

Japanese–english (dictionnaire)

Japanese–english Dictionary

éditions eBooksFrance

www.ebooksfrance.com

Japanese–english (dictionnaire)

Adapted from :
<http://www.freedict.com/dictionary/index.html>

a–ban : urban

a–bandezain : urban design

a–baniti– : urbanity

a–banraifu : urban life

a–banrinyuaru : urban renewal

a–bansupuro–ru : urban sprawl

a–bento : evening

a–bita : arbiter

a–bitore–shon : arbitration

a–cheri– : archery

a–chi : arch

a–chidamu : arch dam

a–chifakuto : artifact (an)

a–chisuto : artist

a–chizan : artisan

a–dento : ardent

a–gairu : argyle

a–garuchekku : argyle check

a–gonomikkusu : ergonomics

a–gyumento : argument

a–kaiba : archiver

a–kaibu : archive

a–kanso– : Arkansas

a–ke–do : arcade

a–keikkusumairu : archaic smile

a–kitekucha : architecture

a–kitekucha– : architecture

a–ku : arc

a–kutou : arc light

a–men : amen

a–mi– : army

a–mi–buru– : army blue

a–mi–rukku : army look

a–mondo : almond

a–mu : arm

a–muchea : armchair

a–muretto : armlet

a–pa– : airhead, dumb woman

a–re : measure of area

a–ri–amerikan : Early American

a–rudeko : art deco

a–runu–bo– : art nouveau

a–su : earth, ground (electrical)

a–sude– : Earth Day (22.April)

a–sukara– : earth color

a–tifisharu : artificial

a–tifisharuinterijensu : artificial intelligence

a–tikuru : article

a–tisuto : artist

a–to : art

a–todirekuta– : art director

aa : Ah!, Oh!, Alas!

abaku : to disclose, to divulge, to expose

abanchu–ru : adventure

abange–ru : pre–war

abangyarudo : avant–garde

abara : rib, rib cage

abarabone : rib, frame (of a ship)

abaredasu : to grow restive, to begin to act violently

abaremawaru : to rampage, run riot

abaremono : roughneck

abareru : to act violently, to rage, to struggle

abareuma : restive horse, runaway

abatazura : pockmarked face

abauto : about

abeirabiriti : availability

abekawamochi : rice cakes (mochi) with Kinako

abekku : together, with someone

abekobe : contrary, opposite, inverse

abenyu– : avenue

abere–ji : average

abere–jigorufa– : average golfer

abikyoukan : two of Buddhism's hells

abirinpikku : Abilympics

abiriti– : ability

abiru : to bathe, to bask in the sun, to shower

abiseru : to pour on

abitashion : habitation

abo–to : abort

abokado : avocado

aborijini– : aborigine

abu : horsefly

abunae : suggestive or indecent picture

abunagaru : to be afraid of, to feel uneasy about

abunage : possibility of danger

abunai : dangerous, critical, grave, uncertain, unreliable

abunakkashii : dangerous, critical, grave, uncertain, unreliable

abuno–maru : abnormal

abura : fat, tallow, lard, oil

aburaage : fried tofu

aburaase : cold sweat

aburae : oil painting

aburaganoru : to be in good table quality

aburahamu : Abraham

aburajimiru : to become greasy, to be oil–stained

aburake : greasiness, oiliness

aburakkoi : fatty

aburami : fat meat

aburamushi : cockroach, hanger–on, parasite

aburana : rape

aburashou : fatty constitution

aburawoshiboru : to chew out (id), to reprimand severely

aburawouru : to loaf (particularly on the job) (id)

aburazemi : large brown cicada

abureru : to fail in getting a job

aburu : to scorch

abusan : absinthe

abusorixyu–tizumu : absolutism

abusutorakushon : abstraction

abusutorakuto : abstract (of a paper)

acchaku : crimp

acchakutanshi : crimp contact

acchi : over there (col)

achererando : accelerando

achi–bu : achievement test

achi–bumentotesuto : achievement test

achikochi : here and there

achira : there, yonder, that

ada : foe, enemy, revenge, enmity, grudge, feud, harm

ada–jo : adagio

adabito : another person, unrelated person, outsider

adamu : Adam

adana : nickname

adaputa : adapter

adaputa– : adapter

adaputivu : adaptive

adaruto : adult

adarutoedyuke–shon : adult education

adarutoshoppu : adult shop

adashigokoro : fickle heart

adauchi : vengeance, retaliation

adenoido : adenoid

adenouirusu : Adenovirus

adere–do : Adelaide

adesugata : charming figure

adeyaka : bewitching (uk,an), fascinatingly elegant

adidasu : Adidas (brand name)

adiosu : goodbye, carton

ado : ad, advertisement

ado–bi : adobe

adobaisu : advice

adobaiza– : adviser

adobansu : advance(d)

adobansudo : advanced

adobante–ji : advantage

adobante–jiru–ru : advantage rule

adobaru–n : ad–balloon

adobataijingu : advertising

adobataizumento : advertisement

adobencha– : adventure

adohokku : ad hoc

adohokurashi– : ad–hocracy

adoinpakuto : ad impact

adokyanpe–**n** : ad campaign

adoman : ad man

adomin : admin

adomisshon : admission

adomisshonfuri– : Admission Free

adomitansu : admittance

adonisu : Adonis

adoon : add–on

adoondenwa : add–on telephone

adoonmoju–**ru** : add–on module

adorenarin : adrenalin

adoresshingu : addressing

adoresu : address

adoribu : ad lib

adovaiza– : advisor

adyu- : goodbye

aegu : to gasp, breathe hard

aemono : vegetable side dish

aen : zinc (Zn)

aenaisaigo : tragic death

aenaku : sadly, tragically

aenban : zinc plate

aenban : zinc etching

aenbiki : galvanized

aenka : zinc white, zinc oxide, flowers of zinc

aenmatsu : zinc dust

aentoppan : photoengraving

aerofuro-to : Aeroflot

aeru : to dress vegetables (salad)

aete : dare (to do), challenge (to do)

afea : affair

aforuzumu : aphorism

afuganisutan : Afghanistan

afuka-na : Afrikaner

afuratokishin : aflatoxin

afure : overflow

afureko : after recording (abbr)

afureru : to flood, to overflow, to brim over

afurika : Africa

afurika–nsu : Afrikaans

afurikanotsuno : Horn of Africa

afuro : Afro

afurodite : Aphrodite

afurohea : Afro–hair

afurokyu–banrizumu : Afro–Cuban rhythm

afuta– : after

afuta–kea : aftercare

afuta–reko–dingu : after–recording

afuta–sa–bisu : after (sales) service, warranty service

afuta–she–buro–shon : after–shave lotion

afuta–suki– : after–ski

afutanu–n : afternoon

afutanu–ndoresu : afternoon dress

afutanu–nshado– : afternoon shadow

agaku : to flounder, to struggle

agameru : to revere, to respect, to worship

agari : slope, advance income, crop yield, ascent, rise

agari : green tea (sushi)

agariba : landing, landing place

agaridaka : revenue, income, receipts, yield

agaridan : staircase, doorsteps

agariguchi : entrance

agarikommu : to enter, to step in

agarikuchi : entrance

agarime : eyes slanted upward, rising tendency

agarimono : food offering, yield, waste

agariori : ascent and descent

agarisagari : rise and fall, fluctuation

agariyu : clean hot bath water for rinsing

agaru : to rise

agaru : to become prosperous, to be captured

agattari : poor business

age : fried bean curd

age : rise in price, making a tuck

ageashiwotoru : to find fault with someone, to flame someone

ageba : landing stage

agebuta : trap door, removable floor boards

agedashidoufu : deep–fried tofu

agedatami : a tatami finished on both sides

agehanasu : to cut off (the head)

ageita : movable floor boards, trap door

ageku : in the end, finally

ageku : in the end, finally, at last

agemono : deep–fried food

agensuto : against

agensutouindo : against wind

ageoroshi : raising and lowering, loading and unloading

agerareru : to be arrested, to be caught

ageru : to lift, to fry

ageru : to raise, to fly, to give (an example)

agesage : raising and lowering, praising and blaming

ageshio : incoming tide

agesouba : bullish market

ageta : brought up (e.g. topic)

agete : all, whole, en masse

agetsurau : to find fault with

agezu : every (two days, etc)

ago : chin

ago : jaw

agobone : jawbone

agorafobia : agoraphobia

agumu : to be tired of doing

agumu : to get tired of, to lose interest in

agun : subgroup

agura : sit cross–legged (i.e., Indian style)

aguresshibu : aggressive

aguri–mento : agreement

aguribijinesu : agribusiness

agurikarucha– : agriculture

aheddo : ahead

ahen : opium

ahenkutsu : opium den

ahiru : domestic duck

ahisan : arsenious acid

ahondara : fool, oaf, airhead

ahorotoru : axolotl, Mexican walking fish, edible salamander

ahou : fool, idiot

ahou : fool, simpleton

ahoudori : albatross

ai : love

ai : together (pref), mutually, fellow

ai : joint (pref), associate, accomplice

ai : indigo

aiaigasa : share an umbrella

aian : iron, ion

aiankurabu : iron club

aiba : favourite horse

aiban : medium–sized paper, medium–sized book

aibanku : eye bank

aibetsu : sad parting

aibi–emu : IBM

aibi–ri–gu : Ivy League

aibi–rukku : ivy look

aibi–sutairu : ivy style

aibiki : date, assignation

aibin : pity

aibo : cherish the memory of, yearn for

aibo : love, attachment, adoration

aibori– : ivory

aibori–howaito : ivory white

aibou : partner, pal, accomplice

aibou : companion

aibu : caress, loving dearly

aiburo– : eyebrow

aiburo–**penshiru** : eyebrow pencil

aiburo–**she**–**pu** : eyebrow shape

aibyou : pet cat

aibyouka : cat lover

aichaku : attachment, covetous affection

aichiken : prefecture in the Chuubu area

aichou : sympathetic condolences

aichou : pet bird

aichou : plaintive, mournful melody, minor key

aida : space, interval

aidagara : relation(ship)

aidaho : Idaho

aidajuu : during

aidaniaru : intervening

aidea : idea

aidentifai : identify

aidentifike–**shon** : identification

aidentifike–**shonka**–**do** : identification card

aidentiti : identity

aidentiti- : identity

aidentiti-ka-do : identity card

aidia : idea

aidiaman : idea man

aidiarizumu : idealism

aidiaru : ideal

aidirisuto : idealist

aidoku : reading with pleasure

aidokusha : subscriber, reader, admirer

aidokusho : a favourite book

aidoringu : idling

aidoru : idol

aidorukosuto : idle cost

aidorukyapitaru : idle capital

aidorushisutemu : idle system

aidorutaimu : idle time

aidzuchiwoutsu : make agreeable responses, being a yes–man (id)

aieki : genital secretions, sexual fluids, semen, cum

aienka : heavy smoker, habitual smoker

aifuda : check

aifuku : between season wear

aifuku : spring or fall wear

aigan : fond of

aigan : supplication, appeal, entreaty, petition

aigi : between–season wear

aigin : favourite poem or song, lover of poetry song

aigo : protection, tender care

aigou : moan, wailing

aigusuri : specific remedy

aigyou : loving

aihan : disagreement, contrary

aihitoshii : equal to each other

aiiku : tender nurture

aiin : usual drink

aiin : verification seal, tally

aiirenai : in conflict, out of harmony, running counter

aiiro : indigo blue

aijaku : attachment, affection, love

aiji : beloved child

aijin : lover, mistress

aijirushi : comradeship badge

aijou : sadness

aijou : love, affection

aijou : beloved daughter

aika : lament (song), elegy, dirge, sad song

aikagi : pass key, duplicate key, master key

aikan : pathos

aikan : sadness joy

aikata : accompaniment

aikawarazu : as ever, as usual, the same

aiken : pet dog

aikenka : lover of dogs

aikidou : aikido, way of harmony with the universe (MA)

aikidouka : aikido practitioner

aikikai : aikido world association

aiko : patronage, favour

aikoku : grief, mourning, lamentation

aikoku : patriotism

aikokusha : patriot

aikokushin : patriotism

aikon : icon (computer)

aikonifai : iconify

aikotoba : password

aikotoba : password, watchword

aikou : love, adoration

aikouka : lover

aikousha : enthusiast, fan, devotee, one who loves something

aikuchi : chum, pal

aikuchi : dagger, dirk

aikugi : double–pointed nail

aikyou : love for one's hometown

aikyou : love and respect

aikyou : charm, attractiveness, courtesy

aikyounoaru : charming, attractive

aikyoushin : love of ones hometown

aima : interval

aimai : vague (an)

aimeto : Seeing Eye dog ("eye mate"), guide dog

aimitsumori : competitive bids or bidding

ainame : greenling (fish)

aineku : Eine Kleine Nachtmusik (abbr) (work by Mozart)

ainiku : likes dislikes

ainiku : unfortunately, Sorry but....

ainiueru : to hunger (starve) for love

ainokesshou : fruit of love, children

ainoko : Eurasian, mulatto, crossbreed, hybrid

ainoko : derogatory person of mixed parentage, crossbreed

ainori : riding together

ainote : interlude, accompaniment, sideshow

ainoto : door between the rooms

ainsutainiumu : einsteinium (Es)

ainu : Ainu

ainuzoku : the Ainu race

aion : sad voices, sad sounds

aiowa : Iowa

airain : eyeline

airaku : grief pleasure

airashii : pretty, charming, lovely

airasshuka–ra– : eyelash curler

airen : pity, compassion

airisu : Iris

airo : defile, narrow path, bottleneck

airon : iron

aironi– : irony

aironikaru : ironical

airurando : Ireland, Eire

aisai : beloved wife

aisatsu : greeting, salutation

aisatsujou : greeting card

aisatsumawari : New Year courtesy calls

aiseki : grief, sorrow

aiseki : missing someone, loathing to part

aisetsu : pathetic (an)

aisha : beloved car

aishado– : eye shadow

aishe–**do** : eyeshade

aishi : elegy

aishi : message of condolence

aishi : sad story or history

aishingu : icing

aishinguzapakku : icing the puck

aisho : book lover

aishou : love of reading

aishou : affinity, compatibility

aishou : fondness for singing

aishou : pet name

aishou : prostitute

aishou : sorrow, grief

aishouka : favourite song

aishouka : one's favorite song

aishoukyoku : favourite song

aishuu : attachment, covetous affection

aishuu : pathos, sorrow, grief

aiso : appeal, complaint

aiso : civility, courtesy, compliments, sociability

aisoku : beloved son, cute boy

aisometorikku : isometric

aisometorikkusu : isometrics

aisonoii : affable, amiable, sociable, agreeable

aisoparametorikku : isoparametric

aisore–shon : isolation

aisore–shonshindoro–mu : isolation syndrome

aisore–ta : isolator

aisore–ta– : isolator

aisotaipu : isotype

aisoto–pu : isotope

aisotonikku : isotonic

aisou : civility, courtesy, sociability, compliments

aisu : ice

aisuba–n : ice skating place

aisubeki : lovable

aisubokkusu : icebox

aisuha–ken : ice pick

aisuhokke– : ice hockey

aisukuri–mu : ice cream

aisupe–ru : ice pail

aisupikku : ice pick

aisuru : to love

aisusumakku : ice smack (ice cream)

aisuti : ice(d) tea

aisutongu : ice tongs

aitai : confrontation, facing, between ourselves

aitaibaibai : negotiated transaction

aitaijini : double suicide

aitaitaru : trailing clouds

aitaizukude : by mutual consent

aitashugi : altruism

aite : companion, partner, company

aiteiruheya : vacant room

aitekata : other (opposite) party

aitemu : item

aitenome : the opponents territory

aitewosuru : to keep company

aitomonau : to accompany

aitou : condolence, regret, sorrow, sympathy, lament

aitsu : he (col,uk), she, that guy

aitsugu : to follow in succession

aitsuide : one after the other, successively

aitsuu : sorrowing with the bereaved

aiuchi : simultaneously striking each other

aiwa : sad story

aiyoku : passion, love, lust

aiyou : favorite (a–no), habitual use

aizen : metal pins of climbing shoes

aizenmyouou : Ragaraja, Buddhist deity of love

aizou : likes dislikes

aizou : treasured (a–no), cherished

aizouban : favourite printing (edition)

aizouheison : ambivalence

aizu : sign, signal

ajasuto : adjust

aji : horse mackerel

aji : flavor, taste

aji : agitation (abbr)

ajia : Asia

ajiadara- : Asia dollar

ajibira : agitation bill (abbr)

ajigausui : lightly seasoned

ajikenai : irksome, insipid, wretched, vain

ajikenai : wearisome, insipid

ajikinai : wearisome, insipid

ajinomoto : MSG, monosodium glutamate

ajisai : hydrangea

ajite-shon : agitation

ajite-ta- : agitator

ajitsuke : seasoning, flavor

ajitsuke : seasoning

ajiwai : flavour, meaning, significance (a-no)

ajiwau : to taste, to savor, to relish

aka : dirt, filth

aka : suborder, subfamily

aka : scarlet, red, bloody

akaaka : bright red, bright

akaaka : brightly lit, lit up

akabou : redcap, porter

akachan : baby, infant

akachin : mercurochrome, merbromin solution

akachouchin : restaurant lantern, sake shop

akademi- : academia, academy

akademikku : academic

akademishan : academician

akademishizumu : academicism

akademizumu : academism

akadenwa : public telephone

akafuda : goods sold, clearance sale

akagai : ark shell (used as neta)

akagane : copper

akage : redhead

akagewashu : type of japanese cow

akahadaka : stark naked

akahaji : shame

akai : red

akairo : red (an)

akaji : deficit, go in the red

akajikokusai : deficit–covering (government) bond

akakabu : red turnip, small red radish

akakari : communist hunting

akamurasaki : purplish red

akan : useless, no good, hopeless

akanbou : baby

akane : madder

akaneiro : madder red

akanesasusora : glowing sky

akantai : subarctic zone

akape— : agape

akapera : a capella

akapuri : Akasaka Prince Hotel (abbr)

akaragao : red faced

akarameru : to blush, to redden

akaramu : to turn red, to redden, to blush

akaramu : to become red

akarasama : overt

akari : a light

akari : lamplight, light (in general), brightness

akarishouji : paper screen door for admitting light

akaritori : skylight, dormer, transom

akarui : bright, cheerful

akaruiseiji : clean politics

akasen : red–light district

akashi : proof, evidence

akashia : acacia

akashio : red tide

akashoubin : large reddish brown Asian kingfisher

akasu : to satiate, to surfeit, to bore, to tire

akasu : to glut, to satiate, to weary, to tire

akasu : to pass, spend, to reveal, to divulge

akatsuki : dawn, daybreak, in the event of

akatsukinosora : dawning sky

akauntabiriti– : accountability

akauntingu : accounting

akaunto : account

akaza : goosefoot (plant)

akazu : with untiring zeal

akebono : dawn, daybreak, beginning

akegata : dawn

akehanasu : to keep open (vt), to leave open

akehanatsu : to throw open, to leave open

akemashiteomedetougozaimasu : Happy New Year

akeru : to open

akeru : to dawn, to become daylight

akeru : to empty (vt)

akesukena : frank, outspoken

aketate : opening and shutting

aki : autumn, fall

akiaki : sick of

akibare : clear Autumnal weather

akibeya : available room (hotel)

akibin : empty bottle

akichi : vacant land

akiguchi : beginning of autumn

akikan : empty can

akikaze : autumn breeze

akima : vacant room

akinai : trade, business

akinau : to sell, to handle, to trade in

akindo : trader, shopkeeper, merchant

akinoiro : autumnal tints

akiraka : obvious, evident, clear, plain

akirame : resignation, acceptance, consolation

akirameru : to give up, to abandon

akirekaeru : to be utterly amazed

akireru : to be amazed, to be shocked

akiresuken : Achilles tendon, calcaneal tendon

akiru : to get tired of, to lose interest in

akisame : autumn rain

akishou : fickle nature, flighty temperament

akisu : prowler, sneak thief

akisunerai : prowler, sneak thief

akitaken : prefecture in the Touhoku area

akiudo : trader, shopkeeper, merchant

akiya : vacant house

akka : bad results

akka : deterioration, growing worse, aggravation

akka : bad money

akkaku : sense of pressure

akkan : highlight, best part, masterpiece

akkan : rascal, villain, scoundrel, ruffian, crook

akkan : ill or unhappy feeling

akkanjou : ill feeling, ill will, animosity, bad impression

akkanka : evil influence

akke : taken aback, dumbfounded

akkei : plot, trick, evil scheme

akkenai : not enough, too quick (short, long, etc.)

akki : evil spirit, demon, devil

akkon : impression

akkou : misdeed, wrongdoing, wickedness

akkou : abuse, insult, slander, evil speaking

akkouzougon : all kinds of malicious gossip

akkyuu : hard ball to hit, bad pitch

ako : my child

ako–dion : accordion

ako–diondoa : accordion door

ako–dionpuri–tsu : accordion pleats

ako–do : accord

ako–sutikku : acoustic

ako–sutikkugita– : acoustic guitar

ako–sutikkusaundo : acoustic sound

akogare : yearning, longing, aspiration

akogareru : to long for, to yearn after, to admire

akogi : greed

akomode–ta– : accommodator

akou : subclass

aku : to be open

aku : lye, harsh taste

aku : puckery juice

aku : evil, wickedness

aku : to become empty, to be less crowded

aku–sutikku : acoustic

akuamarin : aquamarine

akuano–to : aquanaut

akuarai : scour, washing vegetables in lye

akuarungu : aqualung

akuatoron : aquatron

akuba : mean old woman

akuba : wild horse, unmanageable horse

akuba : curse, vilification

akubi : unlucky day

akubi : yawn, yawning

akubun : bad style, poor writing

akubyou : bad health

akubyoudou : leaning over backwards to be impartial

akuchi : impure blood

akuchi : marshland

akuchibudifensu : active defense

akuchiniumu : actinium (Ac)

akuchuariti- : actuality

akuchuaru : actual

akuchuarutaimu : actual time

akudama : villain, baddie

akudo : gaudy, showy, excessive

akudou : bad boy

akudou : wrong course, evil course

akueikyou : bad influence

akueki : epidemic

akuen : evil destiny or connection, unfortunate love

akufu : wicked woman

akufu : hand–axe

akufuu : vice, bad manners, evil customs

akugata : villain's part

akugen : uncomplimentary remarks, slander

akugi : practical joke

akugou : evil, sinful deed, bad karma

akugyaku : treason, treachery, atrocity

akugyakumudou : treason, treachery, atrocity

akugyou : evil or sinful deed

akugyou : misdeed, wrongdoing, wickedness

akuhei : vice, abuse, evil

akuheki : bad habit, vice

akuhekiganaoru : to get over a bad habit

akuhitsu : poor handwriting

akuhou : bad law

akuhyou : bad reputation, infamy, ill repute

akui : ill will, malice, spite, evil intention

akui : shabby clothes

akuin'akka : sowing reaping evil

akuinnen : evil destiny

akuji : evil deed, crime, wickedness

akujiki : eating poor food, eating meat

akujin : evil god

akujo : wicked or ugly woman

akujouken : unfavorable conditions

akujunkan : vicious circle

akukanjou : ill feeling, ill will, animosity, bad impression

akukei : plot, trick, evil scheme

akukotowoshiranai : insatiable

akuma : devil, demon, fiend, Satan, evil spirit

akumabarai : exorcism

akumade : to the last, stubbornly

akumade : to the end, persistently

akume : orgasm

akume : wild horse, unmanageable horse

akumei : bad reputation, ill repute, bad name

akumu : nightmare, bad dream

akumyou : bad reputation, ill repute, bad name

akumyoudakai : infamous, notorious

akumyoutakai : infamous, notorious

akunen : evil thought, malicious motive, spite

akunichi : unlucky day

akunikatamuku : to be inclined to evil

akunin : bad man, villain

akunochimata : skid row, underworld

akunomichiheizanau : to lead astray, to lure a person to evil ways

akuratsu : craftiness

akurei : bad decree

akurei : evil spirit

akurei : bad example, bad precedent

akurironitoriru : acrylonitrile

akuriru : acrylic

akurirusan : acrylic acid

akuro : bad road

akurobachikku : acrobatic

akurobatto : acrobat

akuromachikkurenu : achromatic lens

akuroporisu : acropolis

akuru : next, following (pref)

akuruhi : next day, following day

akuryoku : grip (of hand)

akuryou : evil spirit

akusai : bad wife

akusaku : poor policy, poor plan

akusei : misgovernment

akusei : bad voice, evil speaking

akusei : malignancy, virulence, malignant (cancer)

akuseido : malignancy

akuseirinpashu : malignant lymphoma

akuseishuyou : malignant tumor

akuseku : fussily, busily, sedulously, worry about

akusen : hard fighting, close contest

akusen : ill–gotten money, bad coin

akusenkutou : hard fighting

akusento : accent

akuseputansu : acceptance

akuseputo : accept

akuserere–ta– : accelerator

akuseru : accelerator (abbr)

akusesari– : accessory

akusesowarisuto : accessoire

akusesshingu : accessing

akusesu : access

akusesutaimu : access time

akusha : pavilion

akushidento : accident

akushin : evil thought, malicious motive

akushitsu : bad quality, malignancy, viciousness

akushitsu : malignant or virulent disease

akushitsuka : worsening

akusho : dangerous place, house of ill–repute, bad place

akusho : harmful book

akushoku : eating poor food

akushon : action

akushonba– : action bar

akushondorama : action drama

akushonpuroguramu : action program

akushonsuta– : action star

akushou : malignant or virulent disease

akushou : evil nature, licentiousness, lewdness

akushu : poor move

akushu : cheap liquor

akushu : handshake

akushumi : bad taste

akushuu : stink, bad odor, stench

akushuu : bad habit, vice

akushuukan : bad habit, evil practices

akusou : dissolute priest

akusou : evil countenance

akusui : undrinkable water

akuta- : actor

akutagawaryuunosuke : Akutagawa Ryuunosuke (auth)

akutai : abusive language

akutaiwotsuku : to call a person names, to curse

akutama : bad character, bad person, villain

akutare : rowdiness, a rowdy

akutareguchi : abuse, insult, slander, evil speaking

akutareru : to do mischief, to use abusive language

akutarou : bad boy

akuten : bad weather

akutenkou : bad weather

akutenshi : evil angels

akutibe-shon : activation

akutibiti : activity

akutibu : active

akutibuho-mingu : active homing

akutibuso-ra-hausu : active solar house

akutibusupo–tsuuea : active sportswear

akutivu : active (an)

akuto : rascal, scoundrel, villain

akutoku : vice, immorality, corruption

akutokushinbun : irresponsible newspaper

akutoresu : actress

akutou : scoundrel, rascal, villain

akutou : wild pitch

akuun : bad luck

akuyaku : villain, baddie, the villain's part

akuyou : abuse, misuse, perversion

akuyuu : bad companion

akuzairyou : adverse stock–market factors

akuzei : irrational tax

akuzetsu : evil tongue, gossip

akyu–mure–ta : accumulator

akyumure–ta : accumulator

akyumure–ta– : accumulator

akyuudo : trader, shopkeeper, merchant

ama : amateur (abbr)

ama : woman shell diver

ama : flax, hemp, linen

ama : nun, bitch (col)

amaashi : passing shower

amachua : amateur

amachuarizumu : amateurism

amadare : raindrops

amadera : nunnery, convent

amadeusu : Amadeus

amado : sliding storm door

amae : depending on other's kindness

amaekko : spoilt child

amaeru : to behave like a spoiled child, to fawn on

amagaeru : tree frog

amagappa : raincoat, oilcoat

amagasa : umbrella

amagasa : rain hat

amagashita : the whole country, the public, the world

amagi : raincoat

amago : red–spotted masu trout

amagoi : praying for rain

amagu : rain gear

amagumo : clouds in the sky

amagumo : rain cloud

amagumori : overcast weather

amaguri : broiled sweet chestnuts

amagutsu : overshoes

amai : generous, indulgent, easy–going, sweet, fond of

amaishousetsu : sentimental novel

amaito : flax yarn

amajitaku : preparation for rain

amake : signs of rain, threatening to rain

amakuchi : sweet flavour, mildness, flattery, stupidity

amakudari : command to an inferior

amakudari : outsider taking senior post

amakudaru : to descend from heaven

amakumiru : to not take seriously(id), to take lightly

amamizu : rain water

amamori : roof leak

amamoyou : signs of rain

aman : lover (male), lover (fem)

amaneku : widely, generally

amani : flaxseed, linseed

amaniyu : linseed oil

amanogawa : the Milky Way

amanogawa : Milky Way

amanohara : the sky, the heavens

amanoiwato : Gate of the Celestial Rock Cave

amanojaku : perverse person

amanokawa : Milky Way

amanuno : linen

amaorimono : flax fabrics, linen

amari : not very, not much, remainder, rest, remnant

amarimono : remains, leavings, remnant, surplus

amarini : too much, excessively, too

amaru : to remain, to be left over, to be in excess

amarugamu : amalgam

amasei : flaxen (a–no), linen

amashimono : something not needed, person who is in the way

amasu : to save, to leave over, to spare

amasutokoronaku : fully, thoroughly

amata : many, a lot, much

amaterasuoomikami : the Sun Goddess

amaterasuoomikami : Amaterasu Oomikami (Sun Goddess)

amatou : person fond of sweets

amatsu : heavenly, imperial

amatsubu : raindrop

amatsuhitsugi : imperial throne

amatsukami : heavenly gods

amatsumiko : emperor

amatsumioya : imperial ancestor

amatsuotome : celestial maiden

amatsusae : besides

amattarui : sentimental, mushy

amayadori : taking shelter from rain

amayakasu : to pamper, to spoil

amazake : sweet half sake

amazon : Amazon

amazora : threatening sky

amazu : sweet vinegar

ame : rain

ame : candy (hard)

ame–ba : amoeba

ame–baundou : ameboid movement

ameagari : after the rain

ameashi : passing shower

amedama : candy

amedasu : AMeDAS

amefuri : in the rain

amefuto : American football (abbr)

amefuttejikatamaru : adversity builds character (id)

amegashita : the world

amejisuto : amethyst

amemajirinoyuki : snow mingled with rain

amemoyou : signs of rain

amenbo : pond skater, water strider

ameniti- : amenity

amenochiyuki : rain then snow

amenoshita : the whole country, the public, the world

ameragu : American rugby (abbr)

amerika : America

amerikagasshuukoku : the United States of America

amerikahyou : jaguar

amerikajin : American person

amerikan : American

amerikanaizu : Americanize

amerikanfuttobo–ru : American football

amerikanizumu : Americanism

amerikanko–hi– : American coffee

amerikanpuran : American plan

amerikanri–gu : American League

amerikasugi : redwood

amerikayamaboushi : dogwood

amerikazukappure–su : America's Cup race

amerishiumu : americium (Am)

ameshisuto : amethyst

amesuran : Ameslan, American sign language

ametsuchi : heaven and earth, the universe, nature

ami : net

ami : net, network

ami : friend

amiage : high lace shoes

amiage : lace(–up) boots

amiagegutsu : high lace shoes

amibari : knitting needle

amibou : knitting needle

amibukuro : string bag, net bag

amida : Amitabha (Budd. deity)

amidana : luggage rack

amidasu : to work out, to think out

amido : screen door

amigasa : braided hat

amijakushi : skimmer (kitchen utensil)

amikake : area fill (in printing)

amiki : knitting machine

amime : stitch

amimono : knitting, web

aminosan : amino acid

amira–ze : amylase

amorufasu : amorphous

amu : to knit

amu–ru : love

amunesuti : amnesty

amunesutiinta–nashonaru : Amnesty International

amusuterudamu : Amsterdam

amutorakku : Amtrak

amyu–zumento : amusement

amyu–zumentosenta– : amusement center

an : plan, suffix meaning draft

an'ei : shadow, gloom

an'i : easy–going (an)

an'itsu : ease, idleness

an'un : dark clouds

an'utsu : gloom, melancholy

an'ya : dark night

an'yaku : secret manoeuvring

an'yu : metaphor

ana : hole

ana : announcer (abbr)

ana–ki– : anarchy

ana–kisuto : anarchist

ana–kizumu : anarchism

anaakeki : punch, stiletto

anaba : little–known good place

anaboko : hole, hollow

anadarakenisuru : to fuck (col) (X)

anadeji : analog digital (abbr)

anadori : contempt, scorn

anadoru : to despise, to disdain, to make light of

anafirakishi– : Anaphylaxie (G)

anago : conger eel

anagura : cellar

anaguramu : anagram

anakon : analog computer (abbr)

anakuro : anachronism (abbr)

anakuronizumu : anachronism

anaporisu : Annapolis

anaraiza : analyzer

anaraiza– : analyser

anarishisu : analysis

anarisuto : analyst

anarogu : analog, analogue

anarogudejitaruhenkanki : AD converter, analog digital converter

anarogukonpyu–ta– : analog computer

anarogusupi–dome–ta– : analog speedometer

anaroji– : analogy

anata : you (hum), dear (what a wife calls a husband)

anata : you (fem pronoun) (oK)

anatagata : you (plural)

anatema : anathema

anaume : filling in gaps, filling in blanks (in a form)

anaunsa- : announcer

anaunsu : announce(ment)

anaunsumento : announcement

anazuru : to despise, to disdain, to make light of

anba- : amber, umber

anbai : seasoning, condition, manner, flavour, state

anbai : arrangement, assignment, adjustment

anbaransu : ambulance, unbalance

anbasada- : ambassador

anbiansu : ambience

anbibarensu : ambivalence

anbu : col, saddle between mountains

anbu : dark side (of nature, town, etc.)

