

加油站
gas station

文化遺產
cultural heritage

染髮
dye

由駐港外籍英語老師朗讀
100% 地道口音

顏色表
colour chart

天氣預報
weather report

8 大溝通實況
80+ 場景對話
3000+ 妙用短句
70+ 語法實例

視覺效果
visual effect

自學英語

職位
position

實況溝通 80 篇

機會
opportunity

謝名一、王楚 編著

裁短
shorten

交通燈
traffic light

真人秀
reality show

體貼
thoughtful

巔峰狀態
top condition

瀏海
bangs

自助旅遊
self-guided tours

暴風雨
storm

自學英語

實況溝通 80 篇

前言 Foreword

香港以其海納百川的胸懷歡迎來自世界各地的來賓，同時香港人自己的腳步也早已邁到了全球的各個角落。在中西交流的過程中，英語已經成為了一項基本工具。對於外出旅遊的人士來講，不懂英語猶如成了啞巴和聾子；而對於職場人士來講，不懂英語簡直就是丟失了「搵食工具」。

本書正是為廣大英語學習者對症下藥的一本實用教材。全書包含完備的英語會話情景，通過八大單元逾八十組會話題目，讀者可以按自己需要反覆練習、背誦，掌握各種實用英語會話，以在實際情況中學以致用。

改編後，本書架構更緊密，分類更精要。每章設語法重點，以下劃線標出相關的會話部份，並於章後簡單說明，以收畫龍點睛之效。

本書的英語錄音由駐港外籍英語老師朗讀，每一頁的英語讀音，均提供 QR Code 讓讀者即時掃描聆聽。

使用說明

同 同義示例

衍生對話

反 反義示例

語文知識

類 類似示例

目錄 Contents

前言	05
----------	----

Chapter 1 交際寒暄

問安	10	暫別	16
初遇	12	久別	18
重逢	14	語法重點：名詞	20

Chapter 2 自我介紹

身高	22	專長	34
頭髮	24	家庭	36
皮膚	26	經歷	39
五官	28	職業	42
身材	30	語法重點：代名詞	46
性格	32		

Chapter 3 表達意見

肯定與否定	48	接受與拒絕	54
贊成與反對	50	語法重點：現在與過去式	56

Chapter 4 表達感受

致謝	60
致歉	64
快樂	68
讚美	71
煩惱	74
憤怒	78

驚訝	83
後悔	85
無聊	87
抱怨	89
感動	91
語法重點：直接與間接敘述	93

Chapter 5 生活閒聊

天氣	96
交通	100
時間	102
假日	104
健康	110
育兒	112
興趣	114
旅遊	123
運動	127
影視	131

閱讀	139
卡拉 OK	143
購物	147
服飾	151
美容	155
健身	161
減肥	165
八卦	169
寵物	171
語法重點：被動語態	175

目錄 Contents

Chapter 6 工作交談

認識新人	178	介紹產品	206
同事閒聊	182	商品價格	212
尋求幫助	190	貨運	214
撥打電話	194	付款	216
接聽電話	196	包裝	218
保持聯絡	198	索償	220
拜訪客戶	200	交貨	222
接待訪客	202	投訴	224
了解顧客	204	語法重點：不定詞	226

Chapter 7 特殊場景

邀約	228	郵局	257
諮詢	234	銀行	259
餐廳	241	求醫	263
派對	246	語法重點：動名詞	269
求職	250		

Chapter 8 出門旅行

簽證	272	買電話卡	293
訂票	276	住宿	295
過關	281	旅行社	304
交通	286	在景區	308
問路	291	語法重點：分詞	311

Chapter

1

語法重點：名詞

交際 寒暄

問安

🔊 010.mp3

早上好！

Good morning!

🗨️ Good afternoon!

下午好！

Good evening!

晚上好！

Good night!

晚安！

你好嗎？

How are you?

🗨️ How are you?

你好嗎？

I'm fine. Thanks, and you?

我很好，謝謝。你呢？

你怎麼樣？

How are you doing?

