

English Vocabulary by Subject

Introduction and Table of Contents

All words are organized by topics and subtopics, so they are easier to remember.

Useful for:

- ✓ Daily conversation
- ✓ Preparing for TOEFL, GRE, GMAT, IELTS, and GEPD
- ✓ Conversation classes
- ✓ Reading newspapers and watching CNN or BBC

Notes

- ✓ Although many of the listed words can be used as different parts of speech, the entries list only one form.
- ✓ Words in parenthesis next to an entry are either abbreviations, initialisms, acronyms, synonyms, or an alternative spelling of the main entry.

Abbreviations

adj. - adjective n. - noun ph. - phrase inf. - informal
adv. - adverb v. - verb sl. - slang

abbr. - abbreviation: the word is just shortened (CA, Corp., JAN., pop.).

ini. - initialism: the first letters of words are used; sometimes these are also called abbreviations (BBC).

acr. - acronym: the shortened form can be used as a word (COBOL, modem, NATO, radar).

Thanks to the many students and friends for helping with the translating!

Table of Contents			Page				Page
Unit 1	旅行	Travel	2	Unit 20	投資	Investing	26
Unit 2	家庭	Family	3	Unit 21	節假日	Holidays	27
Unit 3	食物	Food	5	Unit 22	動物	Animals	29
Unit 4	愛好	Hobbies	8	Unit 23	健康	Health	31
Unit 5	交通運輸	Transportation	9	Unit 24	個性	Personality	33
Unit 6	法律	Law	11	Unit 25	在家裡	Around the House	35
Unit 7	犯罪	Crime	12	Unit 26	電視和電影	Movies and TV	36
Unit 8	衣服	Clothes	13	Unit 27	軍事	The Military	37
Unit 9	化妝品和頭髮	Cosmetics and Hair	14	Unit 28	天氣	The Weather	38
Unit 10	視覺藝術	Visual Arts	15	Unit 29	超自然	The Supernatural	39
Unit 11	城鎮周圍	Around Town	16	Unit 30	惡習	Vices	40
Unit 12	教育	Education	17	Unit 31	工作	Work	41
Unit 13	環境	Environment	18	Unit 32	台灣和美國相比	Taiwan and the US Compared	42
Unit 14	體育	Sports	19	Unit 33	購物	Shopping	43
Unit 15	科學	Science	20	Unit 34	政治	Politics	44
Unit 16	退休	Retirement	22	Unit 35	飛行	Flying	46
Unit 17	宗教	Religion	23	Unit 36	飯店	Hotels	47
Unit 18	語言	Languages	24	Unit 37	電話交談	Talking on the Telephone	48
Unit 19	音樂	Music	25				

Creative Commons license: Attribution-Noncommercial-No Derivative Works 3.0 Taiwan

Unit 1: Travel (旅行)

Man-Made	人爲的	Miscellaneous	其它
amusement park:	n. - 遊樂園	accommodations:	n. - 住處, 膳宿
bank:	n. - 銀行	backpacking:	n. - (背背包) 徒步旅行
cathedral:	n. - 大教堂	bon voyage:	ph. - 【法】一路順風
church:	n. - 教堂	car-rental:	n. - 租車
gallery:	n. - 畫廊, 美術館	compass:	n. - 羅盤, 指南針
inn:	n. - 小旅館	cruise:	n. - (無目的地的) 巡航, 航遊
mosque:	n. - 清真寺	currency exchange:	n. - 外幣兌換
motel:	n. - 汽車旅館	destination:	n. - 目的地, 終點
museum:	n. - 博物館	direction:	n. - 方向
park:	n. - 公園, 遊樂場	excursion:	n. - 遠足, 短途旅行
post office:	n. - 郵局	fare:	n. - (交通工具) 票價, 車(船)費
presidio:	n. - 要塞	ferry:	n. - 渡輪
station:	n. - 車站	guidebook:	n. - 旅行指南, 手冊
statue:	n. - 雕像	itinerary:	n. - 路線
synagogue:	n. - 猶太人集會, 猶太教會堂	landmark:	n. - 地標
youth hostel:	n. - 青年招待所, 青年寄宿所	luxury:	n. - 奢侈品
		one-way:	adj. - 單程的
Nature	自然	pack:	v. - 包, 包裹, 背包
fauna:	n. - 動物群	package tour:	n. - 套裝行程
flora:	n. - 植物群	pickpocket:	n. - 扒手
forest:	n. - 森林	reservation:	n. - 預訂
horizon:	n. - 地平線	round-trip:	n. - 來回旅程
mountain:	n. - 山	sense of direction:	n. - 方向感
peak:	n. - 山頂, 山峰	sightseeing:	n. - 觀光, 遊覽
sunrise:	n. - 日出, 黎明	smog:	n. - 煙霧
sunset:	n. - 日落	tour guide:	n. - 導遊
valley:	n. - 山谷, 溪谷	tourist trap:	n. - 觀光陷阱
woods:	n. - 木頭, 樹木, 木製品	trail:	n. - (荒野中踏成的) 小道
		travel agent:	n. - 旅行社職員
Water-Related	與水有關	trip:	n. - 旅行
beach:	n. - 海灘	vaccination:	n. - 種痘, 接種
dam:	n. - 水壩, 水堤	voyage:	n. - 航行, 乘船旅遊
fountain:	n. - 泉水, 噴泉, 水源		
harbor:	n. - 海港	Various Underground Transportation Systems	
hot spring:	n. - 溫泉	Taiwan:	MRT
island:	n. - 島	United States:	Subway
lake:	n. - 湖	London:	Underground or Tube
ocean:	n. - 大海, 海洋	Paris:	Metro
pier:	n. - 碼頭	Germany:	U-Bahn or S-Bahn
pond:	n. - 池塘	Austria, Switzerland:	S-Bahn
waterfall:	n. - 瀑布		

Did you know . . . ?

- ✓ The first electric subway opened in 1890 in London.

Unit 2: Family I (家庭一)

Family Relations

aunt:	n. - 伯母, 舅母
auntie:	inf. n. - 伯母, 舅母
cousin (first cousin):	n. - 堂 (或表) 兄弟姐妹
fraternal twins:	n. - 異卵雙生
godfather:	n. - 教父
granny:	inf. n. - 【口】奶奶
identical twins:	n. - 同卵雙生
nephew:	n. - 姪兒, 外甥
niece:	n. - 侄女, 甥女
second cousin (first cousin once removed):	n. - 遠房堂兄弟姊妹
siblings:	n. - 兄弟姊妹
spouse:	n. - 配偶, 夫妻
step-brother:	n. - 同父異母的兄弟
step-child:	n. - 與前夫 (妻) 生的孩子
step-father:	n. - 繼父
the old man	sl. n. - 父親
uncle:	n. - 伯父, 舅父

Marriage

bridesmaid:	n. - 女僕相
court (woo):	v. - 試圖向....求婚
dowry:	n. - 嫁妝
engagement:	n. - 訂婚, 婚約
flower girls:	n. - 花童
love at first sight:	id. - 一見鍾情
matchmaker:	n. - 媒人
reception:	n. - 接待會, 宴會
shotgun wedding:	n. - 奉子成婚
soul mate:	n. - 性情相投的人
vows:	n. - 誓約
wedding gown:	n. - 新娘的結婚禮服

Breaking Up

cheat on:	id. - 劈腿
divorce:	n. - 離婚
divorcee:	n. - 離婚婦女
gold digger:	n. - 淘金者
separated:	adj. - 分居的
two-timer:	n. - 劈腿
unfaithful:	adj. - 不忠實的
widow:	n. - 寡婦
widower:	n. - 鰥夫

家庭關係

n. - 伯母, 舅母
inf. n. - 伯母, 舅母
n. - 堂 (或表) 兄弟姐妹
n. - 異卵雙生
n. - 教父
inf. n. - 【口】奶奶
n. - 同卵雙生
n. - 姪兒, 外甥
n. - 侄女, 甥女
n. - 遠房堂兄弟姊妹
n. - 兄弟姊妹
n. - 配偶, 夫妻
n. - 同父異母的兄弟
n. - 與前夫 (妻) 生的孩子
n. - 繼父
sl. n. - 父親
n. - 伯父, 舅父

婚姻

n. - 女僕相
v. - 試圖向....求婚
n. - 嫁妝
n. - 訂婚, 婚約
n. - 花童
id. - 一見鍾情
n. - 媒人
n. - 接待會, 宴會
n. - 奉子成婚
n. - 性情相投的人
n. - 誓約
n. - 新娘的結婚禮服

分手

id. - 劈腿
n. - 離婚
n. - 離婚婦女
n. - 淘金者
adj. - 分居的
n. - 劈腿
adj. - 不忠實的
n. - 寡婦
n. - 鰥夫

Legal

beneficiary:	n. - 受益人
bequeath:	v. - (立遺囑) 把...遺贈給
bequest:	n. - 遺贈
estate:	n. - 財產, 資產, 遺產
executor:	n. - 【律】遺囑執行人
legacy:	n. - 遺贈
prenuptial agreement:	n. - 婚前協議書
will (testament):	n. - 遺囑

Children

adopt:	v. - 收養
adoptive:	n. - 被收養者
bond:	v. - 聯繫, 結合力
custody:	n. - 監護
foster parents:	n. - 寄養家庭父母
guardian:	n. - 法律監護人
infertility:	n. - 不肥沃, 貧瘠
joint custody:	n. - 共同享有子女撫養權
minor:	n. - 未成年人
orphan:	n. - 孤兒
orphanage:	n. - 孤兒院

Miscellaneous

ancestors:	n. - 祖先
biological parent:	n. - 親生父母
blood relatives:	n. - 血親
consanguinity:	n. - 血親, 同族
descendants:	n. - 子孫, 後代
distant relative:	n. - 遠親
extended family:	n. - 大家庭
genealogy:	n. - 家譜
kin:	n. - 家族, 親戚
maternal:	adj. - 母系的
nuclear family:	n. - 小家庭
paternal:	adj. - 父系的
posterity:	n. - 子孫後代
progenitor:	n. - 祖先, 始祖
spinster:	n. - 未婚女子
unrelated:	adj. - 無親屬關係的
maiden name:	n. - (女子) 婚前姓
namesake:	n. - 同名
surname (last name):	n. - 姓

分手

n. - 受益人
v. - (立遺囑) 把...遺贈給
n. - 遺贈
n. - 財產, 資產, 遺產
n. - 【律】遺囑執行人
n. - 遺贈
n. - 婚前協議書
n. - 遺囑

法律

v. - 收養
n. - 被收養者
v. - 聯繫, 結合力
n. - 監護
n. - 寄養家庭父母
n. - 法律監護人
n. - 不肥沃, 貧瘠
n. - 共同享有子女撫養權
n. - 未成年人
n. - 孤兒
n. - 孤兒院

其它

n. - 祖先
n. - 親生父母
n. - 血親
n. - 血親, 同族
n. - 子孫, 後代
n. - 遠親
n. - 大家庭
n. - 家譜
n. - 家族, 親戚
adj. - 母系的
n. - 小家庭
adj. - 父系的
n. - 子孫後代
n. - 祖先, 始祖
n. - 未婚女子
adj. - 無親屬關係的
n. - (女子) 婚前姓
n. - 同名
n. - 姓

Unit 2: Family II (家庭 二)

Age Groups

infant:	usually from birth to about 12 months (before they can walk).
baby:	a very young child (includes infants and slightly older children).
toddler:	12-36 months (after being able to walk).
preschooler:	3 - 5 years of age (a child not old enough to attend kindergarten).
child:	between birth and puberty (in the US around 11 for girls and 13 for boys).
adolescent:	between the ages of 12 or 14 to 19 or 21 (in the US).
teenager:	from 13 to 19 years of age.
adult:	in most countries the legal definition is usually someone over the age of either 18 or 21.
middle age:	between 35 and 54 years of age (according to the US census).
old age:	roughly after 65 years of age.
centenarian:	someone who has lived to the age of 100 and above.

- (1) Who do you get along with best in your family?
- (2) Is it easier for you to get along with your grandparents than your parents?
- (3) How do you feel about **stay-at-home** dads?
- (4) What are the advantages and disadvantages of living in a **nuclear** and **extended** family?
- (5) Describe the typical Taiwanese family? Has it changed a lot over the last decade?
- (6) Are you closer to your friends or to family members?
- (7) Do you think it is OK for grandparents to raise their children's children?
- (8) Would you ever consider adopting a child? How about a child from another ethnic group?
- (9) What causes children to run away?
- (10) What is the best time of life?
- (11) Do you want to have children? Male or female? How many?
- (12) Should parents stay together **for the sake** of their children?
- (13) What's your best childhood memory?
- (14) Is it more important in Taiwanese culture to sacrifice for one's parents, children, or spouse?
- (15) Should housewives be paid for the housework they do?
- (16) Do you think it is strange to divorce and then remarry the same person?

Unit 3: Food I (食物一)

Tastes	口味	Type of Food	食品的類型
bitter:	adj. - 苦的	appetizer:	n. - 開胃食品
crispy:	adj. - 酥脆的	dessert:	n. - 餐後甜點
delicious:	adj. - 美味的	hors d'oeuvre:	n. - 開胃食品
flavor:	n. - 味道, 風味	main course (entrée):	n. - 主菜
fresh:	adj. - 新鮮的, 新奇的	snack:	n. - 快餐, 點心
salty:	adj. - 有鹽分的, 鹹味濃的	starter:	n. - 開胃菜
sour:	adj. - 酸的, 酸腐的, 發酵的	Miscellaneous	其它
spoil:	v. - 腐敗	bill (check):	n. - 帳單
stale:	adj. - 不新鮮的, 陳腐的	catch of the day:	ph. - 今天捕獲的魚 (特餐)
sweet:	adj. - 甜的	condiment:	n. - 調味品, 佐料
tasty:	adj. - 美味的	cuisine:	n. - 烹調風格
Food Preparation	烹調食物	expiration date:	n. - 到期日, 截止期
bake:	v. - 烤的	half-order:	ph. - 半份餐點份量
boil:	v. - 水煮的	head waiter:	n. - 領班
broil:	v. - 烤	monosodium glutamate (MSG):	n. - 味精
fried:	v. - 油炸的, 煎的	maitre d' (maitre d'hotel):	n. - 領班
grill:	v. - 烤的	portion:	n. - 一份
organic:	adj. - 有機的	slurp:	v. - 出聲地吃
raw (uncooked):	adj. - 生的, 未加工的	tip (gratuity):	n. - 小費
roast:	v. - 烤, 烘焙		
sauté:	v. - 嫩煎 (或炒)		
steam:	v. - 蒸		
undercooked:	adj. - 尚未煮熟的		

Tipping 小費

Restaurants (order at table)

Normally 15% - 20% of total (including wines)

20% at very expensive restaurants

If you order at front then 5% - 10%

Bars

\$1 for beer or wine

\$2 for mixed drinks

Food Delivery

Minimum \$1

Normally 15% (more in bad weather)

Buffet (no waitstaff)

No tip

Buffet (with waitstaff)

\$1-\$2

Hotel Buffet

\$1-\$2

High-end Hotels

15%-20%

Source: itipping.com

Unit 3: Food II (食物 二)

Fruiting and Flowering	結果和開花	Spices	香料
artichoke:	n. - 朝鮮薊, 菊芋	caraway seed:	n. - 葛縷子籽
bell pepper:	n. - 鐘形辣椒	cayenne pepper:	n. - 卡宴辣椒
chili pepper:	n. - 紅辣椒	chicory:	n. - 菊苣
cucumber:	n. - 黃瓜, 胡瓜	chili pepper:	n. - 紅辣椒
eggplant:	n. - 茄子	chives:	n. - 細香蔥
tomato:	n. - 番茄	cilantro:	n. - 香菜
zucchini:	n. - 美洲南瓜	cinnamon:	n. - 肉桂
		dill:	n. - 蒔蘿
		horseradish:	n. - 辣根
Podded Vegetables	結莢蔬菜	mustard:	n. - 芥末
azuki bean:	n. - 紅豆	nutmeg:	n. - 肉豆蔻
chickpea:	n. - 鷹嘴豆, 雞豆	parsley:	n. - 香芹, 荷蘭芹
lentil:	n. - 扁豆	saffron:	n. - 藏紅花, 蕃紅花
lima bean:	n. - 青豆		
okra:	n. - 秋葵	Nuts	堅果
pea:	n. - 豌豆	almond:	n. - 杏仁
rice:	n. - 稻, 穀	cashew:	n. - 腰果
		hazelnut:	n. - 榛果
Bulb and Stem	球莖和莖	macadamia:	n. - 夏威夷果
asparagus:	n. - 蘆筍, 龍鬚菜	peanuts:	n. - 花生
celery:	n. - 芹菜	pecan:	n. - 美洲薄殼胡桃
garlic:	n. - 大蒜	pistachios:	n. - 開心果
green onion (scallion):	n. - 綠洋蔥 (青蔥, 韭蔥)	walnut:	n. - 核桃
leek:	n. - 韭菜		
onion:	n. - 洋蔥	Kitchen Equipment	廚房設備
shallot:	n. - 青蔥	blender:	n. - 攪拌器
		can opener:	n. - 開罐器
Root and Tuberos	根莖和塊莖	coaster:	n. - 茶杯墊
bamboo shoot:	n. - 竹筍	corkscrew:	n. - 拔塞鑽
carrot:	n. - 胡蘿蔔	cupboard:	n. - 櫥櫃, 碗櫃
ginger:	n. - 生薑	funnel:	n. - 漏斗
potato:	n. - 馬鈴薯	grater:	n. - 磨碎器
radish:	n. - 小蘿蔔	kettle:	n. - 水壺
squash:	n. - 南瓜屬植物	ladle:	n. - 長柄杓
sweet potato:	n. - 甘藷	microwave:	n. - 微波爐
taro:	n. - 芋頭	mixer:	n. - 攪拌機
turnip:	n. - 蕪菁, 蕪菁甘藍	oven:	n. - 烤箱
wasabi:	n. - 山葵, 芥末	plastic wrap:	n. - 保鮮膜
water chestnut:	n. - 荸薺	range:	n. - 多爐爐灶
yam:	n. - 山芋類植物	saucer:	n. - 茶托, 淺碟
		sieve:	n. - 篩子, 過濾器
Salad Vegetables	沙拉蔬菜	tin foil:	n. - 錫箔紙
iceberg lettuce:	n. - 捲心萵苣, 球類萵苣	toaster:	n. - 烤麵包器
spinach:	n. - 菠菜	tray:	n. - 托盤
Swiss chard:	n. - 牛皮菜		

Unit 3: Food III (食物 三)

Eggs

deviled egg:	n. - 沾芥末的蛋
hard-boiled:	adj. - 全熟的
omelet (omelette):	n. - 煎蛋餅
scrambled:	adj. - 炒的
soft-boiled:	adj. - 煮得半熟的
sunny-side up:	adj. - 單面煎的 (蛋)

Poultry

chicken:	n. - 雞
duck:	n. - 鴨
goose:	n. - 鵝
turkey:	n. - 火雞

Beef

beef jerky:	n. - 牛肉乾
corned beef:	n. - (尤指罐裝的) 鹹牛肉
ground:	adj. - 磨碎的
Kobe beef:	n. - 神戶牛肉
pot roast:	n. - 燜燉牛肉塊
steak tartare:	n. - 供生吃的韃靼牛排
steak:	n. - 牛排

Seafood

anchovy:	n. - 鰵魚
carp:	n. - 鯉魚
catfish:	n. - 鮰魚
cod:	n. - 鱈魚
eel:	n. - 鰻魚
fish and chips:	n. - 炸魚和馬鈴薯片
mackerel:	n. - 鯖魚
salmon:	n. - 鮭魚
sea bass:	n. - 海鱸
squid:	n. - 烏賊
trout:	n. - 鱒魚

Bread

baguette:	n. - 法式麵包
bread roll:	n. - 麵包卷, 小餐包
loaf:	n. - 一條 (麵包)
mantou:	n. - 饅頭
pita:	n. - 圓麵餅 (希臘式)
rye:	n. - 黑麥
sour dough:	n. - 發酵麵糰
whole wheat:	n. - 全麥

雞蛋

n. - 沾芥末的蛋
adj. - 全熟的
n. - 煎蛋餅
adj. - 炒的
adj. - 煮得半熟的
adj. - 單面煎的 (蛋)

家禽

n. - 雞
n. - 鴨
n. - 鵝
n. - 火雞

牛肉

n. - 牛肉乾
n. - (尤指罐裝的) 鹹牛肉
adj. - 磨碎的
n. - 神戶牛肉
n. - 燜燉牛肉塊
n. - 供生吃的韃靼牛排
n. - 牛排

海鮮

n. - 鰵魚
n. - 鯉魚
n. - 鮰魚
n. - 鱈魚
n. - 鰻魚
n. - 炸魚和馬鈴薯片
n. - 鯖魚
n. - 鮭魚
n. - 海鱸
n. - 烏賊
n. - 鱒魚

