàng	adj	bright; light	16
輛	辆	liàng	m	(measure word for vehicles)	1
了解		liǎojiě	v	to understand; to know about; to be informed	10
林雪梅		Lín Xuéméi	pn	Lin Xuemei (a personal name)	3
零食		língshí	n	snacks; nibbles	19
零用錢	零用钱	língyòngqián	n	allowance; spending money	8
領導	领导	lǐngdǎo	v/n	to lead; to exercise leadership; leadership; leader	18
流		liú	v	to flow	3
流		liú		class; level; rank; category	20
留(下)		liú (xia)	v(c)	to leave behind; to stay behind	13
留學	留学	liú xué	vo	to study abroad	9
留學生	留学生	liúxuéshēng	n	student studying abroad	3
路線	路线	lùxiàn	n	route; itinerary	10
錄用	录用	lùyòng	v	to take someone on staff; to employ	19
旅客		lǚkè	n	passenger; voyager; traveler	13
旅遊	旅游	lǚyóu	v/n	to travel; travel	10
落伍	落伍	luòwǔ	v	to lag behind; to be outdated	7
M					
麻將	麻将	májiàng	n	mahjong	17
馬虎	马虎	mǎhu	adj	careless; perfunctory; mediocre	6
馬克	马克	Măkè	pn	Mark	16
馬路	马路	mǎlù	n	road	2
嘛		ma	p	(particle used to emphasize the obvious)	11
滿	满	mǎn	adj	full	9
滿意	满意	mǎnyì	v	to be satisfied; to be pleased	19
矛盾		máodùn	n/adj	contradiction; contradictory; conflicting	17
毛巾		máojīn	n	towel	4
毛衣		máoyī	n	woolen sweater	4

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
貿易	贸易	mào yì	n	trade	18
煤		méi	n	coal	16
美		měi	adj	beautiful; good	13
美麗	美丽	měilì	adj	beautiful	13
美滿	美满	měimǎn	adj	happy and satisfying	9
門	门	mén	m	(measure word for academic courses)	5
門	门	mén	n	door	2
門口	门口	ménkǒu	n	doorway; entrance	3
門票	门票	ménpiào	n	admission ticket; admission fee	13
迷		mí	n/v	fan; to be infatuated with	6
免費	免费	miǎnfèi	v	to be free of charge	7
麵	面	miàn	n	noodles	13
面積	面积	miànjī	n	area	10
面熟		miànshú	adj	familiar-looking	20
民以食為天	民以食为天	mín yǐ shí wéi tiān		the people think of food as important as heaven	12
民族		míngzú	n	ethnic group; people; nationality	10
名牌(兒)	名牌(儿)	míngpái(r)	n	famous brand; name brand	4
模範	模范	mófàn	adj/n	exemplary; model; fine example	15
末		mò	n	end	12
陌生		mòshēng	adj	unfamiliar; strange; unknown	12
墨西哥		Méixīgē	pn	Mexico	9
某		mǒu	pr	certain; some; an indefinite person or thing	15
N					
難吃	难吃	nánchī	adj	not tasty	8
難道	难道	nánđào	adv	Do you mean to say...	4
難怪	难怪	nánguài	adv	no wonder	6
難過	难过	nánguò	adj	sad; hard to bear	12
南京		Nánjing	pn	Nanjing	10
男子		nánzǐ	n	man; male	15
鬧	闹	nào	v/adj	to suffer from; to be troubled by; to make a noise; noisy	16
鬧彆扭	闹别扭	nào bièniu	vo	to have a small conflict; to be at odds (with someone)	6

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
嫩		nèn	adj	tender	3
能力		nénglì	n	ability; capacity; competence	19
能源		néngyuán	n	energy; energy source	16
年輕	年轻	niánqīng	adj	young	20
年夜飯	年夜饭	niányèfan	n	Chinese New Year's Eve dinner	11
牛仔褲	牛仔裤	niúzǎikù	n	jeans	4
農村	农村	nóngcūn	n	countryside; village; rural area	8
農曆	农历	nónglì	n	traditional Chinese lunar calendar; lit. “agricultural calendar”	11
女性		nǚxìng	n	female gender; woman	15
暖氣	暖气	nuǎnqì	n	heating	16
O					
噢	噢	ō	interj	oh!	6
歐洲	欧洲	Ōuzhōu	pn	Europe	20
偶爾	偶尔	ǒu'ěr	adv	occasionally	14
P					
爬山		pá shān	vo	to hike in the mountains; to climb mountains	16
拍		pāi	v	to take pictures; to shoot film; to clap; to pat	12
排		pái	v/n/m	to line up; row; line; (measure word for rows)	14
牌子		páizi	n	brand	4
陪		péi	v	to accompany	6
賠	赔	péi	v	to lose (money, etc.); to suffer a loss in a deal	17
碰見	碰见	pèng jiàn	vc	to bump into; to run into	5
貧	贫	pín	adj	gabby; glib	4
乒乓球		píngpāngqiú	n	Ping-Pong; table tennis	15
平等		píngděng	adj/n	equal; equality	15
平原		píngyuán	n	plain	10
瓶裝水	瓶装水	píngzhuāng shuǐ		bottled water	16

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
Q					
妻管嚴	妻管严	qī guǎn yán		wife controls (her husband) strictly	15
妻子		qīzǐ	n	wife	15
騎	骑	qí	v	to ride	12
奇怪		qíguài	adj	strange; odd	11
旗袍		qípáo	n	chi-pao; mandarin gown	19
其實	其实	qíshí	adv	actually	5
其他		qítā	pr	other; else	5
其中		qízhōng		among which/whom; in which/whom; of which/whom	18
企業	企业	qǐyè	n	enterprise; business; company; firm	15
氣氛	气氛	qìfēn	n	atmosphere; ambiance	11
氣管炎	气管炎	qìguǎnyán	n	tracheitis	15
簽	签	qiān	v	to sign; to autograph	17
千千萬萬	千千万万	qiān qiān wàn wàn		thousands upon thousands	18
千萬	千万	qiānwàn	adv	by all means; absolutely must	13
欠		qiàn	v	to owe	8
牆	墙	qiáng	n	wall	11
親眼	亲眼	qīnyǎn	adv	(to see) with one's own eyes	13
秦朝		Qíncháo	pn	Qin Dynasty	18
秦始皇		Qínshǐhuáng	pn	First Emperor of the Qin Dynasty	18
清朝		Qīngcháo	pn	Qing Dynasty	18
清淡		qīngdàn	adj	light in flavor	3
清蒸	清蒸	qīngzhēng	v	to steam (food without heavy sauce)	3
輕鬆	轻松	qīngsōng	adj	light; relaxed	5
晴		qíng	adj	sunny	19
情況	情况	qíngkuàng	n	situation; condition; circumstances	15
慶祝	庆祝	qìngzhù	v	to celebrate	20
取得		qǔdé	v	to obtain; to gain; to acquire	8
取之不盡	取之不尽	qǔ zhī bù jìn		(of resources) inexhaustible	16

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
圈		quān	n/v	circle; to encircle; to mark with a circle	14
全		quán	adj/adv	entire; whole; complete; completely	16
勸 缺點	劝 缺点	quàn quēdiǎn	v n	to persuade; to advise; to urge shortcoming; defect; weakness	17 19
R					
熱鬧	热闹	rènao	adj	(of a place or a scene) lively; buzzing with excitement; bustling with activity	11
熱水器	热水器	rèshuǐqì	n	water heater	20
人材		réncái	n	person of ability, integrity, and talent	9
人口		rénkǒu	n	population	10
人山人海		rén shān rén hǎi		huge crowds of people	10
認為	认为	rènwéi	v	to think; to consider	9
扔		rēng	v	to throw; to toss; to throw away	16
日用品		rìyòngpǐn	n	daily household necessities	2
融入		róngrù	v	to merge into; to meld into	12
軟	软	ruǎn	adj	soft	13
軟件	软件	ruǎnjiàn	n	software	7
S					
散步		sàn bù	vo	to take a walk; to go for a walk	14
嫂子		sǎozi	n	older brother's wife	9
殺	杀	shā	v	to kill	18
沙漠	沙漠	shāmò	n	desert	10
廈	厦	shà		mansion; tall building	12
山		shān	n	mountain; hill	10
善於	善于	shàn yú		be good at; be adept in	19
上班		shàng bān	vo	to go to work; to start work; to be on duty	12
上衣		shàngyī	n	upper outer garment; jacket	19
上瘾	上瘾	shàng yǐn	vo	to become addicted	7
燒	烧	shāo	v	to burn; to set fire to; to cook	18
少數	少数	shǎoshù	n	small number; few; minority	10

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
社會	社会	shèhuì	n	society	9
設計	设计	shèjì	v/n	to design; design	9
攝氏	摄氏	Shèshì	pn	Celsius; centigrade	16
深		shēn	adj	profound; deep; dark (color); intimate (of relations or feelings)	13
身材		shēncái	n	stature; figure	14
申請	申请	shēnqǐng	v	to apply (to a school or job)	5
深圳		Shēnzhèn	pn	Shenzhen	10
甚至		shènzhì	adv	even	7
生		shēng	v	to give birth to; to be born	8
生活		shēnghuó	n/v	life; livelihood; to live	1
生氣	生气	shēng qì	vo	to get angry	6
聲音	声音	shēngyīn	n	sound; voice	12
省		shěng	n	province	10
省吃儉用	省吃俭用	shěng chī jiǎn yòng		to be frugal [with food and other living expenses]	17
省會	省会	shěnghuì	n	provincial capital	13
省錢	省钱	shěng qián	vo	to save money; to economize	1
省下來	省下来	shěng xià lái	vc	to save (money, time)	5
剩(下)		shèng (xià)	v(c)	to leave a surplus; to be left (over)	11
剩餘	剩余	shèngyú	v/n	to be left over; surplus	17
濕	湿	shī	adj	wet	19
詩	诗	shī	n	poetry; poem	18
詩人	诗人	shīrén	n	poet	18
時代	时代	shídài	n	era; age	7
時髦	时髦	shímáo	adj	fashionable; stylish	4
十分		shífēn	adv	very	6
實際上	实际上	shíjíshàng	adv	in fact; in reality; actually	6
石林		Shílín	pn	The Stone Forest	13
石頭	石头	shítou	n	stone; rock; pebble	13
石油		shíyóu	n	petroleum; oil	16
使		shǐ	v	to make; to cause; to have someone do something	14
市場	市场	shìchǎng	n	market	15
世紀	世纪	shìjì	n	century	19

