

HSK Word List - Level 5

1	阿姨	āyí	maternal aunt; step-mother; childcare worker; nursemaid; woman of similar age to one's parents (term of address used by child); CL: 个体[gè]
2	啊	a	modal particle ending sentence, showing affirmation, approval, or consent
3	唉	āi	interjection or grunt of agreement or recognition (e.g. yes, it's me!); to sigh
4	矮	ǎi	low; short (in length)
5	爱	ài	to love; affection; to be fond of; to like
6	爱好	àihào	to like; to take pleasure in; keen on; fond of; interest; hobby; appetite for; CL: 个体[gè]
7	爱护	àihù	to cherish; to treasure; to take care of; to love and protect
8	爱情	àiqíng	romance; love (romantic); CL: 个体[gè]
9	爱惜	àixī	to cherish; to treasure; to use sparingly
10	爱心	àixīn	compassion; CL: 片[piàn]
11	安静	ānjìng	quiet; peaceful; calm
12	安排	ānpái	to arrange; to plan; to set up
13	安全	ānquán	safe; secure; safety; security
14	安慰	ānwèi	to comfort; to console; CL: 个体[gè]
15	安装	ānzhuāng	install; erect; fix; mount; installation
16	岸	àn	bank; shore; beach; coast; CL: 个体[gè]
17	暗	àn	dark; gloomy; hidden; secret; muddled; obscure; in the dark
18	按时	ànshí	on time; before deadline; on schedule
19	按照	ànzhào	according to; in accordance with; in the light of; on the basis of
20	八	bā	eight; 8
21	把	bǎ	to hold; to contain; to grasp; to take hold of; a handle; particle marking the following noun as a

22	把握	bǎwò	direct object; classifier for objects with handle to grasp (also fig.); to seize; to hold; assurance; certainty; sure (of the outcome)
23	爸爸	bàba	(informal) father; CL: 個个[gè], 位[wèi]
24	吧	ba	(modal particle indicating polite suggestion); ...right?; ...OK?
25	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
26	百	bǎi	hundred; numerous; all kinds of; surname Bai
27	摆	bǎi	to arrange; to exhibit; to move to and fro; a pendulum
28	搬	bān	to move; to shift; to remove; to transport; to apply indiscriminately; to copy mechanically
29	班	bān	team; class; squad; work shift; classifier for groups; ranking; surname Ban; CL: 個个[gè]
30	班主任	bānzhǔrèn	a teacher in charge of a class
31	半	bàn	half; semi-; incomplete; (after a number) and a half
32	办法	bànfǎ	means; method; way (of doing sth); CL: 條条 [tiáo], 個个[gè]
33	办公室	bàngōngshì	an office; business premises; a bureau; CL: 間间 [jiān]
34	办理	bànlǐ	to handle; to transact; to conduct
35	帮忙	bāngmáng	to help; to lend a hand; to do a favor; to do a good turn
36	帮助	bāngzhù	assistance; aid; to help; to assist
37	棒	bàng	a stick; club or cudgel; smart; capable; strong; wonderful; classifier for legs of a relay race
38	傍晚	bàngwǎn	in the evening; when night falls; towards evening; at night fall; at dusk
39	包	bāo	to cover; to wrap; to hold; to include; to take charge of; package; wrapper; container; bag; to

			hold or embrace; bundle; packet; to contract (to or for); surname Bao; CL:個 个[gè],隻 只[zhī]
40	包裹	bāoguǒ	wrap up; bind up; bundle; parcel; package; CL:個 个[gè]
41	包含	bāohán	to contain; to embody; to include
42	包括	bāokuò	to comprise; to include; to involve; to incorporate; to consist of
43	包子	bāozi	steamed stuffed bun; CL:個 个[gè]
44	薄	báo	thin; cold in manner; indifferent; weak; light; infertile
45	饱	bǎo	to eat till full; satisfied
46	宝贝	bǎobèi	treasured object; treasure; darling; baby; cowry; good-for-nothing or queer character
47	宝贵	bǎoguì	valuable; precious; value; treasure; set store by
48	保持	bǎochí	to keep; to maintain; to hold; to preserve
49	保存	bǎocún	to conserve; to preserve; to keep; to save (a file etc) (computing)
50	保护	bǎohù	to protect; to defend; to safeguard; protection; CL:種 种[zhǒng]
51	保留	bǎoliú	to retain; to continue to have; to preserve; to maintain; to reserve; reservations; to hold back (approval or acceptance)
52	保险	bǎoxiǎn	insurance; to insure; safe; secure; be sure; be bound to; CL:份[fèn]
53	保证	bǎozhèng	guarantee; to guarantee; to ensure; to safeguard; to pledge; CL:個 个[gè]
54	抱	bào	to hold; to carry (in one's arms); to hug or embrace; surround; cherish
55	抱歉	bàoqiàn	sorry; We apologize!; to feel apologetic; to regret
56	报道	bàodào	report; CL:篇[piān],份[fèn]
57	报告	bàogào	to inform; report; make known; speech; talk; lecture; CL:篇[piān],份[fèn],個 个[gè],通[tòng]
58	报名	bàomíng	to sign up; to enter one's name; to apply; to

register; to enroll; to enlist

- | | | | |
|----|----|---------|--|
| 59 | 报纸 | bàozhǐ | newspaper; newsprint; CL:份[fèn],期[qī],張 张 [zhāng] |
| 60 | 悲观 | bēiguān | pessimistic |
| 61 | 杯子 | bēizi | cup; glass; CL:個 个[gè],支[zhī],枝[zhī] |
| 62 | 北方 | běifāng | north; the northern part a country; China north of the Yellow River |
| 63 | 北京 | běijīng | Beijing, capital of People's Republic of China; Peking; PRC government |
| 64 | 倍 | bèi | (two, three etc) -fold; times (multiplier); double; to increase or multiply |
| 65 | 背 | bèi | back; the backside; to do something behind someone's back; to learn and recite something by heart; unlucky |
| 66 | 背景 | bèijǐng | background; backdrop; context; CL:種 种[zhǒng] |
| 67 | 被 | bèi | by (indicates passive-voice sentences or clauses); quilt; to cover (literary) |
| 68 | 被子 | bèizi | quilt; CL:床[chuáng] |
| 69 | 本 | běn | roots or stems of plants; origin; source; this; the current; root; foundation; basis; classifier for books, periodicals, files etc; originally |
| 70 | 本科 | běnkē | undergraduate course; undergraduate (adjective) |
| 71 | 本来 | běnlái | original; originally; at first; it goes without saying; of course |
| 72 | 本领 | běnlǐng | skill; ability; capability; CL:項 项[xiàng],個 个[gè] |
| 73 | 本质 | běnzhi | essence; nature; innate character; intrinsic quality |
| 74 | 笨 | bèn | stupid; foolish; silly; slow-witted; clumsy |
| 75 | 鼻子 | bízi | nose; CL:個 个[gè],隻 只[zhī] |
| 76 | 比 | bǐ | (particle used for comparison and "-er than"); to compare; to contrast; to gesture (with hands); ratio |
| 77 | 比较 | bǐjiào | compare; contrast; fairly; comparatively; relatively; quite; rather |

78	比例	bǐlì	proportion; scale
79	比如	bǐrú	for example; for instance; such as
80	比赛	bǐsài	competition (sports etc); match; CL:场 场[chǎng], 次[cì]
81	彼此	bǐcǐ	each other; one another
82	笔记本	bǐjìběn	notebook; CL:本[běn]
83	毕竟	bìjìng	after all; all in all; when all is said and done; in the final analysis
84	毕业	bìyè	graduation; to graduate; to finish school
85	避免	bìmiǎn	to avert; to prevent; to avoid; to refrain from
86	必然	bìrán	inevitable; certain; necessity
87	必须	bìxū	to have to; must; compulsory; necessarily
88	必需	bìxū	to need; to require; essential; indispensable
89	必要	bìyào	necessary; essential; indispensable; required
90	编辑	biānjí	to edit; to compile; editor; compiler
91	鞭炮	biānpào	firecrackers; a string of small firecrackers; CL:枚[méi]
92	便	biàn	ordinary; plain; convenient; as convenient; when the chance arises; handy; easy; informal; simple; so; thus; to relieve oneself; to urinate; to defecate; equivalent to 就: then; in that case; even if; soon afterwards
93	遍	biàn	a time; everywhere; turn; all over; one time
94	变化	biànhuà	change; variation; to change; to vary; CL:个 个[gè]
95	辩论	biànlùn	debate; argument; to argue over; CL:场 场[chǎng], 次[cì]
96	标点	biāodiǎn	punctuation; a punctuation mark; to punctuate; CL:个 个[gè]
97	标志	biāozhì	sign; mark; symbol; symbolize; to indicate; to mark
98	标准	biāozhǔn	

			(an official) standard; norm; criterion; CL:個个
99	表达	biǎodá	voice (an opinion); to express; to convey
100	表格	biǎogé	form; table; CL:張 张[zhāng],份[fèn]
101	表面	biǎomiàn	surface; face; outside; appearance
102	表明	biǎomíng	to make clear; to make known; to state clearly; to indicate; known
103	表情	biǎoqíng	(facial) expression; to express one's feelings; expression
104	表示	biǎoshì	to express; to show; to say; to state; to indicate; to mean
105	表现	biǎoxiàn	to show; to show off; to display; to manifest; expression; manifestation; show; display; performance (at work etc)
106	表演	biǎoyǎn	play; show; performance; exhibition; to perform; to act; to demonstrate; CL:場 场[chǎng]
107	表扬	biǎoyáng	to praise; to commend
108	别	bié	to leave; to depart; to separate; to distinguish; to classify; other; another; do not; must not; to pin
109	别人	biérén	other people; others; other person
110	宾馆	bīnguǎn	guesthouse; CL:個个[gè],家[jiā]
111	冰箱	bīngxiāng	icebox; freezer cabinet; refrigerator; CL:臺 台[tái],個个[gè]
112	丙	bǐng	third of 1 heavenly stems 十天干; third in order; letter "C" or roman "III" in list "A, B, C", or "I, II, III" etc; propyl
113	饼干	bǐnggān	biscuit; cracker; cookie; CL:片[piàn],塊 块[kuài]
114	病毒	bìngdú	virus
115	并且	bìngqiě	and; besides; moreover; furthermore; in addition
116	玻璃	bōli	glass; nylon; plastic; CL:張 张[zhāng],塊 块[kuài]
117	博士	bóshì	doctor; court academician (in feudal China); Ph.D.
118	博物馆	bówùguǎn	museum

119	脖子	bózi	neck; CL: 個个[gè]
120	不必	búbì	need not; does not have to
121	不但	búdàn	not only (... but also...)
122	不断	búduàn	unceasing; uninterrupted; continuous; constant
123	不过	búguò	only; merely; no more than; but; however; anyway (to get back to a previous topic)
124	不见得	bújiànde	not necessarily; not likely
125	不客气	búkèqi	you're welcome; impolite; rude; blunt; don't mention it
126	不耐烦	búnàifán	impatience; impatient
127	不要紧	búyàojǐn	unimportant; not serious; it doesn't matter; never mind; it looks all right; but
128	补充	bǔchōng	to replenish; to supplement; to complement; additional; supplementary; CL: 個个[gè]
129	布	bù	cloth; to declare; to announce; to spread; to make known
130	不	bù	(negative prefix); not; no
131	不安	bùān	unpeaceful; unstable; uneasy; disturbed; restless; worried
132	不得不	bùdébù	have no choice or option but to; cannot but; have to; can't help it; can't avoid
133	不得了	bùdéliǎo	desperately serious; disastrous; extremely; exceedingly
134	不管	bùguǎn	no matter (what, how); regardless of; no matter
135	不好意思	bùhǎoyìsi	to feel embarrassed; to be ill at ease; to find it embarrassing (to do sth)
136	不仅	bùjǐn	not only (this one); not just (...) but also
137	不免	bùmiǎn	unavoidable
138	不然	bùrán	not so; no; or else; otherwise; if not
139	不如	bùrú	not equal to; not as good as; inferior to; it would be better to
140	不足	bùzú	insufficient; lacking; deficiency; not enough; inadequate; not worth; cannot; should not
141	部分	bùfen	part; share; section; piece; CL: 個个[gè]

142	部门	bùmén	department; branch; section; division; CL:個个[gè]
143	步骤	bùzhòu	step; move; measure
144	擦	cā	to wipe; to erase; rubbing (brush stroke in painting); to clean; to polish
145	猜	cāi	to guess
146	才	cái	ability; talent; endowment; gift; an expert; only (then); only if; just
147	财产	cáichǎn	property; CL:筆笔[bǐ]
148	材料	cáiliào	material; data; makings; stuff; CL:個个[gè],種种[zhǒng]
149	踩	cǎi	to step on; to tread; to stamp; to press a pedal; to pedal (a bike)
150	采访	cǎifǎng	to interview; to gather news; to hunt for and collect; to cover
151	采取	cǎiqǔ	to adopt or carry out (measures, policies, course of action); to take
152	彩虹	cǎihóng	rainbow
153	菜	cài	dish (type of food); vegetables; vegetable; cuisine; CL:盤盘[pán],道[dào]
154	菜单	càidān	menu; CL:份[fèn],張张[zhāng]
155	参观	cānguān	to look around; to inspect; visit and observe
156	参加	cānjiā	to participate; to take part; to join
157	参考	cānkǎo	consultation; reference; to consult; to refer
158	参与	cānyù	to participate (in sth)
159	餐厅	cāntīng	dining-hall; dining-room; restaurant; CL:間间[jiān],家[jiā]
160	残疾	cánjí	disabled; handicapped; deformity on a person or animal
161	惭愧	cánkuì	ashamed
162	操场	cāochǎng	playground; sports field; drill ground; CL:個个[gè]

163	操心	cāoxīn	to worry about
164	草	cǎo	grass; straw; manuscript; draft (of a document); careless; rough; CL:棵[kē],撮[zuǒ],株[zhū],根[gēn]
165	册	cè	book; booklet; classifier for books
166	厕所	cèsuǒ	toilet; lavatory; CL:間 间[jiān],處 处[chù]
167	测验	cèyàn	test; to test; CL:次[cì],個 个[gè]
168	层	céng	layer; stratum; laminated; floor (of a building); storey; classifier for layers; repeated; sheaf (math.)
169	曾经	céngjīng	once; already; former; previously; ever; (past tense marker used before verb or clause)
170	插	chā	to insert; stick in; pierce; to take part in; to interfere; to interpose
171	差别	chābié	difference; distinction; diversity; disparity
172	叉子	chāzi	fork; CL:把[bǎ]
173	茶	chá	tea; tea plant; CL:杯[bēi],壺 壶[hú]
174	差	chà	differ from; short of; to lack; poor
175	差不多	chàbuduō	almost; nearly; more or less
176	拆	chāi	to tear open; to tear down; to tear apart; to open
177	产品	chǎnpǐn	goods; merchandise; product; CL:個 个[gè]
178	产生	chǎnshēng	to arise; to come into being; to come about; to give rise to; to bring into being; to bring about; to produce; to engender; to generate; to appear; appearance; emergence; generation; production; yield
179	尝	cháng	to taste; flavor; (past tense marker); already; formerly; ever; once; test
180	长	cháng	length; long; forever; always; constantly
181	长城	chángchéng	the Great Wall
182	长江	chángjiāng	Changjiang river; Yangtze river
183	长途	chángtú	long distance
184	常识	chángshí	common sense; general knowledge; CL:門 门[mén]

185	场	chǎng	large place used for a specific purpose; stage; scene (of a play); classifier for sporting or recreational activities; classifier for number of exams
186	唱歌	chànggē	to sing a song
187	抄	chāo	to copy; to plagiarize; to search and seize; to go; to transcribe; to take a shortcut; to search and confiscate
188	超过	chāoguò	to surpass; to exceed; to outstrip
189	超市	chāoshì	supermarket (abbr.); CL:家[jiā]
190	朝	cháo	imperial or royal court; government; dynasty; reign of a sovereign or emperor; court or assembly held by a sovereign or emperor; to make a pilgrimage to; facing; towards
191	朝代	cháodài	dynasty; reign (of a king)
192	炒	chǎo	saute; pan-fry; to fry; fried
193	吵	chǎo	to quarrel; to make a noise; noisy; to disturb by making a noise
194	吵架	chǎojià	to quarrel; to have a row; CL:顿 顿[dùn]
195	车库	chēkù	garage
196	车厢	chēxiāng	carriage; CL:节 节[jié]
197	彻底	chèdǐ	thorough; thoroughly; complete
198	沉默	chénmò	silence; uncommunicative
199	趁	chèn	to avail oneself of; to take advantage of
200	衬衫	chènshān	shirt; blouse; CL:件[jiàn]
201	称	chēng	to weigh; to state; to name; name; appellation; to praise
202	称呼	chēnghu	to call; to address as; appellation
203	称赞	chēngzàn	to praise; to acclaim; to commend; to compliment
204	乘	chéng	to ride; to mount; to make use of; to avail oneself of; to take advantage of; to multiply (mathematics); Buddhist sect or creed
205	乘坐	chéngzuò	to ride (in a vehicle)

206	承担	chéngdān	to undertake; to assume (responsibility etc)
207	承认	chéngrèn	to admit; to concede; to recognize; recognition (diplomatic, artistic etc); to acknowledge
208	承受	chéngshòu	to bear; to support; to inherit
209	程度	chéngdù	degree (level or extent); level; CL: 個 个[gè]
210	程序	chéngxù	procedures; sequence; order; computer program
211	成分	chéngfèn	composition; make-up; ingredient; element; component; one's social status; CL: 個 个[gè]
212	成功	chénggōng	success; to succeed; CL: 次[cì], 個 个[gè]
213	成果	chéngguǒ	result; achievement; gain; profit; CL: 個 个[gè]
214	成绩	chéngjì	achievement; performance records; grades; CL: 項 项[xiàng], 個 个[gè]
215	成就	chéngjiù	accomplishment; success; attain a result; achievement; CL: 個 个[gè]
216	成立	chénglì	to establish; to set up; to be tenable; to hold water
217	成熟	chéngshú	mature; ripe; Taiwan pr. chéng shóu
218	成为	chéngwéi	to become; to turn into
219	成语	chéngyǔ	Chinese set expression, often made up of 4 characters or two couplets of 4 characters each, often alluding to a story or historical quotation; idiom; proverb; saying; adage; set expression; CL: 條 条[tiáo], 本[běn], 句[jù]
220	成长	chéngzhǎng	to mature; to grow; growth
221	诚恳	chéngkěn	sincere; honest; cordial
222	诚实	chéngshí	honest; honesty; honorable; truthful
223	城市	chéngshì	city; town; CL: 座[zuò]
224	吃	chī	to eat; to have one's meal; to eradicate; to destroy; to absorb; to suffer; to exhaust
225	吃惊	chījīng	to be startled; to be shocked; to be amazed
226	吃亏	chīkuī	to suffer losses; to come to grief; to lose out; to get the worst of it; to be at a disadvantage; unfortunately
227	迟到	chídào	to arrive late

228	持续	chíxù	to continue; to persist; sustainable; preservation
229	池子	chízi	pond; CL:個个[gè]
230	尺子	chǐzi	rule; ruler (measuring instrument); CL:把[bǎ]
231	翅膀	chìbǎng	wing; CL:個个[gè], 對对[duì]
232	冲	chōng	(of water) to dash against; to mix with water; to infuse; to rinse; to flush; to develop (a film); to rise in the air; to clash; to collide with
233	充电器	chōngdiànqì	battery charger
234	充分	chōngfèn	full; abundant
235	充满	chōngmǎn	full of; brimming with; very full; permeated
236	重复	chóngfù	to repeat; to duplicate; CL:個个[gè]
237	重新	chóngxīn	again; once more; re-
238	宠物	chǒngwù	house pet
239	抽屉	chōuti	drawer
240	抽象	chōuxiàng	abstract
241	抽烟	chōuyān	to smoke (a cigarette, tobacco)
242	丑	chǒu	clown; surname Chou; 2nd earthly branch: 1-3 a.m., 12th solar month (6th January to 3rd February), year of the Ox
243	臭	chòu	stench; stink; smelly; to smell (bad)
244	出	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
245	出版	chūbǎn	to publish; to come off the press; to put out
246	出差	chūchāi	to go on an official or business trip
247	出发	chūfā	to start out; to set off
248	出口	chūkǒu	an exit; CL:個个[gè]; to speak; to export; (of a ship) to leave port
249	出色	chūsè	remarkable; outstanding
250	出生	chūshēng	to be born
251	出席	chūxí	to attend; to participate; present
252	出现	chūxiàn	to appear; to arise; to emerge; to show up

253	出租车	chūzūchē	taxi
254	初级	chūjí	junior; primary
255	除	chú	to get rid of; to remove; to exclude; to eliminate; to wipe out; to divide; except; not including
256	除非	chúfēi	only if (... , or otherwise, ...); only when; only in the case that; unless
257	除了	chúle	besides; apart from (... also...); in addition to; except (for)
258	除夕	chúxī	(New Year's) Eve
259	厨房	chúfáng	kitchen; CL:間 间[jiān]
260	处理	chǔlǐ	to handle; to treat; to deal with; to process; CL:個 个[gè]
261	穿	chuān	to bore through; pierce; perforate; penetrate; pass through; to dress; to wear; to put on; to thread
262	船	chuán	a boat; vessel; ship; CL:條 条[tiáo],艘[sōu],隻 只[zhī]
263	传播	chuánbō	to disseminate; to propagate; to spread
264	传递	chuándì	to transmit; to pass on to sb else
265	传染	chuánrǎn	to infect; contagious
266	传说	chuánshuō	legend; folklore; tradition; it is said; they say that...
267	传统	chuántǒng	tradition; traditional; convention; conventional; CL:個 个[gè]
268	传真	chuánzhēn	fax; facsimile
269	窗户	chuānghu	window; CL:個 个[gè],扇[shàn]
270	窗帘	chuānglián	window curtains
271	闯	chuǎng	to rush; to charge; to dash; to break through; to temper oneself (through battling hardships)
272	创造	chuàngzào	to create; to bring about; to produce; CL:個 个[gè]
273	吹	chuī	to blow; to play a wind instrument; to blast; to puff; to boast; to brag; to end in failure; to fall through

274	春	chūn	spring (time); gay; joyful; youthful; love; lust; life
275	磁带	cídài	magnetic tape; CL:盤 盘[pán],盒[hé]
276	词典	cídiǎn	dictionary (of Chinese compound words); also written 辭典 辞典[cí diǎn]; CL:部[bù],本[běn]
277	词语	cíyǔ	word (general term including monosyllables through to short phrases); term (e.g. technical term); expression
278	辞职	cízhí	to resign
279	此外	cǐwài	besides; in addition; moreover; furthermore
280	次	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
281	次要	cìyào	secondary
282	刺激	cìjī	to provoke; to irritate; to upset; to stimulate; to excite; irritant
283	匆忙	cōngmáng	hasty; hurried
284	聪明	cōngmíng	acute (of sight and hearing); clever; intelligent; bright; smart
285	从	cóng	from; via; passing through; through
286	从此	cóngcǐ	from now on; since then; henceforth
287	从而	cóngér	thus; thereby
288	从来	cónglái	always; at all times; never (if used in negative sentence)
289	从前	cóngqián	previously; formerly; once upon a time
290	从事	cóngshì	to go for; to engage in; to undertake; to deal with; to handle; to do
291	粗心	cūxīn	careless; thoughtless
292	醋	cù	vinegar
293	促进	cùjìn	to promote (an idea or cause); to advance; boost
294	促使	cùshǐ	to induce; to promote; to urge; to impel; to bring about; to provoke; to drive (sb to do sth); to catalyze; to actuate; to contribute to (some development)