還可以吧。

Just so so.

你今天看起來氣色很好！

Don't you look great today!

🗨️ 簡單地回答 You too. 你也是。這樣就可以了。

你近來如何？

How have you been (feeling)?

🗨️ How have you been (feeling)?

你近來如何？

Pretty good. And you?

不錯。你呢？

你過得愉快嗎？

How is it going?

🗨️ How is it going?

你過得愉快嗎？

It's going great.

我非常好。

到目前還好。

So far so good.

🗨 Hello, Jane. How are you?

哈囉，阿珍。你好嗎？

So far so good.

到目前還好。

近來好嗎？

What's happening?

🗨 What's happening?

近來好嗎？

Nothing much. I'm just taking one day at a time.

沒什麼。我只是過一天算一天。

你今天覺得怎樣？

How are you feeling today?

🗨 How are you feeling today?

你今天覺得怎樣？

Not too Bad.

不算太差。

有什麼新鮮事嗎？

What's new?

🔊 強調最近有什麼變化，這句話一般只用在熟悉的人之間。

最近有什麼喜事？

Anything positive happened recently?

🗨 Anything positive happened recently?

最近有什麼喜事？

I'm going to get married.

我要結婚了。

你的一切如何？

How's everything with you?

嗨，你過得愉快嗎？

Hi! Are you having fun?

出什麼事啦？

What's up?

🗨 What's up?

出什麼事啦？

Nothing much. / Nothing special.

沒什麼。

你最近在忙什麼？

What's up with you these days?

初遇

🔊 012.mp3

很高興見到你。

Happy to meet you.

類 Nice to meet you.

It's great meeting you.

見到你太好了。

Great to meet you.

很榮幸見到你。

It's an honour to meet you.

很榮幸能認識你。

I'm honoured to make your acquaintance.

🔧 這句話適合用在比較正式的場合。

Great to meet you. 或 者 I'm honoured to meet you. 相對比較隨意。

我想我見過你。

I think I've seen you before.

很高興跟你談話。

Nice talking to you.

同 Pleased talking to you.

可以介紹下你自己嗎？

Would you tell me about yourself?

同 Could you please introduce yourself?

請問你的名字？

What's your name?

🔧 關於名字，外國人習慣上將名字放在姓氏的前面。
First name 是名，last name 也可以說成 surname
或者 family name，是姓。

請問怎樣拼寫你的名字？

How do you spell your given name?

同 How do you spell your first name?

請問怎樣拼寫你的姓？

Could you please spell out your surname?

同 Could you please spell out your family name?

打擾下，我好像在哪裏見過你。

Excuse me, but I know you from somewhere.

我好像在哪裏見過你的照片。

Haven't I seen your picture somewhere?

013.mp3

我好像認識你。

I think I know you.

我們以前是不是見過面？

Haven't we met before?

能和你們一塊兒聊聊嗎？

Do you mind if I join you?

嗨！我剛過來住。

Hi, I'm new here.

Hi, I'm new here.

嗨！我剛過來住。

You live above me, don't you?

你住我樓上，對嗎？

你在哪兒出生的？

Where were you born?

Where were you born?

你在哪兒出生的？

I was born in Hong Kong.

我在香港出生。

你的國籍是？

What nationality are you?

Where are you from?

你是美國人嗎？

Are you American?

No. I'm not. I live in the US, but I'm a Canadian.

不，我住在美國，但我是加拿大人。

我剛剛來香港 10 天。

I've been in Hong Kong for 10 days.

Have been 表示已經完成的一種狀態。例如：I have been there for 3 years.

你已經成為美國公民了嗎？

Have you obtained US citizenship?

Have you obtained US citizenship?

你已經成為美國公民了嗎？

Not yet. It's not easy to become an
還沒有，成為美國公民沒那麼容易。

我想我們還會再見面吧。

I guess we'll see each other around.

I guess we'll see each other around.

我想我們還會再見面吧。

Yes, I hope so.