anbun : proportional division

anbun : draft

anburerakatto : umbrella cut

anchaku : safe arrival

anchi : anti-, disliked

anchi : enshrinement, installation (of image)

anchi-ku : antique

anchi–kufasshon : antique fashion

anchiesutaburissumento : anti–establishment

anchifeminizumu : antifeminism

anchifuri–zu : antifreeze

anchimagunechikku : antimagnetic

anchimoni– : antimony (Sb)

anchinokku : antiknock

anchinomi– : antinomy

anchiroman : anti–roman

anchite–ze : antithesis

anchiteatoru : anti–theatre

anchobi– : anchovy

anchoku : cheapness

anchuu : in the dark

anchuumosaku : groping in the dark

anda : safe hit

anda– : under

anda–guraundo : underground

anda–handsuro– : underhand throw

anda–ko–to : undercoat

anda–pa– : under par

anda–purotto : underplot

anda–puru–fu : underproof

anda–rain : underline

anda–shatsu : undershirt

anda–sukiru : underskill

anda–sukoa : underscore

anda–suro– : underhand throw (abbr)

anda–uxea : underwear

andante : andante (music)

andantekanta–bire : andante cantabile

andanti–no : andantino

andepandan : independants

andesu : Andes (mountain range in South America)(pl)

ando : relief

andon : paper–enclosed lantern

andoroido : android

andoutorawa : un, deux, trois

andoxu : undo

ane : older sister (hum)

ane : maidservant, elder sister

anego : elder sister (hum)

anei : shadow, gloom

aneki : elder sister

anekudo–to : anecdote

anekume–ne : Anoekumene (G)

anetsu : fever following a chill

anettai : subtropics

aneue : older sister

anfanteriburu : enfants terribles

anfea : unfair

anfetamin : amphetamine

anga : quiet rest

angai : unexpectedly

angou : code, password

angou : coincidence

angouka : encryption

angu : imbecility, feeble-mindedness

angura : underground (abbr)

anguramane– : underground money (abbr)

anguroamerika : Anglo–America

anguroarabu : Anglo–Arab

angurosakuson : Anglo–Saxon

anguru : angle

angya : pilgrimage, walking tour, tour

anhappi- : unhappy

ani : older brother (hum)

ani-ringu : annealing

aniba-sari- : anniversary

anideshi : senior schoolmate, senior apprentice

anigo : elder brother (hum)

aniki : one's senior, elder brother

anima : anima

animaru : animal

anime : animation

anime-shon : animation (abbr)

anime-ta- : animator

animizumu : animism

anitsu : ease, idleness, indolence

aniyome : elder brother's wife

aniyome : sister-in-law

anjerasu : angelus

anji : hint, suggestion

anjiru : to be anxious, to ponder

anjure–shon : undulation

anjuu : living peaceably

anka : cheapness (an)

anka : bed warmer, foot warmer

anka : under the table

anka : low price

anka– : anchor

anka–man : anchorman

ankan : easygoingness

ankasshoku : dark brown

anke–to : questionnaire, survey

anken : matter in question, subject

anki : fate, safety, welfare

anki : memorization

anki : memorization, learning by heart

anki : ease, comfort, feeling at home

anko–ru : encore

anko–ruawa– : encore hour

ankoku : darkness

ankokujidai : the Dark Ages

ankokuki : eclipse period

ankokutairiku : the Dark Continent

ankou : sea–devil (toad), angler

ankun : foolish ruler

ankuretto : anklet

ankyō : drain, culvert

ankyō : easy life

anma : massage, masseur

anmari : too much, surplus

anmaunto : unmount

anmin : quiet sleep

anmoku : tacit (a–no), implicit

anmon : draft

anmonaito : ammonite

anmonia : ammonia

anmoraru : unmoral

anna : such, so, that, sort of

annai : information, guidance, leading

annaigakari : clerk at the information desk

annaijo : information desk

annaijou : usherette

annaisho : guidebook

anne : Anne

annei : public peace

anneichitsujo : law order

anni : implicitly

annojou : sure enough (id), as usual

annon : peace, quiet, tranquility

annyui : boredom

ano : that over there

ano–do : anode

anohito : he, she, that person

anokata : that gentleman (lady), he, she

anonimasu : anonymous

anonimu : anonym

anorakku : anorak

anorekushia : anorexia

anou : say, well, errr

anpa–za– : unparser

anpaia : umpire

anpea : ampere

anpi : safety, welfare, well–being

anpo : US–Japan Security Treaty (abbr)

anpu : amp

anpu : memorizing musical scores

anpureiaburu : unplayable

anpurifaia : amplifier

anpuronpuchu : impromptu

anpuru : ampoule

anrakki- : unlucky

anraku : ease, comfort

anrakushi : euthanasia

anrokku : unlock

anrui : silent tears

anruinimusebu : to shed silent tears

anryuu : undercurrent

ansahon : answer phone

ansanburu : ensemble

ansatsu : assassination

ansei : rest

anseiji : resting

ansekishoku : dark red

anshin : relief, peace of mind

anshinritsumei : spiritual peace, enlightenment

anshitsu : dark room

anshitsu : hermit's cell, retreat

anshoku : dark colour

anshou : code, cipher

anshou : recitation

anshou : memorization, recitation

anshou : recitation, memorization

anshou : reef, sunken rock

anshoubangou : PIN, password number

anshouka : encryption, coding, password

anshu : ordination, laying on of hands

anshu : owner of a hermitage

anshutsu : contrivance

ansoku : rest, repose

ansoroji- : anthology

antacchaburu : untouchable

antagonizumu : antagonism

antai : peace, security, tranquility

antaidoro-n : untied loan

antei : stability (an), equilibrium

anteidouitai : stable isotope

anteika : stabilization

anteiki : stabilizer

anteisei : inclination to stability

anten : sudden lowering of stage lights

antena : antenna

antenashoppu : antenna shop

anti–ku : antique

anti–kufasshon : antique fashion

antonimu : antonym

antore : entree

antou : secret feud

antsu–ka : en tous cas

anun : dark clouds

anusu : anus

anya : dark night

anyaku : secret manoeuvres

anyu : metaphor

anyuarurepo–to : annual report

anzairen : anseilen (G)

anzan : easy delivery

anzan : mental arithmetic

anzen : safety (an), security

anzen : discouraged, disappointed, astonished

anzen'iki : safety margin

anzen'untan : safe driving

anzenben : safety valve

anzenchitai : safety zone

anzendaiichi : safety first

anzenhoshou : security

anzenhoshoujouyaku : US–Japan Security Treaty

anzenki : safe period

anzenki : safety device

anzenkyouiku : safety education

anzensei : safety

anzentaru : tearful, doleful

anzu : apricot, apricot tree

anzu : apricot

anzujamu : apricot jam

anzuru : to plan, to ponder, to consider, to fear

anzuru : to investigate, to consider

ao : blue, green, green light

aoao : verdant, fresh and green, bright green, lush

aoarashi : wind blowing through verdure, mountain air

aobukure : dropsical (blue–green) swelling

aodaishou : common harmless snake

aodatami : new mat

aogera : Japanese woodpecker (gikun)

aogimiru : to look up

aoginozomi : look to (for help), look up to, reverence

aogiri : sultan's parasol tree

aogitatematsuru : to look up (pol)

aogu : to look up (to), to respect, to depend on

aoi : blue, pale, green, unripe, inexperienced

aoi : hollyhock

aoi : blue

aoikajitsu : unripe (green) fruit

aoimatsuri : hollyhock festival

aoiro : blue

aoji : black–faced bunting (gikun)

aojiroi : pale

aojiso : green beefsteak plant, green perilla

aokabi : blue mold, Penicillium

aokakesu : blue jay

aokusa : green grass

aokusai : inexperienced, immature, grassy–smelling

aomono : vegetables, green stuff

aomoriken : prefecture in the Touhoku area

aomuke : face up

aomuku : to look up

aomushi : caterpillar

aona : greens

aonisai : green (immature) youth, novice, greenhorn

aonokeru : to turn up (one's face or a card)

aonoku : to look up

aontai : subtemperate zone

aori : influence, gust (of wind)

aoriika : type of squid

aoru : fan, agitate

aosa : type of green algae (gikun)

aoshingou : green light

aosuji : vein (esp. in head)

aotagai : recruiting of students

aotenjou : skyrocketing

aou : Eurasia

aoukikusa : duckweed

aounabara : the blue sea

aoyagi : trough shell

aozameru : to become pale

aozora : blue sky

aozoraichiba : free market

aozorashijou : open–air market

aozu : blueprint

apa–cha : aperture

apa–to : apartment, apart

apa–toarashi : apartment house robbery (robber)

apacchi : Apache

aparutoheido : apartheid

aparutoheito : apartheid

apashi– : apathy

apasshu : apache

apataito : appetite

apendo : append

aperitifu : aperitif

apetaiza– : appetizer

api–ru : appeal

apiaransumane– : appearance money

apointementoshisutemu : appointment system

apointeshisutemu : appointment system (abbr)

apointo : appointment (abbr)

apointomento : appointment

apokuroma–to : Achromat (G)

aporia : aporia (Gr)

aporo : Apollo

aposuteriori : a posteriori

aposutorofi : apostrophe

aposutorofi– : apostrophe

appa– : upper

appa–katto : uppercut

appa–midoru : upper–middle

appai : exclusion

appaku : pressure, coercion, oppression

appakukan : feeling of oppression

appakusei : compression

appare : splendid, praiseworthy, well done!, admirable

appe : appendicitis (abbr)

appu : up

appuappu : floundering and almost drowning

appudaun : up down

appude–to : update

appudeito : update

appuku : overpower, subdue

appuku : overpower, subdue, keep down

appuraito : upright

appuraitopiano : upright piano

appurike : applique

appuro–do : upload

appuru : Apple

appusutairu : up style

apputsu–de–to : up to date

apurai : apply

apurege–ru : apres–guerre

apuri : application (abbr)

apurike–shon : application

apurike–shonpuroguramu : application program

apurikotto : apricot

apuriori : a priori

apuro–chi : approach (in golf)

apuro–chiraito : approach light

apuro–chishotto : approach shot

apuru : APL

apuzairen : abseilen (G)

ara : defect, flaw, blemish

ara : oh, ah

ara : flaw, defect

ara– : Allah

ara–mu : alarm

araarashii : desolate, rough, wild, rude, harsh, gruff

arabama : Alabama

arabesuku : arabesque

arabia : Arabia

arabianraitō : Arabian light

arabiasuuji : Arabic numeral

arabu : Arab

aradateru : to aggravate, to make serious

aragane : ore

aragyou : asceticism

arai : coarse, rough

arai : rough, rude, wild

araiami : coarse net

araiansu : Alliance

araidasu : to bring to light

araiguma : badger (*Meles meles*) (sometimes called a raccoon)

araihada : rough skin

arainami : wild (raging) waves, stormy seas

arainmento : alignment

araiotosu : to wash off, to wash out

araisaiku : rough workmanship

araiso : reefy coast, windswept and wave–beaten shore

araitateru : to examine closely, to check up on, to ferret out

arakajime : beforehand, in advance, previously

arakaruto : a la carte

arakasegi : making a killing, making easy money, robbery

arakata : mostly, almost

arakezuri : still in the process of being formed

araki : logs in bark, rough wood

aramaki : sparse sowing (seeding)

aramo–do : a la mode

aramusha : daredevil, rowdy

aranami : stormy seas, raging waves

arankagiri : all, as much as possible (a–no)

arano : wasteland, wilderness, deserted land

arappoi : rough, rude

arare : hail (i.e. falling iceballs)

arare : kind of cookie, cartoon character

arari : gross profit

araritsu : gross profit margin

arashi : storm, tempest

arashigoto : rough work, hard work

arasoï : dispute, strife, quarrel, dissension, conflict

arasoigoto : dispute

arasoïkaru : to be angry and quarrelsome

arasoitatakau : to fight with, to contend with

arasoïuttaeru : to accuse, to rise up in judgment against

arasoizuki : quarrelsome (an), contentious

arasou : to dispute, to argue, to be at variance

arasowarenai : indisputable, undeniable, unmistakable

arasu : to lay waste

arasuji : outline, summary

arasuka : Alaska

arata : new, fresh, novel (an)

aratamaru : to be renewed

aratameru : to change, to alter, to reform, to revise

aratamete : another time, again, over again, anew, formally

arate : fresh supply of troops, newcomer, new method

arau : to wash

araumi : rough sea

araundo : around

arawa : exposure

arawani : frankly

arawareru : to express oneself, to appear

arawareru : to appear, to come in sight, to become visible

arawasu : to express, to show, to reveal

arawasu : to write, to publish

arawasu : to show, to indicate, to display

arayuru : all, every

arazukuri : rough work

are : that, that thing, genitals (col) (X), menses

arechi : devastated or waste land

aregori– : allegory

areguretto : allegretto

areguro : allegro

arei : dumbbell

arei : array

arekisoraito : alexandrite

arekuruu : to rage, to get angry

arenja- : arranger

arenji : arrange

arenjimento : arrangement

areno : wilderness, deserted land

areno : wilds, wilderness, desert

areru : to be stormy, to be rough, to lose one's temper

arerugi- : allergy

ari : ant

ari-na : arena

aria : aria

ariamaru : to be superfluous, to be in excess

aribai : alibi

aridzuka : anthill

arienaihodo : unbelievable

arieru : to be possible, to be likely

arifureta : unsurprising, trite, commonplace, mundane

arigachi : common, usual (an)

arigatai : grateful, thankful

arigatou : Thank You (id)

arigatougozaimasu : thank you (id)

arige–ta– : alligator

ariggu : American league (abbr)

arijigoku : ant lion, doodlebug

arikata : the way something ought to be

arikitari : common, ordinary (an)

arikui : anteater

arimaki : aphid, plant louse, plant lice

arinomama : the truth, fact, as it is, frankly

arisama : state, condition, circumstances

arishihi : the olden days

arisou : probable

arisutokurashi– : aristocracy

arisutokuratto : aristocrat

aritayaki : Arita ware (porcelain)

aritsuku : to get, to obtain, to come by

ariubeki : possible, probable, likely

ariuru : to be possible, to be likely

ariuru : possible, probable, likely

arizona : Arizona

arizuka : anthill

aroe : aloe

aroaha : aloha

arohashatsu : aloha shirt

aroke–shon : allocation

aroke–to : allocate

arokku : alloc

aru : to live, to be (animate)

aru : a certain..., some...

aru : to be (inanimate), to have

aruba–ta : Alberta

arubaito : part–time job

arubamu : album

arubatorosu : albatross

arubino : albino

arubireo : Albireo (aka Beta Cygni)

arubumin : albumin

aruchizan : artisan

arudehido : aldehyde

arufa : alpha

arufabetto : alphabet

arufarudo : Alphard (aka Alpha Hydra)

arugamama : the truth, fact, as it is, frankly

aruginsan : alginic acid

arugon : argon (Ar)

arugorizumikku : algorithmic

arugorizumu : algorithm

arugoru : Algol

aruheitou : toffee

aruhi : one day (i.e. "one day while studying...")

aruhito : someone (unspecified, but someone in particular)

aruiha : or (id), possibly

aruji : head of the house, master, mistress, husband

aruji : master, head (of a household), landlord

arukadia : arcadia

arukaikku : archaic

arukaikkusumairu : archaic smile

arukaizumu : archaism

arukari : alkali

arukarisei : alkaline (an)

arukaro–shisu : alkalosis

arukaroido : alkaloid

arukimedesu : Archimedes

aruko–bu : alcove

aruko–ru : alcohol

aruko–ruizonshou : alcoholism

aruku : to walk

arumajiro : armadillo

arumanakku : almanac

arumanyakku : armagnac

arumenia : Armenia

arumi : aluminum (Al), aluminium

arumihoiru : aluminium foil

arumina : alumina

aruminiumu : aluminum (Al), aluminium

arumisasshi : aluminium sash

arupain : alpine

arupaka : alpaca

arupejio : arpeggio

arupinisuto : alpinist

arupinizumu : alpinism

arupusu : alps

arushio–ne : Alcyone (star in Taurus)

arusuamatoria : ars amatoria

aruto : alto

arutoki : once (i.e. "once, when I was studying ...")

arutsuhaima–byou : Alzheimer disease

aruzenchin : Argentina

aryuu : bad second, epigone, adherent, follower, imitator

aryuusan : sulfurous acid

aryuusan'en : sulfite

asa : morning

asa : flax, linen, hemp

asa–tibunesutore–ningu : assertiveness training

asa–to : assert

asaban : morning and evening

asabukuro : jute bag

asadachi : erection when waking in the morning

asadzuna : hemp rope

asagao : morning–glory (flower), bell (i.e. of a trumpet)

asagata : toward morning

asageiko : early morning practice

asagiri : morning fog

asagohan : breakfast

asagoromo : linen robe

asaguroi : darkish, swarthy

asahan : breakfast

asahayaku : early in the morning

asahi : skips–most–stations Jouetsu–line shinkansen

asahi : morning sun

asai : shallow, superficial

asaichi : morning market

asaido : aside

asain : assign

asainmento : assignment

asaito : hemp yarn, linen thread

asaito : linen, thread

asakuzu : oakum, tow

asamashii : wretched, miserable, shameful, mean, despicable

asameshi : breakfast

asameshimae : a trivial matter (id), a cinch to do

asamidori : light green

asamoya : morning mist

asanawa : hemp rope

asane : sleeping late in the morning

asanebou : late riser

asanuno : hemp, cloth, linen

asaoki : early rising

asaori : hemp cloth

asappara : in the early morning

asari : search, rummaging search, fishing

asaru : to fish for, to look for

asase : shoal, shallows, sand bar, ford

asashan : shampooing in the morning

asatsuyu : morning dew

asatte : day after tomorrow

asaura : hemp–soled sandals

asaurazouri : hemp–soled sandals

asayake : morning glow, sunrise colors

asayuu : morning evening

ase : sweat, perspiration

asean : ASEAN, Association of Southeast Asian Nations

asebamu : to be sweaty

asechiren : acetylene

asechirukorin : acetylcholine

asei : sage of the second order

aseisouken : stratosphere

asemo : prickly heat, heat rash

asenbura : assembler

asenbura- : assembler

asenburi : assembly

asenburi- : assembly

asenburi-kotoba : assembly language

asenburu : assemble

aseri : impatience

aseru : to be in a hurry, to be impatient

aseru : to fade, to discolor

asesumento : assessment

asete-to : acetate

aseton : acetone

asewokaku : to perspire

ashi : leg, foot, pace, gait

ashi : evil

ashi : reed, bullrush

ashi : leg

ashiato : footprints

ashiba : scaffold, footing, foothold

ashibarai : tripping up

ashibaya : quick footed (an), light footed, quick pace

ashibayai : swift–footed, light–footed

ashibayani : at a quick pace

ashibue : reed pipe

ashibumi : stepping, stamping, marking time

ashida : high clogs, rain clogs

ashido–shisu : acidosis

ashidome : house arrest, confinement, inducement to stay

ashidori : gait, manner of walking (swimming)

ashigaderu : to exceed the budget, to do not cover the expense

ashigakari : foothold

ashigaosoi : to be slow–footed

ashigatsuku : to be traced (tracked)

ashige : grey horse, dappled grey

ashige : kick

ashika : hair seal, sea lion

ashikagajidai : Ashikaga period (1333–1568 CE)

ashikarazu : don't take me wrong, but..., I'm sorry

ashikase : fetters, shackles, hobbles

ashikase : shackles

ashikoshi : legs and loins

ashikubi : ankle

ashimotorikkudezain : asymmetric design

ashimofu : Asimov

ashimoto : pace, step, gait, at one's feet

ashimoto : at one's feet, gait

ashinami : pace, step

ashinarashi : walking practice, warming up

ashinmetori- : asymmetry

ashinmetorikkudezain : asymmetric design

ashinokou : top of the foot, instep

ashinoyubi : toe

ashioto : footsteps (sound)

ashirau : to arrange, to treat, to handle, to deal with

ashisutanto : assistant

ashisutantodirekuta- : assistant director

ashisutantopa-sa- : assistant purser

ashisuto : assist, assistance

ashita : tomorrow

ashitaba : angelica

ashitahadoudesuka : how about tomorrow (id)

ashitsuki : something with legs, sole of foot

ashizamani : unfavorably, slanderously

ashizuri : stamping or scraping feet

ashousan : nitrous acid

ashousan'en : nitrite

ashu : sub–species

asobasekotoba : polite language used by women

asobi : playing

asobiaite : playmate, playfellow

asobiba : playground

asobidougu : sports equipment

asobigokoro : desire to play or have a good time

asobihanbun : half in fun

asobinin : carouser, playboy

asobu : to play, to visit

asoko : there, over there, that place, genitals (col) (X)

asoshie–shon : association

assai : crushing

assaiki : grinder, crusher

assaku : pressure, compression

assakuki : compression, press

assakukuuki : compressed air

assakukuuku : compressed air

assari : easily (adv), readily, quickly

assarishita : simple, light, easy, openhearted

assatsu : crushing to death

assei : oppression, tyranny, despotism

assei : power politics, political pressure

asseisha : oppressor, tyrant

asseiteki : oppressive, despotic

assen : kind offices, mediation

assenryou : agent's charge

assetsu : pressure welding

asshi : crushing to death

asshin : pressure sensation

asshou : complete victory

asshuku : compression, condensation, pressure

asshukuki : compression

asshukukuuki : compressed air

asshukuritsu : compressibility

asshukusei : compressibility

asshutsu : pressing out

assuru : to press, to oppress, to dominate, to overwhelm

asu : tomorrow

asubesito : asbestos

asubesitosemento : asbestos cement

asufaruto : asphalt

asufarutojanguru : asphalt jungle

asukajidai : Asuka period (550–710 CE)

asuki- : ASCII

asukottotai : Ascot tie

asupakku : ASPAC

asuparagasu : asparagus

asuparute-mu : aspartame

asupekuto : aspect

asupekutore-sho : aspect ratio

asupi-te : Aspite (G)

asupikku : aspic

asupirin : Aspirin

asupirinsuno- : aspirin snow

asurechikku : athletic, leisure facilities

asurechikkukurabu : athletic club

asurechikkusu : athletics

asuri–to : athlete

asuri–tofando : athlete fund

asurokku : ASROC

asutachin : astatine (At)

asutarisuku : asterisk

asutekku : Aztec

asuteri : asterisk (abbr)

asuterisuku : asterisk

asutorakan : Astrakhan

asutorinzento : astringent

asutorodo–mu : Astrodome

asutorono–to : astronaut

asutororama : astro–rama

asutororoji– : astrology

ata : foe, enemy, revenge, enmity, grudge, feud, harm

atacchi : attach

atachimento : attachment

atae : gift, godsend

ataenushi : giver

ataeru : to give, to present, to award

atai : value (vs (a–no)), price, cost, worth, merit

atai : value (a–no), price, cost, worth, merit

atakamo : as if, as it were

atakamoyoshi : luckily, fortunately

atakka– : attacker

atakku : attack

atama : head

atamagaokashii : insane

atamakabu : chief, leader

atamakazu : number of persons, numerical strength

atamakin : down payment, deposit

atamanikuru : to get mad, to get pissed off, to get angry

atamashirami : head louse, head lice

atamawari : sharing, capitation

atamawohiyasu : to cool down one's anger

atamawonayamasu : to rack one's brains

atan : lignite, brown coal

atara : alas, regrettably

atarashii : new

atari : neighbourhood, vicinity

atari : hit, success, reaching the mark, per ...

atari : Atari

atarimae : usual (an) (a–no), common, ordinary, natural

ataru : to be hit

atashi : I (fem)

atasshuke–su : attache case

atatakai : warm, mild, genial

atatakaihito : warmhearted person

atatamaru : to warm oneself, to sun oneself, to warm up

atatameru : to warm, to heat

ate : object, aim, end, hopes, expectations

ate : addressed to (suf)

ategau : to allot, to fasten to, to supply with

atehamaru : to apply (a rule)

atehamaru : to be applicable (vi), to come under (a category)

atehameru : to apply (vt), to adapt

ateji : phonetic–equivalent character

atekko : guessing

atekosuru : to insinuate

atemi : strike, blow

atemono : guessing, covering

atena : address, direction

atenige : hit–and–run accident causing property damage

atenonai : aimless

atenshon : attention

atenshonbarixyu– : attention value

ateru : to hit, to apply a patch

ateru : to address

ateru : to assign, to set aside

atesaki : address

atesaki : address, destination

atesuto : attest

ato : trace, tracks, mark, scar, sign, remains, ruins

ato : atto–, a

ato : after (a–no), behind, later, rear, remainder

atoaji : aftertaste

atoashi : hind leg

atoato : distant future

atoatoni : made later

atobarai : deferred payment

atode : afterwards

atogaki : afterword, postscript

atogama : successor, replacement, second wife

atohehiku : to retreat, to recede

atokaraatokara : one after another, in rapid succession

atokatadzuke : tidying up, cleaning

atokin : rest of the payment

atomawashi : to put off, to postpone

atome : headship of a family, family property

atomikku : atomic

atomosufia : atmosphere

atomu : atom

atoni- : Atonie (G)

atonohouno : later

atonomatsuri : Too Late!

atooi : following someone

atooijisatsu : following someone's example

atooshi : pushing, backing, boosting

atopi- : atopic

atorakushon : attraction

atorakuta- : attractor

atorakutibu : attractive

atorandamu : at random

atoribyu-to : attribute

atorie : studio

atoriumu : atrium

atoro–do : autoload

atosaki : front and rear, before and after, both ends

atosaku : second crop

atoshimatsu : settlement (of affairs)

atotori : heir, heiress, inheritor, successor

atotsugi : heir, successor

atozan : placenta, afterbirth, secundina

atsu : go around, rule, administer

atsuage : thick fried tofu

atsuatsu : piping hot, passionately in love

atsubottai : very thick, heavy

atsudenki : piezoelectricity

atsudenkouka : piezoelectric effect

atsudeno : thick (paper, etc.)

atsuen : rolling

atsuenki : rolling machine

atsuenkou : rolled steel

atsuenkoujou : rolling mill

atsugami : cardboard, thick paper

atsugari : sensitive to heat

atsugeshou : thick or heavy make–up

atsugi : wearing thick clothes

atsugiri : thick slice

atsui : hot, warm

atsui : hot (thing)

atsui : cordial, kind, warm(hearted), thick, deep

atsuimotenashi : cordial reception

atsuita : plank, thick board, plate glass

atsuiyuujou : warm friendship

atsuji : thick cloth

atsukai : treatment, service

atsukamashii : impudent, shameless, brazen

atsukan : hot sake

atsukau : to handle, to deal with, to treat

atsukawa : thick hide, shamelessness

atsukurushii : sultry, sweltering

atsumaru : to gather (vi), to collect, to assemble

atsumeru : to collect (vt), to collect, to assemble

atsumi : warm sea

atsumi : thickness

atsumi : thickness, profound

atsunyuu : indentation

atsuraeru : to give an order, to place and order

atsureki : friction, discord, strife

atsuroki : filter press

atsuryoku : stress, pressure

atsuryokuchouseiki : pressure regulator

atsuryokudantai : pressure group, lobby

atsuryokuha : pressure wave

atsuryokukei : manometer, pressure gauge

atsuryokunabe : pressure cooker

atsusa : heat, hotness

atsusa : thickness

atsuusu : stone hand mill

attara : alas, regrettably

atto : at

attobatto : at bat

attoho–mu : at home

attou : overwhelm, overpower, overwhelming

attouteki : overwhelming (an)

attoutekitasuu : overwhelming numbers

attsuuten : pressure point

au : to encounter

au : to meet, to interview

au : to fit, to suit, to agree with, to match

au : to meet (with drama or pathos)

au : to meet

aufuhe–ben : aufheben (G)

aun : Om, Aun

aura : aura

aushubitsu : Auschwitz

ausutoraropitekusu : Australopithecus

auta– : outer

auta–supe–su : outer space

auta–uea : outerwear

autaruki– : autarchy

auteria : Exterior

auto : out

autoba–n : highway

autobakku : outback

autobokushingu : out boxing

autodoa : outdoor

autodoaaraifu : outdoor life

autodoage–mu : outdoor game

autodoasupo–tsu : outdoor sports

autodoraibu : outdrive

autokaunto : out count

autoko–su : out course

autoobubaunzu : out of bounds

autoobude–to : out–of–date

autoobufasshon : out of fashion

autopoketto : outpocket

autoputto : output

autorain : outline

autoraitotorihiki : outright transaction

autoro– : outlaw

autosaida– : outsider

autosutandingu : outstanding

autouea : out wear

auyakusoku : rendezvous

awa : bubble, foam, froth, head on beer

awa : millet

awa– : hour

awabi : abalone

awadatsu : to bubble, to foam, to froth

awadatsu : to have gooseflesh (cold or horror)

awai : light, faint, pale, fleeting

awamori : strong Okinawa liquor

aware : helpless (an), pathos, pity, sorrow, grief

awarege : sad (an), sorrowful, pensive

awaremi : pity, compassion

awaremu : to commiserate, to pity, to have mercy on

awaremu : to pity

awareppoi : plaintive, piteous, doleful

awasaru : to get together (vi), to unite

awasaru : to get together, to unite

awase : joint together (pref), opposite, facing

awase : lined kimono

awasedo : double whetstone

awaseita : veneer board, plywood

awasekagami : opposite mirrors

awasekangaeru : to consider together

awaseme : joint, seam

awasemochiiru : to use jointly, to use at the same time

awasemono : something joined together

awaseokonau : to carry on together, to do at the same time

awaseru : to join together, to be opposite, to face

awaseru : to unite, to put together

awaseru : to make (someone) to meet, to expose to

awasete : collectively, altogether, in addition, besides

awasu : to join together, to face, to unite

awatadashii : busy, hurried, confused, flurried

awatemono : scatterbrain, absent–minded person

awateru : to become confused (disconcerted, disorganized)

awatsubu : millet grain

awawokuu : be flurried, be confused, lose one's head

awayuki : light snowfall

ayabumu : to fear, to have misgivings, to be doubtful

ayafuya : uncertain, vague, ambiguous

ayamachi : fault, error, indiscretion

ayamari : error

ayamari : mistake

ayamaru : to make a mistake

ayamaru : to apologize

ayamatsu : to err

ayamatte : by mistake

ayame : iris (type of flower)

ayame : iris

ayameru : to wound, to murder

ayanishiki : twill damask brocade

ayaori : twill

ayashige : questionable (an), doubtful

ayashii : suspicious, dubious, doubtful

ayashimu : to suspect

ayasu : to dandle

ayatora : Ayatollah

ayatori : cat's cradle

ayatsuri : manipulation, puppet

ayatsuru : to manipulate, to operate, to pull strings

ayau : dangerous, critical, grave, uncertain, unreliable

ayauku : almost, nearly, in imminent danger of

ayu : flattery

ayu : sweetfish (freshwater trout)

ayu : fresh water trout

ayumi : walking

ayumikata : move, way to play

ayumiyoru : to step up, to compromise, to meet halfway

ayumu : to walk, to go on foot

aza : section of village (suf)

azakeri : ridicule, scorn

azakeru : to scoff

azamukimadowasu : to deceive and lead astray

azamuku : to deceive

azarashi : seal (animal)

azawarau : to sneer at, to ridicule

azayaka : vivid (an), clear, brilliant

aze : causeway

azekura : ancient log cabin

azemichi : footpath between rice fields

azento : in mute amazement

azoku : subgroup (of the periodic table)

azoku : subgroup, subgenus

azuchimomoyamajidai : Azuchi–Momoyama period (1558–1600 CE)

azukari : custody, undecided match, draw, tie

azukarijo : cloakroom, parcel room

azukarimono : something left in charge

azukarisho : cloakroom, parcel room

azukaru : to keep in custody (vt), to receive on deposit

azukaru : to participate in

azuke : custody, keeping

azukeireru : to make a deposit

azukekin : key money

azukeru : to give into custody (vt)

azuki : red beans

azuma : east, Eastern Japan

azumaotoko : man from East Japan

azumaya : arbor, bower, summer house

azusa : catalpa tree

azusayumi : catalpa bow

ba : place, field (physics)

ba– : bar

ba–ba– : barber

ba–barizumu : barbarism

ba–bekyu– : barbecue

ba–beru : barbell

ba–bon : bourbon

ba–charu : virtual

ba–charuriariti : virtual reality

ba–charusa–kitto : virtual circuit

ba–chikaruma–ketingu : vertical marketing

ba–di– : birdie

ba–doko–ru : birdcall

ba–dosankuchuari : bird sanctuary

ba–ga– : burger

ba–gen : bargain

ba–geningupawa– : bargaining power

ba–gense–ru : bargain sale

ba–jin : virgin

ba–jinia : Virginia

ba–jiniti– : virginity

ba–jinro–do : virgin road

ba–jon : version

ba–jon'appu : version (of an update)

ba–ko–do : bar code

ba–kure– : Berkeley

ba–kurei : Berkley

ba–kuriumu : berkelium (Bk)

ba–monto : Vermont

ba–myu–dasho–tsu : Bermuda shorts

ba–myu–datoraianguru : Bermuda Triangle

ba–n'autoshindoro–mu : burn–out syndrome

ba–na– : burner

ba–nia : scale, vernier

ba–reru : barell

ba–resuku : burlesque

ba–ru : bar

ba–su : berth, verse, birth

ba–sude– : birthday

ba–sudi : birthday

ba–sukontoro–ru : birth control

ba–suto : burst

ba–ta– : barter

ba–ten : bartender

ba–tenda– : bartender

ba–toka–bingu : bird carving

ba–touxocchingu : bird watching

baai : case, situation

baainiyoru : it depends (on the situation), case by case

baaji : market sentiment

baba : old woman, hag

baba : shit, bullshit

babanuki : old maid, living without ones mother–in–law

babaroa : bavarois

babi–in : baby inn

baburu : bubble

bacchi : batch

bacchiri : perfectly, properly, right on the mark

bacchisaizu : batch size

bachera– : bachelor

bachii : punishment, curse, retribution

bachii : plectrum, pick

bachiatari : damned, cursed, accursed (a–no)

bachigaataru : you'll pay for that! (id)

bachigai : out–of–place (id), inappropriate

bachirusu : bacillus

bachisuka–fu : bathyscaphe

baddoma–ku : bad mark

badominton : badminton

bafarin : buffer–in (comp)

baffa : buffer

baffa– : buffer

baffa–do : buffered

baffa–sutokku : buffer stock

baffaringu : buffering

baffaro– : buffalo

baffi– : baffy

bagabondo : vagabond

bagetto : baguette

baggingu : bugging

baggu : bag, bug

bagi– : buggy

bagi–rukku : baggy look

bagina : vagina

bagu : bug (computer)

bagu : harness

bagudaddo : Bagdad

bagufikkusu : bug fix

bagupaipu : bagpipe

bagurepo–to : bug report

bagurisuto : bug list

bahha : Bach

bahitatto : HABITAT

bahitsu : horses

bai : by, bye

bai : twice, times, fold, double (vs,vi,vt), be doubled

baiasu : bias

baiasuron : biathlon

baibai : trade, buying selling

baiboku : fortunetelling (as an occupation)

baibure–shon : vibration

baibure–ta : vibrator

baibure–ta– : vibrator

baiburu : Bible

baida– : binder

baidai : double size

baidoku : syphilis

baien : dirty smoke

baieru : Bayer, Farbenfabriken Bayer Aktiengesellschaft

baigaku : double amount

baiingupawa– : buying power

baika : ume (plum) blossoms

baika : shell money (ancient)

baika : doubling

baikai : intermediary

baikaibutsu : medium, agency, carrier, vehicle

baikin : bacteria

baikingu : smorgasbord (lit. viking) style of eating

baikoku : selling out (betrayal) of ones own country

baikokudo : traitor (to one's country)

baikoroji- : bicology

baiku : motorcycle

baikyaku : sale, disposal by sale

baikyuu : redoubled (a–no), increased

baimashi : doubling

baimei : self–advertisement

baimetaru : bimetal

bainari : binary

bainari- : binary

bainaridanpu : binary dump

bainarifairu : binary file

bainda- : binder

baindingu : binding

baindo : bind

bainisuru : to double

baino–raru : bin–aural

baio : biotechnology (abbr), bio (prefix)

baiochippu : biochip

baioerekutoronikusu : bioelectronics

baioeshikkusu : bioethics

baiofi–dobakku : biofeedback

baiogasu : biogas

baiogurafi– : biography

baiohaza–do : biohazard

baiohoronikusu : bioholonics

baioindasutori : bioindustry

baiokonba–shon : bioconversion

baiokonpyu–ta– : biocomputer

baioimasu : biomass

baio-myu–jikku : bio music

baion : overtone, harmonic

baionikusu : bionics

baiopushi– : biopsy

baiore–shon : violation

baioensu : violence

baioretto : violet

baioriakuta– : bioreactor

baiorin : violin

baiorinisuto : violinist

baiorizumu : biorhythm

baioroji– : biology

baiosaiensu : bioscience

baiosensa– : biosensor

baiososhi : bio–device

baiotekunoroji– : biotechnology

baioteremeteri– : biotelemetry

baiatoron : biotron

baipasu : bypass

baipo–ra : bi–polar

baipo–radebaisu : bi–polar device

baipure–ya– : byplayer

bairain : by–line

bairin : ume (plum) grove

bairingaruru : bilingual

bairitsu : diameter, magnification

baiseido : double–precision

baiseiki : sitting with one's superior, be in attendance

baiseki : liability insurance

baisekushuaru : bisexual

baisenzai : mordant

baishaku : matchmaking

baishakunin : matchmaker, go-between

baishikurumotokurosu : bicycle motocross

baishin : jury, juryman, juror

baishin'in : juror, juryman

baishitsu : medium, media

baishoku : dining with one's superior(s)

baishou : reparations, indemnity, compensation

baishoufu : prostitute

baishoukin : indemnities, reparations

baishun : prostitution

baishunfu : prostitute

baishunpu : prostitute

baishuu : buying, purchase, corruption, bribery

baisuu : multiple

baita : bitch (col)

baitai : media

baitaishuutan : end of medium (EM)

baitariti- : vitality

baiten : shop, stand

baito : byte, bite, work (abbr)

baitoko-do : byte–code

baitokonpairu : byte–compile

baitosuwappu : byte swap

baiu : rain during the rainy season

baiu : rainy season

baiuki : rainy season

baiya- : buyer

baiyaku : sales contract

baiyakusumi : Sold

baiyou : cultivation, nurture, culture

baiyoueki : culture fluid

baizou : double

bajetto : budget

bajji : badge

bajjishisutemu : BADGE system

bajutsu : horse–riding, horsemanship, equestrian art

baka : fool (an,id), foolish, idiot, trivial matter

bakabakashii : absurd, ridiculous

bakabakashii : stupid

bakabanashi : foolish talk

bakadzikara : great physical power, animal strength

bakageta : absurd, foolish

bakashinanakyanaoranai : once a fool, always a fool (id)

bakamoichigei : even a fool has one talent (id)

bakamono : stupid person

bakani : to a ridiculous extent (id,uk), in a foolish way

bakanidekinai : someone (something) not to be trifledwith (id)

bakaninaranai : something not insignificant (id)

bakanisuru : make fun of (id), look down on, make light of

bakansu : holidays, vacation

bakari : approximately, just, only, merely, nothing but

bakarini : simply because

bakarorea : baccalaureat

bakashoujiki : honest to a fault (id), foolishly honest

bakasu : to bewitch, to confuse, to enchant, to delude

bakauke : great hit

bakawomiru : to feel like an idiot (id)

bakayarou : idiot! (id,col,uk)

bake–shon : vacation

bakechekku : parity check (data, memory, etc.)

bakemono : goblin, apparition, monster, ghost, phantom

bakenokawa : disguise, sheep's clothing

bakenokawa : masking one's true character, disguise

bakenokawawoarawasu : to expose one's true colors (character)

bakenokawawohagu : to unmask

bakeru : to appear in disguise, to take the form of

baketsu : bucket, pail

bakkaku : ergot

bakkan : wheat straw

bakkari : only

bakkin : fine, penalty

bakkingu : backing

bakko : rampancy, prevalence, domination

bakku : back

bakkuappu : backup

bakkubando : back–band

bakkubo–n : backbone

bakkucha–ji : back charge

bakkufaia : backfire

bakkuguraundo : background

bakkuguraundomyu–jikku : background music

bakkugyamon : backgammon

bakkuhando : backhand

bakkuko–mingu : back combing

bakkuma–jin : back margin

bakkumira– : back–mirror

bakkumyu–jikku : back music

bakkunanba– : back–number

bakkunetto : back net

bakkupakkingu : backpacking

bakkupakku : backpack

bakkupuropage–shon : back–propagation

bakkuresu : backless

bakkurogu : backlog

bakkuru : buckle

bakkusu : backs

bakkusuingu : backswing

bakkusukin : backskin

bakkusukuri–n : back screen

bakkusupe–su : backspace (char)

bakkusupin : backspin

bakkusurasshu : backslash (character)

bakkusutorecchi : backstretch

bakkusutoro–ku : backstroke

bakkutorakkingu : back–tracking

bakkutorakku : backtrack

baku : command esteem, win acclaim, gain, receive

bakuchi : gambling

bakuchiku : firecracker

bakuchin : blowing up and sinking

bakuchiriofa–ji : bacteriophage

bakuchiuchi : gambler

bakuchiuchi : gambling

bakuchiyado : gambling den

bakudai : enormous, vast

bakudan : bomb

bakuei : camp, camping

bakueki : gambling

bakufu : bakufu, shogunate

bakufu : waterfall

bakufuu : blast

bakuga : malt

bakuga : well–informed (an), accomplished

bakugatou : maltose, malt sugar

bakugeki : bombing (raid)

bakugekiki : bomber

bakuha : blast, explosion, to blow up

bakuhan : boiled barley and rice

bakuhatsu : explosion, detonation, eruption

bakuhatsukan : detonator

bakuhatsuryoku : explosive power

bakuhatsusei : explosiveness

bakuhatsuteki : explosive, tremendous

bakuka : price of wheat

bakumatsu : end of Edo era

bakurai : depth charge

bakuretsu : exploding

bakuro : disclosure, exposure, revelation

bakuro : exposure, disclosure

bakurou : horse trader

bakuryou : staff, staff officer

bakuryouchou : chief of staff

bakuryuushu : sty (on the eyelid)

bakusai : blasting

bakushin : dash, rush

bakushinchi : center of explosion

bakusho : airing of books

bakushou : roar of laughter

bakushu : beer

bakushuu : wheat harvest

bakuteria : bacteria

bakuto : gambler

bakuyaku : explosive, blasting powder

bakuzen : obscure, vague, equivocal

bakuzento : vaguely

bakyaku : give oneself away (id), reveal one's true colors

bakyu–mu : vacuum

bakyu–muka– : vacuum car

bakyu–mukuri–na– : vacuum cleaner

bamen : scene, setting (e.g. of novel)

bamubamu : bawm bawm (phenomenon)

ban : bun, van (caravan), VAN (value–added network)

ban : evening

ban : many, all (pref)

ban : record, tray, shallow bowl

ban : size (of paper or books) (suf)

ban : barbarian

ban'aren : Van Allen (belt)

ban'yamuwoenakereba : if necessary, when unavoidable

ban'yamuwoezu : there is no hope

ban'yuu : all things, all creation, universal

ban'yuu : foolhardiness, recklessness, savage valour

ban'yuuinryoku : universal gravitation

ban'yuushinkyou : pantheism

bana- : banner

banajiumu : vanadium (V)

banana : banana

banananokawa : banana peel

banban : very much, fully, never (neg)

banban'ichi : by any chance, ten thousand to one

banbetsu : various differentiations

banbu- : bamboo

banbutsu : all things, all creation

banbutsunoreichou : the lord of creation, man, mankind

banbutsuruten : all is flux nothing stays still (Heraclitus)

bancha : coarse tea

banchi : barbaric region

banchi : house number, address

banda : many branches

bandai : eternity, all ages

bandai : a watch stand, a watcher's seat

bandaifueki : eternity, perpetuity

bandana : bandana

bandarizumu : vandalism

bando : band

bandokara- : band collar

bandoman : band–man

bandoneon : bandoneon

bandoru : bundle

bandosukoa : band–score

bandowagon : bandwagon

bandzuke : ranking of entertainers, sumo wrestlers etc.