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
世界		shìjè	n	world	5
事情		shìqing	n	thing; matter	8
事業	事业	shìyè	n	career; undertaking	9
適合	适合	shìhé	v	to suit	8
適應	适应	shìyìng	v	to adapt; to become accustomed to	1
收入		shōurù	n	income	8
受不了		shòu bu liǎo	vc	cannot take it; unable to bear	5
受到		shòu dào	vc	to receive	8
輸	输	shū	v	to lose; to be defeated	15
書本	书本	shūběn	n	books	9
熟悉		shúxi	v/adj	to know something or someone well; to be familiar with; familiar	12
樹	树	shù	n	tree	14
樹林	树林	shùlín	n	woods; forest	13
數字	数字	shùzì	n	numeral; figure; digit	5
稅		shuì	n	tax	4
睡眠		shuǐmián	n	sleep	14
順利	顺利	shùnlì	adj	smooth; successful; without a hitch	11
說不定	说不定	shuōbuding	adv	perhaps; maybe	6
說服	说服	shuōfú	v	to persuade; to convince	17
碩士	硕士	shuòshì	n	master's degree	9
絲綢	丝绸	sīchóu	n	silk; silk fabric	18
思考		sīkǎo	v/n	to think deeply; to ponder over; contemplation; cogitation	17
思想		sīxiǎng	n	thinking; ideology; thoughts	18
四川		Sichuān	pn	Sichuan (a Chinese province)	3
四季如春		sìjì rú chūn		spring-like all year around	10
宋朝		Sòngcháo	pn	Song Dynasty	18
塑料袋		sùliào dài		plastic bag	16
算		suàn	v	to count as; to be considered as	17
隨便	随便	suíbiàn	adj/vo	casual; careless; to do as one pleases	14
隨手	随手	suíshǒu	adv	without extra effort or motion; conveniently	16

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
孫女	孙女	sūnnǚ	n	son's daughter; granddaughter	17
孫中山	孙中山	Sūn Zhōngshān	pn	Sun Yat-sen	18
孫子	孙子	sūnzi	n	son's son; grandson	17
T					
塔	塔	tǎ	n	tower; pagoda-shaped structure	13
台		tái	m	(measure word for machines)	2
態度	态度	tàidu	n	attitude	6
太極拳	太极拳	tàijíquán	n	tai chi; a form of traditional Chinese shadow boxing	14
太陽	太阳	tài yáng	n	sun	16
太陽能	太阳能	tài yáng néng	n	solar energy; solar power	16
談	谈	tán	v	to talk; to discuss	5
毯子		tǎnzi	n	blanket	2
唐朝		Tángcháo	pn	Tang Dynasty	18
討論	讨论	tǎolùn	v	to discuss	5
討厭	讨厌	tǎoyàn	v/adj	to dislike; to loathe; disgusting; disagreeable	15
套裝	套装	tào zhuāng	n	suit; a set of matching outer garments	19
特色		tè sè	n	distinguishing feature or quality; characteristic	12
提		tí	v	to mention; to bring up	6
體貼	体贴	tǐ tiē	v	to care for; to be considerate of (someone)	15
T恤衫		tīxùshān	n	t-shirt	4
天津		Tiānjīn	pn	Tianjin	10
條件	条件	tiáo jiàn	n	condition; requirement	10
貼	贴	tiē	v	to paste; to glue	11
通知		tōng zhī	n/v	notice; to notify; to inform	19
同工同酬		tóng gōng tóng chóu		equal pay for equal work	15
同事		tóngshì	n	colleague; co-worker	20
同屋		tóngwū	n	roommate	2
同意		tóngyì	v	to agree	4
童年		tóngnián	n	childhood	9

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
筒		tǒng	n	thick tube-shaped object	16
統一	统一	tǒngyī	v/adj	to unify; to unite; unified; centralized	18
投資	投资	tóuzī	v/n	to invest (money); (financial) investment	17
突然		tūrán	adj	sudden; unexpected	17
團	团	tuán	n	group; organization	13
團圓	团圆	tuányuán	v	to reunite (as a family)	11
推		tuī	v	to push; to shove	16
推銷	推销	tuīxiāo	v	to market; to promote the sale (of goods/merchandise)	20
退休		tuìxiū	v	to retire	14
W					
外賣	外卖	wàimài	n	takeout	7
完全		wánquán	adv/adj	completely; fully; complete; whole	9
晚會	晚会	wǎnhuì	n	evening gathering; soiree	11
網絡	网络	wǎngluò	n	network; internet	7
網站	网站	wǎngzhàn	n	website	7
往往		wǎngwǎng	adv	more often than not	19
望女成鳳	望女成凤	wàng nǚ chéng fèng		to hope that one's daughter will become a phoenix; to hope that one's daughter will become successful	9
望子成龍	望子成龙	wàng zǐ chéng lóng		to hope that one's son will become a dragon; to hope that one's son will become successful	9
危機	危机	wēijī	n	crisis	16
偉大	伟大	wěidà	adj	great; outstanding; magnificent	18
緯度	纬度	wěidù	n	latitude	10
味道		wèidào	n	taste; flavor	3
未婚妻		wèihūnqī	n	fiancée	17
衛生紙	卫生纸	wèishēngzhǐ	n	toilet paper	4
溫度		wēndù	n	temperature	16
文具		wénjù	n	stationery; writing supplies	2
文明		wénmíng	n/adj	civilization; civilized	18

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
文學	文学	wénxué	n	literature	5
文章		wénzhāng	n	essay; article	5
文字		wénzì	n	characters; written form of a language	18
穩定	稳定	wěndìng	adj/v	stable; steady; to stabilize; to be steady	20
臥鋪	卧铺	wòpù	n	sleeping berth or bunk on a train	13
握手		wò shǒu	vo	to shake hands; to clasp hands	19
污染		wūrǎn	v/n	to pollute; to contaminate; pollution; contamination	16
屋子		wūzi	n	room	7
無論	无论	wúlùn	conj	regardless of...; whether it be...	4
物美價廉	物美价廉	wù měi jià lián		attractive goods at inexpensive prices	4
X					
西方		Xīfāng	pn	the West	18
吸煙	吸烟	xī yān	vo	to smoke a cigarette	14
吸引		xīyǐn	v	to attract; to draw; to fascinate	19
習慣	习惯	xíguàn	n/v	habit; to be accustomed to	13
洗		xǐ	v	to wash	2
洗衣粉		xǐyífěn	n	laundry powder	4
洗衣機	洗衣机	xǐyījī	n	washing machine	2
系		xì	n	department (of a college or university)	5
嚇人	吓人	xiàorén	adj	scary; frightening	19
下載	下载	xiàzài	v	to download	7
先進	先进	xiānjìn	adj	advanced	18
鹹	咸	xián	adj	salty	3
嫌		xián	v	to dislike; to mind; to complain of	8
顯得	显得	xiǎnde	v	to appear (to be); to seem	14
現金	现金	xiànjīn	n	cash	4
現象	现象	xiànxìàng	n	phenomenon; appearance	15
香		xiāng	adj	fragrant; pleasant-smelling	3
相處	相处	xiāngchǔ	v	to get along	6
相信		xiāngxìn	v	to believe; to trust	15

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
想法		xiǎngfǎ	n	idea; opinion	17
想像		xiǎngxiàng	v/n	to imagine; to visualize; imagination	12
享受		xiǎngshòu	v/n	to enjoy; enjoyment; pleasure	17
像		xiàng	v	such as	4
消費	消费	xiāofèi	v	to consume	17
消息		xiāoxi	n	news; message; information	15
銷售	销售	xiāoshòu	v	to sell; to market	19
小吃		xiǎochī	n	small and inexpensive dishes; snacks	12
小區	小区	xiǎoqū	n	residential district; residential complex	11
小學	小学	xiǎoxué	n	elementary school; grade school	9
校內		xiào nèi		on campus	1
校外		xiào wài		off campus	1
校友		xiàoyǒu	n	schoolfellow; alumni	20
心		xīn	n	heart; mind	6
新疆		Xīnjiāng	pn	Xinjiang	10
新生		xīnshēng	n	new student	1
辛苦		xīnkǔ	adj/v	hard; strenuous; toilsome; laborious; to work hard; to go to trouble	17
心情		xīnqíng	n	mood	6
心事		xīnshì	n	something weighing on one's mind	6
薪水	薪水	xīnshuǐ	n	salary; pay; wages	15
新聞	新闻	xīnwén	n	news	7
新鮮	新鲜	xīnxiān	adj	fresh	3
幸福		xìngfú	adj/n	happy; happiness	11
性格		xìnggé	n	personality; character	6
熊貓	熊猫	xióngmāo	n	panda	14
修		xiū	v	to build; to repair; to mend; to fix	18
需要		xūyào	v/n	to need; needs	4
選	选	xuǎn	v	to choose	5
選擇	选择	xuǎnzé	n/v	choice; to choose	9
學分	学分	xuéfēn	n	academic credit	5

