

1 2 3 4 5 6

621

2f4.4 田

リ 夕 一
/16 30 1

列

RETSU – row

- | | | |
|----|---|-----|
| 列車 | <i>ressha</i> train | 133 |
| 列島 | <i>rettō</i> chain of islands,
archipelago | 286 |
| 列国 | <i>rekko</i> world powers, nations | 40 |
| 行列 | <i>gyōretsu</i> queue; procession;
matrix | 68 |
| 後列 | <i>kōretsu</i> back row | 48 |

622

2a6.7

イ	夕	儿
/3	30	16

REI – example; custom, precedent **tato(eru)** – compare

例外	<i>reigai</i> exception	83
特例	<i>tokurei</i> special case, exception	282
先例	<i>senrei</i> previous example, precedent	50
例年	<i>reinen</i> normal year; every year	45
条例	<i>jōrei</i> regulations, ordinance	573

623

3m4.6 目

宀 一 儿
/33 4 16

完

KAN – completion

完結	<i>kanketsu</i> completion	494
完全	<i>kanzen</i> complete, perfect	89
完成	<i>kansei</i> completion, accomplishment	261
未完成	<i>mikansei</i> incomplete, unfinished	306, 261
完敗	<i>kanpai</i> complete defeat	520

624

2d7.9 田

β 宀 二

17 33 4

IN – institution; house (of a legislature), parliament

病院	<i>byōin</i> hospital	381
入院	<i>nyūin</i> admission to a hospital	52
大学院	<i>daigakuin</i> graduate school	26, 109
寺院	<i>jiin</i> temple	41
両院	<i>ryōin</i> both houses (of the Diet/Congress/Parliament)	200

625

4e0.1

JI, SHI, shime(su) – show

公示	<i>kōji</i> public announcement	126
明示	<i>meiji</i> clear statement	18
教示	<i>kyōji</i> instruction, teaching	245
暗示	<i>anji</i> hint, suggestion	348
示談	<i>jidan</i> out-of-court settlement	603

626

3m5.1 日

宀 示
/33 45

宗

SHŪ – religion, sect **SŌ** – head, leader

宗教	<i>shūkyō</i> religion	245
宗門	<i>shūmon</i> sect	161
宗徒	<i>shūto</i> adherent, believer	436
改宗	<i>kaishū</i> conversion, become a convert	523
宗家	<i>sōke</i> the head family	165

627

4e6.3

ㇿ	夕	又
/45	30	9

祭

SAI, matsu(ru) – deify, worship ***matsu(ri)***
– festival

祭日	<i>saijitsu</i> holiday; festival day	5
百年祭	<i>hyakunensai</i> centennial	14, 45
文化祭	<i>bunkasai</i> cultural festival	111, 254
秋祭り	<i>akimatsuri</i> autumn festival	470
後の祭り	<i>ato no matsuri</i> Too late!	48

1 3 4 7
2 8
9
10
12 11 13

628

2d11.1 □

β	ネ	夕
7	45	30

際

SAI – time, occasion ***kiwa*** – side, brink, edge

- | | | |
|-----|--|-----|
| 国際 | <i>kokusai</i> international | 40 |
| 交際 | <i>kōsai</i> association, company,
acquaintance | 114 |
| 実際 | <i>jissai</i> truth, reality, actual
practice | 203 |
| 水際 | <i>mizugawa</i> water's edge, shore | 21 |
| 際立つ | <i>kiwadatsu</i> be conspicuous,
stand out | 121 |

629

3m11.6 日

宀	ネ	夕
/33	45	30

察

SATSU – surmise, judge, understand, sympathize

- | | | |
|----|--|-----|
| 観察 | <i>kansatsu</i> observation | 614 |
| 検察 | <i>kensatsu</i> criminal investigation,
prosecution | 540 |
| 視察 | <i>shisatsu</i> inspection, observation | 616 |
| 考察 | <i>kōsatsu</i> consideration,
examination | 550 |