bane : spring (e.g. coil, leaf)

bangai : extra

bangaku : late education

bangaro- : bungalow

bangasa : coarse oilpaper umbrella

bangata : toward evening

bangei : versatility

bango : language of the barbarians

bangohan : evening meal, dinner

bangohan : dinner, evening meal

bangou : eternity

bangou : number, series of digits

bangumi : program (e.g. TV)

bangun : hosts, all the armies

bangusetsu : April Fool's Day

bani : savages, barbarians

bani–ga–ru : bunny girl

baniku : horsemeat

banira : vanilla

banishingukuri–mu : vanishing cream

baniti–baggu : vanity bag

baniti–ke–su : vanity case

banjaku : huge rock, firmness

banji : all, everything

banjikyuuusu : There is nothing more that can be done

banjin : savage, barbarian

banjin : savage, barbarian, aboriginal

banjin : great depth, great height

banjin : all people, everybody

banjo- : banjo

banjou : hurrah!, long life, congratulations, full vent

banjou : sovereignty

banjou : diversification, multifariousness

banju : longevity

banka : elegy, funeral song

banka : many articles

banka : late summer

banka : many changes

banka- : banker, bunker

bankai : recovery, restoration

bankakyou : kaleidoscope

bankan : flood of emotions, many thoughts

bankara : scruffy

bankei : vast expanse

banken : watchdog

banketto : banquet

bankin : sheet metal

banko : all houses, many houses

banko : perpetuity, eternity

bankokki : flags of all nations

bankoku : all countries, the whole world, universal

bankoku : copious (tears)

bankokuhyoujunji : universal time

bankokuki : flags of all nations

bankokumin : the people of all nations

bankokushi : world history

bankon : entwined roots

bankon : late marriage

bankotsu : brute courage, recklessness

bankotsu : thousands of lives

bankou : many people (mouths of)

bankou : act of barbarity, brutality, barbarism

banku : bank

banku–ba– : Vancouver

bankyou : all places, all circumstances

bankyou : land of the barbarians

banme : cardinal number suffix

banmeshi : dinner

banmin : all people, the whole nation

banmin : savage people

banmoku : many eyes

banmotsu : all things, all creation

bannan : many obstacles, innumerable difficulties

bannanwohaishite : at all costs, at any cost

bannen : last years (one's)

bannin : all people, everybody

bannin : guard, watchman

banninmuki : all–purpose, suiting everybody

bannou : all–purpose, almighty (a–no), omnipotent

bannouyaku : cure–all, panacea

banpa– : bumper

banpaia : vampire

banpaku : world fair

banpan : all things

banpou : all nations

banpou : many treasures

banpou : many lands, many means

banpu : many people

banpu : bump

banpuku : all health and happiness

banpuu : barbarous customs

banrai : heavy thunder

banrai : many guests

banrei : slaves of the barbarians

banri : thousands of miles

banrinouchoujou : Great Wall of China

banroze : vin rose

banryoku : brute force

banryoku : myriad green leaves

bansaku : all means

bansan : dinner

bansankai : dinner party

bansei : all ages, eternity

bansei : rough voice

banseifueki : eternity, perpetuity

banseiikkei : unbroken imperial line

bansen : track number

bansen : tremendous number

bansha : aborigines village

bansha : many thanks, sincere apologies

banshaku : evening drink

banshi : certain death

banshoku : eating with a guest

banshou : all obstacles

banshou : evening bell

banshou : all creation, all nature, all the universe

banshou : sunset, setting sun

banshun : late spring

banshuu : old name for part of Hyogo prefecture

banshuu : barbarous custom

banshuu : late autumn (fall)

bansotsu : host of soldiers

bansou : priests assisting at a Buddhist service

bansou : accompaniment (musical)

bansoubu : accompaniment

bansoukou : adhesive plaster

bansu : advance (abbr)

bantamu : bantam (weight)

bantan : all, everything

banteki : savage, barbarous, rustic

banten : the whole world

banto : bunt

bantoandoran : bunt and run

bantou : clerk, head clerk

bantou : late growing rice

banwosuru : to keep watch

banyuu : brute courage, reckless valor

banzai : hurrah, longlife, congratulations

banzai : hurrah, long life, cheers

banzen : perfection

banzennosaku : safe plan

banzoku : savage tribe

banzuke : ranking list

bapponteki : drastic, radical

baputesuto : Baptist, baptist

bara : rose

bara : brambles, thorns

bara–do : ballade

barabara : scattered, disperse, loose, disconnected

baraeti– : variety

baraeti–sho– : variety show

baraeti–sutoa : variety store

barairo : rose–colour

barajuujidan : Rosicrucian, Fellowship of the Rosy Cross

barakeru : to unravel

barakku : barracks

baramaku : to disseminate

baramon : Brahman

baransu : balance

baransuobupawa– : balance of power

baransushi–to : balance sheet

bararaika : balalaika

barasu : ballast (abbr)

barasuto : ballast

bare– : volley

bare–bo–ru : volleyball

baree : ballet

barentain : Valentine

barentainde– : Valentine Day

bareri–na : ballerina

bareru : barrel

bareru : to leak out (a secret)

baria : barrier

baria– : barrier

barianto : variant

baribari : tearing, crunching

barie–shon : variation

barikan : Barriquand et Marre

barike–do : barricade

bariki : horse–power, h.p.

barisuta– : varistor

bariton : baritone

bariumu : barium (Ba)

barixyu– : value

barixyu–anarishisu : value analysis

barixyu–enjiniaringu : value engineering

baro–su : browse

barokku : baroque

barome–ta : barometer

barome–ta– : barometer

baron : baron

barondesse : ballon d essai

baru–n : balloon

barubu : bulb, valve

barubuheddo : valve head

barukanraba– : vulcanized rubber

baruki– : bulky

baruki–se–ta– : bulky sweater

barukoni– : balcony

barukukyaria– : bulk carrier

barukurain : bulk line

basabasa : rustle, be dry, loose

basei : boos, jeers

basha : coach

basho : place, location

bashogara : character of a place

bashogarawakimaezu : not in keeping with the occasion (id)

bashou : banana plant

bassai : lumbering, felling, deforestation

basseki : lowest seat

basshi : youngest child

basshi : removal (extraction) of stitches

basshi : tooth extraction

bassoku : penal regulations

bassui : extract, excerpt

bassui : extract, excerpt, selection

bassuru : to punish, to penalize

basu : bus, bath, bass

basu–n : bassoon

basubuza– : bath buzzer

basue : squalid outskirts

basuhacchakujou : depot

basuketto : basket

basukettobo–ru : basketball

basukon : birth control

basuku : bask

basuninoru : to take the bus

basure–n : bus lane

basuro–bu : bathrobe

basuru–mu : bathroom

basusutoppu : bus stop

basuta– : baster

basutabu : bathtub

basutaoru : bath towel

basutei : bus stop

basuto : bust (measurement)

basutopaddo : bust pad

basutorain : bustline

basuwa–do : password

bata– : butter

bata–dochairudo : battered child (syndrome)

bata–kuri–mu : buttercream

bata–so–su : butter sauce

batabata : clattering noise

batafurai : butterfly

batan : thud

batei : batman, footman

bateren : Portuguese missionaries, Christianity

bateru : to be exhausted, to be worn out

baton : baton

batonga–ru : baton girl

batonpasu : baton pass, baton passing

batontacchi : baton touch

batontowa–ra– : baton twirler

batou : Hayagriva, Horsehead (tantric Buddhist deity)

batou : abuse, disparagement

batsu : clique, clan, faction

batsu : punishment, penalty

batsu : strike, attack, punish

batsuboku : felling, logging

batsuei : descendants

batsugun : pre–eminence

batsuichi : divorced (once)

batsunan : youngest son

batsuro : last days, end, fate

batsuryou : low–ranking official

batsuryuu : descendants

batsuyou : the last descendant, the last days of any age

batsuzoku : clan, clique

batta–inzaho–ru : batter in the hole

battei : youngest brother, last disciple

batteki : selection

battere : boat

batteri– : battery

battingu : batting

battinguabere–ji : batting average

battinguke–ji : batting cage

battinguo–da– : batting order

battingusenta– : batting center

batto : bat, vat

battoman : batman

battou : drawing a sword, drawn sword

battou : felling

baumuku–hen : baumkuchen

baundo : bound, bounce

bausaido : bow side

baza– : bazaar

baza–ru : bazaar

bazu : buzz

bazusesshon : buzz session

be–chetto : Behcet (syndrome)

be–emube– : BMW, Bayrische Motorenwerke

be–ju : beige

be–kari– : bakery

be–kingupauda– : baking powder

be–kon : bacon

be–kudopoteto : baked potato

be–kuraiito : Bakelite

be–ru : veil

be–shikku : BASIC, basic

be–shikkuingurisshu : Basic English

be–shisuto : bassist

be–su : base, bass

be–suappu : base up

be–sudaun : base down

be–suko–chi : base coach

be–sukyanpu : base camp

be–sumentō : basement

be–ta : beta

be–tatoron : betatron

be–to–ven : Beethoven

be–ze : kiss

bea : base up (abbr)

bearingu : bearing

bearukku : bare look

beatoppu : bare top

bebi– : baby

bebi–bu–mu : baby boom

bebi–do–ru : baby doll

bebi–feisu : baby face

bebi–hoteru : baby hotel

bebi–ka– : stroller

bebi–pauda– : baby powder

bebi–sa–kuru : baby circle

bebi–shitta– : baby–sitter

becchin : velveteen

bechanko : squished flat (a–no)

beddo : bed

beddohausu : bed house

beddoin : going to bed

beddorū–mu : bedroom

beddotaun : bed town

bederan : veteran

bedouxin : Bedouin

beга : Vega

beibaku : rice and barley, corn

beieibutsuran : USA, Britain, Germany, and the Netherlands

beifun : rice flour

beigo : American English (lang)

beigun : the US armed forces

beihan : cooked rice

beijian : Bayesian

beika : rice price

beikaigun : US Navy

beikaiheitai : US Marine Corps

beikoku : America, U.S.A.

beikoku : rice

beikokujin : an American

beikuugun : US Air Force

beirikugun : US Army

beiriumu : valium

beiruauto : bailout

beisaku : rice crop

beiso : American–Soviet

beiwa : Yankee talk

beizoku : American vulgarity

beizu : Bayes

bejitaburu : vegetable

bejitarian : vegetarian

bekarazu : must not, should not, do not

beki : a power (math)

beki : should (suf. to verbs), must

bekijou : a power (math)

bekka : special course, another course

bekkaku : special, extraordinary

bekkan : separate volume, extra issue

bekkan : annexe (hotel)

bekke : branch family

bekkei : another form (of a character)

bekken : separate case, another matter

bekki : stated, mentioned (above, elsewhere)

bekko : several (a–no), separate, different, another

bekko : another (a–no), different, separate, another

bekko : separate house

bekkon : intimacy

bekkou : special heading, separate paragraph

bekkou : tortoise shell

bekkouiro : amber colour

bekkyo : separation (legal), divorce from bed and table

bekuta : vector

bekuta– : vector

bekutoru : vector

bekutoruchi : vector value

bekutorukuukan : vector space

ben : speech, dialect, braid, petal, valve

ben : convenience, facility, excreta, stools

ben : crown

ben : speech, dialect

ben'eki : convenience, benefit, profit

ben'i : call of nature, bowel–movement

ben'i : convenient clothes, ordinary clothes

ben'itai : plain–clothes soldiers, mufti corps

benbaku : refutation, contradiction, rebuttal, disproof

benbentaru : protuberant, paunchy

benbento : idly

benbetsu : discriminate

bencha– : bencher (baseball)

bencha–bijinesu : venture business

bencha–kyapitaru : venture capital

benchi : bench

benchima–ku : benchmark

benchima–kutasuku : benchmark–task

benchipuresu : bench press

benchire–ta– : ventilator

benchiuxo–ma– : bench warmer

benda : bender

benda– : vendor

bendarize–shon : venderization

benden : emperor's temporary place of sojourn

bendingu : bending

bendingumashi–n : vending machine

bendzuru : will do, answer the purpose, make convenient

benechianburaindo : Venetian blind

benechiangurasu : Venetian glass

benefitto : benefit

bengaku : study, pursuit of knowledge

bengara : Bengala

bengi : convenience, accommodation, advantage, expedience

bengijou : for convenience, as a matter of convenience

bengishugi : opportunism, expediency

bengo : defense, pleading, advocacy

bengodan : defense counsel

bengoirainin : client

bengonin : counsel, defender, advocate

bengoryou : lawyer's fee

bengosha : proponent, defender, advocate

bengoshi : lawyer

bengoshikai : bar association

beni : deep red, crimson

beni : convenient clothes, ordinary clothes

benibana : safflower

beniiro : red color

beniya : veneer

beniyaita : plywood

benjin : gasoline

benjiru : to speak, to talk, to argue, to manage

benjiru : will do, answer the purpose, make convenient

benjitateru : to speak eloquently, to talk volubly

benjo : toilet, lavatory, rest room, latrine

benkai : explanation, justification, defence, excuse

benkan : crown

benkan : sewer pipe

benkei : strong man

benkeigani : grapsoid (anim), grapsoid crab

benkeigoushi : checked pattern, plaid

benkeijima : checks, plaid, checked pattern

benkeinonakidokoro : one's weak point, shin

benkeisou : orpine (plant), stonecrop

benki : bedpan, chamber pot, urinal

benkou : speech, manner of speaking

benkyou : study, diligence, discount, reduction

benkyouchuu : while studying

benkyouka : diligent student, studious person

benmaku : valve (in internal organs)

benmei : explanation, excuse, vindication, apology

benmukan : commissioner

bennan : denunciation, criticism

bennei : flattery, adulation

benpaku : refutation, contradiction, rebuttal, disproof

benpatsu : pigtail, queue

benpatsu : Chinese male pigtail

benpatsu : pigtail

benpi : constipation

benpou : handy method, shortcut, expedient

benpuku : civilian clothes

benran : manual, handbook, compendium

benrei : diligence

benri : convenient (an), handy, useful

benri : management

benrishi : patent attorney

benriya : expressman, utility man

benron : discussion, debate, argument

benrontaikai : oratorical contest

bensai : eloquence, oratorical talent

bensai : settlement, payment

bensairui : bivalves

bensha : speaker, orator

benshi : lecturer, rhetorician

benshou : next word, compensation, reparation, indemnity

benshou : demonstration, proof

benshougaku : apologetics

benshouhou : dialectic, dialectics

benshoukin : reparation, indemnity, compensation

benshouron : apologetics, dialectics

benso : excuse, plea, defense

benson : Benson

bentatsu : encouragement, enthusiasm, urging

bentou : box lunch

bentoubako : lunch box

bentouya : lunch vendor

bentsu : Mercedes Benz, vent

bentsubo : night–soil vault

bentsuu : bowel movement

benza : valve seat

benza : toilet seat

benzaiten : god of wealth, music, eloquence and water

benzen : benzene

benzetsu : speech

benzo–ru : benzole

benzuru : to manage, to dispose of, to carry through

beogura–do : Belgrade

beppa : different sect, different party, different school

beppai : farewell cup, farewell dinner

beppin : beautiful woman (vulg)

beppin : beauty, beautiful woman, pretty girl

beppou : different method

beppou : another report

beppuude : under separate cover

beppyou : annexed (statistical) table

berabera : non–stop talking, speaking indiscretely

beranda : balcony, verandah

beranmee : bloody fool! (id)

bere– : beret

beri–dansu : belly dance

beri–ro–ru : belly roll

berifai : verify

berifaia : verifier

beririumu : beryllium (Be)

berixyu–mu : volume

bero : tongue (col)

beroa : velours

beroberonameru : to lick up with one's tongue

beru : bell (BEL)

berubetto : velvet

berubo–i : bellboy

berubotomu : bell–bottom

berugi– : Belgium

berugu : mountain

berukanto : bel canto

berukoa : Bellcore (Bell Research Labs)

beruma–ku : bell mark

berumotto : vermouth

beruto : Belt for western clothes

berutokonbeya– : belt conveyer

berutoshumerutsu : weltshmerz

beshameruso–su : bechamel sauce

bessatsu : additional volume, supplementary volume

bessatsu : separate volume, extra issue, supplement

bessei : special make

bessekai : another world

besseki : different seat, special seat, separate room

besshi : special messenger, another messenger

besshi : contempt, derision, slight

besshi : enclosure

besshite : especially, particularly

besshitsu : separate room, special room

besshou : alias, pseudonym, pen name, nom de plume

besshu : another kind, distinct species, variety

besshu : deep interest (arch)

bessou : holiday house, villa

bessou : separate mail, separate shipment

besuto : best, vest

besutodoressa— : best dresser

besutoeito : best eight

besutokondishon : best condition

besutomenba— : best member

besutosera— : best–seller

besutoten : best ten

beta : beta

beta— : better

beta–ha–fu : better half

betabeta : sticky, clinging

betakarochin : beta carotene

betanko : squished flat (a–no)

beteran : veteran

betonamu : Vietnam

betsu : distinction, difference, different (an), another

betsuatsurae : special order

betsubetsu : separately, individually

betsubetsuni : separately, apart, severally, individually

betsubin : separate post, separate mail, separate cover

betsubinde : by separate post

betsudan : particularly (neg)

betsuden : palace annex, shrine annex

betsudou : separate building

betsudoutai : flying column, detached force

betsuen : farewell dinner

betsugen : other words

betsugensureba : in other words

betsugi : another affair, special matter

betsugo : since we parted

betsugou : another name

betsugyou : another line

betsugyou : villa, another line of work

betsuhaitatsu : special delivery

betsui : different opinion, intention to part

betsuin : branch temple

betsuji : farewell address, parting words

betsuji : another affair, mishap

betsuji : another time, time of separation

betsujin : different person, someone else, changed man

betsujoken : right of exclusion

betsujou : something unusual

betsujou : different situation

betsukanjou : separate account

betsukuchi : different item, different lot

betsuma : separate room, special room

betsumei : alias, pseudonym, pen name, nom de plume

betsumondai : different thing, another question, different case

betsumono : another thing, exception, special case

betsumune : separate building, outbuilding, outhouse

betsumyou : alias, pseudonym, pen name, nom de plume

betsunaku : without distinction

betsuni : not particularly, nothing

betsunin : different person, changed man

betsunou : another method of payment

betsuri : parting, separation

betsuro : different road

betsushitate : tailor–made

betsuzome : special dyeing

bettaku : secondary residence

bettari : closely, thickly, hard

bettei : villa, detached residence

bettenchi : another world

betto : special, special reserve (account)

betto : bet

bettou : groom, footman, stableman, equerry, intendant

bi : beauty

bi–ba : viva

bi–ba– : beaver

bi–chi : beach

bi–chihausu : beach house

bi–chiko–to : beach coat

bi–chiparasoru : beach parasol

bi–chiuea : beach wear

bi–faro– : beefalo

bi–fu : beef

bi–fusute–ki : beefsteak

bi–guru : beagle

bi–ka : beaker

bi–ka– : beaker

bi–kon : beacon

bi–mu : beam

bi–muantena : beam antenna

bi–muraida– : beam rider

bi–nasu : Venus

bi–nbo–ru : bean ball

bi–pu : beep

bi–ru : beer

bi–rubin : beer bottle

bi–ruken : beer coupon

bi–rusu : virus

bi–to : beet, beat

bi–tojenere–shon : beat generation

bi–toruzu : Beatles

bi–zu : beads

bia : beer

biaka–den : beer–garden

biba : beaver

biba–ku : bivouac

bibiddo : vivid

bibiri : chatter mark (machine tools)

bibou : beautiful face (a–no), good looks, beauty

bibou : reminder

bibouroku : notebook, memorandum

bibu : tail, caudal

bibun : differential (e.g. calculus)

bibundanmen : differential cross section (physics)

bibura–to : vibrato

biburafon : vibraphone

biburiogurafi– : bibliography

biburiomania : bibliomania

bichiku : emergency stores, stored, reserved

bichikumai : reserved rice

bichousei : minute adjustment, fine tuning

bichuu : ones innermost thoughts (feelings)

bidai : College of Arts (abbr.)

bidakuon : nasal sound

bidanshi : handsome man

bide : bidet

bidekon : vidicon

bideo : video

bideoa–to : video art

bideodisuku : videodisc, VD

bideoenjia : video engineer

bideoho–ru : video hall

bideoja–narisuto : video journalist

bideojenikku : videogenic

bideokasetto : videocassette

bideoke–mu : video game

bideokurippu : video clip

bideomagajin : video magazine

bideome–ta– : video meter

bideoreko–da– : VCR, Video Cassette (Tape) Recorder

bideorisa–chi : Video Research Ltd.

bideosofuto : video soft

bideote–pu : video–tape

bideote–pureko–da– : video tape recorder

bideotekkusuu : videotex

bien : nasal inflammation

bienna–re : biennale

bifizusu : Lactobacillus bifidus (abbr)

bifoasa–bisu : before service

bifuteki : beefsteak

bifuu : beautiful (laudable) custom

bifuu : gentle breeze, zephyr

bigaku : esthetics

bigaroporisu : bigalopolis

biggu : big

bigguban : big bang

biggubando : big band

bigguben : Big Ben

biggubijinesu : big business

biggueggu : Big Egg

bigguibento : big event

bigguka–do : big card

biggusaiensu : big science

bigina– : beginner

bihaindo : behind

biheibia : behaviour

biheibiarizumu : behaviourism

bihin : fixtures, furnishings, equipment

bihizusu : Lactobacillus bifidus (abbr)

bihou : armament

bihou : patching up

biï : small token (of gratitude), my (humble) feelings

biïru : beer

bijaku : feebleness

biji- : busy

bijin : beautiful person (woman)

bijinesu : business

bijinesuasesumento : business assessment

bijinesuga-ru : business girl

bijinesuge-mu : business game

bijinesuhoteru : business hotel

bijinesukarejji : business college

bijinesukonsarutanto : business consultant

bijinesukurasu : business class

bijinesuman : businessman

bijinesuo-tome-shon : business automation

bijinesuraiku : businesslike

bijinesuri-da-shippu : business leadership

bijinesuro-n : business loan

bijinesusa-bei : business survey

bijinesusuku-ru : business school

bijinesuuea : business wear

bijireiku : flowery words, rhetorical flourishes

bijita- : visitor

bijita-fi- : visitor fee

bijitinguchi–mu : visiting team

bijo : beautiful woman

bijon : vision

bijou : tail (a–no), caudal

bijou : nasal polyps, adenoids

bijouka : catkin

bijuaraze–shon : visualization

bijuarize–shon : visualization

bjuaru : visual

bjuarudezain : visual design

bjuarudisupure– : visual display

bjuarufuraito : visual flight

bjuarukomyunike–shon : visual communication

bjuaruma–chandaijingu : visual merchandising

bjuarurange–ji : visual language

bjutsu : art, fine arts

bjutsudaigaku : College of Arts

bjutsugakkou : art school

bjutsuhin : work of art

bjutsukan : art gallery, art museum

bjuu : nasal discharge

bika : beautification, glorification

bika : under the nose

bikachou : amorous man, henpecked husband

bikan : fine view, beautiful sight

bikeisuu : differential coefficient

biki : beautiful maiden, beauty

bikini : bikini

bikko : lame, cripple

bikkuri : be surprised (uk,vs), be amazed, be frightened

bikokyuu : nasal respiration

bikon : root of the nose

bikotsu : nasal bone

bikou : faint light

bikou : nose and mouth, nostrils, muzzle of a dog

bikou : nostril

bikou : beautiful port

bikou : the nasal cavity

bikou : note, remarks, N.B.

bikou : provision for famine

bikou : shadow, tail, follow

bikou : traveling incognito

bikouchochiku : famine–relief fund

bikoushoku : emergency food

bikubiku : be afraid of, be fearful, be timid, be nervous

bikuta– : victor

bikutomoshinai : to be unperturbed, to be undaunted

bikutori– : victory

bikutoria : Victoria

bikuu : the nasal cavity

bikyou : nasal speculum

bikyu–na : vicuna

bikyuu : extending over a long time

bimei : good name, high reputation

bimi : good flavor, delicacy

bimoku : face, looks, features

bimyou : delicacy, subtlety, subtle (an)

bin : mail, post, flight (e.g. airline flight), service

bin : bottle

bin : poverty, becoming poor, living in poverty

binai : in the nose

binan : handsome man

binanshi : handsome man

binben : industry, diligence

binbinkuru : to get an erection (us: hard–on)

binbou : poverty

binbougami : god of poverty

binbougurashi : needy circumstances, living in poverty

binboujotai : poor household

binboukuji : unlucky number, blank, bad bargain

binbounin : poor man, the poor

binboushou : destined to poverty

binbouyurugi : nervous mannerism

binbouyusuri : shaking or tapping (i.e. one's foot) unconsciously

binden : emperor's temporary place of sojourn

bindingu : binding, foot fastening (ski)

bindzume : bottling, bottled (a–no)

bindzume : bottling

binega– : vinegar

binetsu : slight fever

bingo : bingo

bingoomote : a quality, tatami covering

bini–ru : vinyl

bini–ruhausu : vinyl house

bini–rupeinto : vinyl paint

biniron : vinylon

binjou : taking advantage of a ride or an opportunity

binjousha : hitchhiker

binjoushugisha : opportunist

binkan : sensibility (an), susceptibility, sensitive (to)

binkatsu : quickness, alacrity

binran : handbook, manual

binsen : available steamer

binsen : writing paper, stationery

binshou : nimble (an), prompt, agile, quick

binsoku : quickness (an), agility, activity

binta : a slap in the face

binte–ji : vintage

binte–jiiya– : vintage year

binwan : ability

bion : lukewarmness, tepidity

bion : nasal sound, nasal

biora : viola

bippu : VIP, very important person

bira : villa, handbill, poster

biran : inflammation, erosion of skin or mucous membranes

biransei : irritating, poisonous (gas)

biranzai : blister agent

birejji : village

biri : last on the list, at the bottom

biribiri : like an electric shock, ripping, rattling

birionea : billionaire

biriya–do : billiards

biro–do : velvet

biroku : small stipend

biroshiki : Russian food (Flesh and eggs etc. baked in bread)

biroudou : velvet

biru : building (abbr), bill

birubo–do : billboard

biruburo–ka– : bill broker

biruda : builder

biruda– : builder

birudingu : building

birumentenansu : building maintenance

birutoin : built–in

biryoku : poor ability

biryou : bridge of the nose

biryou : suspicion

biryuushi : corpuscle, minute particle

bisai : micro

bisei : nasal voice

biseibutsu : microbe

biseibutsugaku : microbiology

bisen : low rank, humble station

bisetsu : snow–white eyebrows

bishibishi : stickily, relentlessly

bishin : slight earthquake

bishiteki : microscopic

bishitsu : diseases of the nose

bishobisho : saturated, wet through

bishoppu : bishop

bishou : smile

bishou : infinitesimal

bishou : microscopic (an)

bishouin : beauty shop

bishoujo : beautiful girl

bishounen : handsome youth

bishukketsu : nosebleed

bishuu : beauty or ugliness, personal appearance

biso : founder, originator, introducer

bisoku : nasal breathing, person's pleasure

bisshori : wet through, drenched

bisu : vis, bis

bisuketto : biscuit

bisuko–su : viscose

bisuku : bisque

bisumusū : bismuth (Bi)

bisutaka– : vista car

bisutoro : bistro

bitai : coquetry

bitakanfuru : vita camphor

bitamin : vitamin

bitan : nose tip

bitaraisu : Vitarice

biteki : esthetic

bitekiken'o : aesthetic aversion

biten : virtue, charm, merit, good point

bitoku : virtue

bitou : tail–light, rear light

bitou : taillight, tail lamp, rear light

bitto : bit

bittoba : bit field

bittogoto : bit–wise

bittomappu : bitmap

bittonetto : BITNET

biu : brow, brows

biwa : biwa (Japanese lute)

biwakou : biwa song

biyaga–den : beer garden

biyaho–ru : beer hall

biyaku : aphrodisiac

biyoku : tail, tail plane

biyou : beauty of figure or form

biyouin : beauty parlour, hairdressing salon

biyouseikei : cosmetic surgery

biyoushi : beauty artist

biyoutaisou : calisthenics

biza : visa

bizai : minor offense, misdemeanor

bo- : bow, baud

bo-da- : boarder, border

bo-da-rain : border line

bo-den : Borden, baudon

bo-do : board

bo-dobirian : vaudevillian

bo-dobiru : vaudeville

bo-doreberu : board–level

bo-dose-ringu : boardsailing

bo-fura : maggot, mosquito larva

bo-gen : bow (skiing)

bo-gu : vogue

bo-i : boy

bo-ifurendo : boy friend

bo-ihanto : boy hunt

bo-ingu : bowing, Boeing (Company)

bo-isopurano : boy soprano

bo-issu : boyish

bo-isukauto : Boy Scouts

bo-kara- : bow collar

bo-karisuto : vocalist

bo–karu : vocal

bo–karusoro : vocal solo

bo–kisaito : bauxite

bo–ku : balk

bo–n : born

bo–nasu : bonus

bo–nheddo : bonehead

bo–re–to : baud rate

bo–ringu : boring, bowling, bawling

bo–ro : bolo

bo–ru : ball, bowl

bo–ruatsukaigamai : being good at handling a ball

bo–rubearingu : ball bearing

bo–rudo : bold

bo–rupen : ball–point pen

bo–sun : boatswain

bo–tai : bow tie

bo–to : rowing boat

bo–tonekku : boat neck

bo–topi–puru : boat people

bo–zen : dumbfounded, overcome with surprise

boa : boa, bore

bobu : bob

bobusure- : bobsleigh

bocchan : son (of others)

bochabocha : splash

bochanto : with a splash

bochi : cemetery, graveyard

bochibochi : it's getting late, we must be getting off

bodaiju : banyan tree

bodi : body

bodi- : body

bodi-biru : body-building

bodi-buro- : body blow

bodi-chekku : body check

bodi-peintingu : body painting

bodi-rain : body line

bodi-range-ji : body language

bodi-shanpu- : body shampoo

bodi-su-tsu : bodysuit

bodi-to-ku : body talk

bodi-tori-tomento : body treatment

bodibiru : body building

bodikon : body conscious, sexually flattering clothing

bodou : your (his) mother

bogi- : bogey, bogie

bogo : mother tongue

bohemian : Bohemian

bohemiangurasu : Bohemian glass

bohi : gravestone, tombstone

bohimei : epitaph, inscription on a tombstone

bohyou : grave–marker, gravestone

boija- : voyager

boikotto : boycott

boin : thumb print

boin : thumbprint

boin : vowel

boira- : boiler

boisu : voice

boisume–rubokkusu : voice mail box

boisureko–da- : voice recorder

boiya- : boyar

bojou : longing, yearning

bokashi : shading off, gradation

bokasu : to shade off, to obscure

boke : touched in the head from (suf)

boke : Japanese quince

boke : idiot, fool

bokei : matrix

bokeru : to grow senile, to fade

boketsu : grave

boketsuwohoru : to bring calamity upon oneself

boki : journalization (accounts), bookkeeping

bokin : fund–raising, collection of funds

bokkaku : artist, writer

bokkei : punishment by tattooing

bokken : bokken, wooden sword

bokki : erection (male), standing erect, stiffening

bokkon : ink marks, handwriting

bokkou : sudden rise to power

bokkoushou : lack of relation (to), independence (of)

bokkusu : box

bokkusuka–fu : box calf

bokkusushi–to : box seat

bokkususutoa : box store

bokkyaku : artist, writer

bokkyo : choosing a homesite by divination

boko : hollow, depression

boko–da : vocoder

bokoku : one's homeland

bokokugo : mother tongue

bokou : alma mater

bokou : home port

boku : I (masc), manservant

boku : divining, telling a fortune, predicting, choosing

bokuchi : inkstone well, inkhorn

bokuchiku : stock–farming

bokuchikugyou : stock–farming, cattle breeding

bokuchoku : simplicity, honesty, naivete (an)

bokudou : cowboy, shepherd

bokuga : India–ink drawing

bokuhi : male and female servants

bokujin : shepherd, herdsman

bokujou : pasture land

bokujuu : India ink, China ink

bokukei : punishment by tattooing

bokumetsu : extermination

bokunakama : fellow servant

bokunenjin : quiet unsociable person

bokura : we (men's word)

bokusa– : boxer

bokusatsu : beat to death

bokuseki : trees and stones, unfeeling person

bokusen : augury

bokusha : fortuneteller, soothsayer, diviner

bokushi : pastor, minister, clergyman

bokushingu : boxing

bokushingunoshiai : boxing bout

bokusho : writing in India ink

bokushu : adherence (to custom, tradition)

bokusou : pasture, grass

bokusouchi : pasture, grassland, meadow

bokutachi : we

bokutei : banks of the Sumida river

bokutotsu : unsophisticated (an), rugged honesty, artlessness

bokuya : pasture land, ranch

bokuyou : sheep farming

bokuyousha : sheep breeder, sheepman, shepherd

bokuzei : fortunetelling, divination

bokyaburari– : vocabulary

bomu : bomb

bon : mediocrity

bon : Lantern Festival, Festival of the Dead, tray

bon : bon

bon'odori : Bon Festival dance, Lantern Festival dance

bon'yari : absent–minded, block–head, dim, faint, vague

bon'you : mediocre (a–no) (an), banality, commonplace

bonanzaguramu : bonanzagram

bonasu : bonus pay

bonbe : compressed gas cylinder

bonbeiburaddo : Bomby blood

bonbontaru : ordinary, usual

bonbu : ordinary man

bonchi : basin (e.g. between mountains)

bonda : poor batting

bondingu : bonding

bondo : bond

bondourou : Bon–Festival lantern

bonfurai : easy fly (in baseball)

bonga : tray landscape

bongan : through a layman's eyes

bongo : Sanskrit

bongo : bongo

bongu : common person, foolish commoner

bonhyaku : many, many kinds

bonji : Sanskrit characters

bonjin : ordinary person, average person, mediocre

bonjou : ordinary (an), common

bonju–ru : bonjour

bonkei : miniature garden, tray landscape

bonki : ordinary talent

bonkotsu : ordinary person

bonkure : Bon and year–end seasons

bonmatsuri : the Bon Festival

bonnetto : bonnet

bonnin : ordinary person, mediocre

bonnou : earthly desires, passions, lusts, carnal desires

bonpu : ordinary man

bonpyaku : many, many kinds

bonresuhamu : boneless ham

bonryo : ordinary minds, ordinary men

bonryuu : ordinary style

bonsai : mediocrity, ordinary ability

bonsai : Buddhist priest's wife

bonsai : bonsai

bonsaku : commonplace policy

bonsaku : poor piece of writing

bonsatsu : temple

bonseki : tray–landscape foundation stone

bonsen : dull game

bonsetsu : temple

bonshiai : dull game (of baseball)

bonshitsu : common mistake

bonsho : common people

bonsho : ordinary book, ordinary handwriting

bonshou : small and of mediocre talent

bonshou : temple bell

bonshu : mediocre ability, person of ordinary skills

bonsou : unranked priest, ordinary priest

bonsowa–ru : Good evening

bontai : out in 1–2–3 order

bonten'ou : Brahma, the Creator

bontourou : Bon–Festival lantern

bonwajiten : Sanskrit–Japanese dictionary

bonyuu : mother's milk

bonzoku : mediocrity, the masses, ordinary run of men

boppatsu : outbreak (e.g. war), outburst, sudden occurrence

bora : mullet

borantari–che–n : voluntary chain

borantia : volunteer

bore– : volley

borei : oyster shell

borero : bolero

boribori : munch, crunch

boriboritaberu : to eat with a munching or crunching sound

borixyu–mu : volume

borixyu–mukontoro–ru : volume control

boro : rag, scrap, tattered clothes

boro– : shabby, run down (prefix)

boroboro : worn out, crumbling

boroi : profitable

borokire : old rag

boron : boron

boroya : rag scrap merchant

borubo : Volvo, Swedish car brand

boruda- : Boulder

borusari-no : Italian hat maker

borushebiki : bolshevik (ru: bolisheviki)

borushichi : Russian soup (ru: borshch)

borute-ji : voltage

boruto : volt, bolt

borutsuman : Boltzmann

bosabosa : unkempt, ruffled hair or brush bristles

bosai : raising of a loan, loan floatation

bosaibou : mother cell

bosan : visit to a grave

bosanoba : bossa nova

bosei : maternal

boseiai : maternal love

boseki : tombstone

bosen : depot ship

boshi : mother and child

boshi : epitaph, inscription on a tomb

boshi : thumb

boshoku : dusk, twilight scene

boshun : late spring

boshuu : recruiting, taking applications

boshuudan : parent set (statistics)

bossho : rejected manuscript

bosshuu : forfeited

bosu : boss

bosuniaherutsegobina : Bosnia–Herzegovina

bosuton : Boston

botabota : drip drip

botai : mother's body, heartland

botai : womb, uterus

botamochi : Adzuki bean mochi

botan : button

botan : tree peony

botandaun : button down

botanho–ru : buttonhole

botanrokku : button lock

botomu : bottom

botomuappu : bottom–up

botomuauto : bottom out

botomurain : bottom–line

botomuresu : bottomless

botoru : bottle

botoruki–pu : bottle keep

botorunekku : bottle–neck

botsu : suddenness, rise

botsu : discard, death

botsubotsu : gradually, here and there, spots, pimples

botsubotsutaru : spirited, rising, energetic

botsugo : after death

botsugo : after death, posthumously

botsunen : one's age at death

botsunyuu : be absorbed in

botsuraku : ruin, fall, collapse

botsurinusu : botulinus (bacillus)

botsuzento : suddenly, in a fit of anger

bottou : immersing oneself

bou : certain (pref), one

bou : divide

bou : ancient Chinese imperial jewels

bou : net

bou : fourth sign of Chinese zodiac

bou : length

bou : people

bou : pole, rod, stick

bou : shaggy hair, shaggy dog

bouanki : indiscriminate learning by heart

bouben : incoherent talk

boubi : defense, defensive preparations

boubo : my late mother

boubou : so–and–so

bouchou : hearing, listening, attendance, auditing

bouchou : expansion

bouchou : expansion, swelling, increase, growth

bouchoudo : dilation (of a sound wave in acoustics)

bouchouken : admission ticket

bouchoumuryou : admission free

bouchounin : hearer, auditor, audience

bouchouritsu : rate of expansion

bouchouryou : admission fee

bouchouseki : visitor's gallery, seats for the public

bouchouzui : admission free

bouchuu : marginal notes

bouchuu : side notes, gloss

bouchuu : pesticide

bouchuuzai : insecticide, vermicide

boudachi : standing upright, standing bolt upright, rearing

boudai : huge (an), enormous, swelling, expansion

boudai : bulky, enormous, extensive

boudai : swelling, expansion

boudoku : gasproofing

boudokumen : gas mask

boudou : acting blindly

boudou : insurrection, rebellion, revolt, riot, uprising

bouei : defense, protection, self–defense

boueibuchou : assistant chief of staff, g3

boueichouchoukan : Director General of Defence Agency

boueki : prevention of epidemics, quarantine, disinfection

boueki : trade (foreign)