295	催	cuī	to urge; to press; to prompt; to rush sb; to hasten sth; to expedite
296	存	cún	exist; deposit; store; keep; survive
297	存在	cúnzài	to exist; to be
298	错	cuò	mistake; error; blunder; fault; cross; uneven; wrong; CL:個 个[gè]
299	错误	cuòwù	error; mistake; mistaken; CL:個 个[gè]
300	措施	cuòshī	measure; step (to be taken); CL:個 个[gè]
301	答应	dāying	to promise; to agree; to reply; to respond
302	答案	dáàn	answer; solution; CL:個 个[gè]
303	达到	dádào	to reach; to achieve; to attain
304	打扮	dǎban	to decorate; to dress; to make up; to adorn; manner of dressing; style of dress
305	打电话	dǎdiànhuà	to make a telephone call
306	打工	dǎgōng	to work (do manual labor for a living); a part time job; to moonlight
307	打交道	dǎjiāodào	to come into contact with; to have dealings
308	打篮球	dǎlánqiú	play basketball
309	打喷嚏	dǎpēntì	to sneeze
310	打扰	dǎrǎo	to disturb; to bother; to trouble
311	打扫	dǎsǎo	to clean; to sweep
312	打算	dǎsuàn	to plan; to intend; to calculate; plan; intention; calculation; CL:個 个[gè]
313	打听	dǎting	to ask about; to inquire about
314	打印	dǎyìn	to print; to seal; to stamp
315	打招呼	dǎzhāohu	to greet sb by word or action; to give prior notice
316	打折	dǎzhé	to give a discount
317	打针	dǎzhēn	to give or have an injection
318	大	dà	big; huge; large; major; great; wide; deep; oldest; eldest
319	大方	dàfāng	expert; scholar; mother earth; a type of green tea
320	大概	dàgài	roughly; probably; rough; approximate; about

321	大家	dàjiā	authority; everyone
322	大使馆	dàshǐguǎn	embassy; CL:座[zuò], 個个[gè]
323	大象	dàxiàng	elephant; CL:隻 只[zhī]
324	大型	dàxíng	large scale; wide scale; broad scale
325	大约	dàyuē	approximately; about
326	呆	dāi	foolish; stupid; expressionless; blank; to stay
327	带	dài	band; belt; girdle; ribbon; tire; area; zone; region; CL:條 条[tiáo]; to wear; to carry; to lead; to bring; to look after; to raise
328	戴	dài	to put on or wear (glasses, hat, gloves etc); to respect; to bear; to support
329	代表	dàibiǎo	representative; delegate; CL:位[wèi], 個个[gè], 名[míng]; to represent; to stand for; on behalf of; in the name of
330	代替	dàitì	instead; to replace; to substitute (X for Y, or a number in an algebraic expression)
331	大夫	dàifu	doctor; minister of state (in pre-Han states); CL:個个[gè], 位[wèi]
332	贷款	dàikuǎn	a loan; to provide a loan (e.g. bank); CL:筆 笔[bǐ]
333	待遇	dàiyù	treatment; pay; wages; status; salary
334	单纯	dānchún	simple; pure; alone; merely
335	单调	dāndiào	monotonous
336	单独	dāndú	alone; by oneself; on one's own
337	单位	dānwèi	a unit; unit (of measure); work unit (one's workplace); CL:個个[gè]
338	单元	dānyuán	unit; entrance number; staircase (for residential buildings)
339	担任	dānrèn	to hold a governmental office or post; to assume office of; to take charge of; to serve as
340	担心	dānxīn	anxious; worried; uneasy; to worry; to be anxious
341	耽误	dānwu	delay; hold-up; to waste time; to interfere with
342	胆小鬼	dǎnxiǎoguǐ	coward

343	淡	dàn	insipid; diluted; weak; mild; light in color; tasteless; fresh; indifferent; nitrogen
344	蛋糕	dàngāo	cake; CL:塊 块[kuài],個 个[gè]
345	但是	dànshì	but; however
346	当	dāng	to be; to act as; manage; withstand; when; during; ought; should; match equally; equal; same; obstruct; just at (a time or place); on the spot; right; just at
347	当代	dāngdài	the present age; the contemporary era
348	当地	dāngdì	local
349	当然	dāngrán	only natural; as it should be; certainly; of course; without doubt
350	当时	dāngshí	then; at that time; while
351	挡	dǎng	to resist; to obstruct; to hinder; to keep off; to block (a blow); to get in the way of; cover; gear
352	刀	dāo	knife; CL:把[bǎ]
353	岛	dǎo	island; CL:個 个[gè],座[zuò]
354	倒霉	dǎoméi	have bad luck; be out of luck
355	导演	dǎoyǎn	direct; director (film etc)
356	导游	dǎoyóu	tour guide; to conduct a tour; a guidebook
357	导致	dǎozhì	to lead to; to create; to cause; to bring about
358	倒	dào	to move backwards; converse
359	到	dào	to (a place); until (a time); up to; to go; to arrive
360	到处	dàochù	in all places; everywhere
361	到达	dàodá	to reach; to arrive
362	到底	dàodǐ	finally; in the end; when all is said and done; after all; to the end; to the last
363	道德	dàodé	virtue; morality; ethics; moral; CL:種 种[zhǒng]
364	道理	dàolǐ	reason; argument; sense; principle; basis; justification; CL:個 个[gè]
365	道歉	dàoqiàn	to apologize; to make an apology
366	地	de	-ly; structural particle: used before a verb or

			adjective, linking it to preceding modifying adverbial adjunct.
367	的	de	of; structural particle: used before a noun, linking it to preceding possessive or descriptive attributive
368	得	de	structural particle: used after a verb (or adjective as main verb), linking it to following phrase indicating effect, degree, possibility etc
369	得意	déyì	proud of oneself; pleased with oneself; complacent
370	得	děi	to have to; must; ought to; to need to
371	灯	dēng	lamp; light; lantern; CL:盏盏[zhǎn]
372	登机牌	dēngjīpái	boarding pass
373	登记	dēngjì	to register (one's name)
374	等	děng	to wait for; to await
375	等	děng	et cetera; and so on; et al. (and other authors); after; as soon as; once
376	等待	děngdài	wait for; await
377	等候	děnghòu	waiting
378	等于	děngyú	to equal; to be tantamount to
379	低	dī	low; beneath; to lower (one's head); to let droop; to hang down; to incline
380	滴	dī	a drop; to drip
381	的确	díquè	really; indeed
382	敌人	dírén	enemy; CL:个个[gè]
383	底	dǐ	background; bottom; base; the end of a period of time; towards the end of (last month)
384	递	dì	to hand over; to pass on sth; to gradually increase or decrease; progressively
385	地道	dìdao	authentic; genuine; typical;
386	地方	dìfāng	region; regional (away from the central administration)
387	地理	dìlǐ	geography
388	地球	dìqiú	the Earth; planet; CL:个个[gè]
389	地区	dìqū	local; regional; district (not necessarily formal

			administrative unit); region; area; as suffix to city name, means prefecture or county (area administered by a prefecture level city or county level city); CL:個 个[gè]
390	地毯	dìtǎn	carpet; rug
391	地铁	dìtiě	subway; metro
392	地图	dìtú	map; CL:張 张[zhāng],本[běn]
393	地位	dìwèi	position; status; place; CL:個 个[gè]
394	地震	dìzhèn	earthquake
395	地址	dìzhǐ	address; CL:個 个[gè]
396	弟弟	dìdì	younger brother; CL:個 个[gè],位[wèi]
397	第一	dìyī	first; number one
398	点	diǎn	drop (of liquid); stain; spot; speck; jot; dot stroke (in Chinese characters); decimal point; point; mark (of degree or level); a place (with certain characteristics); iron bell; o'clock; a little; a bit; some; (point) unit of measurement for type; to touch on briefly; to make clear; to light; to ignite; to kindle; period of time at night (24 minutes) (old); a drip; to dibble; classifier for small indeterminate quantities
399	点头	diǎntóu	to nod
400	点心	diǎnxin	light refreshments; pastry; dimsum (in Cantonese cooking); dessert
401	电池	diànchí	battery; CL:節 节[jié],組 组[zǔ]
402	电脑	diànnǎo	computer; CL:臺 台[tái]
403	电视	diànshì	television; TV; CL:臺 台[tái],個 个[gè]
404	电台	diàntái	transmitter-receiver; broadcasting station; radio station; CL:個 个[gè]
405	电梯	diàntī	elevator; CL:臺 台[tái],部[bù]
406	电影	diànyǐng	movie; film; CL:部[bù],片[piàn],幕[mù],場 场[chǎng]

407	电子邮件	diànzǐyóujiàn	electronic mail; email; CL:封[fēng]
408	钓	diào	to fish with a hook and bait
409	掉	diào	to fall; to drop; to lag behind; to lose; to go missing; to reduce; fall (in prices); to lose (value, weight etc); to wag; to swing; to turn; to change; to exchange; to swap; to show off; to shed (hair)
410	调查	diàochá	investigation; inquiry; to investigate; to survey; survey; (opinion) poll; CL:项[xiàng], 个[gè]
411	丁	dīng	cubes of meat and vegetables; man; members of a family; population; fourth of 1 heavenly stems 十天干;
412	顶	dǐng	apex; crown of the head; top; roof; to carry on the head; to push to the top; to go against; most; to replace; to substitute; classifier for headwear, hats, veils etc; to agree or support (internet slang, similar to digg)
413	丢	diū	to lose; to put aside; to throw
414	冬	dōng	winter
415	东	dōng	east; host (i.e. sitting on east side of guest); landlord; surname Dong
416	东西	dōngxi	thing; stuff; person; CL:个[gè], 件[jiàn]
417	懂	dǒng	to understand; to know
418	冻	dòng	to freeze; to feel very cold; aspic or jelly
419	洞	dòng	cave; hole; zero (unambiguous spoken form when spelling out numbers); CL:个[gè]
420	动画片	dònghuàpiān	cartoon; animation
421	动物	dòngwù	animal; CL:隻[zhī], 群[qún], 个[gè]
422	动作	dòngzuò	movement; motion; action; CL:个[gè]
423	都	dōu	all, both; entirely (due to) each; even; already
424	逗	dòu	to stay; to stop; to pause (while reading); to tease (play with)
425	豆腐	dòufu	tofu; bean curd

426	读	dú	to read; to study; reading of word (i.e. pronunciation), similar to 拼音[pīn yīn]
427	独立	dúlì	independent; independence; to stand alone
428	独特	dútè	unique; distinct; having special characteristics
429	堵车	dǔchē	traffic jam; choking
430	度过	dùguò	spend; pass
431	肚子	dùzi	belly; abdomen; stomach; CL: 个体[gè]
432	短	duǎn	short or brief; to lack; weak point; fault
433	短信	duǎnxìn	text message; SMS
434	段	duàn	paragraph; section; segment; stage (of a process); classifier for stories, periods of time, lengths of thread etc
435	断	duàn	to break; to snap; to cut off; to give up or abstain from sth; to judge; (usu. used in the negative) absolutely, definitely, decidedly
436	锻炼	duànliàn	to engage in physical exercise; to toughen; to temper
437	堆	duī	a pile; a mass; heap; stack
438	对	duì	right
439	对	duì	for; to
440	对比	duìbǐ	contrast; balance; CL: 个体[gè]
441	对不起	duìbuqǐ	unworthy; to let down; I'm sorry; excuse me; pardon me; if you please; sorry? (please repeat)
442	对待	duìdài	to treat; treatment
443	对方	duìfāng	counterpart; other person involved; opposite side; other side; receiving party
444	对话	duìhuà	dialog; CL: 个体[gè]
445	对面	duìmiàn	opposite
446	对手	duìshǒu	opponent; adversary; match
447	对象	duìxiàng	target; object; partner; boyfriend; girlfriend; CL: 个体[gè]
448	对于	duìyú	regarding; as far as sth is concerned; with regards to

449	吨	dūn	ton; Taiwan pr. dùn
450	蹲	dūn	to crouch; to squat
451	顿	dùn	stop; pause; to arrange; to lay out; to kowtow; to stamp; at once; classifier for meals, beating, tellings off etc: time, bout, spell, meal
452	多	duō	many; much; a lot of; numerous; multi-
453	多亏	duōkuī	thanks to; luckily
454	多么	duōme	how (wonderful etc); what (a great idea etc); however (difficult it may be etc)
455	多少	duōshǎo	number; amount; somewhat
456	多余	duōyú	superfluous; unnecessary; surplus
457	朵	duǒ	flower; earlobe; fig. item on both sides; classifier for flowers, clouds etc
458	躲藏	duǒcáng	to hide oneself
459	饿	è	to be hungry; hungry
460	恶劣	èliè	vile; nasty; of very poor quality
461	而	ér	and; as well as; and so; but (not); yet (not); (indicates causal relation); (indicates change of state); (indicates contrast)
462	而且	érqiě	(not only ...) but also; moreover; in addition; furthermore
463	儿童	értóng	child; CL:個 个[gè]
464	儿子	érzi	son
465	耳朵	ěrduo	ear; CL:隻 只[zhī],個 个[gè],對 对[duì]
466	二	èr	two; 2; stupid (Beijing dialect)
467	发	fā	to send out; to show (one's feeling); to issue; to develop; classifier for gunshots (rounds)
468	发表	fābiǎo	to issue (a statement); to publish; to issue; to put out
469	发愁	fāchóu	to worry; to fret; to be anxious; to become sad
470	发达	fādá	developed (country etc); flourishing; to develop
471	发抖	fādǒu	shiver; shudder; tremble; tremulous
472	发挥	fāhuī	to display; to exhibit; to bring out implicit or

			innate qualities; to express (a thought or moral); to develop (an idea); to elaborate (on a theme)
473	发明	fāmíng	to invent; invention; CL:個 个[gè]
474	发票	fāpiào	invoice; receipt or bill for purchase
475	发烧	fāshāo	have a high temperature (from illness); have a fever
476	发生	fāshēng	to happen; to occur; to take place; to break out
477	发现	fāxiàn	to find; to discover
478	发言	fāyán	statement; utterance; CL:個 个[gè]
479	发展	fāzhǎn	development; growth; to develop; to grow; to expand
480	罚款	fákǔǎn	(impose a) fine; penalty; fine (monetary)
481	法律	fǎlǜ	law; CL:條 条[tiáo], 套[tào], 個 个[gè]
482	法院	fǎyuàn	court of law; court
483	翻	fān	to turn over; to flip over; to overturn; to translate; to decode
484	翻译	fānyì	to translate; to interpret; translator; interpreter; translation; interpretation; CL:個 个[gè], 位[wèi], 名[míng]
485	烦恼	fánnǎo	agonize; agony; annoyance; upset; vexation; worries
486	繁荣	fánróng	prosperous; booming (economy)
487	凡是	fánshì	every; all
488	反对	fǎnduì	to fight against; to oppose; to be opposed to; opposition
489	反而	fǎnér	instead; on the contrary; contrary (to expectations)
490	反复	fǎnfù	repeatedly; over and over
491	反映	fǎnyìng	to mirror; to reflect; mirror image; reflection; fig. to report; to make known; to render; used erroneously for 反應 反应, response or reaction
492	反应	fǎnyìng	to react; to respond; reaction; response; reply; chemical reaction; CL:個 个[gè]
493	反正	fǎnzhèng	to put things back in order; to return to the correct

			path; in any event; come what may; whatever happens (I'm still sure it's right); anyway
494	饭馆	fànguǎn	restaurant; CL:家[jiā]
495	范围	fànwéi	range; scope; limit; extent; CL:個个[gè]
496	方	fāng	square; power or involution (mathematics); upright; honest; fair and square; direction; side; party (to a contract, dispute etc); place; method; prescription (medicine); upright or honest; just when; only or just; classifier for square things; abbr. for square or cubic meter
497	方案	fāng'àn	plan; program (for action etc); proposal; proposed bill; CL:個个[gè]
498	方便	fāngbiàn	convenient; to help out; to make things easy for people; convenience; suitable; having money to spare; (euphemism) to go to the toilet
499	方法	fāngfǎ	method; way; means; CL:個个[gè]
500	方面	fāngmiàn	respect; aspect; field; side; CL:個个[gè]
501	方式	fāngshì	way (of life); pattern; style; mode; manner; CL:個个[gè]
502	方向	fāngxiàng	direction; orientation; path to follow; CL:個个[gè]
503	妨碍	fángài	to hinder; to obstruct
504	房东	fángdōng	landlord
505	房间	fángjiān	room; CL:間间[jiān]
506	仿佛	fǎngfú	to seem; as if; alike; similar
507	访问	fǎngwèn	to visit; to call on; to interview; CL:次[cì]
508	放	fàng	to release; to free; to let go; to put; to place; to let out; to set off (fireworks)
509	放弃	fàngqì	to renounce; to abandon; to give up
510	放暑假	fàngshǔjià	take summer vacation
511	放松	fàngsōng	to loosen; to relax
512	放心	fàngxīn	to set one's mind at rest; to be at ease; to rest

513	非	fēi	non-; not-; un-; abbr. for Africa 非洲; wrong; evil-doing; insist on; simply must
514	非常	fēicháng	unusual; extraordinary; extreme; very; exceptional
515	飞机	fēijī	airplane; CL: 架[jià]
516	肥皂	fēizào	soap; CL: 块[kuài], 条条[tiáo]
517	肺	fèi	lung; CL: 个[ge]
518	废话	fèihuà	nonsense; rubbish; superfluous words; You don't say!; No kidding! (gently sarcastic)
519	费用	fèiyòng	cost; expenditure; expense; CL: 笔[bǐ], 个[ge]
520	分	fēn	to divide; to separate; to allocate; to distinguish (good and bad); part or subdivision; fraction; one tenth (of certain units); unit of length equivalent to 0.33 cm; minute; a point (in sports or games); 0.1 yuan (unit of money)
521	分别	fēnbié	to part or leave each other; to distinguish; difference; in different ways; differently; separately or individually
522	分布	fēnbù	distributed; to distribute
523	分配	fēnpèi	to distribute; to assign; to allocate
524	分析	fēnxī	to analyze; analysis; CL: 个[ge]
525	...分之...	fēnzhī	used for fractions and percentages, e.g. 四分之一 is 1/4 and 百分之一 is 1%
526	分钟	fēnzhōng	minute
527	纷纷	fēnfēn	one after another; in succession; one by one; continuously; diverse; in profusion; numerous and confused; pell-mell
528	份	fèn	part; share; portion; copy; classifier for gifts, newspaper, magazine, papers, reports, contracts etc
529	奋斗	fèndòu	to strive; to struggle
530	愤怒	fènnù	angry; indignant
531	丰富	fēngfù	rich; plentiful; abundant

532	风格	fēnggé	style
533	风景	fēngjǐng	scenery; landscape; CL:個个[gè]
534	风俗	fēngsú	social custom; CL:個个[gè]
535	风险	fēngxiǎn	risk; venture; hazard
536	疯狂	fēngkuáng	madness; extreme popularity
537	讽刺	fěngcì	to satirize; to mock; irony; satire; sarcasm
538	否定	fǒudìng	to negate; negative (answer); CL:個个[gè]
539	否认	fǒurèn	to declare to be untrue; to deny
540	否则	fǒuzé	if not; otherwise; else; or else
541	扶	fú	to support with hand; to help sb up; to help
542	幅	fú	width; roll; classifier for textiles or pictures
543	服从	fúcóng	to obey (an order); to comply; to defer
544	服务员	fúwùyuán	waiter; waitress; attendant; customer service personnel; CL:個个[gè]
545	服装	fúzhuāng	dress; clothing; costume; clothes; CL:身[shēn]
546	符合	fúhé	in keeping with; in accordance with; tallying with; in line with; to agree with; to accord with; to conform to; to correspond with; to manage; to handle
547	辅导	fǔdǎo	to coach; to tutor; to give advice (in study)
548	富	fù	rich; surname Fu
549	附近	fùjìn	(in the) vicinity; nearby; neighboring; next to
550	付款	fùkuǎn	pay; payment
551	妇女	fùnǚ	woman
552	父亲	fùqīn	father; also pr. with light tone [fù qín]; CL:個个[gè]
553	复习	fùxí	to revise; to review; revision; CL:次[cì]
554	复印	fùyìn	to photocopy; to duplicate a document
555	复杂	fùzá	complicated; complex
556	复制	fùzhì	to duplicate; to make a copy of; to copy; to reproduce; to clone

557	负责	fùzé	to be in charge of; to take responsibility for; to be to blame; conscientious
558	改变	gǎibiàn	to change; to alter; to transform
559	改革	gǎigé	to reform; CL:個个[gè]
560	改进	gǎijìn	to improve; to make better; CL:個个[gè]
561	改善	gǎishàn	to make better; to improve; CL:個个[gè]
562	改正	gǎizhèng	to correct; to amend; to put right; correction; CL:個个[gè]
563	盖	gài	lid; top; cover; canopy; to build
564	概括	gàikuò	to summarize; to generalize; briefly; CL:個个[gè]
565	概念	gàiniàn	concept; idea; CL:個个[gè]
566	干杯	gānbēi	to drink a toast; Cheers! (proposing a toast); Here's to you!; Bottoms up!; lit. dry cup
567	干脆	gāncuì	straightforward; clear-cut; blunt (e.g. statement); you might as well; simply
568	干净	gānjìng	clean; neat
569	干燥	gānzào	to dry (of weather, paint, cement etc); desiccation; dull; uninteresting; arid
570	敢	gǎn	to dare; daring; (polite) may I venture
571	感动	gǎndòng	to move (sb); to touch (sb emotionally); moving
572	感激	gǎnjī	to express thanks; grateful; moved to gratitude
573	感觉	gǎnjué	to feel; to become aware of; feeling; sense; perception; CL:個个[gè]
574	感冒	gǎnmào	to catch cold; (common) cold; CL:場场[cháng], 次[cì]
575	感情	gǎnqíng	feeling; emotion; sensation; likes and dislikes; deep affection for sb or sth; relationship (i.e. love affair); CL:個个[gè], 種種[zhǒng]
576	感受	gǎnshòu	to sense; perception; to feel (through the senses); a feeling; an impression; an experience
577	感想	gǎnxiǎng	impressions; reflections; thoughts; CL:通[tòng],

578	感谢	gǎnxiè	個 个[gè] (express) thanks; gratitude; grateful; thankful; thanks
579	赶紧	gǎnjǐn	hurriedly
580	赶快	gǎnkuài	at once; immediately
581	干	gàn	to work; to do; to manage
582	干活儿	gànhuór	to work; manual labor
583	刚才	gāngcái	just now; a moment ago
584	刚刚	gānggang	just recently; just a moment ago
585	钢铁	gāngtiě	steel
586	高	gāo	high; tall; above average; loud; your (honorific); surname Gao
587	高档	gāodàng	superior quality; high grade; top grade
588	高级	gāojí	high level; high grade; advanced; high-ranking
589	高速公路	gāosùgōnglù	expressway; highway; freeway
590	高兴	gāoxìng	happy; glad; willing (to do sth); in a cheerful mood
591	搞	gǎo	to do; to make; to go in for; to set up; to get hold of; to take care of
592	告别	gàobié	to leave; to bid farewell to; to say good-bye to
593	告诉	gàosu	to tell; to inform; to let know
594	胳膊	gēbo	arm; CL:隻 只[zhī], 條 条[tiáo], 雙 双[shuāng]
595	哥哥	gēge	older brother; CL:個 个[gè], 位[wèi]
596	鸽子	gēzi	pigeon; dove; various birds of the species Columbidae
597	隔壁	gébì	next door
598	革命	gémìng	revolution; revolutionary (politics); CL:次[cì]
599	格外	géwài	especially; particularly
600	个	gè	individual; this; that; size; classifier for people or objects in general
601	个别	gèbié	individual; specific; respective; just one or two
602	个人	gèrén	individual; personal; oneself

