

Pimsleur Mandarin Course II vocabulary

到 : dao(4) arrive; reach
多久 : duo(1) jiu(3) how long
喜欢 : xi(3) huan(1) live; love
看 : kan(4) see; visit
还 : huan(2) still; yet
呆 : dai(1) stay
失陪 : shi(1) pei(2) excuse me, but I must be leaving now
晚 : wan(3) late
买 : mai(3) buy
朋友 : peng(2) you(3) friend
认识 : ren(4) shi(2) know; recognize
要 : yao(4) shall; will; be going to
跟 : gen(1) follow; with
不够 : bu(2) gou(4) not enough
星期 : xing(1) qi(1) week
不好 : bu(4) hao(3) not good
现在 : xian(4) zai(4) now
想 : xiang(3) want to; would like to
远 : yuan(3) far
走路 : zou(3) lu(4) walk; go on foot
哪儿 : na(3) er(2) there
时候 : shi(2) hou(4) (the duration of) time;
十 : shi(2) ten
一 : yi(1) one
星期一 : xing(1) qi(1) yi(1) monday
八 : ba(1) eight
三 : san(1) three
书 : shu(1) book

公共 : gong(1) gong(4) public
汽车 : qi(4) che(1) automobile; car
以前 : yi(3) qian(2) before
商店 : shang(1) dian(4) shop; store
买 : mai(3) buy
一点儿 : yi(1) dian(3) er(2) a bit
东西 : dong(1) xi(1) thing; creature
美国 : mei(3) guo(2) United States
午饭 : wu(3) fan(4) lunch
信 : xin(4) letter
写 : xie(3) write
知道 : zhi(1) dao(4) know
同事 : tong(2) shi(4) colleague; fellow worker
真的? : zhen(1) de for real?
来 : lai(2) come
星期 : xing(1) qi(1) week
二 : er(4) two
十 : shi(2) ten
美国人 : mei(3) guo(2) ren(2) American (person or people)
中国人 : zhong(1) guo(2) ren(2) Chinese (person or people)

华盛顿 : hua(2) sheng(4) dun(4) Washington
星期三 : xing(1) qi(1) san(1) Wednesday
太太 : tai(4) tai(4) Madam; the mistress if a household
一 : yi(1) one
星期一 : xing(1) qi(1) yi(1) Monday
一起 : yi(1) qi(3) together
电影 : dian(4) ying(3) film; movie
五 : wu(3) five
六 : liu(4) six
上海 : shang(4) hai(3) Shanghai
京剧 : jing(1) ju(4) Beijing opera
开始 : kai(1) shi(3) begin; start
十五 : shi(2) wu(3) fifteen
分 : fen(1) minute; unit of money in China == cent

喝 : he(1) drink
牛奶 : niu(2) nai(3) milk
加 : jia(1) add
糖 : tang(2) sugar
星期五 : xing(1) qi(1) wu(3) Friday
一路顺风 : yi(1) lu(4) shun(4) feng(1) have a pleasant trip
度假 : du(4) jia(3) go vacationing
开始 : kai(1) shi(3) begin
南京 : nan(2) jing(1) Nanjing
苏州 : su(1) zhou(1) Suzhou (place name)
冷 : leng(3) cold
地方 : di(4) fang(1) place
下星期 : xia(4) xing(1) qi(1) next week
天气 : tian(1) qi(4) weather
在 : zai(4) exist; at
今天 : jin(1) tian(1) today
明天 : ming(2) tian(1) tomorrow
晚上 : wan(3) shang(4) (in the) evening; (at)night
麻烦 : ma(2) fan(2) to trouble; bother
给 : gei(3) give
现在 : xian(4) zai(4) now

住 : zhu(4) live; reside
多久 : duo(1) jiu(3) how long
两年 : liang(3) nian(2) two years
以前 : yi(3) qian(2) before
也 : ye(3) also
了 : le auxiliary; completed action marker
工作了 : gong(1) zuo(4) le worked
电话 : dian(4) hua(4) telephone
银行 : yin(2) hang(2) bank
一直 : yi(1) zhi(2) straight; always
五十 : wu(3) shi(2) fifty
左右 : zuo(3) you(4) around; about
米 : mi(3) meter
邮票 : you(2) piao(4) stamp