bouekigaisha : trading company

bouekigyō : trading business

bouekihin : articles of commerce

bouekihō : trade law

bouekikō : trade port

bouekishuushi : trade balance

bouen : seeing at a distance

bouenkyō : telescope

boufu : my deceased husband, my late husband

boufu : preservation, embalmment

boufu : my deceased father, my late father

boufu : deceased wife, deceased lady

boufura : mosquito larva

boufuri : mosquito larva

boufuu : storm, windstorm, gale

boufuuu : storm

boufuzai : antiseptic

bouga : selflessness, trance, ecstasy, enthusiasm

bougai : disturbance, obstruction, hindrance, jamming

bougaibutsu : obstacle

bougen : reckless remark, abusive language

bougen : violent (abusive) language

bougomasuku : protective mask

bougurafu : bar graph

bougyaku : tyranny, outrage, atrocity (an)

bougyo : defense

bougyobutai : defending forces

bougyou : sabotage

bougyouin : saboteur

bouhan : prevention of crime

bouhatei : breakwater, mole

bouhatsu : spontaneous discharge, accidental gun discharge

bouheki : protective wall, bulwark

bouhyou : unfair criticism, abusive remarks

bouin : heavy drinking

bouinboushoku : drinking and eating too much

boujakubujin : arrogance, audacity, insolence, defiance

bouji : one's dead child

bouji : sex, lovemaking

boujin : protection against dust

boujin : bystander

boujingi : dustproof clothing one would use in a cleanroom

boujinshitsu : cleanroom

boujitsu : certain day

boujo : pest control, extermination

boujou : cylinder or rod–shaped

boujou : discourtesy, lawlessness

bouju : interception, monitoring, tapping

bouka : fire prevention, fire fighting, fire proof

boukan : protection against cold

boukan : all over town

boukan : looking on, remaining a spectator

boukanfuku : arctic clothes

boukansha : onlooker, bystander

boukantekini : as a spectator

boukatobira : fire door

boukei : collateral family, subsidiary line, affiliate

boukei : one's deceased elder brother

bouken : autopsy, necropsy

bouken : risk, venture, adventure

boukensha : adventurer

boukenshousetsu : adventure story, novel of adventure

bouki : spinning machine

boukoku : certain country

boukoku : ruined country

boukon : departed soul, spirit

boukou : assault, outrage, act of violence

boukou : urinary bladder

boukun : one's deceased lord

boukun : marginal notes

boukun : tyrant, despot

boukuu : air defense

boukuuhou : air defense artillery

boukyaku : lapse of memory, forgetfulness, oblivion

boukyo : unreasonable actions, lack of discrimination

boukyo : violence, reckless action

boukyou : homesickness, nostalgia

boukyounonen : sense of nostalgia

bouman : inflation

boumei : emigration, exile, flight from one's country

boumeisha : refugee, exile, displaced persons

boumou : carded wool

bounen : forgetting the hardships of the old year

bounenkai : year–end party

bouon : soundproof(ing)

bouon : ingratitude, thanklessness

boura- : bowler

bouraku : slump

bourei : tyranny, atrocity

bourei : ghost, the dead, departed spirits, apparition

bouri : excessive profits, usury

bourou : watchtower, observation tower, lookout

bouru : bowl

bouruge-mu : bowl game

bouryaku : strategy, stratagem, trick, scheme, plot

bouryoku : violence

bouryokudan : gangster organization, band of thugs, gangster

bousai : disaster prevention

bousai : one's late wife

bousaikunren : disaster prevention practice

bousan : Buddhist priest, monk

bousatsu : deliberate murder

bousatsu : wilful murder, worked to death

bouseki : spinning

bousekikoujou : spinning mill, cotton mill

bousen : straight line

bousen : underline

bousetsu : fallacy, false report

boushi : dead child

boushi : eye, pupil

boushi : hat

boushi : certain person, unnamed person

boushi : looking from the side

boushi : one's late elder sister

boushi : prevention, check

boushi : spinning, spun cotton (wool)

boushin : deceased parent

boushin : strategist, tactician, schemer

boushin : blind acceptance, blind belief

boushitsu : loss

boushitsu : dampproofing, prevention of moisture

bousho : certain place

boushoku : spinning and weaving

boushoku : surfeit

boushou : cap badge

boushou : supporting evidence, corroboration

boushuu : odor–resistant

boushuuzai : deodorant, deodorizer

bousofu : deceased (one's late) grandfather

bousou : running wildly

bousou : wild idea, delusion

bousui : spindle

bousui : tarpaulin, make watertight, waterproof

bouten : marks to facilitate reading of Chinese

bouto : insurgent

boutoku : blasphemy, curse, profanity, sacrilege

boutou : beginning, start, outset

boutou : sudden rise, sharp rise, boom, skyrocketing

boutto : doing nothing, being stupefied, faintly, vaguely

bouya : boy

bouyou : vastness

bouyou : misuse, abuse

bouyuu : deceased friend

bouzen : absent–mindedly, in a daze

bouzen : dumbfounded, overcome with surprise

bouzu : Buddhist priest, bonze

bouzuatama : close–cropped hair, shaven head

bouzunikukeryakesamadenikui : hate everything about a person (id)

boyaboya : careless

boyakeru : to become dim, to become blurred

boyaku : to grumble, to complain

bu : rate, part, percentage, one percent, thickness

bu : despise, make light of

bu : department, part, category

bu–bi– : booby

bu–ingu : booing

bu–ke : bouquet

bu–kegaruni– : bouquet garni

bu–meran : boomerang

bu–mu : boom

bu–rian : boolean

bu–riankansuu : boolean function

bu–ru : Boole

bu–ruba– : pool bar

bu–ruba–do : boulevard

bu–su : booth

bu–suta : booster

bu–suta– : booster

bu–to : boot

bu–tsu : boots

buai : rate, ratio, commission, percentage, poundage

buaisou : unsociability, bluntness (an)

buaisou : unsociability, brusqueness, sullenness

buatsui : bulky, massive, thick, heavy

bubaru : to be soldierly, to be martial

buben : soldier

bubetsu : scorn, disdain, contempt, slight

bubi : military preparation, armaments, defenses

bubun : portion, section, part

bubunmasui : local anesthetic

bucchoudzura : sour look

buchi : spots, speckles

buchikamasu : to strike the face (from sumo), to punch hard

buchikommu : to throw into, to cast into

buchikorosu : to kill by hitting

buchikowasu : to break by striking

buchimakeru : to tell frankly

buchinomesu : to knock down, to beat (someone) up

buchou : head of a section, department

buchouhou : impoliteness, carelessness, misconduct

buchousonshou : Usnisavijaya

budan : militarism

budanseiji : military government

budanshugi : militarism

budanteki : militaristic

budda : Buddha

budou : martial arts, military arts, Bushido

budou : grapes

budoudana : grapevine trellis

budoushu : wine (grape)

buenryo : rude, outspoken

bufuuryuu : lack of refinement

bugai : outside the department

bugaihi : restricted to the department

bugaku : military science

bugaku : court dance and music

bugei : martial arts

bugen : insult

bugen : social standing, wealth

bugenja : rich man

bugi : martial arts

bugi- : boogie

bugiugi : boogie–woogie

bugu : arms, armor

bugyou : magistrate, shogunate administrator

buhen : military affairs, military people

buhin : parts, accessories

bui : buoy

bui : military power

buiki : vulgarity, lack of refinement

buiku : care, tending

buin : staff, member

buinekku : V neck

buita-n : V–turn

buito-ru : VTOL, vertical take–of and landing

buiyabe-su : bouillabaisse

buiyon : bouillon

buji : military affairs, martial arts

buji : safety, peace, quietness

bujin : military man

bujini : safely, peacefully, quietly

bujoku : insult, contempt, slight

bujou : surfacing

bujutsu : the martial arts, Wushu (MA), military arts

buka : subordinate person

bukabuka : too big, baggy

bukakkou : shapeless, misshapen

bukakkou : unshapeliness, clumsiness

bukan : military or naval officer

bukan : book of heraldry

bukansanchin : the Three Wuhan Cities

buke : samurai, warrior, military family

bukejidai : the feudal period (1185–1867)

bukemono : samurai romance

bukeseiji : feudal government

buki : weapon, arms, ordinance

bukigura : armory, arsenal

bukiko : armory, ordnance department

bukimi : weird (an), ominous, eerie

bukiryou : homeliness, plainness

bukiryou : ugliness, homeliness, incompetence

bukitaiyo : lend–lease

bukiyou : awkward (an), clumsy, unskillfulness

bukiyou : awkwardness, clumsiness (an)

bukiyoumono : bungler

bukiyousha : bungler

bukka : Buddhahood, Nirvana

bukka : prices of commodities, prices (in general)

bukka- : booker

bukkaku : Buddhist temple

bukkatouki : price rise

bukke : Buddhist priest

bukken : article, thing

bukki : Buddhist altar fittings

bukki- : bookie

bukkingu : booking

bukkirabou : curt (an), blunt, brusque

bukkisshu : bookish

bukkorosu : to beat to death

bukkorosu : to beat to death (io)

bukkou : maker of Buddhist images and altar fittings

bukku : book

bukkubando : book band

bukkuendo : bookend

bukkukaba– : book cover

bukkuma–**to** : book mart

bukkume–**ka**– : bookmaker

bukkurebuxyu– : book review

bukkuretto : booklet

bukkyou : Buddhism

bukkyou : Buddhist sutras

bukkyouto : Buddhists

buko : armory

bukotsu : uncouth, clumsy, brusque

bukotsumono : boor, rustic

bukou : military exploits

bukubuku : loose–fitting or baggy (clothing)

bukun : deeds of arms

bukyoku : musical dance, music dancing

bukyou : chivalry, gallantry, heroism

bukyou : the teachings of Bushido

bukyoushousetsu : swashbuckling stories, martial arts fiction

buma : clumsiness, stupidity, blunder

buman : contempt, insult, offense

bumei : military fame

bumen : phase

bumon : class, group, category, department, field, branch

bumon : military family, warrior class

bumon : samurai's lineage

bun : dividing, part, segment, share, ration, rate

bun : sentence

bun'an : draft

bun'ei : outpost, detached garrison

bun'ekiro-to : separatory funnel

bun'en : separate areas for smokers and non-smokers

bun'i : meaning of a sentence

bun'in : branch (of an institution), branch temple

bun'ya : field, sphere, realm, division, branch

bun'yo : distribution, allocation, dispensation

bun'yozei : tax allotment (to local government)

bunai : the staff, inside the department

bunan : safety, security

bunbai : selling separately

bunbei : parting (from someone)

bunben : delivery, confinement, childbirth

bunbengashou : lying–in bed

bunbenji : time of delivery (of a child)

bunbenki : time of delivery (of a child)

bunbensayou : delivery, parturition

bunbetsu : discrimination, separation, division

bunbo : denominator

bunbougu : stationery

bunchi : parceling out an estate

bunchou : writing style

bunchuu : enzyme

bunchuu : in the document

bundan : branch, chapter

bundan : literary world, literary circles

bundo : bond

bundoki : protractor

bundorihin : loot, booty, plunder

bundorimono : loot, booty, plunder

bundoru : to capture, to seize, to plunder

bungai : not within proper limits, excessive, unmerited

bungaku : literature

bungakusakuhin : literary work

bungakusha : literary person

bungakushi : literary history, history of literature

bungakushou : literary prize

bungeoi : literature, art and literature, belles–lettres

bungeifukkou : Renaissance

bungeihihyou : literary criticism, book review

bungeishunjuu : name of publishing company

bungen : social standing

bungo : written language, literary language

bungou : literary master

bungyou : division of labor, spezialization

bunjou : riding separately

bunjou : selling (real–estate) lots

bunjouchi : lots for sale

bunka : department, section, branch, course, school

bunka : specialization

bunka : culture, civilization

bunka : literary course

bunka : subdivision, section, branch

bunkai : demarcation

bunkai : analysis, disassembly

bunkai : branch, chapter

bunkaijouryuuhou : cracking (in chemistry)

bunkainou : resolution

bunkaisen : line of demarcation

bunkaiteki : analytical

bunkakai : subcommittee meeting

bunkakei : literary group

bunkan : annex

bunkan : civil official

bunkanohi : Culture Day Holiday (Nov 3)

bunkasai : Culture Festival

bunkateki : cultural

bunkatsu : partition, division

bunkatsu : separate jurisdiction

bunkatsubarai : payment by installments, hire–purchase

bunkatsuuxindou : split window

bunkazai : cultural assets, cultural property

bunke : branch family

bunkei : sentence pattern

bunkei : humanities, social sciences, and fine arts

bunken : literature, books (reference)

bunken : decentralization of authority

bunken : detachment, detail

bunkenchizu : prefecture maps

bunki : forking, jump (computer)

bunkieki : junction

bunkisen : branch line, spur

bunkiten : junction, crossroads, division point

bunko : library, book collection

bunkobon : paperback (pulp)

bunkoka : publish in paperback

bunkotsu : part of a person's ashes

bunkou : branch school

bunkou : spectrum

bunkougaku : spectroscopy

bunkoujou : branch factory

bunkouki : spectroscope

bunku : subdistrict

bunkyoku : branch office

bunkyoku : polarization

bunkyokuka : polarization, lining up with

bunyoujou : detached classroom

bunmaki : alternating–current winding

bunmei : civilization, culture

bunmei : clearness, clear understanding

bunmeishakai : civilized society

bunmen : content of a letter

bunmin : civilian

bunmyaku : context

bunmyou : clearness, clear understanding

bunnaguru : to knock

bunnou : installment payment or delivery

bunpa : denominations, sect, branch, faction

bunpai : division, sharing

bunpaikin : dividend (on shares)

bunpaisha : dispenser

bunpashugi : sectarianism, sectionalism

bunpi : secretion

bunpibutsu : secretion

bunpitsu : literary art, literary activity, writing

bunpitsu : secretion

bunpitsueki : secretion

bunpou : grammar

bunpou : hiving off, swarming, dividing a fief

bunpouteki : grammatical

bunpu : assignment, allocation

bunpu : distribution

bunraku : Japanese puppet theatre

bunrei : sample sentence

bunretsu : filing off (in a parade)

bunretsu : split, division, break up

bunretsubusshitsu : fissionable materials

bunretsusei : fissionable

bunretsushiki : military review

bunri : crisis (in an illness)

bunri : separation, detachment

bunriki : separator

bunrin : not in the least, not a bit

bunrishugisha : separatists, schismatics

bunritsu : segregation, separation, independence

bunrui : classification

bunruigaku : science of classification

bunruihyou : classified table

bunryoku : component of force

bunryou : amount, quantity

bunryuu : cracking, fractional distillation (of gasoline)

bunryuu : tributary

bunsai : publishing part by part (e.g. in a magazine)

bunsan : dispersion, decentralization

bunsan : distribution (the emblems in Communion)

bunsangata : distributed model

bunsantoushi : diversified investment

bunsatsu : separate volume, fascicle, fascicule

bunseki : analysis

bunseki : responsibility for wording of an article

bunsekigaku : analytics

bunsekihyou : analysis table

bunsekikagaku : analytical chemistry

bunsekishiken : assaying

bunsetsu : articulation

bunsetsu : paragraph, phrase

bunsetsusuu : number of phrases

bunsha : branch shrine

bunshi : numerator, molecule

bunshi : participle

bunshikanryoku : intermolecular forces

bunshin : dividing and advancing

bunshin : parturition, delivery, one's child, branch

bunshiryō : molecular weight

bunshisetsu : molecular theory

bunshitsu : detached office, annex

bunsho : substation, branch office

bunsho : document, writing, letter, note, records

bunshoku : partial eclipse

bunshou : division of duties

bunshou : sentence, article

bunshuku : billeting

bunshuu : division

bunshuukairo : clock division circuit

bunsuikai : watershed, divide

bunsuirei : watershed, divide

bunsuisanmyaku : watershed, divide

bunsuisen : watershed, divide

bunsuu : fraction (in math)

buntai : literary style

buntai : fission

buntai : squad, team

buntan : apportionment, sharing

buntangaku : amount allotted, contribution

buntankin : share of expenses, contribution

bunten : branch store, branch of a firm

bunten : equinox, fork, junction

buntou : secession from a party

buntsuu : correspondence, exchange of letters

bunzai : social standing

buotoko : ugly man (rude)

buotoko : ugly man

buppin : goods, articles

buppinzei : excise

buppou : Buddhism

buppousou : the Buddha, the doctrine, and the priesthood

burabo- : bravo

burabura : dangle heavily, swing, sway to and fro, aimlessly

buraddobanku : blood bank

buraddoeri-to : blood elite

buraian : Brian

buraidaru : bridal

buraidarubu-ke : bridal bouquet

buraidaruma–ketto : bridal market

buraindo : blind

buraindode–to : blind date

buraindosaido : blind side

buraindotacchi : blind touch

buraindotesuto : blind test

buraiya– : brier

buraja– : bra, brassiere

burajiru : Brazil

burakappu : bra cup

buraketto : bracket

burakku : black

burakkuafurika : Black Africa

burakkuauto : blackout

burakkubokkusu : black box

burakkuchenba– : black chamber

burakkugetto– : black ghetto

burakkuho–ru : black hole

burakkuja–narizumu : black journalism

burakkujakku : blackjack

burakkuko–hi– : black coffee

burakkukomedi– : black comedy

burakkuma–ketto : black market

burakkumajikku : black magic

burakkumane– : black money

burakkupansa– : Black Panther

burakkupawa– : Black Power

burakkupeppa– : black pepper

burakkurisuto : blacklist

burakkushafuto : black shaft

burakkutai : black tie

burakkuyu–moa : black humor

buraku : subunit of village

buranchi : branch, brunch

burande– : brandy

burando : brand, bland

burandoime–ji : brand image

burandoroiyariti– : brand loyalty

buranketto : blanket

burankettoeria : blanket area

buranko : swing

buranku : blank

burannyu– : brand new

burasagaru : to hang from, to dangle, to swing

burasageru : to hang, to suspend, to dangle, to swing

burasshi– : brassie

burasu : brass

burasubando : brass–band

burasuri– : brasserie

buraujingu : browsing

buraujingutsu–**ru** : browsing tool

burausu : blouse

burauza : browser

burauzu : browse

buraza–**zu** : brothers

bure : camera shake, picture blur

bure–**do** : blade, braid

bure–**ka** : breaker

bure–**ka**– : breaker

bure–**ki** : a brake

bure–**kioiru** : brake oil

bure–**ku** : break

bure–**kudansu** : breakdance

bure–kudaun : breakdown

bure–kushingou : break signal

bure–n : brain

bure–nsuto–mingu : brainstorming

bure–ntorasuto : brain trust

bureddo : bread

burei : impolite (an), rude

bureikou : putting aside rank

bureiku : break

burendo : blend

burendouisuki– : blended whiskey

bureomaishin : bleomycin

bureru : to be blurred (photo, video, etc.)

buressuretto : bracelet

buressuto : breast, breast stroke (abbr)

buressutosutoro–ku : breaststroke

buretsu : military merit

bureza– : blazer

bureza–ko–to : blazer coat

burezente–shon : presentation

huri : style (suf), manner

huri : yellowtail tuna

huri–cha–zu : bleachers

huri–chi : bleach

huri–fu : brief

huri–fuke–su : briefcase

huri–jingu : breathing

huri–to–kingu : free talking

huri–tsu : pleats

hurijji : bridge

burikka– : flicker

burikko : child–like woman

buriosshi : brioche

buririanto : brilliant

burisuben : Brisbane

buritishukoronbia : British Columbia

buriza–do : blizzard

buoro– : blow

buoro–chi : brooch

buoro–do : broadcloth (abbr)

buoro–dokyasuto : broadcast

buoro–douxé– : Broadway

buro–ka : broker

buro–ka– : broker

buro–kun : broken

buro–kun'ingurisshu : broken English

buro–kunha–to : broken heart

buroira– : broiler

buroke–do : brocade

burokkingu : blocking

burokku : bloc, block

burokkubangou : block number

burokkubasuta– : blockbuster

burokkuko–to : frock coat

burokkusain : a block signal

buromaido : bromide

burondo : blonde

buronzu : bronze

buru : bull

buru– : blue

buru–ba–do : Blue Bird

buru–bakkusu : blue backs

buru–beri– : blueberry

buru–bo–i : blue boy, homosexual

buru–bukku : blue book

buru–burakku : blue–black

buru–chippu : blue chip

buru–de– : blue day

buru–firumu : blue film

buru–gurasu : blueglass

buru–inparusu : Blue Impulse

buru–kara– : blue–collar worker

buru–ma– : bloomers

buru–mande– : blue monday

buru–ribon : Blue Ribbon (Prize)

buru–sekkasu : blue sex, homosexual

buru–su : blues

buru–tore–n : blue train

buruburu : shivering with cold or fear, shaking, trembling

burudo–za– : bulldozer

burudoggu : bulldog

burugaria : Bulgaria

burui : class, heading, group, category

burujea : bourgeois

burujeaji– : bourgeoisie

burujowa : bourgeois

burukinafaso : Burkina Faso

burunetto : brunette

burupen : bull pen

burusera : child (high–school age) pornography (X)

burutore : blue train (abbr), sleeping train

buruzon : blouson

buryaku : strategy, military tactics

buryoku : armed might, military power, the sword, force

buryokugaikou : armed diplomacy

buryokuseiji : power politics

buryokusen : armed conflict

buryoutougen : Utopia

busahou : bad manners, discourtesy

busahou : ill–mannered, rude

busaiku : clumsy (work), poor shape, homely, plain

busata : silence, neglect to write, neglect to call

bushi : tune, tone, knot, knob, point

bushi : warrior, samurai

bushidou : Bushido, samurai code of chivalry

bushikaikyuu : warrior class

bushikatagi : samurai spirit

bushikishitsu : samurai spirit

bushin : god of military arts

bushin : military retainer

bushitsuke : ill–breeding, impoliteness, bad manners

bushitsukemono : rude person

busho : one's duty post

busho : one's duty station

bushou : indolence, laziness, sloth

bushou : military commander

bushouhige : a beard one has because they're too lazy to shave

bushoumono : slouch (an), lazybones

bushu : radical (of a kanji character)

bushuugi : unhappiness, sorrow, misfortune, disaster

busou : arms, armament, armed

busouchuuritsu : armed neutrality

busougu : accoutrements

busouheiwa : armed peace

busoukaijo : disarmament

busoukeikan : armed police

busousen : armed ship

busoutoshi : fortified city

bussan : product

bussan : visit to a Buddhist temple

bussatsu : Buddhist temple

busseki : place sacred to Buddhism

bussetsu : Buddhist temple

bussetsu : Buddha's teaching

bussha : Buddhist, Buddhist priest

busshari : Buddha's ashes

busshi : Buddhist image maker

busshi : goods, materials

busshiki : Buddhist ritual

busshin : the Buddha heart, the Buddha mind

busshitsu : material, substance

bussho : Buddhist scriptures

busshou : the Buddha nature

busshoue : Buddha's birthday celebration

busshu : bush

busshuman : bushman

busso : Founder of Buddhism

busson : traffic accident resulting in property damage

busson : property damage (i.e. as from an accident)

bussou : dangerous

bussou : Buddhist funeral

bussou : Buddhist priest

busu : ugly woman (*very* rude)

busui : inelegant (an), lacking in polish, unrefined

busui : no sense of refinement, inelegant

busuki : no liking for, no interest in

busuu : no. of copies, circulation

buta : pig

butabako : police cell, lockup

butagoya : pigsty

butai : force, unit, corps, echelon, element

butai : stage

butaikubun : task organization

butaiura : offstage

butajien : butadiene

butan : butane

butaniku : pork

butanishinju : does not go well together (id)

butashinami : poor preparation

butikku : boutique

butoku : martial arts

butou : dancing

butoukai : ball, dance

butoukyoku : dance music

butsu : buddha, Buddhism

butsu : must not, do not, be not

butsubutsu : grumbling, complaining in a small voice

butsuda : Buddha

butsudan : Buddhist (household) altar

butsuden : Buddhist temple

butsudou : Buddhism, Buddhist teachings

butsudou : Buddhist temple

butsue : Buddhist memorial service

butsuen : Buddha's providence

butsuga : Buddhist picture

butsugaku : Buddhist learning

butsugi : public discussion (criticism)

butsugo : Buddhist term

butsugu : Buddhist altar equipment

butsuji : Buddhist memorial service

butsuji : Buddhist temple

butsukaru : to strike, to collide with

butsukeru : to hit, to knock, to run into

butsuma : Buddhist family chapel

butsumetsu : Buddha's death, unlucky day

butsumon : Buddhism, priesthood

butsumyou : Buddha's name

butsuon : grace of Buddha, indebtedness to Buddha

butsuri : physics

butsurigaku : physics

butsurigakusha : physicist

butsuriki : the power of Buddha

butsuriteki : physical

butsuyoku : greed

butsuza : Buddhist image seat, temple pulpit

butsuzen : before the Buddha or a mortuary tablet

butsuzou : Buddhist image (statue)

buttai : body, object

butteki : material, physical

butten : Buddhist scriptures, sutras

butto : Buddhist

buttobasu : to drive at full speed, to beat, to strike

buttooshi : continuous (a–no)

buttooshini : all through, throughout, without a break

buttou : pagoda

buubuu : grumbling, complaining

buun : the fortunes of war

buyaku : forced labor, exacted service

buyo : gnat

buyobuyo : soft and flabby

buyou : dancing, dance

buyoujin : insecurity, carelessness

buyuu : bravery, military prowess, valour

buyuuden : martial story

buza- : buzzer

buzai : member

buzama : unshapely (an), unsightly, unpresentable, uncouth

buzama : unshapely (an), unsightly, clumsy

buzei : few, numerical inferiority

buzen : discouraged, disappointed, astonished

buzoku : tribe, clan, house

byakko : white (spiritual) fox

byakuemyouhi : Pandara (Buddhist goddess)

byakuya : white (arctic) night, short night

byou : second (60th min)

byoubu : folding screen

byoubuiwa : sheer cliff

byouchou : symptom

byoudou : equality (a), impartiality, evenness

byoudoukan : considering all people as equals

byoudouken : right of equality

byoudoushugi : principle of equality

byouga : drawing, painting

byougen : origin of an illness

byougenkin : virus, germ

byougo : convalescence

byouin : hospital

byoujaku : weak constitution

byoujou : condition of a disease (patient)

byouki : illness, disease, sickness

byoukin : virus, germ

byoukinoryuukou : epidemic

byouku : pain of sickness

byoumei : name of a disease

byounin : sick person, patient

byourigaku : pathology

byousha : depiction, description, portrayal

byoushin : second hand (of clock)

byoushitsu : sickroom, hospital room

byoushou : nature of a disease

byoushou : sickbed

byoushutsu : description

byousoku : per second

byouteki : abnormal (an)

byoutou : hospital ward

byouyomi : countdown

byu- : view

byu-a- : viewer

byu-pointo : viewpoint

byu-ro- : bureau

byu-rokurashi- : bureaucracy

byu-rokuratto : bureaucrat

byu-ti- : beauty

byu–ti–adobaiza– : beauty adviser

byu–ti–ko–na– : beauty corner

byu–ti–kontesuto : beauty contest

byu–ti–pa–ra– : beauty parlor

byu–ti–saikuru : beauty cycle

byu–ti–saron : beauty salon

byu–ti–supotto : beauty spot

byu–tifuru : beautiful

byu–toron : Viewtron

byuffe : buffet

byuuken : fallacy

byuuron : fallacy, mistaken opinion

byuusetsu : fallacy, fallacious argument

cha : tea

cha–chi : church

cha–han : Chinese–style fried rice

cha–ji : charge

cha–mingu : charming

cha–mu : charm

cha–rusuton : Charleston

cha–ta– : charter

cha-to : chart

cha-tofairu : chart file

chaahan : Chinese–style fried rice

chaban : farce

chabankyogen : farce, burlesque, low comedy

chabanteki : farcical, comical

chabatake : tea plantation

chabo : bantam (Japanese)

chacha : disruption

chachawoireru : to tease, to make fun of

chadou : tea ceremony

chadougu : tea utensils

chadzuke : rice with ocha poured on (Japanese dish)

chagashi : tea cakes

chaho : tea store

chahoya : pamper, make a fuss of, spoil

chaimu : chime

chaina : China

chaini-zu : Chinese

chairo : light brown, tawny

chairudo : child

chaka : tea cakes

chakai : tea party (formal)

chakasshoku : yellowish brown

chakasu : to poke fun at, to make fun of

chaki : tea utensils

chakichaki : efficient

chakin : a tea cloth

chakin : tea napkin

chakkari : shrewd, calculating, nervy, cheeky

chakkou : start of (construction) work

chaku : counter for suits of clothing

chakubarai : C.O.D. postage

chakuchaku : steadily

chakufuku : dressing oneself, embezzlement

chakuhi : confidential letter

chakujitsu : steady, sound, trustworthy

chakumoku : attention

chakunan : heir, eldest son

chakunin : take up a new post

chakuriku : landing, alighting, touch down

chakurikuchitai : landing zone

chakuryuu : lineage of eldest son

chakuseki : sit down, seat

chakushi : legitimate child

chakushi : legitimate heir

chakushin : arrival (e.g. post, signal)

chakushoku : colouring, coloring

chakushu : embarkation, launch

chakushutsushi : legitimate child

chakuson : eldest son's descendants

chakusou : conception, idea

chakuyou : have on, wearing

chame : playfulness (an), mischief, urchin, wag

chameru : to play pranks

chamise : tea house

chan : asphalt, bitumen

chan : suffix for familiar (female) person

chanbara : sword fight

chanbaraeiga : samurai movie

chanchan : regularly, promptly

chanchanko : Japanese vest

chaneru : channel

chango : Chinese language (vulg)

chankonabe : weight–gaining stew for sumo

chankoryouri : sumo food

chanku : chunk

channeru : a channel

chanoma : living room (Japanese style)

chanoyu : tea ceremony

chansu : chance, opportunity

chantama : testicles (col)

chanto : perfectly, properly, exactly

chaputa– : chapter

chara : forgive a debt(col), be even

charenji : challenge

charitei : charity

chariti : charity

charuma–su : Chalmers

chasaji : teaspoon

chasen : bamboo whisk for making Japanese tea

chashaku : bamboo tea spoon for making Japanese tea

chashitsu : tea arbour, tearoom

chataringu : chattering, key–bounce (in keyboards)

chatsumi : tea harvesting (picking)

chatto : chat

chawan : rice bowl, tea cup

chawan : rice bowl, teacup

chawanmushi : savoury egg custard

chaya : tea house, tea dealer

che : interjection (similar to SHIT!)

che–n : chain

chea : chair

cheaman : chairman

chein : chain

chekka : checker

chekka– : checker

chekka–pureiya– : checker–player

chekka–zu : checkers

chekku : a check

chekkuauto : check–out

chekkuin : check–in

chekkumeito : checkmate

chekkusamu : checksum

cheko : Czech Republic

chenbaro : cembalo, harpsichord

chenja- : changer

chenji : change

cheresuta : celesta

cheri- : cherry

chero : cello, violoncello

cherunobuiri : Chernobyl

chesu : chess

chi : thousand, many

chi : blood, consanguinity

chi : earth

chi-fu : chief

chi-mu : team

chi-muwa-ku : teamwork

chi-n : ding (sound of a bell), bing, cook in a microwave

chi-pu : cheap (an)

chi-zu : cheese

chia : cheer

chiaga-ru : cheerleader ("cheer girl")

chiage : land speculation, raising the ground level

chiageya : land shark, land speculator

chian : public order

chibaken : prefecture next to Tokyo

chibanare : weaning

chibi : runt, dwarf

chibichibi : making something last

chibu : private parts, privates, genitalia, secret place

chibusa : breast, nipple, udder

chicchai : tiny, little, wee

chichaku : late arrival

chichi : slow, lagging

chichi : father (hum)

chichi : milk, breast, loop

chichibanare : weaning

chichikata : father's side of family

chichikubi : teat, nipple

chichikuru : illicit secret lover's meeting

chichikusai : smelling of milk, immature

chichinohi : Father's Day

chichioya : father

chichishibori : milking, milker

chichiue : father (pol)

chichiushi : milk cow, dairy cattle

chidai : land rent

chidori : plover

chidoriashi : tottering steps

chidzi : thousands, great number of, variety

chidzimaruru : to be shortened, to be contracted, to shrink

chidzimeru : to shorten, to reduce, to boil down, to shrink

chidzimu : to shrink, to be contracted

chidzini : in pieces

chidzirasu : to curl (vt), to crimp

chidzireru : to be wavy, to be curled

chie : wisdom, wit, sagacity, sense, intelligence

chien : delay, be delayed

chiesha : wise man

chiewoshiboru : to rack one's brain

chifusu : typhus

chigaeru : to change

chigai : difference, discrepancy

chigaidana : set of staggered shelves

chigau : to differ (from)

chigi : ornamental crossed rafter ends on shrine gables

chigiri : pledge, vow, promise, destiny

chigirigi : weight–chain–pole weapon (MA)

chigiru : to cut up fine, to pick (fruit)

chigiru : to pledge, to promise, to swear

chigo : baby, child, page (festivity)

chiguhagu : mismatched (an)

chigusa : great variety of flowering plants

chiguu : favour, warm friendship

chiguu : being appreciated by one's employer

chigyo : fry (young fish)

chihai : delay in rationing

chihei : ground level

chiheisen : horizon

chihiro : thousand fathoms, great depth

chihou : dementia

chihou : area, locality, district, region

chii : position (social), status

chii : lichen

chiiki : area, region

chiikijikoku : local time

chiikitekibunpu : regional distribution

chiisai : small, little, tiny

chiji : prefectural governor

chijiku : earth's axis

chijin : dunce, fool, idiot

chijin : friend, acquaintance

chijoku : disgrace, shame, insult

chijou : blind love

chijou : above ground

chika : basement, underground

chika : the price of land

chikadou : subterranean tunnel

chikadzika : nearness, before long

chikadzu : acquaintance, friendship

chikadzukeru : to bring near, to put close

chikadzuku : to get closer

chikadzuku : to approach, to get near, to get acquainted with

chikagai : underground shopping center

chikagoro : lately, recently, nowadays

chikai : near, close by, short

chikai : oath, vow

chikaiuchini : before long

chikakei : rhizome

chikaku : near, neighbourhood, vicinity

chikaku : perception

chikaku : earth's crust

chikakuhendou : change in earth's crust

chikamichi : short cut, short way

chikamichi : shortcut, short way

chikan : relaxation (of muscles), flaccid

chikan : masher, molester, pervert

chikan : substitute

chikanikai : two–story basement (as in department stores)

chikankyarakuta : substitute character (SUB)

chikanmo–do : replace mode

chikara : force, strength, energy, might, power, agency

chikaraashi : strong legs

chikaraawase : test of strength

chikarabusoku : strong weakness, great insufficiency

chikaradameshi : trial of strength, quiz

chikaradzukeru : to encourage (someone), to cheer (someone) up

chikaradzukeru : to encourage someone, to cheer someone up

chikaradzuku : to recover one's strength or spirit

chikaradzuku : to recover one's strength

chikaradzukude : by sheer strength

chikaradzuyoi : reassuring, emboldened

chikaragawa : leather stirrup

chikaraippai : with might and main

chikaraippaini : with all one's strength

chikaraishi : lifting stone

chikarajiman : boasting of one's strength

chikarakobu : large biceps

chikarakobuwoireru : to work earnestly

chikarakurabe : contest of strength

chikarakurabe : trial of strength

chikaramakase : with all one's strength

chikaramakaseni : with all one's might

chikaramake : misdirection of one's strength

chikaramochi : muscleman, strong man

chikaranage : feebly, dejectedly

chikaranuke : discouragement, disappointment

chikaraobi : abdominal–support belt

chikaraotoshi : loss of energy, fatigue, discouragement

chikaraoyobazu : to be unable to accomplish

chikarashigoto : physical work

chikarawaza : heavy work

chikarawoireru : to put forth effort

chikarayowai : weak

chikarazoe : help, assistance, service

chikarazuku : by force, forcibly, with all one's might

chikashitsu : cellar, basement

chikatetsu : underground train, subway

chikau : to swear, to vow, to take an oath, to pledge

chikayoru : to approach, to draw near

chikei : terrain, geographical features

chikeizu : topographic map

chiken : diagnosis, opinion, knowledge

chiketto : ticket

chiki : childishness, naivete

chiki : acquaintance, appreciative friend

chikin : chicken

chikkyo : keeping house, being confined to one's house

chikoku : lateness, late coming

chikotsu : pubic

chiku : district, section, sector

chikuba : bamboo horse, stilts

chikubanotomo : childhood friend

chikubi : nipple, teat

chikuchiku : type of prickling pain

chikuchikuitamu : to prickle

chikuden : flight, abscondence

chikudenchī : storage battery

chikugoyaku : literal translation

chikuichi : one by one, in detail, minutely

chikuji : successively, one after another

chikujou : fortification, castle construction

chikunoushou : empyema

chikuonki : gramophone

chikuri : type of prickling pain, tale telling

chikurin : bamboo

chikusan : animal husbandry

chikusatsu : slaughtering (animals)

chikusatsuba : abattoir

chikuseki : accumulation, accumulate, store

chikusha : cattle shed, barn

chikushou : beast, brute, damn

chikushoudou : devildom, incest

chikushoume : son–of–a–bitch

chikuwa : tube–shaped fish paste cake

chikuzai : amassing of wealth

chikuzai : bamboo material

chikyoudai : foster brother and sister

chikyuu : the earth (a–no)

chikyuubutsurigaku : geophysics

chikyuugi : globe (map)

chikyuuondanka : global warming

chimame : blood blister

chimanako : bloodshot eyes, in a frenzy

chimata : busy place, the public (like seken)

chimatsuri : victimization

chimei : age 50

chimei : fatal

chimei : place name

chimeishou : fatal wound

chimeiteki : fatal, lethal

chimimouryou : evil spirits of rivers mountains

chimitsu : minute (an), fine, delicate, accurate, elaborate

chimonamidamonai : cold–blooded (id), unfeeling, heart of stone

chimou : pubis

chin : We, Our (a–no)

chin : chin

chin : rare (an), curious, strange

chin : Japanese spaniel (pug), Pekinese (dog)

chin'age : wage increase

chin'atsu : suppression, subjugation

chin'omouni : We the emperor...