麵包

n. - 法式麵包
n. - 麵包卷, 小餐包
n. - 一條 (麵包)
n. - 饅頭
n. - 圓麵餅 (希臘式)
n. - 黑麥
n. - 發酵麵糰
n. - 全麥

Fruit

apricot:	n. - 杏子
avocado:	n. - 酪梨
cherry:	n. - 櫻桃
coconut:	n. - 椰子
cranberry:	n. - 蔓越莓
date palm:	n. - 椰棗
durian:	n. - 榴蓮
fig:	n. - 無花果
guava:	n. - 番石榴
jujube:	n. - 棗子
kiwi:	n. - 奇異果
lychee:	n. - 荔枝
melon:	n. - 甜瓜
papaya:	n. - 木瓜
pear:	n. - 洋梨
persimmon:	n. - 柿子
pineapple:	n. - 鳳梨
plum:	n. - 梅子
pomegranate:	n. - 石榴
strawberry:	n. - 草莓
watermelon:	n. - 西瓜

水果

n. - 杏子
n. - 酪梨
n. - 櫻桃
n. - 椰子
n. - 蔓越莓
n. - 椰棗
n. - 榴蓮
n. - 無花果
n. - 番石榴
n. - 棗子
n. - 奇異果
n. - 荔枝
n. - 甜瓜
n. - 木瓜
n. - 洋梨
n. - 柿子
n. - 鳳梨
n. - 梅子
n. - 石榴
n. - 草莓
n. - 西瓜

Citrus Fruits

grapefruit:	n. - 葡萄柚
kumquat:	n. - 金柑
lemon:	n. - 檸檬
lime:	n. - 萊姆
mandarin:	n. - 橘子
orange:	n. - 柳橙
tangerine:	n. - 橘子

柑橘類水果

n. - 葡萄柚
n. - 金柑
n. - 檸檬
n. - 萊姆
n. - 橘子
n. - 柳橙
n. - 橘子

Pasta

dumpling:	n. - 餃子
linguine:	n. - 細扁長條的義大利麵
macaroni:	n. - 通心粉
noodles:	n. - 麵條
potsticker:	n. - 鍋貼
ravioli:	n. - (意式) 略有餡的水餃
spaghetti:	n. - 意大利麵條
tortellini:	n. - 意式餃子

麵食

n. - 餃子
n. - 細扁長條的義大利麵
n. - 通心粉
n. - 麵條
n. - 鍋貼
n. - (意式) 略有餡的水餃
n. - 意大利麵條
n. - 意式餃子

Miscellaneous

legume:	n. - 豆類
seed:	n. - 種子

其它

n. - 豆類
n. - 種子

Unit 4: Hobbies (愛好)

Board Games

backgammon:	n. - 西洋雙陸棋戲
checkers:	n. - 西洋跳棋
Chinese checkers:	n. - 跳棋
Chinese chess:	n. - 象棋
go:	n. - 圍棋
Monopoly:	n. - 大富翁
Scrabble:	n. - 拼字遊戲
Western chess:	n. - 西洋棋

Card Games ♠ ♣ ♥ ♦

blackjack (21):	n. - 【牌】21點
bridge:	n. - 橋牌
dealer:	n. - 發牌者
poker:	n. - 撲克牌遊戲
solitaire:	n. - 單人玩的牌戲

Exercise

aerobics:	n. - 有氧運動
competitive player:	n. - 好競爭的玩家
dancing:	n. - 跳舞
high-impact:	adj. - 高(大)量衝擊
low-impact:	adj. - 低(小)量衝擊
recreational player:	n. - 業餘運動員
yoga:	n. - 瑜珈

Outdoor Hobbies

bird watching:	n. - 賞鳥
dog training:	n. - 犬隻訓練
fishing:	n. - 釣魚
gardening:	n. - 園藝
historical reenactment:	n. - 歷史重演遊戲
horseback riding:	n. - 騎馬
hunting:	n. - 狩獵
kite flying:	n. - 放風箏
radio controlled planes/cars:	n. - 無線電操縱的飛機/車
star gazing:	n. - 觀星
target shooting:	n. - 打靶

棋盤遊戲, 硬紙板遊戲

n. - 西洋雙陸棋戲
n. - 西洋跳棋
n. - 跳棋
n. - 象棋
n. - 圍棋
n. - 大富翁
n. - 拼字遊戲
n. - 西洋棋

紙牌遊戲

n. - 【牌】21點
n. - 橋牌
n. - 發牌者
n. - 撲克牌遊戲
n. - 單人玩的牌戲

運動

n. - 有氧運動
n. - 好競爭的玩家
n. - 跳舞
adj. - 高(大)量衝擊
adj. - 低(小)量衝擊
n. - 業餘運動員
n. - 瑜珈

戶外愛好

n. - 賞鳥
n. - 犬隻訓練
n. - 釣魚
n. - 園藝
n. - 歷史重演遊戲
n. - 騎馬
n. - 狩獵
n. - 放風箏
n. - 無線電操縱的飛機/車
n. - 觀星
n. - 打靶

Collecting

antiques:	n. - 古董
autographs:	n. - (名人的)親筆簽名
Barbie dolls:	n. - 芭比娃娃
baseball cards:	n. - 棒球卡
coins:	n. - 錢幣
collectible:	n. - 因興趣而收集的東西
forgery:	n. - 偽造物, 贗品
genuine:	adj. - 純血統的, 真的
numismatics:	n. - 古幣的收集
rare:	adj. - 罕見的
records:	n. - 唱片
stamps:	n. - 郵票
toy soldiers:	n. - 玩具兵
vintage cars:	n. - 老式汽車
watches:	n. - 錶

收集

n. - 古董
n. - (名人的)親筆簽名
n. - 芭比娃娃
n. - 棒球卡
n. - 錢幣
n. - 因興趣而收集的東西
n. - 偽造物, 贗品
adj. - 純血統的, 真的
n. - 古幣的收集
adj. - 罕見的
n. - 唱片
n. - 郵票
n. - 玩具兵
n. - 老式汽車
n. - 錶

Miscellaneous

calligraphy:	n. - 書法
genealogy:	n. - 家譜學
hacking:	n. - 侵入他人電腦系統
knitting:	n. - 編織
magic:	n. - 魔術
making videos:	n. - 製作節目
model building:	n. - 組合模型
model railroads:	n. - 火車模型
news junkie:	n. - 整天看新聞的人
paintball:	n. - 漆彈(一種戰略遊戲)
pottery:	n. - 陶器, 陶器製造術
puzzles:	n. - 猜謎益智遊戲
scrapbooking:	n. - 剪貼
singing:	n. - 唱歌
video games:	n. - 電動遊戲
woodworking:	n. - 木工藝

其它

n. - 書法
n. - 家譜學
n. - 侵入他人電腦系統
n. - 編織
n. - 魔術
n. - 製作節目
n. - 組合模型
n. - 火車模型
n. - 整天看新聞的人
n. - 漆彈(一種戰略遊戲)
n. - 陶器, 陶器製造術
n. - 猜謎益智遊戲
n. - 剪貼
n. - 唱歌
n. - 電動遊戲
n. - 木工藝

Do It Yourself (DIY)

car repairs:	n. - 修車
cooking:	n. - 烹調
home repairs:	n. - 修房子

自己動手做

n. - 修車
n. - 烹調
n. - 修房子

Unit 5: Transportation I (交通運輸)

Types of Vehicles

4-wheel drive (4WD):	n. - 四輪傳動
ambulance:	n. - 救護車
convertible:	n. - 敞篷車
golf cart:	n. - 高爾夫球車
limousine:	n. - 大型豪華轎車
motorcycle:	n. - 摩托車
recreation vehicle (RV):	n. - 旅遊車
scooter:	n. - 小輪摩托車
sedan:	n. - 四門轎車
sport utility vehicle (SUV):	n. - 休旅車
sports car:	n. - 跑車
tow truck:	n. - 拖吊車
trailer:	n. - 拖車
van:	n. - 箱形客貨兩用車

Describing Streets

avenue:	n. - 大街, 大道
block:	n. - 街區
boulevard:	n. - 林蔭大道
crossing:	n. - 交叉點, 十字路口
crosswalk:	n. - 行人穿越道
detour:	n. - 繞行的路
freeway:	n. - 高速公路, 高速幹道
highway:	n. - 公路, 幹道
lane:	n. - 小路, 巷, 弄
parking lot:	n. - 停車場
parking space:	n. - 停車位
pot hole:	n. - 礁石海岸上的積水凹洞
road:	n. - 街道, 馬路
street sign:	n. - 街標誌
street:	n. - 街, 街道
toll booth:	n. - 通行費崗亭
traffic light:	n. - 紅綠燈, 交通號誌

This and all other traffic sign images are from the Manual of Traffic Signs, by Richard C. Moeur (<http://www.trafficnign.us/>)

Car Parts

accelerator (gas pedal):	n. - 油門
automatic:	adj. - 自動排 檔
battery:	n. - 電池
brake:	n. - 煞車
dashboard:	n. - 汽車的儀器板
engine:	n. - 發動機, 引擎
flat tire:	n. - 洩了氣的輪胎
handbrake:	n. - 手煞車
hood:	n. - 【美】(汽車的) 車蓋
hubcap:	n. - 車輪的轂蓋
license plate:	n. - 汽車牌照
spare tire:	n. - 備胎
stick-shift:	n. - 手排
sunroof:	n. - 可開閉的汽車頂
transmission:	n. - 傳動裝置, 變速器
trunk:	n. - 汽車車尾的行李箱

Describing Driving

accelerate:	v. - 加速
double-park:	v. - 並排停車
parallel-park:	v. - (倒車入庫式) 停車
pass:	v. - 通過, 超過
run a red light:	id. - 闖紅燈
slow down:	id. - 減速
speed limit:	n. - 速度限制
speed up:	id. - 加快速度
speed:	n. - 速度
tailgate:	v. - 緊跟著前車行駛
traffic accident:	n. - 交通事故
U-turn:	n. - 迴車

Miscellaneous

car pool:	v. - 共乘
crane:	n. - 起重機, 吊車
garage:	n. - 汽車修理廠
mechanic:	n. - 機械工, 技工
parking ticket:	n. - 違規停車罰單
pedestrian:	n. - 行人
public transportation:	n. - 公共交通工具
road rage:	n. - 駕駛人因不耐前 車或不滿搶道而引起的憤怒
rush hour:	n. - 交通尖鋒時間
tow:	v. - 拖, 拉
traffic jam:	n. - 交通擁擠

Unit 5: Transportation II (交通運輸二)

Giving Directions (給指示)

- (1) The bank is right **next to** the pharmacy.
- (2) Starbucks is **behind** the book store.
- (3) The bank is **across (from)** City Hall.
- (4) Facing north at ②.
The park is (right/just) **around** the corner from (the supermarket).
The supermarket is on your left.
- (5) Directions to the bookstore when facing east at ①.
 - (a) Go straight and **turn** right on Oak Street.
 - (b) Then **make a left turn** on Ocean Avenue.
 - (c) Keep going straight until you **pass** the second traffic light.
 - (d) You'll see the book store on your right.
- (6) Directions to the bookstore when facing east at ③.
 - (a) Keep going straight.
 - (b) It's about a mile up ahead, on your right.
or
 - (c) It's about 2 blocks from here, on the right.
 - (d) You can't miss it!

Unit 6: The Law (法律)

People

defendant:	n. - 被告
eyewitness:	n. - 目擊者
judge:	n. - 審判, 判決
jury:	n. - 陪審團
lawyer (attorney):	n. - 律師
mediator:	n. - 調停者
notary public:	n. - 公證人
plaintiff:	n. - 起訴人, 原告
prosecutor:	n. - 檢察官
stenographer:	n. - 速記員
witness:	n. - 目擊者, 見證人

Types of Laws

bankruptcy:	n. - 破產 產, 倒閉
blue sky laws:	n. - 藍天法案 (美50州證券法通稱)
civil law:	n. - 民法
contract:	n. - 契約書, 合約
copyright:	n. - 版權
criminal law:	n. - 刑法
gentleman's agreement:	n. - 君子協定
lease:	n. - 租賃
on the books:	id. - 具效力的法律
patent pending:	n. - 專利審理
patent:	n. - 專利權
royalties:	n. - 版稅
sublease:	n. - 分租, 轉租
verbal agreement:	n. - 口頭上的承諾

人

n. - 被告
n. - 目擊者
n. - 審判, 判決
n. - 陪審團
n. - 律師
n. - 調停者
n. - 公證人
n. - 起訴人, 原告
n. - 檢察官
n. - 速記員
n. - 目擊者, 見證人

法律類型

n. - 破產 產, 倒閉
n. - 藍天法案 (美50州證券法通稱)
n. - 民法
n. - 契約書, 合約
n. - 版權
n. - 刑法
n. - 君子協定
n. - 租賃
id. - 具效力的法律
n. - 專利審理
n. - 專利權
n. - 版稅
n. - 分租, 轉租
n. - 口頭上的承諾

Breaking the Law

breach of contract:	n. - 違反契約
fraud:	n. - 欺騙, 騙局
guilty:	adj. - 有罪的
illegal (unlawful):	adj. - 不合法的
indictment:	n. - 控告, 起訴

Describing Evidence

circumstantial evidence:	n. - 情況證據
clue:	n. - 線索
flimsy evidence:	n. - 站不住腳的證據
direct evidence:	n. - 直接證據
physical evidence:	n. - 物質的證物

制動法

n. - 違反契約
n. - 欺騙, 騙局
adj. - 有罪的
adj. - 不合法的
n. - 控告, 起訴

描述證據

n. - 情況證據
n. - 線索
n. - 站不住腳的證據
n. - 直接證據
n. - 物質的證物

Miscellaneous

affidavit:	n. - 宣誓書, 口供書
appeal:	v. - 訴諸, 對...上訴
court:	n. - 法院
gavel:	n. - 小木槌
innocent:	adj. - 無罪的
judgment:	n. - 審判, 判決
law firm:	n. - 法律事務所
lawsuit:	n. - 訴訟
legal:	adj. - 合法的
liability:	n. - 責任, 義務
plead:	v. - 爲(案件)辯護
retrial:	n. - 再審
sue:	v. - 控告, 對...提起訴訟
summon:	v. - 召喚, 傳喚
testify:	v. - 作證

其它

n. - 宣誓書, 口供書
v. - 訴諸, 對...上訴
n. - 法院
n. - 小木槌
adj. - 無罪的
n. - 審判, 判決
n. - 法律事務所
n. - 訴訟
adj. - 合法的
n. - 責任, 義務
v. - 爲(案件)辯護
n. - 再審
v. - 控告, 對...提起訴訟
v. - 召喚, 傳喚
v. - 作證

Some Strange U.S. Laws (these are **on the books** but not enforced)

California - No vehicle without a driver may exceed 60 miles per hour.

Florida: If an elephant is left tied to a parking meter, the parking fee has to be paid just as it would for a vehicle.

New Jersey: It is illegal to wear a bullet-proof vest while committing a murder.

You may not **slurp** your soup.

New York: The penalty for jumping off a building is death.

Ohio: It is **illegal** to get a fish drunk.

Oklahoma: Whaling is illegal.

Tennessee: It is illegal to use a lasso to catch a fish.

Texas: The entire Encyclopedia Britannica is banned in Texas because it contains a formula for making beer at home.

Utah: Birds have the **right of way** on all highways.

Vermont: **Roadkill** may be taken home for supper.

Source: <http://www.dumblaws.com>

Unit 7: Crime (犯罪)

Types of Crime

adultery:
assault:
blackmail:
burglary:
child abuse:
conspiracy:
counterfeiting:
crime against humanity:
crime of passion:
disturbing the peace:
driving while intoxicated (DWI):
felony:
embezzlement:
forgery:
fraud:
hijack:
identity theft:
kidnapping:
looting:
misdemeanor:
mug:
murder (kill):
perjury:
rape:
rob:
scam:
shoplifting:
street crime:
swindle:
victimless crime:
war crime:
white collar crime:

Weapons

baton (night stick):
brass knuckles:
firearm:
pepper spray:
rifle:
rubber bullet:
shotgun:
stun gun:
switchblade:

犯罪的類型

n. - 通姦
n. - 攻擊, 襲擊
n. - 敲詐, 勒索
n. - 破門盜竊
n. - 虐待兒童
n. - 陰謀, 共謀
n. - 偽造物, 仿製品
ph. - 違反人道的犯罪
n. - 由愛生恨所犯的罪
ph. - 妨礙和平

ph. - 酒後開車
n. - 【律】重罪
n. - 盜用公款
n. - 偽造罪
n. - 騙局
n. - 劫持
n. - 身分的盜用
n. - 綁架, 劫持
v. - 洗劫
n. - 【律】輕罪
v. - 行兇搶劫
v. - 謀殺
n. - 偽證罪
n. - 強姦
v. - 搶劫
n. - 騙錢, 詐取
n. - 商店行竊
n. - 街頭犯罪
v. - 詐騙
n. - 無受害者的犯罪
n. - 戰爭犯罪
n. - 腦力勞動的犯罪

武器

n. - 短棒, 警棒
n. - 武器用的指節銅套
n. - 武器 (尤指手槍)
n. - 防狼噴霧器
n. - 步槍, 來福槍
n. - 橡膠子彈
n. - 獵槍, 霰彈槍
n. - 震撼槍
n. - 彈簧刀

Troublemakers

career criminal:
con artist:
drug dealer:
football hooligan:
gang member:
gangsta:
hoodlum:
juvenile delinquent:
mafia:
mugger:
organized crime:
petty criminal:
pickpocket:
robber:
scam artist:
syndicate:
terrorist:
thug:
triad:
yakuza:

Confinement

electronic monitoring:
hard time:
home detention:
incarcerated:
juvenile-detention:
penitentiary:
solitary confinement:

Drugs

cocaine:
crack:
ecstasy:
heroin:
marijuana (pot, weed):

Miscellaneous

drug addict:
insane:
perpetrator:
recidivism:
suspect:
victim:

鬧禍

n. - 職業的罪犯
n. - 騙子
n. - 毒販
n. - 小流氓
n. - 流氓
sl. n. - 流氓成員
n. - 無賴, 流氓
n. - 少年罪犯
n. - 黑手黨, 犯罪團夥
n. - 偷襲搶劫者, 強盜
n. - 有組織的犯罪
n. - 小規模的罪犯
n. - 扒手
n. - 強盜
n. - 詐騙集團
n. - 犯罪集團, 黑社會組織
n. - 恐怖主義者, 恐怖分子
n. - 惡棍, 刺客, 暴徒
n. - 黑社會
n. - 【日】流氓

限制

n. - 數位監控器
n. - 艱難時期
n. - 在家拘留
v. - 監禁
n. - 少年犯感化中心
n. - (感化) 監獄
n. - 單獨的監禁

藥物

n. - 【藥】古柯鹼
n. - 純古柯鹼
n. - 合成迷幻藥
n. - 海洛因
n. - 大麻

其它

n. - 吸毒者
adj. - 精神錯亂的, 瘋狂的
n. - 加害者, 行兇者
n. - 再犯, 累犯
n. - 嫌疑犯
n. - 受害者, 犧牲者

Unit 8: Clothes (衣服)

Summer

bathing suit:
bikini:
flip-flops:
sandals:
short sleeve:
sun glasses:
sun screen lotion:
swimming trunks:
t-shirt:
tank top:
thong bikini:
visor:

Winter

overcoat:
parka:
raincoat:
scarf:
thermal underwear:

Styles

casual:
fad:
formal:
grunge:
informal:
preppy:

Jewelry

beads:
bracelet:
brooch:
buckle:
necklace:
pendant:

Plastic Surgery

boob job:
breast enlargement:
double eyelid surgery:
face lift:
liposuction:
nose job:
tummy tuck:

夏季

n. - 游泳裝
n. - 比基尼泳裝
n. - 夾腳拖鞋
n. - 涼鞋
n. - 短袖上衣
n. - 太陽眼鏡
n. - 防曬乳液
n. - 男泳褲
n. - 短袖圓領汗衫
n. - 女生的小背心
n. - 如丁字褲的比基尼泳褲
n. - 帽舌, 眼罩, 遮陽板

