

Pimsleur Mandarin Course I vocabulary

对不起 : dui(4) bu(4) qi(3) excuse me; beg your pardon
请 : qing(3) please (polite)
问 : wen(4) ask;
你 : ni(3) you; yourself
会 : hui(4) can
说 : shuo(1) speak; talk
英文 : ying(1) wen(2) English(language)
不会 : bu(4) hui(4) be unable; can not
我 : wo(3) I; myself
一点儿 : yi(1) dian(3) er(2) a little bit
美国人 : mei(3) guo(2) ren(2) American(person); American(people)
是 : shi(4) be
你好 ni(2) hao(3) how are you
普通话 : pu(3) tong(1) hua(4) Mandarin (common language)
不好 : bu(4) hao(3) not good
很好 : hen(3) hao(3) very good
谢谢 : xie(4) xie(4) thank you
人 : ren(2) person;
可是 : ke(3) shi(4) but; however
请问 : qing(3) wen(4) one should like to ask
路 : lu(4) road
学院 : xue(2) yuan(4) college;
在 : zai(4) at; exist
哪儿 : na(3) er(2) where
那儿 na(4) er(2) there
街 : jie(1) street
这儿 : zhe(4) er(2) here
明白 : ming(2) bai(2) understand
什么 : shen(2) me what
中国人 : zhong(1) guo(2) ren(2) Chinese(person); Chinese(people)

想 : xiang(3) consider; want to
吃 : chi(1) eat
东西 : dong(1) xi(1) thing; creature
也 : ye(3) also
喝 : he(1) drink
去 : qu(4) go
时候 : shi(2) hou(4) (a point in) time
现在 : xian(4) zai(4) now
一会儿 : yi(1) hui(4) er(2) a little while
不 : bu(4) not; no
咖啡 : ka(1) fei(1) coffee
小姐 : xiao(3) jie(3) miss; young lady
王 wang(2) a surname; king
茶 : cha(2) tea
两杯 : liang(3) bei(1) two cups of
要 : yao(4) want; ask for
做 : zuo(4) do; make
午饭 : wu(3) fan(4) lunch

一起 : yi(1) qi(3) together
北京 : bei(3) jing(1) Beijing; Peking
饭店 : fan(4) dian(4) hotel; restaurant
点钟 : dian(3) zhong(1) o'clock
几 : ji(1) how many; several
几点钟? ji(1) dian(3) zhong(1) what time?
八 : ba(1) eight
啤酒 : pi(2) jiu(3) beer
九 : jiu(3) understand

一 : yi(1) one
二 : er(4) two
三 : san(1) three
四 : si(4) four
五 : wu(3) five
六 : liu(4) six
七 : qi(1) seven
八 : ba(1) eight
九 : jiu(3) nine
十 : shi(2) ten
不行 : bu(4) xing(2) won't do; be not good
那么 : na(3) me in that way; so
跟...一起 : gen(1)...yi(1) qi(3) with ... together
先生 : xian(1) sheng(1) Mr.
吃饭 : chi(1) fan(4) eat; have a meal
李 : li(3) a surname; plum
今天 : jin(1) tian(1) today
晚上 : wan(3) shang(4) (in the) evening; (at) night
一起 : yi(1) qi(3) together
晚饭 : wan(3) fan(4) supper; dinner
明天 : ming(2) tian(1) tomorrow
美国 : mei(3) guo(2) United States
报纸 : bao(4) zhi(3) newspaper
钱 : qian(2) money
多少 : duo(1) shao(3) how much
八块 : ba(1) kuai(4) eight dollar
人民币 : ren(2) min(2) bi(4) Renmingbi(Chinese Dollar)
买 : mai(3) buy
有 : you(3) have; there is
或者 : huo(4) zhe(3) or

时候 : yi(1) (a point in)time
太 : er(4) too; over
太晚了 : san(1) it's too late
钱 : si(4) money
很多 : wu(3) much; many
三十五 : liu(4) thirty five
四十 : qi(1) forty
美金 : ba(1) US money
顶 : jiu(3) (measure) for hat
帽子 : shi(2) hat

一百: bu(4) xing(2) one hundred
贵: na(3) me expensive
够: gen(1)...yi(1) qi(3) enough
茶: xian(1) sheng(1) tea
啤酒: chi(1) fan(4) beer
或者: li(3) or
现在: jin(1) tian(1) now
进: wan(3) shang(4) entry; come in
水: yi(1) qi(3) water
美国: wan(3) fan(4) United States
麻烦: ming(2) tian(1) trouble
报纸: bao(4) zhi(3) newspaper
钱: qian(2) money
多少: duo(1) shao(3) how much
八块: ba(1) kuai(4) eight dollar
人民币: ren(2) min(2) bi(4) Renmingbi(Chinese Dollar)
买: mai(3) buy
有: you(3) have; there is
或者: huo(4) zhe(3) or

谁: shui(2) who; someone
可是: ke(3) shi(4) but
请进: qing(3) jin(4) please come in.
先生: xian(1) sheng(1) Mr.
等: deng(3) wait; till
小: xiao(3) small; little
孩子: hai(2) zi child; son or daughter
他们: ta(1) men they; them
几个: ji(1) ge(4) several
个: ge(4) (measure) for a person
大: da(4) big; large
我: wo(3) I; me
你们: ni(3) men you
我们: wo(3) men we; us
香港: xiang(1) gang(3) Hong Kong
太太: tai(4) tai(4) madam; the mistress if a household;
人: ren(2) person; people
大人: da(4) ren(2) adult
小孩: xiao(3) hai(2) child
儿子: er(2) zi son
女儿: nü(3) er(2) daughter
飞机: fei(1) ji(1) airplane
贵: gui(4) expensive
班机: ban(1) ji(1) airline
路: lu(4) road
港币: gang(3) bi(4) Hong Kong currency
商店: shang(1) dian(4) shop; store
关门: guan(1) men(2) close; close the door
现在: xian(4) zai(4) now
小时: xiao(3) shi(2) hour
远: yuan(3) far

家 : jia(1) home; family; household

去 : qu(4) go

工作 : gong(1) zuo(4) work

看 : kan(4) see; visit

朋友 : peng(2) you(3) friend

左边 : zuo(3) bian(1) left side

右边 : you(4) bian(1) right side

然后 : ran(2) hou(4) then; after that

一直 : yi(1) zhi(2) always

往 : wang(3) toward; in the direction of

前 : qian(2) front; ahead

走 : zou(3) walk

不客气 : bu(4) ke(4) qi(4) you are welcome

天 : tian(1) day

可能 : ke(3) neng(2) maybe; possible

开门 : kai(1) men(2) open the door; (store)open

今天 : jin(1) tian(1) today

明天 : ming(2) tian(1) tomorrow

一起 : yi(1) qi(3) together

家人 : jia(1) ren(2) household; (one's) family

时间 : shi(2) jian(1) time

呆 : dai(1) stay

早 : zao(3) early; (polite) good morning

意思 : yi(4) si(1) meaning

喜欢 : xi(3) huan(1) like; love

星期 : xing(1) qi(1) week

昨天 : zuo(2) tian(1) yesterday

明白 : ming(2) bai(2) understand

已经 : yi(3) jing(1) already

两 : liang(3) two

小时 : xiao(3) shi(2) hour

远 : yuan(3) far