chinamini : by the way, in this connection, incidently

chinbotsu : sinking, floundering

chinchaku : composure, calmness

chinchin : chink, jingle, tinkle, whistle (kettle)

chinchinnaru : to jingle, to tinkle

chinchou : prize, value highly

chindan : funny story, anecdote, gossip

chinden : precipitation, deposition

chindougu : gadget

chingari : hiring, renting, leasing

chingin : wages

chingon : repose of souls

chinjou : petition, appeal

chinju : local Shinto deity, tutelary god

chinjutsu : statement, declaration

chinjuu : rare article, rare utensil

chinjuu : rare (or peculiar) animal

chinka : extinguished

chinka : sinking, subsidence

chinko : penis (col)

chinkonkishin : return to the divine through spiritual quietitude

chinkonkyoku : requiem

chinkonmisakyoku : Requiem Mass

chinkou : precipitate, settle

chinkyaku : welcome visitor

chinmi : delicacy

chinmoku : silence, reticence

chinmon : irrelevant question

chinnyuu : intrusion, forced entry

chinomegurigawarui : dim-witted (id), slow to catch on

chinomegurinowarui : dim-witted (id), slow to catch on

chinomigo : baby, suckling child

chinou : brain

chinpin : curio, rare article

chinpira : hoodlum

chinpo : penis (col)

chinpoko : penis (col)

chinpu : stale (an)

chinpunkan : babble, gibberish

chinpunkanpun : incomprehensible (uk,id), babble, gibberish

chinretsu : exhibition, display, show

chinrin : sink into obscurity, be ruined

chinsa : dregs, sediment, sludge

chinsei : stillness, tranquility, dullness

chinsei : calm, quiet, tranquility, appeasement

chinseizai : painkiller, sedative, tranquilizer

chinsetsu : novel idea, strange theory

chinsha : apology

chinsha : tart (col)

chinshaku : hiring, renting, leasing

chinshi : contemplation, meditation

chinshimokkou : lost in deep thought

chinsui : very drunk

chintai : lease

chintai : stagnation, inactivity

chintsuu : pensive

chintsuusei : analgesic (an)

chintsuuyaku : analgesic

chintsuuzai : painkiller, sedative, tranquilizer

chinza : enshrined

chippoke : very small (an), tiny

chippu : tip

chirabaru : to be scattered about

chirachira : fluttering, flickering, intermittently

chirakaru : to be in disorder, to lie scattered around

chirakasu : to scatter around, to leave untidy

chirari : at a glance, by accident

chirashi : scattering, leaflets

chirashizushi : sushi rice in a bowl with scattered topping

chirasu : to scatter, to disperse, to distribute

chiratsuki : flickering (on a video display)

chiratto : at a glance, by accident

chiri : geography

chiri : dust, dirt

chirigaku : geography

chirimen : crepe (silke)

chirimenjiwa : fine wrinkles (uk,oK)

chirimenshi : crepe paper (oK)

chiritori : dustpan

chirokishin : thyroxine

chiroru : Tyrol

chiru : to fall, to scatter (e.g. blossoms)

chiruda : tilda

chiryoku : wisdom, intellectual power, mental capacity

chiryoku : fertility

chiryō : medical treatment

chisei : topography

chisei : intelligence

chiseiteki : intellectual

chisetsu : unskillful (an), childish

chisha : lettuce

chishi : topography

chishi : lethal (a–no), fatal

chishiki : knowledge, information

chishikihyōgen : knowledge representation

chishikikougaku : knowledge engineering, information engineering

chishima : Kurile Islands

chishio : blood

chishiryō : lethal dose

chishitsu : geological features

chishitsugaku : geology

chiso : land tax

chisoku : speed, progress

chisou : stratum, layer

chisou : treat, banquet, feast, entertainment, goodies

chisso : nitrogen (N)

chissoku : suffocation

chissokugasu : choking gas

chissokushi : death by suffocation

chisui : flood control

chisuji : lineage, stock, strain, blood relationship

chitabi : thousand times

chitai : area, zone

chitai : delay, procrastination

chitaichi : surface–to–surface (a–no)

chitaikuu : surface–to–air (a–no)

chitan : titanium (Ti)

chiteki : intellectual (an)

chitekishoyuukēn : intellectual property rights (in patent law)

chiten : site, point on a map

chito : a bit

chitose : thousand years

chitose : millennium

chitsu : vagina

chitsujo : order, regularity, system, method

chitto : a bit

chittomo : not at all (neg v)

chiwohiku : to be descended from (id)

chiyo : thousand years, long time

chiyogami : gaily colored paper

chiyorozu : great many

chiyu : healing, cure, recovery

chizu : map

cho : be profitable

cho–kingu : choking

cho–ku : chock, chalk

chobihige : small mustache, short mustache

chobo : dot, point

chobocho : sparsely, drop by drop

chochiku : savings

choi : heirship

choichoi : often, frequently, now and then, occasionally

chojutsu : writing, literary work

chojutsuka : writer

chokin : savings

chokinbako : savings box, bank

chokintsuuchou : bank book

chokka : directly under, price cut, fall perpendicularly

chokkai : meddle, dabble, make a pass at

chokkaku : intuition, insight

chokkaku : right angle

chokkakutekini : intuitively

chokkan : personal admonition

chokkan : the emperor's censure

chokkan : intuition

chokkan : instinct, intuition, insight

chokkanteki : intuitive

chokkatsu : direct control

chokkatsuchi : area under direct control (of the shogun)

chokkatsushokuminchi : crown colony

chokkei : diameter

chokkei : direct descent, direct line

chokketsu : direct connection

chokkou : direct voyage, direct service

chokkou : through, non–stop

chokkou : orthogonal

chokkoushiteiru : orthogonal

chokkura : a little (see chotto)

chokkyo : imperial sanction

chokkyuu : straight ball (pitch)

choko : choco(late)

chokochoko : toddling, hobbling, restless, easily accomplished

chokore–to : chocolate

choku : honesty, frankness, simplicity, cheerfulness

choku : imperial decree

chokubai : selling directly

chokuchoku : often, frequently, now and then, occasionally

chokuchou : rectum

chokudai : theme of the Imperial Poetry Contest

chokuei : direct management

chokueikan : chain movie theaters

chokugaku : imperial scroll

chokugan : imperial prayer

chokugeki : direct hit

chokugekidan : direct hit

chokugen : plain speaking

chokugo : imperial rescript

chokugo : immediately following

chokuhi : personal, confidential (letter)

chokuhitsu : imperial autograph

chokuhitsu : writing with an upright brush, frank writing

chokuhoutai : right–angled parallelepiped

chokui : meaning or gist of a decree

chokujou : frankness, impulsiveness

chokujou : imperial message

chokujou : above, going steadily upward

chokujoukeikou : frankness, impulsiveness

chokukyuu : straight ball

chokumaki : series–wound

chokumei : imperial command

chokumen : confrontation

chokumon : imperial question

chokunin : imperial appointment

chokuninkan : imperial appointee

chokuou : going unhesitatingly forward

chokurei : edict

chokuretsu : series (e.g. electrical)

chokuritsu : vertical, perpendicular, upright, erect

chokuritsufudou : standing at attention

chokuritsukei : erect stem

chokuro : straight road, short cut

chokuryuu : direct current

chokusai : imperial decision or sanction

chokusen : imperial decree

chokusen : imperial nomination

chokusen : straight line

chokusen : compilation for the emperor

chokusenkei : rectangular figures

chokusenshuu : emperor–sponsored anthology

chokusetsu : direct, immediate, personal, firsthand

chokusetsu : frank (an), straightforward

chokusetsudensen : direct infection

chokusetsuhi : direct cost

chokusetsuhou : indicative mood

chokusetsuhou : direct method, indicative mood

chokusetsukanmei : simple and plain

chokusetsukoudou : direct action

chokusetsukyoujuhou : direct method

chokusetsumokutekigo : direct object (gram)

chokusetsusetsuzoku : making a direct connection

chokusetsushien : direct support

chokusetsushoujunshageki : direct fire

chokusetsuteki : direct

chokusetsuwahou : direct quotation

chokusetsuzei : direct tax

chokusha : direct fire, frontal fire

chokushi : imperial order, imperial will

chokushi : looking someone in the eyes

chokushi : imperial messenger

chokushin : going right on, going straight ahead

chokusho : imperial rescript

chokushutsu : shooting straight out, growing straight down

chokusou : direct delivery

chokutou : prompt answer, direct personal answer

chokutou : straight sword

chokutou : emperor's reply, reply to the emperor

chokutsuu : direct communication

chokuwa : one's own account (of something)

chokuyaku : literal translation

chokuyu : simile

chokuyu : imperial instructions

chokuyunyuu : direct import

chokuyushutsu : direct export

chokuzei : direct tax

chokuzen : just before

chokuzoku : direct control, direct supervision

chomei : well-known, noted, celebrated

chonbo : apparent grievous error

chonmage : a topknot (hair style)

choppa- : chopper

choppiri : a very little bit, just a smidgin, a wee bit

choppu : chop

choritsu : standing still

chorochoro : in trickles

choroi : easy, simple

choron : introduction, preface

chosaku : writing, book

chosakuken : copyright

chosa : author, writer

choso : literary work, book

chosui : storage of water

chosuichi : reservoir

chotto : just a minute, a short time, a while

chottoippai : let's have a quick drink (id)

chou : butterfly

chou : frivolity

chou : bowels, intestines

chou : leaf (suf), block, cake

chou : government office

chou : mourning, condoling with

chou : sign, omen, indication, portent

chou : super– (pref), ultra–, hyper–

chouba : reception

choubaitai : hypermedia

choubanomono : reception clerk

choubatsu : discipline, punishment, reprimand

choubo : account book, register

choubou : prospect, view, outlook

choubu : hectare (2.471 acres)

choubun : funeral address

choubunmen : hypertext

choubutsurigaku : paraphysics

chouchifusu : typhoid

chouchin : paper lantern

chouchou : clashing of swords, felling of trees

chouchou : major key (music)

chouchou : town headman

chouchou : butterfly

chouchoudaikiboshuusekikairo : ULSI, ultra large–scale integration

choudai : reception, being given, get, please

choudaikiboshuusekikairo : VLSI, very large–scale integration

choudanoretsu : long line, long snake

chouden : telegram of condolence

choudendou : super–conductivity

choudo : just, right, exactly

choudo : supplies, furniture, fixtures

choudouken : hearing assistance dog

choudoyoitokini : none too soon (id)

choudzuke : paging, numbering

choueki : penal servitude, imprisonment with hard labor

chouetsu : transcendental

chouetsukansuu : transcendental function

chouetsukoutai : passage of lines

chouetsuten : passage point

choufu : pasting, paste

choufuku : duplication, redundancy, overlapping, repetition

chougen : tuning

chougou : mixing, compounding

chougoukin : name of toy (super–alloy, hyper–alloy)

chouhan : odd even numbers, dice game, gambling

chouhan : felony, felon, old offender

chouhatsu : provocation, stirring up

chouhatsuteki : provocative, suggestive, lascivious

chouhei : conscription, recruitment, enlistment

chouheiretsukeisanki : massively parallel computer

chouheisei : conscription

chouheisoku : intestinal obstruction

chouhen : long (e.g. novel, film)

chouhen : long boundary

chouhonnin : ringleader

chouhou : artillery funeral salute

chouhou : convenience (an,vs), usefulness

chouhougaru : to find useful, to think highly of

chouhoukei : rectangle, oblong

choui : condolence, sympathy

choui : condolence, sympathy, mourning

choui : close siege

chouikin : condolence money

chouin : signature, sign, sealing

chouja : millionaire

chouji : clove

chouji : message of condolence, memorial address

choujikan : long period of time, long playing

choujikuu : super–dimensional

choujin : superman

choujin : withering, decay, decline

choujo : eldest daughter

choujou : top, summit, peak

choujou : piled one upon another, excellent, splendid

chouju : longevity

choujuu : volley of rifles at a funeral

choujuuhogokuiki : wildlife protection area

chouka : elegy, dirge

chouka : excess

choukai : discipline, punishment, reprimand

choukai : morning assembly (school)

choukai : listening comprehension

choukai : town council

choukaku : people attending a funeral or offering condolences

choukaku : the sense of hearing

choukan : morning newspaper

choukan : chief, secretary (government)

choukan : bird's eye view

choukeshi : cancellation, writing off

chouki : long time period

chouki : flag at half–mast

choukikashitsukekin : long–term loans

choukikeikaku : long range plan

choukin : metal carving, engraving

choukishakkan : long–term loan

choukoku : carving, engraving, sculpture

choukokuban : engraving

choukokubutsu : engraving, carving, statue

choukokujutsu : sculpture, engraving, the plastic art

choukokuka : engraver, carver

choukokukai : sculpture circles

choukokushi : engraver, carver

choukokutou : graver, chisel

choukou : carver, engraver, sculptor

choukou : composure and dignity

choukou : lecture attendance, auditing

choukou : sign, indication, omen, symptom

choukou : blushing

choukoushi : superlattice

chouku : a long march

choukyaku : people attending a funeral or offering condolences

choukyori : long distance

choukyoridasha : slugger (baseball), heavy hitter

choukyuu : permanence, perpetuity

chouman'in : overcrowded, congested

choume : district of a town

choumen : note book, account book

choumin : townspeople

choumin : the whole nation, all the people

choumiryou : condiment, seasoning

choumon : condolence call

choumonkai : hearing

chounai : the block, the street, the neighborhood, the town

chounan : eldest son

chounten : volvulus, twisted loop in intestine

chounin : merchant

chounouryouku : ESP, psi, psychic ability

chouon : special blessing

chouon : long vowel mark (used in katakana)

chouon : long vowel

chouonkai : major scale

chouonsoku : supersonic speed

chouraku : decline, fall, decay, withering

chourei : morning assembly (company), pep talk

chourenketsushi : hyperlink

chouri : cooking

chouritsu : tuning (musical)

chourou : eldest, senior

chourui : birds

chouryoku : hearing ability

chouryuu : tide, tidal current, trend

chouryuumai : long grain rice

chousa : investigation, examination, inquiry, survey

chousabuchou : assistant chief of staff, g2

chousahyou : questionnaire

chousai : memorial service

chousairyuu : gift at a memorial service

chousei : regulation, adjustment

chousei : tonal mark (e.g. pinyin)

chouseikougeki : coordinated attack

chouseki : tide

chousen : Korea

chousen : challenge, defiance

chousensha : challenger

chousetsu : regulation, adjustment, control

chousha : government office building

choushi : tune, tone, key, pitch, time, rhythm, vein, mood

choushi : message of condolence, memorial address

choushi : decanter (sake)

choushimono : person easily elated

choushimono : matter of chance, person easily elated

choushininoru : to be elated, to be caught up in the moment

choushinki : stethoscope

choushinrukotsu : excellent literary work

choushizen : occult, transcendental

chousho : strong point

chousho : protocol, preliminary memo

choushoku : breakfast

choushou : funeral bell

choushou : scorn, sneer

choushoushokokka : medium and small nations

choushu : listening, hearing, audition, radio reception

choushuu : collection, levy

choushuu : audience, attendance, hearers

chouso : second accession to the throne

chouso : carving engraving

chousojutsu : the plastic art

chouson : towns and villages

chousui : becoming emaciated

chousuu : number of pages, even numbers

choutadanshifuto : kanji input method

choutaikoku : packed with people

choutaku : carving and polishing

choutan : length, long short

choutatsu : supply, provision, raising

choutei : Imperial Court

choutei : arbitration, conciliation, mediation

chouten : top, summit

choutokkyuu : super express

choutsugai : hinge

chouwa : harmony

chouyaku : dose

chouyaku : jump, leap, skip, bound

chouzai : compounding medicine

chouzame : sturgeon

chouzan : ruined blossoms

chouzei : tax collection, taxation

chouzou : sculpture, carved statue, graven image

chozou : storage, preservation

chu–ba : tuba

chu–bu : tube

chu–n : tune

chu–na : tuna, tuner

chu–na– : tuner

chu–ningu : tuning

chu–ringu : Turing

chu–ringumashin : Turing machine

chu–ringutesuto : Turing's test

chu–rippu : tulip

chu–ta– : tutor

chu–toriaru : tutorial

chunijia : Tunisia

chuu : companion, similar kinds

chuu : kiss(col)

chuu : before, companion, same kind

chuu : sake

chuu : annotation, explanatory note

chuuban : medium size, cabinet size (in photography)

chuuban : middle (stage)

chuubansen : the midst of a campaign

chuubei : Central America

chuubin : medium bottle

chuubou : kitchen, galley

chuubou : helmet liner

chuubu : region south south–west of Tokyo area, center

chuubu : palsy, paralysis

chuubun : half

chuuburu : secondhand

chuubutaiheiyō : Central Pacific

chuubuu : palsy, paralysis

chuucho : hesitation, indecision

chuuchuunaku : squeak, chirp, twitter

chuuchuusuu : to suck

chuudan : interruption, suspension, break

chuudan : break, interruption, suspension

chuudan : half way up a slope or stairway, the landing

chuudoku : poisoning

chuudoori : medium quality

chuudoshima : woman approaching middle age

chuudou : the middle road, middle of the road, mean

chuudou : main temple building

chuudouha : middle–of–the–roaders, neutrals

chuudzuri : hanging in midair, suspended in midair

chuufuku : mountain side, halfway up

chuufukuni : half–way (up a mountain)

chuufuu : palsy, paralysis

chuugaeri : somersault, looping–the–loop

chuugai : home and abroad

chuugakkou : junior high school, middle school pupil

chuugaku : middle school, junior high school

chuugakusei : junior high school student, middle school pupil

chuugara : medium size, medium pattern, medium stature

chuugata : medium sized

chuugata : medium size

chuugen : samurai's attendant, footman

chuugen : last day of Bon lantern festival, Bon gifts

chuugen : middle of a field, middle of a country

chuugennoshika : the aim (in a campaign)

chuugi : loyalty, devotion

chuugoku : China, South–west most region of Honshu

chuugokugo : Chinese language

chuugokujin : Chinese person

chuugokukenpou : Chinese martial art

chuugoshi : over center field

chuugoshi : half–rising posture, body bent

chuugurai : about medium

chuuguu : palace of the empress, empress

chuuha : medium wave

chuuha : half damage

chuuhaba : medium width

chuuhachou : medium wave

chuuhai : Shouchuu with tonic water

chuuhan : lunch, midday meal

chuuhan : the noonday meal

chuuhan : middle, half–finished

chuuhen : second part, second volume

chuuho : mediation, intercession

chuuho : mediation

chuuhosha : mediator, intercessor

chuii : caution, care

chuii : first lieutenant, lieutenant junior grade

chuii : medium, mediocrity, average

chuii : Chinese medicine

chuuigaku : Chinese medicine

chuihou : storm warning

chuuin : seven–week mourning period

chuisuu : median

chuito : medium–sized thread

chuuji : middle ear, tympanum

chujien : tympanitis (inflammation of middle ear)

chujiki : lunch, midday meal

chujiku : axis, pivot, central figure, key man

chujitsu : faithful

chujou : true heart, inner feelings

chujou : lieutenant general, vice–admiral

chujun : second third of a month

chuuka : midsummer

chuuka : China, Middle Kingdom

chuukagai : Chinatown

chuukai : gloss, notes (explanatory)

chuukai : agency, intermediation

chuukaibutsu : intermediary, medium, channel

chuukaisha : mediator, go–between, middleman

chuukajinminkyowakoku : People's Republic of China, Communist China

chuukaku : nucleus, core, kernel

chuukaku : septum

chuukaku : kernel, core, nucleus

chuukaminkoku : Chinese Republic (Taiwan)

chuukan : middle, midway, interim

chuukan : volume two (of three)

chuukan : daytime, during the day

chuukan'eki : way station

chuukanha : middle–of–the–roaders, neutralists, independents

chuukanhaitougaku : interim dividends

chuukankeiki : temporary boom

chuukankoku : buffer state

chuukannaikaku : interim cabinet

chuukanpan : main deck

chuukansakushu : kickback

chuukansenkyo : by–election, interim election

chuukanshi : meson, mesotron

chuukanshounin : middleman, broker

chuukansou : the middle class

chuukantai : intermediate (chem)

chuukaryouri : Chinese cooking, Chinese dishes

chuukei : relay, hook–up, the younger of two elder brothers

chuukei : middle distance

chuukeiboueki : transit trade

chuukeihousou : relay broadcasting

chuukeijo : relay station

chuuken : main body (of troops), center field

chuukenshu : center fielder

chuuki : annotation, explanatory note

chuuki : palsy, paralysis

chuuki : middle period

chuukintou : Near and Middle East

chuuko : used, second–hand, old, Middle Ages

chuukohin : secondhand goods

chuukoku : advice, warning

chuukosha : used car, secondhand car

chuukou : middle watch

chuukou : metal caster

chuukou : restoration, revival, resurgence

chuukou : the mean

chuukou : loyalty and filial piety

chuukoubunko : Chuukou bunko (publisher)

chuukouki : cultivator

chuukounoso : ancestor who rejuvenated a dynasty or a family

chuukouonbu : mezzo–soprano

chuukoushokudenkyuu : daylight lamp

chuuku : middle part of the verse

chuukurai : about medium

chuukuu : hollow, mid–air, the air, emptiness

chuukuukabe : hollow walls

chuukyori : middle distance (races)

chuukyoriyousou : middle–distance race

chuukyou : Chinese Communists, Communist China

chuukyou : Nagoya and environs

chuukyougun : Chinese Communist Army

chuukyuu : intermediate level

chuukyuuhin : fair average quality

chuumitsu : dense (an), thick, crowded

chuumitsu : dense (an), populousness, crowdedness

chuumoku : notice, attention, observation

chuumon : order

chuumonhin : ordered goods

chuunanbei : Central South America

chuunen : middle–aged

chuunenmono : middle–aged person

chuunichi : China and Japan, the middle day

chuunichi : resident in Japan

chuunikai : mezzanine floor

chuuniku : medium build, meat of medium quality

chuunikuchuuzei : medium build

chuunin : go–between, matchmaking

chuunou : middle–class farmer

chuunou : midbrain

chuunyuu : pouring, injection

chuuou : centre, central, center, middle

chuuou : Central Europe

chuuoubu : centre, middle

chuuouguchi : central entrance

chuuouroudou : Central Labor Relations Committee

chuuouseifu : central government

chuuoushorisouchi : central processing unit

chuuoushuuken : centralized authoritarian rule

chuuoushuukenka : centralization of power

chuuoutoppa : central breakthrough

chuuppara : irritated, offended

chuurei : afternoon assembly (at a company, etc.)

chuurikiko : all–purpose flour

chuurippu : tulip

chuuritsu : neutrality

chuuritsuchitai : neutral zone

chuuritsukoku : neutral power

chuuritsumen : neutral plane

chuurou : middle age

chuuroui : Central Labor Relations Committee (abbr)

chuurui : worms insects

chuuryaku : omission, ellipsis

chuuryuu : mid–stream, middle course, middle class

chuuryuunojousoukaikyuu : upper middle class

chuuryuunokasoukaikyuu : lower middle class

chuuryuushakai : middle class

chuusa : lieutenant colonel, commander (navy)

chuusai : arbitration, intercession, mediation

chuusainin : arbitrator, mediator

chuusaisaiban : arbitration

chuusaisaibansho : court of arbitration

chuusaisha : arbitrator, mediator

chuusan : luncheon

chuusankaikyu : middle class, bourgeoisie

chuusei : loyalty, sincerity

chuusei : impartiality, fairness

chuusei : neuter gender, neutral (chem.), indifference

chuusei : Middle Ages, mediaeval times

chuuseibu : Mid–west

chuuseisenzai : detergent

chuuseishi : neutron

chuuseishi : mediaeval history

chuuseki : alluvial

chuuseki : pillar, cornerstone

chuusekido : alluvial soil

chuusekiki : alluvial period

chuusekisei : alluvial period

chuusekisou : alluvium, alluvial stratum

chuusen : lottery, raffle, drawing

chuusenken : lottery ticket

chuusha : parking (e.g. car)

chuusha : injection

chuushajou : parking lot, parking place

chuushaki : injector, syringe

chuushaku : notes, comment

chuushakusha : annotator

chuushakusho : annotated edition

chuushi : middle finger

chuushi : suspension, stoppage, discontinuance

chuushi : Central China

chuushin : innermost feelings

chuushin : moderate earthquake

chuushin : center, core, heart, pivot, emphasis, balance

chuushinchi : center, metropolis

chuushinjinbutsu : leader, central personage

chuushinshisou : central idea

chuushinten : center

chuushintosuru : to play a leading role, to play a central part

chuushoku : lunch, midday meal

chuushokukai : luncheon meeting

chuushou : small to medium

chuushou : slander, libel, defamation

chuushou : abstract (an)

chuushoubijutsu : abstract art

chuushoukiyou : small to medium enterprises, smaller companies

chuushouteki : abstract

chuushun : mid–spring

chuushutsu : educe, abstract, sample

chuushuu : mid–autumn

chuushuunomeigetsu : harvest moon

chuuso : China and Soviet Russia

chuusoku : intermediate gear

chuusui : appendix

chuusuidou : gray–water system, recycled waste–water

chuusuien : appendicitis

chuusuu : centre, pivot, mainstay, nucleus, backbone

chuusuu : arithmetical mean

chuusuusei : central (nervous system)

chuusuushinkeitou : central nervous system

chuutai : leaving school during a term

chuutai : company, battery, troop

chuuteisha : stopping or parking a vehicle

chuuten : middle point, median point

chuuten : rising into the heavens

chuuten : mid–air, mid–heaven, zenith

chuutetsu : cast iron

chuuto : in the middle, half–way

chuutohanpa : halfway, incomplete, by halves

chuuton : stationing (troops), occupancy

chuutonchi : garrison

chuutonjo : military station, post

chuutotaigaku : leaving school during a term

chuutou : Middle East

chuutou : mid–winter

chuutou : robber, theft

chuutou : second grade, medium quality, average

chuutou : capital of column

chuutougakkou : secondary school

chuutoukyouiku : secondary education

chuutoukyouin : secondary teachers

chuuwa : neutralize, counteract

chuuya : day night

chuuyakenkou : working day and night

chuuyaoukazu : continuing day and night

chuuyou : dying young

chuuyou : middle way, mean (golden), moderation

chuuyou : about the middle (of an era)

chuuza : leaving before an affair is over

chuuzai : residence, stay

chuuzara : medium–sized dish

chuuzei : average height

chuuzen : front of center field

chuuzenjiko : Lake Chuzenji

chuuzetsu : interruption, abortion, discontinuance

chuuzon : middle image (of three)

chuuzou : casting, founding, minting

da : degenerating, lapsing into

da : arrest, capture

da : exchange

da : exorcism

da–ku : dark

da–rin : darling

da–ru : Dahl

da–su : dozen

da–uin : Darwin

daben : foolish tale, nonsense

daberu : to jabber, to chatter, to chat with

dabingu : dubbing

dabohaze : goby (fish)

daboku : bruise

dabokushou : bruise, contusion

dabora : big talk, tall tale

dabudabu : loose, baggy

dabun : poor piece of writing

daburu : double

daburuhai : World Cup (soccer)

daburukaunto : double–count

dacchiwaifu : mistress, live–in lover (lit. Dutch Wife)

dacchou : hernia (an), herniation

dachin : reward, tip, carriage or horse charge

dachou : ostrich

dadakko : unmanageable child

daeki : saliva, sputum

daen : ellipse

dafuya : scalper

dagakki : percussion instrument

dagashi : cheap sweets

dageki : blow, shock, strike, damage

daha : break down, defeat, abolish

daho : capture, seizure

dai : stand, rack, table, support

dai : title, subject, theme, topic

dai : younger brother, faithful service to those older

dai : ordinal (pref)

daiaguramu : diagram

daian : alternate plan

daiari– : diary

daiarogu : dialogue

daiaru : dial

daiatonikku : diatonic

daiba : fort, battery

daibaishin : grand jury

daibakari : platform scales

daiben : pay by proxy, act for another, speak for another

daiben : feces, excrement, shit

daibensha : spokesman, mouthpiece

daibingu : diving

daibo : godmother

daibu : considerably, a lot

daibu : a good deal, much

daibubun : most part, greater part, majority

daibun : greatly

daibunsetsu : large paragraph (wonn)

daibutsu : substitute

daibutsu : large statue of Buddha

daibutsuden : Daibutsuden

daichi : ground, earth, the solid earth

daichi : replace

daichi : plateau, tableland, eminence

daichi : substitute land

daichou : account book, ledger, register

daichou : colon

daida : pinch–hitting

daidai : for generations, hereditary

daidai : main telephone number (abbr)

daidai : bitter orange

daidasha : pinch hitter

daidokoro : kitchen

daidokorodougu : kitchen utensils

daidokoroyouhin : kitchenware

daidoku : reading for another

daieihakubutsukan : British Museum

daien : substitute for an another

daietto : diet

daifu : godfather

daifu : father

daigae : change of ownership, substitute

daigaehin : substitute article

daigaku : university

daigakuin : graduate school

daigakusei : college student

daigakusotsu : college graduate

daigan : praying by proxy, applying by proxy

daigannin : one who offers prayer in place of another

daigawari : change of ownership, subrogation

daigeiko : substitute teaching

daigen : advocacy, pleading by proxy, speaking for another

daigennin : attorney

daigensha : advocate

daigensuimyouou : Atavaka, Generalissimo of the Vidya–rajas (Budd.)

daigi : representing others in a conference

daigi : stock, unworked block of wood

daigjin : representative, delegate

daigiindan : delegation

daigiseido : parliamentary system

daigiseiji : representative government

daigiseitai : representative government

daigishi : parliamentarian, member of a congress

daigomi : the best, the epitome

daihantai : strong opposition

daihen : answer a roll call for another

daihin : substitute article

daihitsu : amanuensis

daihon : libretto, scenario

daihyou : representative, representation, delegation, type

daihyoubu : diplomatic mission

daihyoudan : delegation

daihyoukaku : representative

daihyousaku : masterpiece, representative work

daihyousha : representative, delegate

daihyouteki : representative, exemplary, model

daii : substitution

daiichi : first, foremost

daiichibuchou : assistant chief of staff

daiichigakushou : first movement (mus)

daiichii : first place

daiichijou : first article

daiikka : Lesson one

daiin : signing by proxy

daiin : proxy

daiippo : first step

daiishi : stone pedestal

daiisshin : first hearing

daiisshou : first chapter

daiitokumyouou : Yamantaka Vidya–raja, Conqueror of Death (Budd.)

daijesuto : digest

daiji : important (an), valuable

daijiin : large temple

daijin : cabinet minister

daijiri : butt of a gun

daijoubu : safe (an), all right, O.K.

daika : your honor, his honor

daika : price, cost, charge

daikaku : tall building, the cabinet

daikan : replacement warship

daikan : Edo period prefectural governor (magistrate

daikazoku : extended family

daikibo : large–scale

daikiboshuusekikairo : LSI, large–scale integration

daikigyō : large company, enterprise

daikin : price, payment, cost, charge, the money, the bill

daikinhikikae : C.O.D.

daikirai : very dislikeable (an), hate, loathe, abhor

daikokubashira : central pillar, mainstay

daikon : Japanese white radish

daikou : acting as agent

daikou : substitute, lecturing

daikou : I (ego)

daikoubutsu : favourite food

daikoukikan : agency

daikousha : agent, proxy

daiku : carpenter

daikusutora : Dijkstra

daikyuu : compensatory holiday

daimachi : waiting in place of someone else

daimei : title

daimeishi : pronoun

daimoku : title of a book, heading

daimu : vicarious management

daimyou : Japanese feudal lord

dainabukku : DynaBook

dainamaito : dynamite

dainamikku : dynamic (an)

dainamikku : dynamics

dainamikusu : dynamics

dainashi : mess, spoiled, nothing (come to)

dainashini : spoil, ruin, destruction, making a mess of

dainensha : car running on substitute fuel

daini : second

dainibuchou : assistant chief of staff, g2

dainichi : Mahavairocana (Tathagata), Great Sun

dainiji : the second ..

dainin : substitute, deputy, proxy, representative, agent

dainin : agency, acting official

dainingu : dining

dainiryoushika : second quantisation (physics)

dainou : payment for another

dainou : brain, cerebrum

dainyuu : substitution

daio–do : diode

daiou : great king

dairekuto : direct

dairekutome–ru : direct mail

dairi : representation, agency, proxy, deputy, agent

dairi : imperial palace

dairibokushi : vicar

dairibu : mail–order department, branch store

dairigyou : agency

dairigyousha : agent

dairiininjou : power of attorney

dairiken : agency, right of representation (attorney's)

dairikoushi : charge d'affaires of a legation

dairinin : proxy, agent, substitute, deputy, alternate

dairiryouji : acting consul

dairisha : proxy, agent, substitute, deputy, alternate

dairitaishi : charge d'affaires of embassy

dairiten : agent, agency

dairitouhyou : voting by proxy

dairokkan : the sixth sense, intuition, hunch

dairuto–n : dial tone

daisaishi : high priest

daisaku : ghost–writing

daisan : visiting a temple for another

daisanbuchou : assistant chief of staff, g3

daisansha : third person, outsider, disinterested person

daisei : college student

daiseikou : huge success

daisha : push car, flatcar

daishi : cardboard, mat, mount

daishikkou : carrying out by proxy

daishin : doctor's assistance, doctor's assistant

daisho : sign for another

daisho : amanuensis, scribe

daishonin : scribe, amanuensis

daishou : brigadier general, commodore

daishou : compensation, indemnification, reparation

daishou : size

daishou : admiral, general

daishukyou : archbishop (Prot)

daishuudouin : abbey

daishuudouinchou : abbot, archimandrite

daisou : substitute priest

daisou : substitute runner

daisuki : very likeable (an), like very much

daisukinaru : to come to like a lot, to fall in love

daisuu : number of large objects such as cars, computers

daisuu : algebra

daisuugaku : algebra

daisuushiki : algebraic expression

daitai : battalion

daitai : general, substantially, outline, main point

daitai : change of ownership, substitute

daitaibutsu : substitute article

daitan : bold (an), daring

daitasuu : great majority (a–no)

daitokai : megalopolis

daitoku : virtuous priest, priest

daitoshi : metropolis, large city

daitouakyoueiken : Greater East Asian Co–prosperity Sphere

daitouitsuriron : grand unified theory (physics)

daitouryou : president, chief executive

daiuchuu : the universe

daivingu : diving

daiwa : architrave

daiya : dyer

daiyaguramu : diagram

daiyaku : important mission, heavy role, substitute actor

daiyamondo : diamond

daiyanoyubiwa : diamond ring

daiyaru : dial

daiyou : substitution

daiyouhin : substitute

daiyouniku : meat substitute

daiyoushoku : substitute food

daiza : pedestal

daizai : subject, theme

daizu : soya bean

dajare : pun

dakai : break in the deadlock

dakan : conversion (of paper money)

dakanginkou : bank of issue

dakanken : convertible banknotes

dakara : so, therefore

dake : only, just

dakedo : however

daken : keystroke

daken : mongrel, cur

daketsu : agreement

daki : indolence, listlessness

dakiau : embrace each other

dakini : Dakini (Buddhist fairy–goddess)

dakishimeru : to hug someone close, to hold someone tight

dakiyoseru : to embrace

dakkai : recovery, rescue, recapture

dakkaku : ablativ (gram)

dakkan : recovery, rescue, recapture

dakko : hug (child's)

dakkoku : threshing

dakkokuki : threshing machine

dakkyaku : ridding (freeing) oneself

dakkyuu : dislocation

dakota : Dakota

dakou : meandering, crawling

daku : to embrace, to hug

dakuhi : yes or no

dakuon : sonant, voiced sound

dakuryuu : muddy stream

dakuten : voiced consonant marks (nigori)

dakuto : duct

dakyou : compromise, giving in

dakyouan : compromise plan

dama : coin

damarikomu : to say no more, to sink into silence

damaru : to be silent

damasu : to trick, to cheat, to deceive

dame : useless (an), no good, hopeless

dame–ji : damage

dameoshi : making doubly sure (id)

dami– : dummy

damin : indolence, inactivity

damono : indicate reason, infers some protest

damu : dumb

damudamudan : dum–dum ammunition

dan : mandala (archaic)

dan'atsu : oppression, suppression, pressure

dan'in : group member

dan'yaku : ammunition

dan'yu : actor

danbo–ru : cardboard

danbou : heating

danbouki : heater, heating unit

danchi : multi–unit apartments

danchigai : wide difference, remarkable difference

danchou : heartbreak

danchounoomoi : heartbroken thoughts

dandan : gradually, by degrees

dandanbatake : terraced fields

dandori : programme, plans, arrangements

dandou : ballistic

dandoudan : missile (ballistic)

dandouangeigekimisairu : anti–ballistic missile, ABM

dangai : impeachment, accusation, censure

dangai : palisade, cliff

dangan : bullet, shot, shell

dangen : declaration, affirmation

dangi : lecture

dango : dumpling (sweet)

dangou : consultation

dani : tick, mite

danjiki : fasting

danjite : absolutely, positively, decidedly

danjo : man and woman, men and women

danjodouken : equal rights among men and women

dankai : gradation, grad, stage

dankainosedai : baby boom generation

danketsu : unity, union, combination

danko : firm, determined, resolute

dankokougi : firm opposition

dankon : penis

dankon : bullet hole, bullet mark

dankou : decisive action, carry out

danku : dunk

dankun : mythical founder of Korea

danmaku : barrage

danmatsuma : death agony

danmen : cross section

danna : master, husband (informal)

danna : master, husband

danna : master of house

dannen : abandoning (hope, plans), giving up

dannetsuteki : adiabatic (an)

dannetsuzai : heat insulating material

danpen : fragment, crumb, shred, bits pieces

danpu : dump

danpuka- : dump truck

danraku : end, conclusion, paragraph

danro : fireplace, hearth, stove

danryoku : elasticity, flexibility

danryuu : warm current

dansei : male, man

dansei : elasticity

danseiyō : for use by men

danshaku : baron

danshi : youth, young man

danshikou : boys' high school

danshingu : dancing

danshiyou : for men

danshoku : sodomy, male homosexuality

danshou : friendly chat

dansonjohi : male domination of women, subjection of women

dansou : dislocation

dansu : dance

dansuho–ru : dance hall

dansui : water outage

dantai : organization, association

dantaikoudou : group behavior

dantairyokou : group travel

dantei : conclusion, decision

dantotsu : the best (an) (from "danzen toppu")

dantou : warhead

dantou : mild winter

danwa : a talk, conversation

danzai : conviction

danzen : firmly, absolutely, definitely

danzetsu : become extinct, cease to exist, break off

danzoku : intermittent

dappi : shedding, molting, emergence

daradara : pouring liquid, prevaricating, long, gentle slope

darakeru : to be lazy, to be slack, to feel dull

daraku : depravity, corruption, degradation

darakubouzu : apostate priest

darani : dharani, spell, litany

darashinai : slovenly, loose, a slut

dare : who

dareka : someone, somebody

daremo : everyone, anyone, no–one (neg)