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
學位	学位	xuéwèi	n	(academic) degree	5
學有所成	学有所成	xué yǒu suǒ chéng		to have achieved academic success	19
學院	学院	xuéyuàn	n	college; academy; institute	18
Y					
壓力	压力	yālì	n	pressure	8
牙膏		yágāo	n	toothpaste	4
沿海		yánhǎi	n	along the coast	10
研究		yánjiū	v/n	to study; to look into; research	10
研究生		yánjiūshēng	n	graduate student	1
嚴肅	严肃	yánsù	adj	stern; serious	19
嚴重	严重	yánzhòng	adj	serious; grave	7
演唱會	演唱会	yǎnchànghuì	n	vocal concert	6
演員	演员	yǎnyuán	n	actor; actress; performer	20
要不是		yào bù shì	conj	if it were not for; but for	12
要麼…	要么…	yào me...	conj	if it's not..., it's...; either...or...	5
要麼…	要么…	yào me...			
鑰匙	钥匙	yào shí	n	key	6
一般		(yībān) yìbān	adv	generally	2
一次性		(yīcixing) yícxìng	adj	one-time	16
一帶	一带	(yīdài) yídài	n	the area around a particular place; the neighboring area	10
一乾二淨	一干二净	(yī gān èr jìng) yì gān èr jìng		completely; thoroughly	6
一會兒	一会儿	(yī huǐr) yíhuǐr	nm	in a moment; a little while	4
一向		(yīxiàng)	adv	all along; the whole time; constantly	17
衣櫃	衣柜	yīguì	n	wardrobe	2
衣食住行		yī shí zhù xíng		food, clothing, shelter and transportation; basic necessities of life	7
移民		yímín	n/v	immigrant; to immigrate	9
以		yǐ	prep	with	11
以來	以来	yǐlái	t	since	15

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
意大利		Yìdàlì	pn	Italy	15
意見	意见	yìjiàn	n	opinion	5
意思		yìsī	n	meaning	11
陰	阴	yīn	adj	overcast; hidden from the sun	19
因此		yīncǐ	conj	so; therefore; for this reason; consequently	19
銀行	银行	yínháng	n	bank	8
引起		yǐngqǐ	v	to give rise to; to lead to	17
飲食	饮食	yǐnshí	n	diet; food and drink	13
英語	英语	Yīngyǔ	pn	English language	8
贏	赢	yíng	v	to win	15
營養	营养	yíngyǎng	n	nutrition; nourishment	14
影響	影响	yǐngxiǎng	v/n	to influence; to have an impact; influence	8
硬		yìng	adj	hard	13
擁抱	拥抱	yōngbào	v	to embrace; to hug	13
永遠	永远	yǒngyuǎn	adv	always; forever	20
優點	优点	yōudiǎn	n	merit; strong point; advantage	19
優秀	优秀	yōuxiù	adj	outstanding; excellent	19
幽默		yōumò	adj	humorous	13
由		yóu	prep	by	15
油		yóu	n/adj	oil; oily	3
遊客	游客	yóukè	n	tourist	12
遊覽	游览	yóulǎn	v/n	to go sightseeing; to tour; excursion	13
遊戲	游戏	yóuxì	n	game	7
友誼	友谊	yǒuyì	n	friendship; companionship; fellowship	20
有益		yǒuyì	adj	beneficial; useful	16
有用		yǒuyòng	adj	useful	7
餘	余	yú	v	to surplus; to spare	11
於	于	yú	prep	towards; in; on; at; (indicating comparison)	16
於是	于是	yúshì	conj	so; therefore; thereupon	4
瑜伽		yújīa	n	yoga	14
與	与	yǔ	conj/prep	and; with	14

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
鬱悶	郁闷	yùmèn	adj	gloomy; depressed	17
原來	原来	yuánlái	adv/adj	as a matter of fact; original; former	6
元宵		yuánxiāo	n	night of the fifteenth of the first lunar month; sweet dumplings made of glutinous rice flour	11
元宵節	元宵节	Yuánxiāojié	pn	Lantern Festival	11
月餅	月饼	yuèbǐng	n	moon cake	11
雲	云	yún	n	cloud	19
雲南	云南	Yúnnán	pn	Yunnan	10
Z					
雜誌	杂志	zázhì	n	magazine	7
在乎		zàihu	v	to mind; to care	4
咱們	咱们	zánmen	pr	we; us	4
攢	攒	zǎn	v	to accumulate; to hoard, to save; to scrape together	17
贊成	赞成	zàncéng	v	to approve	16
早晨		zǎochén	n	morning; early morning	14
造成		zào chéng	vc	to cause; to give rise to	16
造紙	造纸	zào zhǐ	vo	to make paper	18
增加		zēngjiā	v	to increase; to add	17
展廳		zhǎntīng	n	exhibition hall; gallery	18
站		zhàn	n/v	station; stop; to stand	12
張天明	张天明	Zhāng Tiānmíng	pn	Zhang Tianming (a personal name)	1
漲	涨	zhǎng	v	(of water, prices, etc.) to rise; to surge; to go up	17
丈夫		zhàngfu	n	husband	15
哲學	哲学	zhéxué	n	philosophy	5
者		zhě		-er; -ist	20
着急		zháojí	v	to worry	2
真的		zhēn de		really; truly	2
真心		zhēnxīn	n	sincere; wholehearted	6
枕頭	枕头	zhěntou	n	pillow	13
正月		zhēngyuè	n	first month of the lunar year; first moon	11

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
整天		zhěng tiān		all day long	5
政府		zhèngfǔ	n	government	8
正好		zhènghǎo	adv	coincidentally	3
正式		zhèngshì	adj	formal	7
掙錢	挣钱	zhèng qián	vo	to earn money; to make money	8
隻	只	zhī	m	(measure word for one of certain paired things and some animals)	14
之		zhī	p	(literary counterpart of 的)	13
之間	之间	zhī jiān		between; among	6
知識	知识	zhīshí	n	knowledge	9
知音		zhīyīn	n	someone who truly understands; soulmate	9
值(得)		zhí (de)	v	worthy; worthwhile	20
侄女		zhínu	n	brother's daughter	9
職業	职业	zhíyè	n	occupation; profession; vocation	15
指導	指导	zhǐdǎo	v/n	to guide; guidance	5
指南針	指南针	zhǐnánzhēn	n	compass	18
只好		zhǐhǎo	adv	to be forced to; to have no choice but	4
只要		zhǐyào	conj	only if; as long as	14
質量	质量	zhìlìàng	n	quality	4
至於	至于	zhìyú	prep	as for; as to	5
中		zhòng	v	to fit exactly; to hit	17
中華民國	中华民国	Zhōnghuá Mínguó	pn	Republic of China	18
中秋節	中秋节	Zhōngqiūjié	pn	Mid-Autumn Festival; Moon Festival	11
終於	终于	zhōngyú	adv	at last; in the end; finally; eventually	17
重男輕女	重男轻女	zhòng nán qīng nǚ		to regard males as superior to females; to privilege men over women	15
重視	重视	zhòngshì	v	to attach importance to; to think much of	14
重要		zhòngyào	adj	important	7
衆人	众人	zhòngrén	n	everybody; the crowd	20
週	周	zhōu	n	week	20

Traditional	Simplified	Pinyin	Part of Speech	English	Lesson
逐漸	逐渐	zhújiàn	adv	gradually; little by little	15
主要		zhǔyào	adj	main; principal	10
主意		(zhǔyi) zhúyi	n	idea	3
注意		zhùyì	v/n	to pay attention to; attention	14
轉	转	zhuǎn	v	to turn; to shift; to change	19
賺錢	赚钱	zhuàn qián	vo	make money	5
資料	资料	zīliào	n	material	7
自然		zìrán	n/adj	nature; natural	10
自行車	自行车	zìxíngchē	n	bicycle	12
自由		zìyóu	adj	free; unconstrained	1
總	总	zǒng	adj	general; chief	19
總	总	zǒng	adv	always	12
總之	总之	zǒngzhī	conj	in short; in brief	7
粽子		zòngzi	n	pyramid-shaped dumplings of glutinous rice wrapped in bamboo or reed leaves	11
尊重		zūnzhòng	v	to respect	9
座		zuò	m	(measure word for buildings and mountains)	12
做法		zuòfǎ	n	way of doing things; course of action	9

Vocabulary Index (English-Chinese)

Proper nouns are shown in green.

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
A					
ability; capacity; competence	能力	能力	nénglì	n	19
academic credit	學分	学分	xuéfēn	n	5
(academic) degree	學位	学位	xuéwèi	n	5
accept; take on; undertake	接受	接受	jiēshòu	v	20
accompany	陪	陪	péi	v	6
accumulate; hoard, save; scrape together	攢	攢	zǎn	v	17
actor; actress; performer	演員	演员	yǎnyuán	n	20
actually	並	并	bìng	adv	9
actually	其實	其实	qíshí	adv	5
adapt; become accustomed to	適應	适应	shìyìng	v	1
add	加	加	jiā	v	4
admission ticket; admission fee	門票	门票	ménpiào	n	13
adult	大人	大人	dàren	n	8
advanced	先進	先进	xiānjìn	adj	18
advantage; benefit	好處	好处	hăochu	n	1
after all; all in all; in the final analysis; when all is said and done	畢竟	毕竟	bìjìng	adv	15
agree	同意	同意	tóngyì	v	4
agree (to do something); promise; to answer	答應	答应	dāying	v	6
agreement; contract	合同	合同	hétong	n	17
air; atmosphere	空氣	空气	kōngqì	n	16
air conditioning	空調	空调	kōngtiáo	n	2
alcohol; liquor	酒	酒	jiǔ	n	11
all along; the whole time; constantly	一向	（yīxiàng）	yíxiàng	adv	17
all around; all over	到處	到处	dàochù	adv	10
all day long	整天		zhěng tiān		5