对不起 : dui(4) bu(4) qi(3) sorry, excuse me
邮局 : you(2) ju(2) post office
医院 : yi(1) yuan(4) hospital
舒服 : shu(1) fu(2) comfortable; be well
真 : zhen(1) really; truly
糟糕 : zao(1) gao(1) how terrible; what bad luck
搭 : da(1) take (airplane, ship, taxi, car)
对 : dui(4) right
大街 : da(4) jie(1) main street
药房 : yao(4) fang(2) drugstore; pharmacy
公司 : gong(1) si(1) company
远 : yuan(3) far

票 : piao(4) ticket
小时 : xiao(3) shi(2) hour
快车 : kuai(4) che(1) express train or bus
十九 : shi(2) jiu(3) nineteen
多少 : duo(1) shao(3) how many; how much
二百 : er(4) bai(3) two hundreds
二十块 : er(4) shi(2) kuai(4) twenty dollar
张 : zhang(1) (a measure word) sheet
回来 : hui(2) lai(2) return; come back
太多 : tai(4) duo(1) too many; too much
认识 : ren(4) shi(2) know; recognize
网球 : wang(3) qiu(2) tennis
喜欢 : xi(3) huan(1) like; love
打 : da(3) play (sports with balls such as basketball, golf...)
下个 : xia(4) ge(4) next one
星期一 : xing(1) qi(1) yi(1) Monday
星期二 : xing(1) qi(1) er(4) Tuesday
星期三 : xing(1) qi(1) san(1) Wednesday
星期四 : xing(1) qi(1) si(4) Thursday
星期五 : xing(1) qi(1) wu(3) Friday
总是 : zong(3) shi(4) always
可是 : ke(3) shi(4) but; however
茶馆 : cha(2) guan(3) teahouse
出差 : chu(1) chai(1) be away on official business
忙 : mang(2) busy
会 : hui(4) meeting; conference

换钱 : huan(4) qian(2) exchange money;
换 : huan(4) change; exchange
钱 : qian(2) money
美金 : mei(3) jin(1) US currency
人民币 : ren(2) min(2) bi(4) Renmingbi (RMB); Chinese Dollar.
等 : deng(3) wait
打网球 : da(3) wang(3) qiu(2) play tennis
星期六 : xing(1) qi(1) liu(4) Saturday
星期天 : xing(1) qi(1) tian(1) Sunday
从 : cong(2) from
绿茶 : lu(4) cha(2) green tea

喜欢 : xi(3) huan(1) like; love
茶馆 : cha(2) guan(3) teahouse
没关系 : mei(2) guan(1) xia(4) it doesn't matter; it's all right
地图 : di(4) tu(2) map
画 : hua(4) draw (a picture)
船 : chuan(2) ship; boat
岛 : dao(3) island
会 : hui(4) meeting; conference
住 : zhu(4) live; reside
城市 : cheng(2) shi(4) city
意思 : yi(4) si(1) interest; meaning
学生 : xue(2) sheng(1) student
月 : yue(4) month
三月 : san(1) yue(4) March
五月 : wu(3) yue(4) May
大学生 : da(4) xue(2) sheng(1) college student
周末 : zhou(1) mo(4) weekend
慢 : man(4) slow
前边 : qian(2) bian(1) in front; ahead
沿着 : yan(2) zhe along
家 : jia(1) family; (measure word) for store
天气 : tian(1) qi(4) weather
矿泉水 : kuang(4) quan(2) shui(3) mineral water
下雪 : xia(4) xue(3) snowing
冬天 : dong(1) tian(1) Winter
夏天 : xia(4) tian(1) Summer
热 : re(4) hot
下雨 : xia(4) yu(3) raining
常常 : chang(2) chang(2) often
美 : mei(3) beautiful
吃饭 : chi(1) fan(4) eat; have meal