daritsu : batting average

dariya : dahlia

darui : sluggish, feel heavy, languid

daruma : daruma, tumbling doll, prostitute

daryoku : inertia, momentum, force of habit

daryoku : inertia

dasai : primitive, unsophisticated, out of fashion

dasaku : poor work, rubbish

dasanteki : calculating, mercenary

dasei : inertia, habit, momentum

dasen : baseball lineup

dasha : batter

dashi : soup stock

dashi : stock, broth, pretext, excuse, pretense, dupe

dashi : festival car (float)

dashiau : to contribute jointly

dashibun : one's share (in the expenses)

dashichigau : to miss sending, to miss delivering

dashigara : grounds (of tea and coffee)

dashihanasu : to leave on, to leave running

dashihoudai : free flow of water

dashijiru : broth, stock, sauce

dashimae : one's share (in the expenses)

dashimono : program (e.g. theatre), performance

dashin : percussion, tapping (medical), sound someone out

dashinisuru : to use as a pretext (id) (vt)

dashinitsukau : to use as a pretext (id) (vt)

dashinuke : all of a sudden, unexpected

dashinukeni : suddenly, without notice, unexpectedly

dashinuku : to forestall, to anticipate, to jump the gun on

dashiokure : belated

dashioshimi : unwilling

dashioshimu : to grudge, to be stingy, to be unwilling to pay

dashippanasu : to leave on, to leave running

dashishiburu : to grudge, to be stingy, to be unwilling to pay

dashite : one who furnishes the money

dasoku : redundancy, utter superfluity, uselessness

dassen : derailment, digression

dasshimen : absorbent cotton

dasshoku : decolouration, bleaching

dasshu : usurpation, taking back

dasshu : dash

dasshutsu : escape

dasso : gangrene

dassui : evaporation

dassuru : to escape from, to get out

dasu : to put out, to send

dasuru : to degenerate, to lapse into

dasuu : times at bat

datai : abortion, aborticide, miscarriage

dataii : abortionist

date : dandyism, vainglory (an), gallantry

dategi : showy clothes

datemaki : under sash, omelet wrapper

dateonna : flapper

dateotoko : dandy, dude

datesha : dandy, dude

dateshoo : dandy, gallant, chivalrous person

datesugata : flashy appearance

dato : if it's the case

datou : valid (an), proper, right, appropriate

datsubou : removing one's hat

datugokushoo : escaped prisoner

datuijo : dressing room, bath house

datuijou : dressing room, bathhouse

datuishi : dressing room, bath house

datuji : omitted word or character

datujukigou : caret (symbol for omitted word)

datsumou : hair removal

datsuraku : loss

datsurou : omission

datuzei : tax evasion

dattai : secession

dattara : if it's the case

datte : but, because

dattonogotoku : high speed

dauheikinkabuka : Dow–Jones average

daun : down

daunsaijingu : downsizing

dauntaun : downtown

dauto : doubt

davinchi : da Vinci

dayone : day–one

dazaifu : Kyushu (ancient)

de : de

de–ge–mu : day game

de–ji– : daisy

de–mon : daemon, demon

de–raito : daylight

de–raitosukuri–n : daylight screen

de–raitotaipu : daylight type

de–ri– : daily

de–ri–ekisupuresu : daily express

de-ri-mira- : Daily Mirror (newspaper)

de-ri-sateraitofi-do : daily satellite feed

de-ri-supureddo : daily spread

de-ta : data

de-tabanku : data bank

de-tabe-su : database

de-tabittochou : data bit length

de-tafairu : data–file

de-tafuro- : data flow

de-taguramu : datagram

de-taguro-bu : data–glove

de-takoukan : data exchange

de-takurafuto : data craft

de-taman : data man

de-tanochekku : data check

de-tanosentou : beginning of data

de-taobujekuto : data–object

de-tapuroseshingu : data processing

de-tapurosessa- : data processor

de-tarinku : datalink

de-tasetto : data–set

de–tashou : data–show

de–tataipu : data–type

de–to : date, go on a date

de–toga–ru : date girl

de–tokurabu : date club

de–tosupotto : date spot

de–tsu : date

deai : meeting, rendezvous, encounter

deaigashirani : as one passes, as one happens to meet

deakinai : peddling

dearou : will, probably, may, I think, surely, I hope

dearuku : to go out, to take a stroll, to go about

deashi : start, turnout

deau : to meet, to encounter, to run across

deau : to meet, to come across, to encounter

deau : to meet by chance, to come across

deba : protruding tooth, overbite

deba : knife, pointed carver

deba : one's turn, place of projection

debabouchou : knife, pointed carver

debagame : peeping tom

debagga : debugger

debaggingu : debugging

debaggu : debug

debagu : debug

debaida– : divider

debaisu : device

deban : one's turn

debana : projecting part (of a headland, etc.), outset

debana : first brew of tea

debari : projection, ledge

debarixyue–shon : devaluation

debaru : to project, to stand out, to jut out, to protrude

deberoppa– : developer

deberoppumento : development

debeso : protruding navel

debiru : devil

debirufisshu : devilfish

debiruzufu–doke–ki : devil's food cake

debisukappu : Davis Cup

debitai : beetle brows, projecting forehead

debu : chubby, fat

debune : weighing anchor, setting sail, outgoing ship

dehuri : debris

debushou : stay at home, homekeeping

debyu- : debut

debyutanto : debutante

debyuu : debut

decchi : apprentice, shop boy

decchiboukou : apprenticeship

dechigau : to miss a visitor

dedakushon : deduction

deddo : dead

deddoendo : dead end

deddohi-to : dead heat

deddokopi- : dead copy

deddorain : deadline

deddorokku : deadlock

deddosutokku : dead stock

deddotaimu : dead time

dedike-shon : dedication

dedike-to : dedicate

dedoki : time of departure

dedoko : origin, source, authority, exit

dedokoro : source, origin

dedokoro : birthplace, origin, authority, source, exit, exit

definishon : definition

defo–ruto : default

defo–rutochi : default value

deforume : distortion

deforuto : default

deforutochi : default value

defu : differential gear (abbr)

defukon : defense condition

defune : weighing anchor, setting sail, outgoing ship

defure : deflation (abbr)

defure–shon : deflation

defuregyappu : deflationary gap

defurosuta– : defroster

degake : about to start out

degara : grounds (of tea and coffee)

degarashi : washed out, insipid

degawari : periodical relief or replacement of workers

degeiko : giving lessons at pupils homes

degirai : stay–at–home

degiwa : the time of setting out

degoushi : projecting lattice, latticed bay window

degozaimasu : copula (hum)

deguchi : exit, gateway, way out, outlet, leak, vent

deguri– : degree

deha : then (id), well, so, well then

deha : chance of going out, opportunity (to succeed)

dehairi : going in and out

dehajimeru : to begin to appear, to begin to come in

dehana : moment of departure, beginning of work

dehana : projecting part (of a headland, etc.), outset

deharai : being out of

dehazure : end, extremity (of a village)

dehoudai : free flow (of water), random talk, nonsense

dei : day

deibeddo : day bed

deido : mud

deijou : muddy (an)

deinde–to : day'n'date, day and date

deipakku : day pack

deiri : in out, free association, income expenditure

deiriguchi : exit entrance

deirinoshounin : one's regular tradesman

deisui : dead drunk

deisui : muddy water

deitan : peat

dejiana : digital analog

dejiro : branch castle

dejitaru : digital

dejitarukonpyu–ta– : digital computer

dejitaruo–diote–pureko–da– : digital audio tape recorder

dejitarusupi–dome–ta– : digital speedometer

dejitaruterebi : digital television

deka : detective (sl)

dekadan : decadent

dekadansu : decadence

dekadeka : in a big way

dekai : huge

dekakeru : to depart

dekanta– : decanter

dekapai : huge breasts (vulg) (X)

dekarukomani- : transfer

dekasegi : working away from home

dekata : attitude, move, theater usher

dekatantisumu : decadentism

dekawari : periodical relief or replacement of workers

dekawaru : to take someone's place (vi)

deki : smart, quality

dekiagari : be finished, ready, made for, cut out

dekiagaru : to be finished, to be ready, by definition

dekiai : ready–made, common–law (wife)

dekiai : doting

dekiaki : autumn at harvest time

dekiiau : to be ready–made, to become intimate with

dekibae : workmanship, execution

dekibae : result, effect, performance, success

dekiboshi : upstart, mushroom millionaire

dekibutsu : able man

dekidaka : yield, crop, production

dekidakabarai : piecework payment

dekidakashigoto : piecework

dekidoshi : fruitful year

dekigokoro : sudden impulse, passing fancy

dekigoto : incident, affair, happening, event

dekiguai : result, effect, performance, success

dekimono : able man, tumour, growth, boil, ulcer, abscess

dekine : selling price

dekiru : to be able to, to be ready, to occur

dekiru : to be out of, to have no more at hand

dekirudake : if at all possible

dekirukagiri : as ... as one can

dekishi : death by drowning

dekishi– : Dixie

dekishi–**rando** : Dixieland

dekishi–**randojazu** : Dixieland jazz

dekishidai : as soon as completed

dekisokonau : to be badly made, to fail

dekisui : drowning

dekitate : fresh, just made

dekkai : huge (col)

dekki : deck

dekkichea : deck chair

deko–**da** : decoder

deko–da– : decoder

deko–dingu : decoding

deko–do : decode

dekoboko : unevenness, roughness

dekobou : beetle–browed boy, mischief

dekoi : decoy

dekonpaira : decompiler

dekopa–ju : carving, cutting up

dekore–shon : decoration

dekore–shonke–ki : decoration cake

dekorute : low–cut

dekupa–ju : carving, cutting up

dekurame–shon : declamation

dekurasse : low status

dekuresshendo : decrescendo

dekurimento : decrement

dekuwasu : to happen to meet, to come across

dema : false rumor

demado : bay window

demae : catering, meal delivery service

demaemochi : boy who delivers cooked food

demago–gu : demagogue

demagogi– : demagogue

demakase : random speech

demando : demand

demandobasu : demand bus

demawari : supply (of a commodity)

demawaru : to appear on the market, to be moving

deme : protruding eyes

demekin : pop–eyed goldfish

demeritto : demerit

demise : food stand, branch store

demitasu : demi–tasse (small cup)

demizu : flood, freshet, inundation

demo : demo, demonstration (abbr)

demo : but, however

demo–nisshu : devilish

demodori : divorced woman

demogurafikku : demographic

demojure–ta : demodulator

demokurashi– : democracy

demokuratikku : democratic

demokuratto : democrat

demono : rash, boil, secondhand article

demonsutore–shon : demonstration

demonsutore–ta– : demonstrator

demote–pu : demonstration tape

demu : demagogue (abbr)

demukae : meeting, reception

demukaeru : to meet, to greet

demuku : to go to, to proceed to, to leave for

den'atsu : voltage

den'atsukei : voltmeter

den'en : country, rural districts

den'i : potential (electric)

den'isakei : potentiometer

den'onki : megaphone, speaking tube, sound box

den'u : shrine building

denaoru : setting out again

denaoshi : adjustment, touch up

denaosu : to come again, to call again

denba : electric field

denbou : teaching Buddhism, rough person, bullying

denbouhada : rough–and–tumble, bullying disposition

denbu : buttocks

denbun : telegram

denbun : hearsay, rumor, report

denchi : battery

denchi : farmland

denchuu : telephone pole, telegraph pole, lightpole

denchuu : in the palace

dendan : interruption of power (abbr)

dendou : palace, palatial building

dendou : electric

dendou : proselytizing, evangelism, missionary work

dendou : conduction, transmission

dendoudo : conductivity

dendouhatsudouki : electric motor

dendouritsu : conductivity

dendousei : conductivity

dendousen : missionary boat

dendousha : evangelist, evangelistic worker

dendoushi : evangelist

dendoushuukai : evangelistic meeting

denebora : Denebola ("Lion's tail" star in Leonis)

dengen : source of electricity, power (button on TV, etc.)

dengenwoireru : turn on power

dengenwokiru : turn off power

dengon : verbal message, word

dengonban : message board

dengun : rear guard

deni–ru : denier

denimu : denim

denji : electromagnetic (physics)

denjiki : electromagnetism

denjishaku : electromagnet

denju : initiation, instruction

denka : heirloom, trump card, last resort

denka : charge, electric charge

denka : Your Highness, His (Her) Highness

denkai : electric field

denkai : electrolysis, electrolytic (an)

denkaieki : electrolyte, electrolytic solution

denkaikondensa– : electrolytic capacitor

denkaishitsu : electrolyte

denkaisou : electrolytic cell, electrolytic bath

denkaku : palace

denken : electron microscope (id)

denki : electric (goods)

denki : electrical machinery, appliances

denki : electricity, light (electric)

denki : romance (fiction)

denki : biography, life story

denkibungaku : biographical literature

denkibunkai : electrolysis

denkidai : electric utility expense

denkigai : Electric Town (Akihabara)

denkigaisha : electric company

denkikamisori : electric razor

denkikou : electrician

denkimono : biographical writings

denkidakusha : biographer

denkiseihin : electronic goods

denkishousetsu : romance (fiction)

denkisutando : desk lamp

denkisuto–bu : electric heater

denkitekou : electric resistance

denkiteki : legendary

denkitsushindaigaku : University of Electro–Communications

denkiouryou : capacitance

denkou : electronic?

denkou : lightning

denkou : electrician, electrical engineering

denkyoku : electrode

denkyokuden'i : electrode potential

denkyuu : lightbulb

dennetsuki : electrothermic equipment

dennou : electronic brain

denomi : denomination (abbr)

denomine–shon : denomination

denote–shon : denotation

denote–shonaru : denotational

denpa : transmission, propagation, spread, circulation

denpa : electro–magnetic wave

denpan : transmission, propagation, spread

denpatanchiki : radar

denpou : telegram

denpun : starch

denpunshitsu : starchiness, starchy (a–no), farinaceous

denpyou : chit, sales slip, voucher

denrai : ancestral (a–no), hereditary, imported

denrei : messenger, orderly, runner

denrei : electric bell

denreisha : herald, orderly, messenger

denri : ionization

denrisou : ionosphere

denryoku : electric power

denryuu : electric current

denryuukei : amperometer

densan : electronic computation or computer

densanki : electronic computer

densei : transmission from generation to generation

denseikan : speaking tube, voice pipe

denseiki : speaking tube

densen : run (in a stocking)

densen : electric line

densen : contagion

densenbyou : infectious disease, contagious disease, epidemic

densendoku : virus, germ

densetsu : tradition, legend, folklore

densha : palace

densha : electric train

denshachin : train fare

denshi : electron

denshijisho : electronic dictionary

denshika : convert to electronics (electronic form)

denshikaku : electron shell

denshikeisanki : computer

denshikougaku : electronic engineering

denshikougyoukai : EIA

denshime–ru : e–mail, electronic mail

denshimitsudo : electron density

denshin : telegraph

denshirenji : microwave oven

denshishikinfurikae : electronic fund transfer, EFT

denshisoshi : element (electronic)

denshobato : carrier pigeon, homing pigeon

denshou : transmission, hand down (information), legend

denshou : tradition

denshoubungaku : oral literature

denshuu : learning

densou : facsimile transmission

densou : transmission, communication, circulation

densou : delivering a message to the emperor

densouburokkushuuketsu : end of transmission block (ETB)

densouera- : transmission error

densouken : ETL, Electro–technical Laboratories (abbr)

densousaki : destination (of transmission)

densouseigyokakuchou : datalink escape (DLE)

densoushuuryou : end of transmission (EOT)

densousokudo : baud rate

dentaku : calculator

dentan : leaflet

dentatsu : transmission (e.g. news), communication, delivery

dentetsu : electric railway

dentou : tradition, convention

dentou : electric light

dentouteki : traditional, conventional

dentsuudai : University of Electro–Communications (abbr)

denva- : Denver

denwa : telephone

denwabangou : telephone number

denwachou : telephone book

denwachuu : during a telephone call, busy line

denwakaisen : telephone line

denwaki : telephone instrument

denwakyoku : telephone company

denwashitsu : telephone booth (indoor)

denwatsuki : with a telephone

deodoranto : deodorant

deokishirubo : deoxyribo (nucleic acid)

deokureru : to get a late start

depa–cha– : departure

depa–to : department store

depa–tomento : department

depa–tomentosutoa : department store

depo– : depot

depojitto : deposit

depopurobera : Depo–provera

deppa : protruding tooth, overbite

deppari : tumor, protrusion

depparu : to project, to stand out, to jut out, to protrude

depuresshon : depression

depusuintabyu- : depth interview

deraibudo : derived

derakkusu : deluxe (an)

derauxea : Delaware

deredere : exhausted, lovestruck, logy

derege-shon : delegation

deretto : exhausted (col), lovestruck, logy

deri-to : delete

deribari- : terrier

derige-shon : delegation

derika : delicatessen (abbr)

derikashi- : delicacy

derikashoppu : delicatessen shop

derikatesen : delicatessen

derikatessen : delicatessen

derike-to : delicate

derimita : delimiter

derinja- : Dellinger (phenomenon)

derishasu : delicious

deru : to appear, to come forth, to leave

derumae : before going out

deruta : delta

desa–ru : dessert

desakari : best time for (corn, etc.), season for

desakaru : to appear in profusion

desaki : destination

desakikikan : branch office

deshi : pupil, disciple, apprentice, adherent, follower

deshi : deci–

deshiberu : decibel

deshiburu : to be unwilling to go out

deshigoto : outside work

deshiiri : apprenticeship, enrolling

deshijon : decision

deshijonme–kingu : decision making

deshijonru–mu : decision room

deshimaru : decimal

deshimarupointo : decimal point

deshin : crepe de Chine (abbr)

deshine : design

deshio : high tide

deshou : I think, I hope, I guess, Don't you agree? (id)

desokonau : to fail to go, to fail to come

desorou : to appear all together, to be all present

dessan : rough sketch

desubikyappu : distributor cap (engine)

desuedyuke–shon : death education

desugiru : to project or protrude too much

desukara : therefore

desukare–shon : de–escalation

desukare–to : de–escalate

desuku : desk, copy editor

desukupuran : desk plan

desukuripushon : description

desukutoppu : desk–top

desukuwa–ku : desk work

desumacchi : death match

desumasuku : death mask

desupere–to : desperate

desupotizumu : despotism

desutine–shon : destination

detacchitoko–to : detached coat

detanto : detente

detarame : irresponsible utterance, nonsense

detarentogyappu : deterrent gap

detatokoshoubu : leaving a matter to chance

dete–ru : detail

detekuta– : detector

detoroito : Detroit

deusu : Deus

deyou : attitude, move, measures (to take)

deza–to : dessert

deza–towain : dessert wine

dezaia : desire

dezain : design

dezaina– : designer

dezaina–burando : designer brand

dezainporishi– : design policy

dezainpuromo–ta– : design promoter

dezakari : best time for (corn, etc.), season for

di : day

di–mon : daemon

di–pu : deep

di–ra– : dealer

dibagga : debugger

dibaggu : debug

dibaida– : divider

dibaideddosuka–to : divided skirt

dibaisu : device

dibe–to : debate

diberoppa– : developer

diberutimento : divertimento

dibotto : divot

didakushon : deduction

difarensarugia : differential gear

difarenshe–shon : differentiation

difenda–puran : Defender Plan

difensu : defense

difinishon : definition

difo–ruto : default

diforuto : default

difyu–jon'indekkusu : diffusion index

dijitaru : digital

dikei : decay

dikushonari : dictionary

dikushonari- : dictionary

dimandoinfure : demand–pull inflation

dimenshon : dimension

diminuendo : diminuendo

dina- : dinner

dina–doresu : dinner dress

dina–jaketto : dinner jacket

dina–pa–ti- : dinner party

dina–setto : dinner set

dina–su–tsu : dinner suit

dingi- : dinghy

dinpuru : dimple

dippu : dip, DIP (Dual Inline Package)

dipuri–shon : depletion

dipuroma : diploma

dire–dosuchi–ru : delayed steal

diregyure–shon : deregulation

direi : delay

direirain : delay–line

direkuta : director

direkuta- : director

direkutori : directory

direkutorixi : directory

direttantizumu : dilettantism

direttanto : dilettante

dirudorin : dieldrin

disentorarize-shon : decentralization

disuinfure : disinflation (abbr)

disuinfure-shon : disinflation

disukaba- : discover

disukabara- : discoverer

disukasshon : discussion

disukaunto : discount

disukauntose-ru : discount sale

disukauntosutoa : discount store

disuketto : diskette

disuko : disco

disukogurafi- : discography

disukonekuto : disconnect

disukosaundo : disco sound

disukote–ku : discotheque

disuku : disk

disuku–ringu : deschooling

disukubure–ki : disk brake

disukujokki– : disk jockey, disc jockey

disukuman : Discman, diskman

disukuraibu : describe

disukuresu : diskless

disukuriputa : descriptor

disukuro–ja– : disclosure

disupaccha : dispatcher

disupaccha– : dispatcher

disupacchi : dispatch

disupensa– : dispenser

disupo–za– : disposer

disupure– : display (computer)

disupure–sumento : displacement

disupurei : display

disuta–bu : disturb

disutansu : distance

disutine–shon : destination

disuto–shon : distortion

disutorakuta : destructor

disutoribyu–shon : distribution

disutoribyu–ta– : distributor

dite–ru : detail

ditekuta : detector

ditekuta– : detector

dizorubu : dissolve

dizuni–rando : Disneyland

do : counter for occurrences

do–beruman : Doberman

do–berumanpinsheru : Dobermann Pinscher

do–ku : dawk

do–ma–uindo– : dormer window

do–mi– : dormie (golf), dormy

do–mi–ho–ru : dormie hole (golf)

do–mitori– : dormitory

do–mu : dome

do–muzude– : doomsday, domesday

do–natsu : doughnut

do–pingu : doping

do–puchiekku : dope check

do–ria : Doria

do–rukyyu– : dole queue

doa : door (Western style)

doa–zu : doors

doaai : door peephole ("door eye")

doabo–i : door boy

doache–n : door chain

doachekku : door check

doajin : door engine

doaga–ru : door girl

doai : degree, extent

doaman : doorman

doamatto : doormat

doamira– : door mirror

doatsu–doa : door–to–door

doatsu–doase–rusu : door–to–door sales

dobei : mud wall, earthen wall, plaster wall

doboku : public works

dobu : ditch, drain, gutter

docchi : which way, which one

docchitsukazu : gray area (a–no), unclear area

dochaku : aboriginal (a–no), indigenous

dochira : which, who

dochirahe : How are you? (id)

dochiramo : both

dochirasama : who are you? (hon,id)

dochitsu : who

dodai : foundation, base, basis

dodekafoni– : dodecaphony

doeringu : dwelling

doeru : dwell

dogeza : kneeling down on the ground, prostrate oneself

doggufaito : dogfight

dogi–baggu : doggie bag

dogou : angry roar, bellow

doguma : dogma

dogumachikku : dogmatic

dogumachisuto : dogmatist

dogumachizumu : dogmatism

dohatsutenwotsuku : boil with rage, be infuriated

dohyou : arena

doiri- : doily

doitsu : who?

doitsu : Germany

doitsugo : German language

doitsujin : German person

doitsurenpoukyouwakoku : BRD, Bundesrepublik–Deutschland

doji : blunder or clumsiness

dojin : natives, aborigines

dojjibo-ru : dodge ball

dojou : soil

dojou : loach

dokai : lump of earth, clod

doki : anger, wrath

doki : earthenware

dokidoki : throb, beat (fast)

dokiri : feeling shocked or startled

dokkai : reading comprehension

dokkingu : docking

dokkinhou : the Antimonopoly Act

dokkoi : heigh–hoh (id), heave–ho, hold on!, just a minute

dokku : dock

dokkyo : solitude, solitary life

dokkyoshitsu : cell (e.g. monk's)

doko : what place, where

dokoira : where

dokoka : somewhere, anywhere, in some respects

dokomade : how far, to what extent

dokomademo : anywhere, through thick and thin, to the utmost

dokomo : everywhere

dokotomonaku : aimlessly, somehow

dokotonaku : somehow, for some reason, vaguely

doku : poison, toxicant

dokubou : single cell, isolation cell

dokubutsu : poison

dokudan : one's own judgement, arbitrary

dokudanni : arbitrarily

dokudokushii : poisonous, venomous

dokudzuku : to curse (at someone), to call someone names

dokueki : venom

dokuen : solo, solo performance

dokugaku : self–study

dokugin : vocal solo

dokuha : finish reading a book

dokuhebi : poisonous snake

dokuhon : reading–book

dokuja : poisonous serpent

dokuji : original, peculiar, characteristic

dokukagaku : toxicology, toxicological (an)

dokukoku : Germany

dokumi : tasting for poison

dokumi : poison tasting, foretaste

dokumiyaku : taster for poison

dokuritsu : independence (e.g. Ind. Day), self–support

dokuritsuhan : detachment

dokuritsusengen : Declaration of Independence

dokuritsushin : independent spirit

dokuro : skull, cranium

dokusai : dictatorship, despotism

dokusatsu : poisoning, kill by poison

dokusei : toxicity, toxic (an), virulence, virulent

dokusen : monopoly

dokusha : reader

dokushaku : drinking alone, solitary drinking

dokushasou : class of readers

dokushin : bachelorhood, single, unmarried, celibate

dokushinjutsu : lip reading

dokushinjutsu : mind reading

dokushinryou : hostel for bachelors

dokusho : reading

dokushou : vocal solo

dokushuu : self–study, self–teaching

dokuso : toxin

dokusou : poisonous plant

dokusou : originality

dokusou : running alone

dokusou : a solo

dokusousei : ingenuity

dokusouseinitomu : ingenious

dokusousha : soloist

dokusouteki : creative (an), original

dokuta– : doctor

dokuta–ko–su : doctor course

dokuta–sutoppu : doctor stop (boxing)

dokutake : toadstool, poisonous mushroom

dokutoku : peculiarity, uniqueness, characteristic

dokutorin : doctrine

dokutoru : doctor

dokuyaku : poison

dokuzen : self–righteousness, self–justified

dokuzetsu : wicked tongue, abusive language

dokyou : sutra chanting

dokyou : courage, bravery, pluck, nerve, grit, guts

dokyumentari– : documentary

dokyumentari–dorama : documentary drama

dokyumentaru : documental

dokyumente–shon : documentation

dokyumento : document

dokyuu : the dreadnought (dreadnaught) class

doma : dirt floor

domein : domain

domesu : domestic (abbr)

domesuchikku : domestic

domesuchikkusaiensu : domestic science

dominanto : dominant

domino : domino

domori : a stammer, a stutter, faltering

domoru : to stammer, to stutter

domorugan : de Morgan

don : coveting

don : Don

don'yoku : avarice (an), greed, covetousness

don'yoku : covetousness, greed

dona- : donor

donabe : earthenware pot

donaru : to shout, to yell

donata : who?

donburi : porcelain bowl, bowl of rice with food on top

donburibachi : bowl

donburikanjou : sloppy accounting

donburimono : food served in a large bowl

donchou : thick curtain, drop curtain

dondon : rapidly, steadily

donfan : Don Juan

donguri : acorn

dongurimanako : goggle–eyes (a–no)

dongurinoseikurabe : having no outstanding characteristics (id)

donjuu : dullness, bovinity, thickheaded, slow–witted (an)

donka : becoming dull, slowing down

donkaku : obtuse angle

donkan : thickheadedness, stolidity

donki : blunt weapon

donki– : donkey

donkou : ordinary train, slow train

donkusai : slow (opposite of fast), stupid

donma : torpor

donmai : don't mind

donna : what, what kind of

donnani : how, how much

dono : person (pol), mister, Mr.

donokurai : how long, how far, how much

donou : sandbag

donpachi : the firing of guns (id)

donran : covetousness, greed

donshoku : voracity, ravenousness

donshuunouo : big fish, great man, notorious man

donsu : silk damask, satin damask

dontaku : sunday

donten : dull (cloudy) weather

donto : drinking and vomiting, coming and going

dontono–guru–pu : don't–know group

dontsuu : dull pain

donzoko : very bottom

dora : gong

dorafu : draft

dorafuto : draft

dorafutobi–ru : draft beer

doraggingu : dragging

doraggu : drag

doragzubanto : drag bunt

doraggure–su : drag race

doraggusutoa : drugstore

doragon : dragon

dorai : dry

doraiaisu : dry ice

doraiba : driver (e.g. screwdriver, device driver)

doraiba– : driver, screwdriver

doraibu : drive, trip by car, driving

doraibuin : drive in

doraibuinbanku : drive–in bank

doraibuinresutoran : drive–in restaurant

doraibuinshiata– : drive–in theater

doraibumappu : drive map

doraibusa–bu : drive serve

doraibusuru– : drive–through

doraibuue– : driveway

doraifurawa– : dry flower

doraijin : dry gin

doraikare– : dry curry

doraikuri–ningu : dry cleaning

doraima–ti–ni : dry martini

doraimati–ni : dry martini

doraimiruku : dry milk

doraipeinto : dry paint

doraipointo : drypoint

doraishanpu– : dry shampoo

doraishe–bingu : dry shaving

doraiso–se–ji : dried sausage

doraisu–tsu : dry suit

doraisukin : dry skin

doraiya- : dryer

dorama : drama

dorama- : drummer

doramachikku : dramatic

doramachisuto : dramatist

doramatikku : dramatic

doramingu : drumming

doramu : drum

doramumashi-n : drum machine

doramusetto : drum–set

doramusoro : drum solo

doramusuko : lazy son, profligate son

dore : well, now, let me see, which (of three or more)

dore-nkokku : drain cock

dore-pu : drape

doredore : which (emphatic)

dorehodo : how much (long, far)

dorei : slave, servant

dorein : drain

doreme : dressmaker (abbr)

doressa- : dresser

doresshi- : dressy

doresshingu : dressing

doresshinguru-mu : dressing room

doresu : dress

doresuappu : dress up

doresume-ka- : dressmaker

doresume-kingu : dressmaking

doresushatsu : dress shirt

doresusu-tsu : dress suit

dori- : dolly

dori-ma- : dreamer

dori-mi- : dreamy

dori-mingu : dreaming

dori-mu : dream

dori-ne : Doline

doria : doria

dorian : Dorian (mode, column), durian

doribun : driven

doriburu : dribble

dorifuta- : drifter

dorinku : drink

dorippu : drip coffee (abbr)

dorippuko–hi– : drip coffee

doriru : drill

doro : mud

doro– : draw

doro–bo–ru : draw ball

doro–ingu : drawing

doro–nge–mu : drawn game

doro–nwa–ku : drawnwork

dorobou : robber

dorobou : thief, burglar, robber, theft

dorodoro : syrupy, muddled

dorohane : splash of mud, mud spatter

doronge–mu : drawn game

doronko : morass of mud

doronoyounineru : to sleep like a log (col) (lit: like mud)

doronuma : bog, marsh

doronwa–ku : drawnwork

doroppu : drop

doroppuauto : dropout

doroppugo–ru : drop goal

doroppuhandoru : drop handle

doroppukikku : drop–kick

dororesu : mud wrestling

dorowokaburu : to be covered with mud

doru : doll, dollar

doru : dollar

dorubi– : Dolby

dorubi–saraundo : Dolby surround

dorucho : dolce

doruchishimo : dolcissimo

dorufinkikku : dolphin kick

dorukuro–zu : dollar clause

dorumansuri–bu : dolman sleeve

dorumen : dolmen

dorushifuto : dollar shift

dorushokku : dollar shock

dorushoppu : dollar shop

dorutomunto : Dortmund

doruyu–zansu : dollar usance

doryoku : great effort, exertion, endeavour, effort

doryokuka : hard worker, hardworking person

doryoukou : weights and measures

doryounohirosa : broad–mindedness

dosa : thud

dosei : Saturn (planet)

doseki : earth stones

doshaburi : downpour, pouring rain, cloudburst

doshakuzure : landslide

doshidoshi : rapidly, constantly, one after the other

dosoku : shoes

dosu : yakuza sword

dosukin : doeskin

dosukoi : sumo exclamation

dosuu : frequency

dotabata : noisy, slapstick (an), noise

dotabatayaru : be noisy, make noise

dotan : thud

dotanba : scaffold, last moment, eleventh hour

dote : embankment, bank

dotto : suddenly

dotto : dot

dottomappu : dot map

dottomatorikkusu : dot matrix

dottopurinta- : dot printer

dou : copper

dou : how, in what way

dou : motion, change, confusion

dou : prefix to building meaning "magnificent"

dou : the same, the said, ibid.

dou : child, servant, foolishness

dou : trunk, body, frame

dou : work, labor

douage : lifting a person high, carry someone on shoulders

doubou : the same room, sharing a room, sharers of a room

doubou : companions

doubou : brothers, brethren, fellow countrymen, fellowman

doubun : same script, same language

doubunbo : common denominator

doubundoushu : same race and same script

doubuntsuutatsu : encyclical (Papal)

doubutsu : animal

doubutsuai : love for animals

doubutsuen : zoo, zoological gardens

doubutsugaku : zoology

doubutsuka : animalization

doubutsukai : animal kingdom

doubutsushi : fauna

doubutsushitsu : animal matter

doubutsusou : fauna

doubutsusuuhai : zoolatry

doubutsuyushi : animal fat

doubyou : the same sickness

doubyouaiawaremu : Fellow sufferers pity each other (id)

douchi : the same place, that place

douchi : equivalence, equal value, equivalent (a–no)

douchisei : equivalency, equivalancy property

douchou : sympathy, agree with, alignment, tuning

douchou : the same town, that town

douchousha : fellow traveler, sympathizer

doudan : the same, ditto

douden : conduction

doudendo : conductivity

doudenritsu : conductivity

doudensei : conductivity

doudentai : conductor (elec)

doudou : magnificent, grand, impressive

doudou : going with, accompanying

doudoumeguri : going around in circles

doudouto : without apology, without hesitation

doufubo : the same parents

doufuku : born of the same mother, kindred spirits

doufukushi : litter

doufuu : enclosure (e.g. in a letter)

douga : moving image

douga : pictures drawn by child, pictures for children

dougaku : the same school

dougaku : the same amount

dougakunen : same year in school

dougan : child–faced

douganagai : having a long body

dougetsu : the same month

dougi : a motion

dougi : the same meaning

dougi : morality, moral principles

dougigo : synonym

dougohanpuku : tautology

dougu : implement, tool, means

dougyou : same trade, same business

dougyou : fellow pilgrim, fellow practicer of austerities

dougyoukumiai : trade association, craft, guild

dougyousha : person in the same business, the profession

douha : the same sect

douhai : fellows, comrade, colleague, one's equal

douhaku : copper foil (used in copper plating)

douhan : the same clan

douhan : company, accompany, going with

douhanga : copperplate engraving, etching

douhansha : companion

douhitsu : the same handwriting

douhou : brethren, brothers, fellow countrymen, fellowman

douhou : the same country

douhouai : brotherly love

doui : agreement, consent, same meaning, same opinion

doui : the same rank, the same digit

doui : similarities and differences

douigenso : isotope

douigi : the same meaning

douigo : synonym

douiken : the same opinion

douin : agent

douin : mobilization

douinrei : mobilization order

doutai : isotope

doutashimashite : you are welcome, don't mention it

douitsu : identity (a–no), sameness, similarity, equality

douitsunin : the same person

douitsushi : class with, put on par with

douji : the same character

douji : the same event, no change (on the stock market)

douji : simultaneous(ly), concurrent, same time

doujidai : the same age, same period

doujiku : driving axle

doujin : universal benevolence

doujin : literary group (coterie), same person

doujini : coincident with, on the other hand, while

doujinkyokai : Universalist Church

doujinshu : racial identity, same race

doujinzasshi : magazine of a society

doujiru : to be perturbed, to be agitated

doujiru : to agree

doujitsu : the same day

doujou : as above mark

doujou : as above

doujou : dojo, hall used for martial arts training

doujou : sympathy, compassion, sympathize, pity, feel for

doujou : riding together, riding with

doujousha : sympathizer

doujoushin : sympathy, compassion

douka : assimilation, absorption, adaptation

douka : copper coin

douka : equivalent

doukaku : the same rank, equality, apposition

doukan : duct (anatomy)

doukan : agreement, same opinion, same feeling, sympathy

doukasayou : assimilation, metabolism, anabolism

doukasen : fuse

doukassa : movable pulley

doukatsu : intimidation, threat, bluster

douke : the said family, the same family

douke : antics, buffoonery, clowning

doukei : matter for mutual congratulation

doukei : same shape

doukei : affiliated, akin

doukei : same type, same pattern

douken : the same rights, equal rights

douken : duct (anatomy)

douken : the same prefecture

douketsu : cave, den, grotto

douketsu : being buried in the same grave

doukeyakusha : clown

douki : contemporary, corresponding period, synchronous

douki : motive, incentive

douki : palpitation, pulsation, throbbing

douki : same temperament, same turn of mind

doukin : sharing the bed

doukisei : classmate

doukishiki : synchronization

doukishingou : synchronous idle (SYN)

doukitsushin : synchronous communication

doukoku : wailing, lamentation

doukoku : the same country, the same province

doukokumin : fellow countrymen

doukon : same root, same origin

doukou : pupil, pupillary (an)

doukou : same school

doukou : similar tastes

doukou : trend, tendency, movement, attitude

doukou : accompanying, travelling together

doukouhyou : In–Out Board (in office)

doukouikyoku : equal workmanship but different style

doukoukai : association of like–minded people

doukousha : people of similar tastes

doukousha : fellow travellers

doukun : kun homophone

doukutsu : cave

doukyo : living together

doukyoku : the said bureau, the same bureau

doukyonin : person living with the family

doukyou : Taoism

doukyou : same village, same town, same province

doukyuu : the same grade, same class

doukyuusei : classmate(s)

doumawari : waist, girth, measurement around waist

doumedaru : bronze medal

doumei : alliance, union, league

doumei : alliance, league, union, same name

doumeigun : allied armies

doumeihigyou : strike

doumeijin : namesake, person with the same name

doumeijouyaku : treaty of alliance

doumeikoku : ally (of another nation)

doumeikyuukou : student strike

doumeishi : gerund

doumeitaigyou : go–slow strike

doumo : thanks (lit. indeed)

doumon : fellow student

doumou : ferocity

doumyaku : artery

doumyakuketsu : arterial blood

doumyakukouka : arteriosclerosis, hardening of the arteries

doumyakukoukashou : arteriosclerosis, hardening of the arteries

dounen : that year, same year, same age

dounenpai : persons of the same age

dounenpainohito : contemporary, person of the same age

douniiru : to become an expert, to be master at

dounika : in some way or other, one way or another

dounin : same person, said person, clique, fraternity

dounyuu : introduction, bringing in, leading in

douon : the same sound, one voice

douon'igigo : homonym

douongo : homonym

douraku : hobby, pastime, dissipation, dissipated (an)

douran : case for botanical specimens

douran : disturbance, agitation, commotion, upheaval, riot

douretsu : same rank or file, company, attendance

douri : reason, truth

douride : indeed (id), it's no wonder

dourikigaku : dynamics

dourin : driving wheel

douro : road, highway

dourokouji : road construction

dourosoujijin : street sweeper (person)

dourou : working together

dourousha : fellow worker

dourui : the same kind, accomplice

douryo : companion

douryoku : power, motive power, dynamic force

douryokugen : source of power

douryokukouka : power drive

douryokushigen : sources of power

douryou : momentum

douryou : coworker, colleague, associate

douryou : companion

douryuu : the same style, same school, common origin

dousa : action, movements, motions, bearing, behaviour

dousan : personal property, personal effects

dousatsu : discernment, insight

douse : anyhow, in any case, at any rate, after all

dousei : same sex, homosexuality, homogeneity

dousei : same name

dousei : state, condition, movements

dousei : cohabitation, living together

douseiai : homosexual love

douseki : sit with, be with

dousen : the same ship, taking the same ship

dousennohito : fellow voyager

dousetsu : the same opinion

dousha : the same firm

dousha : taking the same car or train

doushi : verb

doushi : the said person, he, she, same person

doushi : same magazine

doushi : same mind, comrade, kindred soul

doushi : the same newspaper

doushi : treating alike

doushi : fellow, companion, comrade

doushijoumeishi : gerund

doushikai : association of kindred spirits

doushin : concentricity (a–no), same mind, unanimity

doushin : the same faith

doushin : child's mind, naivete

doushin'en : concentric circles

doushita : What's the matter?, What's wrong?