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
allowance; spending money	零用錢	零用钱	língyòngqián	n	8
almost	幾乎	几乎	jīhū	adv	7
along the coast	沿海		yánhǎi	n	10
always	老是		lǎoshì	adv	7
always	總	总	zǒng	adv	12
always; forever	永遠	永远	yǒngyuǎn	adv	20
among which/whom; in which/whom; of which/whom	其中		qízhōng		18
ancient; old	古老		gǔlǎo	adj	13
and no more	而已		éryǐ	p	20
and so forth; etc.	等		děng	p	14
and; with	與	与	yǔ	conj/prep	14
apologize	道歉		dào qiàn	vo	6
appear (to be); seem	顯得	显得	xiǎnde	v	14
appear; arise; emerge	出現	出现	chūxiàn	v	15
apply (to a school or job)	申請	申请	shēnqǐng	v	5
approve	贊成	赞成	zàncéng	v	16
architecture; to build	建築	建筑	jiànzhù	n/v	12
area	面積	面积	miànjī	n	10
area around a particular place; the neighboring area	一帶	一带	(yīdài) yídài	n	10
arrange	安排		ānpái	v	9
arrive late	遲到	迟到	chídào	v	7
as a matter of fact; original; former	原來	原来	yuánlái	adv/adj	6
as a result; result	結果	结果	jiéguǒ	conj/n	7
as for; as to	至於	至于	zhìyú	prep	5
as much as possible	儘可能	尽可能	jǐn kěnéng		12
aspect; respect	方面		fāngmiàn	n	14
at all; simply	根本		gēnběn	adv	6
at last; in the end; finally;	終於	终于	zhōngyú	adv	17
eventually					
atmosphere; ambiance	氣氛	气氛	qìfēn	n	11
attach importance to; think much of	重視	重视	zhòngshì	v	14

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
attend school; study; read aloud	讀書	读书	dú shū	vo	8
attitude	態度	态度	tàidu	n	6
attract; draw; fascinate	吸引	吸引	xīyǐn	v	19
attractive goods at inexpensive prices	物美價廉	物美价廉	wù měi jià lián		4
authentic; genuine; pure	地道		dìdào	adj	2
awful; terrible; fearful	可怕		kǒng怕	adj	19
B					
background	背景		bèijǐng	n	6
bank	銀行	银行	yínháng	n	8
bank savings	存款		cúnkuǎn	n	17
be away on official business or on a business trip	出差		chū chāi	vo	20
be born	出生		chūshēng	v	1
be called; be known as	叫做		jiào zuò	vc	19
be close to	接近		jiējìn	v	10
be forced to; have no choice but	只好		zhǐhǎo	adv	4
be free of charge	免費	免费	miǎnfèi	v	7
be frugal [with food and other living expenses]	省吃儉用	省吃俭用	shěng chī jiǎn yòng		17
be good at; be adept in	善於	善于	shàn yú		19
be left over; surplus	剩餘	剩余	shèngyú	v/n	17
be satisfied; be pleased	滿意	满意	mǎnyì	v	19
bear a grudge; harbor resentment	記仇	记仇	jì chóu	vo	6
beautiful	美麗	美丽	měilì	adj	13
beautiful; good	美		měi	adj	13
become addicted	上癮	上瘾	shàng yǐn	vo	7
become; turn into	成為	成为	chéngwéi	v	14
begin a new semester	開學	开学	kāi xué	vo	1
believe; trust	相信		xiāngxìn	v	15
beneficial; useful	有益		yǒuyì	adj	16
between; among	之間	之间	zhī jiān		6
bicycle	自行車	自行车	zìxíngchē	n	12

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
blanket	毯子		tǎnzi	n	2
blessing; good fortune	福		fú	n	11
blog	博客		bókè	n	7
boat; ship	船		chuán	n	10
books	書本	书本	shūběn	n	9
borrow; lend	借		jiè	v	8
bottled water	瓶裝水	瓶装水	píngzhuāng shuǐ		16
bow	弓		gōng	n	1
box lunch	盒飯	盒饭	héfàn	n	13
branch of academic or vocational study	科		kē	n	5
brand	牌子		páizi	n	4
Brazil	巴西		Bāixī	pn	15
break up; part company	分手		fēn shǒu	vo	6
bright; light	亮		liàng	adj	16
brother's daughter	侄女		zhínu	n	9
build; construct	蓋	盖	gài	v	12
build; establish	建立		jiìnlì	v	18
build; repair; mend; fix	修		xiū	v	18
bump into; run into	碰見	碰见	pèng jiàn	vc	5
burden	負擔	负担	fùdān	n	8
burn; set fire to; cook	燒	烧	shāo	v	18
by	由		yóu	prep	15
by all means; absolutely must	千萬	千万	qiānwàn	adv	13
C					
cabinet; cupboard	櫃子	柜子	guìzi	n	2
cannot take it; unable to bear	受不了		shòu bu liǎo	vc	5
care for; be considerate of (someone)	體貼	体贴	tǐtiē	v	15
career; undertaking	事業	事业	shìyè	n	9
careless; perfunctory; mediocre	馬虎	马虎	mǎhu	adj	6
carry on; carry out; conduct	進行	进行	jìnxíng	v	18
cash	現金	现金	xiànjīn	n	4
casual; careless; to do as one pleases	隨便	随便	suíbiàn	adj/vo	14

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
cause trouble; do harm to	害		hài	v	7
cause; give rise to	造成		zào chéng	vc	16
celebrate	慶祝	庆祝	qìngzhù	v	20
celebrate a holiday	過節	过节	guò jié	vo	10
Celsius; centigrade	攝氏	摄氏	Shèshí	pn	16
century	世紀	世纪	shìjì	n	19
certain; some; an indefinite person or thing	某		mǒu	pr	15
champion; first place in a competition	冠軍	冠军	guànjūn	n	15
change	變	变	biàn	v	12
change; to change	變化	变化	biànhuà	n/v	12
characters; written form of a language	文字		wénzì	n	18
chemistry	化學	化学	huàxué	n	5
chicken	雞	鸡	jī	n	3
childhood	童年		tóngnián	n	9
children	兒童	儿童	érténg	n	9
Chinese broccoli	芥蘭	芥兰	jièlán	n	3
Chinese New Year's Eve	除夕		chúxī	n	11
Chinese New Year's Eve dinner	年夜飯	年夜饭	niányèfàn	n	11
chi-pao; mandarin gown	旗袍		qípáo	n	19
choice; to choose	選擇	选择	xuǎnzé	n/v	9
choose	選	选	xuǎn	v	5
chopsticks	筷子		kuàizi	n	16
circle; to encircle; to mark with a circle	圈		quān	n/v	14
civilization; civilized	文明		wénmíng	n/adj	18
class; level; rank; category	流		liú		20
close; turn off	關	关	guān	v	13
clothing; apparel	服裝	服装	fúzhuāng	n	12
cloud	雲	云	yún	n	19
coal	煤		méi	n	16
coincidentally	正好		zhènghǎo	adv	3
colleague; co-worker	同事		tóngshì	n	20

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
college; academy; institute	學院	学院	xuéyuàn	n	18
combine; join	合		hé	v	17
come and go; have dealings with	來往	来往	lái wǎng	v	13
comforter; quilt	被子		bèizi	n	2
common folk; (ordinary) people	老百姓		lǎobǎixìng	n	12
compass	指南針	指南针	zhǐnánzhēn	n	18
complain	抱怨		bàoyuàn	v	9
completely; fully; complete; whole	完全		wánquán	adv/adj	9
completely; thoroughly	一乾二淨	一干二净	(yī gān èr jìng) yì gān èr jìng		6
concentrate; be concentrated	集中		jízhōng	v	10
condition; requirement	條件	条件	tiáojìan	n	10
Confucius	孔子		Kǒngzǐ	pn	18
congratulate	恭喜		gōngxǐ	v	11
(conjunction to connect two clauses)	而		ér	conj	10
consequence; fallout; aftermath	後果	后果	hòuguǒ	n	16
consider	考慮	考虑	kǎolǜ	v	3
consume	消費	消费	xiāofèi	v	17
contact; get in touch; connection; relation	聯繫	联系	liánxì	v/n	20
continue; go on with	繼續	继续	jìxù	v	11
continuously	不斷	不断	(bùduàn) búduàn	adv	8
continuously; incessantly	不停		bùtíng	adv	6
contradiction; contradictory; conflicting	矛盾		máodùn	n/adj	17
contribute; devote; contribution	貢獻	贡献	gòngxiàn	v/n	18
control; manage; mind; care about	管		guǎn	v	5
count as; be considered as	算		suàn	v	17
count time	計時	计时	jì shí	vo	11
country; nation	國家	国家	guójiā	n	16

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
countryside; village; rural area	農村	农村	nóngcūn	n	8
crack a joke; joke around	開玩笑	开玩笑	kāi wánxiào	vo	7
crisis	危機	危机	wēijī	n	16
criterion; standard	標準	标准	biāozhǔn	n/adj	4
crowded; to push against; to squeeze	擠	挤	jǐ	adj/v	10
custom	風俗	风俗	fēngsú	n	13
cut; chop	砍		kǎn	v	16
D					
daily household necessities	日用品		rìyòngpǐn	n	2
Dali	大理		Dàlǐ	pn	13
dare	敢		gǎn	mv	7
deal with	打交道		dǎ jiāodào	vo	5
decide; decision	決定		juédìng	v/n	5
definitely	肯定		kěndìng	adv	5
department (of a college or university)	系		xì	n	5
dependable	可靠		kěkào	adj	7
desert	沙漠	沙漠	shāmò	n	10
design; design	設計	设计	shèjì	v/n	9
develop	發展	发展	fāzhǎn	v	18
developed; flourishing; develop	發達	发达	fādá	adj/v	18
diet; food and drink	飲食	饮食	yǐnshí	n	13
different; not the same	不同		bù tóng	n	6
difficulty; difficult	困難	困难	kùnnan	n/adj	15
discuss	討論	讨论	tǎolùn	v	5
dislike; loathe; disgusting; disagreeable	討厭	讨厌	tǎoyàn	v/adj	15
dislike; mind; complain of	嫌		xián	v	8
display; manifest; performance; manifestation	表現	表现	biǎoxiàn	v/n	15
distinguishing feature or quality; characteristic	特色		tèsè	n	12
Do you mean to say...	難道	难道	nándào	adv	4
do; carry on; be engaged in	搞		gǎo	v	20