603	个性	gèxìng	individuality; personality
604	个子	gèzi	height; stature; build; size
605	各	gè	each; every
606	各自	gèzi	each; respective; apiece
607	给	gěi	to; for; for the benefit of; to give; to allow; to do sth (for sb); (passive particle)
608	跟	gēn	heel; to follow closely; to go with; to marry sb (of woman); with; towards; as (compared to); from (different from); and (in addition to)
609	根	gēn	root; basis; classifier for long slender objects, e.g. cigarettes, guitar strings; CL:条条[tiáo]; radical (chemistry)
610	根本	gēnběn	fundamental; basic; root; simply; absolutely (not); (not) at all; CL:个个[gè]
611	根据	gēnjù	according to; based on; basis; foundation; CL:个个[gè]
612	更	gèng	even more; furthermore
613	更加	gèngjiā	more (than sth else); even more
614	公布	gōngbù	to announce; to make public; to publish
615	公共汽车	gōnggòngqìchē	bus; CL:辆辆[liàng],班[bān]
616	公斤	gōngjīn	kilogram (kg)
617	公开	gōngkāi	public; to publish; to make public
618	公里	gōnglǐ	(business) company; company; firm; corporation; incorporated; CL:家[jiā]
619	公平	gōngpíng	fair; impartial
620	公司	gōngsī	tool; instrument; utensil; means (to achieve a goal etc)
621	公寓	gōngyù	apartment building; block of flats; CL:套套[tào]
622	公元	gōngyuán	(year) AD; Christian era
623	公园	gōngyuán	kilometer
624	公主	gōngzhǔ	princess
625	工厂	gōngchǎng	

626	工程师	gōngchéngshī	factory; CL:家[jiā],座[zuò] engineer; CL:個[ge],位[wèi],名[míng]
627	工具	gōngjù	wages; pay; CL:個[ge],份[fèn],月[yuè]
628	工人	gōngrén	worker; CL:個[ge],名[míng]
629	工业	gōngyè	industry; CL:種[zhǒng]
630	工资	gōngzī	job; work; construction; task; CL:個[ge],份[fèn],項[xiàng]
631	工作	gōngzuò	public park; CL:場[chǎng]
632	功夫	gōngfu	skill; art; kung fu; labor; effort
633	功能	gōngnéng	function; capability
634	共同	gòngtóng	common; joint; jointly; together; collaborative
635	贡献	gòngxiàn	to contribute; to dedicate; to devote; contribution; CL:個[ge]
636	沟通	gōutōng	communicate
637	狗	gǒu	dog; CL:隻[zhī],條[tiáo]
638	够	gòu	to reach; to be enough
639	构成	gòuchéng	to constitute; to form; to compose; to make up; to configure (computing)
640	购物	gòuwù	shopping
641	孤单	gūdān	lone; lonely; loneliness
642	姑姑	gūgu	paternal aunt; CL:個[ge]
643	姑娘	gūniang	girl; young woman; young lady; daughter; CL:個[ge]
644	估计	gūjì	to estimate; to reckon; CL:個[ge]
645	古代	gǔdài	ancient times; olden times
646	古典	gǔdiǎn	classical
647	古老	gǔlǎo	ancient; old; age-old
648	鼓励	gǔlì	to encourage
649	鼓舞	gǔwǔ	heartening (news); boost (morale); CL:個[ge]
650	鼓掌	gǔzhǎng	to applaud; to clap

651	股票	gǔpiào	share; stock (market)
652	骨头	gǔtou	bone; strong character; CL:根[gēn],块[kuài]
653	固定	gùdìng	fixed; set; regular
654	固体	gùtǐ	solid
655	顾客	gùkè	client; customer; CL:位[wèi]
656	故事	gùshi	story; tale; narrative
657	故意	gùyì	deliberately; on purpose
658	雇佣	gùyōng	to employ; to hire
659	刮风	guāfēng	to be windy
660	挂	guà	to hang or suspend (from a hook etc); (of a telephone call) to hang up; to be worried or concerned; to make a phone call (topolect); to register or record; to hitch; classifier for sets or clusters of objects
661	挂号	guàhào	to register (a letter etc)
662	乖	guāi	(of a child) obedient, well-behaved; clever; shrewd; alert; perverse; contrary to reason; irregular; abnormal
663	拐弯	guǎiwān	to go round a curve; to turn a corner; fig. a new direction
664	怪不得	guàibude	lit. you can't blame it!; no wonder!; so that's why!
665	官	guān	official; government; organ of body; CL:个[ge]
666	关	guān	mountain pass; to close; to shut; to turn off; to concern; to involve
667	关闭	guānbì	to close; to shut
668	关怀	guānhuái	care; solicitude; to show care for; concerned about; attentive to
669	关键	guānjiàn	crucial point; crux; CL:个[ge]; key; crucial; pivotal
670	关系	guānxì	relation; relationship; to concern; to affect; to have to do with; guanxi; CL:个[ge]

671	关心	guānxīn guānyū	to care for sth; caring; concerned; pertaining to; concerning; regarding; with regards to; about; a matter of
673	观察	guānchá	to observe; to watch; to survey; to examine; observation; view; perspective; CL:個个[gè]
674	观点	guāndiǎn	point of view; viewpoint; standpoint; CL:個个[gè]
675	观念	guānniàn	notion; thought; concept; sense; views; ideology; general impressions
676	观众	guānzhòng	spectators; audience; visitors (to an exhibition etc)
677	管理	guǎnlǐ	to supervise; to manage; to administer; management; administration; CL:個个[gè]
678	管子	guǎnzǐ	tube; pipe; drinking straw; CL:根[gēn]
679	冠军	guànjūn	champion; CL:個个[gè]
680	罐头	guàntou	tin; can; CL:個个[gè]
681	光	guāng	light; ray; CL:道[dào]; bright; only; merely; to use up
682	光滑	guānghua	glossy; sleek; smooth
683	光临	guānglín	(honorific) Welcome!; You honor us with your presence.; It is an honor to have you.
684	光明	guāngmíng	light; illumination; radiance (esp. glory of Buddha etc); fig. bright prospect; openhearted
685	光盘	guāngpán	compact disc; CD or DVD; CD ROM; CL:片[piàn], 張张[zhāng]
686	光荣	guāngróng	honor and glory; CL:個个[gè]
687	广播	guǎngbō	broadcast; widely spread; CL:個个[gè]
688	广场	guǎngchǎng	a public square (e.g. Tiananmen Square); plaza; CL:個个[gè]
689	广大	guǎngdà	(of an area) vast or extensive; large-scale; widespread; (of people) numerous
690	广泛	guǎngfàn	extensive; wide range

691	广告	guǎnggào	to advertise; a commercial; advertisement; CL:項 项[xiàng]
692	逛	guàng	to stroll; to visit
693	规定	guīdìng	provision; to fix; to set; to formulate; to stipulate; to provide; regulation; rule; CL:個 个[gè]
694	规矩	guīju	lit. compass and set square; fig. established standard; rule; customs; practices; fig. upright and honest; well-behaved
695	规律	guīlù	rule (e.g. of science); law of behavior; regular pattern; rhythm; discipline
696	规模	guīmó	scale; scope; extent; CL:個 个[gè]
697	规则	guīzé	rule; regulation; rules and regulations
698	贵	guì	expensive; noble; your (name); precious
699	柜台	guìtái	sales counter; front desk; bar
700	滚	gǔn	to boil; to roll; get lost (imperative); take a hike
701	锅	guō	pot; pan; boiler; CL:口[kǒu], 隻 只[zhī]
702	国籍	guójí	nationality
703	国际	guójì	international
704	国家	guójiā	country; nation; state; CL:個 个[gè]
705	国庆节	guóqìngjié	PRC National Day (October 1st)
706	果然	guǒrán	really; sure enough; as expected
707	果实	guǒshí	fruit; gains
708	果汁	guǒzhī	fruit juice
709	过	guò	to pass (time); to celebrate (a holiday); to live; to get along
710	过	guo	(experienced action marker); to cross; to go over
711	过程	guòchéng	course of events; process; CL:個 个[gè]
712	过分	guòfèn	excessive; undue; overly
713	过敏	guòmǐn	to be allergic; allergy
714	过期	guòqī	to be overdue; to exceed the time limit; to expire (as in expiration date)

715	过去	guòqu	(in the) past; former; previous; to go over; to pass by
716	哈	hā	laughter; yawn; abbr. for Kazakhstan
717	还	hái	still; still in progress; still more; yet; even more; in addition; fairly; passably (good); as early as; even; also; else
718	还是	háishì	or; still; nevertheless
719	孩子	háizi	child
720	海关	hǎiguān	customs (i.e. border crossing inspection); CL:個个[ge]
721	海鲜	hǎixiān	seafood
722	海洋	hǎiyáng	ocean; CL:個个[ge]
723	害怕	hàipà	to be afraid; to be scared
724	害羞	hàixiū	blush; shy
725	寒假	hánjià	winter vacation
726	喊	hǎn	call; cry; to shout
727	汗	hàn	perspiration; sweat; CL:滴[dī], 頭头[tóu], 身[shēn]; Khan (Persian or Mongol king or emperor); Khan (name); to be speechless (out of helplessness, embarrassment etc) (Internet slang used as an interjection)
728	汉语	hànyǔ	Chinese language; CL:門门[mén]
729	航班	hángbān	scheduled flight; flight number; plane; scheduled sailing; sailing number; passenger ship
730	行业	hángyè	industry; business
731	豪华	háohuá	luxurious
732	好	hǎo	good; well; proper; good to; easy to; very; so; (suffix indicating completion or readiness)
733	好吃	hǎochī	tasty; delicious
734	好处	hǎochu	benefit; advantage; gain; profit; also pronounced hǎo chù; CL:個个[ge]
735	好像	hǎoxiàng	as if; to seem like
736	号	hào	day of a month; (suffix used after) name of a ship;

737	号码	hàomǎ	(ordinal) number number; CL:堆[duī], 個个[gè]
738	好奇	hàoqí	inquisitive; curious
739	喝	hē	to drink; to shout (a command); My goodness!
740	河	hé	river; CL:條条[tiáo], 道[dào]
741	和	hé	and; together with; with; sum; union; peace; harmony; surname He; Japanese related; Taiwan pr. hàn
742	和平	héping	peace
743	何必	hébì	there is no need; why should
744	何况	hékuàng	much less; let alone
745	合法	héfǎ	lawful; legitimate; legal
746	合格	hégé	qualified; meeting a standard; eligible (voter)
747	合理	héli	rational; reasonable; fair
748	合适	héshì	suitable; fitting; decent; to fit
749	合同	hetong	(business) contract; CL:個个[gè]
750	合影	héyǐng	joint photo; group photo
751	合作	hézuò	to cooperate; to collaborate; to work together; cooperation; CL:個个[gè]
752	核心	héxīn	core; nucleus
753	盒子	hézi	case
754	黑	hēi	black; dark; abbr. for Heilongjiang 黑龍江 黑龙 江 province in northeast China
755	黑板	hēibǎn	blackboard; CL:塊块[kuài], 個个[gè]
756	很	hěn	(adverb of degree); quite; very; awfully
757	恨	hèn	to hate; to regret
758	横	héng	horizontal; across; (horizontal character stroke)
759	红	hóng	bonus; popular; red; revolutionary
760	猴子	hóuzi	monkey; CL:隻只[zhī]
761	厚	hòu	thick; deep or profound; kind; generous; rich or strong in flavor; to favor; to stress

762	后果	hòuguǒ	consequences; aftermath
763	后悔	hòuhuǐ	to regret; to repent
764	后来	hòulái	afterwards; later
765	后面	hòumian	rear; back; behind; later; afterwards
766	忽然	hūrán	suddenly; all of a sudden
767	忽视	hūshì	to neglect; to ignore
768	呼吸	hūxī	to breathe
769	壶	hú	pot; classifier for bottled liquid
770	蝴蝶	húdié	butterfly; CL:隻 只[zhī]
771	胡说	húshuō	to talk nonsense; drivel
772	胡同	hútòng	lane; alley; CL:條 条[tiáo]
773	胡须	húxū	beard; CL:根[gēn], 綹 绺[liǔ]
774	糊涂	hútu	muddled; silly; confused
775	护士	hùshi	nurse; CL:個 个[gè]
776	护照	hùzhào	passport; CL:本[běn], 個 个[gè]
777	互相	hùxiāng	each other; mutually; mutual
778	花	huā	to spend (money, time)
779	花生	huāshēng	peanut; groundnut; CL:粒[lì]
780	花园	huāyuán	garden; CL:座[zuò], 個 个[gè]
781	滑冰	huábīng	to skate; skating
782	划船	huáchuán	to row a boat; rowing boat; rowing (sport)
783	华裔	huáyì	ethnic Chinese; non-Chinese citizen of Chinese ancestry
784	画	huà	to draw; picture; painting; CL:幅[fú], 張 张[zhāng]
785	话题	huàtí	subject (of a talk or conversation); topic
786	化学	huàxué	chemistry; chemical
787	怀念	huáiniàn	to cherish the memory of; to think of; reminisce
788	怀疑	huáiyí	to doubt; to suspect; doubt; suspicion; skeptical
789	坏	huài	bad; spoiled; broken; to break down
790	欢迎	huānyíng	to welcome; welcome

791	还	huán	to pay back; to return;
792	环境	huánjìng	environment; circumstances; surroundings; CL:個个[gè]; ambient
793	缓解	huǎnjiě	to ease; to help relieve (a crisis)
794	换	huàn	change; exchange
795	幻想	huànxǐǎng	delusion; fantasy
796	慌张	huāngzhāng	confused; flustered
797	黄	huáng	yellow; pornographic; to fall through
798	黄瓜	huángguā	cucumber; CL:条条[tiáo]
799	黄金	huángjīn	gold
800	皇帝	huángdì	emperor; CL:個个[gè]
801	皇后	huánghòu	empress; imperial consort
802	挥	huī	to wave; to brandish; to wipe away; to command; to conduct; to scatter; to disperse
803	灰	huī	ash; dust; lime; gray; discouraged; dejected
804	灰尘	huīchén	dust
805	灰心	huīxīn	lose heart; be discouraged
806	恢复	huīfù	to reinstate; to resume; to restore; to recover; to regain; to rehabilitate
807	回	huí	to circle; to go back; to turn around; to answer; to return; to revolve; Hui ethnic group (Chinese Muslims); time; classifier for acts of a play; section or chapter (of a classic book)
808	回答	huídá	to reply; to answer; the answer; CL:個个[gè]
809	回忆	huíyì	to recall; recollection; CL:個个[gè]
810	会	huì	can; be possible; be able to; will; be likely to; be sure to; to assemble; to meet; to gather; to see; union; group; association; CL:個个[gè]; a moment (Taiwan pr. for this sense is huǐ)
811	会议	huìyì	meeting; conference; CL:場场[chǎng], 届届[jiè]
812	汇率	huìlǜ	exchange rate

813	婚礼	hūnlǐ	wedding ceremony; wedding
814	婚姻	hūnyīn	matrimony; wedding; marriage; CL:次[cì]
815	活动	huódòng	to exercise; to move about; to operate; activity; loose; shaky; active; movable; maneuver; to use connections; CL:项 项[xiàng], 个 个[gè]
816	活泼	huópo	lively; vivacious; brisk; active
817	活跃	huóyuè	active; vigorous
818	火	huǒ	fire; CL:把[bǎ]
819	火柴	huǒchái	match (for lighting fire); CL:根[gēn], 盒[hé]
820	火车站	huǒchēzhàn	train station
821	伙伴	huǒbàn	partner; companion; comrade
822	获得	huòdé	to obtain; to receive; to get
823	或者	huòzhě	or; possibly; maybe; perhaps
824	基本	jīběn	basic; fundamental; main; elementary
825	基础	jīchǔ	base; foundation; basis; underlying; CL:个 个[gè]
826	机会	jīhuì	opportunity; chance; occasion; CL:个 个[gè]
827	机器	jīqì	machine; CL:台 台[tái], 部[bù], 个 个[gè]
828	机场	jīchǎng	airport; airfield; CL:家[jiā], 处 处[chù]
829	鸡蛋	jīdàn	(chicken) egg; hen's egg; CL:个 个[gè], 打[dǎ]
830	激动	jīdòng	to excite; to agitate; exciting
831	激烈	jīliè	intense; acute; fierce
832	几乎	jīhū	almost; nearly; practically
833	积极	jījí	active; energetic; vigorous; positive (outlook); proactive
834	积累	jīlěi	to accumulate; accumulation; cumulative; cumulatively
835	肌肉	jīròu	muscle; flesh
836	极	jí	extremely; pole (geography, physics); utmost; top
837	极其	jíqí	extremely
838	及格	jígé	to pass a test

839	及时	jíshí	in time; promptly; without delay; timely
839	急忙	jímáng	hastily
840	集合	jíhé	a congregation; to gather; a set
841	集体	jítǐ	collective; social; team; CL:個 个[gè]
842	集中	jízhōng	to concentrate; to centralize; to focus; centralized; concentrated; to put together
844	即使	jíshǐ	even if; even though; given that
845	几	jǐ	how much; how many; several; a few
846	寄	jì	to live (in a house); to lodge; to mail; to send; to entrust; to depend
847	记得	jìde	to remember
848	记录	jìlù	record; CL:個 个[gè]
849	记忆	jìyì	memories; remember; memory; CL:個 个[gè]
850	记者	jìzhě	reporter; journalist; CL:個 个[gè]
851	计划	jìhuà	plan; project; program; to plan; to map out; CL:個 个[gè],項 项[xiàng]
852	计算	jìsuàn	to count; to calculate; to compute; CL:個 个[gè]
853	季节	jìjié	time; season; period; CL:個 个[gè]
854	系领带	jìlǐngdài	tie one's necktie
855	纪录	jìlù	record
856	纪律	jìlù	discipline
857	纪念	jìniàn	to commemorate; to remember; CL:個 个[gè]
858	寂寞	jìmò	lonely; lonesome
859	既然	jìrán	since; as; this being the case
860	技术	jìshù	technology; technique; skill; CL:門 门[mén],種 种[zhǒng],項 项[xiàng]
861	继续	jìxù	to continue; to proceed with; to go on with
862	家	jiā	home; family; classifier for families or businesses; refers to the philosophical schools of pre-Han China; noun suffix for specialists in some activity such as musician or revolutionary, corresponds to

			English -ist, -er, -ary or -ian; surname Jia; CL:個 个[gè]
863	家具	jiājù	furniture; CL:件[jiàn],套[tào]
864	家庭	jiāting	family; household; CL:戶 户[hù],個 个[gè]
865	家务	jiāwù	household duties; housework
866	家乡	jiāxiāng	hometown; native place; CL:個 个[gè]
867	加班	jiābān	to work overtime
868	加油站	jiāyóuzhàn	gas station
869	嘉宾	jiābīn	esteemed guest; honored guest
870	夹子	jiāzi	clip; clamp; tongs; folder; wallet
871	甲	jiǎ	first of the ten heavenly stems 十天干 十天干[shí tiān gān]; (used for an unspecified person or thing); first (in a list, as a party to a contract etc); armor plating; shell or carapace; (of the fingers or toes) nail; bladed leather or metal armor (old); ranking system used in the Imperial examinations (old); civil administration unit (old)
872	假	jiǎ	fake; false; artificial; to borrow; if; suppose
873	假如	jiǎrú	if
874	假装	jiǎzhuāng	to feign; to pretend
875	嫁	jià	(of a woman) to marry; to marry off a daughter; to shift (blame etc)
876	价格	jiàgé	price; CL:個 个[gè]
877	价值	jiàzhí	value; worth; fig. values (ethical, cultural etc); CL:個 个[gè]
878	驾驶	jiàshǐ	to pilot (ship, airplane etc); to drive
879	煎	jiān	to pan fry; to sauté
880	肩膀	jiānbǎng	shoulder
881	坚持	jiānchí	to continue upholding; to remain committed to; persistence; to persist; to uphold; to insist on; persevere

882	坚决	jiānjué jiǎnqiáng	firm; resolute; determined staunch; strong
884	艰巨	jiānjù	arduous; terrible (task); very difficult; formidable
885	艰苦	jiānkǔ	difficult; hard; arduous
886	尖锐	jiānrùi	sharp; intense; penetrating; pointed; acute (illness)
887	捡	jiǎn	to pick up; to collect; to gather
888	检查	jiǎnchá	inspection; to examine; to inspect; CL:次[cì]
889	简单	jiǎndān	simple; not complicated
890	简历	jiǎnlì	Curriculum Vitae (CV); résumé (resume); biographical notes
891	简直	jiǎnzhí	simply; at all; practically
892	剪刀	jiǎndāo	scissors; CL:把[bǎ]
893	减肥	jiǎnféi	to lose weight
894	减少	jiǎnshǎo	to lessen; to decrease; to reduce; to lower
895	件	jiàn	item; component; classifier for events, things, clothes etc
896	健康	jiànkāng	health; healthy
897	健身房	jiànshēnfáng	gym; gymnasium
898	建立	jiànlì	to build; to establish; to set up; to found
899	建设	jiànshè	to build; to construct; construction; constructive
900	建议	jiànyì	to propose; to suggest; to recommend; proposal; suggestion; recommendation; CL:個个[gè], 點点 [diǎn]
901	建筑	jiànzhù	building; to construct; Taiwan pr. jiàn zhú; CL:個 个[gè]
902	见面	jiànmiàn	to meet; to see sb; CL:次[cì]
903	键盘	jiànpán	keyboard
904	将来	jiānglái	in the future; future; the future; CL:個个[gè]
905	讲	jiǎng	to speak; to explain; to negotiate; to emphasise; to be particular about; as far as sth is concerned; speech; lecture
906	讲究	jiǎngjiu	to pay particular attention to; exquisite; aesthetic

907	讲座	jiǎngzuò	a course of lectures; CL:個 个[gè]
908	奖金	jiǎngjīn	premium; award money; a bonus
909	降低	jiàngdī	to reduce; to lower; to bring down
910	降落	jiàngluò	to descend; to land
911	酱油	jiàngyóu	soy sauce
912	教	jiāo	to teach
913	浇	jiāo	to pour liquid; to irrigate (using waterwheel); to water; to cast (molten metal); to mold
914	交	jiāo	to hand over; to deliver; to pay (money); to turn over; to make friends; to intersect (lines)
915	交换	jiāohuàn	to exchange; to swap; to switch (telecom); commutative (math); to commute
916	交际	jiāojiè	communication; social intercourse
917	交流	jiāoliú	exchange; give-and-take; to exchange; to alternate; communication; alternating current (electricity)
918	交通	jiāotōng	to be connected; traffic; communications; liaison
919	骄傲	jiāoào	arrogant; full of oneself; conceited; proud of sth; CL:個 个[gè]
920	郊区	jiāoqū	suburban district; outskirts; suburbs; CL:個 个[gè]
921	胶水	jiāoshuǐ	glue
922	脚	jiǎo	foot; leg; base; kick; CL:雙 双[shuāng], 隻 只[zhī]
923	角	jiǎo	angle; corner; horn; horn-shaped; unit of money equal to 0.1 yuan; CL:個 个[gè]
924	角度	jiǎodù	angle; point of view
925	狡猾	jiǎohuá	crafty; cunning; sly
926	饺子	jiǎozi	dumpling; pot-sticker; CL:個 个[gè], 隻 只[zhī]
927	叫	jiào	to shout; to call; to order; to ask; to be called; by (indicates agent in the passive mood)
928	教材	jiàocái	teaching material; CL:本[běn]
929	教练	jiàoliàn	instructor; sports coach; trainer; CL:個 个[gè], 位[wèi], 名[míng]