冬季

n. - 大衣
n. - 有頭套的毛皮外套
n. - 雨衣
n. - 圍巾, 披巾, 頭巾
n. - 保暖內衣褲

樣式

n. - 非正式的便裝
n. - 一時的流行
adj. - 正式的
n. - 髒亂衣著
adj. - 非正式的
adj. - 制服風格

珠寶, 首飾

n. - 珠子項鍊
n. - 手鐲
n. - 女用胸針
n. - 釦子
n. - 項鍊
n. - 垂飾, 掛件

整形外科

sl. n. - 隆乳
n. - 隆乳
n. - 割雙眼皮
n. - 拉皮
n. - 脂肪吸除手術
n. - 鼻子整形手術
n. - 腹部整形術

Formal

bow tie:
cap and gown:
dress shirt:
dress shoes:
high heel shoes:
kimono:
suit:
tuxedo:
uniform:
vest:

Fabrics

denim:
fur:
leather:
nylon:
polyester:
silk:
wool:

Make-up

concealer:
dye:
eyeliner:
fingernail polish:
foundation:
lipstick:
mascara:
rouge:

Miscellaneous

aesthetic:
bandanna:
clash:
dress code:
dress up:
fake:
genuine:
headband:
knockoff:
prep school:
shades:
shawl:

正式

n. - 蝶形領結
n. - 畢業典禮穿的長袍
n. - 正式的男式襯衫
n. - 正式的皮鞋
n. - 高跟鞋
n. - (日本的) 和服
n. - 一套西裝
n. - 男士無尾半正式晚禮服
n. - 制服
n. - 背心

料子/布料

n. - 單寧布 (一種厚質棉布)
n. - (皮衣等) 毛皮製品
n. - 皮革
n. - 尼龍
n. - 【化】聚酯
n. - 絲, 絲織物 (品), 綢布
n. - 羊毛

化妝品

n. - 遮瑕膏
v. - 染色
n. - 眼線筆
n. - 指甲油
n. - 粉底霜
n. - 口紅
n. - 睫毛膏
n. - 胭脂, 口紅, 唇膏

其它

adj. - 美學的
n. - (印度的) 紮染印花大手帕
n. - 衝突, 不協調
n. - 衣著的規定
v. - 裝扮
n. - 冒牌貨, 仿造品
adj. - 真的, 非偽造的
n. - 頭巾, 頭飾帶
n. - 冒牌服裝, 名牌仿製品
n. - 專為使學生能進入著名大學而辦的特種中學
sl. n. - 太陽鏡
n. - (女用) 方形披巾, 圍巾

Unit 9: Cosmetics and Hair

(化妝品和頭髮)

Eyes

eye gel:
eye mask:
eye shadow:
eyebrow pencil:
eyeliner:
mascara:

Lips

lip color/gloss:
lip liner:
lipstick:

Nails

manicure:
nail polish:
nail polish remover:
pedicure:

Skin

astringent:
blotting:
blush:
body lotion:
concealer:
deep-cleaning:
face mask:
face wash:
facial cream:
foundation (base):
hand lotion:
hue:
loose powder:
moisturizer:
oil-absorbing sheet:
powder puff:
q-tip:
rouge:
scrub:
SPF:
toner:

Miscellaneous

compact mirror:
electrolysis:

眼睛

n. - 眼霜
n. - 眼膜
n. - 眼影
n. - 眉筆
n. - 眼線筆
n. - 睫毛膏

嘴唇

n. - 珠光唇膏
n. - 唇線筆
n. - 唇膏

指甲

n. - 修指甲
n. - 指甲油
n. - 去光水
n. - 修腳指甲術

皮膚

n. - 收縮的
v. - 瑕疵
n. - 腮紅
n. - 身體乳液
n. - 遮瑕膏
n. - 深層清潔
n. - 面膜
n. - 洗面乳
n. - 面霜
n. - 粉底
n. - 護手霜
n. - 色調, 色澤
n. - 蜜粉
n. - 潤膚霜
n. - 吸油面紙
n. - 粉撲
n. - 棉花棒
n. - 口紅, 唇膏
n. - 磨砂膏
ini. - sun protection factor
n. - 化妝水

其它

n. - 連鏡小粉盒
n. - 電蝕除毛 (或痣等)

Hair

bleached hair:
clarifying shampoo:
cleansing creams:
crew cut:
dandruff:
dye:
finishing spray:
greasy hair:
hair conditioner:
hair net:
hair wax:
highlights:
layered:
mousse:
perm:
perm rollers:
roots:
scalp:
shampoo:
styling gel:
trim:
wig:

Skin problems

acne:
blister:
rash:
scar:
sun spots:
warts:
wrinkles:

Places & People

barber:
beautician:
hair salon:
hair stylist:
hairdresser:

Fragrances

after shave:
deodorant:
cologne:
perfume:

毛髮

ph. - 脫色/變淡的頭髮
n. - 深層清潔洗髮乳
n. - 洗面霜
n. - 平頭
n. - 頭皮屑
n. - 染色
n. - 定型液
ph. - 油性髮質
n. - 護髮乳
n. - 髮網
n. - 髮臘
n. - 挑染
adj. - 層次
n. - 慕斯
n. - 燙髮
n. - 髮捲
n. - 髮根
n. - 頭皮
n. - 洗髮精
n. - 髮膠
v. - 修剪
n. - 假髮

皮膚問題

n. - 痤瘡, 粉刺
n. - 起水泡 (或氣泡)
n. - 疹子
n. - 疤
n. - 黑斑
n. - 瘤
n. - 皺紋

地區和人群

n. - 理髮師
n. - 美容師
n. - 美髮沙龍
n. - 美髮師
n. - 美髮師

香水

n. - 剃鬚後用的香水
n. - 除臭藥, 防臭劑
n. - 古龍水
n. - 香水

Unit 10: Visual Arts (視覺藝術)

Drawing supplies

canvas:	n. - 油畫布, 油畫
color wheel:	n. - 色輪
easel:	n. - 畫架
ink:	n. - 墨水, 油墨, 墨汁
paint brush:	n. - 畫筆
paint:	n. - 油漆, 塗料

On the Painting

background:	n. - 背景
foreground:	n. - 前景
horizon line:	n. - 地平線
hue:	n. - 色調, 色澤, 色度
motif:	n. - 主題, 中心思想
negative space:	n. - 白色空間 (物體與物體之間)
pattern:	n. - 花樣, 圖案
primary colors:	n. - 原色, 基色
proportion:	n. - 比例, 比率
secondary colors:	n. - 次色
symmetrical:	adj. - 對稱的
vanishing point:	n. - 消滅點
warm colors:	n. - 暖色

Art Mediums

acrylic:	n. - 丙烯酸樹脂
charcoal:	n. - 炭條, 炭筆, 木炭畫
clay:	n. - 黏土, 泥土
etching:	n. - 蝕刻畫, 蝕刻版
papier-mâché:	n. - 紙漿和膠水混合的混凝紙漿
pen and ink:	n. - 鋼筆畫
photography:	n. - 照片
plastic arts:	n. - 雕塑藝術, 造型藝術
sculpture:	n. - 雕刻品, 雕塑品, 雕像
water color:	n. - 水彩顏料, 水彩畫
wood carving:	n. - 木雕, 木刻

Classical: ancient Greek or Roman art.

Baroque: European style from 17th century through mid 18th century.

Romanticism: Late 18th century European art.

Art Styles

collage:	n. - 美術拼貼
contemporary art:	n. - 當代的藝術
landscape:	n. - (陸上的) 風景, 景色
portraiture:	n. - 人像攝影, 肖像畫
sculpture:	n. - 雕刻品, 雕塑品, 雕像
still life:	n. - 靜物寫生, 靜物畫
three-dimensional (3-D):	adj. - 立體的, 三度的

Art Schools

abstract:	adj. - 抽象的
cubism:	n. - (美術) 立體派
expressionism:	n. - 表現主義
impressionism:	n. - 印象主義, 印象派
minimalism:	n. - 極簡派藝術風格
pop art:	n. - 流行藝術
primitivism:	n. - 原始主義, 尚古主義
realism:	n. - 寫實主義
surrealism:	n. - 超現實主義

Painter (Nationality)

Andy Warhol (American)
Claude Monet (French)
Francisco de Goya (Spanish)
Henri Matisse (French)
Leonardo da Vinci (Italian)
Leonardo da Vinci (Italian)
Marc Chagall (Russian)
Michelangelo (Italian)
Pablo Picasso (Spanish)
Renoir (French)
Salvador Dali (Spanish)
Vincent van Gogh (Dutch)

藝術風格

n. - 美術拼貼
n. - 當代的藝術
n. - (陸上的) 風景, 景色
n. - 人像攝影, 肖像畫
n. - 雕刻品, 雕塑品, 雕像
n. - 靜物寫生, 靜物畫
adj. - 立體的, 三度的

藝術學校

adj. - 抽象的
n. - (美術) 立體派
n. - 表現主義
n. - 印象主義, 印象派
n. - 極簡派藝術風格
n. - 流行藝術
n. - 原始主義, 尚古主義
n. - 寫實主義
n. - 超現實主義

Painting

Campbell Soup Cans
Waterlilies
The Naked Maya
La Musique
Mona Lisa
The Last Supper
The Violinist
The Sistine Chapel ceiling
La Guernica
The Bathers
The Persistence of Memory
Sunflowers

Unit 11: Around Town (城鎮周圍)

Dry Cleaners

alterations:	n. - 改衣服
biodegradable:	adj. - 生物所能分解的
fabric:	n. - 布料
delivery:	n. - 投遞, 傳送
detergent:	n. - 洗潔劑, 洗衣粉
garment:	n. - (一件) 衣服
hangers:	n. - 衣架
pickup:	n. - 收集, 整理
same-day service:	ph. - 當日服務
stain (soil):	n. - 污跡
tailoring:	n. - 成衣業

Supermarket

24/7:	coll. adj. - 全年無休
cashier:	n. - 出納, 出納員
check-out line:	n. - 結帳區
clip coupons:	ph. - 收集折價券
convenient store:	n. - 便利商店
dairy:	n. - 乳品店
grocery store:	n. - 雜貨店
produce:	n. - 產品, 農產品
shopping cart:	n. - 購物手推車

Post Office

airmail:	n. - 航空郵件
by sea:	id. - 海運
customs forms:	n. - 海關單
express:	adv. - 快遞
fragile:	adj. - 易碎的, 易損壞的
overnight:	adj. - 通宵
post office (PO) box:	n. - 郵政信箱
stamps:	n. - 郵票
two-day service:	ph. - 2日內服務
UPS	abbr. - 郵件聯合服務處

Playground

hide and seek:	n. - 捉迷藏
merry-go-round:	n. - 旋轉木馬
monkey bars:	n. - 單槓
seesaw:	n. - 蹺蹺板
slide:	n. - 滑梯
swing set:	n. - 鞦韆

乾洗店

n. - 改衣服
adj. - 生物所能分解的
n. - 布料
n. - 投遞, 傳送
n. - 洗潔劑, 洗衣粉
n. - (一件) 衣服
n. - 衣架
n. - 收集, 整理
ph. - 當日服務
n. - 污跡
n. - 成衣業

超市

coll. adj. - 全年無休
n. - 出納, 出納員
n. - 結帳區
ph. - 收集折價券
n. - 便利商店
n. - 乳品店
n. - 雜貨店
n. - 產品, 農產品
n. - 購物手推車

郵局

n. - 航空郵件
id. - 海運
n. - 海關單
adv. - 快遞
adj. - 易碎的, 易損壞的
adj. - 通宵
n. - 郵政信箱
n. - 郵票
ph. - 2日內服務
abbr. - 郵件聯合服務處

運動場, (兒童) 遊樂場

n. - 捉迷藏
n. - 旋轉木馬
n. - 單槓
n. - 蹺蹺板
n. - 滑梯
n. - 鞦韆

The Bank

Automatic Teller Machine:	n. - (ATM) 自動存提款機
balance:	n. - 帳戶餘額
bounce a check:	id. - 跳票
charge:	v. - 收費
check:	n. - 支票
debit card:	n. - 借方卡
direct deposit:	n. - 工資直接匯入帳戶
endorse:	v. - 在背面簽名, 背書
nonrefundable:	adj. - 不能退費
payment:	n. - 付款
postdate:	n. - 在...上填事後日期
travelers check:	n. - 旅行支票

銀行

n. - (ATM) 自動存提款機
n. - 帳戶餘額
id. - 跳票
v. - 收費
n. - 支票
n. - 借方卡
n. - 工資直接匯入帳戶
v. - 在背面簽名, 背書
adj. - 不能退費
n. - 付款
n. - 在...上填事後日期
n. - 旅行支票

Amusement Park

Busch gardens:	n. - 布希花園
cotton candy:	n. - 棉花糖
ferris wheel:	n. - 摩天輪
go on a ride:	id. - 去玩遊樂設施
group tickets:	n. - 團體票
miniature golf:	n. - 小小高爾夫遊戲
roller coaster:	n. - 雲霄飛車
special offers:	n. - 特別優惠
theme park:	n. - 主題樂園
weekly pass:	n. - 週票

遊樂園

n. - 布希花園
n. - 棉花糖
n. - 摩天輪
id. - 去玩遊樂設施
n. - 團體票
n. - 小小高爾夫遊戲
n. - 雲霄飛車
n. - 特別優惠
n. - 主題樂園
n. - 週票

Bookstore

carry:	v. - 有...出售
e-book:	n. - 電子書
fiction:	n. - (總稱) 小說
hardcover:	n. - 精裝書
non-fiction:	n. - 非小說類
novel:	n. - (長篇) 小說
order:	v. - 訂購
out of stock:	id. - 無現貨的
paperback:	n. - 平裝本
reference books:	n. - 參考書
title:	n. - 標題, 書名

書店

v. - 有...出售
n. - 電子書
n. - (總稱) 小說
n. - 精裝書
n. - 非小說類
n. - (長篇) 小說
v. - 訂購
id. - 無現貨的
n. - 平裝本
n. - 參考書
n. - 標題, 書名

Gas Station

octane:	n. - 【化】辛烷
premium:	adj. - 優質的
self-service:	n. - 自助
squeegee:	n. - 橡膠清潔器
unleaded:	adj. - 無鉛的

加油站

n. - 【化】辛烷
adj. - 優質的
n. - 自助
n. - 橡膠清潔器
adj. - 無鉛的

Unit 12: Education (教育)

Miscellaneous

audit:	v. - 旁聽
cap:	n. - 學士帽
certificate:	n. - 結業證書
cheat:	v. - 作弊
credit (unit):	n. - 學分
curriculum:	n. - 學校的全部課程
elite school:	n. - 優秀的學校
extra curricular activities:	ph. - 課外活動
fail:	v. - 不及格
financial aid:	n. - 提供給學生的貸款
flunk:	inf. v. - 不及格
gown:	n. - 長袍, 禮服
grant:	n. - 獎學金, 助學金
home schooling:	n. - 在家自學
honorary degree:	n. - 榮譽學位
human capital:	n. - 人力資本
Ivy League:	n. - 長春藤名校
lecture:	n. - 授課, 演講
license:	n. - 執照
pass:	v. - 通過
quarter:	n. - 一學期 (10 weeks)
scholarship:	n. - 獎學金
semester:	n. - 一學期 (4 months)
seminar:	n. - 專題討論會
tenure:	n. - 教授的終身職位
thesis:	n. - 論文
vocational school:	n. - 職業學校

School Level

pre-school:	ages 3-5
kindergarten:	ages 4-6
	By Grades (varies)
elementary (primary):	4, 5, 6
middle school (junior HS):	7, 8
high (secondary) school:	9 (freshman) 10 (sophomore) 11 (junior) 12 (senior)
community college:	
university (college, tertiary):	freshman, sophomore, junior, senior (undergraduates)
graduate school:	first year, second year
postdoctoral:	n/a

Majors

<u>the arts</u>	
architecture:	n. - 藝術
culinary arts:	n. - 建築學
fine arts:	n. - 烹飪學
music:	n. - 藝術
theater (theatre):	n. - 音樂
visual arts:	n. - 戲劇
agriculture:	n. - 視覺藝術
communication:	n. - 農學
computer science:	n. - 傳播
education:	n. - 電腦科學
<u>engineering</u>	n. - 教育學
aerospace:	n. - 工程學
electrical:	n. - 航空學
industrial:	adj. - 電氣科學的
mechanical:	adj. - 工業的
mining:	adj. - 機械的
environmental sciences:	n. - 探礦
geography:	n. - 環境科學
humanities:	n. - 地理學
<u>life sciences</u>	n. - 人文科學
biology:	n. - 生命科學
botany:	n. - 生物學
zoology:	n. - 植物學
linguistics:	n. - 動物學
literature:	n. - 語言學
mathematics:	n. - 文學
<u>money related</u>	n. - 數學
accounting:	adj. - 與金錢有關的
bookkeeping:	n. - 會計學
economics:	n. - 簿記
finance:	n. - 經濟學
philosophy:	n. - 財政學, 金融
<u>physical sciences</u>	n. - 哲學
astronomy:	n. - 自然科學
chemistry:	n. - 天文學
oceanography:	n. - 化學
physics:	n. - 海洋學
political science:	n. - 物理學
psychology:	n. - 政治學
religious studies:	n. - 心理學
sociology:	n. - 宗教學
statistics:	n. - 社會學
	n. - 統計學

Unit 13: The Environment (環境)

Materials	材料	Pollutants	污染物
aluminum:	n. - 鋁	carbon monoxide:	n. - 一氧化碳
cardboard:	n. - 硬紙板	chlorofluorocarbons (CFCs)	n. - 氯氟碳化物
copper:	n. - 銅	Garbage (trash/refuse/rubbish):	n. - 垃圾, 廢物
glass:	n. - 玻璃	hazardous wastes:	n. - 有危險的廢棄物, 廢料
iron:	n. - 鐵	herbicides:	n. - 除草劑
lead:	n. - 鉛	litter:	n. - 廢棄物
nickel:	n. - 鎳	manure:	n. - 肥料
paper:	n. - 紙	methane:	n. - 【化】 甲烷, 沼氣
plastic:	n. - 塑膠, 塑膠製品	pesticides:	n. - 殺蟲劑
plywood:	n. - 夾板, 合板	radioactive contamination:	n. - 放射性 污染
scrap metal:	n. - 廢金屬	sewage:	n. - 污水
silver:	n. - 銀	solid wastes (<70% water):	n. - 工業固體廢物
steel:	n. - 鋼, 鋼鐵	sulfur dioxide:	n. - 二氧化硫 (氣體)
		wastewater:	n. - 污水
Energy Sources	能源	Miscellaneous	其它
biofuel:	n. - 生化燃料	acid rain:	n. - 酸雨
biomass:	n. - 生物質量	acidity:	n. - 酸性
coal:	n. - 煤	alkalinity:	n. - 鹼性
electricity:	n. - 電; 電流; 電力	atmosphere:	n. - 大氣, 空氣
ethanol:	n. - 乙醇, 酒精	climate:	n. - 氣候
fossil fuel:	n. - 化石燃料	climatology:	n. - 氣候學
natural gas:	n. - 天然氣	debris:	n. - 碎片, 殘骸
oil:	n. - 石油, 汽油	disposable:	adj. - 用完即丟棄的
petroleum:	n. - 石油	Earth Day:	n. - 地球保護日
		ecology:	n. - 生態學
Alternative Energy	替代能源	ecosystem:	n. - 生態系統
geothermal:	adj. - 地熱的	environmental impact:	n. - 環境影響
hydroelectricity:	n. - 水力電	forest fire:	n. - 森林大火
nuclear:	adj. - 原子能的	greenhouse (gases, effect):	n. - 溫室, 暖房
solar panel:	n. - 太陽電池板	groundwater:	n. - 地下水
solar power:	n. - 太陽能	incinerate:	v. - 焚化
wind farm:	n. - 風力發電	infectious waste:	n. - 感染性廢棄物
wind:	n. - 風	landfill:	n. - 垃圾填埋
		meteorology:	n. - 氣象學
Environmentally Friendly	環保	organic:	adj. - 有機的
Arbor Day:	n. - 【美】 植樹節	oxygen:	n. - 氧, 氧氣
biodegradable:	adj. - 生物所能分解的	ozone layer:	n. - 臭氧層
carpool:	n. - 共乘	peat:	n. - 泥煤, 泥炭
desalination plant:	n. - 除去...中的鹽分	pH (pure water = 7.0):	n. - (描述 氫離子活度的) pH 值
fuel-efficient:	adj. - 省能源的	sanitation system:	n. - 公共衛生系統
hybrid cars:	n. - 雙動力汽車	soil erosion:	n. - 土壤侵蝕
pedestrian zone:	n. - 行人專用區		
recycle:	v. - 再製, 再利用		
reusable:	adj. - 可多次使用的		

Unit 14: Sports (體育)