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
door	門	门	mén	n	2
doorway; entrance	門口	门口	ménkǒu	n	3
download	下載	下载	xiàzài	v	7
Dragon Boat Festival	端午節	端午节	Duānwǔjié	pn	11
draw; paint	畫畫兒	画画儿	huà huàr	vo	9
drink a toast; cheers!; bottoms up	乾杯	干杯	gān bēi	vo	11
(clothes) dryer	烘乾機	烘干机	hōnggānjī	n	2
dynasty	朝代		cháodài	n	18
E					
each; every	各		gè	pr	3
earn money; make money	掙錢	挣钱	zhèng qián	vo	8
earth; globe	地球		dìqiú	n	16
eating utensils; tableware	餐具		cānjù	n	16
economics; economy	經濟		jīngjì	n	5
economize; save; conserve	節約		jiéyuē	v	16
education; to educate	教育		jiào yù	n/v	8
eh?; what?	啊		á	interj	12
elderly lady	老太太		lǎotàitai	n	17
elementary school; grade school	小學	小学	xiǎoxué	n	9
embrace; hug	擁抱	拥抱	yōngbào	v	13
emperor	皇帝		huángdì	n	18
empty	空		kōng	adj	2
end	未		mò	n	12
end a relationship; (lit.) blow	吹		chuī	v	6
end; finish	結束	结束	jiéshù	v	11
energy; energy source	能源		néngyuán	n	16
English language	英語	英语	Yīngyǔ	pn	8
enjoy; enjoyment; pleasure	享受		xiǎngshòu	v/n	17
enter; get into	進入	进入	jìn rù	v	19
enterprise; business; company; firm	企業	企业	qǐyè	n	15
entire; whole; complete; completely	全		quán	adj/adv	16
environment; surroundings	環境	环境	huánjìng	n	11

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
equal; be equivalent to; amount to	等於	等于	děngyú	v	14
equal; equality	平等		píngděng	adj/n	15
equal pay for equal work	同工同酬		tóng gōng tong chóu		15
-er; -ist	者		zhě		20
era; age	時代	时代	shídài	n	7
essay; article	文章		wénzhāng	n	5
ethnic group; people; nationality	民族		mínzú	n	10
Europe	歐洲	欧洲	Ōuzhōu	pn	20
even	甚至		shènzhì	adv	7
even if	即使		jíshǐ	conj	14
evening gathering; soiree	晚會	晚会	wǎnhuì	n	11
everybody; the crowd	衆人	众人	zhòngrén	n	20
exemplary; model; fine example	模範	模范	mófàn	adj/n	15
exercise; work out; undergo physical training	鍛煉	锻炼	duànlìan	v	14
exhibition hall; gallery	展廳	展厅	zhǎntīng	n	18
experience; to experience	經驗	经验	jīngyàn	n/v	5
explain	解釋	解释	jiěshì	v	19
extremely; exceedingly; couldn't be more	不得了		bù déliǎo		15
extroverted; open and sunny in disposition	開朗	开朗	kāilǎng	adj	6
F					
factory	工廠	工厂	gōngchǎng	n	15
fair; just; impartial; equitable	公平		gōngpíng	adj	15
fall	跌		diē	v	17
fall ill; contract a disease	得病		dé bìng	vo	15
familiar-looking	面熟		miànshú	adj	20
family (unit); household	家庭		jiātíng	n	8
famous brand; name brand	名牌(兒)	名牌(儿)	míngpái(r)	n	4
fan; to be infatuated with	迷		mí	n/v	6
fashionable; stylish	時髦	时髦	shímáo	adj	4

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
fast food; quick meal	快餐		kuàicān	n	12
father's sister	姑媽	姑妈	gūmā	n	12
feel relieved; be at ease	放心		fàng xīn	vo	20
feeling; emotion; affection	感情		gǎnqíng	n	11
feeling; sense perception; to feel; to perceive	感覺	感觉	gǎnjué	n/v	7
female gender; woman	女性		nǚxìng	n	15
fiancée	未婚妻		wèihūnqī	n	17
finance; banking	金融		jīnróng	n	5
firecracker	鞭炮		biānpào	n	11
first	初		chū		11
First Emperor of the Qin Dynasty	秦始皇		Qínshǐhuáng	pn	18
first month of the lunar year; first moon	正月		zhēngyuè	n	11
fit exactly; hit	中		zhòng	v	17
fitness center; gym	健身房		jiànshēnfáng	n	14
flow	流		liú	v	3
follow; continue	接著	接着	jiězhe	v	17
food, clothing, shelter and transportation; basic necessities of life	衣食住行		yī shí zhù xíng		7
footstep	脚步	脚步	jiǎobù	n	12
for example	比如		bǐrú	v	3
foreigner	老外		lǎowài	n	12
formal	正式		zhèngshì	adj	7
fortunately; luckily	好在		hǎozài	adv	19
foundation; basis	基礎	基础	jīchǔ	n	18
fragrant; pleasant-smelling	香		xiāng	adj	3
France	法國	法国	Fǎguó	pn	12
free; unconstrained	自由		zìyóu	adj	1
fresh	新鮮	新鲜	xīnxiān	adj	3
friendship; companionship; fellowship	友誼	友谊	yǒuyì	n	20
from past till present; always; at all times	從來	从来	cónglái	adv	12
full	滿	满	mǎn	adj	9

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
full; satiated (after a meal)	飽	饱	bǎo	adj	14
future	將來	将来	jiānglái	n	5
G					
gabby; glib	貧	贫	pín	adj	4
game	遊戲	游戏	yóuxì	n	7
garbage; trash	垃圾		lājī	n	7
gather; get together; congregate	聚		jù	v	20
general; chief	總	总	zǒng	adj	19
generally	一般		(yībān) yìbān	adv	2
generate electricity	發電	发电	fā diàn	vo	16
geography	地理		dìlǐ	n	10
get along	相處	相处	xiāngchǔ	v	6
get angry	生氣	生气	shēng qì	vo	6
get married; marry	結婚	结婚	jié hūn	vo	9
get rich; make a fortune	發財	发财	fā cái	vo	11
get together; congregate; party; get-together; social gathering	聚會	聚会	jùhuì	v/n	20
give a farewell dinner	餞行	饯行	jiànxíng	v	20
give a welcome dinner for a visitor from afar	接風	接风	jiēfēng	v	20
give birth to; be born	生		shēng	v	8
give rise to; lead to	引起		yǐnqǐ	v	17
gloomy; depressed	鬱悶	郁闷	yùmèn	adj	17
go out; leave home	出門	出门	chū mén	vo	14
go sightseeing; tour; excursion	遊覽	游览	yóulǎn	v/n	13
go to work; start work; be on duty	上班		shàng bān	vo	12
good	良好		liánghǎo	adj	8
(an exclamation to express surprise) gosh; ah	哎呀	哎呀	āiyā	interj	4
government	政府		zhèngfǔ	n	8
gradually; little by little	逐漸	逐渐	zhújiàn	adv	15
graduate	畢業	毕业	bì yè	vo	5
graduate student	研究生		yánjiūshēng	n	1

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
grave; tomb	墳墓	坟墓	fénmù	n	18
great; outstanding; magnificent	偉大	伟大	wěidà	adj	18
group; organization	團	团	tuán	n	13
Guangdong (a Chinese province)	廣東	广东	Guǎngdōng	pn	3
Guangzhou	廣州	广州	Guǎngzhōu	pn	10
guest; visitor	客人	客人	kèren	n	20
guide; guidance	指導	指导	zhǐdǎo	v/n	5
gunpowder	火藥	火药	huǒyào	n	18
H					
habit; to be accustomed to	習慣	习惯	xíguàn	n/v	13
Han Dynasty	漢朝	汉朝	Hàncháo	pn	18
hand over	交	交	jiāo	v	8
hang; hang up	掛	挂	guà	v	2
happen; occur; take place	發生	发生	fāshēng	v	6
happy and satisfying	美滿	美满	měimǎn	adj	9
happy; happiness	幸福	幸福	xìngfú	adj/n	11
Harbin	哈爾濱	哈尔滨	Hā'ěrbīn	pn	10
hard	硬	硬	yìng	adj	13
hard; strenuous; toilsome; laborious; to work hard; to go to trouble	辛苦	辛苦	xīnkǔ	adj/v	17
hastily; in a hurry	急忙	急忙	jímáng	adv	7
have a small conflict; be at odds (with someone)	鬧彆扭	闹别扭	nào bièniu	vo	6
have achieved academic success	學有所成	学有所成	xué yǒu suǒ chéng		19
have to; nothing but...would do	非…不可		fēi…bù kě		4
heart; mind	心	心	xīn	n	6
heating	暖氣	暖气	nuǎnqì	n	16
help	幫忙	帮忙	bāng máng	vo	1
help	幫助	帮助	bāngzhù	v	7
hike in the mountains; climb mountains	爬山	爬山	pá shān	vo	16

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
history	歷史	历史	lìshǐ	n	5
hobby; interest; to love (something)	愛好	爱好	àihào	n/v	6
holiday; festival	節日	节日	jié rì	n	11
hometown	家鄉	家乡	jiāxiāng	n	10
hope that one's daughter will become a phoenix; hope that one's daughter will become successful	望女成鳳	望女成凤	wàng nǚ chéng fèng		9
hope that one's son will become a dragon; hope that one's son will become successful	望子成龍	望子成龙	wàng zǐ chéng lóng		9
hotpot	火鍋	火锅	huǒguō	n	20
household chores; household duties	家務	家务	jiāwù	n	15
huge crowds of people	人山人海		rén shān rén hǎi		10
humorous	幽默		yōumò	adj	13
Hunan (a Chinese province)	湖南		Húnán	pn	3
husband	丈夫		zhàngfu	n	15
husband and wife; couple	夫妻		fūqī	n	14
I					
I'm afraid that; I think perhaps; probably	恐怕		kǒngpà	adv	2
ice lantern	冰燈	冰灯	bīngdēng	n	10
idea	主意		zhǔyi	n	3
idea; opinion	想法		xiǎngfǎ	n	17
if it were not for; but for	要不是		yào bù shì	conj	12
if it's not..., it's...; either... or...	要麼...	要么...	yào me... yào me...	conj	5
imagine; visualize; imagination	想像		xiǎngxiàng	v/n	12
(imitating laughter)	哈		hā	ono	6
immigrant; to immigrate	移民		yímín	n/v	9
important	重要		zhòngyào	adj	7
in a few days	過幾天	过几天	guò jǐ tiān		2
in a moment; a little while	一會兒	一会儿	(yī huìr) yí huìr	nm	4