明察 *meisatsu* discernment, keen
insight

18

630

4e1.1 ☐☐

ㇼ |
/45 2

礼 | 禮

REI, RAI – courtesy; salutation; gratitude,
remuneration

祭礼 *sairei* religious festival 627

礼式 *reishiki* etiquette 534

失礼 *shitsurei* rudeness 311

非礼 *hirei* impoliteness

507

無礼 *burei* rudeness, impertinence,
affront

93

631

4e4.3 □□

禰 斤
/45 50

祈

KI, ino(ru) – pray

祈念 *kinen* a prayer

588

祈願 *kigan* a prayer

590

祈とう(書) *kitō(sho)* prayer (book)

131

祈り *inori* a prayer

主の祈り *shu no inori* the Lord's
Prayer

155

SO – ancestor

祖先 *sozen* ancestor, forefather

50

祖母/父	<i>sobo/fu</i> grandmother/father	112, 113
祖国	<i>sokoku</i> one's homeland/fatherland	40
元祖	<i>ganso</i> originator, founder, inventor	137
宗祖	<i>shūso</i> founder of a sect	626

助

633

2g5.1 田

力 月 丨

/8 43 2

助

JO, *tasu(keru)* – help, rescue ***tasu(karu)*** –

be helped, rescued *suke* – assistance

助力 *joryoku* help, assistance 100

助言 *jogen* advice 66

助手 *joshu* helper, assistant 57

助け合う *tasukeau* help each other 159

634

4a5.32 目

木 月 一

/41 43 1

査

SA – investigate

調査	<i>chōsa</i> investigation, inquiry, observation	342
検査	<i>kensa</i> inspection, examination	540
査問	<i>samon</i> inquiry, hearing	162
査察	<i>sasatsu</i> inspection, observation	629
査定	<i>satei</i> assessment	356

635

3m6.2 目

宀 日 一

/33 42 1

宣

SEN – announce

宣言	<i>sengen</i> declaration, manifesto	66
独立宣言	<i>dokuritsu sengen</i> declaration of independence	219, 121, 66
宣伝	<i>senden</i> propaganda; advertising, publicity	440
宣戦	<i>sensen</i> declaration of war	301
宣教師	<i>senkyōshi</i> a missionary	245, 415

1 2 3 4 5 6 7

636

2b5.1 㐀

彡 彡 |

/5 27 2

状

JŌ – condition, circumstances; form; letter

状態	<i>jōtai</i> circumstances, situation	388
現状	<i>genjō</i> present situation	298
白状	<i>hakujō</i> confession	205
礼状	<i>reijō</i> letter of thanks	630
招待状	<i>shōtaijō</i> written invitation	462, 459

637

2b8.3 田

彳 小 寸
/5 35 37

将 | 將

SHŌ – commander, general; soon

将来	<i>shōrai</i> future	69
將軍	<i>shōgun</i> shogun, general	444
大將	<i>taishō</i> general, leader	26
將校	<i>shōkō</i> officer	115
主將	<i>shushō</i> (team) captain	155

638

3c9.4 田

扌 日 一

/23 42 14

提

TEI – present, submit **sa(geru)** – carry (in the hand)

提案	<i>teian</i> proposition, proposal	106
提供	<i>teikyō</i> offer	197
提議	<i>teigi</i> proposal, suggestion	292
提出	<i>teishutsu</i> presentation, filing	53
前提	<i>zentei</i> premise	47

1 2 3 4

639

0a4.18 ☐...

大 丶

34 2

太

TAI, TA – big **futo(i)** – fat **futo(ru)** – get fat

太平洋 *Taiheiyō* Pacific Ocean 202, 289

皇太子 *kōtaishi* crown prince 297, 103

太古 *taiko* ancient times, antiquity 172

太字 *futoji* thick character, boldface 110

太刀 *tachi* (long) sword 37

640

2d9.5 田

阝	日	彡
17	42	27

陽

YŌ – yang principle; active; positive; sun

太陽	<i>taiyō</i> sun	639
陽光	<i>yōkō</i> sunshine, sunlight	138
陽氣	<i>yōki</i> season, weather; cheerfulness, gaiety	134
陽性	<i>yōsei</i> positive	98
陽子	<i>yōshi</i> proton	103