American football:	美式足球	equestrian sports:	n. - 馬術
kick off:	n. - 比賽開始	fencing:	n. - 劍術
pass:	v. - 傳球	hang gliding:	n. - 懸掛式滑翔運動
punt:	v. - 【足】踢懸空球	heptathlon (female):	n. - 七項運動
touchdown:	n. - 觸地得分	hockey:	n. - 曲棍球
archery:	n. - 箭術	puck:	n. - (冰上曲棍球) 橡皮圓盤
badminton:	n. - 羽毛球	martial arts:	n. - 武術
shuttlecock:	n. - 羽球	boxing:	n. - 拳擊
smash:	v. - 殺球	judo:	n. - 【日】柔道
baseball:	n. - 棒球	karate:	n. - 空手道
baseball diamond:	n. - 棒球球場	kickboxing:	n. - 跆拳道
bases:	n. - 壘	kung-fu:	n. - 功夫
catch:	v. - 接住	taekwondo:	n. - 跆拳道
home run:	n. - 全壘打	wrestling:	n. - 摔角
infield:	n. - 【棒】野, 內場	wushu:	n. - 武術
inning:	n. - 【棒】局	mountain climbing:	n. - 爬山
out:	n. - 出局	polo:	n. - 馬球
outfield:	n. - 外場	roller blading:	n. - 直排輪
pitch:	v. - 投球, (投手)	rowing:	n. - 划船
strike:	n. - 好球	sailing:	n. - 航行
strikeout:	n. - 三振出局	skateboarding:	n. - 滑板運動
basketball:	n. - 籃球	ski:	n. - 滑雪
dunk:	n. - 灌籃	sky diving:	n. - 跳傘
free throw:	n. - 罰球	snorkeling:	n. - 浮潛
jump ball:	n. - 跳球	soccer:	n. - 足球
jump shot:	n. - 跳投	corner:	n. - 角球
lay up:	n. - 上籃	free kick:	n. - 任意球
the net:	n. - 籃網	goalie:	n. - 守門員
three point shot:	n. - 三分球	penalty kick:	n. - 罰球
bowling:	n. - 保齡球	surfing:	n. - 衝浪
gutter ball:	n. - 洗溝	table tennis (ping pong):	n. - 乒乓球
lane:	n. - 球道	tennis:	n. - 網球
pin:	n. - 球瓶	ace:	n. - 以發球贏...一分
spare:	n. - 把剩餘的球瓶打倒	drop shot:	n. - 扣球
strike:	n. - 全倒	lob:	n. - 挑高球
cycling:	n. - 騎腳踏車	serve:	n. - 發球
decathlon (10 track & field):	十項運動	topspin:	n. - 上旋球
100 m / 400m / 1500 m run (賽跑)		volley:	n. - 截球入網
110m hurdles:	n. - 跨欄賽跑	triathlon:	n. - 三項運動 (游泳、單車、賽跑三項全能賽)
discus throw:	n. - 擲鐵餅	tug-of-war:	n. - 拔河
high jump:	n. - 跳高	ultimate:	n. - 飛盤
javelin throw:	n. - 擲標槍	volleyball:	n. - 排球
long jump:	n. - 跳遠	weightlifting:	n. - 舉重
pole vault:	n. - 撐竿跳	windsurfing:	n. - 風帆衝浪運動
shot put:	n. - 擲鉛球比賽		

Unit 15: Science I (科學 一)

Famous Scientists

Albert Einstein
Charles Darwin
Galileo Galilei
Louis Pasteur
Sir Isaac Newton
Wright brothers

Nationality

German
British
Italian
French
British
American

Scientific Tools

CAT scan:
EKG:
Geiger counter:
magnetic resonance imaging (MRI):
microscope:
seismograph:
telescope:
X-rays:

科學工具

n. - 電腦化分層造影掃描圖
abbr. - 心電圖
n. - 蓋氏計算器
n. - 【醫】核磁共振造影
n. - 顯微鏡
n. - 地震儀
n. - (單筒)望遠鏡
n. - X光檢查

Life Sciences

creationism:
dissect:
evolution:
genes:
hereditary:
life expectancy:
mutation:
sociobiology:
survival of the fittest:

n. - 生命科學

n. - 上帝創造人類靈魂
v. - 解剖, 切開
n. - 演化
n. - 基因
adj. - 遺傳的
n. - 平均壽命
n. - 變種, 突變
n. - 社會生物學
n. - 適者生存

Earth Sciences

fault line:
glacier:
global warming:
Richter scale:
seismograph:
tectonic plates:
volcanoes:

地球科學

n. - 斷層線
n. - 冰河
n. - 全球暖化
n. - 李氏地震分等標準
n. - 地震儀
n. - 地殼板塊
n. - 火山

Strange Science

artificial organ:
black hole:
clone:
nanotechnology:
time travel:

奇怪的科學發明 (常規日期)

n. - 人造的器官
n. - 黑洞
n. - 克隆, 無性繁殖系
n. - 奈米技術
n. - 時間旅行

Inventions (Conventional Date)

air conditioner (1902)
automated teller machine, ATM (1939)
computer (1941)
e-mail (1971)
electric vacuum cleaner (1907)
electric washing machine (1907)
personal computer (1973)
refrigerator (1834)
telephone (1876)
television (1923)
videocassette recorder (1956)
World Wide Web (1990)

Astronomy

comet:
constellation:
galaxy:
lunar eclipse:
milky way:
solar eclipse:
solar system:

n. - 天文學

n. - 彗星
n. - 星座
n. - 銀河系
n. - 月蝕
n. - 天河, 銀河
n. - 日蝕
n. - 太陽系

Computers

backup:
desktop:
hard drive:
laptop (notebook):
microchip:
monitor:
reboot:
scanner:
software:

電腦

n. - 備份
n. - 桌上型電腦
n. - 【電腦】硬式磁碟機
n. - 膝上型電腦/筆記型電腦
n. - 微晶(片), 微型積體電路片
n. - 監視器, 監控器
v. - 再開動, (使)再運作
n. - 光電子掃描裝置
n. - 【電腦】軟體

Miscellaneous

applied:
basic (pure) research:
engineering:
high-tech:
patent:
physical sciences:
research and development (R&D):

其它

adj. - 實用的
n. - 純研究
n. - 工程學
n. - 高科技
n. - 專利, 專利權
n. - 自然科學
n. - 研究發展

Unit 15: Science II (科學 二)

Describing Evidence (給指示)

Adjectives

conclusive:	決定性的, 確實的, 最終的
convincing:	有論據證實的
doubtless:	毫無疑問
empirical:	以經驗 (或觀察) 為依據的
implausible:	難以置信的
impossible:	不可能的
improbable:	不大可能
inconclusive:	不確定的
incontrovertible:	無疑的
logical:	合邏輯的, 合理的
plausible:	貌似可信的, 花言巧語的
probable:	可能
questionable:	不確定的
reasonable:	合理的
theoretical:	理論的, 推理的
unconvincing:	不令人信服的
unlikely:	不太可能的
unscientific:	不科學的

Adverbs

absolutely:	絕對地, 完全地, 正是如此
apparently:	顯然地
certainly:	確定地
clearly:	清楚地
doubtlessly:	毫無疑問
presumably:	推測上, 大概, 假定上
probably:	大概
undoubtedly:	毫無疑問地, 肯定地

Nouns

evidence:	證據
experiment:	實驗
hypothesis:	假設
methodology:	方法學, 方法論
odds:	機會, 可能性
probability:	概率
proof:	證據, 物證
theory:	理論

Phrases

burden of proof:	【律】提供證據之責任
circumstantial evidence:	旁證, 間接證據
deductive method:	演繹法
find out:	找出, 發現, 查明
flimsy evidence:	站不住腳的證據
physical evidence:	實物證據
scientific method:	科學的方法
solid evidence:	確鑿的證據
without a doubt:	無疑地

Verbs

determine:	確定
examine:	審核, 診察

A quote from the creator of e-mail, Ray Tomlinson:

At first, his email messaging system wasn't thought to be a big deal. When Tomlinson showed it to a colleague he said "Don't tell anyone! This isn't what we're supposed to be working on."

Source: <http://en.wikipedia.org>

Unit 16: Retirement (退休)

Youth is wasted on the young. -George Bernard Shaw

Miscellaneous

assisted living:	n. - 協助生活
centenarian:	n. - 百歲的人
euthanasia:	n. - 安樂死
gerontologist:	n. - 老年病的人
life expectancy:	n. - 平均壽命
lifespan:	n. - 預期生命期限
longevity:	n. - 壽命
nursing home:	n. - (私立的) 療養院
octogenarian:	n. - 八十到八十九的人
retiree:	n. - 退休人員
retirement age:	n. - 退休年齡
senescence:	n. - 變老, 衰老
senior citizen:	n. - 老年人
The Grim Reaper:	n. - 死神

Old Age Illnesses

Alzheimer's:	n. - 老年癡呆症
arthritis:	n. - 關節炎
bedridden:	adj. - 久病的
chronic illness:	n. - 慢性病
frail:	adj. - 身體虛弱的
hearing loss:	n. - 失去聽力
hip fracture:	n. - 臀部斷裂, 折斷
osteoporosis:	n. - 骨質疏鬆
physical therapy:	n. - 物理療法
senile:	adj. - 老邁的, 高齡所致的
terminally ill:	<12 months to live

Middle Age (About 40-65) Health Problems

中年(約40-65)健康問題

5-10 kg increase in fat:	油脂增加 5-10 公斤
cataracts:	n. - 白內障
glaucoma:	n. - 青光眼
graying hair:	ph. - 白髮
impotence:	n. - 【醫】陽萎
menopause:	n. - 更年期
midlife crisis:	n. - 中年危機
prostate cancer:	n. - 前列腺癌

Funeral Home

burial:	n. - 埋葬, 葬禮
casket:	n. - 棺材, 骨灰盒
cemetery:	n. - 墓地
cremation:	n. - 焚化, 火葬
eulogy:	n. - 頌詞, 悼詞
funeral procession:	n. - 送葬行列
grave:	n. - 墓穴
interred:	v. - 埋, 葬
mausoleum:	n. - 陵墓
memorial:	n. - 追悼, 紀念
pallbearers:	n. - 護柩者, 抬棺者
pay tribute:	ph. - 讚頌
tomb:	n. - 墓, 墓碑
wake:	n. - 守靈

殯儀館

Financial

annuity:	n. - 年金
basis points:	n. - 基點
compounding:	adj. - 複合的
debt:	n. - 債, 借款
downsize:	v. - 裁減員工人數
heir:	n. - 繼承人
inherit:	v. - 繼承(傳統, 遺產等)
inheritance (death) tax:	n. - 遺產稅
interest rate:	n. - 利率
lump sum:	n. - 一次付款額
nest egg:	n. - 儲蓄金
pension:	n. - 退休金, 養老金, 撫恤金
rainy day:	n. - 艱難時刻
refinance:	v. - (為...) 再籌款項
reverse mortgage:	n. - 倒轉貸款
second career:	n. - 第二生涯
sock away:	v. - 存錢備用
the golden years:	n. - 黃金年代
underfunded:	v. - 經費不足
will (testament):	n. - 遺囑

金融

Unit 17: Religion (宗教)

Christianity: religion based on the teachings of Jesus Christ.

Roman Catholicism: believe the Pope is the head of the church (other denominations do not believe this).

Christian Denominations	n. - 宗派, 教派
Anglicanism:	n. - 英國國教
Methodism:	n. - 衛理公會派教徒
Orthodox Christianity:	n. - 傳統的基督教
Presbyterianism:	n. - 長老會制
Protestantism:	n. - 新教教會

Religious Beliefs	信仰
agnostic:	adj. - 【哲】不可知論的
atheist:	n. - 無神論者
devout:	adj. - 虔誠的
fanatic:	n. - 狂熱者, 盲信者
heretic:	n. - 異教徒
religious:	adj. - 虔誠的
zealot:	n. - 狂熱者

The 7 Deadly

Sins	7個致命罪孽	7 Virtues	7美德
1. lust :	n. - 淫慾	chastity:	n. - 純潔, 貞操
2. gluttony:	n. - 貪吃	temperance:	n. - 節制, 適度
3. greed:	n. - 貪婪	charity:	n. - 慈善, 善舉
4. sloth:	n. - 懶散	diligence:	n. - 勤勉, 勤奮
5. wrath:	n. - 憤怒	forgiveness:	n. - 寬恕
6. envy:	n. - 妒忌	kindness:	n. - 仁慈, 好意
7. pride:	n. - 傲慢	humility:	n. - 謙卑

Note: This is the Roman Catholic list; there are others.

Religious Places	宗教活動場所
cathedral:	n. - 主教座堂
diocese:	n. - 主教轄區
Dome of the Rock:	n. - 圓頂大教堂
Holy See:	n. - 羅馬教廷, 教皇的職位
Jerusalem:	n. - 耶路撒冷
Mecca:	n. - 麥加
monastery:	n. - (男子的) 修道院, 僧院
mosque:	n. - 清真寺, 回教寺院
synagogue:	n. - 猶太教堂
temple:	n. - (佛教的) 寺院, 寺廟
Vatican:	n. - 梵蒂岡宮, 羅馬教廷

Religions	宗教
Buddhism:	n. - 佛教
Hinduism:	n. - 印度教
Islam:	n. - 伊斯蘭教
Judaism:	n. - 猶太教
Mormonism:	n. - 摩門教
Taoism:	n. - 道教

Miscellaneous	雜項
altar:	n. - 聖壇, 祭壇
confession:	n. - 【宗】懺悔, 告解
convert:	v. - 使改變信仰
The Crucifixion:	n. - 釘死於十字架
idol:	n. - 受崇拜之人 (或物)
incense:	n. - 香, 焚香時的煙
cult:	n. - 膜拜, 膜拜儀式
miter:	n. - 禮冠, 主教的職位
monotheism:	n. - 一神論
orthodox:	adj. - 正統的, 傳統的
pray:	v. - 祈禱
proselytize	v. - (使) 改變信仰
sabbath:	n. - 安息日, 主日
sacrament:	n. - 【宗】聖禮, 聖典
sin:	n. - 罪, 罪惡
skullcap:	n. - 頭頂 (骨)
transubstantiation:	n. - 【宗】聖餐變體
trinity:	n. - (基督教) 三位一體
worship:	v. - 崇拜, 尊敬
forgivable sins:	n. - 可原諒的罪

Religious Positions	宗教地位
bishop:	n. - 主教
cardinal:	n. - 羅馬天主教的紅衣主教
clergyman:	n. - 神職人員, 牧師
cleric:	n. - 教會聖職人員
Dalai Lama:	n. - 達賴喇嘛
imam:	n. - 阿訇, 教長
missionary:	n. - 傳教士
monk:	n. - 修道士, 僧侶
nun:	n. - 修女, 尼姑
pope:	n. - (羅馬天主教) 教皇
preacher:	n. - 傳教士, 牧師
priest:	n. - 牧師, 神父
rabbi:	n. - 猶太教祭司

Unit 18: Languages (語言)

accent:	n. - 口音, 腔調, 重音	official language:	n. - 官方語言
adjective (adj.):	n. - 形容詞	phonics:	n. - 聲學
adverb (adv.):	n. - 副詞	polyglot:	n. - 精通數國語言的人
antonym:	n. - 反義詞	pronunciation:	n. - 發音
bilingual:	n. - 通兩種語言的人	simile:	n. - 直喻, 明喻
character:	n. - 字	slang:	n. - 俚語
coin a word:	id. - 創造一個詞語	synonym:	n. - 同義字
colloquial:	adj. - 白話的, 口語的	thesaurus:	n. - 辭典, 知識寶庫
dialect:	n. - 方言, 土語	tonal language:	n. - 音調的語言
electronic dictionary	n. - 電子字典		
fluent:	adj. - 流利的	Languages	語言
grammar:	n. - 文法	Cantonese:	n. - 廣東話
homonym:	n. - 同音異義字	Chinese (Mandarin):	n. - 中國的官話 (北京話)
homophone:	n. - 異意同音字	Cockney:	n. - 倫敦腔, 倫敦話
jargon:	n. - 專門術語, 行話	creole:	n. - 克里奧爾語
memorize:	v. - 記住, 背熟	Hebrew:	n. - 現代以色列語
metaphor:	n. - 隱喻	Latin:	n. - 拉丁語
mother tongue:	n. - 母語	Pidgin English:	n. - 字彙混雜的通商英語
multilingual:	adj. - 使用多種語言的	Yiddish:	n. - 猶太人的意第緒語
native speaker:	n. - 說母語的人		
neologism:	n. - 新詞		

Romance languages: Spanish, Portuguese, French, Italian, Romanian.

Germanic languages: English, German, Dutch, Flemish, Afrikaans, Yiddish, Danish, Swedish, Icelandic, Norwegian

When speaking you should be aware of the following 5 factors that affect your vocal quality (聲音的品質):
rate: 速率 pitch: 高/低音 volume: 音量 clarity: 清晰 tone: 音調

“Tone is the expressiveness in your voice. It makes up 38 percent of the communication message, so make it count. Be expressive.”

Source: <http://edis.ifas.ufl.edu/CD018>

Did you know . . . ?

- ✓ Vietnamese and some Chinese dialects have 6 tones and Thai has 5 tones.
- ✓ Depending on how you count, English has from 500,000 to over 950,000 words. This is more than any other language. The reason is that though English was originally a Germanic language, it has adopted words from the Romance languages as well.
- ✓ Some say Shakespeare **coined** over 1,500 words!

Source: <http://www.gio.gov.tw/taiwan-website/5-gp/yearbook/02PeopleandLanguage.htm>
[http://en.wikipedia.org/wiki/Tone_\(linguistics\)](http://en.wikipedia.org/wiki/Tone_(linguistics))

Unit 19: Music (音樂)

Musical Genres

Christmas carol:
classical music:
country music:
disco:
electronic music:
elevator music:

folk music:
gospel:
heavy metal:
instrumental:
jazz:
light music:
lullaby:
movie theme songs:
opera:
patriotic songs:
pop music:
rap (hip hop)
reggae:
religious:
rhythm and blues (R&B):
rock and roll (rock):

String Instruments

cello:
guitar:
harp:
sitar:
two-string fiddle:
violin:

Wind Instruments

bagpipe:
clarinet:
flute:
harmonica:
oboe:
saxophone:
trombone:
trumpet:

音樂風格

n. - 聖誕節頌歌
n. - 古典樂
n. - 鄉村音樂
n. - 迪斯科音樂
n. - 電子音樂
n. - 商店或公共場所播放的乏味音樂
n. - 民俗音樂
n. - 福音歌曲
n. - 重金屬搖滾樂
n. - 樂器
n. - 爵士樂 (舞)
n. - 輕音樂
n. - 催眠曲, 搖籃曲
n. - 電影主題曲
n. - 歌劇
n. - 愛國的音樂
n. - 流行音樂
n. - 饒舌音樂, 霹靂舞
n. - 雷鬼搖擺樂
adj. - 宗教的
n. - 強烈節奏藍調
n. - 搖滾樂

弦樂器

n. - 大提琴
n. - 吉他
n. - 豎琴
n. - 形似吉他的印度弦樂
n. - 二胡
n. - 小提琴

管樂器, 吹奏樂器

n. - 風笛
n. - 黑管, 豎笛
n. - 長笛, 橫笛
n. - 口琴
n. - 雙簧管
n. - 薩克斯風
n. - 長號, 伸縮長號
n. - 喇叭, 小號

Keyboard

Instruments

accordion:
organ:
piano:

Percussion

bell:
drum:
cymbal:

Describing Music

harmony:
lyrics:
melody:
note:
pitch:
rhythm:
tune:

Miscellaneous

acoustical:
acoustics:
band:
choir:
composer:
concert:
conductor:
decibels (dB):
encore:
fan:
groupie:
hearing protectors:
instrumental:
karaoke:
marching band:
orchestra:
performance:
score:
singer:
stage fright:
symphony:
tour:

鍵盤樂器

n. - 手風琴
n. - 管風琴, 風琴
n. - 鋼琴

敲打樂器

n. - 鈴聲, 鐘聲
n. - 鼓
n. - 樂譜符號

描述音樂

n. - 和聲
n. - 歌詞
n. - 旋律
n. - 音符
n. - 聲調
n. - 節奏, 韻律
n. - 曲調, 旋律

雜項

adj. - 聽覺的, 聲學的
n. - 聲學, 音質
n. - 樂團, 樂隊
n. - 唱詩班, 聖樂團
n. - 作曲者
n. - 音樂會
n. - (合唱團, 樂隊的) 指揮
n. - 分貝
n. - 再演唱的要求
n. - 迷, 狂熱仰慕者
n. - 仰慕並追隨名人之少年
n. - 保護聽力的工具
n. - 用樂器演奏的
n. - 卡拉OK
n. - 軍樂隊
n. - 管弦樂隊
n. - 演出
n. - 總譜, 樂譜
n. - 歌手
n. - 怯場
n. - 交響樂團
n. - 巡迴演出