是的，我想會的。

重逢

🔊 014.mp3

- | | |
|-----------------|---|
| 好久不見你啦。 | I haven't seen you for a long time. |
| 最近很少看到你。你在忙什麼呢？ | I've seen little of you these <u>days</u> . What're you doing? |
| 我最近忙一個新項目。 | I've been tied up with my new project. |
| 好幾個月沒有看到你了。 | It's months since I last saw you.
💬 It's months since I last saw you.
How's everything with you?
好幾個月沒有看到你了。你怎麼樣？
Nothing to complain.
還好。 |
| 上次看到你距離現在很久了。 | It's been a while since we met last time.
💬 It's been a while since we met last time.
上次看到你距離現在很久了。
That's right. Would you like to come over to my house sometime?
是啊，有空來我家玩吧。 |
| 好久不見！ | It's been a long time! |
| 你的電話打不通。 | I couldn't get through on your phone. |
| 一切都好嗎？ | How's everything going? |
| 你沒怎麼變。 | You haven't changed much.
💬 You haven't changed much.
你沒怎麼變。
Neither have you.
你也沒變。 |
| 你瘦了一些，是嗎？ | You've lost some weight, haven't you? |
| 最近你是不是胖了？ | Are you gaining <u>weight</u> ? |

015.mp3

你一點也沒變！	You haven't changed a bit!
你跑到哪裏去了？	Where have you been hiding?
你看起來越來越年輕了！	You are looking younger and younger. 類 You are looking more and more beautiful. 你看起來越來越漂亮了！
你還在原來那家公司嗎？	Are you still in the same <u>company</u> ? 同 Have you changed jobs? Are you still working for the same company?
你的電話號碼變了嗎？	Have you changed phone <u>numbers</u> ? Have you changed phone numbers? 你的電話號碼變了嗎？ Yes, This is my new contact information. 是的，這是我的新聯絡方法。
你搬家了嗎？	Have you moved?
什麼風把你吹來啦？	What brings you here today?
真是個驚喜啊！	What a pleasant surprise!
你還是老樣子。	You are the same as ever. You are the same as ever. 你還是老樣子。 I feel like a new man. 我覺得我好像脫胎換骨了。
你好，可真巧啊！	Hello, there, what a coincidence!
你最近怎樣？	How have you been doing?
馬馬虎虎，謝謝。	So-so, thanks.
沒什麼特別的。	Nothing in particular.

暫別

🔊 016.mp3

回頭見！

See you.

類 See you soon.

Catch you later.

See you around.

明天見！

See you tomorrow!

下午三點公司裏見！

See you in our company at 3 o'clock this afternoon (3 p.m.).

再見！

Bye for now.

等會兒見！

See you later.

我走了。

I'm off now.

同 I'm leaving.

我得告辭了。

I have to go.

再待一會兒吧！

Can't you stay a little longer?

祝你好運！

Good luck!

同 I wish you good luck!

謝謝，承你貴言。

Thanks. I need it.

祝你愉快！

Have a nice day!

類 Have a good time!

祝你週末愉快！

Have a nice weekend!

🗨️ Have a nice weekend.

祝你週末愉快！

Same to you.

你也是。

路上要小心。

Take care on the road.

類 Be safe on your way home!

🔊 017.mp3

開車回去嗎？

Did you drive today?

💬 Did you drive today?

開車回去嗎？

No, I can go back by bus.

不是的，我可以搭乘巴士回去。

那麼加油吧！

Hang in there.

要繼續努力。

Keep it up!

我們要去夏威夷啦！

We're going to Hawaii!

祝你玩得愉快。

Have fun.

旅途愉快！

I wish you have a pleasant journey.

🗣️ Have a nice trip.

假期愉快！

Have a good vacation.

希望你能再來。

I hope you can come over again.

🗣️ I'd be glad to have you over again.

請代我向約翰問好。

Please say hello to John (for me).

我會再來的。

I'll stop by later.

我得走了。

I have to get going.

我送你出去吧。

Let me walk you out.