930	教室	jiàoshì	classroom; CL:間 间[jiān]
931	教授	jiàoshòu	professor; to instruct; to lecture on; CL:個 个[gè], 位[wèi]
932	教训	jiàoxun	a lesson; a moral; to chide sb; to lecture sb
933	教育	jiàoyù	to educate; to teach; education
934	接	jiē	to receive; to answer (the phone); to meet or welcome sb; to connect; to catch; to join; to extend; to take one's turn on duty; take over for sb
935	接触	jiēchù	to touch; to contact; access; in touch with
936	接待	jiēdài	to receive (a visitor); to admit (allow sb to enter)
937	接近	jiējìn	near; close to
938	接受	jiēshòu	to accept; to receive
939	接着	jiēzhe	to catch and hold on; to continue; to go on to do sth; to follow; to carry on; then; after that; subsequently; to proceed; to ensue; in turn; in one's turn
940	街道	jiēdào	street; CL:條 条[tiáo]
941	阶段	jiēduàn	stage; section; phase; period; CL:個 个[gè]
942	结实	jiēshi	rugged; sturdy
943	节	jié	festival; holiday; node; joint; section; segment; part; to economize; to save; to abridge; moral integrity; classifier for segments, e.g. lessons, train wagons, biblical verses; CL:個 个[gè]
944	节目	jiémù	program; item (on a program); CL:臺 台[tái], 個 个[gè], 套[tào]
945	节日	jiérì	holiday; festival; CL:個 个[gè]
946	节省	jiéshěng	saving; to save; to use sparingly; to cut down on
947	节约	jiéyuē	to economize; to conserve (resources); economy; frugal
948	结构	jiégòu	structure; composition; makeup; architecture; CL:座[zuò], 個 个[gè]
949	结果	jiēguǒ	to bear fruit; CL:個 个[gè]

950	结合	jiéhé	to combine; to link; to integrate; binding; CL:次[cì]
951	结婚	jiéhūn	to marry; to get married; CL:次[cì]
952	结论	jiélùn	conclusion; verdict; CL:个个[gè]; to conclude; to reach a verdict
953	结束	jiéshù	termination; to finish; to end; to conclude; to close
954	结账	jiézhàng	to pay the bill; to settle accounts; also written 結帳 结帐
955	解放	jiěfàng	to liberate; to emancipate; liberation; refers to the Communists' victory over the Nationalists in 14; CL:次[cì]
956	解决	jiějué	to settle (a dispute); to resolve; to solve
957	解释	jiěshì	explanation; to explain; to interpret; to resolve; CL:个个[gè]
958	解说员	jiěshuōyuán	commentator
959	姐姐	jiějie	older sister; CL:个个[gè]
960	届	jiè	to arrive at (place or time); period; to become due; classifier for events, meetings, elections, sporting fixtures etc
961	借	jiè	to lend; to borrow; excuse; pretext; by means of; to seize (an opportunity); to take (an opportunity)
962	借口	jièkǒu	to use as an excuse; on the pretext
963	介绍	jièshào	to present; to introduce; to recommend; to suggest; to let know; to brief
964	戒烟	jièyān	to give up smoking
965	戒指	jièzhì	(finger) ring
966	今天	jīntiān	today; at the present; now
967	金属	jīnshǔ	metal; CL:种种[zhǒng]
968	紧	jǐn	tight; strict; close at hand; near; urgent; tense; hard up; short of money; to tighten
969	紧急	jǐnjí	urgent; emergency
970	紧张	jǐnzhāng	nervous; keyed up; intense; tense; strained; in

			short supply; scarce; CL:陣 阵[zhèn]
971	尽管	jǐnguǎn	despite; although; even though; in spite of; unhesitatingly; do not hesitate (to ask, complain etc); (go ahead and do it) without hesitating
972	谨慎	jǐnshèn	cautious; prudent
973	进	jìn	to advance; to enter; 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
974	进步	jìnbù	progress; improvement; to improve; to progress; CL:個 个[gè]
975	进口	jìnkǒu	to import; imported
976	进行	jìnxíng	to advance; to conduct; underway; in progress; to do; to carry out; to carry on; to execute
977	近	jìn	near; close to; approximately
978	近代	jìndài	modern times
979	尽力	jìnlì	to strive one's hardest; to spare no effort
980	尽量	jìnjiàng	as much as possible; to the greatest extent
981	禁止	jìnzhǐ	to prohibit; to forbid; to ban
982	精彩	jīngcǎi	brilliant; splendid
983	精力	jīnglì	energy
984	精神	jīngshén	spirit; mind; consciousness; thought; mental; psychological; essence; gist; CL:個 个[gè]
985	经常	jīngcháng	day to day; everyday; daily; frequently; constantly; regularly; often
986	经典	jīngdiǎn	the classics; scriptures; classical
987	经过	jīngguò	to pass; to go through; process; course; CL:個 个[gè]
988	经济	jīngjì	economy; economic
989	经理	jīnglǐ	manager; director; CL:個 个[gè], 位[wèi], 名[míng]
990	经历	jīnglì	experience; CL:個 个[gè], 次[cì]; to experience; to go through
991	经验	jīngyàn	to experience; experience

993	经营	jīngyíng jīngjū	to engage in (business, etc); to run; to operate Beijing opera; CL:场[chǎng], 出[chū]
994	警察	jǐngchá	police; policeman; policewoman; CL:个[ge]
995	景色	jǐngsè	scenery; scene; landscape; view
996	敬爱	jìngài	respect and love
997	竟然	jìngrán	unexpectedly; to one's surprise; in spite of everything; in that crazy way; actually; to go as far as to
998	竞争	jìngzhēng	to compete; competition
999	镜子	jìngzi	mirror; CL:面[miàn], 个[ge]
1000	究竟	jiūjìng	after all (when all is said and done); actually; outcome; result
1001	九	jiǔ	nine; 9
1002	久	jiǔ	(long) time; (long) duration of time
1003	酒吧	jiǔbā	bar; pub; saloon; CL:家[jiā]
1004	旧	jiù	old; opposite: new 新; former; worn (with age)
1005	就	jiù	at once; right away; only; just (emphasis); 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
1006	救	jiù	to save; to assist; to rescue
1007	救护车	jiùhùchē	ambulance; CL:辆[liàng]
1008	舅舅	jiùjiu	mother's brother; maternal uncle (informal); CL: 个[ge]
1009	居然	jūrán	unexpectedly; to one's surprise; go so far as to
1010	桔子	júzi	tangerine; CL:个[ge], 瓣[bàn]
1011	举	jǔ	to lift; to hold up; to cite; to enumerate; to act; to raise; to choose; to elect
1012	举办	jǔbàn	to conduct; to hold
1013	举行	jǔxíng	to hold (a meeting, ceremony etc)
1014	具备	jùbèi	to possess; to have; equipped with; able to fulfill

		(conditions or requirements)
1015 具体	jùtǐ	concrete; definite; specific
1016 巨大	jùdà	huge; immense; very large; tremendous; gigantic; enormous
1017 聚会	jùhuì	party; gathering; to meet; to get together
1018 拒绝	jùjué	to refuse; to decline; to reject
1019 俱乐部	jùlèbù	club (i.e. a group or organization); CL:個 个[gè]
1020 距离	jùlí	distance; to be apart; CL:個 个[gè]
1021 据说	jùshuō	it is said that; reportedly
1022 句子	jùzi	sentence; CL:個 个[gè]
1023 捐	juān	to contribute; to donate; contribution; tax; to abandon
1024 卷	juǎn	to roll (up); to sweep up; coil; to carry on; classifier for small rolled things (wad of paper money, scroll, movie tape etc)
1025 觉得	juéde	to think; to feel
1026 决定	juéding	to decide (to do something); to resolve; decision; CL:個 个[gè], 項 项[xiàng]; certainly
1027 决赛	juésài	finals (of a competition)
1028 决心	juéxīn	determination; resolution; determined; firm and resolute; to make up one's mind; CL:個 个[gè]
1029 绝对	juéduì	absolute; unconditional
1030 角色	juésè	persona; character in a novel
1031 军事	jūnshì	military affairs; military matters; military
1032 均匀	jūnyún	even; well-distributed; homogeneous
1033 咖啡	kāfēi	coffee; CL:杯[bēi]
1034 卡车	kǎchē	truck; CL:輛 辆[liàng]
1035 开	kāi	to open; to start; to turn on; to boil; to write out (a medical prescription); to operate (vehicle); abbr. for 開爾文 开尔文 degrees Kelvin
1036 开发	kāifā	exploit (a resource); open up (for development); to develop

1037	开放	kāifàng	to lift (a ban or restriction); to open to the outside world (politics); to open for public use; to come into bloom (of flowers)
1038	开幕式	kāimùshì	opening ceremony
1039	开始	kāishǐ	to begin; beginning; to start; initial; CL: 個 个[gè]
1040	开玩笑	kāiwánxiào	to play a joke; to make fun of; to joke
1041	开心	kāixīn	to feel happy; to rejoice; to have a great time; to make fun of sb
1042	砍	kǎn	to chop; to cut down; to throw sth at sb
1043	看	kàn	to see; to look at; to read; to watch; to consider; to regard as; to view as; to treat as; to judge; (after repeated verb) to give it a try; depending on (how you're judging); to visit; to call on; to treat (an illness); to look after; Watch out! (for a danger)
1044	看不起	kànbuqǐ	to look down upon; to despise
1045	看法	kànfǎ	way of looking at a thing; view; opinion; CL: 個 个[gè]
1046	看见	kànjiàn	to see; to catch sight of
1047	看来	kànlai	apparently; it seems that; it appears; it seems
1048	抗议	kàngyì	protest
1049	考虑	kǎolù	to think over; to consider; consideration
1050	考试	kǎoshì	exam; CL: 次[cì]
1051	烤鸭	kǎoyā	roast duck
1052	棵	kē	classifier for trees, cabbages, plants etc
1053	颗	kē	classifier for small spheres, pearls, corn grains, teeth, hearts, satellites etc
1054	科学	kēxué	science; scientific knowledge; scientific; CL: 門 门[mén], 個 个[gè], 種 种[zhǒng]
1055	咳嗽	késou	to cough; CL: 陣 阵[zhèn]
1056	渴	kě	thirsty
1057	可爱	kěài	amiable; cute; lovely
1058	可见	kějiàn	it can clearly be seen (that this is the case); it is

		(thus) clear; clear; visible
1059	可靠	kěkào reliable
1060	可怜	kělián pitiful; pathetic
1061	可能	kěnéng might (happen); possible; probable; possibility; probability; maybe; perhaps; CL:個 个[gè]
1062	可怕	kěpà awful; dreadful; fearful; formidable; frightful; scary; hideous; horrible; terrible; terribly
1063	可是	kěshì but; however
1064	可惜	kěxī it is a pity; what a pity; (it's) too bad
1065	可以	kěyǐ can; may; possible; able to
1066	课	kè subject; course; class; lesson; CL:堂[táng], 节 節 [jié], 門 门[mén]
1067	课程	kèchéng course; class; CL:堂[táng], 节 節[jié], 門 门[mén]
1068	克	kè to be able to; to subdue; to restrain; to overcome; gram
1069	克服	kèfú (try to) overcome (hardships etc); to conquer; to put up with; to endure
1070	刻	kè quarter (hour); moment; to carve; to engrave; to cut; oppressive; classifier for short time intervals
1071	刻苦	kèkǔ hardworking; assiduous
1072	客观	kèguān objective; impartial
1073	客人	kèrén visitor; guest; customer; client; CL:位[wèi]
1074	客厅	kètīng drawing room (room for arriving guests); living room; CL:間 间[jiān]
1075	肯定	kěndìng to be sure; to be certain; sure; certain; definite; to confirm; to affirm; affirmative
1076	空间	kōngjiān space; CL:個 个[gè]
1077	空气	kōngqì air; atmosphere
1078	空调	kōngtiáo air conditioning
1079	恐怖	kǒngbù terrible; frightful; frightening; terror; terrorist
1080	恐怕	kǒngpà fear; to dread; I'm afraid that...; perhaps; maybe
1081	空闲	kòngxián idle; free time; leisure

1082	控制	kòngzhì	control; to exercise control over; to contain
1083	口	kǒu	mouth; classifier for things with mouths (people, domestic animals, cannons, wells etc)
1084	口味	kǒuwèi	a person's preferences; tastes (in food); flavor
1085	哭	kū	to cry; to weep
1086	苦	kǔ	bitter; hardship; pain; to suffer; painstaking
1087	裤子	kùzi	trousers; pants; CL:條 条[tiáo]
1088	夸	kuā	to boast; to exaggerate; to praise
1089	块	kuài	lump (of earth); chunk; piece; classifier for pieces of cloth, cake, soap etc; colloquial word for yuan (or other unit of currency such as Hong Kong or US dollar etc), usually as 塊錢 块钱
1090	快	kuài	rapid; quick; speed; rate; soon; almost; to make haste; clever; sharp (of knives or wits); forthright; plain-spoken; gratified; pleased; pleasant
1091	快乐	kuàilè	happy; merry
1092	会计	kuàijì	accountant; accountancy; accounting
1093	筷子	kuàizi	chopsticks; CL:對 对[duì],根[gēn],把[bǎ],雙 双[shuāng]
1094	宽	kuān	lenient; wide; broad
1095	矿泉水	kuàngquánshuǐ	mineral spring water; CL:瓶[píng],杯[bēi]
1096	困	kùn	to trap; to surround; hard-pressed; stranded; destitute
1097	困难	kùnnan	(financial etc) difficulty; problem; issue; CL:個 个[gè]
1098	扩大	kuòdà	to expand; to enlarge; to broaden one's scope
1099	拉	lā	to pull; to play (string instruments); to drag; to draw
1100	垃圾桶	lājītǒng	rubbish bin
1101	辣	là	hot (spicy); pungent
1102	辣椒	làjiāo	hot pepper; chili
1103	蜡烛	làzhú	candle; CL:根[gēn],支[zhī]

1104	来	lái	to come; to arrive; to come round; ever since; next
1105	来不及	láibují	there's not enough time (to do sth); it's too late (to do sth)
1106	来得及	láidejí	there's still time; able to do sth in time
1107	来自	láizì	to come from (a place); From: (in email header)
1108	拦	lán	cut off; hinder
1109	蓝	lán	blue; indigo plant
1110	懒	lǎn	lazy
1111	烂	làn	soft; mushy; well-cooked and soft; to rot; to decompose; rotten; worn out; chaotic; messy; utterly; thoroughly
1112	狼	láng	wolf; CL:匹[pǐ], 隻[zhī], 條[tiáo]
1113	浪费	làngfèi	to waste; to squander
1114	浪漫	làngmàn	romantic
1115	劳动	láodòng	work; toil; physical labor; CL:次[cì]
1116	劳驾	láojià	excuse me
1117	老	lǎo	prefix used before the surname of a person or a numeral indicating the order of birth of the children in a family or to indicate affection or familiarity; old (of people); venerable (person); experienced; of long standing; always; all the time; of the past; very; outdated; (of meat etc) tough
1118	老百姓	lǎobǎixìng	ordinary people; the "person in the street"; CL:個[ge]
1119	老板	lǎobǎn	boss; keeper
1120	老虎	lǎohǔ	tiger; CL:隻[zhī]
1121	老师	lǎoshī	teacher; CL:個[ge], 位[wèi]
1122	老实	lǎoshi	honest; sincere; open and guileless; naive
1123	老鼠	lǎoshǔ	rat; mouse; CL:隻[zhī]
1124	姥姥	lǎolao	(informal) mother's mother; maternal grandmother
1125	乐观	lèguān	optimistic; hopeful

1126	了	le	(modal particle intensifying preceding clause); (completed action marker)
1127	雷	léi	thunder; (internet slang) terrifying; terrific
1128	类	lèi	kind; type; class; category; similar; like; to resemble
1129	累	lèi	tired; weary; to strain; to wear out; to work hard
1130	冷	lěng	cold
1131	冷静	lěngjìng	calm; cool-headed
1132	梨	lí	pear; CL:個 个[gè]
1133	离	lí	to leave; to part from; to be away from; (in giving distances) from; without (sth); independent of; one of the eight trigrams of the Book of Changes representing fire (old)
1134	离婚	líhūn	to divorce; divorced from (one's spouse)
1135	离开	líkāi	to depart; to leave
1136	厘米	línmǐ	centimeter
1137	里	lǐ	lining; interior; inside; internal; also written 裡 里 [lǐ]
1138	礼拜天	lǐbàitiān	Sunday
1139	礼貌	lǐmào	courtesy; manners
1140	礼物	lǐwù	gift; present; CL:件[jiàn], 個 个[gè], 份[fèn]
1141	理发	lǐfà	a barber; hairdressing
1142	理解	lǐjiě	to comprehend; to understand; comprehension; understanding
1143	理论	lǐlùn	theory; CL:個 个[gè]
1144	理想	lǐxiǎng	a dream; an ideal; perfection; ideal; perfect; desirable; CL:個 个[gè]
1145	理由	lǐyóu	reason; grounds; justification; CL:個 个[gè]
1146	粒	lì	grain; granule; classifier for small round things (peas, bullets, peanuts, pills, grains etc)
1147	立方	lǐfāng	cube
1148	立即	lìjí	immediately

1149	立刻	lìkè	forthwith; immediate; prompt; promptly; straightway; thereupon; at once
1150	厉害	lìhai	difficult to deal with; difficult to endure; ferocious; radical; serious; terrible; violent; tremendous; awesome
1151	力量	lìliang	power; force; strength
1152	力气	lìqi	strength; CL:把[bǎ]
1153	例如	lìrú	for example; for instance; such as
1154	利润	lìrùn	profits
1155	利息	lìxī	interest (on a loan); CL:笔笔[bǐ]
1156	利益	lìyì	benefit; (in sb's) interest; CL:个个[gè]
1157	利用	lìyòng	exploit; make use of; to use; to take advantage of; to utilize
1158	历史	lìshǐ	history; CL:门门[mén],段[duàn]
1159	俩	liǎ	two (colloquial equivalent of 兩個/两个); both; some
1160	连	lián	to link; to join; to connect; continuously; in succession; including; (used with 也, 都 etc) even; company (military)
1161	连忙	liánmáng	promptly; at once
1162	连续剧	liánxùjù	serialized drama; dramatic series; show in parts
1163	联合	liánhé	to combine; to join; unite; alliance
1164	联系	liánxì	connection; contact; relation; in touch with; to integrate; to link; to touch
1165	脸	liǎn	face; CL:张张[zhāng],个个[gè]
1166	恋爱	liànài	(romantic) love; in love; to have an affair; CL:个个[gè]
1167	练习	liànxí	exercise; drill; practice; CL:个个[gè]
1168	良好	liánghǎo	good; favorable; well; fine
1169	凉快	liángkuai	nice and cold; pleasantly cool
1170	粮食	liángshi	foodstuff; cereals; CL:种种[zhǒng]

1171	两	liǎng	both; two; ounce; some; a few; tael; weight equal to grams
1172	亮	liàng	bright; clear; resonant; to shine; to show; to reveal
1173	辆	liàng	classifier for vehicles
1174	聊天	liáotiān	to chat; to gossip
1175	了不起	liǎobuqǐ	amazing; terrific; extraordinary
1176	了解	liǎojiě	to understand; to realize; to find out
1177	邻居	línjū	neighbor; next door; CL: 個 个[gè]
1178	临时	línshí	at the instant sth happens; temporary; interim; ad hoc
1179	铃	líng	(small) bell; CL: 隻 只[zhī]
1180	零	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); extra; to wither and fall; to wither
1181	零件	língjiàn	part; component
1182	零钱	língqián	change (of money); small change; pocket money
1183	零食	língshí	between-meal nibbles; snacks
1184	灵活	líng huó	flexible; nimble; agile
1185	领导	lǐngdǎo	lead; leading; to lead; leadership; leader; CL: 位[wèi], 個 个[gè]
1186	领域	lǐngyù	domain; sphere; field; territory; area
1187	另外	lìngwài	additional; in addition; besides; separate; other; moreover; furthermore
1188	留	liú	to leave (eg a message); to retain; to stay; to remain; to keep; to preserve
1189	留学	liúxué	to study abroad
1190	流传	liúchuán	to spread; to circulate; to hand down
1191	流泪	liúlèi	to shed tears
1192	流利	liúlì	fluent
1193	流行	liúxíng	to spread; to rage (of contagious disease); popular; fashionable; prevalent; (math.) manifold

1194	浏览	liúlǎn	to skim over; to browse
1195	六	liù	six; 6
1196	龙	lóng	dragon; CL:條 条[tiáo]; imperial
1197	楼	lóu	house with more than 1 story; storied building; floor; CL:層 层[céng],座 zuò,棟 栋[dòng]
1198	漏	lòu	to leak; to divulge; to leave out by mistake; waterclock or hourglass (old)
1199	路	lù	road; path; way; CL:條 条[tiáo]
1200	露	lù	dew; syrup; nectar; outdoors (not under cover); to show; to reveal; to betray; to expose
1201	陆地	lùdì	dry land (as opposed to the sea)
1202	陆续	lùxù	in turn; successively; one after the other; bit by bit
1203	录取	lùqǔ	to recruit; to enroll
1204	录音	lùyīn	to record (sound); sound-recording; CL:個 个[gè]
1205	乱	luàn	in confusion or disorder; in a confused state of mind; disorder; upheaval; riot; illicit sexual relations; to throw into disorder; to mix up; indiscriminate; random; arbitrary
1206	轮流	lúnlíu	to alternate; to take turns
1207	论文	lùnwén	paper; treatise; thesis; CL:篇[piān]; to discuss a paper or thesis (old)
1208	逻辑	luóji	logic (loanword)
1209	落后	luòhòu	to fall behind; to lag (in technology etc); backward; to retrogress
1210	旅游	lǚyóu	trip; journey; tourism; travel; tour
1211	绿	lǜ	green
1212	律师	lǜshī	lawyer
1213	妈妈	māma	mama; mommy; mother; CL:個 个[gè],位[wèi]
1214	麻烦	máfan	inconvenient; troublesome; to trouble or bother sb; to put sb to trouble
1215	马	mǎ	horse; abbr. for Malaysia 馬來西亞 马来西亚
1216	马虎	mǎhu	careless; sloppy; negligent; skimpy

1217	马上	mǎshàng	at once, right away, immediately; lit. on horseback
1218	骂	mà	to scold; abuse; CL:通[tòng], 頓頓[dùn]
1219	吗	ma	(question tag)
1220	买	mǎi	to buy; to purchase
1221	卖	mài	to sell; to betray; to spare no effort; to show off or flaunt
1222	麦克风	màikèfēng	microphone (loanword)
1223	馒头	mántou	steamed roll; steamed bun; steamed bread; CL:個个[gè]
1224	满	mǎn	full; filled; packed; fully; completely; quite; to reach the limit; to satisfy; satisfied; contented; to fill; abbr. for Manchurian
1225	满意	mǎnyì	satisfied; pleased; to one's satisfaction
1226	满足	mǎnzú	to satisfy; to meet (the needs of)
1227	慢	màn	slow
1228	忙	máng	busy; hurriedly
1229	猫	māo	cat; CL:隻只[zhī]
1230	毛	máo	hair; feather; down
1231	毛病	máobìng	fault; defect; shortcomings; CL:個个[gè]
1232	毛巾	máojīn	towel; CL:條条[tiáo]
1233	矛盾	máodùn	contradictory; contradiction; CL:個个[gè]
1234	冒险	màoxiǎn	to take risks; to take chances; foray; adventure
1235	贸易	màoyì	(commercial) trade; CL:個个[gè]
1236	帽子	màozi	hat; cap; CL:頂頂[dǐng]
1237	没	méi	(negative prefix for verbs); have not; not
1238	没关系	méiguānxi	it doesn't matter
1239	眉毛	méimáo	eyebrow; CL:根[gēn]
1240	煤炭	méitàn	coal
1241	每	měi	each; every
1242	美丽	měilì	beautiful