Unit 20: Investing (投資)

Time Horizon

annual:
maturity:
monthly:
per annum:

Accounting

assets:
cash flow:
costs:
depreciation rate:
dividend:
equity:
expenses:
gross:
income:
interest rate:
leverage:
liabilities:
negative cash flow:
net:
profit:
revenue:
self-employed:

Types of Investments

annuity:
art work:
bonds:
certificates of deposit (CD):
Exchange Traded Funds (ETF):
index fund:
mutual funds:
real estate:
stocks:
tracker fund:
REITS:

Types of Real Estate

commercial property:
developed land:
land:
residential property:
undeveloped land:

時間幅度

adj. - 一年的, 一年一次的
n. - (支票等的) 到期
adj. - 每月的, 每月一次的
adv. - 每年

會計

n. - 資產
n. - 現金流量
n. - 費用, 成本
n. - 折舊率
n. - 紅利, 股息
n. - 股票, 股東權益
n. - 開支, 經費
adj. - 總收入的
n. - 收入, 收益, 所得
n. - 利率
n. - 槓桿效率
n. - 【會計】負債, 債務
ph. - 負的現金流量
adj. - 淨利
n. - 利潤, 盈利, 收益
n. - 收入, 收益
adj. - 自己經營的, 自由業的

投資類

n. - 年金
n. - 藝術品
n. - 債券, 公債
n. - 定存
n. - 數股票型基金
n. - 指數型基金
n. - 共同基金
n. - 不動產
n. - 股票, 股份
n. - 相近於指數基金
n. - 不動產投資信託

房地產類

n. - 商業性的房地產
n. - 已開發的土地
n. - 土地
n. - 住宅的房地產
n. - 未開發的土地

Real Estate Terms

balloon payment:
condominium:
down payment:
fixer-upper:
mortgage:
refinance:
renovate:
teaser rates:

Investment Terms

compound:
diversification:
real return:
Initial Public Offering:
nest egg:
nominal return:
portfolio:
redeem (shares):
risk averse:
transaction costs:
volatility:
regressive tax:
tax advantage:
tax loophole:
tax shelter:

Economic Terms

boom bust cycle:
economic cycles:
fiscal policy:
GDP:
high-tech sector:
inflation:
monetary policy:
sector:
service industry:
supply and demand:

Investment Styles

day-trader:
fundamental investor:
speculator:
technical analyst:

房地產方面

n. - 只付利息不償還本金
n. - 各有獨立產權的公寓
n. - 分期付款的頭款
n. - 極度需要修理的房子
n. - 抵押借款
v. - 再為...籌款項
v. - 修理, 改善
n. - 前期優惠利率

投資

adj. - 複合的
n. - 經營多樣化
n. - 實際報酬
n. - 首次公開發行股票
n. - 儲蓄金
n. - 名目報酬
n. - 投資組合
v. - 買回, 贖回 (股票)
adj. - 風險規避者
n. - 交易成本
n. - 易變
n. - 遞減稅
n. - 稅賦優惠
n. - 稅收漏洞
n. - 減免所得的合法手段

經濟方面

n. - 膨脹 - 崩潰週期
n. - 經濟週期
n. - 財政政策
abbr. - 國內生產毛額
n. - 高科技部門
n. - 通貨膨脹
n. - 貨幣政策
n. - 部分, 部門
n. - 服務業
n. - 供給和需求

投資風格

n. - 當日沖銷交易者
n. - 基礎投資者
n. - 投機者, 投機商人
n. - 技術分析師

Unit 21: Holidays I (節假日 一)

Taiwanese and American Holidays (台灣和美國的節假日)

Month	Taiwanese	United States – Secular	United States – Religious
Jan	New Year's Day Founding Day of Republic of China	New Year's Day Inauguration Day Martin Luther King Day	
Feb	Lantern Festival Chinese New Year 228 Memorial Day	Groundhog Day St. Valentine's Day Presidents' Day	Mardi Gras
March		St. Patrick's Day	St. Patrick's Day Good Friday Easter (March or April)
April	Tomb-Sweeping Day	April Fool's	First Day of Passover
May	Labor Day	Cinco de Mayo Mother's Day Memorial Day	
June	Dragon Boat Festival	Flag Day Father's Day	
July		Independence Day	
Aug	Yimin Festival		
Sep	Armed Forces Day Mid-Autumn Moon Festival Teacher's Day	Labor Day	First Day of Ramadan Rosh Hashanah (Jewish New Year)
Oct	National Day (Double 10th) Retrocession Day	Columbus Day National Boss Day Halloween	
Nov		Election Day Veterans' Day Thanksgiving	
Dec	Constitution Day	Human Rights Day	Hanukkah (Festival of Lights) Christmas Day Kwanzaa

Various Calendars

Solar Calendar:

Lunar Calendar:

Lunisolar

Based on

Position of earth around the sun

Moon phase.

Based on moon phase and solar year.

Used in

Gregorian Calendar (Western)

Islamic Calendar

Buddhist, Hebrew, some Hindu calendars, Tibetan calendars, Chinese calendar

Unit 21: Holidays II (節假日 二)

Miscellaneous	其它	Holiday Foods	節日食物
celebrate:	v. - 慶祝	cornbread:	n. - 玉米粉做的麵包
decorate:	v. - 裝飾, 修飾	cranberry sauce:	n. - 蔓越莓醬
famine:	n. - 饑荒	Easter egg:	n. - 復活節彩蛋
feast:	n. - 盛宴, 筵席	eggnog:	n. - 蛋酒
festivities:	n. - 慶典, 慶祝活動	fruit cake:	n. - (加入葡萄乾等之) 水果蛋糕
observe:	v. - 慶祝 (節日等)	gingerbread cookies:	n. - 薑餅
pilgrimage:	n. - 朝聖	mooncake:	n. - 月餅
pot luck:	n. - 百樂餐	pumpkin:	n. - 南瓜
tradition:	n. - 傳統	rice dumplings:	n. - 粽子
year end party:	n. - 尾牙	stuffing:	n. - (塞於雞鴨腹中的) 填料

- (1) Are holidays important to you because you get the day off, see your family, or you enjoy the tradition?
- (2) Many think that Western holidays are too **commercialized**. Is this true of Taiwanese holidays?
- (3) Do you think it is more fun to give money or other things as a gift?
- (4) Is it rude in Taiwan to request a specific gift? To open a gift immediately?
- (5) How do you celebrate your birthday? Is this typical in Taiwan?
- (6) Do you think Americans are too **lighthearted** about their holidays?
- (7) Which holidays do you think should be **scrapped**?
- (8) If you could create a holiday, what would it be? Describe the purpose and how it would be celebrated.
- (9) Do you gain weight during the holiday season?
- (11) What foods are eaten on Taiwan's major holidays? What is your favorite holiday food?

Notes

The Gregorian calendar is named after Pope Gregory XIII and has been used since 16th century. It is the most widely used calendar in the world.

BC = Before Christ

AD = "In the year of our Lord"

BCE = Before Common Era

CE = Common Era

Idiom: feast or famine means having either too much or too little, too many or too few.

Did you know . . . ?

- ✓ Breakfast comes from *breaking* (stopping) a *fast*.
- ✓ During Ramada, Muslims will not eat anything (including water, chewing gum) from sunrise until sunset.

Unit 22: Animals I (動物一)

Marine Life

anchovy:	n. - 鰵魚
clam:	n. - 蛤蜊, 蚌
fish tank (aquarium):	n. - 魚缸
goldfish:	n. - 金魚
herring:	n. - 鱈魚
lobster:	n. - 龍蝦
octopus:	n. - 章魚
salmon:	n. - 鮭魚
shark:	n. - 鯊魚
squid:	n. - 烏賊
tuna:	n. - 鮪魚
whale (a mammal):	n. - 鯨魚

Reptiles

alligator:	n. - (產於美國及中國的) 短吻鱷
crocodile:	n. - 鱷魚
lizard:	n. - 蜥蜴
snakes:	n. - 蛇
boa:	n. - 蟒蛇
rattlesnake:	n. - 響尾蛇
tortoise (land turtle):	n. - 陸龜
turtle:	n. - 海龜

Felines

cat:	n. - 貓
cheetah:	n. - 印度豹
cougar:	n. - 美洲獅
domesticated cat:	n. - 家貓
jaguar:	n. - 美洲豹
leopard:	n. - 豹
lion:	n. - 獅子
puma:	n. - 美洲獅
tiger:	n. - 虎

Apes

chimpanzee:	n. - 黑猩猩
gorilla:	n. - 大猩猩
orangutan:	n. - 猩猩

Monkeys

baboon:	n. - 狒狒
macaque:	n. - 獼猴

海洋生物

n. - 鰵魚
n. - 蛤蜊, 蚌
n. - 魚缸
n. - 金魚
n. - 鱈魚
n. - 龍蝦
n. - 章魚
n. - 鮭魚
n. - 鯊魚
n. - 烏賊
n. - 鮪魚
n. - 鯨魚

爬行動物, 爬蟲類

n. - (產於美國及中國的) 短吻鱷
n. - 鱷魚
n. - 蜥蜴
n. - 蛇
n. - 蟒蛇
n. - 響尾蛇
n. - 陸龜
n. - 海龜

貓科動物

n. - 貓
n. - 印度豹
n. - 美洲獅
n. - 家貓
n. - 美洲豹
n. - 豹
n. - 獅子
n. - 美洲獅
n. - 虎

(無尾) 大猩猩

n. - 黑猩猩
n. - 大猩猩
n. - 猩猩

猴子

n. - 狒狒
n. - 獼猴

Insects

bee:	n. - 蜜蜂
butterfly:	n. - 蝴蝶
cockroach:	n. - 蟑螂
flea:	n. - 跳蚤
fly:	n. - 蒼蠅
lice:	n. - 虱子
mosquito:	n. - 蚊子
termite:	n. - 白蟻

昆蟲

n. - 蜜蜂
n. - 蝴蝶
n. - 蟑螂
n. - 跳蚤
n. - 蒼蠅
n. - 虱子
n. - 蚊子
n. - 白蟻

Ungulates

camel:	n. - 駱駝
cattle:	n. - 牛
deer:	n. - 鹿
donkey:	n. - 驢
giraffe:	n. - 長頸鹿
goat:	n. - 山羊
hippopotamus:	n. - 河馬
horse:	n. - 馬
mule:	n. - 騾
rhinoceros:	n. - 犀牛
sheep:	n. - 羊, 綿羊
zebra:	n. - 斑馬

有蹄類動物

n. - 駱駝
n. - 牛
n. - 鹿
n. - 驢
n. - 長頸鹿
n. - 山羊
n. - 河馬
n. - 馬
n. - 騾
n. - 犀牛
n. - 羊, 綿羊
n. - 斑馬

Marsupials

kangaroo:	n. - 袋鼠
koala:	n. - 無尾熊

【動】有袋動物

n. - 袋鼠
n. - 無尾熊

Birds

eagle:	n. - 鷹
falcon:	n. - 獵鷹
hawk:	n. - 鷹, 隼
owl:	n. - 貓頭鷹
parrot:	n. - 鸚鵡
peacock:	n. - 孔雀
penguin:	n. - 企鵝
pigeon:	n. - 鴿子
sparrow:	n. - 麻雀

鳥類

n. - 鷹
n. - 獵鷹
n. - 鷹, 隼
n. - 貓頭鷹
n. - 鸚鵡
n. - 孔雀
n. - 企鵝
n. - 鴿子
n. - 麻雀

Cattle

bull:	n. - (未閹割過的) 公牛
calf:	n. - 小牛
cow:	n. - 母牛, 奶牛
heifer:	n. - (未生過牛犢的) 小母牛
ox:	n. - 公牛, 去勢公牛

牛

n. - (未閹割過的) 公牛
n. - 小牛
n. - 母牛, 奶牛
n. - (未生過牛犢的) 小母牛
n. - 公牛, 去勢公牛

Unit 22: Animals II (動物 二)

Fowl	禽	Miscellaneous	雜項
chicken:	n. - 雞	bee hive:	n. - 蜜蜂蜂房
duck:	n. - 鴨	collar:	n. - (狗等的) 頸圈
goose:	n. - 鵝	dinosaur	n. - 恐龍
ostrich:	n. - 駝鳥	endangered species:	n. - 瀕臨絕種的動植物
turkey:	n. - 火雞	extinct:	adj. - 絕種的
hen:	n. - 母雞	herd:	n. - 畜群, 牧群
rooster:	n. - 公雞	hooves:	n. - 爪
Bears	熊	in captivity:	ph. - 飼養
black bear:	n. - 黑熊	leash:	n. - 鏈條
panda:	n. - 貓熊	livestock:	n. - (總稱) 家畜
polar bear:	n. - 北極熊	neuter (spay):	v. - 閹割
Rodents	齧齒目動物	pack:	n. - (動物) 成群, 聚集
beaver:	n. - 海狸	pooper scooper:	n. - 撿糞鏟
guinea pig:	n. - 天竺鼠	predator:	n. - 掠奪者
mouse:	n. - 鼠	prey:	n. - 被捕食的動物
rabbit:	n. - 兔	ruminant:	n. - 反芻動物
rat:	n. - 鼠 (大型)	species:	n. - 種類, 動物
squirrel:	n. - 松鼠	spider:	n. - 蜘蛛
Canines	犬科的	stray:	adj. - 走失的
coyote:	n. - 土狼	veterinarian (vet):	n. - 獸醫
dog:	n. - 狗	wild:	adj. - 野生的
fox:	n. - 狐狸	wildlife preserve:	n. - 野生生物的保護
wolf:	n. - 狼	zoo:	n. - 動物園
Proverbs	諺語	carnivore:	n. - 食肉動物
A bird in the hand is worth two in the bush.		herbivore:	n. - 食草動物
The early bird catches the worm.		omnivore:	n. - 雜食動物
It's the straw that broke the camel's back.		Similes	明喻
When the cat's away the mice will play.		like a fish out of water	
You can't teach an old dog new tricks.		eager as a beaver (also, busy as a beaver)	
His bark is worse than his bite.		eat like a pig	
There are plenty more fish in the sea.		blind as a bat	
Idioms	成語	Collective Animal Nouns	集體動物名詞
to bark up the wrong tree		army of ants	
to kill two birds with one stone		clutch of chicks	
Metaphors	比喻	flock of sheep, birds	
the dark horse		hive of bees	
a lone wolf		litter of piglets, kittens, puppies (all newly born)	
it's a dog-eat-dog world		pack of wolves, dogs	
		pride of lions	
		school of fish	
		swarm of bees, flies	
		troop of baboons, kangaroos	

Unit 23: Health I (健康 一)

Symptoms/Conditions	症狀	Medical Treatments	醫療
a cold:	n. - 感冒	acupuncture:	n. - 針灸
allergies:	n. - 【醫】過敏的	allopathy:	n. - 對抗療法
Alzheimer's disease:	n. - 老年癡呆症	aromatherapy:	n. - 芳香療法
bleeding:	adj. - 流血的	chemotherapy:	n. - 化學療法
broken:	adj. - 斷了	herbal medicine:	n. - 草藥
bruise:	n. - 青腫, 瘀傷	holistic medicine:	n. - 整體醫學
cancer:	n. - 惡性腫瘤, 癌症	homeopathy:	n. - 順勢醫療, 順勢療法
cough:	n. - 咳嗽	injection:	n. - 注射
diabetes	n. - 糖尿病	reflexology:	n. - 反射療法
diarrhea:	n. - 腹瀉	surgery:	n. - 手術
dizziness:	n. - 暈		
fainting:	n. - 昏暈	Specialists	專家
fever:	n. - 發燒	allergist:	n. - 過敏症專科醫師
flu (influenza):	n. - 流行性感冒	anesthesiologist:	n. - 麻醉醫師
headache:	n. - 頭痛	cardiologist:	n. - 心臟病科醫師
hiccup:	n. - 打嗝	chiropractor:	n. - 脊椎神經科醫生
indigestion:	n. - 消化不良症	dentist:	n. - 牙醫
insomnia:	n. - 【醫】不眠症	geriatrics:	n. - 老人醫學
itchy eyes:	ph. - 眼睛癢	gynecologist:	n. - 婦科醫學
migraine:	n. - 【醫】偏頭痛	nephrologist:	n. - 腎臟科醫師
rash:	n. - 疹子	neurologist:	n. - 神經科專科醫生
runny nose:	n. - 流鼻水	nutritionist:	n. - 營養學家
stomachache:	n. - 胃痛	obstetrician-gynecologist	
swollen:	adj. - 腫的	(OB-Gyn):	n. - 婦產科醫生
teary eyes:	ph. - 不斷流淚的	oncologist:	n. - 腫瘤科醫生
ulcer:	n. - 潰瘍	ophthalmologist (MD):	n. - 眼科醫師
		optician:	n. - 配鏡師
The Body	本機構	optometrist:	n. - 驗光師
bones:	n. - 骨頭	orthopedic surgeon:	n. - 骨科醫學
kidney:	n. - 腎	pediatrician:	n. - 小兒科醫師
liver:	n. - 肝臟	pharmacist:	n. - 藥劑師
mucus:	n. - 黏液	psychiatrist:	n. - 精神科醫生
organs:	n. - 器官	psychologist:	n. - 心理學家
phlegm:	n. - 痰, 黏液		
wisdom teeth:	n. - 智齒	Miscellaneous	其它
		bacteria:	n. - 細菌
Medicines	藥品	clinic:	n. - 診所
antibiotics:	n. - 抗生素	germs:	n. - 細菌
aspirin:	n. - 阿斯匹靈	stretcher:	n. - 擔架
capsule:	n. - 膠囊	syringe:	n. - 注射器
laxative	n. - 瀉藥	thermometer:	n. - 溫度計
pills:	n. - 藥丸, 藥片	virus:	n. - 病毒
vitamins:	n. - 維他命		

Unit 23: Health II (健康 二)

Emergencies – Eyes – Teeth (緊急情況 - 眼 - 牙)

Emergencies	緊急情況	At the Dentist's Office	在牙醫診所
ambulance:	n. - 救護車	bad breath:	n. - 口臭
antihistamine:	n. - 抗組織胺劑	braces:	n. - (牙齒) 矯正器
asthma:	n. - 哮喘, 氣喘	bridge:	n. - (假牙上的) 齒橋
band aid:	n. - 護創膠布	brush:	n. - 刷子
bandage:	n. - 繃帶	cavity:	n. - 牙齒的蛀洞
bleed:	v. - 出血, 流血	crown:	n. - (牙齒) 鑲假齒冠
choke:	v. - 窒息, 噎, 阻塞	dental floss:	n. - 牙線
cold pack:	n. - 冰袋	dentures:	n. - 一副假牙
conscious:	n. - 意識, 自覺, 知覺	electric toothbrush:	n. - 電動牙刷
CPR:	ini. - 【醫】心肺復甦術	gingivitis:	n. - 齒齦炎
emergency room:	n. - 急診室	gum:	n. - 齒齦
first aid:	n. - 急救, 急救護理	mouth wash:	n. - 漱口水
food poisoning:	n. - 食物中毒	oral health:	n. - 口腔的健康
heart attack:	n. - 心臟病發作	oral hygiene:	n. - 口腔保健法
infection:	n. - 傳染, 傳染病	plaque:	n. - 齒菌斑
motion sickness:	n. - 暈車, 暈船, 暈飛機等	pull a tooth:	ph. - 拔牙
pass out:	ph. - 昏倒	regenerate:	v. - 洗牙
pulse:	n. - 脈搏, 脈的一次跳動	stain:	n. - 污染, 著色劑, 污點
stretcher:	n. - 擔架	sweet tooth:	n. - 嗜食甜品者
sun stroke:	n. - 中暑	tooth decay:	n. - 蛀牙
sunburn:	n. - 曬傷, 曬紅, 曬黑	tooth enamel:	n. - (牙齒的) 琺瑯質
swelling:	n. - 增大, 膨脹	teeth whitening:	ph. - 牙齒美白
throw up (vomit):	v. - 嘔吐	toothache:	n. - 牙痛
unconscious:	adj. - 不省人事, 無意識的	toothbrush:	n. - 牙刷
		toothpaste:	n. - 牙膏