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
in fact; in reality; actually	實際上	实际上	shíjíshàng	adv	6
in short; in brief	總之	总之	zǒngzhī	conj	7
include; consist of	包括		bāokuò	v	13
income	收入		shōurù	n	8
increase; add	增加		zēngjiā	v	17
indeed	的確	的确	díquè	adv	12
(of resources) inexhaustible	取之不盡	取之不尽	qǔ zhī bù jìn		16
influence; have an impact; influence	影響	影响	yǐngxiǎng	v/n	8
interest	利息		lìxì	n	17
invention; to invent	發明	发明	fāmíng	n/v	18
invest (money); (financial) investment	投資	投资	tóuzī	v/n	17
it is obvious that; it can be seen that	可見	可见	kějiàn	conj	14
it's not...but...	不是…而是…		(bùshì) bùshì... érshì...		9
Italy	意大利		Yìdàlì	pn	15
J					
jeans	牛仔褲	牛仔裤	niúzǎikù	n	4
K					
karaoke	卡拉OK		kǎlā-OK (ōukēi)		7
Ke Lin (a personal name)	柯林		Kē Lín	pn	1
key	鑰匙	钥匙	yào shí	n	6
kill	殺	杀	shā	v	18
know something or someone well; be familiar with; familiar knowledge	熟悉		shúxi	v/adj	12
Kunming (capital of Yunnan Province)	知識	知识	zhīshí	n	9
Kunming (capital of Yunnan Province)	昆明		Kūnmíng	pn	13
L					
lag behind; be outdated	落伍	落伍	luòwǔ	v	7
landlord or landlady	房東	房东	fángdōng	n	13
lantern	燈籠	灯笼	dēnglong	n	13
Lantern Festival	元宵節	元宵节	Yuánxiāojié	pn	11

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
latitude	緯度	纬度	wěidù	n	10
laundry powder	洗衣粉		xǐyífěn	n	4
lead; exercise leadership; leadership; leader	領導	领导	lǐngdǎo	v/n	18
leave (something) behind	拉		lā	v	1
leave a surplus; be left (over)	剩(下)		shèng (xia)	v(c)	11
leave behind; stay behind	留(下)		liú (xia)	v(c)	13
lessen	減輕	减轻	jiǎnqīng	v	8
Li Bai; Li Po (701–762CE)	李白		Lǐ Bái	pn	18
Li Wen (a personal name)	李文		Lǐ Wén	pn	14
Li Zhe (a personal name)	李哲		Lǐ Zhé	pn	5
life; livelihood; to live	生活		shēnghuó	n/v	1
lift; raise	舉	举	jǔ	v	11
light in flavor	清淡		qīngdàn	adj	3
light; relaxed	輕鬆		qīngsōng	adj	5
Lijiang	麗江	丽江	Lìjiāng	pn	13
Lin Xuemei (a personal name)	林雪梅		Lín Xuěméi	pn	3
line up; row; line; (measure word for rows)	排		pái	v/n/m	14
Lisa (a personal name)	麗莎	丽莎	Lìshā	pn	3
(literary counterpart of 的)	之		zhī	p	13
literature	文學	文学	wénxué	n	5
(of a place or a scene) lively; buzzing with excitement; bustling with activity	熱鬧	热闹	rènao	adj	11
loan; to provide a loan	貸款	贷款	dàikuǎn	n/v	8
long	長	长	cháng	adj	1
lose (money, etc.); suffer a loss in a deal	賠	赔	péi	v	17
lose weight	減肥	减肥	jiǎn féi	vo	14
lose; be defeated	輸	输	shū	v	15
low	低		dī	adj	8
M					
magazine	雜誌	杂志	zázhì	n	7
mahjong	麻將	麻将	májiàng	n	17
mail	寄		jì	v	19

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
main; principal	主要		zhǔyào	adj	10
make (someone do something)	叫		jiào	v	6
make an extra effort; work harder; refuel	加油		jiā yóu	vo	16
make friends	交朋友		jiāo péngyou	vo	6
make money	賺錢	赚钱	zhuàn qián	vo	5
make paper	造紙	造纸	zào zhǐ	vo	18
make progress; progressive	進步	进步	jìn bù	v/adj	11
make; to cause; have someone do something	使		shǐ	v	14
male chauvinism	大男子主義	大男子主义	dà nánzǐ zhǔyì		15
man; male	男子		nánzǐ	n	15
manage money	理財	理财	lǐcái	vo	17
manager	經理	经理	jīnglǐ	n	19
mansion; tall building	廈	厦	shà		12
Mark	馬克	马克	Mǎkè	pn	16
market	市場	市场	shìchǎng	n	15
market; promote the sale (of goods/merchandise)	推銷	推销	tuīxiāo	v	20
master's degree	碩士	硕士	shuòshì	n	9
material	資料	资料	zīliào	n	7
meal	餐		cān	n	11
meaning	意思		yìsi	n	11
(measure word for academic courses)	門	门	mén	m	5
(measure word for buildings)	棟	栋	dòng	m	2
(measure word for buildings and mountains)	座		zuò	m	12
(measure word for degree of temperature, heat, hardness, humidity, etc.)	度		dù	m	16
(measure word for families and commercial establishments such as restaurants, hotels, shops, companies, etc.)	家		jiā	m	11

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
(measure word for frequency of an action)	回		huí	m	6
(measure word for machines)	台		tái	m	2
(measure word for meals)	頓	顿	dùn	m	13
(measure word for one of certain paired things and some animals)	隻	只	zhī	m	14
(measure word for rounds; measure word for type or kind)	番		fān	m	9
(measure word for section, segment, or part)	段		duàn	m	16
(measure word for sentences)	句		jù	m	6
(measure word for stories of a building)	層	层	céng	m	2
(measure word for sums of money)	筆	笔	bì	m	17
(measure word for times by which something is multiplied)	倍		bèi	m	10
(measure word for vehicles)	輛	辆	liàng	m	1
mention; bring up	提		tí	v	6
menu	菜單	菜单	càidān	n	3
merge into; meld into	融入		róngrù	v	12
merit; strong point; advantage	優點	优点	yōudiǎn	n	19
Mexico	墨西哥		Mèixīgē	pn	9
Mid-Autumn Festival; Moon Festival	中秋節	中秋节	Zhōngqiūjié	pn	11
mind; care	在乎		zài hu	v	4
mood	心情		xīnqíng	n	6
moon cake	月餅	月饼	yuèbǐng	n	11
more often than not	往往		wǎngwǎng	adv	19
morning; early morning	早晨		zǎochen	n	14
mortgage	抵押		díyā	v	17
mostly; for the most part	大多		dàduō	adv	10
mother's brother; maternal uncle	舅舅		jiùjiu	n	11

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
mountain; hill	山		shān	n	10
move (one's residence)	搬家		bān jiā	vo	1
moveable-type printing; letterpress printing	活字印刷		huózì yìnshuā		18
movement; action	動作	动作	dòngzuò	n	14
movie theater	電影院	电影院	diànyǐngyuàn	n	6
museum	博物館	博物馆	bówùguǎn	n	14
must; have to; be obliged to	必須	必须	bìxū	adv	14
mutually; each other; reciprocally	互相		hùxiāng	adv	15
N					
Nanjing	南京		Nánjīng	pn	10
napkin	餐巾		cānjīn	n	3
nature; natural	自然		zìrán	n/adj	10
need; needs	需要		xūyào	v/n	4
need not; not have to	不必		(bùbì) bùbì	adv	4
network; internet	網絡	网络	wǎngluò	n	7
new student	新生		xīnshēng	n	1
news	新聞	新闻	xīnwén	n	7
news; message; information	消息		xiāoxi	n	15
nice-looking; attractive	好看		hǎokàn	adj	4
night of the fifteenth of the first lunar month; sweet	元宵		yuánxiāo	n	11
dumplings made of glutinous rice flour					
no matter; regardless of	不管		bùguǎn	conj	12
no wonder	難怪	难怪	nánquài	adv	6
noodles	麵	面	miàn	n	13
not equal to; inferior to; to	不如		bùrú	v	3
not measure up to					
not have enough time to do something; too late to do something	來不及		lái bu jí	vc	12
not necessarily	不見得	不见得	(bù jiàn de) bú jiàn de		1
not only	不僅	不仅	bùjǐn	conj	20
not tasty	難吃	难吃	nánchī	adj	8