1243	美术	měishù	art; fine arts; painting; CL:種 种[zhǒng]
1244	魅力	mèilì	charm; fascination; glamor; charisma
1245	妹妹	mèimei	younger sister; fig. younger woman (esp. girl friend or rival); CL:個 个[gè]
1246	门	mén	gate; door; CL:扇[shàn]; gateway; doorway; CL:個 个[gè]; 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
1247	梦	mèng	dream; CL:場 场[cháng], 個 个[gè]
1248	迷路	mílù	to lose the way; lost; labyrinth; labyrinthus vestibularis (of the inner ear)
1249	谜语	míyǔ	riddle; conundrum
1250	米	mǐ	rice; CL:粒[lì]; meter (classifier)
1251	米饭	mǐfàn	(cooked) rice
1252	蜜蜂	mìfēng	bee; honeybee; CL:隻 只[zhī], 群[qún]
1253	密码	mìmǎ	code; secret code; password; pin number
1254	密切	mìqiè	close; familiar; intimate; closely (related); to foster close ties; to pay close attention
1255	秘密	mìmì	secret; CL:個 个[gè]
1256	秘书	mìshū	secretary
1257	棉花	miánhua	cotton
1258	免费	miǎnfèi	free (of charge)
1259	面包	miànbāo	bread; CL:片[piàn], 袋[dài], 塊 块[kuài]
1260	面对	miànduì	to confront; to face
1261	面积	miànjī	surface area
1262	面临	miànlín	to face sth; to be confronted with
1263	面条	miàntiáo	noodles
1264	苗条	miáotiáo	slim, slender, graceful
1265	描写	miáoxiě	to describe; to depict; to portray; description

1266	秒	miǎo	second (of time); unit of angle or arc equivalent to one sixtieth of a degree
1267	民主	mínzhǔ	democracy
1268	民族	mínzú	nationality; ethnic group; CL:個个[gè]
1269	明白	míngbai	clear; obvious; unequivocal; to understand; to realize
1270	明确	míngquè	clear-cut; definite; explicit; to clarify; to specify; to make definite
1271	明天	míngtiān	tomorrow
1272	明显	míngxiǎn	clear; distinct; obvious
1273	明信片	míngxìnpiàn	postcard
1274	明星	míngxīng	star; celebrity
1275	名牌	míngpái	famous brand
1276	名片	míngpiàn	(business) card
1277	名胜古迹	míngshènggǔjì	historical sites and scenic spots
1278	名字	míngzi	name (of a person or thing); CL:個个[gè]
1279	命令	mìnglìng	order; command; CL:道[dào], 個个[gè]
1280	命运	mìngyùn	fate; destiny; CL:個个[gè]
1281	摸	mō	to feel with the hand; to touch; to stroke; to grope; to feel (one's pulse)
1282	模仿	mófǎng	to imitate; to copy; to emulate; to mimic; model
1283	模糊	móhu	vague; indistinct; fuzzy
1284	摩托车	mótuōchē	motorbike; motorcycle; CL:輛辆[liàng], 部[bù]
1285	陌生	mòshēng	strange; unfamiliar
1286	某	mǒu	some; a certain; sb or sth indefinite; such-and-such
1287	母亲	mǔqīn	mother; also pr. with light tone [mǔ qín]; CL:個个[gè]
1288	目标	mùbiāo	target; goal; objective; CL:個个[gè]
1289	目的	mùdì	purpose; aim; goal; target; objective; CL:個个[gè]
1290	目录	mùlù	catalog; table of contents; directory (on computer

1291	目前	mùqián	hard drive); list; contents at the present time; currently
1292	木头	mùtóu	slow-witted; blockhead; log (of wood, timber etc); CL:塊 块[kuài],根[gēn]
1293	拿	ná	to hold; to seize; to catch; to apprehend; to take
1294	哪	nǎ	how; which
1294	哪儿	nǎr	where?; wherever; anywhere
1295	哪怕	nǎpà	even; even if; even though; no matter how
1296	那	nà	that; those; then (in that case); commonly pr. nèi before a classifier, esp. in Beijing
1296	那儿	nàr	there
1297	奶奶	nǎinai	(informal) father's mother; paternal grandmother; CL:位[wèi]
1298	耐心	nàixīn	patient (adjective)
1299	南	nán	south
1300	难	nán	difficult (to...); problem; difficulty; difficult; not good
1301	难道	nándào	don't tell me ...; could it be that...?
1302	难怪	nánguài	(it's) no wonder (that...); (it's) not surprising (that)
1303	难过	nánguò	feel sorry; be grieved
1304	难看	nánkàn	ugly; unsightly
1305	难受	nánshòu	to feel unwell; to suffer pain; to be difficult to bear
1306	男人	nánrén	a man; a male; men; CL:個 个[gè]
1307	脑袋	nǎodài	head; skull; brains; mental capability; CL:顆 颗 [kē],個 个[gè]
1308	呢	ne	(question particle for subjects already mentioned)
1309	内	nèi	inside; inner; internal; within; interior
1310	内科	nèikē	medicine; "internal" medicine, i.e. treatment by administering drugs, as opposed to surgical intervention 外科[wài kē]; medical department
1311	内容	nèiróng	content; substance; details; CL:個 个[gè],項 项 [xiàng]

1312	嫩	nèn	tender; soft; delicate; light (color); inexperienced; unskilled
1313	能	néng	to be able to; to be capable of; ability; capability; able; capable; can possibly; (usually used in the negative) to have the possibility of
1314	能干	nénggàn	capable; competent
1315	能力	nénglì	capability; capable; able; ability; CL:個个[gè]
1316	能源	néngyuán	energy; power source; CL:個个[gè]
1317	你	nǐ	you (informal, as opposed to polite 您[nín])
1318	年	nián	year; CL:個个[gè]
1319	年代	niándài	a decade of a century (e.g. the Sixties); age; era; period; CL:個个[gè]
1320	年级	niánjí	grade; CL:個个[gè]
1321	年纪	niánjì	age; CL:把[bǎ], 個个[gè]
1322	年龄	niánlíng	(a person's) age; CL:把[bǎ], 個个[gè]
1323	年轻	niánqīng	young
1324	念	niàn	to read; to study (a degree course); to read aloud; to miss (sb); idea; remembrance; twenty (banker's anti-fraud numeral corresponding to 廿, 2)
1325	鸟	niǎo	bird; CL:隻只[zhī], 群[qún]
1326	您	nín	you (polite, as opposed to informal 你[nǐ])
1327	宁可	nìngkě	preferably; one would prefer to...(or not to...); would rather; (would) be better to; (to pick) the lesser of two evils
1328	牛奶	niúnnǎi	cow's milk; CL:瓶[píng], 杯[bēi]
1329	牛仔裤	niúzáikù	jeans; CL:条条[tiáo]; also written 牛崽褲 牛崽褲
1330	浓	nóng	concentrated; dense
1331	农村	nóngcūn	rural area; village; CL:個个[gè]
1332	农民	nóngmín	peasant; CL:個个[gè]
1333	农业	nóngyè	agriculture; farming

1334	弄	nòng	to do; to manage; to handle; to play with; to fool with; to mess with; to fix; to toy with
1335	努力	nǔlì	great effort; to strive; to try hard
1336	暖和	nuǎnhuo	warm; nice and warm
1337	女儿	nǚér	daughter
1338	女人	nǚrén	woman
1339	女士	nǚshì	lady; madam; CL:个个[gè],位[wèi]
1340	偶尔	ǒuě	occasionally; once in a while; sometimes
1341	偶然	ǒurán	incidentally; occasional; occasionally; by chance; randomly
1342	爬山	páshān	to climb a mountain; to mountaineer; hiking; mountaineering
1343	拍	pāi	to pat; to clap; to slap; fly-swatter; racket; to take (a photograph)
1344	排队	páiduì	to line up
1345	排列	páiliè	array; arrangement; permutation (i.e. ordered choice of n elements out of m)
1346	排球	páiqiú	volleyball; CL:个个[gè]
1347	派	pài	clique; school; group; faction; to dispatch; to send; to assign; to appoint; pi (Greek letter Ππ); the circular ratio $\pi = 3.1412$
1348	盘子	pánzi	tray; plate; dish; CL:个个[gè]
1349	判断	pànduàn	to decide; to determine; CL:个个[gè]
1350	盼望	pànwàng	to hope for; look forward to
1351	旁边	pángbiān	lateral; side; to the side; beside
1352	胖	pàng	fat; plump
1353	跑步	pǎobù	to walk quickly; to march; to run
1354	陪	péi	to accompany; to keep sb company
1355	赔偿	péicháng	to compensate
1356	培养	péiyǎng	to train; culture; to bring up; to groom (for a position)
1357	佩服	pèifú	admire

1358	配合	pèihé	matching; fitting in with; compatible with; to correspond; to fit; to conform to; rapport; to coordinate with; to act in concert with; to cooperate; to become man and wife; to combine parts of machine
1359	盆	pén	basin; flower pot; unit of volume equal to 12 斗 and 8 升, approx 12 liters; CL: 個 个[gè]
1360	朋友	péngyou	friend; CL: 個 个[gè], 位[wèi]
1361	碰见	pèngjiàn	to run into; to meet (unexpectedly); to bump into
1362	披	pī	to drape over one's shoulders; to open; to unroll; to split open; to spread out
1363	批	pī	to ascertain; to act on; to criticize; to pass on; classifier for batches, lots, military flights; tier (for the ranking of universities and colleges)
1364	批评	pīpíng	to criticize; criticism; CL: 個 个[gè]
1365	批准	pīzhǔn	to approve; to ratify
1366	皮肤	pífū	skin; CL: 種 种[zhǒng]
1367	皮鞋	píxié	leather shoes
1368	啤酒	píjiǔ	beer; CL: 杯[bēi], 瓶[píng], 罐[guàn], 桶[tǒng], 缸[gāng]
1369	疲劳	píláo	fatigue; wearily; weariness; weary
1370	脾气	píqì	temperament; disposition; temper; CL: 個 个[gè]
1371	匹	pǐ	ordinary person; classifier for horses, mules etc; classifier for cloth: bolt
1372	篇	piān	sheet; piece of writing; bound set of bamboo slips used for record keeping (old); classifier for written items: chapter, article
1373	便宜	piányi	small advantages; to let sb off lightly; cheap; inexpensive
1374	骗	piàn	to cheat; to swindle; to deceive; to fool; to hoodwink; to trick
1375	片	piàn	thin piece; flake; a slice; film; TV play; to slice; to carve thin; partial; incomplete; one-sided; classifier for slices, tablets, tract of land, area of water;

		classifier for CDs, movies, DVDs etc; used with numeral 一[yī]: classifier for scenario, scene, feeling, atmosphere, sound etc
1376 片面	piànmiàn	unilateral; one-sided
1377 飘	piāo	to float
1378 票	piào	ticket; ballot; bank note; CL:張 张[zhāng]; person held for ransom; amateur performance of Chinese opera; classifier for shipments and business transactions (topolect)
1379 漂亮	piàoliang	pretty; beautiful
1380 频道	píndào	frequency; (television) channel
1381 品种	pǐnzhǒng	breed; variety; CL:個 个[gè]
1382 乒乓球	pīngpāngqiú	table tennis; ping-pong; ping pong; table tennis ball; CL:個 个[gè]
1383 凭	píng	to lean against; to rely on; on the basis of; no matter (how, what etc); proof
1384 平	píng	flat; level; equal; to tie (make the same score); to draw (score); calm; peaceful; see also 平聲 平声 [píng shēng]
1385 平常	píngcháng	ordinary; common; usually; ordinarily
1386 平等	píngděng	equal; equality
1387 平方	píngfāng	square (as in square foot, square mile, square root)
1388 平衡	pínghéng	balance; equilibrium
1389 平静	píngjìng	tranquil; undisturbed; serene
1390 平均	píngjūn	average
1391 平时	píngshí	in normal times; in peacetime
1392 苹果	píngguǒ	apple; CL:個 个[gè], 顆 颗[kē]
1393 评价	píngjià	to evaluate; to assess
1394 瓶子	píngzi	bottle; CL:個 个[gè]
1395 破	pò	broken; damaged; worn out; to break, split or cleave; to get rid of; to destroy; to break with; to defeat; to capture (a city etc); to expose the truth of

1396	破产	pòchǎn	to go bankrupt; to become impoverished; bankruptcy
1397	破坏	pòhuài	destruction; damage; to wreck; to break; to destroy
1398	迫切	pòqiè	urgent; pressing
1399	葡萄	pútao	grape
1400	普遍	pǔbiàn	universal; general; widespread; common
1401	普通话	pǔtōnghuà	Mandarin (common language); Putonghua (common speech of the Chinese language); ordinary speech
1402	朴素	pǔsù	plain and simple; unadorned; simple living; not frivolous
1403	七	qī	seven; 7
1404	期待	qīdài	to look forward to; to await; expectation
1405	期间	qījiān	period of time; time; time period; period; CL: 個 个[gè]
1406	妻子	qīzi	wife; CL: 個 个[gè]
1407	骑	qí	to ride (an animal or bike); to sit astride
1408	其次	qícì	next; secondly
1409	其实	qíshí	actually, in fact, really
1410	其他	qítā	other; the others; else; other than (that person); in addition to the person mentioned above
1411	其余	qíyú	the rest; the others; remaining; remainder; apart from them
1412	其中	qízhōng	among; in; included among these
1413	奇怪	qíguài	strange; odd
1414	奇迹	qíjì	miracle; miraculous; wonder; marvel
1415	起床	qǐchuáng	to get up
1416	起飞	qǐfēi	to take off (in an airplane)
1417	起来	qǐlái	beginning or continuing an action; upward movement; stand up
1418	启发	qǐfā	to enlighten; to explain and arouse interest; to inspire; inspiration; heuristic (attributively); to

1419	企图	qǐtú	teach; CL:個 个[gè] attempt; CL:種 种[zhǒng]
1420	企业	qǐyè	company; firm; enterprise; corporation; CL:家[jiā]
1421	气氛	qìfēn	atmosphere; mood
1422	气候	qìhòu	climate; atmosphere; situation; CL:種 种[zhǒng]
1423	汽油	qìyóu	gas; gasoline; CL:升[shēng]
1424	千	qiān	thousand
1425	牵	qiān	to pull (an animal on a tether); to lead along; to hold hands
1426	千万	qiānwàn	ten million; countless; many; one must by all means
1427	铅笔	qiānbǐ	(lead) pencil; CL:支[zhī],枝[zhī],桿 杆[gǎn]
1428	谦虚	qiānxū	modest; self-effacing; to make modest remarks
1429	签证	qiānzhèng	visa; certificate; to certify; CL:個 个[gè]
1430	签字	qiānzì	to sign (a signature)
1431	钱	qián	coin; money; CL:筆 笔[bǐ]
1432	前面	qiánmiàn	ahead; in front; preceding; above
1433	前途	qiántú	prospects; future outlook; journey
1434	浅	qiǎn	shallow, not deep; superficial
1435	欠	qiàn	deficient; owe; to lack; yawn
1436	枪	qiāng	gun; firearm; rifle; spear; CL:支[zhī],把[bǎ]
1437	墙	qiáng	wall; CL:面[miàn],堵[dǔ]
1438	强调	qiángdiào	to emphasize (a statement); to stress
1439	强烈	qiángliè	intense; (violently) strong
1440	抢	qiǎng	fight over; to rush; to scramble; to grab; to rob; to snatch
1441	敲	qiāo	extort; knock; to strike; to knock (at a door); to hit
1442	悄悄	qiāoqiāo	quietly; secretly; stealthily
1443	桥	qiáo	bridge; CL:座[zuò]
1444	瞧	qiáo	look at

1445 巧克力	qiǎokèlì	chocolate (loanword); CL:塊 块[kuài]
1446 巧妙	qiǎomiào	ingenious; clever
1447 切	qiē	to cut; to slice; tangent (math)
1448 亲戚	qīnqi	a relative (i.e. family relation); CL:門 门[mén],個 个[gè],位[wèi]
1448 亲爱	qīnài	Dear or beloved (way of starting a letter)
1450 亲切	qīnqiè	amiable; friendliness; gracious; hospitality; intimate; cordial; kind; close and dear; familiar
1451 亲自	qīnzì	personally
1452 侵略	qīnlǜè	invasion; encroachment
1453 勤奋	qínfèn	hardworking; diligent
1454 勤劳	qínláo	hardworking; industrious; diligent
1455 青	qīng	nature's color; green or blue; greenish black; youth; young (of people); abbr. for Qinghai province 青海
1457 清楚	qīngchu	clear; clearly understood; distinct
1457 青少年	qīngshàonián	an adolescent; a youth; young person; teenage; teenager
1458 轻	qīng	light; easy; gentle; soft; reckless; unimportant; frivolous; small in number; unstressed; neutral
1459 轻视	qīngshì	contempt; contemptuous; to despise; to scorn; scornful
1460 轻松	qīngsōng	gentle; relaxed
1461 青春	qīngchūn	youth; youthfulness
1462 清淡	qīngdàn	light (of food, not greasy or strongly flavored); insipid; slack (sales)
1463 晴	qíng	clear; fine (weather)
1464 情景	qíngjǐng	scene; sight; circumstances; CL:個 个[gè]
1465 情况	qíngkuàng	circumstances; state of affairs; situation; CL:個 个[gè],種 种[zhǒng]
1466 情绪	qíngxù	feeling; sentiment; CL:種 种[zhǒng]
1467 请	qǐng	to ask; to invite; please (do sth); to treat (to a meal)

		etc); to request
1468 请假	qǐngjià	ask for time off
1469 请客	qǐngkè	give a dinner party; entertain guests; invite to dinner
1470 请求	qǐngqiú	request; CL:個 个[gè]
1471 庆祝	qìngzhù	celebrate
1472 穷	qióng	exhausted; poor
1473 秋	qiū	autumn; fall; harvest time; a swing; surname Qiu
1474 球迷	qiú mí	soccer fan; crazy about ball sports; CL:個 个[gè]
1475 区别	qūbié	difference; to distinguish; to discriminate; to make a distinction; CL:個 个[gè]
1476 趋势	qūshì	trend; tendency
1477 娶	qǔ	take a wife; to marry (a woman)
1478 取	qǔ	to take; to get; to choose; to fetch
1479 取消	qǔxiāo	to cancel; cancellation
1480 去	qù	to go; to go to (a place); to cause to go or send (sb); to remove; to get rid of; (when used either before or after a verb) to go in order to do sth; to be apart from in space or time; (after a verb of motion indicates movement away from the speaker); (used after certain verbs to indicate detachment or separation); (of a time or an event etc) just passed or elapsed
1481 去年	qùnián	last year
1482 去世	qùshì	to pass away; to die
1483 圈	quān	circle; ring; loop; classifier for loops, orbits, laps of race etc; CL:個 个[gè]
1484 全部	quánbù	whole; entire; complete
1485 全面	quánmiàn	all-around; comprehensive; total; overall
1486 权力	quánlì	(wield) power
1487 权利	quánlì	power; right; privilege
1488 劝	quàn	to advise; to urge; to try to persuade; exhort
1489 缺点	quēdiǎn	

1490 缺乏	quēfá	weak point; fault; shortcoming; CL: 個[ge] shortage; be lacking; to be short of; to lack; scarcity
1491 缺少	quēshǎo	lack; shortage of; shortfall; to be short (of); to lack
1492 却	què	but; yet; however; while; to go back; to decline; to retreat; nevertheless; even though
1493 确定	quèdìng	definite; certain; fixed; to fix (on sth); to determine; to be sure; to ensure; to make certain; to ascertain; to clinch; to recognize; to confirm; OK (on computer dialog box)
1494 确认	quèrèn	to confirm; to verify; confirmation
1495 确实	quèshí	indeed; really; reliable; real; true
1496 群	qún	group; crowd; flock, herd, pack etc
1497 裙子	qúnzi	skirt; CL: 條[tiáo]
1498 然而	ránér	however; yet; but
1499 然后	ránhòu	after; then (afterwards); after that; afterwards
1500 燃烧	ránshāo	combustion; flaming; kindle
1501 嚷	rǎng	blurt out; to shout
1502 让	ràng	to yield; to permit; to let sb do sth; to have sb do sth
1503 绕	rào	to wind; to coil (thread); to rotate around; to spiral; to move around; to go round (an obstacle); to by-pass; to make a detour; to confuse; to perplex
1504 热	rè	heat; to heat up; fervent; hot (of weather); warm up
1505 热爱	rèài	to love ardently; to adore
1506 热烈	rèliè	warm (welcome etc)
1507 热闹	rènao	bustling with noise and excitement; lively
1508 热情	rèqíng	cordial; enthusiastic; passion; passionate; passionately
1509 热心	rèxīn	enthusiasm; zeal; zealous; zest; enthusiastic; ardent; warmhearted
1510 人	rén	man; person; people; CL: 個[ge], 位[wèi]

1511	人才	réncai	a person's talent; talented person; distinguished person; a talent (worth head-hunting); person's looks; an attractive woman; used interchangeably with 人材; CL: 個人[ge]
1512	人口	rénkǒu	population
1513	人类	rénlèi	humanity; human race; mankind
1514	人民币	rénmínbì	Renminbi (RMB); Chinese Yuan (CNY)
1515	人生	rénshēng	human life
1516	人事	rénshì	human affairs; ways of the world; consciousness of the world; what is humanly possible; personnel matters; sexual awareness; sexual passion; facts of life
1517	人物	rénwù	a person; a character (in a play, novel etc); a protagonist; CL: 個人[ge]
1518	人员	rényuán	staff; crew; personnel; CL: 個人[ge]
1519	忍不住	rěnbuzhù	cannot help; unable to bear
1520	任何	rènhé	any; whatever; whichever; whatsoever
1521	任务	rènwu	mission; assignment; task; duty; role; CL: 項目[xiàng], 個人[ge]
1522	认识	rènshi	to know; to recognize; to be familiar with; acquainted with sth; knowledge; understanding; awareness; cognition
1523	认为	rènwéi	to believe; to think; to consider; to feel
1524	认真	rènzhen	conscientious; earnest; serious; to take seriously; to take to heart
1525	扔	rēng	to throw; to throw away
1526	仍然	réngrán	still; yet
1527	日	rì	sun; day; date, day of the month; abbr. for 日本 Japan
1528	日常	rìcháng	daily; everyday
1529	日程	rìchéng	schedule; itinerary; CL: 個人[ge]
1530	日记	rìjì	diary; CL: 則則[zé], 本[běn], 篇[piān]

1531	日历	rìlì	calendar; CL:張 张[zhāng],本[běn]
1532	日期	rìqī	date; CL:個 个[gè]
1533	日用品	rìyòngpǐn	articles for daily use; CL:件[jiàn],個 个[gè]
1534	融化	rónghuà	to melt; to thaw; to dissolve; to blend into; to combine; to fuse
1535	荣幸	róngxìng	honored
1536	荣誉	róngyù	honor; credit; glory; (honorable) reputation
1537	容易	róngyì	easy; likely; liable (to)
1538	如果	rúguǒ	if; in case; in the event that
1539	如何	rúhé	how; what way; what
1540	如今	rújīn	nowadays; now
1541	入口	rùkǒu	entrance
1542	软	ruǎn	soft; flexible
1543	软件	ruǎnjiàn	(computer) software
1544	弱	ruò	weak; feeble; young; inferior; (following a decimal or fraction) slightly less than
1545	洒	sǎ	to sprinkle; to spray; to spill; to shed
1546	三	sān	three; 3
1547	伞	sǎn	umbrella; parasol; CL:把[bǎ]
1548	散步	sànbù	to take a walk; to go for a walk
1549	嗓子	sǎngzi	throat; voice; CL:把[bǎ]
1550	森林	sēnlín	forest; CL:片[piàn]
1551	杀	shā	to kill; to murder; to fight; to weaken or reduce; to smart (topolect); to counteract; (used after a verb) extremely
1552	沙发	shāfā	sofa; CL:條 条[tiáo],張 张[zhāng]
1553	沙漠	shāmò	desert; CL:個 个[gè]
1554	沙滩	shātān	sand bar; beach; CL:片[piàn]
1555	傻	shǎ	foolish
1556	晒	shài	to dry in the sun; to sunbathe; to share files (loan from "share")