At the Eye Doctor's Office

Contact Lenses	隱形眼鏡	Eye Problems	眼睛的問題
daily wear contacts:	n. - 日拋隱形眼鏡	bloodshot:	adj. - 充血的眼睛
disposable contacts:	n. - 拋棄式隱形眼鏡	blurry:	adj. - 模糊的
eye drops:	n. - 人工淚液	cataracts:	n. - 白內障
reusable contacts:	n. - 長戴式隱形眼鏡	colorblind:	adj. - 色盲的
		eyestrain:	n. - 眼睛疲勞
Glasses	眼鏡	farsighted:	adj. - 遠視的
bifocals:	n. - 遠視近視兩用的眼鏡	glaucoma:	n. - 青光眼
pair of glasses:	n. - 一副眼鏡	nearsighted (myopic):	adj. - 近視的
safety glasses:	n. - 安全玻璃		
scratch-proof:	adj. - 防刮	Miscellaneous	其它
tinted:	v. - 著色的鏡片	cornea:	n. - 角膜
UV protection:	ph. - 防紫外線	focal point:	n. - 焦點
		pupil:	n. - 瞳孔

Unit 24: Personality I (個性一)

Types Discrimination	歧視的類型
bigot:	n. - 偏執的人, 頑固者
male chauvinism:	n. - 男性沙文主義
nationalism:	n. - 民族主義
prejudice:	n. - 偏見, 歧視
racism:	n. - 種族歧視
sexism:	n. - 對女性的性別歧視

Nature and Biology	自然與生態
EQ:	ini. n. - 情緒商數
genetic:	adj. - 基因的, 遺傳的
hard-wired:	adj. - 硬體接線的
hereditary:	adj. - 遺傳的
innate:	adj. - 與生俱來的
logical:	adj. - 邏輯的
talent:	n. - 天資
verbal ability:	ph. - 言語的能力
visual-spatial skills:	ph. - 視覺空間能力

Physical Disabilities	身體殘疾
crippled:	adj. - 跛腿的; 殘廢的
disabled:	adj. - 殘廢的, 有缺陷的
hearing:	n. - 聽力, 聽覺
paralyzed:	adj. - 癱瘓
visually impaired:	adj. - 視覺障礙

Miscellaneous	其它
conceited:	adj. - 自負的
cynical:	adj. - 憤世嫉俗的
egalitarian:	adj. - 平等主義的
idealistic:	adj. - 理想主義的
indirect:	adj. - 不坦率的
intolerant:	adj. - 無法忍受的
obnoxious:	adj. - 可憎的, 討厭的
optimistic:	adj. - 樂觀的
pessimistic:	adj. - 悲觀的
practical:	adj. - 實際的
responsibility:	n. - 責任
right:	n. - 權利
selfish:	adj. - 自私的
skeptical:	adj. - 懷疑的
snobbish:	adj. - 勢利眼的
straightforward:	adj. - 坦率的
tolerant:	adj. - 容忍的, 寬恕的
vain:	adj. - 虛榮的, 自負的

Age	年齡
dementia:	n. - 癡呆
dependent:	adj. - 依賴的
forced retirement:	ph. - 強制退休
middle age:	n. - 中年
self-sufficient:	adj. - 自足的
senior citizen:	n. - 老年人

Social Influences	社會影響力
broken home:	n. - 破碎家庭
cultural:	adj. - 文化的, 人文的
environment:	n. - 環境
ethnicity:	n. - 種族特點, 種族淵源
role model:	n. - 榜樣角色, 模範
socio-economic status:	ph. - 社會經濟地位

Sexual Orientation	性取向
bisexual:	adj. - 兩性愛者
heterosexual:	adj. - 異性戀的
homosexual:	adj. - 同性戀的
lesbian:	adj. - 女同性戀的
transvestite:	n. - 異性裝扮癖者

Intelligence	智慧, 理解力
bell curve distribution:	n. - 常態曲線
bright:	adj. - 聰穎的, 機靈的
brilliant:	adj. - 傑出的, 優秀的
chronological age:	n. - 實足年齡
cognitive:	adj. - 認知的
cunning:	adj. - 狡猾的, 奸詐的
dimwitted:	adj. - 愚蠢的
genius:	n. - 天才, 天賦
impairment:	n. - 損傷
IQ:	abbr. n. - Intelligence Quotient
mean (average):	adj. - 平均的
median:	adj. - 中間的
Mensa:	n. - 門撒 (高智商者的組織)
mental deficiency (IQ<70):	n. - 智能不足
mentally challenged:	adj. - 智力障礙的
normal curve:	n. - 常態曲線
shrewd:	adj. - 精明的, 狡猾的
sly:	adj. - 狡猾的, 狡詐的
talented:	adj. - 有天賦的
wise:	adj. - 有智慧的, 聰明的

Unit 24: Personality II (個性 二)

OCEAN

According to **Steven Pinker** most of the 18,000 adjectives for personality traits in an unabridged dictionary can be tied to one of five categories. Each category is divided by solid horizontal line. On each side of the solid vertical line are adjectives that are *very broadly* opposites in each category. These are commonly denoted by the acronym **OCEAN**.

<p>Open to Experience</p> <p>curious: adj. - 好奇的</p> <p>inquisitive: adj. - 好奇的, 愛打聽的</p> <p>passionate: adj. - 熱情的</p> <p>restless: adj. - 焦躁不安的, 煩躁的</p>	<p>Incurious adj. - 無好奇心的</p> <p>cautious: adj. - 謹慎的</p> <p>closed-minded: adj. - 思想保守的</p> <p>inflexible: adj. - 頑固的</p> <p>narrow-minded: adj. - 有偏見的, 氣量小的</p>
<p>Conscientious adj. - 謹慎的</p> <p>ambitious: adj. - 有雄心的</p> <p>diligent: adj. - 勤勉的</p> <p>fussy: adj. - 難以取悅的, 挑剔的</p> <p>meticulous: adj. - 過分精細的, 嚴謹的</p> <p>neat: adj. - 整潔的, 整齊的</p> <p>perfectionist: adj. - 追求完美的人</p> <p>punctual: adj. - 準時的</p> <p>reliable: adj. - 可信賴的, 可靠的</p>	<p>Undirected adj. - 未受指導的</p> <p>carefree: adj. - 無憂無慮的</p> <p>easygoing: adj. - 脾氣隨和的, 隨便的</p> <p>impatient: adj. - 無耐心的</p> <p>impulsive: adj. - 易衝動的</p> <p>rash: adj. - 急躁的, 魯莽的</p> <p>sloppy: adj. - 草率的, 懶散的</p>
<p>Extroverted adj. - 外向的</p> <p>outgoing: adj. - 外向的</p> <p>talkative: adj. - 喜歡說話的</p> <p>verbose: adj. - 詳細的, 冗長的</p>	<p>Introverted adj. - 內向的, 不愛交際的</p> <p>cold: adj. - 冷淡的, 不友善的</p> <p>reserved: adj. - 緘默的, 含蓄的</p> <p>shy: adj. - 羞怯的, 靦腆的</p> <p>timid: adj. - 膽小的, 易受驚的</p>
<p>Agreeable adj. - 令人愉快的, 宜人的</p> <p>cheerful: adj. - 使人感到愉快的</p> <p>easygoing: adj. - 脾氣隨和的</p> <p>likable: adj. - 可愛的</p> <p>perky: adj. - 活潑的, 有生氣的</p> <p>sociable: adj. - 好交際的, 善交際的</p> <p>warm-hearted: adj. - 仁慈, 和藹</p>	<p>Antagonistic adj. - 敵對的, 反對的</p> <p>argumentative: adj. - 好爭論的</p> <p>confrontational: adj. - 對抗的</p> <p>indelicate: adj. - 下流的, 卑鄙的</p> <p>tactless: adj. - 笨拙的, 不圓滑的</p> <p>undiplomatic: adj. - 無外交手腕的</p>
<p>Neurotic adj. - 神經質的</p> <p>anxious: adj. - 焦慮的</p> <p>compulsive: adj. - 強迫的</p> <p>envious: adj. - 嫉妒的, 羨慕的</p> <p>immature: adj. - 不夠成熟的</p> <p>irascible: adj. - 易怒的, 暴躁的</p> <p>jealous: adj. - 妒忌的</p> <p>moody: adj. - 喜怒無常的</p> <p>obstinate: adj. - 頑固的</p>	<p>Stable adj. - 穩定的</p> <p>adaptable: adj. - 適應性強的</p> <p>balanced: adj. - 安定的, 和諧的</p> <p>down-to-earth: adj. - 實際的</p> <p>even-tempered: adj. - 鎮靜的</p> <p>flexible: adj. - 有彈性的</p> <p>poise: n. - 鎮靜, 自信</p> <p>unflappable: adj. - 不慌張的, 鎮定的</p> <p>well-adjusted: adj. - 完全適應環境的</p>

Unit 25: Around the House (在家裡)

Kitchen

blender:	n. - 攪拌機, 果汁機
cooking utensils:	n. - 炊具
cupboard:	n. - 碗櫃, 櫥櫃
freezer:	n. - 冷藏室
kettle:	n. - 水壺
microwave:	n. - 微波爐
mixer:	n. - 攪拌機
oven:	n. - 烤箱
range:	n. - 多爐爐灶
sink:	n. - 水槽
stove:	n. - 火爐
toaster:	n. - 烤麵包機
flatware:	n. - 餐具

Bathroom

drain:	n. - 排水管
dryer:	n. - 烘乾機, 吹風機
electric toothbrush:	n. - 電動牙刷
shower curtain:	n. - 浴簾
shower head:	n. - 蓮蓬頭
steam:	n. - 蒸汽
tiled floor:	n. - 鋪瓷磚的地板
toilet:	n. - 馬桶, 洗手間
toothpaste:	n. - 牙膏
towel:	n. - 毛巾
water boiler:	n. - 鍋爐, 熱媒鍋爐

Bedroom

air mattress:	n. - 空氣床墊
alarm clock:	n. - 鬧鐘
bunk bed:	n. - 上下鋪
dehumidifier:	n. - 除濕器
duvet (comforter):	n. - 被子
mattress:	n. - 床墊
sheets:	n. - 床單
storage bin:	n. - 貯藏箱
walk-in closet:	n. - 大型衣櫥

The Yard

fence:	n. - 柵欄, 籬笆
lawn mower:	n. - 割草機
porch:	n. - 門廊, 陽臺
sprinkler system:	n. - 自動噴水灌溉系統

廚房

n. - 攪拌機, 果汁機
n. - 炊具
n. - 碗櫃, 櫥櫃
n. - 冷藏室
n. - 水壺
n. - 微波爐
n. - 攪拌機
n. - 烤箱
n. - 多爐爐灶
n. - 水槽
n. - 火爐
n. - 烤麵包機
n. - 餐具

衛生間

n. - 排水管
n. - 烘乾機, 吹風機
n. - 電動牙刷
n. - 浴簾
n. - 蓮蓬頭
n. - 蒸汽
n. - 鋪瓷磚的地板
n. - 馬桶, 洗手間
n. - 牙膏
n. - 毛巾
n. - 鍋爐, 熱媒鍋爐

臥室

n. - 空氣床墊
n. - 鬧鐘
n. - 上下鋪
n. - 除濕器
n. - 被子
n. - 床墊
n. - 床單
n. - 貯藏箱
n. - 大型衣櫥

庭院

n. - 柵欄, 籬笆
n. - 割草機
n. - 門廊, 陽臺
n. - 自動噴水灌溉系統

Living Room

ash tray:	n. - 煙灰缸
book shelves:	n. - 書架
bookends:	n. - 書擋
ceiling fan:	n. - 天花板電扇
central heating:	n. - 中央系統暖氣
coffee table:	n. - 咖啡茶几
fireplace:	n. - 壁爐
love seat:	n. - 雙人坐椅 (或沙發)
recliner:	n. - 活動躺椅
remote control:	n. - 遙控
sofa:	n. - 沙發
stereo system:	n. - 立體音響系統
throw rug:	n. - 小張地毯
speakers:	n. - 擴音機

客廳

n. - 煙灰缸
n. - 書架
n. - 書擋
n. - 天花板電扇
n. - 中央系統暖氣
n. - 咖啡茶几
n. - 壁爐
n. - 雙人坐椅 (或沙發)
n. - 活動躺椅
n. - 遙控
n. - 沙發
n. - 立體音響系統
n. - 小張地毯
n. - 擴音機

Miscellaneous

attic:	n. - 頂樓, 閣樓
balcony:	n. - 陽臺, 露臺
basement:	n. - 地下室
bric-a-brac:	n. - 古董, 裝飾品
childproof:	adj. - (藥瓶等) 防止孩童開啓的
fire wall:	n. - 防火牆
fuse box:	n. - 保險絲盒
hallway:	n. - 玄關, 走廊
home safe:	n. - 家庭型保險櫃
mobile home:	n. - 拖車型活動房屋
renovate:	v. - 更新, 修理
roof:	n. - 屋頂
security system:	n. - 安全防衛系統
smoke alarm:	n. - 煙霧報警器
storm cellar:	n. - 旋風避難窖

其它

n. - 頂樓, 閣樓
n. - 陽臺, 露臺
n. - 地下室
n. - 古董, 裝飾品
adj. - (藥瓶等) 防止孩童開啓的
n. - 防火牆
n. - 保險絲盒
n. - 玄關, 走廊
n. - 家庭型保險櫃
n. - 拖車型活動房屋
v. - 更新, 修理
n. - 屋頂
n. - 安全防衛系統
n. - 煙霧報警器
n. - 旋風避難窖

Cleaning

broom:	n. - 掃帚
clean up after yourself:	id. - 自己使用後清乾淨
dishwasher:	n. - 洗碗機
do the dishes:	id. - 洗碗
messy:	adj. - 混亂的, 骯髒的
mop:	n. - 拖把
sponge:	n. - 海綿
sweep:	v. - 清掃
vacuum cleaner:	n. - 吸塵器
wipe:	v. - 揩乾, 擦淨

清潔

n. - 掃帚
id. - 自己使用後清乾淨
n. - 洗碗機
id. - 洗碗
adj. - 混亂的, 骯髒的
n. - 拖把
n. - 海綿
v. - 清掃
n. - 吸塵器
v. - 揩乾, 擦淨

Unit 26: Movies and Television

(電視和電影)

Genre

action:	n. - 情節
animation:	n. - 卡通片繪製
comedy:	n. - 喜劇
documentary:	n. - 記錄影片
drama:	n. - 戲劇
fantasy:	n. - 幻想作品
film noir:	n. - 【法】寫實電影
heist:	n. - 搶劫
horror:	n. - 恐怖, 毛骨悚然
musical:	adj. - 音樂的
science-fiction (sci-fi):	n. - 科幻小說
sports:	adj. - 運動的
thriller:	n. - 恐怖小說或電影
western:	n. - 西方的, 西部的

Describing Movies

anticlimactic:	adj. - 虎頭蛇尾的
based on a book:	ph. - 根據一本書
black-and-white:	adj. - 黑白電影
climax:	n. - 達到頂點, 高潮
dull (boring):	adj. - 乏味的
exciting:	adj. - 令人興奮的
far-fetched:	adj. - 太牽強
happy ending:	n. - 快樂的結局
Hollywood ending:	n. - 好萊塢式的結局
nudity:	n. - 裸露
outlandish:	adj. - 異國風格的, 古怪的
pornographic:	adj. - 色情文學或圖畫的
realistic:	adj. - 寫實(派)的
scene:	n. - 場面
sentimental:	adj. - 感傷的, 多愁善感的
sophomoric:	adj. - 不老練的
tear-jerker:	n. - 催淚的
thrilling:	adj. - 毛骨悚然的
unrealistic:	adj. - 不切實際的
violent:	adj. - 暴力的
vulgar language:	n. - 粗俗的語言

【法】文藝作品之類型

n. - 情節
n. - 卡通片繪製
n. - 喜劇
n. - 記錄影片
n. - 戲劇
n. - 幻想作品
n. - 【法】寫實電影
n. - 搶劫
n. - 恐怖, 毛骨悚然
adj. - 音樂的
n. - 科幻小說
adj. - 運動的
n. - 恐怖小說或電影
n. - 西方的, 西部的

Academy Award Categories for Best . . .

picture:	n. - 電影
director:	n. - (電影等的) 導演
best actor:	n. - 最佳男演員
best actress:	n. - 最佳女演員
supporting actor:	n. - 配角
original screenplay:	n. - 最初的電影劇本
adapted screenplay:	n. - 改編的電影劇本
set decoration:	n. - 為電影設置背景
cinematography:	n. - 電影藝術
costume design:	n. - 戲服設計
foreign language film:	n. - 外國影片

Types of TV Programs

shopping network:	n. - 購物頻道
cartoons:	n. - 卡通
game shows:	n. - 遊戲節目
political shows:	n. - 政治節目
reality shows:	n. - 真實節目
situation comedy (sitcom):	n. - 電視連續喜劇
soap opera:	n. - 肥皂劇
talk shows:	n. - 訪談節目, 脫口秀
World Wide Wrestling Federation:	n. - WWWF

電視節目類型

n. - 購物頻道
n. - 卡通
n. - 遊戲節目
n. - 政治節目
n. - 真實節目
n. - 電視連續喜劇
n. - 肥皂劇
n. - 訪談節目, 脫口秀
n. - WWWF

Miscellaneous

actress:	n. - 女演員
bankable star:	n. - 叫座的(演員、導演等)
cable TV:	n. - 有線電視
celebrity:	n. - 名人, 名流
character:	n. - 人物, 角色
episode:	n. - 電視連續劇的一集
feature film:	n. - 故事片
glamorous:	adj. - 有魅力的, 迷人的
leading actor:	n. - 主要的演員
paparazzi:	n. - 專拍名人照片的攝影師
pay-per-view:	n. - 收費的節目
plot:	n. - 情節
publicity:	n. - 公眾的注意
satellite TV:	n. - 衛星電視
sequel:	n. - 續集, 續篇
special effects:	n. - 電影等的特殊效果
Tinseltown:	n. - 【口】好萊塢

其它

n. - 女演員
n. - 叫座的(演員、導演等)
n. - 有線電視
n. - 名人, 名流
n. - 人物, 角色
n. - 電視連續劇的一集
n. - 故事片
adj. - 有魅力的, 迷人的
n. - 主要的演員
n. - 專拍名人照片的攝影師
n. - 收費的節目
n. - 情節
n. - 公眾的注意
n. - 衛星電視
n. - 續集, 續篇
n. - 電影等的特殊效果
n. - 【口】好萊塢

Unit 27: The Military (軍事)

Military Branches	軍種	Airplanes	飛機
air force:	n. - 空軍	(軍事)	n. - 空中交通管制
army:	n. - 軍隊	aircraft:	n. - 飛機
coast guard:	n. - 水上警察	blimp:	n. - 飛艇(軟式小型飛船)
marines:	n. - 海軍陸戰隊員	aviation:	n. - 軍用飛機
navy:	n. - 海軍	bomber:	n. - 轟炸機
		cargo plane:	n. - 運輸機
Soldier's Gear	士兵的設備	helicopter (inf. - chopper):	n. - 直升機
artillery:	n. - 火炮, 大砲	jet:	n. - 噴射機
assault rifle:	n. - 突擊步槍	navigator:	n. - 領航員
bayonet:	n. - 刺刀	propeller plane:	n. - 螺旋槳飛機
binoculars:	n. - 雙筒望遠鏡	unmanned aerial vehicle (UAV):	n. - 無人駕駛飛機
grenade:	n. - 手榴彈	drone:	n. - 無人駕駛飛機
helmet:	n. - 頭盔		
howitzer:	n. - 榴彈砲	Ranks	等級, 軍階, 軍銜
kevlar gloves:	n. - 防火手套	General:	n. - 將軍
machine gun:	n. - 機關槍	Lieutenant General:	n. - 陸軍中將
mortar:	n. - 迫擊砲	Major General:	n. - 少將
night vision goggles:	n. - 夜視鏡	Brigadier General:	n. - 陸戰隊準將
		Colonel:	n. - 陸軍上校
Vehicles	車輛	Lieutenant Colonel:	n. - 陸軍中校
amphibious vehicle:	n. - 水陸兩用汽車	Major:	n. - 陸軍少校
armored vehicle:	n. - 裝甲車輛	Captain:	n. - 陸軍上尉, 海軍上校
Humvee:	n. - 悍馬	Lieutenant:	n. - 陸軍中尉, 少尉
jeep:	n. - 吉普車	Warrant Officer:	n. - 美國陸軍准尉, 海軍士官長
personnel carrier:	n. - 人員運輸車	Sergeant:	n. - 陸軍中士, 海軍陸戰隊中士
tank:	n. - 坦克	Corporal:	n. - 下士
		Private:	n. - 士兵, 列兵
Combatant	戰鬥人員	Military police (MP):	n. - 憲兵, 憲兵隊
French Foreign Legion:	n. - 法國外籍軍團		
guerrilla:	n. - 游擊隊	Miscellaneous	其它
infantry:	n. - 步兵	armed forces:	n. - 軍隊
mercenary:	n. - 僱傭軍	barracks:	n. - 兵舍, 軍營
paratrooper:	n. - 傘兵	battle:	n. - 交戰, 爭鬥
sniper:	n. - 狙擊手	canteen:	n. - 販賣部, 福利社
special forces:	n. - 特種部隊	Cold War:	n. - 冷戰
		conscript:	n. - 徵召
Ships	船舶	enlisted men:	n. - 【美】士兵
aircraft carrier:	n. - 航空母艦	grunt:	sl. n. - 美國步兵
battleship:	n. - 戰列艦	march:	v. - 行軍
cruiser:	n. - 巡洋艦	militia:	n. - 民兵部隊, 義勇軍, 國民軍
destroyer:	n. - 驅逐艦	non-commissioned officers	
frigate:	n. - 護衛艦	(NCO):	n. - 軍士
submarine:	n. - 潛艇	officer:	n. - 軍官
vessel:	n. - 船, 艦	salute:	v. - 向...行禮, 向...致敬