doushite : why?, for what reason, how, in what way

doushiteki : companionable

doushitemo : by all means, at any cost, no matter what

doushitsu : the same room

doushitsu : same quality, same nature, homogeneous

doushitsuteki : homogeneous

doushiuchi : killing each other by mistake

dousho : the same place, the same address, the said place

dousho : the same book, the said book

dousho : the same place

doushoku : the same occupation, the said occupation

doushoku : the same color

doushokubutsu : plants and animals, flora and fauna

doushou : the said ministry, the same ministry

doushu : same kind (race), homogeneousness

doushudoubun : same race and same language

doushuku : lodging in the same hotel

doushumi : the same interests

doushurui : the same kind

doushutsu : derivation

doushuu : the same sect

doushuu : chairman of the aikido world association (Aikikai)

doushuu : shipmates, fellow passengers

douso : common ancestor

douson : same village, that village

dousotai : allotrope

dousou : the same school

dousou : the said (cabinet) minister

dousoukai : graduate's association, alumni meeting

dousousei : alumni, alumnus, schoolmate

dousuu : same number

doutai : conductor (electricity)

doutai : movement, vital (statistics)

doutai : moving body

doutai : body, trunk, torso

doutaini : as one, together

doutei : chastity, nun (Catholic), male virgin (col)

doutei : identification

douteki : dynamic, kinetic

douten : heaven–shaking event

douten : the same store, the same shop

douten : deadlock, tie, draw

douten : be upset, being surprised and stunned, transition

doutoku : morals

doutou : equality, equal (a–no), same rights, same rank

doutou : the same political party

doutsuu : conduction

doutsuuteikou : resistance (to conduction)

douwa : fairy tale

douwa : exemplum

douwasure : lapse of the memory, forget for the moment

douya : the same night, that night

douyaku : colleague

douyara : it seems like (adv), somehow or other

douyou : identical, equal to, same (kind), like

douyou : disturbance, unrest, shaking, trembling, pitching

douyou : children's song, nursery rhyme

douza : sitting together, the same theater, involvement

douzai : the same offense

douzan : copper mine

douzei : party, company

douzen : right, proper, just, natural, same

douzen : same as above, ditto, ibid.

douzo : please, kindly, by all means

douzoku : same family (race, tribe)

douzokukai : family council, family company

douzokukaisha : family corporation, affiliated concern

douzou : bronze statue

douzoyoroshiku : pleased to meet you (id)

douzuru : to be perturbed, to be agitated

douzuru : to agree

dowasure : lapse of memory, forget for a moment

dowokosu : to go too far (id)

dowosugosu : to go too far, to go to excess

doxu–ittoyuaserufu : do–to–yourself

doxu–wappu : doo–wop

doxueringu : dwelling

doyadoya : sound of many footsteps

doyatsu : who

doyomeki : commotion, stir

doyou : midsummer, dog days

doyou : Saturday

doyoubi : Saturday

dozaemon : drowned body of a person

dozoku : local customs

duruta : delta

dyu–pu : duplicate

dyu–purike–to : duplicate

dyu–ti–furi– : duty–free

dyu–ti–furi–shoppu : duty–free shop

dyuarizumu : dualism

dyuaru : dual

dyuaruko–to : dual coat

dyuarushisutemu : dual system

dyuetto : duet, duetto

dyuo : duo

dyupon : Du Pont de Nemours (abbr)

dyupurike–to : duplicate

dyureishon : duration

dzuke : dated (suf), date, fixed (pref), external

dzuki : attached to (suf), furnished with, under, to

dzutaini : along (the wall) (suf)

e : depending on

e : handle, grip

e : fold (suf)

e : inlet, bay

e : picture, drawing, painting, sketch

e : understanding

e–bi–shi–jun : alphabetical order

e–deruwaisu : alpine flower

e–di–konba–ta– : A–D converter

e–jenshi– : agency

e–jento : agent

e–ji : age

e–jiguru–pu : age–group

e–jingu : aging, ageing

e–jishu–ta– : age shooter

e–jizumu : agism, ageism

e–ka– : acre

e–purirufu–ru : April fool

e–rian : alien

e–roguramu : aerogram

e–ru : yell

e–rudaigaku : Yale University

e–rufuransu : Air France

e–su : ace

e–teru : ether

ea : air

ea- : air

eabaggu : air bag

eabasu : Airbus

eabo-n : airborne

eaburashi : airbrush

eabure-ki : air brake

eaburi-jinguenjin : air breathing engine

eachekku : air check

eadamuchi-zu : Edam cheese

eado-mu : air dome

eadoa : air door

eafu-su : air force

eaga-ru : air girl, stewardess

eagan : air gun

eahosutesu : air hostess, stewardess

eaka-go : air cargo

eaka-ten : air curtain

eakon : air conditioner, air conditioning

eakondishona- : air conditioner

eakondishoningu : air conditioning

eakonpuressa- : air compressor

eakuri-na- : air cleaner

eakusshon : air cushion

eame-ru : air mail

eapaddo : air pad

eape-jento : air pageant

eapi-puru : air people

eapo-to : airport

eapo-totakkusu : airport tax

eapoketto : air pocket

eaponpu : air pump

eapotto : air pot

earaifuru : air rifle

earain : airline

earaito : air right

earobikkudanshingu : aerobic dancing

earobikusu : aerobics

earobisaizu : aerobicise, exercising with aerobics

earodainamikkusu : aerodynamics

earoguramu : aerogram

earozoru : aerosol

easa–bisu : air service

eashatoru : air shuttle

eashikku : air sick

eashikkubaggu : airsick bag

eashikkunesu : airsickness

eashu–to : air shoot

eata–minaru : air terminal

eataoru : air towel

eauxe– : airway

eazo–ru : aerosol

eba– : ever

eba–gure–zu : Everglaze

eba–guri–n : evergreen

eba–howaito : Everwhite

eba–onwa–do : ever onward

eba–puri–tsu : Everpleats

eba–sofuto : Eversoft

ebamiruku : evaporated milk (abbr)

ebanjerisuto : evangelist

ebapore–teddomiruku : evaporated milk

ebarixyue–shon : evaluation

ebarixyue–ta : evaluator

ebento : event

ebi : shrimp, prawn, lobster

ebi : lobster, shrimp, prawn

ebi : lobster, prawn, shrimp

ebisu : The God of Wealth

ebisu : barbarian, savage, Ainu

ebonaito : ebonite

eboshi : noble's court headgear

ecchi : indecent, lewd, H

ecchinaeiga : pornographic film, salacious film

ecchingu : etching

echiketto : etiquette

echiren : ethylene

echiruaruko–ru : ethanol, ethyl alcohol

echu–do : etude

eda : branch, bow, twig, limb

edaha : leaves branches, side issues, foliage

edakiri : pruning

edakumi : painter, artist

edamame : green soybeans

edamichi : branch road, digression

edatsugi : cleft grafting

eden : Eden

edinbara : Edinburgh

edipuskonpurekkusu : Oedipus complex

edishon : edition

edita : editor

edita- : editor (computer)

editingu : editing

edito : edit

editoriaru : editorial

editoriarudezain : editorial design

editto : edit

edo : old name of Tokyo

edo : this impure world (Buddhist term)

edojidai : Edo period (1603–1868 CE)

edokko : true Tokyoite

edomaezushi : type of nigirizushi

edyuke-shon : education

edzuku : to vomit

ee : yes

een : epiglottis

eennankotsu : epiglottis

eeto : let me see, well, er....

efedorin : ephedrine

efekuta- : effector

efekutibu : effective

efekuto : effect

efekutsu : effects

efubi-ai : FBI, Federal Bureau of Investigation

efude : paint brush

efuemu : FM, frequency modulation

efuemuchu-na- : FM tuner

egakidasu : to delineate

egaku : to draw, to paint, to sketch, to depict

egaku : to draw, to paint, to sketch, to describe

egao : smiling face

egara : pattern, design

egatai : hard to get

egawaru : to act like a big-shot (trying) (vi)

egetsunai : dirty, vulgar, nasty

eggunoggu : eggnog

ego : ego

egoisutikku : egoistic

egoisuto : egoist

egoizumu : egoism

egujisutansu : existence

egujitto : exit

eguru : to gouge, to hollow out, to bore, to excavate

eguru : to gouge (ok), to hollow out, to bore

egusekutibukurasu : executive class

eguzekutibu : executive

ehagaki : picture postcard

ehimeken : prefecture on the island of Shikoku

ehon : picture book

ei : ray (fish)

ei : victory, surplus, wrap

ei : a sharp (music)

eibe : England–America

eibetsu : last farewell

eibin : sharpness (an), keenness, sensitiveness

eibun : sentence in English

eibungaku : English literature

eibunni : emperor's hearing

eibunpou : English grammar

eichi : wisdom, intelligence, intellect

eichi : intelligence

eidan : resolution, decisive judgement

eidan : corporation, foundation

eiei : heaving, pulling

eiei : forever

eien : eternity, perpetuity, immortality, permanence

eiga : movie, film

eiga : glory, splendour, majesty, luxury

eigahyou : film critique

eigaka : making (book) into film, making screen version

eigakan : movie theatre

eigakantoku : movie (film) director

eigasha : movie company

eigin : reciting poetry

eigo : the English language

eigo : intelligent, shrewd

eigoban : English version

eigou : eternity, perpetuity

eigyō : business, trade, management

eigyōbatake : sales field

eigyōbu : sales department

eigyōchū : open (e.g. store)

eigyōjikan : business hours

eigyōman : salesman, businessman

eigyōshūshi : operating balance

eiheichō : F sharp major (music)

eihei : palace guard, sentinel, garrison

eiho : swimming style

eiho : brunt of attack or argument

eii : eagerly, earnestly

eii : exalted position

eiji : infant, baby

eiji : English letter (character)

eijitsu : long spring day

eiju : long life

eijū : permanent, residence

eijūken : denizenship, permanent residence

eijūsha : permanent residence, denizen

eika : poem, song, pilgrim's song (Budd.)

eikadan : tracer bullet

eikaiwa : English conversation

eikaku : acute angle

eikan : laurels, garland

eikan : sensitiveness

eikan : emperor's approval

eiketsu : last farewell

eiki : excellent talent

eiki : waxing waning (oK), phases of moon

eiki : courage, ardour, high spirits

eikigou : sharp (music)

eiko : vicissitudes, ups downs

eikoku : England

eikokujin : Englishman

eikosaku : perpetual land lease

eikosakuken : perpetual land lease

eikou : towing (a ship)

eikou : glory

eikoudan : tracer bullet, star shell, flare bomb

eikyou : influence, effect

eikyou : London (British Capital)

eikyouryoku : clout

eikyouwooyobosu : to affect

eikyuu : eternity, perpetuity, immortality

eikyuudatsumou : removing hair permanently

eikyuuni : everlastingly

eikyuusei : permanency

eikyuushi : permanent tooth

eimei : fame, glory, reputation

eimin : eternal sleep, death

ein : the perineum

einen : many years, long time

eiran : the emperor's personal inspection

eirei : spirits of war dead, great men

eirenpuu : Commonwealth of Nations (British)

eiri : sharpness

eiri : money–making, commercialized

eirian : alien

eiriasu : alias

eirin : forest management

eirinsho : forest service field office

eirou : life imprisonment

eiryō : the emperor's pleasure

eisai : unusual talent

eisakubun : English composition

eisei : eternal life, immortality

eisei : eternity, perpetuity, immortality, permanence

eisei : health, hygiene, sanitation, medical

eisei : satellite

eiseichuuritsu : permanent neutrality

eiseichuuritsukoku : permanent neutral country

eisen : tugboat, towing

eisha : projection

eishaki : projector

eishi : brilliant qualities, fine character

eishi : noble figure

eishi : guards at parliament

eishi : the emperor's instructions

eishi : English poetry

eishin : promotion, advancement

eishin : presentation of poem (to court)

eisho : barracks, camp

eisho : place guarded by soldiers, torpedo room

eisho : English literature (book)

eishou : reciting poetry

eishou : aria

eison : durability, permanence, perpetuity

eisou : draft poem

eisou : guardhouse, detention barracks

eisou : building a nest

eisuu : English (ASCII) coding

eisuuji : alphanumeric character

eitai : permanence, eternity

eitaishakuchi : perpetual lease

eitan : exclamation, admiration

eitango : English word

eitatsu : fame, distinction, rise, advancement

eiten : promotion

eiten : honours, ceremony, exercises

eito : eight

eitobi-to : eight beat

eiwa : English–Japanese (e.g. dictionary)

eiwajiten : English–Japanese dictionary

ei-yaku : English translation

eiyo : remainder

eiyo : honour

eiyou : nutrition, nourishment

eiyou : nutrition

eiyou : luxury, splendour, prosperity

eiyougakusha : dietitian

eiyouka : food value

eiyoushi : nutritionist

eiyoushicchou : malnutrition

eiyouso : nutrient

eiyou : hero, great man

eizen : upkeep (of equip.)

eizoku : permanence, continuation

eizokusei : persistent, permanence

eizon : durability, permanence, perpetuity

eizou : building, construction

eizou : silhouette

eizou : reflection, image

eizu : AIDS, acquired immune deficiency syndrome

ejiki : prey, victim

ejiputo : Egypt

ejison : Edison

ejji : edge

ejjibo–ru : edge ball

ejjingu : edging

ekaki : artist, painter

eki : large

eki : liquid, fluid

eki : lizard

eki : station

eki : war, campaign, battle

eki : gain, benefit, profit, use, advantage

ekiben : station (boxed) lunch

ekibyō : infectious disease

ekichō : beneficial bird

ekichō : station master

ekichū : useful insect

ekiden : stagecoach, post horse

ekidenkyōsō : long distance relay race

ekifu : railway employee (porter)

ekigaku : study of divination

ekigaku : epidemiology, the study of epidemics

ekiin : station attendant

ekijibishon : exhibition

ekijibishonge–mu : exhibition game

ekijou : liquid state

ekijuu : juice, sap

ekika : liquefaction

ekika : armpit

ekikin : profit

ekikyou : I Ching, Yi Jing, The Book of Changes

ekimae : in front of station

ekimaedoori : street in front of station

ekimei : station name

ekimen : liquid surface

ekirei : epidemic, plague, pestilence

ekiri : children's dysentery

ekiryou : liquid measure

ekisaitingu : exciting

ekisaitinguge–mu : exciting game

ekisaito : excite

ekisasaizu : exercise

ekisasaizuuxo–kingu : exercise walking

ekisei : many generations

ekisei : pH, humoral (an)

ekisentorikku : eccentric

ekisha : fortuneteller, diviner

ekisha : station building

ekishou : liquid crystal

ekisu : extract

ekisupa–to : expert

ekisupa–toshisutemu : expert system

ekisupanda– : expander

ekisupo : expo, exposition

ekisupureshon : expression

ekisupuresu : express

ekisutora : extra

ekisutoraho–ru : extra hole (golf)

ekisutorainingu : extra inning

ekitai : liquid, fluid

ekitou : station

ekiyuu : good friend, useful friend

ekizochikku : exotic

ekizochishizumu : exoticism

ekizochizumu : exotisme

ekken : going beyond authority, unauthorized (a–no)

ekken : audience (with someone)

ekkususen : X–ray

ekkyou : border transgression

eko : favoritism, partiality, prejudice, bias

eko– : echo

eko–bakku : echo back

eko–rudopari : Ecole de Paris

ekohiiki : favoritism, partiality, prejudice, bias

ekonometorikkusu : econometrics

ekonomi– : economy (an)

ekonomi–kurasu : economy class

ekonomikaru : economical

ekonomikkuanimaru : economic animal

ekonomikkusu : economics

ekonomisuto : economist

ekoroji : ecology

ekoroji– : ecology

ekoroji–undou : ecological movement

ekosaido : ecocide

ekoshisutemu : ecosystem

ekuatoru : Ecuador

ekubo : a dimple

ekuitaburu : equitable

ekume–ne : ecumenism (Gr: Oekumene)

ekure–a : éclair

ekurea : éclair

ekurichu–ru : literature

ekusasaizu : exercise

ekusentorikku : eccentric

ekuseran : Excelan

ekuserento : excellent

ekusoshisuto : exorcist

ekusuchenji : exchange

ekusuchenjio–da– : exchange order

ekusuka–shon : excursion

ekusuka–shonchiketto : excursion ticket

ekusuka–shonfea : excursion fare

ekusukyu–zumi– : excuse me

ekusupaia : expire

ekusupedishon : expedition

ekusupenshibu : expensive

ekusupensu : expense

ekusupo–to : export

ekusupuresshon : expression

ekusupuresu : express

ekusupuresuue– : expressway

ekusupuro–jon : explosion

ekusupuro–jonshotto : explosion shot

ekusuta–naru : external

ekusutashi– : ecstasy

ekusutenshon : extension

ekusutento : extent

ekusuteria : exterior

ekyumenizumu : ecumenism

ema : votive picture (originally of horse)

ema–jenshi– : emergency

ema–jenshi–randingu : emergency landing

emaki : picture scroll

emakimono : picture scroll

emerarudo : emerald

emerarudoguri–n : emerald green

emeri–bo–do : emery board

emi : smile

emiguranto : emigrant

emigure–shon : emigration

eminento : eminent

emo–shon : emotion

emo–shonarisumu : emotionalism

emon : dress, clothes, drapery

emono : game, spoils, trophy

emorianto : emollient

emu : to smile

emurushon : emulsion

emusaizu : M size, medium size

emyure–ta : emulator

emyure–ta– : emulator

emyure–to : emulate

en : I

en : chance, fate, destiny, relation, bonds

en : dam, weir

en : false charge, hatred

en : Yen, circle

en : garden

en : salt

en'ei : long–distance swimming

en'eki : deductive reasoning

en'ekihou : deduction (method of)

en'en : meandering

en'en : meandering, wandering

en'iki : yen bloc, yen area

en'in : delay, procrastination

en'in : reference

en'in : underlying cause

en'o : dislike, detestation

en'ou : false charge

en'u : misty, fine or drizzling rain

en'undou : circular motion

en'yasu : cheap yen

en'you : claim, quotation, invocation

en'you : ocean, deep sea

en'yougyogyou : deep–sea fisheries

en'yuu : drinking party hall, banquet seat

en'yuukai : garden party

ena : placenta

ena–ji– : energy

enaji– : energy

enameru : enamel

enamerupeinto : enamel paint

enbaku : oats

enban : lead plate

enban : stereotype (in printing)

enban : disk, discus

enbanjou : disk–shaped

enbannage : discus throw

enbashi– : embassy

enbero–pu : envelope

enbosu : emboss

enbou : foresight, forethought

enbou : vista, distant view

enbu : military exercises, fencing judo

enbu : waltz

enbujou : theatre, playhouse

enbukyoku : waltz (composition)

enbun : salt, salt content

enburemu : emblem

enburoidari– : embroidery

enchaku : delayed arrival

enchi : distant place, remote point

enchin : sediment, centrifuge

enchiten : distant place, remote point

enchoku : perpendicular, upright, vertical

enchou : kindergarten principal

enchou : extension, elongation, prolongation

enchou : dome, cupola

enchuu : column, shaft, cylinder

enchuudoku : lead poisoning

enchuurui : round worms

endai : subject of an address

endai : bench

endai : grand (an), far reaching

endaibu : endive

endaka : high–valued yen, exchange in favor of the yen

endan : rostrum, platform

endan : round shot

endan : smoke bomb

endan : marriage proposal, engagement

endate : yen base

enden : saltpan, field for drying salt

endian : endian (comp.)

endingu : ending

endo : end

endoka–ra– : end curler

endoku : lead poisoning

endoku : smoke pollution

endooi : late marriage, little prospect of marriage

endorain : end line

endoresu : endless

endoresute–pu : endless tape

endorufin : endorphin

endou : route, course, roadside

endou : long walk, roundabout way

endou : green peas

endoyu–za : end user

ene : energy (abbr)

ene–buru : enable

enemi– : enemy

enerugi- : energy

enerugisshu : energy

enfasaizu : emphasize

enfashisu : emphasis

enfun : burial mound

enga : lying face down

engai : cupola, dome, vault

engai : salt–air damage

engai : cover(ing)

engai : smoke pollution

engan : far–sightedness

engan : coast, shore

engawa : veranda, porch, balcony, open corridor

engawase : yen exchange

enge–ji : engage

enge–jimento : engagement

enge–jiringu : engagement ring (abbr)

engei : entertainment, performance

engei : horticulture, gardening

engeki : play (theatrical)

engen : grudge, complaint

engetsu : crescent moon

engetsutou : scimitar

engi : acting, performance

engi : drama, play

engi : omen

engi : expansion, amplification, commentary, adaptation

engo : covering, protection, backing

engo : covering, protection, relief

engo : associated word

engobutai : covering force

engoku : distant land

engumi : betrothal, wedding, marriage, alliance

engun : reinforcement

enhansumento : enhancement

eniguma : enigma

enikki : diary with illustrations

enja : relative

enja : presenter, speaker

enjaku : small birds

enjaku : nirvana, death of the Buddha

enji : rouge, lipstick, dark–red pigment

enji : kindergarten pupil

enjin : circle, ring

enjin : engine

enjin : eunuch

enjin : misanthropy

enjin : ape man

enjinbure–ki : engine brake

enjinhatsudouki : engine

enjinia : engineer

enjiniaringu : engineering

enjiniaringupurasuchikku : engineering plastics

enjinki– : ignition key ("engine key")

enjinsha : misanthrope

enjintou : scalpel

enjiru : to perform (a play), to play (a part)

enjitsuten : aphelion

enjo : assistance, aid

enjoi : enjoy

enjou : blazing up, destruction by fire (building)

enjuku : ripeness, mellowness, maturity, perfection

enka : value of the yen

enka : enka, modern Japanese ballad

enka : related family

enka : chloride

enka : rocket, beacon

enka : smoke mist, view

enka : troubador

enka : yen currency

enkabini–ru : vinyl chloride

enkabutsu : chloride

enkai : deep sea, ocean

enkai : party, banquet

enkai : postponement (adjournment) of meeting

enkai : coast, shore, inshore, coastal waters

enkaku : distant, remote, isolated

enkaku : history, development

enkakuchi : distant (remote) land

enkakusei : remote (an)

enkakushi : remote viewing

enkakusousa : remote control, remote operation

enkan : lead pipe

enkan : torus (an)

enkan : chimney

enkapusere–shon : encapsulation

enkatsu : harmony, smoothness

enkatsuni : smoothly

enkaunta– : encounter

enkei : round shape, circle

enkei : vista, background, perspective, distant view

enken : looking into distance

enki : postponement, adjournment

enki : pair of compasses

enki : base (chem.)

enkigou : yen symbol ("Y" and "=" superimposed)

enkin : distance, perspective, far near

enkinhou : perspective

enkinaru : to be postponed

enkiri : separation, divorce, severing of connections

enko : relation, connection, affinity

enko : arc

enko–da : encoder

enko–da– : encoder

enko–dingu : encoding

enko–do : encode

enkon : enmity, grudge

enkotsu : smoothness, harmony

enkou : halo

enkou : flame

enkuro–ja– : enclosure

enkyoku : musical program (abbr)

enkyoku : roundabout way (of speaking or working)

enkyoku : euphemistic (an), circumlocution, roundabout

enkyori : long distance (a–no)

enkyou : round mirror

enkyuu : knoll, hummock

enma : devil, ruler of Hades

enmaku : smokescreen

enman : perfection, harmony, peace, smoothness

enmei : long life, longevity

enmoku : musical program (abbr)

enmu : haze, mist, fog

enmusubi : marriage, marriage tie, love knot

ennai : within the circle

ennen : longevity

ennetsu : sweltering heat

ennichi : temple festival, fair

ennoshita : under the floor, out of sight, in background

ennou : deferred payment

ennoudo : salt concentration

enogu : colors, paints

enokitake : long thin white "enokitake" mushroom

enpaia : empire

enpaiade– : Empire Day

enpiaisute–tobiru : Empire State Building

enpashi– : empathy

enpei : cover and hide

enpei : reinforcements, relief

enpera– : emperor

enpitsu : pencil

enpitsukezuri : pencil sharpener

enpon : one–yen book

enpou : long way, distant place

enpura : engineering plastics

enpuresu : empress

enputi– : empty

enputi–nesuto : empty nest

enputi–nesutoshindoro–mu : empty nest syndrome

enputiomania : emptiomania

enpyou : chronological tables, chronology

enra–jimento : enlargement

enrai : distant thunder

enrai : foreign or distant visitor

enricchi : enrich

enro : route

enro : long road, journey, detour

enro : tonsure, shaven head

enrui : salts

enruiyoueki : saline

enryo : diffidence (an,vs), restraint, reserve

enryonaku : without reservation

ensadame : marriage contract

ensaikuropedia : encyclopedia

ensaki : veranda edge

ensan : hydrochloric acid

ensei : expedition, campaign, tour (performer's)

ensei : pessimism, weariness with life

ensei : leaden, made of lead

ensei : malleability

ensei : complaint, murmur

enseihikansha : pessimist

enseika : pessimist

enseikan : pessimistic view of life, pessimism

enseiken : Yangqingquan, Yangqing Fist (MA)

enseishugi : pessimism

enseiteki : pessimistic

enseki : distant relative

enseki : banquet, dinner party

enseki : matting

enseki : relatives

ensekigai : far infrared (an)

ensen : war weariness

ensen : along railway line (a–no)

enshakkan : international yen loan

enshi : charming figure

enshi : death by smoke suffocation

enshi : farsightedness

enshin : centre of circle

enshin : centrifuge (an)

enshinbun : centrifugal

enshinbunri : centrifugation, centrifuge

enshinbunriki : centrifuge, centrifugal machine

enshinki : centrifuge

enshinryoku : centrifugal force

ensho : heat wave, intense heat

ensho : love letter

enshoku : flame color, flame scarlet, bright reddish

enshou : spread of fire

enshou : inflammation

enshoubyousou : inflamed part, site of inflammation

enshutsu : production (e.g. play), direction

enshuu : circumference

enshuu : practice, exercises, manoeuvres

enshuuritsu : Pi (3.1415926...)

enso : forefathers, remote ancestors

enso : chlorine (Cl)

ensoku : trip, hike, picnic

ensosan : chloric acid

ensosan'en : chlorate

ensou : performance (music)

ensou : swallow's nest, edible bird's nest

ensoukai : concert

ensoukyokumoku : musical program

ensourenshuu : musical rehearsal

ensui : cone

ensui : salt water

ensuikai : cone

ensuitai : cone (an)

ensuto : engine stop (stall) (abbr)

enta- : enter

enta-puraizu : enterprise

enta-teimento : entertainment

enta-teina- : entertainer

enta-teinmento : entertainment

entai : delay, procrastination

entaitoru : entitled

entaku : round table

entakukaigi : round-table conference

entashisu : entasis

entei : dike, weir

enten : blazing heat, scorching sun

enten : spherical, rolling smoothly

entenka : under blazing sun

entenkatsudatsu : versatility, adaptability, tact

ententaru : rotund, spherical, smoothly rolling

entiti : entity

entoransu : entrance

entori : entry

entori- : entry

entoropi : entropy

entoropi- : entropy

entotsu : chimney

entou : cylinder

entoukei : cylindrical

enuji- : NG, no good

enukyou : NHK Symphony Orchestra (abbr)

enza : sitting in circle, round straw mat

enzai : false charge

enzan : operation

enzanki : processor (as in computer chip)

enzanseido : operational precision

enzanshi : operator (math)

enzantejun : algorithm

enzeru : angel

enzerubebi- : angel baby

enzerufishu : angelfish

enzetsu : speech, address

enzoushokuhin : salted food

enzui : afterbrain

enzuru : to perform, to play

eonizumu : eonism

epe : rapier

epigo-nen : epigone

epigurafu : epigraph

epiguramu : epigram

epikku : epic

epikyurian : epicurean

epiro-gu : epilogue

episo-do : episode

episute-me- : episteme (Gr:)

epitafu : epitaph

epitakishi- : epitaxy

epokishi : epoxy

epokku : epoch

epokkume–kingu : epoch–making

epokkumeikingu : epoch–making

eporetto : epaulette

eppei : parade, review (of troops)

epuron : apron

epuronsute–ji : apron stage

epuson : Epson

era : gills, branchia

era– : error (baseball)

era–messe–ji : error message

era–shigunaru : error–signal

erabu : to choose, to select

erabutsu : great man

eragaru : to be conceited

erai : great, celebrated, eminent, terrible, awful

eraidesune : good! (id), great! (id)

eraihito : personage

eraizahou : ELISA method (virus detection)

eramono : great man

erasutikku : elastic

erebe : elevation (abbr)

erebe–shon : elevation

erebe–ta– : elevator

eregansu : elegance

ereganto : elegant

ereji– : elegy

ereki : electric guitar (abbr)

erekigita– : electric guitar (abbr)

erekiteru : electricity

erekku : electronic cooking (abbr)

erekushon : erection

erekuto : erect

erekuto–n : Electone

erekutorakonpurekkusu : Electra complex

erekutorikku : electric

erekutorobankingu : electronic banking (abbr)

erekutorokote–ji : electronic cottage (abbr)

erekutoron : electron

erekutoronikku : electronic

erekutoronikkubankingu : electronic banking

erekutoronikkufairu : electronic file

erekutoronikkukote–ji : electronic cottage

erekutoronikkumane– : electronic money

erekutoronikkume–ru : electronic mail

erekutoronikkumyu–jikku : electronic music

erekutoronikkuofisu : electronic office

erekutoronikkusaundo : electronic sound

erekutoronikusu : electronics

erekutoroofisu : electronic office (abbr)

erekutororuminesensu : electroluminescence

erementari– : elementary

eremento : element(s)

eri : neck, collar, lapel, neckband

eri–to : elite (an)

eria : area

eriyama–ketingu : area marketing

eriyashi : nape of neck, border of hair at back of neck

erigami : scruff of neck

erikishiru : elixir

erikku : ERIC, Educational Resources Information Center

erikubi : nape of neck

erikushia : elixir

erimaki : muffler, scarf

erimakitokage : frillnecked lizard

erimoto : front of neck

erisuromaishin : erythromycin

erisuropoechin : erythropoietin

erisuropoiechin : erythropoietin

eriwakeru : to classify, to sort out

ero : erotic (an)

erochika : erotica

erochikku : erotic

erochishizumu : eroticism

erochizumu : erotism

erodakushon : erotic production (abbr)

eroguramu : aerogram

eroguro : erotic and grotesque (abbr)

eroguronansensu : erotic and grotesque nonsense (abbr)

eroika : Eroica (Beethoven symphony)

erojinasuzo–n : erogenous zone

erokyu–shon : elocution

erosu : Eros

erotomania : erotomania

eru : to get, to gain

eru : to get, to win, to gain

erubiumu : erbium (Er)

erubo- : elbow

erudorado : El Dorado

eruesudi- : LSD (lysergic acid diethylamide)

erufu : elf

erugonomikkusu : ergonomics

eruman : Herman

erumu : elm

eruni-nyo : El Nino

erupi-ban : LP, long–playing record

erupi-reko-do : LP record

erusaizu : L size, large size

erusaremu : Jerusalem

esa : bait, feed (animal)

esa : feed, bait

esakidaio-do : Esaki diode

ese : false (pref), would–be, sham, pretended, mock

esegoto : laughable affair, unlaudable affair

esemono : sham, fraud, counterfeit, impostor, pretender

eseoya : distant disinterested parent

eserikutsu : sophistry

esewarai : smirk, affected smile

eshaku : nod, salutation, greeting, recognition, bow

esharotto : shallot

eshi : painter, artist

eshi : painter, painter supported by patron

eshiki : temple service

eso : gangrene

esoroji— : ethology, science of animal behaviour

esse— : essay

essei : essay

esseisuto : essayist

essen : meal

essensharu : essential

essensu : essence, extract

essexi : essay

essuru : to have an audience with

esu : S (abbr for sister)

esuefu : SF, science fiction

esuemu : sado–masochism

esukappu : ESCAP, Social Commission for Asia and the Pacific

esukare–shon : escalation

esukare–ta– : escalator

esukare–to : escalate

esukaro–pu : escalope

esukarugo : snail (edible)

esuke–pu : escape

esukimo– : Eskimo

esukisu : sketch

esuko–to : escort

esuko–toga–ru : escort girl

esukuwaia : esquire

esunikku : ethnic

esunikkufasshon : ethnic fashion

esunikkuifu–do : ethnic food

esunikkuguru–pu : ethnic group

esunikkurukku : ethnic look

esunishiti : ethnicity

esunishizumu : ethnicism

esuno : ethno (pref)

esunoroji– : ethnology

esuo–**esu** : SOS, Save Our Souls

esupa– : ESPer, one who has ESP (extrasensory perception)

esuperanto : Esperanto

esupowa–**ru** : hope

esuppresso : espresso (coffee) (it: espresso)

esupuri : esprit

esupurinu–**bo**– : esprit nouveau

esusaizu : S size, small size

esutaburishmento : establishment

esute–**to** : estate

esutera–**ze** : esterase

esuteru : ester

esutetikku : esthetic, aesthetic

esutetikkusaron : esthetic salon

esutetishan : estheticien

esuto–**ru** : STOL, Short Take–Off and Landing

esutonia : Estonia

esutorogen : estrogen

esutoron : estrone

eta : old word for burakumin (pejorative)

eta–naru : eternal

eta–niti– : eternity

etai : nature, character

etainoshirenai : strange, unfamiliar, mysterious, suspicious

etano–ru : ethanol

ete : forte, strong point

etoku : understanding, comprehension, grasp, perception

etoranze : stranger

etosetora : et cetera, and so forth

etosu : ethos

etowa–ru : star

etowasu : somewhat

etsu : rat–tailed anchovy

etsudoku : reading, perusal

etsunen : ring out the old year, hibernation

etsuniiru : to be pleased, to gloat

etsuraku : enjoyment, pleasure

etsuran : inspection, reading

etsuranshitsu : inspection room, reading room

etsureki : career

ettou : passing the winter

euma : votive picture (originally of horse)

eyakurachion : ejaculation

ezo : Ainu, Hokkaidou

ezu : illustration, drawing

fa- : fur, far

fa-i-suto : Far East

fa-ko-to : fur coat

fa-mashi- : pharmacy

fa-mu : farm, firm

fa-mubankingu : firm banking

fa-musutei : farm stay

fa-muuea : firmware

fa-muuxea : firmware

fa-nicha- : furniture

fa-su : farce

fa-suto : first, fast

fa-sutobakku : fast back

fa-sutobure-ku : fast break

fa-sutofu-do : fast food

fa-sutoinpuresshon : first impression

fa-sutokurasu : first-class

fa–sutone–mu : first–name

fa–sutoran : first run

fa–sutoredi– : first lady

faburikku : fabric

fagotto : bassoon

faia : fire

faiaara–mu : fire alarm

faiaishuaransu : fire insurance

faiaman : fireman

faiapuru–fu : fireproof

faiba : fibre, fiber

faiba– : fiber, fibre

faiba–bo–do : fiberboard

faiba–suko–pu : fiberscope

faibusuta– : five–star

faiga–burasu : fiberglass

fain : fine

fainansu : finance

fainaru : final

fainarusetto : final set

fainda : finder

fainda- : finder

fainfu-do : fine food

fainkemikaru : fine chemical

fainman : Feynman

fainpure- : fine play

fainseramikusu : fine ceramics

fairingushisutemu : filing system

fairu : file

fairubunrikyarakuta : file separator (FS)

fairune-mu : filename

fairushisutemu : filesystem

faita- : fighter

faitingusupiritto : fighting spirit

faito : fight

faji- : fuzzy

faji-rojikku : fuzzy logic

fakku : fuck (col) (X)

fakkusu : FAX, facsimile

fakomu : FACOM

fakushimiri : facsimile

fakushon : faction

fakuta- : factor

fakuto : fact

fakutori : factory

fakutori- : factory

fakutori-chi-mu : factory team

fakutori-o-tome-shon : factory automation

famikon : video game system ("family computer")

famiri : family

famiri- : family

famiri-baiku : family bike

famiri-burando : family brand

famiri-fando : family fund

famiri-ka- : family car

famiri-konpyu-ta- : family computer

famiri-ne-mu : family name

famiri-raifusaikuru : family life cycle

famiri-resutoran : family restaurant

famiri-saizu : family-size

famiria : familiar

famirizumu : familism

fan : fan, fun

fan'auto : fan–out

fanatikku : fanatic

fanatishizumu : fanaticism

fanburu : fumble

fundamentaru : fundamental

fundamentaruzu : fundamentals

fande–shon : foundation

fando : fund

fanfa–ru : fanfare, fun fair

fani– : funny

fani–fe–su : funny face

fanjetto : fan–jet

fanki– : funky

fanku : funk

fankurabu : fan club

fankushon : function

fankushonki– : function key

fankuta : functor

fanshi– : fancy

fanshi–bo–ru : fancy ball

fanshi–doresu : fancy dress

fanshi–fu–do : fancy food

fanshi–guzzu : fancy goods

fanshi–sutoa : fancy store

fantaji– : fantasy

fantasutikku : fantastic

fantomu : phantom

faraddo : farad

farado : farad

farauxei : far away

farishizumu : phallicism

farusu : farce, phallus

fasa–do : facade

fashiritei : facility

fashiriti : facility

fashiriti– : facility

fashisuto : fascist

fashizumu : fascism

fasho : faschia

fashon : fashion

fashon'edita– : fashion editor

fashon'indasutori– : fashion industry

fasshonaburu : fashionable

fasshonfu–do : fashion food

fasshonko–dine–ta– : fashion coordinator

fasshonmassa–ji : fashion massage

fasshonmoderu : fashion model

fasshonsho– : fashion show

fasuna– : fastener

fasutofu–do : fast–food

faunde–shon : foundation

fauru : foul (baseball)