💬 Let me walk you out.

我送你出去吧。

You don't need to come out with me.

你不必陪我出去。

別忘了給我帶手信哦。

Don't forget to bring something back for me.

💬 Don't forget to bring something back for me.

別忘了給我帶手信哦。

Don't worry. I won't.

放心吧，忘不了。

久別

🔊 018.mp3

再見，保重！	Goodbye. Take care!
你要好好照顧自己。	Please take good care of yourself.
別忘了給我電話。	Remember to call me.
有空給我打電話。	Give me a call sometime. 🗣️ Call me sometime.
別忘了給我發電郵。	Remember to email me back.
別忘了寫信。	Don't forget to write.
我會給你寫信的。	I'll write you. 🗣️ I'll call you. 我會給你打電話的。
我們可以在 ICQ 或者 MSN 上面聊天。	Let's chat on ICQ or MSN.
你會用 Skype 聊天嗎？	Do you chat on Skype?
我會想你的。	I'll miss you. 🗣️ I'm gonna miss you.
不要太想我。	Don't miss me too much.
我真希望能和你一起去。	I wish I could go with you. 🗣️ I wish I could go with you. 我真希望能和你一起去。 So do I. 我也是。
請問候你的家人。	Please give my regards to your family. 🗣️ Please give my regards to your family. 請問候你的家人。 I will. They often asked me how you were doing. 我一定會。我的家人也常常問起你。

019.mp3

你要在悉尼待多久？

How long will you stay in Sydney?

🗨️ How long will you stay in Sydney?

你要在悉尼待多久？

I'll be there for 2 years.

我要在那兒待兩年。

你會很快回來嗎？

Will you be back soon?

🗨️ Will you be back soon?

你會很快回來嗎？

No, I'll be back in two months.

不會，我要兩個月以後才回來。

你一定早點回來啊！

You must come back as soon as possible.

不要太想家。

Don't miss home too much.

🗨️ Don't miss home too much.

不要太想家。

I'm afraid I'll miss home very much.

恐怕我會很想家的。

我們什麼時候再聚吧。

Let's get together again sometime.

我一到那裏就給你們電話。

Once I arrive there, I'll call you.

慢走。

Take it easy.

讓我們保持聯絡。

Let's keep in touch.

🔗 keep in touch with... 的意思是“和……保持聯絡”、“保持接觸”。例如 He always keeps in touch with me. 他一直跟我聯絡。

保持聯絡。

Stay in touch.

🗨️ Keep in touch.

希望很快再見到你。

I hope to see you again soon.

關鍵字

保重 take care

想念 miss

問候 regard

回來 come back

語法重點 名詞

名詞是指一般人、事、地或物的名稱。名詞可分為可數名詞 (countable noun) 和不可數名詞 (uncountable noun) 兩類。

可數名詞：dog, car, boy, book, table

不可數名詞：water, air, tea, sugar, oil

在可數名詞裡所指的事物可以單數 (singular) 和複數 (plural) 表示。單數名詞是指一樣事物的詞，如 a pen、a boy。複數名詞是指稱多於一樣事物的詞，如 two pencils、four dogs。

單數與複數名詞的轉換規則如下：

- 1 一般來說，在單數名詞後加 "s"，可轉為複數名詞。
例如：flowers, bottles, lamps
- 2 若單數名詞的結尾是 "z" "s" "ss" "x" "ch" "sh"，則須在後面加 "es"，可轉為複數名詞。
例如：dishes, boxes, churches
- 3 單數名詞的結尾是 "f" 或 "fe"，通常把 "f" 或 "fe" 改為 "v"，再加 "es" 可轉為複數名詞。
例如：bees, lives, leaves
- 4 若單數名詞的結尾是 "y"，而 "y" 之前的字母為發元音，則加 "s" 可轉為複數名詞。
例如：boys, toys, days
在 "y" 之前的字母為發輔音，則須把 "y" 改為 "i"，再加 "es"，才轉為複數名詞。
例如：universities, ladies, armies
- 5 若單數名詞的結尾是 "o"，而 "o" 之前的字母為發元音，則加 "s"，可轉為複數名詞。
例如：bamboos, studios, portfolios
在 "o" 之前的字母為發輔音，通常加 "es" 便可轉為複數名詞。
例如：heroes, cargoes, tomatoes
但亦有例外，
例如：lassos, pianos, solos
- 6 些單數名詞轉換複數則沒有一定規則。
例如：women, mice, feet
- 7 些單數名詞轉為複數名詞則沒有變化。
例如：deer, fish, dozen