1557	删除	shānchú	to delete; to cancel
1558	闪电	shǎndiàn	lightning; CL:道[dào]
1559	善良	shànliáng	good and honest; kind-hearted
1560	善于	shànyú	be good at; be adept in
1561	扇子	shānzi	fan; CL:把[bǎ]
1562	商店	shāngdiàn	store; shop; CL:家[jiā], 个[gè]
1563	商量	shāngliang	to consult; to talk over; to discuss
1564	商品	shāngpǐn	good; commodity; merchandise; CL:个[gè]
1565	商业	shāngyè	business; trade; commerce
1566	伤心	shāngxīn	to grieve; broken-hearted
1567	上	shàng	on; on top; upon; first (of multiple parts); previous; last; upper; higher; above; to climb; to go into; to go up; to attend (class or university)
1568	上班	shàngbān	to go to work; to be on duty; to start work; to go to the office
1569	上当	shàngdàng	taken in (by sb's deceit); to be fooled; to be duped
1570	上网	shàngwǎng	to be on the internet; to stretch a net (in a sports game or for covering sth); to be netted (of fish)
1571	上午	shàngwǔ	morning; CL:个[gè]
1572	稍微	shāowēi	a little bit
1573	勺子	sháozi	scoop; ladle; CL:把[bǎ]
1574	少	shǎo	few; little; lack
1575	蛇	shé	snake; serpent; CL:条[tiáo]
1576	舌头	shétou	tongue; CL:个[gè]; enemy soldier captured for the purpose of extracting information
1577	舍不得	shěbude	to hate to do sth; to hate to part with; to begrudge
1578	设备	shèbèi	equipment; facilities; installations; CL:个[gè]
1579	设计	shèjì	plan; design; to design; to plan; CL:个[gè]
1580	设施	shèshī	facilities; installation
1581	社会	shèhuì	society; CL:个[gè]

1582	射击	shèjī	to shoot; to fire (a gun)
1583	摄影	shèyǐng	to take a photograph; photography; to shoot (a movie)
1584	谁	shéi	who; also pronounced shuí
1585	伸	shēn	to stretch; to extend
1586	深	shēn	close; deep; late; profound; dark (of color, water etc)
1587	深刻	shēnkè	profound; deep; deep-going
1588	身材	shēncái	stature; build (height and weight); figure
1589	身份	shēnfèn	identity; status; capacity; dignity; position; rank
1590	身体	shēntǐ	(human) body; health; CL:个体[gè]
1591	申请	shēnqǐng	to apply for sth; application (form etc); CL:份[fèn]
1592	神话	shénhuà	fairy tale; mythology; myth
1593	神经	shénjīng	nerve
1594	神秘	shénmì	mysterious; mystery
1595	什么	shénme	what?; who?; something; anything
1596	甚至	shènzhì	even; so much so that
1597	升	shēng	to raise; to hoist; to promote; metric liter (also written 公升); measure for dry grain equal to one-tenth dou 斗
1598	生病	shēngbìng	to fall ill; to sicken
1599	生产	shēngchǎn	childbirth; parturition; to produce; manufacture
1600	生动	shēngdòng	vivid; lively
1601	生活	shēnghuó	life; activity; to live; livelihood
1602	生命	shēngmìng	life; living; biological; CL:个体[gè]
1603	生气	shēngqì	angry; mad; offended; animated; to get angry; to be enraged; to take offense; animation
1604	生日	shēngrì	birthday; CL:个体[gè]
1605	声调	shēngdiào	tone; note; a tone (on a Chinese syllable); CL:个体[gè]

1606	声音	shēngyīn	voice; sound; CL:個 个[gè]
1607	绳子	shéngzi	cord; string; rope; CL:條 条[tiáo]
1608	省	shěng	to save; to economize; to do without; to omit; to leave out; province; CL:個 个[gè]
1609	省略	shěnglǜ	to leave out; an omission
1610	剩	shèng	to remain; to be left; to have as remainder
1611	胜利	shènglì	victory; CL:個 个[gè]
1612	诗	shī	poem; CL: 首[shǒu]; poetry; verse; abbr. for Book of Songs 詩經 诗经[shī jīng]
1613	失败	shībài	to be defeated; to lose; to fail (e.g. experiments); failure; defeat; CL:次[cì]
1614	失眠	shīmián	(suffer from) insomnia
1615	失去	shīqù	to lose
1616	失望	shīwàng	disappointed; to lose hope; to despair
1617	失业	shīyè	unemployment
1618	师傅	shīfu	master; qualified worker; respectful form of address for older men; CL:個 个[gè], 位[wèi], 名[míng]
1619	湿润	shīrùn	moist
1620	狮子	shīzi	lion; CL:隻 只[zhī], 頭 头[tóu]; Leo (star sign)
1621	十	shí	ten; 1
1622	十分	shífēn	to divide into ten equal parts; very; hundred percent; completely; extremely; utterly; absolutely
1623	时代	shídài	age; era; epoch; period; CL:個 个[gè]
1624	时候	shíhou	time; length of time; moment; period
1625	时间	shíjiān	time; period; CL:段[duàn]
1626	时刻	shíkè	moment; CL:個 个[gè]; constantly; always
1627	时髦	shímáo	in vogue; fashionable
1628	时期	shíqī	a period in time or history; period; time (interval); phase; CL:個 个[gè]

1629	时尚	shíshàng	fashion
1630	实话	shíhuà	truth
1631	实际	shíjì	actual; reality; practice
1632	实践	shíjiàn	to practice; to put into practice; to fulfill
1633	实习	shíxí	to practice; field work
1634	实现	shíxiàn	to achieve; to implement; to realize; to bring about
1635	实行	shíxíng	to implement; to carry out; to put into practice
1636	实验	shíyàn	to experiment; experiments; CL:個个[gè],次[cì]
1637	实用	shíyòng	practical; functional; pragmatic; applied (science)
1638	实在	shízài	in reality; honestly; really; verily; concrete
1639	食品	shípǐn	foodstuff; food; provisions; CL:種种[zhǒng]
1640	食物	shíwù	food; CL:種种[zhǒng]
1641	石头	shítou	stone; CL:塊块[kuài]
1642	使	shǐ	to make; to cause; to enable; to use; to employ; to send; to instruct sb to do sth; envoy; messenger
1643	使劲儿	shǐjìn	to exert all one's strength
1644	使用	shǐyòng	to use; to employ; to apply; to make use of
1645	始终	shǐzhōng	from beginning to end; all along
1646	是	shì	is; are; am; yes; to be
1647	是否	shìfǒu	whether (or not); if; is or isn't
1648	试	shì	to test; to try; experiment; examination; test
1649	试卷	shìjuàn	examination paper; test paper; CL:份[fèn],張张[zhāng]
1650	士兵	shìbīng	soldier; CL:個个[gè]
1651	市场	shìchǎng	market place; market (also in abstract); abbr. for 超級市場 超级市场 supermarket; CL:個个[gè]
1652	似的	shìde	seems as if; rather like;
1653	适合	shìhé	to fit; to suit
1654	适应	shìyìng	to suit; to fit; to be suitable; to adapt; to get used to sth

1655	世纪	shìjì	century; CL:個 个[gè]
1656	世界	shìjiè	world; CL:個 个[gè]
1657	事情	shìqing	affair; matter; thing; business; CL:件[jiàn],樁 桩[zhuāng]
1658	事实	shìshí	a fact; the fact that; CL:個 个[gè]
1659	事物	shìwù	thing; object; CL:個 个[gè]
1660	事先	shìxiān	in advance; before the event; beforehand; prior
1661	收	shōu	to receive; to accept; to collect; in care of (used on address line after name)
1662	收获	shōuhuò	benefit; reward
1663	收据	shōujù	receipt; CL:張 张[zhāng]
1664	收入	shōurù	to take in; income; revenue; CL:筆 笔[bǐ],個 个[gè]
1665	收拾	shōushi	to put in order; to tidy up; to pack; to repair; to punish (colloquial); to manage
1666	手表	shǒubiǎo	wrist watch; CL:塊 块[kuài],隻 只[zhī],個 个[gè]
1667	手工	shǒugōng	handwork; manual
1668	手机	shǒujī	cell phone; cellular phone; mobile phone; CL:部[bù]
1669	手术	shǒushù	surgical operation; operation; surgery; CL:個 个[gè]
1670	手套	shǒutào	glove; mitten; CL:雙 双[shuāng],隻 只[zhī]
1671	手续	shǒuxù	formalities; procedures; CL:道[dào],個 个[gè]
1672	手指	shǒuzhǐ	finger; CL:個 个[gè],隻 只[zhī]
1673	首都	shǒudū	capital (city); CL:個 个[gè]
1674	首先	shǒuxiān	first (of all); in the first place
1675	瘦	shòu	tight; thin; lean
1676	受不了	shòubùliǎo	unbearable; unable to endure; can't stand
1677	受到	shòudào	to receive; to suffer; obtained; given
1678	受伤	shòushāng	to sustain injuries; wounded (in an accident etc);

		harmed
1679 售货员	shòuhuòyuán	salesperson; CL:個 个[gè]
1680 寿命	shòumìng	life span; life expectancy
1681 书	shū	book; letter; CL:本[běn],册 册[cè],部[bù]; see also 書經 书经 Book of History
1682 书架	shūjià	bookshelf; CL:個 个[gè]
1683 输	shū	to lose; to transport; to donate; to enter (a password)
1684 输入	shūrù	to import; to input
1685 蔬菜	shūcài	vegetables; produce; CL:種 种[zhǒng]
1686 舒服	shūfu	comfortable; feeling well
1687 舒适	shūshì	cozy; snug
1688 叔叔	shūshu	father's younger brother; uncle; Taiwan pr. shú shu; CL:個 个[gè]
1689 梳子	shūzi	comb; CL:把[bǎ]
1690 熟练	shúliàn	practiced; proficient; skilled; skillful
1691 熟悉	shúxī	to be familiar with; to know well
1692 鼠标	shǔbiāo	mouse (computing)
1693 属于	shǔyú	classified as; to belong to; to be part of
1694 树	shù	tree; CL:棵[kē]
1695 数据	shùjù	data; numbers; digital; also written 數據 数据
1696 数量	shùliàng	amount; quantity; CL:個 个[gè]
1697 数码	shùmǎ	number; numerals; figures; digital; amount; numerical code
1698 数学	shùxué	mathematics; mathematical
1699 数字	shùzì	numeral; digit; number; figure; amount; digital (electronics etc); CL:個 个[gè]
1700 刷牙	shuāyá	to brush teeth
1701 摔	shuāi	to throw down; to fall; to drop and break
1702 甩	shuǎi	to throw; to fling; to swing; to leave behind; to

1703	帅	shuài	throw off handsome; graceful; smart; commander in chief
1704	双	shuāng	two; double; pair; both
1705	双方	shuāngfāng	bilateral; both sides; both parties involved
1706	水	shuǐ	water; river; liquid; beverage; additional charges or income; (of clothes) classifier for number of washes
1707	水果	shuǐguǒ	fruit; CL: 个 [gè]
1708	水平	shuǐpíng	level (of achievement etc); standard; horizontal
1709	税	shuì	taxes; duties
1710	睡觉	shuìjiào	to go to bed; to go to sleep
1711	顺便	shùnbìan	conveniently; in passing; without much extra effort
1712	顺利	shùnlì	smoothly; without a hitch
1713	顺序	shùnxù	sequence; order
1714	说不定	shuōbùdìng	can't say for sure; maybe
1715	说服	shuōfú	to persuade; to convince; to talk sb over; Taiwan pr. shuì fú
1716	说话	shuōhuà	to speak; to say; to talk; to gossip; to tell stories; talk; word
1717	说明	shuōmíng	to explain; to illustrate; explanation; directions; caption; CL: 个 [gè]
1718	硕士	shuòshì	master's degree; learned person
1719	撕	sī	to tear
1720	丝绸	sīchóu	silk cloth; silk
1721	丝毫	sīháo	the slightest amount or degree; a bit
1722	司机	sījī	chauffeur; driver; CL: 个 [gè]
1723	思考	sīkǎo	to reflect on; to ponder over
1724	思想	sīxiǎng	thought; thinking; idea; ideology; CL: 个 [gè]
1725	私人	sīrén	private (citizen); private
1726	死	sǐ	to die; impassable; uncrossable; inflexible; rigid; extremely
1727	四	sì	four; 4

1728	似乎	sìhū	apparently; to seem; to appear; as if; seemingly
1729	寺庙	sìmiào	temple; monastery; shrine
1730	送	sòng	to deliver; to carry; to give (as a present); to present (with); to see off; to send
1731	速度	sùdù	speed; rate; velocity; CL:個个[gè]
1732	塑料袋	sùliàodài	plastic bag
1733	宿舍	sùshè	dormitory; dorm room; living quarters; hostel; CL:間间[jiān]
1734	酸	suān	sour; sore; ache; acid
1735	算	suàn	regard as; to figure; to calculate; to compute
1736	虽然	suīrán	although; even though; even if
1737	随便	suíbiàn	as one wishes; as one pleases; at random; negligent; casual; wanton
1738	随时	suíshí	at any time
1739	随着	suízhe	along with; in the wake of; following
1740	岁	suì	classifier for years (of age); year; year (of crop harvests)
1741	碎	suì	to break down; to break into pieces; fragmentary
1742	孙子	sūnzi	grandson
1743	损失	sǔnshī	loss; damage; CL:個个[gè]; to lose; to damage
1744	缩短	suōduǎn	to curtail; to cut down
1745	缩小	suōxiǎo	reduce; decrease
1746	锁	suǒ	to lock up; to lock; CL:把[bǎ]
1747	所	suǒ	actually; place; classifier for houses, small buildings, institutions etc; that which; particle introducing a relative clause or passive; CL:個个[gè]
1748	所谓	suǒwèi	so-called; what is called
1749	所以	suǒyǐ	therefore; as a result; so
1750	所有	suǒyǒu	all; to have; to possess; to own
1751	他	tā	he or him; (used for either sex when the sex is unknown or unimportant); (used before sb's name

		for emphasis); (used as a meaningless mock object); other; another
1752 她	tā	she
1753 它	tā	it
1754 塔	tǎ	pagoda; tower; minaret; stupa (abbr. loanword from Sanskrit tapo); CL:座[zuò]
1755 台	tái	desk; platform; stage; terrace; stand; support; desk; station; broadcasting station; classifier for vehicles or machines; Taiwan (abbr.)
1756 抬	tái	to lift; to raise; (of two or more persons) to carry
1757 台阶	táijiē	flight of steps (leading up to a house); step (over obstacle); bench; fig. way out of an embarrassing situation
1758 太	tài	highest; greatest; too (much); very; extremely
1759 太极拳	tàijíquán	shadowboxing or Taiji, T'aichi or T'aichichuan; traditional form of physical exercise or relaxation; a martial art
1760 太太	tàitai	married woman; Mrs.; Madam; wife; CL:个个[gè],位[wèi]
1761 太阳	tàiyáng	sun; CL:个个[gè]
1762 态度	tàidu	manner; bearing; attitude; approach; CL:个个[gè]
1763 谈	tán	to talk
1764 谈判	tánpàn	to negotiate; negotiation; talks; conference; CL:个个[gè]
1765 弹钢琴	tángāngqín	play the piano
1766 坦率	tǎnshuài	frank (discussion); blunt; open
1767 汤	tāng	soup; broth; hot water
1768 糖	táng	sugar; sweets; candy; CL:颗颗[kē],块块[kuài]
1769 躺	tǎng	to recline; to lie down
1770 烫	tàng	to scald; to burn; to iron; hot
1771 趟	tàng	quantifier for the number of trips or runs made
1772 桃	táo	peach

1773 逃	táo	to escape; to run away; to flee
1774 逃避	táobì	to escape; to evade; to avoid; to shirk
1775 讨论	tǎolùn	to discuss; to talk over; CL:個 个[gè]
1776 讨厌	tǎoyàn	disgusting; troublesome; nuisance; nasty; to hate doing sth
1777 套	tào	cover; sheath; to encase; a case; to overlap; to interleave; bend (of a river or mountain range, in place names); harness; classifier for sets, collections; tau (Greek letter Ττ)
1778 特别	tèbié	especially; special; particular; unusual
1779 特点	tèdiǎn	characteristic (feature); trait; feature; CL:個 个[gè]
1780 特殊	tèshū	special; particular; unusual; extraordinary
1781 特意	tèyì	specially; intentionally
1782 特征	tèzhēng	characteristic; diagnostic property; distinctive feature; trait
1783 疼	téng	(it) hurts; love fondly; ache; pain; sore
1784 疼爱	téngài	to love dearly
1785 踢足球	tīzúqiú	play soccer(football)
1786 提	tí	to carry; to lift; to raise
1787 提倡	tíchàng	to promote; to advocate
1788 提纲	tígāng	the key point; outline
1789 提高	tígāo	to raise; to increase
1790 提供	tígōng	to offer; to supply; to provide; to furnish
1791 提前	tíqián	to shift to an earlier date; to bring forward; to advance
1792 提问	tíwèn	to question; to quiz; to grill
1793 提醒	tíxǐng	to remind; to call attention to; to warn of
1794 题	tí	topic; problem for discussion; exam question; subject; to inscribe; to mention; surname Ti; CL:個 个[gè],道[dào]
1795 题目	tímù	subject; title; topic; CL:個 个[gè]
1796 体会	tǐhuì	know (through learning or by experience); CL:個 个[gè]

1797	体积	tǐjī	个[gè] volume; bulk; CL:個 个[gè]
1798	体贴	tǐtiē	considerate (of other people's needs)
1799	体现	tǐxiàn	to embody; to reflect; to incarnate
1800	体验	tǐyàn	to experience for oneself
1801	体育	tǐyù	sports; physical education
1802	天空	tiānkōng	sky
1803	天气	tiānqì	weather
1804	天真	tiānzhēn	naive; innocent; artless
1805	甜	tián	sweet
1806	填空	tiánkòng	to fill a job vacancy; to fill in a blank (e.g. on questionnaire or exam paper)
1807	田野	tiányě	field; open land; CL:片[piàn]
1808	条	tiáo	strip; item; article; clause (of law or treaty); classifier for long thin things (ribbon, river, road, trousers etc)
1809	条件	tiáojiàn	condition; circumstances; term; factor; requirement; prerequisite; qualification; CL:個 个[gè]
1810	调皮	tiáopí	naughty; mischievous; unruly
1811	调整	tiáozhěng	adjustment; revision; CL:個 个[gè]
1812	挑战	tiǎozhàn	challenge
1813	跳舞	tiàowǔ	to dance
1814	听	tīng	to listen; to hear; to obey; a can (loanword from English "tin"); classifier for canned beverages
1815	停止	tíngzhǐ	to stop; to halt; to cease
1816	挺	tǐng	to stick out; to (physically) straighten up; to endure or hold out; straight; stiff; outstanding; extraordinary; rather; quite; very; classifier for machine guns
1817	通常	tōngcháng	regular; usual; ordinary; normal
1818	通过	tōngguò	by means of; through; via; to pass through; to get through; to adopt; to pass (a bill); to switch over

1819	通讯	tōngxùn	communications; a news story (e.g. dispatched over the wire); CL:個 个[gè]
1820	通知	tōngzhī	to notify; to inform; notice; notification; CL:個 个[gè]
1821	铜	tóng	copper (chemistry); see also 紅銅 红铜[hóng tóng]; CL:塊 块[kuài]
1822	同情	tóngqíng	compassion; relent; sympathize; sympathy
1823	同时	tóngshí	at the same time; simultaneously
1824	同事	tóngshì	colleague; co-worker; CL:個 个[gè],位[wèi]
1825	同学	tóngxué	(fellow) classmate; CL:位[wèi],個 个[gè]
1826	同意	tóngyì	to agree; to consent; to approve
1827	统一	tǒngyī	to unify; to unite; to integrate
1828	统治	tǒngzhì	to rule (a country); to govern; rule; regime
1829	痛苦	tòngkǔ	pain; suffering; painful; CL:個 个[gè]
1830	痛快	tòngkuài	overjoyed; delighted; happily; heartily; enjoying; also pr. tòng kuai
1831	头发	tóufa	hair (on the head)
1832	投资	tóuzī	investment; to invest
1833	透明	tòumíng	transparent; open (non-secretive)
1834	突出	tūchū	prominent; outstanding; to give prominence to; to protrude; to project
1835	突然	tūrán	sudden; abrupt; unexpected
1836	图书馆	túshūguǎn	library; CL:家[jiā],個 个[gè]
1837	土地	tǔdì	land; territory; soil; local god; Lar; genius loci; CL:片[piàn]
1838	土豆	tǔdòu	potato; CL:個 个[gè]
1839	吐	tù	to vomit; to throw up
1840	兔子	tùzi	hare; rabbit; CL:隻 只[zhī]
1841	团	tuán	regiment; round; circular; group; society
1842	推	tuī	to push; to cut; to refuse; to reject; to decline; to shirk (responsibility); to put off; to delay; to push

		forward; to nominate; to elect
1843 推迟	tuīchí	to postpone; to put off; to defer
1844 推辞	tuīcí	to decline (an appointment, invitation etc)
1845 推广	tuīguǎng	to extend; to spread; to popularize; CL:個个[gè]
1846 推荐	tuījiàn	to recommend; recommendation
1847 腿	tuǐ	leg; CL:條条[tiáo]
1848 退	tuì	retreat; to decline; to move back; to withdraw
1849 退步	tuìbù	degenerate; regress
1850 退休	tuìxiū	retirement (from work)
1851 脱	tuō	to shed; to take off; to escape; to get away from
1852 袜子	wàzi	socks; stockings; CL:隻只[zhī], 對对[duì], 雙双[shuāng]
1853 歪	wāi	askew; at a crooked angle; devious; noxious
1854 外	wài	outside; in addition; foreign; external
1855 外交	wàijiāo	diplomacy; diplomatic; foreign affairs; CL:個个[gè]
1856 弯	wān	bend; bent; CL:道[dào]
1857 完	wán	to finish; to be over; whole; complete; entire
1858 完成	wánchéng	complete; accomplish; perfect tense (grammar)
1859 完美	wánměi	perfect; perfection; perfectly
1860 完全	wánquán	complete; whole; totally; entirely
1861 完善	wánshàn	perfect; to make perfect; to improve
1862 完整	wánzhěng	complete; intact
1863 玩	wán	toy; sth used for amusement; curio or antique (Taiwan pr. wàn); to play; to have fun; to trifle with; to keep sth for entertainment
1864 玩具	wánjù	plaything; toy
1865 碗	wǎn	bowl; cup; CL:隻只[zhī], 個个[gè]
1866 晚上	wǎnshang	in the evening; CL:個个[gè]
1867 万	wàn	ten thousand; a great number
1868 万一	wànyī	just in case; if by any chance; contingency

