

吧 / 吧	ba - modal particle indicating polite suggestion;...right?;...OK?
白 / 白	bái - white; snowy; pure; bright; empty; blank; plain; clear; to make clear; in vain; gratuitous; free of charge; reactionary; anti-communist; funeral; to stare coldly; to write wrong character; to state; to explain; vernacular; spoken lines in opera; surname Bai
百 / 百	bǎi - hundred; numerous; all kinds of; surname Bai
帮助 / 幫助	bāng zhù - assistance; aid; to help; to assist
报纸 / 報紙	bào zhǐ - newspaper; newsprint; CL: 份(fèn), 期(qī), 张(zhāng)

比 / 比	bǐ - particle used for comparison and 'less than'; to compare; to contrast; to gesture (with hands); ratio
别 / 別	bié - do not; must not; to pin; to leave; to depart; to separate; to distinguish; to classify; other; another
宾馆 / 賓館	bīn guǎn - guest house, lodge, hotel; CL: 个 个(gè), 家(jiā)
长 / 長	cháng - long; length
唱歌 / 唱歌	chàng gē - to sing a song

<p>出 / 出</p>	<p>chū - to go out; to come out; to occur; to produce; to go beyond; to rise; to put forth; to happen; classifier for dramas, plays, operas, etc.</p>
<p>穿 / 穿</p>	<p>chuān - to wear; to put on; to dress; to bore through; pierce; perforate; penetrate; pass through; to thread</p>
<p>次 / 次</p>	<p>cì - next in sequence; second; the second (day, time, etc.); secondary; vice-; sub-; infra-; inferior quality; substandard; order; sequence; hypo- (chemistry); classifier for enumerated events: time</p>
<p>从 / 從</p>	<p>cóng - from; via; passing through; through</p>
<p>错 / 錯</p>	<p>cuò - mistake; error; blunder; fault; cross; uneven; wrong; CL: 個 个(gè)</p>

大家 / 大家	dà jiā - everyone
打篮球 / 打籃球	dǎ lán qiú - play basketball
到 / 到	dào - to (a place); until (a time); up to; to go; to arrive
得 / 得	de - structural particle: used after a verb (or adjective as main verb), linking it to following phrase indicating effect, degree, possibility, etc.;
等 / 等	děng - to wait for; to await; class (grade); et cetera; and so on; et al. (and other authors); after; as soon as; once;

弟弟 / 弟弟	dì dì - younger brother; CL: 個(ge), 位(wèi)
第一 / 第一	dì yī - first; number one
懂 / 懂	dǒng - to understand; to know
对 / 對	duì - towards; at; for; right; correct
房间 / 房間	fáng jiān - room; CL: 间(jiān)

非常 / 非常	fēi cháng - extraordinary; unusual; extreme; very; exceptional
服务员 / 服務員	fú wù yuán - waiter; waitress; attendant; customer service personnel; CL: 個 个(gè)
高 / 高	gāo - high; tall; above average; loud; your (honorific); surname Gao
告诉 / 告訴	gào su - to tell; to inform; to let know
哥哥 / 哥哥	gē ge - older brother; CL: 個 个(gè), 位 (wèi)

<p>给 / 給</p>	<p>gěi - to (someone); for; for the benefit of; to give; to allow; to do something (for somebody); (passive particle)</p>
<p>公共汽车 / 公共汽車</p>	<p>gōng gòng qì chē - bus; CL: 辆(liàng), 班(bān)</p>
<p>公司 / 公司</p>	<p>gōng sī - (business) company; company; firm; corporation; incorporated; CL: 家(jiā)</p>
<p>贵 / 貴</p>	<p>guì - expensive; noble; your (name); precious</p>
<p>过 / 過</p>	<p>guo - (used after a verb) to indicate the completion of an action</p>

还 / 還	hái - still; yet; even more; still more; also; too; as well
孩子 / 孩子	hái zi - child
好吃 / 好吃	hǎo chī - tasty; delicious
黑 / 黑	hēi - black; dark; abbr. for Heilongjiang 黑龙江 province in northeast China
红 / 紅	hóng - red; bonus; popular; revolutionary

火车站 / 火車站	huǒ chē zhàn - train station
机场 / 機場	jī chǎng - airport; airfield; CL: 家(jiā), 处(chù)
鸡蛋 / 雞蛋	jī dàn - (chicken) egg; hen's egg; CL: 个(ge), 打(dǎ)
件 / 件	jiàn - item; component; classifier for events, things, clothes, etc.
教室 / 教室	jiào shì - classroom; CL: 间(jiān)

姐姐 / 姐姐	jiě jie - older sister; CL: 個 个(gè)
介绍 / 介紹	jiè shào - to present; to introduce; to recommend; to suggest; to let know; to brief
近 / 近	jìn - near; close to; approximately
进 / 進	jìn - to enter; to advance; to come (or go) into; to receive or admit; to eat or drink; to submit or present; (used after a verb) into, in; to score a goal
就 / 就	jiù - just (emphasis); at once; right away; only; as early as; already; as soon as; then; in that case; as many as; even if; to approach; to move towards; to undertake; to engage in; to suffer; subjected to; to accomplish; to take advantage of; to go with (of foods); with regard to; concerning