Unit 28: Weather (天氣)

Everybody talks about the weather, but nobody does anything about it. - Mark Twain

Precipitation	n. - 猛然落下	Natural Disasters	n. - 自然災害
blizzard:	n. - 大風雪, 暴風雪	avalanche:	n. - 山崩, 雪崩
drizzle:	v. - 毛毛雨	disaster:	n. - 災禍
hail:	n. - 雹, 冰雹	earthquake:	n. - 地震
pour:	v. - 傾盆大雨	flood:	n. - 洪水, 水災
rain:	n. - 雨	hurricane:	n. - 颶風, 暴風雨
shower:	n. - 噴淋, 下陣雨	mud slide:	n. - 土石流
snow:	n. - 雪	natural:	adj. - 自然的, 天然的
snowstorm:	n. - 暴風雪	tornado:	n. - 旋風, 龍捲風
thunderstorm:	n. - 雷雨	tsunami:	n. - 海嘯
		typhoon:	n. - 颱風
Temperature	n. - 溫度	Illnesses	疾病
below freezing:	ph. - 零下	frostbite:	n. - 凍傷, 凍瘡
Celsius:	n. - 攝氏	heat stroke:	n. - 中暑
chilly:	adj. - 寒冷的	sunburn:	n. - 曬傷, 曬紅, 曬黑
cool:	adj. - 涼快的	suntan (tan):	n. - 曬黑
Fahrenheit:	n. - 華氏	Miscellaneous	其它
freezing:	adj. - 冰凍的, 極冷的	air conditioner (A/C):	n. - 冷氣
heat:	n. - 熱, 熱度	climate:	n. - 氣候
humid:	adj. - 潮濕的	forecast:	n. - 天氣預報
wind chill factor:	n. - 風所帶來的寒氣	lightning:	n. - 閃電
Describing the Sky	描述天空	meteorology:	n. - 氣象學
clear:	adj. - 晴朗的	thermometer:	n. - 溫度計
cloudy:	adj. - 多雲的, 陰天的	thermostat:	n. - 溫度調節裝置
foggy:	adj. - 霧	thunder:	n. - 雷
overcast:	adj. - 陰天的, 陰暗的		
sunny:	adj. - 陽光充足的		

The Five Major Climates

Tropical	Dry	Temperate	Cold	Polar
adj. - 熱帶的	adj. - 乾燥的	adj. - 溫和的	adj. - 寒冷的	adj. - 極地的

What's so great about California's weather?

The wonderful California climate is referred to as a **Mediterranean (地中海) climate**.

A Mediterranean climate has hot, dry summers and cool, wet winters.

Chile, South Africa and Australia are the only other places that have Mediterranean climates.

Unit 29: The Supernatural (超自然)

Predicting the Future	預測未來
astrology:	n. - 占星術
black magic:	n. - 魔術, 妖術
clairvoyant:	adj. - 有超人之目力或洞察力的
crystal ball:	n. - 水晶球
fengshui (geomancy):	n. - 撒泥占卜 (風水)
horoscope:	n. - 占星術
necromancy:	n. - 向亡魂問卜的巫術, 妖術
omen:	n. - 預兆, 兆頭
palm-reading:	n. - 看手相
séance:	n. - 降神會
supernatural:	adj. - 超自然現象
superstition:	n. - 迷信
tarot cards:	n. - 塔羅紙牌
voodoo:	n. - 巫毒教, 巫毒術
witchcraft:	n. - 巫術, 魔法

Monsters/Myths	怪物 / 神話
alien:	n. - 外星人
bigfoot:	n. - 太平洋沿岸森林中的野人
demon:	n. - 惡魔, 魔鬼
dragon:	n. - 龍
Frankenstein:	n. - 毀掉創造自己的人的怪物
Lockness Monster:	n. - 尼斯湖水怪
mermaid:	n. - 美人魚
mummy:	n. - 木乃伊
spirits:	n. - 靈魂, 精靈, 幽靈
unicorn:	n. - 獨角獸
vampire:	n. - 吸血鬼
werewolf:	n. - 狼人
witch:	n. - 女巫, 巫婆
zombie:	n. - 殭屍

Mysterious Places	神秘的地方
Atlantis:	n. - 傳沈沒於大西洋的島嶼
Bermuda Triangle:	n. - 百慕達神祕三角
crop circles:	n. - 麥田圈
Pyramids:	n. - 金字塔
Stonehenge:	n. - 史前時期巨大石柱群

Western Zodiac: Aries, Taurus, Gemini, Cancer, Leo, Virgo, Libra, Scorpio, Sagittarius, Capricorn, Aquarius, Pisces
Chinese Zodiac: Rat, Ox, Tiger, Rabbit, Dragon, Snake, Horse, Ram, Monkey, Rooster, Dog, Pig

Miscellaneous	其它
abducted:	v. - 被綁架
carbon:	n. - 碳
cast:	v. - 丟擲
charm:	n. - 會帶來好運的小飾物
classified:	adj. - 機密的
constellation:	n. - 星座, 星宿
cover-up:	n. - 掩飾
curse:	v. - 詛咒
declassified:	adj. - 經過銷密的
ESP:	ini. - 第六感, 靈感
evidence:	n. - 跡象
hoax:	n. - 騙局, 玩笑, 惡作劇
hypothesis:	n. - 假設
illusion:	n. - 幻覺, 假象
mysterious:	adj. - 神祕的, 不可思議的
physical evidence:	ph. - 物質的證據
proof:	n. - 證據, 物證
sighting:	n. - 視界, 視域
skeptic:	adj. - 懷疑性的
terrifying:	v. - 使害怕
zodiac:	n. - 黃道帶道上的星座群

Extraterrestrial Life	外星生命
alien (1):	n. - 外星人
alien (2):	n. - 外國人
habitable:	adj. - 可居住的
planet:	n. - 行星
space travel:	n. - 太空旅行
terrestrial:	n. - 地球人, 陸地生物
UFO:	abbr. - 幽浮

Western ...	
Good Luck	Bad Luck
好運氣	運氣不好
Rabbit's foot	The number 13
Good luck charm	Friday the 13 th
The number 7	Black cat
Four Leaf Clover	Spilling salt

Unit 30: Vices (惡習)

Drugs	藥品	Food Related	食品相關
alcohol:	n. - 酒精	anorexia:	n. - 厭食症
amphetamines:	n. - 【藥】安非他命	bulimia:	n. - 不正常的飢餓或食慾過旺
cannabis:	n. - 大麻	chocoholic:	n. - 嗜食巧克力者
cocaine:	n. - 【藥】古柯鹼	hunger pangs:	n. - 飢餓陣痛
crack:	n. - 純古柯鹼	overindulge:	v. - 過度放縱
depressants:	n. - 鎮靜劑	overeat:	v. - 吃得過飽
ecstasy:	n. - 合成迷幻藥		
hallucinogenic drugs:	ph. - 致幻藥物	Tobacco	煙草
hashish:	n. - 大麻葉	cigarettes:	n. - 香煙
LSD:	abbr. - 迷幻劑	cigars:	n. - 雪茄煙
marijuana (pot, weed):	n. - 大麻 (壺, 雜草)	nicotine:	n. - 尼古丁
narcotics:	n. - 麻醉劑	chain smoker:	n. - 一根接一根抽煙的人
opium:	n. - 鴉片		
over the counter drugs:	ph. - 成藥	Describing Addicts	描述成癮
painkillers:	n. - 止痛藥	alcoholic:	n. - 酒鬼, 酒精中毒的人
prescription drugs:	n. - 處方藥	hooked:	adj. - 迷上
Ritalin:	n. - 立得寧	junkie:	n. - 有毒癮者
steroids:	n. - 類固醇	physical dependency:	ph. - 身體的依賴性
		pot-head:	n. - 愛抽大麻的人
Possible Symptoms of Drug Use	使用藥物的症狀	psychological dependency:	ph. - 心理依賴性
altered consciousness:	ph. - 意識 狀態改變	shopaholic:	n. - 購物成癖的人
belligerent:	adj. - 愛打架的	workaholic:	n. - 工作第一的人
buzz:	n. - 【俚】因為酒而愉悅的陶醉		
contracted pupils:	ph. - 瞳孔縮小	Quitting	放棄
depression:	n. - 抑鬱症	cold turkey:	id. - 突然終止已經成癮的習慣
dilated pupils:	ph. - 瞳孔放大	detoxification:	n. - 解毒
elevated tolerance:	ph. - 高的忍耐力	kick the habit:	id. - 戒除習慣
extreme hyperactivity:	ph. - 極度活躍	therapy:	n. - 治療
hallucination:	n. - 幻覺	twelve-step programs:	ph. - 用時間治療多種強迫症
mood swings:	ph. - 情緒波動	withdrawal symptoms:	ph. - 戒毒過程中 產生的病症
paranoia:	n. - 偏執狂, 妄想狂		
shakes:	inf. n. - 震動, 激動	Miscellaneous	其它
slurred speech:	ph. - 說話含糊	binge:	n. - 暴食
tremors:	n. - 震動, 激動	black market:	n. - 黑市
		compulsion:	n. - 強制
Addictions	成癮; 上癮	craving:	n. - 渴求
betel nuts:	n. - 檳榔	get high:	id. - 興奮
caffeine:	n. - 咖啡因	inject:	v. - 注射
pachinko:	n. - 柏青哥	insatiable:	adj. - 貪得無厭的
surfing the net:	n. - 瀏覽網路	medicinal:	adj. - 藥用的, 有藥效的
video games:	n. - 電動遊戲	oral:	adj. - 口頭的
gambling:	n. - 賭博	underground economy:	n. - 地下經濟
		substance abuse:	n. - 物質濫用

Unit 31: Work (工作)

Position Categories

blue-collar:	adj. - 勞工階級的
boss:	n. - 老板, 上司
co-worker:	n. - 同事
colleague:	n. - 同事
contractor:	n. - 承包人, 承包商
employee:	n. - 職員
employer:	n. - 雇主
internship:	n. - 實習生
manager:	n. - 經理
seniority:	n. - 長輩, 年資
subordinates:	n. - 部屬, 下級職員
temp-worker:	n. - 臨時雇員
trainee:	n. - 練習生, 受訓者
white-collar:	adj. - 白領階級的

Office Positions

accountant:	n. - 會計師
administrative assistant:	n. - 行政助理
bean counter:	sl. n. - 【俚】會計人員
board of directors:	n. - 董事會
bookkeeper:	n. - 簿記員, 記帳人員
chairman of the board:	n. - 董事長
chairman:	n. - 主席, 會長
chief executive officer (CEO):	n. - 首席執行官
chief financial officer (CFO):	n. - 財務長
deliveryman:	n. - 送貨人
director:	n. - 主任, 主管
executive:	n. - 主管人員
middle management:	n. - 中層管理部門
personnel department:	n. - 人事部門
president:	n. - 總裁, 董事長
secretary:	n. - 祕書
stenographer:	n. - 速記員
treasurer:	n. - 出納員
vice-president:	n. - 副董事長, 副總裁

Attaching Things

masking tape:	n. - 保護膠帶
push pins:	n. - 圖釘
scotch tape:	n. - 透明膠帶
stapler:	n. - 釘書機
staples:	n. - 訂書針
Elmer's glue:	n. - 白膠
tape dispenser:	n. - 膠帶台

職位類型

adj. - 勞工階級的
n. - 老板, 上司
n. - 同事
n. - 同事
n. - 承包人, 承包商
n. - 職員
n. - 雇主
n. - 實習生
n. - 經理
n. - 長輩, 年資
n. - 部屬, 下級職員
n. - 臨時雇員
n. - 練習生, 受訓者
adj. - 白領階級的

職位稱呼

n. - 會計師
n. - 行政助理
sl. n. - 【俚】會計人員
n. - 董事會
n. - 簿記員, 記帳人員
n. - 董事長
n. - 主席, 會長
n. - 首席執行官
n. - 財務長
n. - 送貨人
n. - 主任, 主管
n. - 主管人員
n. - 中層管理部門
n. - 人事部門
n. - 總裁, 董事長
n. - 祕書
n. - 速記員
n. - 出納員
n. - 副董事長, 副總裁

附加的東西

n. - 保護膠帶
n. - 圖釘
n. - 透明膠帶
n. - 釘書機
n. - 訂書針
n. - 白膠
n. - 膠帶台

Copier/Printer

double-sided:	adj. - 雙面的
jet-ink printer:	n. - 噴墨印表機
laser printer:	n. - 雷射印表機
photocopy (copy, xerox):	n. - 影印, 複印
printer cartridge:	n. - 印表機墨水筒
ream:	n. - 大量 (紙張計數單位)
scanner:	n. - 掃描機
single-sided:	adj. - 單面的
two-sided copy:	n. - 雙面的拷貝

複印機

adj. - 雙面的
n. - 噴墨印表機
n. - 雷射印表機
n. - 影印, 複印
n. - 印表機墨水筒
n. - 大量 (紙張計數單位)
n. - 掃描機
adj. - 單面的
n. - 雙面的拷貝

Writing Utensils

ball point pen:	n. - 原子筆
chalk:	n. - 粉筆
crayon:	n. - 顏色粉筆, 蠟筆
felt-tip pen:	n. - 氈尖筆
highlighter:	n. - 螢光筆
magic marker:	n. - 奇異筆
mechanical pencil:	n. - 自動鉛筆
white board marker:	n. - 白板筆

文具用品

n. - 原子筆
n. - 粉筆
n. - 顏色粉筆, 蠟筆
n. - 氈尖筆
n. - 螢光筆
n. - 奇異筆
n. - 自動鉛筆
n. - 白板筆

Mail

express:	n. - 快遞
junk mail:	n. - 垃圾信件
overnight:	n. - 快速運送
P.O. Box:	abbr. - 郵政信箱
return address:	n. - 回信地址
return envelope:	n. - 回郵信封
sea (surface) mail:	n. - 海運
self-addressed envelope:	n. - 附上印有回郵的信封

郵件

n. - 快遞
n. - 垃圾信件
n. - 快速運送
abbr. - 郵政信箱
n. - 回信地址
n. - 回郵信封
n. - 海運
n. - 附上印有回郵的信封

Money Related

benefit:	n. - 利益, 津貼
deduction:	n. - 扣除額
golden parachute:	n. - 高額離職金
paycheck:	n. - 薪水, 薪津
payroll:	n. - 發薪名單
perk:	inf. n. - 津貼, 額外補貼
promotion:	n. - 晉級
salary:	n. - 薪資, 薪水
stock option:	n. - 認股權
social security:	n. - 社會福利
wage:	n. - 薪水, 工資
year-end bonus:	n. - 年終獎金
perquisite:	n. - 津貼, 額外補貼

金錢有關

n. - 利益, 津貼
n. - 扣除額
n. - 高額離職金
n. - 薪水, 薪津
n. - 發薪名單
inf. n. - 津貼, 額外補貼
n. - 晉級
n. - 薪資, 薪水
n. - 認股權
n. - 社會福利
n. - 薪水, 工資
n. - 年終獎金
n. - 津貼, 額外補貼

Unit 32: Taiwan and the US Compared (台灣和美國相比)

Category	Taiwan	US
total area:	35,980 sq km	9,826,630 sq km
population:	22.9 million	301.1 million
median age:	35.5 years	36.6 years
birth rate:	8.97 births/1,000 population (2007 est.)	14.16 births/1,000 population (2007 est.)
male life expectancy:	74.65 years	male: 75.15 years
female life expectancy:	80.74 years	female: 80.97 years (2007 est.)
government branches:	executive, legislative, judicial, examination, and control	executive, legislative, judicial
ethnic groups:	Taiwanese (including Hakka) 84% mainland Chinese 14% indigenous 2%	white 81.7% black 12.9% Asian 4.2% Amerindian and Alaska native 1% native Hawaiian and other Pacific islander 0.2%
net migration rate:	0.61 migrant(s)/1,000 population (2007 est.)	3.05 migrant(s)/1,000 population (2007 est.)
religion:	mixture of Buddhist and Taoist 93%, Christian 4.5%, other 2.5%	Protestant 52%, Roman Catholic 24%, Mormon 2%, Jewish 1%, Muslim 1%, other 10% (2002 est.)
household savings rate:	20% (for 2007, Taipei Times)	-.3% (2005) Bureau of Economic Analysis
homeownership rate:	86% (2002) Lu and Chen econ.sinica.edu.tw	69% (2005) Danter.com
average home size:	42.2 ping (2006) Liberty Times	70 ping (2007) USA Today
suffrage (投票, 參政權, 選舉權):	20 years of age	18 years of age
legislative branch:	unicameral legislative yuan	bicameral congress
	(225 seats; 168 members elected by popular vote)	senate (100 seats) and house of representatives (435 seats)
GDP per capita (PPP):	\$29,600 (2006 est.)	\$43,800 (2006 est.)
population below poverty line:	0.9% (2006 est.)	12% (2004 est.)
public debt:	34.6% of GDP (2006 est.)	64.7% of GDP (2005 est.)
export partners:	China 22.5%, Hong Kong 15.7%, US 15%, Japan 7.3% (2006 est.)	Canada 22.2%, Mexico 12.9%, Japan 5.8%, China 5.3%, UK 4.4% (2006)
import partners:	Japan 23%, China 11.9%, US 10.9%, South Korea 7.2%, Saudi Arabia 4.9%	Canada 16%, China 15.9%, Mexico 10.4%, Japan 7.9%, Germany 4.8%
major exports 2006: (economist.com)	machinery & electrical equipment 49.8%, base metals 10.7%, precision instruments 8.2%, plastic & rubber articles 7.1%	capital goods (excl. auto) 45.8%, industrial supplies 30.5%, consumer goods (excl. auto) 14.3%, automotive vehicles, parts & supplies 11.8%

Sources: CIA World Fact Book unless otherwise noted

Unit 33: Shopping (購物)

Products

antiques:	n. - 古董
bric-a-brac:	n. - 古董, 裝飾品
goods:	n. - 商品, 貨物
items:	n. - 項目, 品目
junk:	n. - 垃圾
merchandise:	n. - 商品
second-hand:	adj. - 舊貨的, 中古的

Forms of Payments

cash:	n. - 現金
charge:	n. - 收費, 費用
credit card:	n. - 信用卡
debit card:	n. - 借方卡
loose change:	n. - 零錢
spare change:	n. - 多餘的零錢
traveler's checks:	n. - 旅行支票
wire money:	ph. - 匯錢

Shopaholic

shopping spree:	ph. - 無節制的購物
bankrupt:	adj. - 破產的
borrow:	v. - 借錢
hock:	sl. v. - 典當, 抵押
in/out of debt:	ph. - 負債 / 擺脫債務
pawn:	v. - 典當, 抵押
pawnbroker:	n. - 典當商, 當舖老板

Describing Low Prices 形容低價

affordable:	adj. - 負擔得起的
bargain:	n. - 特價商品, 便宜貨
cheap:	adj. - 便宜的
discount:	n. - 折扣
low-cost:	adj. - 低成本
low-priced:	adj. - 價格低廉
undervalued:	adj. - 價格被低估

Describing High Prices 形容高價

expensive:	adj. - 昂貴的
overcharge:	v. - 索價過高
overpriced:	adj. - 定價過高的
overvalued:	adj. - 估價過高
priceless:	adj. - 貴重的, 無價的
rip-off:	sl. n. - 剝削, 敲竹槓

Different Kinds of Stores 各種商店

antique store:	n. - 古玩店
auction:	n. - 拍賣
bazaar:	n. - 市場, 商店街
boutique:	n. - 精品店
department store:	n. - 百貨公司
fair:	n. - 集市, 廟會
farmer's market:	n. - 農貿市場
flea market:	n. - 舊貨市場
food stand:	n. - 路邊攤
mall:	n. - 大規模購物中心
pawn shop:	n. - 當舖
shop (store):	n. - 商店, 零售店
shopping center:	n. - 購物中心
shopping mall:	n. - 大商場
street vendor:	n. - 街頭攤販
surplus store:	n. - 出售剩餘物品的商店