1869	王子	wángzǐ	prince; son of a king
1870	往	wǎng	to go (in a direction); to; towards; (of a train) bound for; past; previous
1871	往返	wǎngfǎn	to go back and forth; to go to and fro
1872	往往	wǎngwǎng	often; frequently
1873	网球	wǎngqiú	tennis; CL: 个 [gè]
1874	网站	wǎngzhàn	website; network station; node
1875	忘记	wàngjì	to forget
1876	危害	wēihài	to jeopardize; to harm; to endanger; CL: 个 [gè]
1877	危险	wēixiǎn	danger; dangerous
1878	微笑	wēixiào	smile; CL: 个 [gè]
1879	威胁	wēixié	to threaten; to menace
1880	违反	wéifǎn	to violate (a law)
1881	维护	wéihù	to defend; to safeguard; to protect; to uphold; to maintain
1882	围巾	wéijīn	scarf; shawl; CL: 条 [tiáo]
1883	围绕	wéirào	to revolve around; to center on (an issue)
1884	唯一	wéiyī	only; sole
1885	尾巴	wěiba	tail
1886	伟大	wěidà	great; mighty; large
1887	委屈	wěiqū	to feel wronged; to nurse a grievance; to cause sb to feel wronged
1888	委托	wěituō	to entrust; to trust; to commission
1889	喂	wèi	hello (interj., esp. on telephone); hey; to feed (sb or some animal)
1890	胃	wèi	stomach; CL: 个 [gè]
1891	为	wèi	because of; for; to
1892	为了	wèile	in order to; for the purpose of; so as to
1893	为什么	wèishénme	why?; for what reason?
1894	位	wèi	position; location; place; seat; classifier for people (honorific); classifier for binary bits (e.g. 十六位)

1895	位置	wèizhì	1-bit or 2 bytes) position; place; seat; CL:個 个[gè]
1896	未必	wèibì	not necessarily; maybe not
1897	未来	wèilái	future; tomorrow; approaching; coming; pending; CL:個 个[gè]
1898	味道	wèidào	flavor; smell; hint of
1899	卫生间	wèishēngjiān	bathroom; toilet; WC; CL:間 间[jiān]
1900	温度	wēndù	temperature; CL:個 个[gè]
1901	温暖	wēnnuǎn	warm
1902	温柔	wēnróu	gentle and soft; tender
1903	闻	wén	to hear; news; well-known; famous; reputation; fame; to smell; to sniff at; surname Wen
1904	文化	wénhuà	culture; civilization; cultural; CL:個 个[gè],種 种 [zhǒng]
1905	文件	wénjiàn	document; file; CL:份[fèn]
1906	文具	wénjù	stationery; item of stationery (pen, pencil, eraser, pencil sharpener etc)
1907	文明	wénmíng	civilized; civilization; culture; CL:個 个[gè]
1908	文学	wénxué	literature; CL:種 种[zhǒng]
1909	文章	wénzhāng	article; essay; literary works; writings; hidden meaning; CL:篇[piān],段[duàn],頁 页[yè]
1910	吻	wěn	kiss; mouth
1911	稳定	wěndìng	steady; stable; stability; to stabilize; to pacify
1912	问	wèn	to ask
1913	问候	wèn hòu	to give one's respects; to send a greeting
1914	问题	wèntí	question; problem; issue; topic; CL:個 个[gè]
1915	我	wǒ	I; me; my
1916	我们	wǒmen	we; us; ourselves; our
1917	卧室	wòshì	bedroom; CL:間 间[jiān]
1918	握手	wòshǒu	to shake hands

1919	污染	wūrǎn	pollution; contamination; CL:個个[gè]
1920	屋子	wūzi	house; room; CL:間间[jiān]
1921	无	wú	-less; not to have; no; none; not; to lack; un-
1922	无聊	wúliáo	nonsense; bored
1923	无论	wúlùn	no matter what or how; regardless of whether...
1924	无奈	wúnài	without choice; for lack of better option; grudgingly; willy-nilly; nolens volens; abbr. for 無可奈何 无可奈何[wú kě nài hé]
1925	无数	wúshù	countless; numberless; innumerable
1926	五	wǔ	five; 5
1927	武器	wǔqì	weapon; arms; CL:種种[zhǒng]
1928	武术	wǔshù	military skill or technique (in former times); all kinds of martial art sports (some claiming spiritual development); self-defense; tradition of choreographed fights from opera and film (recent usage); also called kungfu 功夫; CL:種种[zhǒng]
1929	雾	wù	fog; mist; CL:場场[cháng], 陣陣[zhèn]
1930	误会	wùhuì	to misunderstand; to mistake; misunderstanding; CL:個个[gè]
1931	物理	wùlǐ	physics; physical
1932	物质	wùzhì	matter; substance; material; materialistic; CL:個个[gè]
1933	西	xī	west
1934	西瓜	xīguā	watermelon; CL:條条[tiáo]
1935	西红柿	xīhóngshì	tomato; CL:隻只[zhī]
1936	吸收	xīshōu	to absorb; to assimilate; to ingest
1937	吸引	xīyǐn	to attract (interest, investment etc); CL:個个[gè]
1938	希望	xīwàng	to wish for; to desire; hope CL:個个[gè]
1939	习惯	xíguàn	habit; custom; usual practice; to be used to; CL:個个[gè]
1940	洗	xǐ	to wash; to bathe

1941	洗手间	xǐshǒujiān	toilet; lavatory; washroom
1942	洗衣机	xǐyījī	washer; washing machine; CL:臺 台[tái]
1943	洗澡	xǐzǎo	to bathe; to take a shower
1944	喜欢	xǐhuan	to like; to be fond of
1945	系	xì	to connect; to relate to; to tie up; to bind; to be (literary)
1946	系统	xìtǒng	system; CL:個 个[gè]
1947	细节	xìjié	details; particulars
1948	戏剧	xìjù	drama; play; theater
1949	瞎	xiā	blind; groundlessly; foolishly; to no purpose
1950	吓	xià	to frighten; to scare; to intimidate; to threaten
1951	夏	xià	summer
1952	下	xià	down; downwards; below; lower; later; next (week etc); second (of two parts); to decline; to go down
1953	下午	xiàwǔ	afternoon; p.m.; CL:個 个[gè]
1954	下雨	xiàyǔ	to rain; rainy
1955	下载	xiàzài	to download; also pr. xià zài
1956	先	xiān	early; prior; former; in advance; first
1957	先生	xiānsheng	teacher; Mister (Mr.); husband; doctor (topolect); CL:個 个[gè], 位[wèi]
1958	鲜艳	xiānyàn	bright-colored; gaily-colored
1959	咸	xián	salted; salty; stingy; miserly
1960	显得	xiǎnde	to seem; to look; to appear
1961	显然	xiǎnrán	clear; evident; obvious(ly)
1962	显示	xiǎnshì	to show; to illustrate; to display; to demonstrate
1963	县	xiàn	county, PRC administrative division below prefecture 地區 地区[dì qù]; CL:個 个[gè]
1964	现代	xiàndài	modern times; modern age; modern era
1965	现金	xiànjīn	cash
1966	现实	xiànshí	reality; actuality; real; actual; CL:個 个[gè]

1967	现象	xiànxàng	appearance; phenomenon; CL:個 个[gè]
1968	现在	xiànzài	now; at present; at the moment; modern; current; nowadays
1969	羡慕	xiànmù	envious; envy; to admire
1970	限制	xiànzhì	to restrict; to limit; to confine; restriction; limit; CL:個 个[gè]
1971	香	xiāng	fragrant; sweet smelling; aromatic; savory or appetizing; (to eat) with relish; (of sleep) sound; perfume or spice; joss or incense stick; CL:根[gēn]
1972	香蕉	xiāngjiāo	banana; CL:枝[zhī],根[gēn],個 个[gè],把[bǎ]
1973	相处	xiāngchǔ	get along with each other
1974	相当	xiāngdāng	equivalent to; appropriate; considerably; to a certain extent; fairly
1975	相对	xiāngduì	relatively; opposite; to resist; to oppose; relative; vis-a-vis
1976	相反	xiāngfǎn	opposite; contrary
1977	相关	xiāngguān	interrelated; correlation; dependence; relevance; mutuality
1978	相似	xiāngsì	to resemble; similar; like; resemblance; similarity
1979	相同	xiāngtóng	identical; same
1980	相信	xiāngxìn	be convinced (that something is true); believe; to accept sth as true
1981	详细	xiángxì	detailed; in detail; minute
1982	响	xiǎng	to make a sound; to sound; to ring; loud; classifier for noises
1983	想	xiǎng	to think; to believe; to suppose; to wish; to want; to miss
1984	想念	xiǎngniàn	miss; remember with longing; long to see again
1985	想象	xiǎngxiàng	to imagine; to fancy; CL:個 个[gè]
1986	享受	xiǎngshòu	to enjoy; to live it up; pleasure; CL:種 种[zhǒng]
1987	向	xiàng	direction; orientation; to face; to turn toward; to; towards; shortly before; formerly; to side with; to

		be partial to; all along (previously); surname
1988 像	xiàng	Xiang (look) like; similar (to); appearance; to appear; to seem; image; portrait; resemble; seem
1989 项	xiàng	neck; sum; funds
1990 项链	xiàngliàn	necklace
1991 项目	xiàngmù	item; project; sports event; CL:個个[gè]
1992 橡皮	xiàngpí	rubber; an eraser; CL:塊块[kuài]
1993 象棋	xiàngqí	Chinese chess; CL:副[fù]
1994 象征	xiàngzhēng	emblem; symbol; token; badge; to symbolize; to signify; to stand for
1995 消费	xiāofèi	to consume; CL:個个[gè]
1996 消化	xiāohuà	digest; digestion; digestive
1997 消灭	xiāomiè	to put an end to; to annihilate; to cause to perish; to perish; annihilation (in quantum field theory)
1998 消失	xiāoshī	to disappear; to fade away
1999 销售	xiāoshòu	to sell; market; sales
2000 消息	xiāoxi	news; information; CL:條条[tiáo]
2001 小	xiǎo	small; tiny; few; young
2002 小吃	xiǎochī	snack; refreshments; CL:家[jiā]
2003 小伙子	xiǎohuǒzi	lad; young fellow; youngster; CL:個个[gè]
2004 小姐	xiǎojie	young lady; miss; CL:個个[gè], 位[wèi]
2005 小麦	xiǎomài	wheat; CL:粒[lì]
2006 小气	xiǎoqì	stingy; petty; miserly; narrow-minded
2007 小时	xiǎoshí	hour; CL:個个[gè]
2008 小说	xiǎoshuō	novel; fiction; CL:本[běn], 部[bù]
2009 小偷	xiǎotōu	thief
2010 小心	xiǎoxīn	to be careful; to take care
2011 笑	xiào	laugh; smile; CL:個个[gè]

2012	笑话	xiàohuà	joke; jest; CL:個 个[gè]
2013	效果	xiàoguǒ	result; effect; quality; CL:個 个[gè]
2014	效率	xiàolǜ	efficiency
2015	孝顺	xiàoshùn	filial piety; to be obedient to one's parents
2016	校长	xiàozhǎng	(college, university) president; headmaster; CL:個 个[gè], 位[wèi], 名[míng]
2017	些	xiē	some; few; several; (a measure word)
2018	歇	xiē	to rest
2019	斜	xié	inclined; slanting; oblique; tilting
2020	鞋	xié	shoe; CL:雙 双[shuāng], 隻 只[zhī]
2021	协调	xiétiáo	to coordinate; to harmonize; negotiation
2022	写	xiě	to write
2023	谢谢	xièxie	to thank; thanks
2024	新	xīn	new; newly; meso- (chemistry)
2025	新闻	xīnwén	news; CL:條 条[tiáo], 個 个[gè]
2026	新鲜	xīnxiān	fresh (experience, food etc); freshness
2027	辛苦	xīnkǔ	hard; exhausting; with much toil; thanks for your trouble
2028	心理	xīnlǐ	mental; psychological
2029	心情	xīnqíng	mood; frame of mind; CL:個 个[gè]
2030	心脏	xīnzàng	heart; CL:顆 颗[kē], 個 个[gè]
2031	欣赏	xīnshǎng	to appreciate; to enjoy; to admire
2032	信	xìn	letter; mail; to trust; to believe; to profess faith in; truthful; confidence; trust; at will; at random
2033	信封	xìnfēng	envelope; CL:個 个[gè]
2034	信号	xìnhào	signal
2035	信任	xìnren	to trust; to have confidence in
2036	信息	xìnxī	information; news; message
2037	信心	xìnxīn	confidence; faith (in sb or sth); CL:個 个[gè]

2038	信用卡	xìnyòngkǎ	credit card
2039	兴奋	xīngfèn	excited; excitement
2040	星期	xīngqī	week; CL: 个[ge]
2041	行	xíng	to walk; to go; to travel; a visit; temporary; makeshift; current; in circulation; to do; to perform; capable; competent; effective; all right; OK!; will do
2042	行动	xíngdòng	operation; action; to move; mobile; CL: 个[ge]
2043	行李箱	xínglixiāng	suitcase
2044	行人	xíng rén	pedestrian; traveler on foot; passer-by; official responsible for arranging audiences with the emperor
2045	行为	xíngwéi	action; conduct; behavior; activity
2046	形成	xíngchéng	to form; to take shape
2047	形容	xíng róng	to describe; description; appearance; look
2048	形式	xíngshì	form; shape; situation; circumstance; CL: 个[ge]
2049	形势	xíngshì	circumstances; situation; terrain; CL: 个[ge]
2050	形象	xíngxiàng	image; form; figure; CL: 个[ge]; visualization; vivid
2051	形状	xíngzhuàng	form; shape; CL: 个[ge]
2052	醒	xǐng	to wake up; to awaken; to be awake
2053	姓	xìng	family name; surname; name; CL: 个[ge]
2054	性别	xìngbié	gender; sex; distinguishing between the sexes
2055	性格	xìnggé	nature; disposition; temperament; character; CL: 个[ge]
2056	性质	xìngzhì	nature; characteristic; CL: 个[ge]
2057	幸福	xìngfú	blessed; happiness; happy
2058	幸亏	xìngkuī	fortunately; luckily
2059	幸运	xìngyùn	fortunate; lucky; fortune; luck
2060	兴趣	xìngqu	interest in (something); CL: 个[ge]
2061	胸	xiōng	chest; bosom; heart; mind; thorax

2062	兄弟	xiōngdì	older and younger brother; brothers; brotherly; fraternal; CL:個 个[gè]
2063	熊猫	xióngmāo	panda; CL:隻 只[zhī]
2064	雄伟	xióngwěi	grand; imposing; magnificent; majestic
2065	修	xiū	to mend; to repair; to build; to embellish; to study
2066	修改	xiūgǎi	to amend; to alter; to modify
2067	休息	xiūxi	rest; to rest
2068	休闲	xiūxián	leisure; relaxation; not working; idle
2069	虚心	xūxīn	modest
2070	需要	xūyào	to need; to want; to demand; needs; to require
2071	许多	xǔduō	many; a lot of; much
2072	叙述	xùshù	to relate (a story or information); to tell or talk about; to recount; narration; telling; narrative; account
2073	宣布	xuānbù	to declare; to announce; to proclaim
2074	宣传	xuānchuán	to disseminate; to give publicity to; propaganda; CL:個 个[gè]
2075	选举	xuǎnjǔ	to elect; election; CL:次[cì], 個 个[gè]
2076	选择	xuǎnzé	to select; to pick; choice; option; alternative
2077	学期	xuéqī	term; semester; CL:個 个[gè]
2078	学生	xuésheng	student; school child
2079	学术	xuéshù	learning; science; academic; CL:個 个[gè]
2080	学问	xuéwèn	learning; knowledge; CL:個 个[gè]
2081	学习	xuéxí	to learn; to study
2082	学校	xuéxiào	school; CL:所[suǒ]
2083	雪	xuě	snow; snowfall; CL:場 场[cháng]; to have the appearance of snow; to wipe away, off or out; to clean
2084	血	xuè	blood; informal colloquial and Taiwan pr. xiě; also pr. xuě; CL:滴[dī], 片[piàn]
2085	询问	xúnwèn	to inquire

2086	寻找	xúnzhǎo	to seek; to look for
2087	训练	xùnliàn	to train; to drill; training; CL:個 个[gè]
2088	迅速	xùnsù	rapid; speedy; fast
2089	压力	yālì	pressure
2090	牙膏	yágāo	toothpaste; CL:管[guǎn]
2091	亚洲	yàzhōu	Asia; Asian
2092	呀	ya	(particle equivalent to 啊 after a vowel, expressing surprise or doubt)
2093	盐	yán	salt; CL:粒[lì]
2094	延长	yáncháng	to prolong; to extend; to delay
2095	严格	yángé	strict; stringent; tight; rigorous
2096	严肃	yánsù	solemn; solemnity
2097	严重	yánzhòng	grave; serious; severe; critical
2098	研究生	yánjiūshēng	graduate student; postgraduate student; research student
2099	颜色	yánsè	color; CL:個 个[gè]
2100	演出	yǎnchū	to act (in a play); to perform; to put on (a performance); performance; concert; show; CL:場 场[cháng],次[cì]
2101	演员	yǎnyuán	actor or actress; performer; CL:個 个[gè],位[wèi],名[míng]
2102	眼镜	yǎnjìng	spectacles; eyeglasses; CL:副[fù]
2103	眼睛	yǎnjīng	eye; CL:隻 只[zhī],雙 双[shuāng]
2104	宴会	yànhuì	banquet; feast; dinner party; CL:席[xí],個 个[gè]
2105	阳光	yángguāng	sunshine; CL:線 线[xiàn]
2106	羊肉	yáng ròu	mutton
2107	阳台	yángtái	balcony; porch
2108	痒	yǎng	to itch; to tickle
2109	养成	yǎngchéng	to cultivate; to raise; to form (a habit); to acquire
2110	样式	yàngshì	type; style

2111 样子	yàngzi	manner; air; looks; aspect
2112 腰	yāo	waist; lower back; pocket; middle; loins
2113 邀请	yāoqǐng	to invite; invitation; CL:個个[gè]
2114 要求	yāoqiú	to request; to require; to stake a claim; to ask; to demand; CL:點点[diǎn]
2115 摇	yáo	shake; to rock
2116 咬	yǎo	to bite; to nip
2117 药	yào	medicine; drug; cure; CL:種种[zhǒng],服[fù]
2118 要	yào	important; vital; to want; will; going to (as future auxiliary); may; must
2119 要不	yàobù	otherwise; or; or else; how about...? (one choice or the other); either this, or else...
2120 要是	yàoshi	if
2121 钥匙	yàoshi	key; CL:把[bǎ]
2122 爷爷	yéye	(informal) father's father; paternal grandfather; CL:個个[gè]
2123 也	yě	also; too; (in classical Chinese) final particle serving as copula
2124 也许	yěxǔ	perhaps; maybe
2125 页	yè	page; leaf
2126 夜	yè	night
2127 液体	yètǐ	liquid
2128 业务	yèwù	business; profession; CL:個个[gè]
2129 业余	yèyú	spare time; amateur; extra-curricular
2130 叶子	yèzi	foliage; leaf; CL:片[piàn]
2131 一	yī	one; 1; single; a (article); as soon as; entire; whole; all; throughout; "one" radical in Chinese characters (Kangxi radical 1)
2132 衣服	yīfu	clothes; CL:件[jiàn],套[tào]
2133 依然	yīrán	still; as before
2134 医生	yīshēng	

2135	医院	yīyuàn	doctor; CL: 个[ge], 位[wei], 名[míng] hospital; CL: 所[suǒ], 家[jiā], 座[zuò]
2136	一辈子	yībèizi	(for) a lifetime
2137	一旦	yídàn	in case (sth happens); if; once (sth happens, then...); when; in a short time; in one day
2138	一定	yídìng	surely; certainly; necessarily; fixed; a certain (extent etc); given; particular; must
2139	一共	yígòng	altogether
2140	一会儿	yíhuìr	a while
2141	一路平安	yílùpíngān	to have a pleasant journey; Bon voyage!
2142	一切	yíqiè	everything; every; all
2143	一样	yíyàng	same; like; equal to; the same as; just like
2144	一致	yízhì	unanimous; identical (views or opinions)
2145	移动	yídòng	to move; movement; migration; mobile; portable
2146	移民	yímín	to immigrate; to migrate; emigrant; immigrant
2147	遗憾	yíhàn	regret; pity; sorry
2148	疑问	yíwèn	a question; sth not understood; to query; interrogative (gramm.); CL: 个[ge]
2149	乙	yǐ	second of 1 heavenly stems 十天干; second in order; letter "B" or roman "II" in list "A, B, C", or "I, II, III" etc; second party (in legal contract, usually 乙方 乙方[yǐ fāng], as opposed to 甲方 甲方[jiǎ fāng]); ethyl; bent; winding; radical in Chinese characters (Kangxi radical 5)
2150	以	yǐ	to use as; according to; because of
2151	以后	yǐhòu	after; later; afterwards; following; later on; in the future
2152	以及	yǐjí	as well as; too; and
2153	以来	yǐlái	since (a previous event)
2154	以前	yǐqián	before; formerly; previous; ago
2155	以为	yǐwéi	to believe; to think; to consider; to be under the impression
2156	已经	yǐjīng	already

2157	椅子	yǐzi	chair; CL:把[bǎ],套[tào]
2158	亿	yì	a hundred million; calculate
2159	一般	yìbān	same; ordinary; common; general; generally; in general
2160	一边	yìbiān	one side; either side; on the one hand; on the other hand; doing while
2161	一起	yìqǐ	in the same place; together; with; altogether (in total)
2162	一直	yìzhí	straight (in a straight line); continuously; always; from the beginning of ... up to ...; all along
2163	意见	yìjiàn	idea; opinion; suggestion; objection; complaint; CL:點 点[diǎn],條 条[tiáo]
2164	意思	yìsi	idea; opinion; meaning; wish; desire; CL:個 个[gè]
2165	意外	yìwài	unexpected; accident; mishap; CL:個 个[gè]
2166	意义	yìyì	meaning; significance; CL:個 个[gè]
2167	议论	yìlùn	to comment; to talk about; to discuss; discussion; CL:個 个[gè]
2168	艺术	yìshù	art; CL:種 种[zhǒng]
2169	义务	yìwù	duty; obligation; commitment; volunteer duty; CL:項 项[xiàng]; mandatory; voluntary
2170	阴	yīn	overcast (weather); cloudy; shady; Yin (the negative principle of Yin and Yang); negative (electric.); feminine; moon; implicit; hidden; genitalia
2171	因此	yīncǐ	thus; consequently; as a result
2172	因而	yīnér	therefore; as a result; thus; and as a result, ...
2173	因素	yīnsù	element; factor; CL:個 个[gè]
2174	因为	yīnwèi	because; owing to; on account of
2175	音乐	yīnyuè	music; CL:張 张[zhāng],曲[qǔ],段[duàn]
2176	银	yín	silver; silver-colored; relating to money or currency

2177	银行	yínháng	bank; CL:家[jiā], 個个[gè]
2178	饮料	yǐnliào	drink; beverage
2179	引起	yǐnqǐ	to give rise to; to lead to; to cause; to arouse
2180	印象	yìnxiàng	impression; reflection; perception; CL:個个[gè]
2181	应该	yīnggāi	ought to; should; must
2182	英俊	yīngjùn	handsome
2183	英雄	yīngxióng	hero; CL:個个[gè]
2184	赢	yíng	to beat; to win; to profit
2185	迎接	yíngjiē	to meet; to welcome; to greet
2186	营养	yíngyǎng	nutrition; nourishment; CL:種种[zhǒng]
2187	营业	yíngyè	to do business; to trade
2188	影响	yǐngxiǎng	an influence; an effect; to influence; to affect (usually adversely); to disturb; CL:股[gǔ]
2189	影子	yǐngzi	shadow; reflection; CL:個个[gè]
2190	硬	yìng	hard; stiff; strong; firm; to manage to do sth with difficulty; good (quality); able (person)
2191	硬币	yìngbì	a coin; CL:枚[méi]
2192	硬件	yìngjiàn	hardware
2193	应付	yìngfu	to deal with; to cope
2194	应聘	yìngpìn	to accept a job offer; to apply for an advertised position
2195	应用	yìngyòng	to use; to apply; application; applicable
2196	拥抱	yōngbào	to embrace; to hug
2197	拥挤	yōngjǐ	to crowd
2198	勇敢	yǒnggǎn	brave; courageous
2199	勇气	yǒngqì	courage; valor
2200	永远	yǒngyuǎn	forever; eternal
2201	用	yòng	to use; to employ; to have to; to eat or drink; expense or outlay; usefulness; hence; therefore
2202	用途	yòngtú	use; application
2203	优点	yōudiǎn	merit; benefit; strong point; advantage; CL:個个