觉得 / 覺得	jué de - to think; to feel
咖啡 / 咖啡	kā fēi - coffee; CL: 杯(bēi)
开始 / 開始	kāi shǐ - to begin; beginning; to start; initial; CL: 個 个(gè)
考试 / 考試	kǎo shì - exam; CL: 次(cì)
课 / 課	kè - subject; course; class; lesson; CL: 堂(táng), 节(jié), 门(mén)

可能 / 可能	kě néng - might (happen); possible; probable; possibility; probability; maybe; perhaps; CL: 个 个(gè)
可以 / 可以	kě yǐ - can; may; possible; able to
快 / 快	kuài - rapid; quick; speed; rate; soon; almost; to make haste; clever; sharp (of knives or wits); forthright; plain-spoken; gratified; pleased; pleasant
快乐 / 快樂	kuài lè - happy; merry
累 / 累	lèi - tired; weary; to strain; to wear out; to work hard

<p>离 / 離</p>	<p>lí - to leave; to part from; to be away from; (in giving distances) from; without (something); independent of; one of the eight trigrams of the Book of Changes representing fire (old)</p>
<p>两 / 兩</p>	<p>liǎng - two (quantities); both; ounce; some; a few; tael; weight equal to 50 grams</p>
<p>零 / 零</p>	<p>líng - zero; nought; zero sign; fractional; fragmentary; odd (of numbers); (placed between two numbers to indicate a smaller quantity followed by a larger one); fraction; (in mathematics) remainder (after division)</p>
<p>路 / 路</p>	<p>lù - road; path; way; CL: 条(tiáo)</p>
<p>旅游 / 旅遊</p>	<p>lǚ yóu - trip; journey; tourism; travel; tour</p>

<p>卖 / 賣</p>	<p>mài - to sell; to betray; to spare no effort; to show off or flaunt</p>
<p>慢 / 慢</p>	<p>màn - slow</p>
<p>忙 / 忙</p>	<p>máng - busy; hurriedly</p>
<p>每 / 每</p>	<p>měi - each; every</p>
<p>妹妹 / 妹妹</p>	<p>mèi mei - younger sister; fig. younger woman (esp. girl friend or rival); CL: 個 个(gè)</p>

门 / 門	mén - gate; door; gateway; doorway; opening; valve; switch; way to do something; knack; family; house; (religious) sect; school (of thought); class; category; phylum or division (taxonomy); classifier for large guns; classifier for lessons, subjects, branches of technology; CL: 個 个(gè), 扇(shàn)
面条 / 麵條	miàn tiáo - noodles
男 / 男	nán - male; Baron, lowest of five orders of nobility 五等爵位(wǔ děng jué wèi); CL: 個 个(gè)
您 / 您	nín - you (polite); as opposed to informal you 你(nǐ)
牛奶 / 牛奶	niú nǎi - cow's milk; CL: 瓶(píng), 杯(bēi)

女 / 女	nǚ - female; woman; daughter
旁边 / 旁邊	páng biān - lateral; side; to the side; beside
跑步 / 跑步	pǎo bù - to walk quickly; to march; to run
便宜 / 便宜	pián yi - cheap; inexpensive; small advantages; to let somebody off lightly
票 / 票	piào - ticket; ballot; bank note; person held for ransom; amateur performance of Chinese opera; classifier for shipments and business transactions (topolect); CL: 张(zhāng)

起床 / 起床

qǐ chuáng - to get up

妻子 / 妻子

qī zi - wife; CL: 個|个(gè)

千 / 千

qiān - thousand

铅笔 / 鉛筆

qiān bǐ - (lead) pencil; CL: 支(zhī), 枝(zhī), 杆(gǎn)

晴 / 晴

qíng - clear; fine (weather)

去年 / 去年	qù nián - last year
让 / 讓	ràng - to permit; to let somebody do something; to have somebody do something to yield
日 / 日	rì - day; day of the month; date; sun; abbr. for 日本 Japan
上班 / 上班	shàng bān - to go to work; to be on duty; to start work; to go to the office
身体 / 身體	shēn tǐ - (human) body; health; CL: 個 个(gè)

生病 / 生病	shēng bìng - to fall ill; to sicken
生日 / 生日	shēng rì - birthday; CL: 個 个(gè)
时间 / 時間	shí jiān - time; period; CL: 段(duàn)
事情 / 事情	shì qing - affair; matter; thing; business
手表 / 手錶	shǒu biǎo - wrist watch; CL: 块(kuài), 只(zhī), 個 个(gè)

手机 / 手機	shǒu jī - cell phone; cellular phone; mobile phone; CL: 部(bù)
说话 / 說話	shuō huà - to speak; to say; to talk; to gossip; to tell stories; talk; word
送 / 送	sòng - to deliver; to carry; to give (as a present); to present (with); to see off; to send
虽然 / 但是 / 雖然 / 但是	suī rán / dàn shì - although...still...; even if...nevertheless...
它 / 它	tā - it (inanimate thing or animal)