Chapter

2

語法重點：代名詞

自我介紹

身高

🔊 022.mp3

我是矮個子。

I'm a short person.

💬 Are you tall?

你個子高嗎？

No, I'm a short person.

不，我是矮個子。

我個子不高也不矮。

I'm not too tall or too short.

我是辦公室裏最矮的。

I am the shortest one in my office.

我的身高只有 155 厘米。

I am only 155 centimetres tall.

我身高 188 厘米。

I am 188 centimetres in height.

我光腳量身高是 166 厘米。

I am one hundred and sixty-six centimetres tall in my stocking feet.

💬 How tall are you?

你多高？

I am one hundred and sixty-six centimetres tall in my stocking feet.

我光腳量身高是 166 厘米。

我光腳身高是 180 厘米。

I am one hundred and eighty centimetres tall in my socks.

我高五呎三吋。

I am five three.

💡 很多國家習慣於用英呎和英吋表達高度或者長度。五呎三吋在口語中，簡單說成 five three.

我真希望自己高一點。

I wish I were taller.

023.mp3

矮個子真痛苦！

Being a short person is bothering.

反 Being a tall person is bothering.

我很苦惱自己長得高。

My tallness bothers me too much.

How tall are you?

你有多高？

I'm 190 centimetres.

我 190 厘米。

My tallness bothers me too much.

我很苦惱自己長得高。

我很久沒量自己的身高了。

I haven't measured my height for a long time.

你好像跟我差不多高。

You seem to have the same height as me.

同 You seem to be as tall as I am.

我覺得自己太矮了。

I think that I am too short.

反 I think that I am too tall.

我覺得自己太高了。

我比哥哥高五厘米。

I am five centimetres taller than my elder brother.

我希望再高六厘米。

I wish I were six centimetres taller.

🌟 這句話中使用了虛擬語氣。因為我希望的事情是不可能發生的，所以 I wish... 的後面要用 I were，而不是 I am 或者 I will be...

我的姐姐比我矮。

My sister is shorter than I am.

我的家人不像我這麼高。

Nobody in my family is as tall as I am.

反 Nobody in my family is as short as I am.

我的家人不像我這麼矮。

我的身高不適合打籃球。

My height is not suitable for playing basketball.

反 Your height is suitable for playing basketball.

你的身高很適合打籃球。

我的身高還不夠做模特兒。

I'm not tall enough to be a model.

頭髮

🔊 024.mp3

我是長頭髮。

I have long hair.

❌ I have short hair.

我短頭髮。

我想留長髮。

I plan to grow my hair long.

💡 You haven't changed your hair style for a long time!

你很久沒換髮型了！

Yeah, I plan to grow my hair long.

是的，我想留長髮。

我的頭髮又軟又細。

My hair is soft and silky.

我的頭髮又黑又直。

My hair is black and straight.

我有一頭金髮。

I've got blond hair.

我是卷棕髮。

I've got curly brown hair.

真希望我的頭髮長到腰。

I wish I had waist-length hair.

我更適合短髮。

Short hair suits me better.

我喜歡經常改變髮型。

I like changing my hairstyles often.

💡 I like changing my hairstyles often. Look, this is my new hairstyle.

我喜歡經常改變髮型。看，這是我的新髮型。

It's very nice!

很漂亮！

我喜歡卷髮。

I like curly hair.

❌ I don't like straight hair.

我不喜歡直髮。

我剛剛染了頭髮。

I dyed my hair just now.