[gè]

2204	优惠	yōuhuì	preferential; favorable
2205	优美	yōuměi	graceful; fine; elegant
2206	优势	yōushì	superiority; dominance; advantage
2207	优秀	yōuxiù	outstanding; excellent
2208	悠久	yōujiǔ	established; long
2209	幽默	yōumò	humor; humorous
2210	由	yóu	to follow; from; it is for...to; reason; cause; because of; due to; to; to leave it (to sb); by (introduces passive verb)
2211	由于	yóuyú	due to; as a result of; thanks to; owing to; since; because
2212	邮局	yóujú	post office; CL:家[jiā], 个[gè]
2213	游览	yóulǎn	to go sight-seeing; to tour; to visit; CL:次[cì]
2214	游戏	yóuxì	game; play; CL:场[chǎng]
2215	游泳	yóuyǒng	swim
2216	尤其	yóuqí	especially; particularly
2217	犹豫	yóuyù	to hesitate
2218	油炸	yóuzhá	to deep fry
2219	有	yǒu	to have; there is; there are; to exist; to be
2220	有利	yǒulì	advantageous; to have advantages; favorable
2221	有名	yǒumíng	famous; well-known
2222	有趣	yǒuqù	interesting; fascinating; amusing
2223	友好	yǒuhǎo	friendly (relations)
2224	友谊	yǒuyì	companionship; fellowship; friendship
2225	又	yòu	(once) again; also; both... and...; again
2226	右边	yòubian	right side; right, to the right
2227	幼儿园	yòuéryuán	kindergarten; nursery school
2228	鱼	yú	fish; CL:条[tiáo], 尾[wěi]
2229	愉快	yúkuài	cheerful; cheerily; delightful; pleasant; pleasantly; pleasing; happy; delighted

2230	娱乐	yúlè	to entertain; to amuse; entertainment; recreation; amusement; hobby; fun; joy
2231	于是	yúshì	thereupon; as a result; consequently; thus; hence
2232	与	yǔ	to give; to help; to get along with; and; with
2233	与其	yǔqí	rather than...; 與其 与其 A 不如不如 B (rather than A, better to B)
2234	语法	yǔfǎ	grammar
2235	语气	yǔqì	tone; manner of speaking; mood; CL:個个[gè]
2236	语言	yǔyán	language; CL:門門[mén], 種种[zhǒng]
2237	羽毛球	yǔmáoqiú	shuttlecock; badminton; CL:個个[gè]
2238	宇宙	yǔzhòu	universe; cosmos
2239	预报	yùbào	forecast
2240	预订	yùdìng	to place an order; to book ahead
2241	预防	yùfáng	to prevent; to take precautions against; to protect; to guard against; precautionary; prophylactic
2242	预习	yùxí	to prepare a lesson
2243	遇到	yùdào	to meet; to run into; to come across
2244	玉米	yùmǐ	corn; maize; CL:粒[lì]
2245	圆	yuán	circle; round; circular; spherical; (of the moon) full; unit of Chinese currency (Yuan); tactful; to justify
2246	元	yuán	first; primary; basic
2247	元旦	yuándàn	New Year's Day
2248	缘故	yuángù	reason; cause
2249	原来	yuánlái	original; former; originally; formerly; at first; so... actually
2250	原谅	yuánliàng	to excuse; to forgive; to pardon
2251	原料	yuánliào	raw material; CL:個个[gè]
2252	原因	yuányīn	cause; origin; root cause; reason; CL:個个[gè]
2253	原则	yuánzé	principle; doctrine; CL:個个[gè]

2254 远望	yuǎn yuǎnwàng	far; distant; remote desire; wish; CL: 個个[gè]
2256 愿意	yuànyì	to wish; to want; ready; willing (to do sth)
2257 约会	yuēhuì	appointment; engagement; date; CL: 次[cì], 個个[gè]
2258 越	yuè	to exceed; to climb over; to surpass; the more... the more
2259 月	yuè	moon; month; CL: 個个[gè], 輪轮[lún]
2260 月亮	yuèliang	moon
2261 阅读	yuèdú	to read; reading
2262 晕	yūn	confused; dizzy; giddy; faint; swoon; lose consciousness; pass out
2263 云	yún	cloud; CL: 朵[duǒ]
2264 允许	yǔnxǔ	to permit; to allow
2265 运动	yùndòng	movement; campaign; CL: 場场[chǎng]; sports
2266 运气	yùnqì	luck (good or bad)
2267 运输	yùنشū	transport; haulage; transit; CL: 個个[gè]
2268 运用	yùnyòng	to use; to put to use
2269 杂志	zázhì	magazine; CL: 本[běn], 份[fèn], 期[qī]
2270 灾害	zāihài	disastrous damage; scourge; CL: 個个[gè]
2271 在	zài	(located) at; (to be) in; to exist; in the middle of doing sth; (indicating an action in progress)
2272 再	zài	again; once more; re-; second; another; then (after sth, and not until then)
2273 再见	zàijiàn	goodbye; see you again later
2274 再三	zàisān	over and over again; again and again
2275 咱们	zánmen	we or us (including both the speaker and the person(s) spoken to); I or me; you
2276 赞成	zànchéng	approve; endorse
2277 赞美	zànměi	admire; applause; praise; to eulogize
2278 暂时	zànshí	temporary; provisional; for the time being

2279	脏	zāng	dirty
2280	糟糕	zāogāo	too bad; how terrible; what bad luck; terrible; bad
2281	早上	zǎoshang	early morning; CL: 个[ge]; Good morning!
2282	造成	zàochéng	to bring about; to create; to cause
2283	则	zé	conjunction used to express contrast with a previous sentence or clause; standard; norm; rule; to imitate; to follow; then; principle; classifier for written items (such as an official statement)
2284	责备	zébei	to blame; to criticize sb
2285	责任	zerèn	responsibility; blame; duty; CL: 个[ge]
2286	怎么	zěnmē	how?; what?; why?
2287	怎么样	zěnmeyàng	how?; how about?; how was it?; how are things?
2288	增加	zēngjiā	to raise; to increase
2289	增长	zēngzhǎng	to grow; to increase
2290	摘	zhāi	to take; to borrow; to pick (flowers, fruit etc); to pluck; to select; to remove; to take off (glasses, hat etc)
2291	窄	zhǎi	narrow; narrow-minded; badly off
2292	粘贴	zhāntiē	to stick; to affix; to adhere; to paste (as in cut, copy and paste)
2293	展开	zhǎnkāi	to unfold; to carry out; to be in full swing; to launch
2294	展览	zhǎnlǎn	to put on display; to exhibit; exhibition; show; CL: 个[ge], 次[cì]
2295	站	zhàn	station; to stand; to halt; to stop; branch of a company or organisation
2296	占线	zhànxiàn	busy (telephone)
2297	战争	zhànzhēng	war; conflict; CL: 场[cháng], 次[cì]
2298	张	zhāng	to open up; to spread; sheet of paper; classifier for flat objects, sheet; classifier for votes
2299	长	zhǎng	chief; head; elder; to grow; to develop
2300	涨	zhǎng	to rise (of prices, rivers)
2301	掌握	zhǎngwò	to grasp (often fig.); to master; to know well; to

		understand sth well and know how to use it; fluency; to control; to seize (initiative, opportunity, destiny)
2302 丈夫	zhàngfu	husband; CL: 個 个[gè]
2303 账户	zhànghù	a bank account
2304 招待	zhāodài	to receive (guests); to entertain; reception
2305 招聘	zhāopìn	recruitment; to invite applications for a job
2306 着急	zháojí	to worry; to feel anxious
2307 着凉	zháoliáng	catch cold
2308 找	zhǎo	to try to find; to look for; to call on sb; to find; to seek; to return; to give change
2309 照常	zhàocháng	(business etc) as usual
2310 照顾	zhàogu	to take care of; to show consideration; to attend to; to look after
2311 召开	zhàokāi	to convene (a conference or meeting); to convoke; to call together
2312 照片	zhàopiàn	photo; photograph; picture; CL: 張 张[zhāng], 套[tào], 幅[fú]
2313 照相机	zhàoxiàngjī	camera; CL: 個 个[gè], 架[jià], 部[bù], 台[tái], 隻 只[zhī]
2314 哲学	zhéxué	philosophy; CL: 個 个[gè]
2315 这	zhè	this; these; (commonly pr. zhèi before a classifier, esp. in Beijing)
2315 这儿	zhèr	here
2316 着	zhe	particle attached after verb to indicate action in progress, like -ing ending
2317 真	zhēn	really; truly; indeed; real; true; genuine
2318 真理	zhēnlǐ	truth; CL: 個 个[gè]
2319 真实	zhēnshí	true; real
2320 真正	zhēnzhèng	genuine; real; true; genuinely
2321 针对	zhēnduì	to be directed against; to be aimed at; to counter; in the light of; in connection with
2322 珍惜	zhēnxī	treasure; value; cherish; Taiwan pr. zhēn xí

2323	诊断	zhěnduàn	diagnosis; to diagnose
2324	枕头	zhěntou	pillow
2325	阵	zhèn	disposition of troops; wave; spate; burst; spell; short period of time; classifier for events or states of short duration
2326	振动	zhèndòng	vibration
2327	睁	zhēng	to open (eye)
2328	争论	zhēnglùn	to argue; to debate; to contend; argument; contention; controversy; debate; CL:次[cì], 场[chǎng]
2329	争取	zhēngqǔ	to fight for; to strive for; to win over
2330	征求	zhēngqiú	to solicit; to seek; to request (opinions, feedback etc); to petition
2331	整个	zhěnggè	whole; entire; total
2332	整理	zhěnglǐ	to arrange; to tidy up; to sort out; to straighten out; to list systematically; to collate (data, files); to pack (luggage)
2333	整齐	zhěngqí	orderly; neat; even; tidy
2334	整体	zhěngtǐ	whole entity; entire body; synthesis; as a whole (situation, construction, team etc); global; macrocosm; integral; holistic; whole
2335	正	zhèng	upright; centrally located; (of time or figure) exactly; correct; (of taste) pure
2336	正常	zhèngcháng	regular; normal; ordinary
2337	正好	zhènghǎo	just (in time); just right; just enough; to happen to; to chance to; by chance; it just so happens that
2338	正确	zhèngquè	correct; proper
2339	正式	zhèngshì	formal; official
2340	正在	zhèngzài	in the process of (doing something or happening); while (doing)
2341	政策	zhèngcè	policy; CL: 个[ge]
2342	政府	zhèngfǔ	government; CL: 个[ge]
2343	政治	zhèngzhì	politics; political
2344	证件	zhèngjiàn	paperwork; credentials

2345 证据	zhèngjù	evidence; proof; testimony
2346 证明	zhèngmíng	proof; certificate; identification; testimonial; CL: 個个[gè]; to prove; to testify; to confirm the truth of
2347 挣钱	zhèngqián	to make money
2348 只	zhī	classifier for birds and certain animals, one of a pair, some utensils, vessels etc
2349 之	zhī	(possessive particle, literary equivalent of 的); him; her; it
2350 支	zhī	to support; to sustain; to erect; to raise; branch; division; to draw money; surname Zhi; classifier for rods such as pens and guns, for army divisions and for songs or compositions; watt, classifier for power of light bulbs
2351 支持	zhīchí	to be in favor of; to support; to back; support; backing; to stand by; CL: 個个[gè]
2352 支票	zhīpiào	check (bank); cheque; CL: 本[běn]
2353 知道	zhīdào	to know; to be aware of
2354 知识	zhīshi	intellectual; knowledge-related; knowledge; CL: 門門[mén]
2355 直	zhí	straight; to straighten; fair and reasonable; frank; straightforward; (indicates continuing motion or action); vertical; vertical downward stroke in Chinese characters
2356 直接	zhíjiē	direct; opposite: indirect 間接 间接; immediate; directly; straightforward
2357 值得	zhíde	to be worth; to deserve
2358 植物	zhíwù	botanical; plant; vegetation; CL: 種种[zhǒng]
2359 执行	zhíxíng	implement; carry out; to execute; to run
2360 执照	zhízhào	a license; a permit
2361 职业	zhíyè	occupation; profession; vocation; professional
2362 指	zhǐ	finger; to point at or to; to indicate or refer to; to depend on; to count on; (of hair) to stand on end

2363	指导	zhǐdǎo	to guide; to give directions; to direct; to coach; guidance; tuition; CL: 个体[gè]
2364	指挥	zhǐhuī	to conduct; to command; to direct; conductor (of an orchestra); CL: 个体[gè]
2365	只	zhǐ	only; merely; just; but
2366	只好	zhǐhǎo	without any better option; to have to; to be forced to
2367	只要	zhǐyào	if only; so long as
2368	制定	zhìdìng	to draw up; to formulate
2369	制度	zhìdù	system (e.g. political, administrative etc); institution; CL: 个体[gè]
2370	制造	zhìzào	to manufacture; to make
2371	制作	zhìzuò	make; manufacture
2372	智慧	zhìhuì	wisdom; knowledge; intelligent; intelligence
2373	至今	zhìjīn	until now
2374	至少	zhìshǎo	at least; (to say the) least
2375	至于	zhìyú	as for; as to; to go so far as to
2376	质量	zhìliàng	quality; mass (in physics); CL: 个体[gè]
2377	治疗	zhìliáo	to treat; to cure; medical treatment; cure
2378	秩序	zhìxù	order (orderly); order (sequence); social order; the state (of society); CL: 个体[gè]
2379	志愿者	zhìyuànzhe	volunteer
2380	钟	zhōng	clock; a (hanging) bell; to concentrate (one's affection, etc.)
2381	中国	zhōngguó	China; Middle Kingdom
2382	中间	zhōngjiān	between; intermediate; mid; middle
2383	中介	zhōngjiè	to act as intermediary; to link; intermediate; inter-; agency; agent
2384	中文	zhōngwén	Chinese; Chinese written language; Chinese writing
2385	中午	zhōngwǔ	noon; midday; CL: 个体[gè]
2386	中心	zhōngxīn	center; heart; core; CL: 个体[gè]

2387	中旬	zhōngxún	middle third of a month
2388	终于	zhōngyú	at last; in the end; finally; eventually
2389	种	zhǒng	abbr. for 物種 物种, genus; race; seed; breed; species; strain; kind; type; has guts (i.e. courage); nerve; classifier for types: kind, sort; classifier for languages
2390	重	zhòng	heavy; serious
2391	重点	zhòngdiǎn	emphasis; focal point; priority; key; with the emphasis on; focusing on
2392	重量	zhòngliàng	weight; CL:個 个[gè]
2393	重视	zhòngshì	to attach importance to sth; to value
2394	重要	zhòngyào	important; significant; major
2395	周到	zhōudao	thoughtful; considerate; attentive; thorough
2396	周末	zhōumò	weekend
2397	周围	zhōuwéi	surroundings; environment; to encompass
2398	猪	zhū	hog; pig; swine; CL:口[kǒu], 頭 头[tóu]
2399	逐步	zhúbù	progressively; step by step
2400	逐渐	zhújiàn	gradually
2401	竹子	zhúzi	bamboo; CL:棵[kē], 支[zhī], 根[gēn]
2402	煮	zhǔ	to cook; to boil
2403	主持	zhǔchí	to take charge of; to manage or direct; to preside over; to uphold; to stand for (eg justice); to host (a TV or radio program etc)
2404	主动	zhǔdòng	to take the initiative; to do sth of one's own accord; active; opposite: passive 被動 被动[bèi dòng]; drive (of gears and shafts etc)
2405	主观	zhǔguān	subjective
2406	主人	zhǔrén	master; host; CL:個 个[gè]
2407	主席	zhǔxí	chairperson; premier; chairman; CL:個 个[gè], 位[wèi]
2408	主要	zhǔyào	main; principal; major; primary
2409	主意	zhǔyi	plan; idea; decision; CL:個 个[gè]

2410	主张	zhǔzhāng	to advocate; to stand for; view; position; stand; proposition; viewpoint; assertion; CL:個个[gè]
2411	嘱咐	zhǔfù	to tell; to exhort; injunction
2412	住	zhù	to live; to dwell; to stay; to reside; to stop
2413	祝	zhù	invoke; pray to; wish; to express good wishes; surname Zhu
2414	祝福	zhùfú	blessings; wish well
2415	祝贺	zhùhè	to congratulate; congratulations; CL:個个[gè]
2416	注册	zhùcè	to register; to enroll
2417	注意	zhùyì	to take note of; to pay attention to
2418	著名	zhùmíng	famous; noted; well-known; celebrated
2419	抓紧	zhuājǐn	to grasp firmly; to pay special attention to; to rush in; to make the most of
2420	专家	zhuānjiā	expert; specialist; CL:個个[gè]
2421	专门	zhuānmén	specialist; specialized; customized
2422	专心	zhuānxīn	to concentrate; absorption; concentration; engrossed
2423	专业	zhuānyè	specialty; specialized field; main field of study (at university); major; CL:門門[mén], 個个[gè]; professional
2424	转变	zhuǎnbiàn	change; transform; CL:個个[gè]
2425	转告	zhuǎngào	to pass on; to communicate; to transmit
2426	赚	zhuàn	earn; make a profit
2427	装	zhuāng	adornment; to adorn; dress; clothing; costume (of an actor in a play); to play a role; to pretend; to install; to fix; to wrap (sth in a bag); to load; to pack
2428	装饰	zhuāngshì	to decorate; decoration; decorative; ornamental
2429	撞	zhuàng	to hit; to strike; to meet by accident; to run into; to bump against; to bump into
2430	状况	zhuàngkuàng	condition; state; situation; CL:個个[gè]
2431	状态	zhuàngtài	state of affairs; state; mode; situation; CL:個个

2432	追求	zhuīqiú	[gè] to pursue (a goal etc) stubbornly; to seek after; to woo
2433	准备	zhǔnbèi	preparation; prepare
2434	准确	zhǔnquè	accurate; exact; precise
2435	准时	zhǔnshí	on time; punctual; on schedule
2436	桌子	zhuōzi	table; desk; CL:張 张[zhāng],套[tào]
2437	资格	zīgé	qualifications
2438	资金	zījīn	funds; funding; capital
2439	资料	zīliào	material; resources; data; information; profile (Internet); CL:份[fèn],個 个[gè]
2440	资源	zīyuán	natural resource (such as water or minerals); resource (such as manpower or tourism)
2441	姿势	zīshì	posture; position
2442	咨询	zīxún	to consult; to seek advice; consultation; (sales) inquiry (formal)
2443	紫	zǐ	purple; violet; amethyst; Lithospermum erythrorhizon (flowering plant whose root provides red purple dye); Japanese: murasaki
2444	仔细	zǐxì	careful; attentive; cautious
2445	字	zì	letter; symbol; character; word; CL:個 个[gè]; courtesy or style name traditionally given to males aged 2 in dynastic China
2446	字典	zìdiǎn	dictionary; character dictionary; CL:本[běn]
2447	字幕	zìmù	caption; subtitle
2448	自从	zìcóng	since (a time); ever since
2449	自动	zìdòng	automatic; voluntarily
2450	自豪	zìháo	(feel a sense of) pride; to be proud of sth (in a good way)
2451	自己	zìjǐ	self; (reflexive pronoun); own
2452	自觉	zìjué	conscious; aware; on one's own initiative; conscientious

2453 自然	zìrán	nature; natural; naturally
2454 自私	zìsī	selfish; selfishness
2455 自信	zìxìn	confidence; self-confidence
2456 自行车	zìxíngchē	bicycle; bike; CL:輛辆[liàng]
2457 自由	zìyóu	freedom; free; liberty; CL:個个[gè]
2458 自愿	zìyuàn	voluntary
2459 综合	zōnghé	comprehensive; composite; synthesized; to sum up; to integrate; to synthesize
2460 宗教	zōngjiào	religion
2461 总裁	zǒngcái	chairman; director-general (of a company etc)
2462 总共	zǒnggòng	altogether; in sum; in all; in total
2463 总结	zǒngjié	to sum up; to conclude; summary; resume; CL:個个[ge]
2464 总理	zǒnglǐ	premier; prime minister; CL:個个[ge],位[wei],名[míng]
2465 总是	zǒngshì	always
2466 总算	zǒngsuàn	at long last; finally; on the whole
2467 总统	zǒngtǒng	president (of a country); CL:個个[ge],位[wei],名[míng],届届[jiè]
2468 总之	zǒngzhī	in a word; in short; in brief
2469 走	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 撒走); to change (shape, form, meaning)
2470 租	zū	to hire; to rent; to charter; to rent out; to lease out; rent; land tax
2471 组成	zǔchéng	component; part; element; constitute; make up
2472 组合	zǔhé	to assemble; combination; combinatorial
2473 组织	zǔzhī	to organize; organization; organized system; nerve; tissue; CL:個个[ge]
2474 祖国	zǔguó	ancestral land CL:個个[ge]; homeland; used for PRC

2475	祖先	zǔxiān	ancestor; forebears
2476	阻止	zǔzhǐ	to prevent; to block
2477	嘴	zuǐ	mouth; beak; spout (of teapot etc); CL:張 张 [zhāng], 個 个 [gè]
2478	醉	zuì	intoxicated
2479	最	zuì	most; the most; -est
2480	最初	zuìchū	first; primary; initial
2481	最好	zuìhǎo	best; (you) had better (do what we suggest)
2482	最后	zuìhòu	final; last; finally; ultimate
2483	最近	zuìjìn	recent; recently; these days; latest; soon; nearest (of locations); shortest (of routes)
2484	罪犯	zuìfàn	criminal
2485	尊敬	zūnjìng	respect; to revere
2486	尊重	zūnzhòng	esteem; respect; to honor; to value sth
2487	遵守	zūnshǒu	to comply with; to abide by; to respect (an agreement)
2488	昨天	zuótiān	yesterday
2489	左边	zuǒbian	left; the left side; to the left of
2490	坐	zuò	to sit; to take a seat; to take (a bus, airplane etc); to bear fruit; surname Zuo
2491	做	zuò	to do; to make; to produce; to write; to compose; to act as; to engage in; to hold (a party); to be; to become; to function (in some capacity); to serve as; to be used for; to form (a bond or relationship); to pretend; to feign; to act a part; to put on appearance
2492	做生意	zuòshēngyì	to do business
2493	座	zuò	seat; base; stand; CL:個 个 [gè]; classifier for buildings, mountains and similar immovable objects
2494	座位	zuòwèi	seat; CL:個 个 [gè]
2495	作品	zuòpǐn	work (of art); opus; CL:部[bù], 篇[piān]

2496	作为	zuòwéi	one's conduct; deed; activity; accomplishment; achievement; to act as; as (in the capacity of); qua; to view as; to look upon (sth as); to take sth to be
2497	作文	zuòwén	to write an essay; composition (student essay); CL:篇[piān]
2498	作业	zuòyè	school assignment; homework; work; task; operation; to operate; CL:個 个[gè]
2499	作用	zuòyòng	to act on; to affect; action; function; activity; impact; result; effect; purpose; intent; to play a role; corresponds to English -ity, -ism, -ization; CL:個 个[gè]
2500	作者	zuòzhě	author; writer; CL:個 个[gè]