<p>题 / 題</p>	<p>tí - topic; problem for discussion; exam question; subject; to inscribe; to mention; surname Ti; CL: 個 个(gè), 道(dào)</p>
<p>踢足球 / 踢足球</p>	<p>tī zú qiú - play soccer (football)</p>
<p>跳舞 / 跳舞</p>	<p>tiào wǔ - to dance</p>
<p>外 / 外</p>	<p>wài - outside; in addition; foreign; external</p>
<p>完 / 完</p>	<p>wán - to finish; to be over; whole; complete; entire</p>

<p>玩 / 玩</p>	<p>wán - to play; toy; something used for amusement; curio or antique (Taiwan pronunciation wàn); to have fun; to trifle with; to keep something for entertainment</p>
<p>晚上 / 晚上</p>	<p>wǎn shang - in the evening; CL: 個 个 (gè)</p>
<p>往 / 往</p>	<p>wǎng - to go (in a direction); to; towards; (of a train) bound for; past; previous</p>
<p>为什么 / 為什麼</p>	<p>wèi shén me - for what reason?; why?</p>
<p>问 / 問</p>	<p>wèn - to ask</p>

问题 / 問題	wèn tí - question; problem; issue; topic; CL: 個 个(gè)
洗 / 洗	xǐ - to wash; to bathe
西瓜 / 西瓜	xī guā - watermelon; CL: 条(tiáo)
希望 / 希望	xī wàng - to wish for; to desire; hope CL: 個 个(gè)
笑 / 笑	xiào - laugh; smile; CL: 個 个(gè)

小时 / 小時	xiǎo shí - hour; CL: 個 个(gè)
新 / 新	xīn - new; newly; meso- (chemistry)
姓 / 姓	xìng - family name; surname; name; CL: 個 个(gè)
休息 / 休息	xiū xi - rest; to rest
雪 / 雪	xuě - snow; snowfall; to have the appearance of snow; to wipe away, off or out; to clean CL: 场(cháng)

眼睛 / 眼睛	yǎn jīng - eye; CL: 只(zhī), 双(shuāng)
颜色 / 顏色	yán sè - color; CL: 个 个(gè)
羊肉 / 羊肉	yáng ròu - mutton
药 / 藥	yào - medicine; drug; cure; CL: 种(zhǒng), 服(fù)
要 / 要	yào - to want; will; going to (as future auxiliary); important; vital; may; must

也 / 也	yě - also; too; (in classical Chinese) final particle serving as copula
已经 / 已經	yǐ jīng - already
一起 / 一起	yī qǐ - together; in the same place; with; altogether (in total)
意思 / 意思	yì si - idea; opinion; meaning; wish; desire; CL: 個 个(gè)
一下 / 一下	yī xià - (used after a verb) give it a go; to do (something for a bit to give it a try); one time; once; in a while; all of a sudden; all at once

<p>阴 / 陰</p>	<p>yīn - overcast (weather); cloudy; shady; Yin (the negative principle of Yin and Yang); negative (electric.); feminine; moon; implicit; hidden; genitalia</p>
<p>因为 / 所以 / 因為 / 所以</p>	<p>yīn wèi / suǒ yǐ - because... thus...; on account of...then...</p>
<p>右边 / 右邊</p>	<p>yòu bian - right side; right, to the right</p>
<p>游泳 / 游泳</p>	<p>yóu yǒng - swim</p>
<p>鱼 / 魚</p>	<p>yú - fish; CL: 条(tiáo), 尾(wěi)</p>

远 / 遠	yuǎn - far; distant; remote
运动 / 運動	yùn dòng - movement; campaign; sports; CL: 场(chǎng)
再 / 再	zài - again; once more; re-; second; another; then (after something, and not until then)
早上 / 早上	zǎo shang - early morning; Good morning!; CL: 个(ge)
丈夫 / 丈夫	zhàng fu - husband; CL: 个(ge)

找 / 找	zhǎo - to try to find; to look for; to call on somebody; to find; to seek; to return; to give change
着 / 著	zhe - particle attached after verb to indicate action in progress, like -ing ending
真 / 真	zhēn - really; truly; indeed; real; true; genuine
正在 / 正在	zhèng zài - in the process of (doing something or happening); while (doing)
知道 / 知道	zhī dào - to know; to be aware of

<p>准备 / 準備</p>	<p>zhǔn bèi - preparation; prepare</p>
<p>走 / 走</p>	<p>zǒu - to walk; to go; to run; to move (of vehicle); to visit; to leave; to go away; to die (euph.); from; through; away (in compound verbs, such as 撤走); to change (shape, form, meaning)</p>
<p>最 / 最</p>	<p>zuì - most; the most; -est</p>
<p>左边 / 左邊</p>	<p>zuǒ bian - left; the left side; to the left of</p>