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
notice; to notify; to inform	通知		tōngzhī	n/v	19
numeral; figure; digit	數字	数字	shùzì	n	5
nutrition; nourishment	營養	营养	yíngyǎng	n	14
O					
(of children) obedient; well behaved	乖		guāi	adj	8
obtain; gain; acquire	取得		qǔdé	v	8
occasionally	偶爾	偶尔	ǒu'ěr	adv	14
occupation; profession; vocation	職業	职业	zhíyè	n	15
off campus	校外		xiào wài		1
often; frequently	經常		jīngcháng	adv	5
oh!	噢	噢	ō	interj	6
oil; oily	油		yóu	n/adj	3
old age	老年		lǎonián	n	17
old (thing)	舊	旧	jiù	adj	2
older brother's wife	嫂子		sǎozi	n	9
older male cousin of a different surname	表哥		biǎogē	n	12
on campus	校內		xiào nèi		1
once; at some time in the past	曾經	曾经	céngjīng	adv	18
one after another; in succession	紛紛	纷纷	fēnfēn	adv	19
one-time	一次性		(yīcìxìng) yícìxìng	adj	16
only if; as long as	只要		zhǐyào	conj	14
opinion	意見	意见	yìjiàn	n	5
opportunity	機會	机会	jīhuì	n	15
oppose	反對	反对	fǎnduì	v	9
opposite side	對面	对面	duìmiàn	n	12
order (food)	叫(菜)	叫(菜)	jiào (cài)	v(o)	3
original; originally; at first	本來	本来	běnlái	adj/adv	11
other; else	其他		qítā	pr	5
otherwise	否則	否则	fǒuzé	conj	14
outstanding; excellent	優秀	优秀	yōuxiù	adj	19
overcast; hidden from the sun	陰	阴	yīn	adj	19
overseas; abroad	國外	国外	guówài	n	20

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
overseas; abroad	海外		hǎiwài	n	19
owe	欠		qiàn	v	8
P					
palace	宮殿	宫殿	gōngdiàn	n	18
panda	熊貓	熊猫	xióngmāo	n	14
parents; guardian of a child	家長	家长	jiāzhǎng	n	9
part; section	部		bù		10
participate; take part; attend	參加	参加	cānjiā	v	13
(particle used to emphasize the obvious)	嘛		ma	p	11
passenger; voyager; traveler	旅客		lǚkè	n	13
paste; glue	貼	贴	tiē	v	11
pay attention to; attention	注意		zhùyì	v/n	14
people think of food as important as heaven	民以食為天	民以食为天	mǐn yǐ shí wéi tiān		12
perform; act; performance	表演		biǎoyǎn	v/n	14
performance; achievement; result; score; grade	成績	成绩	chéngjì	n	15
perhaps; maybe	說不定	说不定	shuōbuding	adv	6
person of ability, integrity, and talent	人材		réncái	n	9
personality; character	性格		xìnggé	n	6
persuade; advise; urge	勸	劝	quàn	v	17
persuade; convince	說服	说服	shuōfú	v	17
petroleum; oil	石油		shíyóu	n	16
Ph.D.; doctor [academic degree]	博士		bóshì	n	9
phenomenon; appearance	現象	现象	xiànxìang	n	15
philosophy	哲學	哲学	zhéxué	n	5
piano	鋼琴	钢琴	gāngqín	n	9
pillow	枕頭	枕头	zhěntou	n	13
Ping-Pong; table tennis	乒乓球		pīngpāngqiú	n	15
plain	平原		píngyuán	n	10
plastic bag	塑料袋		sùliào dài		16
plateau	高原		gāoyuán	n	10
poet	詩人	诗人	shīrén	n	18

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
poetry; poem	詩	诗	shī	n	18
point of view	看法		kànfa	n	9
pollute; contaminate;	污染		wūrǎn	v/n	16
pollution; contamination					
population	人口		rénkǒu	n	10
portion; part	部分		bùfen	n	18
position; status	地位		dìwèi	n	15
pressure	壓力	压力	yālì	n	8
price	價格	价格	jiàgé	n	7
price	價錢	价钱	jiàqian	n	4
product; merchandise	產品	产品	chǎnpǐn	n	19
professor	教授		jiaoshou	n	5
profound; deep; dark (color); intimate (of relations or feelings)	深		shēn	adj	13
protect; safeguard	保護	保护	bǎohù	v	16
proud; arrogant; full of oneself; pride	驕傲	骄傲	jiāo'ào	adj/n	15
provide; support financially	供		gōng	v	8
province	省		shěng	n	10
provincial capital	省會	省会	shěnghuì	n	13
public place	公共場所	公共场所	gōnggòng		16
			chǎngsuǒ		
publish	出版		chūbǎn	v	7
pure cotton; 100 percent cotton	純棉	纯棉	chúnmián	adj	4
push; shove	推		tuī	v	16
put down in writing; record; record; account	記載	记载	jìzài	v/n	18
put; place	擺	摆	bǎi	v	2
pyramid-shaped dumplings of glutinous rice wrapped in bamboo or reed leaves	粽子		zòngzi	n	11
Q					
Qin Dynasty	秦朝		Qíncháo	pn	18
Qing Dynasty	清朝		Qīngcháo	pn	18
quality	質量	质量	zhìliàng	n	4

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
quarrel	吵架		chǎo jià	vo	6
R					
railway carriage	車廂	车厢	chēxiāng	n	13
really; truly	真的		zhēn de		2
reason; sense	道理		dào lì	n	4
receive	受到		shòu dào	vc	8
recycle	回收		huíshōu	v	16
red envelope containing money to be given as a gift	紅包	红包	hóngbāo	n	11
reduce; decrease; lessen	減少	减少	jiǎnshǎo	v	16
reform and open up; Reform and Opening-Up	改革開放	改革开放	gǎigé kāifàng		15
regard males as superior to females; privilege men over women	重男輕女	重男轻女	zhòng nán qīng nǚ		15
regardless of...; whether it be...	無論	无论	wúlùn	conj	4
regulate; specify; rules and regulations; provisions	規定	规定	guīdìng	v/n	16
relation; relationship; connection	關係	关系	guānxì	n	18
relatively; comparatively; rather; to compare	比較	比较	bǐjiào	adv/v	1
remain as before; retain	保留		bǎoliú	v	12
replace; substitute	代		dài	v	11
reply; to answer	回答		huídá	v	19
Republic of China	中華民國	中华民国	Zhōnghuá Mínguó	pn	18
residential district; residential complex	小區	小区	xiǎoqū	n	11
respect	尊重		zūnzhòng	v	9
restaurant	餐館兒	餐馆儿	cānguānr	n	2
retire	退休		tuìxiū	v	14
return; come back	歸來	归来	guīlái	v	19
reunite (as a family)	團圓	团圆	tuányuán	v	11
revolution	革命		géming	n	18
ride	騎	骑	qí	v	12

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
(of water, prices, etc.) rise; surge; go up	漲	涨	zhǎng	v	17
risk; danger; hazard	風險	风险	fēngxiǎn	n	17
river	河流		héliú	n	10
river	河		hé	n	13
road	馬路	马路	mǎlù	n	2
room	屋子		wūzi	n	7
roommate	同屋		tóngwū	n	2
route; itinerary	路線	路线	lùxiàn	n	10
row or line of people; column; (measure word for teams and lines)	隊	队	duì	n/m	14
rumbling sound	咕嚕	咕噜	gūlū	ono	12
S					
sad; hard to bear	難過	难过	nánghò	adj	12
safe	安全		ānquán	adj	1
salary; pay; wages	薪水	薪水	xīnshuǐ	n	15
saliva	口水		kǒushuǐ	n	3
salty	鹹	咸	xián	adj	3
save (money, time)	省下來	省下来	shěng xiā lai	vc	5
save money; economize	省錢	省钱	shěng qián	vo	1
save up; deposit	存		cún	v	8
scary; frightening	嚇人	吓人	xiàrén	adj	19
scatterbrained; forgetful	丢三拉四		diū sān là sì		6
scenic landscape; scenery	風景	风景	fēngjǐng	n	10
scenic spot; tourist spot	景點	景点	jǐngdiǎn	n	10
scholarship money	獎學金	奖学金	jiǎngxuéjīn	n	8
school of engineering	工學院	工学院	gōng xuéyuàn	n	5
school of management	管理學院	管理学院	guǎnlǐ xuéyuàn	n	5
schoolfellow; alumni	校友		xiàoyǒu	n	20
science; scientific; rational	科學	科学	kēxué	n/adj	14
score	比分		bǐfēn	n	15
sea turtle	海龜	海龟	hǎiguī	n	19
sea; ocean	海		hǎi	n	10
seas and oceans; the ocean	海洋		hǎiyáng	n	19
(see) with one's own eyes	親眼	亲眼	qīnyǎn	adv	13

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
sell; market	銷售	销售	xiāoshòu	v	19
senior high school	高中		gāozhōng	n	6
separately; respectively; to part from each other	分別		fēnbié	adv/v	13
serious; grave	嚴重	严重	yánzhòng	adj	7
set out; depart	出發	出发	chūfā	v	13
shake hands; clasp hands	握手		wò shǒu	vo	19
share (joy, happiness, benefit, etc.)	分享		fēnxiāng	v	13
Shenzhen	深圳		Shēnzhèn	pn	10
shop	購物	购物	gòuwù	v	4
short	短		duǎn	adj	10
short term	短期		duǎnqī	n	19
shortcoming; defect; weakness	缺點	缺点	quēdiǎn	n	19
Sichuan (a Chinese province)	四川		Sìchuān	pn	3
sign; autograph	簽	签	qiān	v	17
sign up; register	報名	报名	bào míng	vo	13
silk; silk fabric	絲綢	丝绸	sīchóu	n	18
since	以來	以来	yǐlái	t	15
since; as; now that	既然		jìrán	conj	19
sincere; wholehearted	真心		zhēnxīn	n	6
sisters; female friends or co-workers who share a sister-like bond	姐妹		jiěmèi	n	17
situation; condition; circumstances	情況	情况	qíngkuàng	n	15
sleep	睡眠		shuìmián	n	14
sleeping berth or bunk on a train	臥鋪	卧铺	wòpù	n	13
small and inexpensive dishes; snacks	小吃		xiǎochī	n	12
small number; few; minority	少數	少数	shǎoshù	n	10
smoke a cigarette	吸煙	吸烟	xī yān	vo	14
smooth; successful; without a hitch	順利	顺利	shùnlì	adj	11
snacks; nibbles	零食		língshí	n	19
snore	打呼嚕	打呼噜	dǎ hūlu	vo	13

