

TERMS REFERENCED IN EPISODE

The Pirate and Mongol Slayer Qi Jiguang

Ep. 230

PINYIN / TERM	CHINESE	ENGLISH / MEANING
Admiral Zhèng Hé	郑和	1371-1433, great explorer, adventurer and diplomat. Led the Ming sea voyages to the west
Altan Khan	阿爾坦汗	Altan Khan of the Tümed Mongols. Lived 1507–1582
Bādáling	八达岭	Most famous tourist portion of the Great Wall
Dàng Kòu Fēngyún	荡寇风云	Movie “God of War” that came out in June 2017
Dìnglíng Tomb	明定陵	One of the 13 Ming Tombs, this one containing the remains of Wanli and his two empresses
Dēngzhōu	登州	Former name of the city of Penglai, now part of the city of Yāntái
Fújiàn	福建	Coastal province of southern China
Fú’ān	福安	City in northeast Fujian province
Guìzhōu	贵州	Province in southwest China
Guāng Bīng	光饼	Fúzhōu specialty, Called kompia in Malaysia
Hung Kam-po	洪金宝	One of the all-time great Hong Kong actors/martial artists. Known as Sammo Hung
Héběi	河北	Province in northern China where the municipality of Beijing is located
Hūhéhàotè	呼和浩特	Hohhot, the present day capital of Inner Mongolia
Jiājìng	嘉靖	Long-reigning Ming emperor, 1521-1567
Jìxiào Xīnshū	纪效新书	“The New Book on Military Efficiency.”
Jìzhōu	蓟州	located just east of Beijing and was one of the more heavily fortified areas that defended the capital

Jūyōngguān	居庸关	Another well-known and visited portion of the Great Wall just north of Beijing
Liàn Bīng Shíjì	练兵实纪	”A Practical Account of Troop Training” Qi Jiguang's second great military treatise
Lord Shùnyì	顺义王	Honorary title bestowed on Altan Khan
Lóngqìng	隆庆	Short reigning Ming Emperor, son of Jiajing, father of Wanli. Reigned 1567-1572
Míng Dynasty	明朝	Second to the last Chinese imperial dynasty 1368-1644
Mínzú yīngxióng	民族英雄	national hero
Níngbō	宁波	Port city in Zhejiang
Pénglái	蓬莱	Formerly known as Dengzhou, today part of the city of Yantai in Shandong province
Quánjīng Jiéyào Piān	拳經捷要篇	Chap 14 of Jixiao Xinshu, the Fist Canon and the Essentials of Nimbleness. This chapter dealt with unarmed combat in training and practice.
Qī Jìguāng	戚继光	1528-1588, The hero of today's episode
Qī Jǐngtōng	戚景通	Father of Qi Jiguang
Qīng Qiánlóng emperor	乾隆帝	Very long reigning Qing emperor, 1735-1796
Sengoku Period	战国时代	Historical period in Japan lasting from about 467-1600
Shandong province	山东省	Northern coastal province in China
Shàoxīng	绍兴	City in Zhejiang
Shānhǎiguān	山海关	Located on the Hebei coast near Qinghuangdao. Known as the start of the Great Wall
Sìkù Quánshū	四库全书	The largest collection of books in China history, compiled during the reign of Qianlong....Hardly anything was left out
Sūnzǐ Bīngfǎ	孙子兵法	Sūnzǐ's Art of War
Temujin	成吉思汗	Better known as Genghis Khan
Táizhōu	台州	Another major city in Zhejiang
Tán Lún	谭纶	Lived from 1519 –1577. Ming dynasty official, military leader during reign of the Jiajing Emperor

Wànlì	万历	An even longer reigning Ming emperor, 1572-1620
Wōkòu	倭寇	Pirate, literally, Dwarf Bandits. This is what they used to call the Japanese pirates
wǔshù	武术	martial arts
Yunnan	云南	Province in southwest China
Yuānyāng Zhèn	鸳鸯枕	Mandarin Duck Formation
Yiwū	义乌	City in central Zhejiang
Yú Dàyóu	俞大猷	Lived from 1503–1579), Ming era general and martial artist. Helped rid China of pirates
Zhejiang province	浙江省	Rich coastal province in China
Zhào Wénzhuó	赵文卓	Also known as Vincent Chiu (Chiu Man-cheuk), Harbin-born actor and martial artist
Zhèn	枕	a battle formation
Zhāng Jūzhèng	张居正	Lived from 1525–1582), a Ming era reformer and statesman who served as Grand Secretary during the reigns of the Longqing and Wanli emperors.
Zhāngzhōu	漳州	City in southeast Fujian
Zhū Yuánzhāng	朱元璋	Founder of the Ming Dynasty, also known as the Hongwu Emperor. reigned 1368-1398