Individuals

hawker:	n. - 叫賣小販
merchant:	n. - 零售商, 商人
monger:	n. - 販子
peddler:	n. - 小販
salesman:	n. - 推銷員, 外務員
shopper:	n. - 顧客, 購物者
vendor:	n. - 小販

Miscellaneous

Buy American:	ph. - 購買美國國貨
allowance:	n. - 津貼, 零用錢
beg:	v. - 乞討
beggar:	n. - 乞丐
bid:	v. - 出價
borrower:	n. - 借用人
brand:	n. - 商標, 牌子
cold call:	n. - 推銷商品的電話
credit rating agency:	n. - 信貸評級機構
credit:	n. - 信用
door to door:	id. - 挨家挨戶
door-to-door:	adj. - 挨戶訪問的, 挨戶送達的
export:	n. - 出口
import:	n. - 進口
lend:	v. - 把...借給
lender:	n. - 貸方, 出借人

賣家的類型

hawker:	n. - 叫賣小販
merchant:	n. - 零售商, 商人
monger:	n. - 販子
peddler:	n. - 小販
salesman:	n. - 推銷員, 外務員
shopper:	n. - 顧客, 購物者
vendor:	n. - 小販

其它

Buy American:	ph. - 購買美國國貨
allowance:	n. - 津貼, 零用錢
beg:	v. - 乞討
beggar:	n. - 乞丐
bid:	v. - 出價
borrower:	n. - 借用人
brand:	n. - 商標, 牌子
cold call:	n. - 推銷商品的電話
credit rating agency:	n. - 信貸評級機構
credit:	n. - 信用
door to door:	id. - 挨家挨戶
door-to-door:	adj. - 挨戶訪問的, 挨戶送達的
export:	n. - 出口
import:	n. - 進口
lend:	v. - 把...借給
lender:	n. - 貸方, 出借人

Unit 34: Politics I (政治一)

Political Divisions

autonomous region:	n. - 自治區
commonwealth:	n. - 聯邦, 共和國
empire:	n. - 帝國, 君權
federation (confederation):	n. - 聯盟, 結盟, 聯合
Indian reservation:	n. - 印地安保留區
league:	n. - 同盟, 聯盟
municipality:	n. - 自治市, 市政當局
nation (country, state):	n. - 國家
polity:	n. - 有政府的地區, 國家
province (county, prefecture, state):	n. - 省, 郡, 縣, 州
statelet:	n. - 獨立小國
union:	n. - 結合, 合併

Open Governments

democracy:	n. - 民主政治
direct democracy:	n. - 直接民主
republic:	n. - 共和國

Tightly Controlled Governments

authoritarianism:	n. - 獨裁主義
autocracy:	n. - 獨裁政府
Big Brother:	n. - 專制國家 (或組織)
communism:	n. - 共產主義
despotism:	n. - 獨裁, 專制政治
dictatorship:	n. - 獨裁政權
dystopia:	n. - 反面烏托邦
fascism:	n. - 極端的國家主義
monarchy:	n. - 君主政治
police state:	n. - 警察國家
totalitarianism:	n. - 極權主義
tyranny:	n. - 暴政

Other Kinds of Government

anarchism:	n. - 無政府主義
aristocracy:	n. - 特權階級
kleptocracy:	n. - 竊盜統治
oligarchy:	n. - 寡頭政治
plutocracy:	n. - 富豪統治
theocracy:	n. - 神權政體

政治分歧

n. - 自治區
n. - 聯邦, 共和國
n. - 帝國, 君權
n. - 聯盟, 結盟, 聯合
n. - 印地安保留區
n. - 同盟, 聯盟
n. - 自治市, 市政當局
n. - 國家
n. - 有政府的地區, 國家
n. - 省, 郡, 縣, 州
n. - 獨立小國
n. - 結合, 合併

開放的政府

n. - 民主政治
n. - 直接民主
n. - 共和國

控制政府

n. - 獨裁主義
n. - 獨裁政府
n. - 專制國家 (或組織)
n. - 共產主義
n. - 獨裁, 專制政治
n. - 獨裁政權
n. - 反面烏托邦
n. - 極端的國家主義
n. - 君主政治
n. - 警察國家
n. - 極權主義
n. - 暴政

其他類型的政府

n. - 無政府主義
n. - 特權階級
n. - 竊盜統治
n. - 寡頭政治
n. - 富豪統治
n. - 神權政體

Voting

ballot box:	n. - 投票箱
candidate:	n. - 候選人
constituency:	n. - 選民
debate:	n. - 辯論
electronic voting:	n. - 電子的投票
gerrymander:	v. - 為選舉/黨利重劃選區
majority:	n. - 過半數, 多得的票數
minority:	n. - 少數
plebiscite:	n. - 全民公決
political party:	n. - 政黨
referendum:	n. - 公投
secret ballot:	n. - 無記名投票
suffrage:	n. - 選舉權
universal suffrage:	n. - 全民參政權
swing voter:	n. - 對選舉結果產生決定性的擺盪選舉人

選舉

n. - 投票箱
n. - 候選人
n. - 選民
n. - 辯論
n. - 電子的投票
v. - 為選舉/黨利重劃選區
n. - 過半數, 多得的票數
n. - 少數
n. - 全民公決
n. - 政黨
n. - 公投
n. - 無記名投票
n. - 選舉權
n. - 全民參政權
n. - 對選舉結果產生決定性的擺盪選舉人

The Legislative Branch

bicameral:	n. - 一府兩院
congress:	n. - 國會
House of Representatives:	n. - 眾議院
lower house:	n. - 下議院
parliament:	n. - 議會
senate:	n. - 參議院
upper house:	n. - 上議院
veto:	v. - 否決

立法院

n. - 一府兩院
n. - 國會
n. - 眾議院
n. - 下議院
n. - 議會
n. - 參議院
n. - 上議院
v. - 否決

The Executive Branch

advisor:	n. - 顧問, 指導教授
cabinet:	n. - 內閣
lame duck:	n. - 無能力的人
president:	n. - 總統
prime minister:	n. - 國家的首相

行政院

n. - 顧問, 指導教授
n. - 內閣
n. - 無能力的人
n. - 總統
n. - 國家的首相

Political Parties

Conservative:	n. - 保守黨
Democrat:	n. - 民主黨
Green Party:	n. - 綠黨
Liberal:	n. - 自由主義者
Libertarian:	n. - 自由主義黨
Republican:	n. - 共和黨
third party:	n. - 第三方
opposition party:	n. - 反對黨
party in power:	n. - 執政黨

政黨

n. - 保守黨
n. - 民主黨
n. - 綠黨
n. - 自由主義者
n. - 自由主義黨
n. - 共和黨
n. - 第三方
n. - 反對黨
n. - 執政黨

Unit 34: Politics II (政治 二)

Love of Country 愛國

jingoism:	n. - 沙文主義, 武力外交政策
nationalism:	n. - 民族主義
patriotism:	n. - 愛國心
chauvinism:	n. - 盲目的愛國心, 沙文主義

Dishonesty 欺詐

bribe:	n. - 賄賂
vote buying:	n. - 買票
corruption:	n. - 腐敗, 墮落
kickbacks:	n. - 佣金, 回扣
under the table:	id. - 私下, 祕密地

Rebels 反政府武裝

uprising:	n. - 起義, 暴動
insurrection:	n. - 暴動, 造反, 叛亂
rebellion:	n. - 反叛, 造反, 叛亂
revolution:	n. - 革命, 革命運動
civil	
disobedience:	n. - 非暴力反抗

War and Peace 戰爭與和平

dove:	n. - 鴿子
peacenik:	inf. n. - 反戰運動分子
war hawk:	n. - 好戰分子, 主戰派
warmonger:	n. - 好戰者, 主戰論者

Miscellaneous 其它

apolitical:	adj. - 不關心政治的
balkanization:	v. - 分割成小國, 使割據
bill of rights:	n. - 人權法案
branch of government:	n. - 政府部門
incumbent:	n. - 現任者, 在職者
public service:	n. - 公益服務, 公職
red tape:	n. - 繁文縟節, 官樣文章
traitor:	n. - 叛徒, 賣國賊
United Nations (U.N.):	n. - 聯合國
utopia:	n. - 理想國, 理想的完美境界
welfare state:	n. - 福利國家

- (1) Do you always vote? Do you think people who don't vote shouldn't complain?
- (2) Do your family and friends try to tell you who to vote for?
- (3) Would you tell your parents you vote differently than they do?
- (4) What kind of personality does it take to be a politician?
- (5) Do you think most politicians are corrupt?
- (6) Do you need political skills in all **walks of life** (各行各業)?
- (7) Do you think you are **diplomatic**?
- (8) Do you think it is ever OK to bribe somebody in office to get what you want?
- (9) Should corrupt government officials be punished especially severely?
- (10) Is the Control Yuan an effective branch of Taiwan's government?

Three Political Proverbs

- ✓ Politics is the art of the possible. The enemy of my enemy is my friend.
- ✓ Politics makes strange bedfellows.

Unit 35: Flying (飛行)

Common Questions and Statements

Before Take Off 起飛前

- (1) Which terminal does flight # 56 **depart** from?
- (2) Is there a **shuttle bus** to **terminal 2**?
- (3) Can you tell me how to get to **gate 14**?
- (4) Excuse me, where is the **duty-free** shop?
- (5) When do I need to **check-in**?
- (6) I'd like an **aisle** seat please.
- (7) I'd like to **check-in** one suitcase.
- (8) When is the **boarding** time?
- (9) I'm sorry, but your **visa/passport** has expired!
- (10) There will be a 3 hour **delay** for flight 23.
- (11) What is your **destination**?
- (12) You must **transfer** in Hong Kong.

During The Flight 在飛行

- (1) When will dinner be **served**?
- (2) How much longer until we **land**?
- (3) Why is there so much **turbulence**?
- (4) Excuse me, but my **headphones** do not work.
- (5) Please put your seat in the **upright** position.
- (6) What is the local time?

After Landing 著陸後

- (1a) One of my suitcases is missing.
- (1b) You need to go to the **lost and found**.
- (2) I'd like to exchange my \$US for \$NT.
- (3) Where is the **currency exchange**?
- (4) Do you have anything to **declare**?

Vocabulary

aisle:	n. - 走道
baggage (luggage):	n. - 行李
baggage claim area:	n. - 行李提領處
boarding gate:	n. - 登機門
boarding pass:	n. - 登機證
carry-on bag:	n. - 隨身行李
check in:	v. - (在旅館, 機場) 報到
currency exchange:	n. - 貨幣兌換
customs forms:	n. - 海關表格
declare:	v. - 申報 (納稅品等)
delay:	n. - 延遲, 延期
departs:	v. - 起程, 出發
departure:	n. - 離開, 出發
destination:	n. - 目的地
domestic flight:	n. - 國內航線
duty-free:	adj. - 免稅的
emergency exit:	n. - 緊急出口, 安全門
headwind:	n. - 頂頭風, 逆風
jet lag:	n. - 時差
life vest:	n. - 救生衣
local:	adj. - 地方的
lost and found:	n. - 失物招領處
overhead compartment:	n. - 飛機內的行李架
parachute:	n. - 降落傘
passport:	n. - 護照
shuttle bus:	n. - 接駁車
tailwind:	n. - 順風
take off:	v. - 起飛
terminal:	n. - 航空站
transfer:	v. - 旅途中的換乘, 轉運
turbulence:	n. - (氣體等的) 紊流
upright:	n. - 垂直, 豎立
visa:	n. - 簽證

Unit 36: Hotels (飯店)

air conditioning:	n. - 空調	penalty:	n. - 刑罰, 罰款
bed and breakfast:	ph. - 供宿兼次日早餐	pay-per-view TV:	n. - 收費的電視節目
bellhop:	n. - 旅館大廳的行李員	queen-sized bed:	n. - 大號的床
book a room:	id. - 預訂房間	rates:	n. - 費用, 價格
cable TV:	n. - 有線電視	reservation:	n. - 預約
check in:	n. - 到達並登記	resort:	n. - 休閒度假處
check out:	n. - 結帳離開	sheets:	n. - 床單
complimentary:	adj. - 贈送的	shuttle bus:	n. - 短程穿梭運行的車輛
concierge:	n. - 旅館服務臺職員	single bed:	n. - 單人床
continental breakfast:	n. - 歐式早餐	souvenir:	n. - 紀念品
double room:	n. - 雙人房	suite:	n. - 套房
en suite bathroom:	n. - 連接臥房的獨立衛浴	twin room:	n. - 有兩張單人床的臥室
front desk:	n. - 櫃檯	vacancy:	n. - 空房
gratuity (tip):	n. - 小費	valet:	n. - 侍者
king-sized bed:	n. - 特大的床	wake up call:	n. - 叫人起床的服務
lobby:	n. - 大廳	youth hostel:	n. - 青年旅舍
motel:	n. - 汽車旅館		

Common Phrases and Questions

- (1) Do you have any **vacancies**?
- (2) When do I need to **check out** by?
- (3) What are your rates for a double room?
- (4) Does the room have an **en-suite** bathroom?
- (5) I'd like a **double room** for tonight and tomorrow.
- (6) Is breakfast included?
- (7) When is breakfast served?
- (8) Do you serve a **continental breakfast**?
- (9) Can you wake us at 7:00 AM?
- (10) Would you please give us a 7:00 AM **wakeup-call**?
- (11) Do you have room safes?
- (12) Do you have any special rates now?
- (13) Is there a **shuttle bus** to the airport?

Complaints and Requests

- (14) The guests next door are too noisy.
- (15) Our air conditioning (A/C) is not working.
- (16) There's no hot water!
- (17) The TV picture is **fuzzy** (blurry).
- (18) Can you bring up an extra towel?
- (19) We ran out of shampoo, can you bring me another bottle of shampoo?
- (20) The sheets are not clean. Would you have someone come up and change them?
- (21) What is the **penalty** for a late check out?
- (22) I'm unable to connect to the Internet.

Unit 37: Talking on the Telephone I

(電話交談 一)

answering machine:	n. - 電話答機	local call:	n. - 市內電話
area code:	n. - 區域號碼	long distance call:	n. - 長途電話
busy signal:	n. - 忙碌信號	look up:	v. - 查
call:	v. - 打電話給	make sure (confirm):	v. - 確定
call collect:	v. - 對方付費	operator:	n. - 接線生
cell/mobile phone:	n. - 行動電話	pound key:	n. - 井字鍵
clam cell phone:	ph. - 有蓋的手機	read back:	id. - 讀回
complaint:	n. - 投訴	reception:	n. - 接待
conference call:	n. - 電話會議	get back to:	phv. - 回電
connect:	v. - 連接	reverse charges call:	n. - 對方付費電話
dial tone:	n. - 撥號音	ring:	n. - 鈴聲
dial:	n. - 撥號	signal:	n. - 信號
digit:	n. - 數字	spell:	v. - 用字母拼
directory assistance:	n. - 查號台	star key:	n. - 米字鍵
disconnected (cut off):	v. - 斷線	teleconference:	n. - 電信會議
double-check:	v. - 仔細的檢查	transfer:	v. - 轉接
extension:	n. - 分機		
get through:	v. - 接通電話		
go over:	v. - 察看		
put on hold:	id. - 稍等		
identify:	v. - 身分		

Examples using “To . . . (verb) . . . a call.”

I have to **take a call**.

Can you **take a call** now?

Sir, you **have a call** on line 1.

Did you **receive a call** from the store?

Confirming Information

I'm sorry but the reception is not good and I can't quite hear you.

I'm sorry but I can't understand you very clearly.

It's a little noisy here, would you mind repeating that?

Do you mind spelling your name, please?

Let me make sure I got the right information. It's [read the information] . . .

I'd like to confirm your home phone number. It's [read the number] . . .

When dealing with irate customers remember there is more than one way to say something:

Instead of . . .

Say . . .

Hold on.

Will you hold while I . . . (and wait for the answer)

Who is this?

May I have your name please?

Who is calling, please?

May I ask who's calling?

We can't do that.

I believe we can offer (alternative) . . . will that work for you?

I can take a message.

I'll be happy to take a message and be sure it gets to (the correct person) right away.

Like I told you before . . .

I'm really sorry you're having this problem. Let's find a way to resolve this issue.

Source: <http://www.infotech.siu.edu/telecom/etiquette.pdf>

One way to avoid miscommunication:

If a caller is speaking too fast, you might be able to slow him/her down by speaking *especially* slowly.

Unit 37: Talking on the Telephone II

(電話交談 二)

Starting a Conversation

- (1) Hello. This is Mr. Smith from XYZ Company.
- (2) I'd like to talk to John, please. [Always introduce yourself first.]
- (3) Is Mary there?
- (4) I need to speak to Peter.
- (5) Would you connect me to customer service?
- (6) I'm trying to reach Mr. Nelson, but his line has been busy all morning.
- (7) I'm calling about (regarding) . . . [As a question this would be: What is this regarding?]
- (8) I was speaking with Ed when we got disconnected. Is he still there?

Ending a Conversation

- (9) Thank you for your help.
- (10) It was nice talking with you.
- (11) I enjoyed talking with you and look forward to our meeting on Saturday.
- (12) I really appreciate your help. Thank you.

General Phrases

- (13) Please hold . . . [later] . . . Thank you for holding, may I help you?
- (14) [When calling and the person does not identify himself] This is _____. To/with whom am I speaking?
- (15) Hello! I'm sorry to keep you waiting.
- (16) Good morning! Thank you for waiting.
- (17) I'm ready, go ahead.
- (18) Thank you. Is there anything else I can do for you?

Scheduling Appointments

Boxed sentences and questions have similar meanings.

Caller

Hello I'd like to **make** an appointment.
Hello, I'd like to **schedule** an
appointment for next week.

I'm free next week.
I'm available next week.

Do you have anything sooner?
Are there any earlier openings?
Can I come in sooner?
I must see the doctor as soon as
possible.

Receptionist's Responses

When are you available/free?
What time is good for you?
When can you come in?

OK. I'll **schedule** you to see the
doctor at 9:00 AM.

I'm sorry, he has no earlier openings.
Actually, there are no earlier
times available.
He's busy until next week.
He's **booked up** until next week.

Cancel: When you want to cancel an appointment use the word cancel NOT stop.
The word stop implies that you will no longer have any future appointments.

Unit 37: Talking on the Telephone III

(電話交談 三)

Letter	Pronunciation	Letter	Pronunciation
A	Alpha (AL fah)	N	November (no VEM ber)
B	Bravo (BRAH VOH)	O	Oscar (OSS cah)
C	Charlie (CHAR lee)	P	Papa (pah PAH)
D	Delta (DELL tah)	Q	Quebec (keh BECK)
E	Echo (ECK oh)	R	Romeo (ROW me oh)
F	Foxtrot (FOKS trot)	S	Sierra (see AIR rah)
G	Golf (GOLF)	T	Tango (TANG go)
H	Hotel (hoh TELL)	U	Uniform (YOU nee form)
I	India (IN dee ah)	V	Victor (VIK tah)
J	Juliet (JEW lee ETT)	W	Whiskey (WISS key)
K	Kilo (KEY loh)	X	X Ray (ECKS RAY)
L	Lima (LEE mah)	Y	Yankee (YANG key)
M	Mike (MIKE)	Z	Zulu (ZOO loo)

The above table can be used to spell words. You should be especially careful about the letters **N** and **M**.

For example the name Smith can be spelled out as follows:

S as in Sierra. **M** as in Mike. **I** as in India. **T** as in Tango. **H** as in Hotel.

Note: Often the following are also used: Apple for **A**; Mary for **M**; Nancy for **N**; Sam for **S**.

Polite Phrases to let the caller know you are unavailable . . .

What You Mean

What You Should Tell the Caller

He is out.	He is not in the office at the moment. Would you like to leave a message on his voicemail?
I don't know where he is.	He has stepped out of the office. Would you like to leave a message on his voicemail?
He is in the men's room.	He has stepped out of the office. Would you like to leave a message on his voicemail?
He hasn't come in yet.	I expect him shortly. Would you like to leave a message on his voicemail?
She took the day off.	She is out of the office for the day. Can someone else help you or would you like her voicemail?
He doesn't want to be disturbed.	He is unavailable at the moment. Would you like to leave a message on his voicemail?
She is busy.	She is unavailable at the moment. Would you like to leave a message on her voicemail?

Source: <http://www.fullerton.edu/it/services/Telecomm/FAQ/etiquetteguide.asp>