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
so; therefore; for this reason; consequently	因此		yīncǐ	conj	19
so; therefore; thereupon	於是	于是	yúshì	conj	4
society	社會	社会	shèhuì	n	9
soft	軟	软	ruǎn	adj	13
software	軟件	软件	ruǎnjiàn	n	7
solar energy; solar power	太陽能	太阳能	tài yáng néng	n	16
solve; resolve	解決	解决	jiějué	v	5
someone who truly understands; soulmate	知音		zhīyīn	n	9
something weighing on one's mind	心事		xīnshì	n	6
son's daughter; granddaughter	孫女	孙女	sūnnǚ	n	17
son's son; grandson	孫子	孙子	sūnzi	n	17
Song Dynasty	宋朝		Sòngcháo	pn	18
sound; voice	聲音	声音	shēngyīn	n	12
souvenir; keepsake; memento	紀念品	纪念品	jìniànpǐn	n	13
speak; tell	講	讲	jiǎng	v	13
spicy	辣		là	adj	3
spinach	菠菜	菠菜	bōcài	n	3
Spring Festival; Chinese New Year	春節	春节	Chūnjié	pn	11
spring-like all year around	四季如春		sìjì rú chūn		10
stable; steady; to stabilize; to be steady	穩定	稳定	wěndìng	adj/v	20
station; stop; to stand	站		zhàn	n/v	12
stationery; writing supplies	文具		wénjù	n	2
stature; figure	身材		shēncái	n	14
stay	待		dāi	v	7
stay up late or all night; burn the midnight oil	熬夜		áo yè	vo	14
steam (food without heavy sauce)	清蒸	清蒸	qīngzhēng	v	3
stern; serious	嚴肅	严肃	yánsù	adj	19
stir-fry; sauté; speculate (for profit)	炒		chǎo	v	17
stock market	股市		gǔshì	n	17

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
stock; share	股票		gǔpiào	n	17
stone; rock; pebble	石頭	石头	shítou	n	13
Stone Forest	石林		Shílín	pn	13
story; tale	故事		gùshi	n	13
strange; odd	奇怪		qíguài	adj	11
street	街		jiē	n	12
student studying abroad	留學生	留学生	liúxuéshēng	n	3
study; look into; research	研究		yánjiū	v/n	10
study abroad	留學	留学	liú xué	vo	9
succeed; successful	成功		chénggōng	v/adj	11
such as	像		xiàng	v	4
sudden; unexpected	突然		tūrán	adj	17
suffer from; be troubled by; make a noise; noisy	鬧	闹	nào	v/adj	16
suggestion; to suggest	建議	建议	jiànyì	n/v	5
suit	適合	适合	shìhé	v	8
suit; a set of matching outer garments	套裝	套装	tào zhuāng	n	19
sun	太陽	太阳	tài yáng	n	16
Sun Yat-sen	孫中山	孙中山	Sūn Zhōngshān	pn	18
sunny	晴		qíng	adj	19
supermarket	超市		chāoshì	n	16
supplement; replenish	補充	补充	bǔchōng	v	14
surpass; exceed	超過	超过	chāoguò	v	15
surplus; spare	餘	余	yú	v	11
sweat	出汗		chū hàn	vo	16
T					
tai chi; a form of traditional Chinese shadow boxing	太極拳	太极拳	tàijíquán	n	14
take a walk; go for a walk	散步		sàn bù	vo	14
take care of; look after	關照	关照	guānzhào	v	20
take pictures; shoot film; clap; pat	拍		pāi	v	12
take someone on staff; employ	錄用	录用	lùyòng	v	19
takeout	外賣	外卖	wàimài	n	7
talk; discuss	談	谈	tán	v	5

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
Tang Dynasty	唐朝	唐	Tángcháo	pn	18
taste	嚐	尝	cháng	v	12
taste; dietary preference	口味	口味	kǒuwèi	n	3
taste; flavor	味道	味道	wèidào	n	3
tax	稅	税	shuì	n	4
teahouse	茶館	茶馆	cháguǎn	n	13
team member	隊員	队员	duìyuán	n	15
tease; play with; amusing	逗	逗	dòu	v/adj	13
technology; technique	技術	技术	jìshù	n	18
temperature	溫度	温度	wēndù	n	16
Temple of Confucius	夫子廟	夫子庙	Fūzǐmiào	pn	12
tender	嫩	嫩	nèn	adj	3
term of address; to address as	稱呼	称呼	chēng hu	n/v	18
terracotta warriors and horses	兵馬俑	兵马俑	bīngmǎyǒng	n	18
terrain; topography	地形	地形	dìxíng	n	10
terrible; formidable	厲害	厉害	lìhai	adj	9
Thanksgiving	感恩節	感恩节	Gǎn'ēnjié	pn	11
thick tube-shaped object	筒	筒	tǒng	n	16
thing; matter	事情	事情	shìqing	n	8
think; consider	認為	认为	rènwéi	v	9
think deeply; ponder over;	思考	思考	sīkǎo	v/n	17
contemplation; cogitation					
thinking; ideology; thoughts	思想	思想	sīxiǎng	n	18
thousands upon thousands	千千萬萬	千千万万	qiān qiān wàn wàn	18	
thriving; flourishing; fire;	火	火	huǒ	adj/n	20
flame					
throw; toss; throw away	扔	扔	rēng	v	16
Tianjin	天津	天津	Tiānjīn	pn	10
toilet paper	衛生紙	卫生纸	wèishēngzhǐ	n	4
(of consequences) too ghastly	不堪設想	不堪设想	bùkān shèxiǎng		16
to contemplate; unimaginable;					
extremely bad or dangerous					
toothpaste	牙膏	牙膏	yágāo	n	4
tourist	遊客	游客	yóukè	n	12
towards; in; on; at; (indicating	於	于	yú	prep	16
comparison)					

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
towel	毛巾		máo jīn	n	4
tower; pagoda-shaped structure	塔	塔	tǎ	n	13
tracheitis	氣管炎	气管炎	qìguǎnyán	n	15
trade	貿易	贸易	mào yì	n	18
tradition; traditional	傳統	传统	chuántǒng	n/adj	11
traditional Chinese lunar calendar; lit. “agricultural calendar”	農曆	农历	nónglì	n	11
train	火車	火车	huǒchē	n	10
translate; interpreter; translation	翻譯	翻译	fānyì	v/n	7
transnational; multinational transportation; traffic	跨國 交通	跨国	kuàiguó jiāotōng	adj n	19 13
travel; travel	旅遊	旅游	lǚyóu	v/n	10
tree	樹	树	shù	n	14
t-shirt	T恤衫		tīxùshān	n	4
turn upside down; go backwards	倒		dào	v	11
turn; shift; change	轉	转	zhuǎn	v	19
tutor	家教		jiājiào	n	8
TV drama; TV series	電視劇	电视剧	diànshìjù	n	20
U					
understand	理解		lǐjiě	v	9
understand; know about; be informed	了解		liǎo jíe	v	10
unexpectedly; contrary to one's expectation	竟(然)		jìng(rán)	adv	12
unfamiliar; strange; unknown	陌生		mòshēng	adj	12
unify; unite; unified; centralized	統一	统一	tǒngyī	v/adj	18
unit	單位	单位	dānwèi	n	15
upper outer garment; jacket	上衣		shàngyī	n	19
use; utilize; take advantage of; exploit	利用		lìyòng	v	16
useful	有用		yōuyòng	adj	7

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
V					
very	十分		shífēn	adv	6
visit; look around	參觀	参观	cānguān	v	18
vitality; energy	活力		huólì	n	14
vocal concert	演唱會	演唱会	yǎnchànghuì	n	6
W					
wages; pay	工資	工资	gōngzī	n	8
wall	牆	墙	qiáng	n	11
wardrobe	衣櫃	衣柜	yīguì	n	2
wash	洗		xǐ	v	2
washing machine	洗衣機	洗衣机	xǐyījī	n	2
waste; squander; wasteful	浪費	浪费	làngfèi	v/adj	11
water heater	熱水器	热水器	rèshuǐqì	n	20
way; method	方式		fāngshì	n	17
way of doing things; course of action	做法		zuòfǎ	n	9
we; us	咱們	咱们	zánmen	pr	4
website	網站	网站	wǎngzhàn	n	7
week	週	周	zhōu	n	20
West	西方		Xīfāng	pn	18
wet	濕	湿	shī	adj	19
what on earth; what in the world; in the end	到底		dàodǐ	adv	6
why; why on earth; whatever for	幹嗎	干吗	gànma	qpr	19
wife	妻子		qīzi	n	15
wife controls (her husband)	妻管嚴	妻管严	qī guǎn yán		15
strictly					
wife of mother's brother	舅媽	舅妈	jiùmā	n	11
win	贏	赢	yíng	v	15
wind	風	风	fēng	n	16
wish somebody a happy Chinese New Year; pay a Chinese New Year's call	拜年		bài nián	vo	11
with	以		yǐ	prep	11

English	Traditional	Simplified	Pinyin	Part of Speech	Lesson
without extra effort or motion; conveniently	隨手	随手	suíshǒu	adv	16
women	婦女	妇女	fùnǚ	n	15
woods; forest	樹林	树林	shùlín	n	13
woolen sweater	毛衣		máoyī	n	4
work overtime; work extra shifts	加班		jiā bān	vo	19
world	世界		shìjìè	n	5
worry	着急		zháojí	v	2
worthy; worthwhile	值(得)		zhí (de)	v	20
X					
Xinjiang	新疆		Xīnjiāng	pn	10
Y					
Yangtze River	長江	长江	Cháng Jiāng	pn	10
Yellow River	黃河		Huáng Hé	pn	10
yoga	瑜伽		yújīā	n	14
young	年輕	年轻	niánqīng	adj	20
Yunnan	雲南	云南	Yúnnán	pn	10
Z					
Zhang Tianming (a personal name)	張天明	张天明	Zhāng Tiānmíng	pn	1