

Pimsleur vocabulary Course III

姓 : xing(4) surname; family name
叫 : jiao(4) call
对 : dui(4) right
先生 : xian(1) sheng(1) Mr. sir
常常 : chang(1) chang(1) often; generally
银行 : yin(2) hang(2) bank
去年 : qu(4) nian(2) last year
工程师 : gong(1) cheng(2) shi(1) engineer
欢迎 : huan(1) ying(2) welcome; greet
一杯 : yi(1) bei(1) a cup of
葡萄酒 : pu(2) tao(2) jiu(3) (grape) wine
白酒 : bai(2) jiu(3) white spirit

笔记本 : bi(3) ji(4) ben(3) notebook
谁的 : shei(2) de whose
我的 : wo(3) de my; mine
你的 : ni(3) de your; yours
打算 : da(3) suan(4) plan; intend
旅行 : lü(3) xing(2) travel; tour
订 : ding(4) reserve
酒店 : jiu(3) dian(4) hotel
旁边 : pang(2) bian(1) side
电话号码 : dian(4) hua(4) hao(4) ma(3) telephone number
电话簿 : dian(4) hua(4) bo(2) phone book
海滩 : hai(3) tan(1) beach
夏天 : xia(4) tian(1) summer
房间 : fang(2) jian(1) room
信用卡 : xin(4) yong(4) ka(3) credit card
等 : deng(3) wait

汽车站 : qi(4) che(1) zhan(4) bus stop; bus station
地铁 : di(4) tie(3) subway
大使馆 : da(4) shi(3) guan(3) embassy
凉快 : liang(2) kuai(4) nice and cool; pleasantly cool
散步 : san(3) bu(4) take a walk; go for a stroll
公园 : gong(1) yuan(2) park
留言 : liu(2) yan(2) leave one's comments; leave a message
头疼 : tou(2) teng(2) (have a) headache
喉咙 : hou(2) long(2) throat
疼 : teng(2) ache; pain
感冒 : gan(3) mao(4) common cold
药 : yao(4) drug; medicine
可能 : ke(3) neng(2) probably; maybe
重要 : zhong(4) yao(4) important
需要 : xu(1) yao(4) need; want
翻译 : fan(1) yi(4) translate; interpret; translator; interpreter
顾客 : gu(4) ke(4) customer; client

参加 : can(1) jia(1) join; attend

国际 : guo(2) ji(4) international
麦克风 : mai(4) ke(4) feng(1) microphone; mike
园林 : yuan(2) lin(2) gardens; park
回来 : hui(2) lai(2) return; come back
一个人 : yi(1) ge(4) ren(2) by oneself; individual(person)
每天 : mei(3) tian(1) every day
公司 : gong(1) si(1) company; corporation
站 : zhan(4) station
骑 : qi(2) ride (an animal or bicycle)
自行车 : zi(4) xing(2) che(1) bicycle; bike
然后 : ran(2) hou(4) then; after that
英文 : ying(1) wen(2) English (language)

花儿 : hua(1) er(2) flower
怎么说 : zen(3) me shuo(1) how to say
赏 : shang(3) appreciate; enjoy
博物馆 : bo(2) wu(4) guan(3) museum
有空 : you(3) kong(1) spare time; free time
拍 : pai(1) take (picture, photo)
照片 : zhao(4) pian(4) photograph; picture
有名 : you(3) ming(2) well-known; famous
二楼 : er(4) lou(2) second floor
钥匙 : yao(4) shi key
换钱 : huan(4) qian(2) change(exchange) money
一百 : yi(1) bai(3) one hundred
明天 : ming(2) tian(1) tomorrow
带来 : dai(4) lai(2) bring; bring about
新的 : xin(1) de new
主意 : zhu(3) yi(4) idea
支票 : zhi(1) piao(4) check
美金 : mei(3) jin(1) U.S currency(money)
五百 : wu(3) bai(3) five hundred
填 : tian(2) fill; fill out
表格 : biao(3) ge(2) form; table
爱好 : ai(4) hao(4) hobby; interest
小说 : xiao(3) shuo(1) novel; fiction
音乐 : yin(1) yue(4) music
古典 : gu(3) dian(3) classical
饿 : e(4) hungry; starve
起床 : qi(3) chuang(2) get up; get out of bed
上床 : shang(4) chuang(2) go to bed
了不起 : liao(3) bu(4) qi(3) amazing; terrific
纪念品 : ji(4) nian(4) pin(3) souvenir
丝巾 : si(1) jin(1) silk scarf
中文书 : zhong(1) wen(2) shu(1) Chinese book
学 : xue(2) learn; study
地铁 : di(4) tie(3) subway
音乐会 : yin(1) yue(4) hui(4) concert
明天见 : ming(2) tian(1) jian(4) see you tomorrow
地址 : di(4) zhi(3) address
流利 : liu(2) li(4) fluent; smooth