我就在幾天前染了頭髮。

I had my hair dyed just several days ago.

我的髮型很久沒有變化了。 I haven't changed my hairstyle for a long time.

我不喜歡我的紅頭髮。 I don't like my red hair.

反 I like my red hair very much.
我很喜歡我的紅頭髮。

我的髮型有點過時了。 My hairstyle is out of date.

出 out of date 意為“過時”，反義詞為 in vogue。

我很喜歡我的新髮型。 I like my new hairstyle a lot.

卷髮讓我看起來更有女人味。 Curly hair can make me womanly.

我喜歡紮馬尾。 I'm used to wearing my hair in a ponytail.

我不喜歡留劉海。 I don't like having bangs.

我沒有膽子染藍色頭髮。 I'm not bold enough to dye my hair blue.

我的髮質有點乾。 My hair is a little dry.

反 My hair is a little oily.
我的髮質有點油。

我的髮質很好。 I have good hair quality.

我的髮型是中間分界的。 My hair is parted in the middle.

類 My hair is parted to the side.
我的髮型旁邊分界。

關鍵字

柔軟 soft

卷曲的 curly

金色的 blond

染髮 dye

馬尾 ponytail

順滑 silky

棕色的 brown

髮型 hairstyle

劉海 bangs

直的 straight

皮膚

🔊 026.mp3

我的皮膚還不錯。

My skin is good.

❌ My skin is bad.

我皮膚很糟糕。

我的皮膚很白。

My skin is fair.

❌ My skin is not fair.

我的皮膚不夠白。

我的皮膚不像你的那樣白哲。

My skin is not as white as yours.

💡 as...as... 表示像什麼一樣。例如，I'm not as tall as my mother is. 我不像我媽媽那麼高。

我的皮膚很乾燥。

My skin is very dry.

✅ I have dry skin.

我是混合型皮膚。

I have a combination of skin types.

我是油性皮膚。

I have oily skin.

我的皮膚很容易長痘。

I break out in pimples very easily.

我的皮膚很光滑。

My skin is silky.

✅ My skin is glossy.

My skin is smooth.

我的臉上有雀斑。

My face has freckles.

我打算這個週末去除斑。

I plan to get rid of spots this weekend.

我的皮膚很敏感。

My skin is easily irritated

✅ My skin is very sensitive.

I have sensitive skin.

我的皮膚跟我妹妹的一樣好。

My skin is as good as my sister's.

我很少有黑眼圈。

I seldom have dark circles under my eyes.

反 I have dark circles under my eyes easily.
我很容易有黑眼圈。

我有了眼袋。

I got bags under my eyes.

上週末我去爬山，所以曬黑了。

I went hiking in the mountains last weekend, so my skin tanned.

How come you get too tan?
你怎麼曬得這麼黑？

I went hiking in the mountains last weekend, so my skin tanned.

上週末我去爬山，所以曬黑了。

我不怕曬黑。

I'm not afraid of getting suntan.

我最近熬夜，因此添了皺紋。

I often stayed up recently, so that I have more wrinkles.

我得好好保養皮膚了。

I should take good care of my skin.

How come you have so many pimples?
你怎麼長了這麼多痘痘？

I ate too much fried food yesterday.

I should take good care of my skin.

我昨天吃了太多煎炸食品。我得好好保養皮膚了。

我的皺紋很少，因為經常去美容院。

I have little wrinkles because I often go to the beauty parlor.

我想讓我的皮膚曬成古銅色。

I want my skin to be bronze-coloured.

類 I want my skin to be fairer.

我很羨慕你的膚色。

I admire your good complexion.

春天，我脫皮脫得很嚴重。

My skin peels seriously in spring.

反 If the spring here were not dry, my skin wouldn't peel seriously.

如果這裏的春天不那麼乾燥，我的脫皮就不會那麼嚴重了。

五官

🔊 028.mp3

我是瓜子臉。

I have a sharp chin.

❎ I have a round face.

我圓臉。

我的臉頰很豐滿。

My cheeks are fleshy.

我的臉圓圓的。

My face is round.

💡 My face is round.

我的臉圓圓的。

Your round face looks very sweet.

你的圓臉看上去很甜美。

我希望我的臉小點。

I wish my face were smaller.

❎ I wish my face were sharper.

我希望我的臉尖點。

我長得像媽媽，尤其是臉型。

I look like my mother, especially the face-shape.

我不像你說的那麼漂亮。

I'm not really as beautiful as what you said.

我的長相很普通。

My looks are ordinary.

❎ I am an ordinary looking person.

我的臉型跟家人完全不同。

My face-shape is totally different from my families'.

我的同事們說我笑容迷人。

My colleagues said I had a fascinating smile.

❎ They said my smile was very charming.

我的額頭太高了。

My forehead is too high.

我討厭我的雙下巴。

I hate my double chins.

❎ I like my sharp chin.

我喜歡我的下巴尖尖的。

我的眼睛沒有媽媽的大。

My eyes are not as big as my mum's.

我小眼睛。

My eyes are small.

類 My eyes are thin and long.

我的眼睛又細又長。

我的鼻子很挺。

I have a high-bridged nose.

我有兩個酒窩。

I have two dimples.

我 I have two dimples. It's after my father.

我有兩個酒窩，遺傳自我的爸爸。

They're very cute.

你的酒窩很可愛。

我喜歡我的眉型。

I like my eyebrow shape.

反 I don't like my eyebrow shape.

我不喜歡我的眉型。

我不需要修眉毛。

I needn't to trim my eyebrows.

反 I often have my eyebrow trimmed in beauty parlor.

我經常去美容院修眉毛。

我不喜歡我的嘴唇。

I don't like my lips.

我 I don't like my lips, they are too thick.

我不喜歡我的嘴唇，太厚了。

In fact your lips are very sexy.

事實上你的嘴唇很性感。

我希望我的嘴唇更性感。

I wish my lips were more sexy.

我是櫻桃小口。

I have a small mouth.

我的嘴唇很紅。

My lips are red enough.

我的眼睫毛有點少。

My eyelashes are a little thin.

類 My eyelashes are very long.

我的眼睫毛很長。

我是雙眼皮。

My eyelids are double-folded.

反 My eyelids are single-folded.

我是單眼皮。

自學英語：實況溝通 80 篇

作者

謝名一 王楚

編輯

Alvin

美術設計

陳玉菁

排版

劉葉青

出版者

萬里機構出版有限公司

香港鰗魚涌英皇道1065號東達中心1305室

電話：2564 7511

傳真：2565 5539

電郵：info@wanlibk.com

網址：<http://www.wanlibk.com>

<http://www.facebook.com/wanlibk>

發行者

香港聯合書刊物流有限公司

香港新界大埔汀麗路36號

中華商務印刷大廈3字樓

電話：2150 2100

傳真：2407 3062

電郵：info@suplogistics.com.hk

承印者

中華商務彩色印刷有限公司

出版日期

二零一八年四月第一次印刷

版權所有・不准翻印

Copyright ©2018 Wan Li Book Company Limited.

Published in Hong Kong.

ISBN 978-962-14-6702-7

顏色表
colour chart

染髮
dye

機會
opportunity

文化遺產
cultural heritage

加油站
gas station

3大特色

- 全書實況溝通情景共 8 大章，包括交際寒暄、自我介紹、表達意見、生活閒談等等，情景日日發生，一學即用。
- 部份中英對話內容更附有同義句、反義句、近義句、語文知識或衍生對話，方便讀者觸類旁通。
- 一掃二維碼即可按篇章收聽外籍英語老師發音範例，方便易學。

視覺效果
visual effect

天氣預報
weather report

視覺效果
visual effect

超閱網
SuperBookcity.com

ISBN 978-962-14-6702-7

9 789621 467027

聯合出版集團

HK\$88.00

Published in Hong Kong

建議上架分類：語言學習