fauruchippu : foul tip

faururain : foul line

fe–do : fade

fe–doauto : fade–out, FO

fe–dobo–ru : fade ball

fe–doin : fade–in, FI

fe–su : face

fe–subarixyu– : face value

fe–suka–do : face–card

fe–suofu : face–off

fe–taru : fatal

fe–zu : phase

fea : fair, fare, fear

fea– : fair

feakopi– : fair copy

feakyacchi : fair catch

feapure– : fair play

feari– : fairy

feari–rando : fairyland

feari–te–ru : fairy tale

feasekkusu : fair sex

feauxe– : fairway

feauxei : fairway

febianizumu : Fabianism

fecchi : fetch

federe–shon : federation

feida– : fader

feiku : fake

feinto : a feint

feirixyua : failure

feiru : fail

feiruse–fu : fail–safe

feisu : face

feizingu : phasing

feizu : phase

feminin : feminine

femininrukku : feminine look

feminisuto : man who indulges women ("feminist"), gentleman

feminizumu : feminism

femuto : femto–

fenda– : fender

feni–ruketon : phenylketon(uria)

fenikkusu : phoenix

fenomenon : phenomenon

fenshingu : fencing

fensu : fence

ferachio : fellatio

feretto : ferret

feri– : ferry

feri–bo–to : ferryboat

fero–shippu : fellowship

feromon : pheromone

ferumiumu : fermium (Fm)

feruto : felt

ferutopan : felt pen

feruuru : ferrule

fesutibaru : festival

fesutiva : festival

fetishizumu : fetishism

feza- : phaser, phasor, feather

feza-katto : feathercut

feza-pure-n : feather plane

fi-ba- : fever

fi-cha : feature

fi-cha- : feature

fi-da : feeder

fi-dingu : feeding

fi-do : feed

fi-dobakku : feedback

fi-dofowa-do : feed–forward

fi-ringu : feeling

fi-rudingu : fielding

fi-rudo : field

fi-rudoa-cheri- : field archery

fi–rudoasurechikku : field athletic

fi–rudogo–ru : field goal

fi–rudoman : fieldman

fi–rudomappu : field map

fi–rudono–to : field note

fi–rudowa–ku : fieldwork

fi–to : feet, foot

fianse : fiancé(e)

fifuti–fifuti– : fifty–fifty

figyua : figure

figyuasuke–tingu : figure skating

figyuratifu : figurative

fiitomane– : fight money

fijikaru : physical

fijikarupurotekushon : physical protection

fikkusu : fix

fikusa– : fixer

fikushon : fiction

fikusu : fix

fikusuto : fixed

fin : fin

finakappu : FINA cup

finaru : finale

vinga- : finger

vinga-bo-ru : finger bowl

vingaringu : fingering

finisshu : finish

firaderufia : Philadelphia

firamento : filament

firaria : filaria

firibasuta- : filibuster

firipin : Philippines

firosofi- : philosophy

firu : fill

firuda-suchoisu : fielder's choice

firuha-moni- : philharmonie, philharmonic

firuin : fill-in

firumu : film (roll of)

firumunetto : film net

firumuraiburari- : film library

firuta : filter

firuta- : filter (camera)

firutabanku : filter–bank

firutaringu : filtering

fisshingu : fishing

fisshu : fish

fisshumi–ru : fish meal

fisukaruporishi– : fiscal policy

fittingu : fitting

fittinguru–mu : fitting room

fitto : fit

fittonesu : fitness

fittonesushu–zu : fitness shoes

fiyorudo : fjord

fo–bisumu : fauvisme

fo–chun : fortune

fo–do : ford

fo–ji : forge

fo–kasu : focus, forecast

fo–ku : folk, fork

fo–kua–to : folk art

fo–kubo–ru : fork ball

fo–kudansu : folk dance

fo–kurifuto : forklift

fo–kuroa : forklore

fo–kusongu : folk song

fo–maru : formal

fo–marudoresu : formal dress

fo–maruuea : formal wear

fo–matta : formatter

fo–mattingu : formatting

fo–matto : format (computer)

fo–me–shon : formation

fo–mu : foam, form

fo–mufi–do : form–feed (character)

fo–muraba– : foam rubber

fo–myuraka– : formula car

fo–myurapuran : formula plan

fo–nain : four nines

fo–ramu : forum

fo–ru : fall

fo–ruto : fault

fo–rutotoreransu : fault–tolerance

fo–su : force

fo–suauto : force–out

fo–toran : FORTRAN, formula translation (abbr)

foa : fore

foabo–ru : four balls

foagura : foie gras

foaguraundo : foreground

foahando : forehand

foaman : foreman

fodo– : Fodor

fogguraito : fog light

fogguranpu : fog lamp

fogu : fog

fokkusutorotto : fox–trot

fon : phone

fondyu– : fondue

fonogurafu : phonograph

fonto : font

foro– : follow, followup (netnews)

foro–suru– : follow–through

foro–uindo : follow wind

forou : follow

foruda : folder

foruda- : folder

forukuro-re : folklore

forukusuwa-gen : Volkswagen, VW

forumarizumu : formalism

forute : forte

foruto : fault

fossamaguna : fossa magna

fosuta-chairudo : foster child

fosuta-pearento : foster parent

foto : photo

fotodaio-do : photodiode

fotogurabia : photogravure

fotogurafa- : photographer

fotogurafi- : photography

fotogurafu : photograph

fotojeni- : photogenic

fotojenikku : photogenic

fotokapura- : photocoupler

fotokuromikkugarasu : photochromic glass

fotoraiburari- : photo library

fotorejisuto : photoresist

fotoriarizumu : photo realism

fotosutajio : photo studio

fotosuto–ri– : photo story

phototoranjisuta– : phototransistor

fowa–dingu : forwarding

fowa–do : forward (in a ball game)

fowa–dopasu : forward pass

fu : giving to, submitting to, refer to, affix, append

fu : negative, minus

fu : pawn (in chess or shogi)

fu : instructor, tutor (to a prince)

fu : widely, generally

fu : captive

fu–danitto : whodunit

fu–do : food, hood

fu–dopurosesa– : food processor

fu–ga : fugue

fu–pu : hoop

fu–rie : Fourier

fu–zufu– : who's who

fu–zui– : who's he

fuan : anxiety (an), uneasiness, insecurity, suspense

fuange : uneasy (an)

fuannai : ignorance, inexperience, unfamiliarity

fuannotane : reason for concern

fuanshin : uneasiness, uncertainty, anxiety, apprehension

fuantei : instability (an), insecurity, crankiness

fuatari : failure, unpopularity

fubai : not buying

fubaidoumei : boycott, buyer's strike

fubarai : non–payment, default

fubatsu : firm, steadfast, indomitable, unswerving

fuben : inconvenience, inexpediency, unhandiness

fubenkyou : idleness, lack of application, lazy study habits

fubi : defect, deficiency, imperfection, inadequacy

fubin : inability, dullness, unworthiness

fubin : pity, compassion

fubo : father mother

fubon : uncommon, outstanding

fubuki : snow storm

fubun : unwritten, illiterate, uneducated

fubunhou : unwritten law, common law

fubunkatsu : indivisibility

fubunmei : indistinct, obscure

fubunritsu : unwritten law, unwritten rule, common law

fubyoudou : inequality (an), unequal (treaties), unfair

fubyuusei : papal infallibility

fuchaku : sticking to, clinging to, adhesion, cohesion

fuchaku : nonarrival, nondelivery

fuchi : ignorance

fuchi : incurability

fuchi : ration, stipend, allowance

fuchi : edge, surrounding edge

fuchi : deep pool, abyss, the depths

fuchidori : hemming, bordering

fuchidoru : to add a border

fuchidoru : to (add a) border or fringe

fuchiji : prefectural governor

fuchou : prefectural office

fuchou : bad condition, not to work out (ie a deal)

fuchou : head nurse

fuchouwa : discord, incongruity

fuchuu : disloyalty, infidelity

fuchuu : annotation, comment

fuchuui : carelessness (an), inattention, thoughtlessness

fuda : token

fudan : usually, habitually, ordinarily, always

fudan : constant, persistent, unremitting, continually

fudangi : casual wear, ordinary clothes, everyday clothes

fude : writing brush

fudearai : brush washing

fudebako : pencil box

fudebushou : poor correspondent

fudeki : bad job, poor workmanship, bungle

fudepen : calligraphy pen

fudesaki : tip of brush

fudewofuruu : to drive a quill (pen)

fudou : floating

fudou : immobility, firmness, fixed, steadfastness

fudou : difference, diversity, irregularity, disorder

fudoui : disagreement, objection

fudouka : nonassimilation

fudoumyouou : Acala, Acalanatha Vidya–raja, The Immovable

fudouri : unreasonableness, absurdity, irrationality

fudousan : real estate

fudousan'ya : real estate agent, realtor

fudousei : nonconductibility

fudoushin : imperturbability

fudoushousuuten : floating point

fudoushousuutenenzankikou : floating–point arithmetic unit (computer)

fudoutai : nonconductor

fudoutoku : immorality (an), iniquity, impropriety

fue : flute, pipe

fuefuki : flute player

fueisei : unsanitary condition

fueiyouka : eutrophication

fueki : slave labour, compulsory service

fueki : constancy, immutable

fuen : divorce, unrealized marriage (prospects)

fueru : to increase (vi), to multiply

fueru : to increase (vi)

fuete : weak point, unskillfulness

fufugou : minus sign

fufuku : dissatisfaction, discontent, disapproval

fufuku : prostration

fufukujuu : insubordination, disobedience

fugainai : spiritless, cowardly, worthless

fugainai : disappointing, weak–minded

fugen : calumny, slander, false charge

fugen : saying in addition, postscript

fugen : silence

fugen : Samantabhadra (bodhisattva), Universal Compassion

fugenfugo : silence

fugenjikkou : action before words, work before talk

fugi : bring up a matter, discussion, debate

fugi : immorality, injustice, misconduct, adultery

fugiri : dishonesty, injustice, dishonor, ingratitude

fugo : silence

fugou : negative (–) sign (math)

fugou : coincidence

fugou : sign, mark, symbol

fugou : wealthy person, millionaire

fugouka : encoding

fugoukaku : examination failure, rejection, disqualification

fugouki : encoder

fugounashi : unsigned

fugouri : unreasonable (an), irrational, absurd

fugu : emergency

fugu : puffer fish, blow fish, fugu, globefish

fugu : deformity, distortion, disability, cripple

fuguai : inconvenient

fugusha : cripple, disabled person

fugutaiten : irreconcilable (enemy)

fuguu : misfortune, bad luck, obscurity

fugyou : looking up and down, actions, being obliging

fugyougi : bad manners, rudeness

fugyoujou : misconduct, profligacy, immorality

fugyoukaku : angle of elevation

fugyouseki : misconduct, profligacy, immorality

fuhai : invincibility

fuhai : decay, depravity

fuharai : nonpayment, default

fuhatsu : misfire

fuhatsudan : dud, unexploded shell, unexploded bomb

fuhei : complaint, discontent, dissatisfaction

fuheifuman : discontent and grumbling

fuhēn : impartiality, neutrality, fairness (an)

fuhēn : eternal (a–no), everlasting, unchangeable

fuhēn : universality, ubiquity, omnipresence

fuhēndatousei : ability to fit into any situation

fuhēnfutou : impartiality, neutrality, independence (a–no)

fuhensei : invariance (math)

fuhensei : universality, ubiquity, omnipresence

fuhensei : catholicity

fuhenteki : universal, ubiquitous (an)

fuhinkou : unchastity, misconduct, dissipation, fornication

fuhitsuyou : unnecessary

fuhon'i : reluctance, unwilling

fuhou : lawlessness (an), injustice, illegality

fuhou : news of a person's death

fuhounyuugoku : illegal entry

fuhousen'yuu : unlawful detention (of shipping)

fuhoushinnyuu : trespassing, intrusion

fuhoushuukai : unlawful assembly

fuhyou : buoy

fuhyou : attached list

fuhyou : bad reputation, disgrace, unpopularity

fuhyouban : bad reputation, disgrace, unpopularity

fui : sudden (a–no), abrupt, unexpected, unforeseen

fuiicchi : discrepancy, discord, disagreement, dissonance

fuiku : bringing up, tuition

fuiiri : small attendance, poor house

fuirumu : film

fuishiken : surprise examination

fuitsu : Very sincerely yours

fuiuchi : surprise attack

fuji : Fuji

fuji : emergency, unexpectedness

fuji : incurability

fuji : peerless, unparalleled

fuji : wisteria

fuji : irregularity

fujichaku : emergency landing

fujichakuriku : emergency landing

fujiiro : light purple

fujimi : invulnerability, immortality

fujin : heartlessness, inhumanity

fujin : wife, Mrs, madam

fujin : woman, female

fujin : Very sincerely yours (arch)

fujinka : gynecology

fujinkagaku : gynecology

fujinkai : gynecologist

fujirushi : poor results

fujisan : Mt Fuji

fujiterebi : Fuji–TV

fujitsu : perfidiousness, faithlessness, inconstancy

fujitsu : in a few days, at an early date

fujitsu : Fujitsu

fujiyuu : discomfort, disability, inconvenience

fujo : medium, sorceress, shrine maiden

fujo : woman, womankind

fujo : aid, help, assistance, support

fujoshi : woman, wife

fujou : surfacing

fujou : uncertainty, insecurity, inconstancy

fujou : uncleanliness, dirtiness, impurity, filthiness

fujouba : unclean place

fujouri : absurdity, irrationality, inconsistency

fujukuren : unskillfulness

fujun : irregularity, unseasonableness

fujun : impurity, adulteration, dishonesty, irregularity

fujunbutsu : foreign matter, impurities

fujutsu : divination, sorcery, witchcraft

fujuubun : insufficiency, shortage, imperfection, inadequacy

fujuubun : insufficient, inadequate, imperfect

fjuujun : disobedience

fuka : addition, annexation, appendage

fuka : burden, load (e.g cpu time, electricity, etc.)

fuka : incubation, hatching

fuka : levy, imposition

fuka : shark

fuka : wrong, bad, improper, unjustifiable, inadvisable

fukabuka : very deeply

fukabun : atomic, indivisibility

fukachi : unknowable (an), mysterious

fukachiron : agnosticism

fukachiteki : agnostic

fukago : infallibility (papal)

fukahi : inevitable, inescapable, unavoidable

fukai : add to, twist the meaning

fukai : unpleasant, displeasure, discomfort

fukai : deep, profound, thick, close

fukainyuu : noninvolvement, nonintervention, neutrality

fukakachizei : value–added tax

fukakai : mystery, baffling, inexplicable, incomprehensible

fukaketsu : indispensable (an), essential

fukaki : incubator

fukakouryoku : act of God, irresistible force, inevitability

fukaku : failure, defeat, mistake, blunder, negligence

fukaku : depression, angle of dip

fukakudai : nonexpansion, localization, nonaggravation

fukakujitsu : uncertain (an), unreliable, inauthentic

fukakumono : shallow thinker, indecisive person

fukakunoittou : pitcher's misjudgment

fukakunonamida : crying in spite of oneself

fukamaru : to deepen (vi), to heighten, to intensify

fukameru : to deepen (vt), to heighten, to intensify

fukami : depth, deep place

fukan : commanding a view of

fukan'you : intolerance

fukanou : impossible

fukanousentaku : unavailable choice

fukanshihei : unconvertible paper money, fiat money

fukanshou : sexual frigidity

fukanshou : abstention, nonintervention, noninterference

fukanyuusei : impenetrability

fukanzen : imperfect (an), incomplete, faulty, defective

fukanzu : bird's–eye view

fukappatsu : dull (an), slow, sluggish, inactive, quiet

fukappatsu : dull (an), slow, sluggish, quiet

fukashi : invisibility (a–no)

fukashigi : mystery, wonder, miracle

fukashikousen : invisible ray

fukashin : inviolability, sacredness, nonaggression

fukashinjouyaku : non–aggression pact, non–aggression treaty

fukasseigas : inert gas

fukasseino : inert (chemically) (a–no)

fukasu : to sit up late

fukasu : to smoke (a cigarette)

fukasu : to steam (vt)

fukasu : to accelerate, to rev up

fukatsudou : inaction, lethargy

fukatsuka : inactivity

fukatte : inconvenience, hard living

fukazei : additional tax

fuke : dandruff

fuke : aging

fukei : policewoman

fukei : disrespect, irreverence, impiety, blasphemy

fukei : guardians, parents older brothers

fukei : agnate

fukeikai : parents' association

fukeiken : impiety, irreverence

fukeiki : business recession, hard times, depression, gloom

fukeizai : lese majestie

fukeizai : poor economy, waste

fukekka : failure, poor results

fukēn : husband's marital rights

fukēn : prefecture

fukēnkou : poor health, ill health, unhealthy (an)

fukenshiki : thoughtless (an), indiscreet

fukensoku : nonrestraint

fukenzen : morbid, unhealthful

fukeru : to become ready to eat (as a result of steaming)

fukeru : to change with age, to spoil from weathering

fukeru : to age

fukeru : to get late, to advance, to wear on

fukeru : to indulge in, to give oneself up to

fuketsu : unclean (an), dirty, filthy, impure

fuketsudan : irresolution, indecision, vacillation

fuketsukan : filthiness (an)

fukettei : pending, unsettled, undecided

fuki : rising no more (as in illness and death)

fuki : addition, appendix, note

fuki : butterbur (plant)

fuki : clumsiness, unskillfulness

fuki : freedom, liberty, independence

fuki : lawlessness, violation of customs

fuki : returning no more, dying

fuki : unexpected, accidental

fukiageru : to blow up (i.e. wind)

fukiareru : to blow violently, to sweep over, to devastate

fukidemono : pimple, acne, boil

fukigen : pout, displeasure, ill humor, sullenness

fukihajimeru : to begin to blow

fukikae : dubbing, stand–in, dummy

fukikaeban : dubbed version

fukikesu : to blow out (a flame)

fukikomu : to blow into, to breathe into, to inspire

fukin : tea–towel, dish cloth

fukin : neighborhood

fukin : neighbourhood, vicinity, environs

fukinkou : imbalance (an), disparity, out of balance

fukinsei : asymmetry

fukinshin : indiscretion, imprudence

fukinshitsu : of uneven quality (a–no), heterogenous

fukintou : out of balance, imbalance, disparity, inequality

fukinuku : to blow through, to blow over, to blow itself out

fukiritsu : irregular (an), undisciplined, disorganized

fukiryō : ugliness, homeliness, lack of ability

fukiryō : homeliness, plainness

fukiso : nonprosecution or indictment

fukisoku : irregularity, unsteadiness, disorderly

fukisokudoushi : irregular verb

fukitobu : to be blown off, to blow off (vi)

fukitoru : to wipe off, to wipe up

fukitsu : ominous (an), sinister, bad luck, ill omen

fukka : francs

fukka- : hooker

fukkai : carriage return, return (LF+CR)

fukkan : adjutant, aide, aide-de-camp

fukkan : reissue, putting back in print

fukkasuisosan : hydrofluoric acid

fukkatsu : revival (e.g. musical), restoration

fukken : rehabilitation

fukki : return, comeback, reinstatement

fukkin : sit-up

fukkireru : to break through, to become unbound by

fukkoku : France

fukkoku : reissue of a facsimile version

fukkou : revival, renaissance, reconstruction

fukkoushin : ringworm

fukku : hook

fukkubo-ru : hook bowl

fukkurain : hook line

fukkyuu : reprisal

fukkyuu : restoration, restitution, rehabilitation

fukokoroe : indiscretion, imprudence

fukoku : edict, ordinance, proclamation

fukou : undutifulness to one's parents

fukou : unhappiness, sorrow, misfortune, disaster

fukouhei : unfairness, injustice, partiality

fukousakuchi : nonfarming land, untilled land

fukousei : injustice, unfairness

fuku : crawl

fuku : duplicate, copy, assistant, associate

fuku : clothes

fuku : good fortune

fuku : stoop, bend down, crouch, lie down

fuku : to blow (wind etc)

fuku : to emit, to spout

fuku : to wipe, to dry

fukuan : one's plan

fukubiki : lottery, tombola, drawing

fukuboku : splint

fukubokushi : associate pastor, curate

fukubu : abdomen

fukuchou : demodulation

fukudai : subtitle, subheading

fukudaitouryou : vice president (of a country)

fukudoku : taking poison

fukudokuhon : supplementary reader

fukueki : penal servitude, military service

fukugen : restoration (to original state)

fukugi : secondary

fukugichou : vice–chairman

fukugou : composite, complex

fukugoubaitai : multimedia

fukugougo : compound word

fukugyou : side job, sideline, subsidiary business

fukuhei : ambush, troops in ambush

fukuhon : duplicate, copy

fukuiken : prefecture in the Hokuriku area

fukuin : Gospel, Word of God

fukuin : secondary cause

fukujin : suprarenal body, adrenal glands

fukujiteki : secondary

fukujoushi : death during sexual intercourse

fukujuu : resignation

fukukaichou : vice president (of a club or organization)

fukukan : adjutant, aide, aide–de–camp

fukumaden : abode of demons, hotbed (of graft), pandemonium

fukumaku : peritoneum

fukumakuen : peritonitis

fukumarenai : not to be included

fukumareru : to be included (vi), to be comprised of

fukumaseru : to soak (vt), to saturate, to suckle

fukumasu : to soak, to saturate, to suckle

fukumen : mask, veil, disguise

fukumeru : to include (vt), to instruct

fukumi : implication, hidden meaning, latitude, atmosphere

fukumidashi : subtitle

fukumigoe : muffled voice

fukumiwarai : suppressed laugh, smile, giggle, chuckle

fukumu : to hold in the mouth, to bear in mind

fukun : one's husband

fukuniji : secondary rainbow

fukuokaken : prefecture on the island of Kyuushuu

fukuramasu : to swell, to expand, to inflate, to bulge

fukurami : swelling, bulge, puff

fukuramu : to expand, to swell (out), to get big

fukurashiko : baking powder

fukureru : to swell, to get sulky

fukureru : to get cross, to swell (out), to expand

fukurettura : sulky look

fukuri : welfare

fukuro : bag, sack

fukurodataki : beat someone up by ganging up on

fukurokouji : blind alley

fukuronezumi : opossum

fukurou : owl

fukuryouji : vice–consul

fukusa : small silk wrapper

fukusanbutsu : byproduct, side line

fukusayou : reaction, secondary effect

fukusei : reproduction, duplication, reprinting

fukusen : preparation, foreshadowing

fukusha : copy, duplicate

fukusha : radiation

fukusha : shooting lying prone

fukushachou : vice–president

fukushagou : sheltered trench

fukushaku : vernier scale

fukushaten : radiant point

fukushi : vice–envoy, deputy delegate

fukushi : adverb

fukushi : welfare, well–being

fukushiki : double–entry (bookkeeping)

fukushikiki : assistive products, e.g. wheel chairs

fukushikokka : welfare state

fukushimaken : prefecture in the Touhoku area

fukushin : one's confidant (a–no), trusted friend

fukushin : sub–umpire, sub–referee

fukushirei : deputy commander

fukusho : copy, duplicate

fukusho : countersignature

fukushoku : side dish, supplementary food

fukushokubutsu : side dish, supplementary food

fukushou : second in command

fukushou : extra prize

fukushu : assistant, associate

fukushuu : revenge

fukushuu : review

fukushuubun : review sentences

fukushuunyuu : additional income

fukusosuu : complex compound number (a + bi)

fukusou : convergence

fukusou : garments

fukusou : report to the throne

fukusouhin : burial accessories

fukusuibonnikaerazu : what's done is done

fukusuu : plural, multiple

fukusuugyoumu : multi–tasking (comp)

fukusuukai : plural (number)

fukusuuko : multitude

fukuteitou : collateral security

fukutokuhon : supplementary reader

fukutsu : persistence, fortitude, indomitability

fukutsuu : stomach ache

fukuujouju : Amoghasiddhi, Infallible Magic (a dhyani–Buddha)

fukuwajutsu : ventriloquism

fukuwarai : belly laugh

fukuyaku : taking medicine

fukuyoka : plump (an), full, well–rounded

fukuyou : dosing

fukuyouki : biplane

fukuzai : pleading guilty

fukuzai : lying concealed, being hidden

fukuzatsu : complexity (an), complication

fukuzei : ambush

fukyagyaku : unreversible

fukyou : recession, depression, slump

fukyou : wealth and power, rich and powerful (a–no)

fukyou : displeasure, ill–humour

fukyuu : deterioration, rot

fukyuu : diffusion, spread

fukyuu : everlasting (a–no), immortal, eternal

fukyuu : in no hurry, nonessential (industry)

fukyuuban : cheap popular edition

fukyuunomeisaku : immortal work

fuma : permanence, immortality

fumaeru : to be based on, to have origin in

fumajime : unsteadiness, lack of sincerity

fuman : dissatisfaction, displeasure, discontent

fumanzoku : dissatisfaction, displeasure, discontent

fumei : unknown (an), obscure, indistinct, uncertain

fumeikaku : indecisive

fumeirou : unclear

fumeiryō : dimness, obscurity, indistinctness

fumeisuu : abstract number

fumeiyo : dishonor, disgrace, shame

fumen : music (written)

fumenboku : shame, disgrace

fumendai : music stand

fumenmoku : shame, disgrace

fumetsu : immortal (a–no), undying, indestructible

fumi : distaste, unsavoriness

fumi : letter, writings

fumidzuki : July (obs)

fumiguruma : treadmill

fumihazusu : to miss one's footing

fumiireru : to walk in on, to tread upon

fumikiri : railway crossing, level crossing, starting line

fumikiru : to make a bold start, take a plunge, to take off

fumikomu : to step into, to break into, to raid

fumimochi : misconduct, profligacy, licentiousness

fumin : sleeplessness, insomnia, wakefulness

fuminfukyu : without sleep or rest, day and night

fuminijiru : to trample underfoot, to tread on

fuminshou : sleeplessness, insomnia, wakefulness

fumitodomaru : to stay on, to remain, to hold out

fumiwakeru : push through (i.e. a crowd, vegetation, etc.)

fumiyaburu : to walk across, to travel on foot

fumon : ignorance

fumonnifusu : to ignore, to disregard, to overlook

fumou : sterile (a–no), barren, unproductive, sour

fumounochi : deserted and desolate land

fumu : to step on, to tread on

fumuki : unfit (an), unsuitable, unmarketable

fun : minute

fun : decapitate

fun : excrement, droppings

fun'iki : atmosphere (e.g. musical), mood, ambience

funa : crucian carp

funaasobi : boating

funabin : surface mail (ship)

funahashi : pontoon

funaka : discord

funare : inexperience (an), lack of experience

funare : inexperience, unfamiliarity

funatabi : trip by boat

funauta : sailor's song, boat song

funayoi : seasickness

funazoko : ship's bottom, bilge

funbaru : to brace one's legs, to straddle, to stand firm

funben : feces

funbetsu : discernment, judgement, discrimination

funbetsushin : prudence, distinction, discrimination

funbetsuzakari : the age of wisdom, around forty

funbo : grave, tomb

funbyou : moment

fundan : plentiful, abundant, lavish

fundou : anger, rage, resentment, indignation

fundoshi : loincloth

fundou : weight, counterweight

funē : ship, boat

funē : watercraft, shipping, ship, vessel, boat

funen : incombustibility

funensei : non–inflammability, incombustibility (a–no)

funesshin : indifference, lack of enthusiasm, inattentiveness

fungai : indignation, resentment

fungeki : fury

funiai : unbecoming, improper, unsuitable, ill–matched

funiku : tainted meat

funin : infertility, sterility, barrenness

funin : sterility (oK), barrenness

funin : new appointment

funinchi : place of (new) post, place of appointment (new)

funinjou : unkindness, inhumanity, heartlessness

funinka : disapproval, rejection

funinki : unpopularity

funinshou : nonrecognition

funinshou : infertility, sterility, barrenness

funjin : dust

funjin : impetuous dash forward

funka : eruption

funkakou : crater

funkazan : volcano

funkei : decapitation

funki : stirring, rousing oneself

funkotsusaishin : do one's best, do everything possible

funkyuu : complication, confusion, disorder

funman : anger, resentment, indignation, chagrin

funmatsu : fine powder

funmuki : sprayer, vaporizer, atomizer

funmyou : clearness, clear understanding

funnanni : in plenty, fully

funnu : anger, rage, resentment, indignation

funnyou : excreta

funnyuu : powdered milk

funou : non–payment, default

funou : incompetency, inefficiency, impossibility

funpatsu : strenuous exertion, spurt

funsai : pulverization, smashing, demolishing

funsen : hard fighting

funsha : jet, spray, injection, jet propulsion

funshi : decapitating oneself

funshin : minute hand

funshitsu : losing something

funshoku : makeup, toilet, embellishment

funshutsu : spewing, gushing, spouting, eruption, effusion

funsou : dispute, trouble, strife

fun sui : water fountain

fun tai : powder

fun tou : hard struggle, strenuous effort

fun uke : fool, coward

fun yafunya : soft, limp

fun yo i : contrary to one's wishes, short of money

fun zen to : indignantly, in a rage

fun zen to : indignantly, in a rage, wrathfully

fun zori kaeru : to lie on one's back with legs outstretched

fuon : report of a death

fuon : disturbed conditions

fuon : unrest, turbulence, impropriety

fuon bunshi : disturbing elements

fuon bunsho : inflammatory pamphlets

fuon tou : disturbed (conditions) (an)

fuon tou : impropriety, inappropriateness, unfairness

furachi : insolence (an), misconduct, rudeness

furadansu : hula dance

furafura : unsteady on ones feet, stagger, reel, totter

furaggu : flag

furagu : flag

furagumente–shon : fragmentation

furagumento : fragment

furai : fried seafood or vegetables in general (fry), fly

furaidochikin : fried chicken

furaidopoteto : fried potato (incl. French fries)

furaifisshingu : fly–fishing

furaihoi–ru : flywheel

furaihoiiru : flywheel

furaingu : frying

furaingusuta–to : flying start

furaipan : fry pan

furaito : flight, fright

furaitobaggu : flight bag

furaitode–tareko–da– : flight data recorder

furaitoenjinia : flight engineer

furaitokontoro–ru : flight control

furaitonanba- : flight–number

furaitoreko–da- : flight recorder

furaitotesuto : flight test

furakushon : fraction

furakutaru : fractal

furamenko : flamenco

furan : franc

furan : incubation, hatching

furanchaizu : franchise

furanchaizuche–n : franchise chain, FC

furangure : Franglais

furanki : incubator

furanku : frank

furankufuruta- : frankfurter

furankufuruta–arugemaine : Frankfurter Allgemeine Zeitung, FAZ

furankufuruto : Frankfurt

furankufurutoso–se–ji : frankfurter

furanneru : flannel

furano : flannel

furanse : french

furanshiumu : francium (Fr)

furansudemo : France demonstration

furansugo : French language

furansupan : French bread

furappa- : flapper

furappe : frappe

furappu : flap

furappupoketto : flap pocket

furareru : to give someone the cold shoulder, to be jilted

furasshu : flash, flush

furasshubakku : flashback

furasshunyu-su : flash news

furasshuraito : flashlight

urasuko : fresco, flask

urasutore-shon : frustration

uratto : flat

urattokara- : flat collar

urattore-su : flat race

urau : woman

uraunsu : flounce

urawa-arenjimento : flower arrangement

urawa-ti- : flower tea

fure– : hurray

fure–ba– : flavor

fure–ku : flake

fure–ma : framer

fure–mu : a frame

fure–muappu : frame–up

fure–muauto : frame out

fure–mubaffa : frame buffer

fure–muin : frame in

fure–muwa–ku : framework

fure–zu : phrase

furea– : flare

furea–suka–to : flare skirt

fureau : to come into contact with, to touch (each other)

furei : indisposition, sickness

fureijingu : phrasing

fureiva– : flavor

furekishibiriti– : flexibility

furekishiburu : flexible

furekishiburudisuku : flexible disk

furekkusu : flex

furekkusutaimu : flextime

furekomu : to announce, to pretend to be, to pass off for

furenchi : French

furenychidoresshingu : French dressing

furenchikankan : French cancan

furenchikisu : French kiss

furenchisuri–bu : French sleeve

furenchito–suto : French toast

furendo : friend

furendori : friendly

furendoshippu : friendship

furenzoku : discontinuity

furenzu : friends

fureongasu : Freon gas

fureru : to lean towards, to deflect, to shake, to swing

fureru : to touch, to be touched, to touch on a subject

furesshu : fresh

furesshuman : freshman

furetto : fret

furettoresu : fretless

furi : pretence, show, appearance

furi : unreasonable, irrational

furi : disadvantage, handicap, unfavorable, drawback

furi : inseparability

furi- : free

furi–battingu : free batting

furi–daiaru : hands–free dial

furi–damu : freedom

furi–e–jento : free agent

furi–hando : free–hand

furi–jia : freesia

furi–kikku : free kick

furi–ku : freak, flick

furi–pasu : free pass

furi–ransa- : free–lancer

furi–ransu : free lance

furi–saizu : one size fits all ("free size")

furi–sekkusu : free sex

furi–sofutouxea : free–software

furi–suke–tingu : free skating

furi–suro- : free throw

furi–sutairu : freestyle

furi-ta- : one whose livelihood is provided by part-time work

furi-takkusu : free tax

furi-tore-do : free trade

furi-uxe- : freeway

furi-uxea : freeware

furi-za- : freezer, refrigerator

furi-zu : frieze, freeze

furi-zudorai : freeze-dry

furiai : consideration, comparison, usage, custom

furidashi : outset, starting point

furidashinin : remitter, writer of cheque

furidasu : to shake and give, to start shaking, to shake out

furidasu : to begin to rain

furieki : disadvantage, handicap, drawback, inadvisability

furigana : furigana (hiragana over kanji), pronunciation key

furige-to : frigate

furihajimeru : to begin to fall

furihodoku : to shake and untangle

furijiditi- : frigidity

furikae : transfer (money), exchange workday for holiday

furikaeru : to change, to make up for

furikaeru : to turn head, to look over one's shoulder

furikakaru : to happen, to befall

furikake : fish flour

furikakeru : to sprinkle (salt, pepper) over

furikasse : fricassee

furikazasu : to raise (sword) over one's head

furikazasu : to brandish

furikiru : to shake off, to shake free from

furikka–tesuto : flicker test

furiko : pendulum

furikomi : a payment made via bank deposit transfer

furikomu : to make a payment via bank deposit transfer

furikou : default, nonperformance

furikushon : friction

furimaku : to scatter, to sprinkle, to lavish

furimawasu : to wield, to brandish, to flourish

furimidasu : to dishevel (hair)

furimukeru : to turn

furimuku : to turn one's face, to turn around

furin : adultery, immorality, impropriety

furinji : fringe

furintogarasu : flint glass

furiotosu : to shake off, throw off

furippufuoppu : flip flop

furiru : frill

furishikiru : to rain incessantly, to downpour

furisode : long–sleeved kimono

furisosogu : to rain incessantly, to downpour

furisubi– : Frisbee

furisuteru : to shake off, forsake

furitateru : to toss (i.e. one's head) (vt)

furitsuke : dance coaching, Japanese dance competition

furiwakeru : to partition out, to divide among

furo : bath

furo– : flow

furo–cha–to : flowchart

furo–infuru : flow inflation

furo–ra : flora

furo–seigyō : flow control

furo–ta–sa–bu : floater serve

furo–tingu : floating

furo–to : float

furo–zun'yo–guruto : frozen yoghurt

furo–zunfu–do : frozen food

furoa : floor, follower

furoa– : floor

furoadirekuta– : floor director, FD

furoamane–ja– : floor manager

furoapuraisu : floor price

furoapuran : floor–plan

furoaringu : flooring

furoasho– : floor show

furoasutando : floor stand

furoba : bathroom

furogama : bath heater

furogguman : frogman

furoido : Floyd

furoirain : miss

furokku : fluke, frock

furoku : supplement, appendix

furoku : appendix, supplement

furoma–ju : cheese

furon : freon, CFC, chlorofluorohydrocarbon

furongasu : fluon gas

furontia : frontier

furontiasupiritto : frontier spirit

furonto : front

furontodaraibu : front wheel drive

furontoendo : front–end (processor), FEP

furontoendopurosessa : FEP, front–end processor

furontogarasu : front glass

furontoofesu : front office

furontope–ji : front page

furooke : bath tub

furoppi : floppy

furoppi– : floppy (disk)

furoppi–disuku : floppy disk

furoppixi : floppy

furori–gen : florigen

furorida : Florida

furorisuto : florist

furoshiki : wrapping cloth, cloth wrapper

furosuto : frost

furou : unearned

furou : vagrancy, vagabondage, wander around

furou : perennial youth

furoufushi : perennial youth

furousen : fountain of youth

furousha : vagrant

furoushotoku : unearned income

furoya : public bath

fururu : to wave (vt), to shake, to swing, to cast (actor)

fururu : used, secondhand

fururu : to precipitate, to fall (e.g. rain)

fururu : full

fururu-to : flute

fururu-tsu : fruit

fururu-tsuke-ki : fruitcake

fururu-tsupa-ra- : fruit parlor

fururu-tsuponchi : fruit punch

fururu-tsusarada : fruit salad

fururu-tsuso-su : fruit sauce

fururato : historic spot, ruins

fururato : historic ruins

furubakku : fullback

furube–su : bases loaded (baseball)

furubitoroeru : to waste away

furubiru : to look old, to get old

furubito : the deceased, old friend

furubokeru : to look old, to become musty, to wear out

furubon : antiquarian books, secondhand book

furuchi : impure blood

furudanuki : old badger, veteran, oldtimer, schemer, old fox

furudera : old temple

furudougu : old furniture, curios, second–hand goods

furudouguya : secondhand store

furue : shivering, trembling

furueru : to shiver, to shake, to quake

furufuku : old clothes, old suit

furugane : scrap iron, scrap metal

furugao : familiar face, old timer

furugi : old clothes, secondhand clothing

furugire : old cloth, old rags

furugutsu : old shoes

furuhon : antiquarian books, second–hand books

furuhon'ya : second hand bookstore

furui : old (not person), aged, ancient, antiquated

furuido : old unused well

furuiie : old house, deserted house

furuike : old pool, old pond

furuinikakeru : to sieve, to sift

furuinshi : used stamps

furuiinsuto–ru : full install(ation)

furuiokosu : to muster (e.g. courage), to gather, to collect

furuitatsu : to cheer up

furujidousha : used car

furukabu : old–timer, veteran, senior

furukaunto : full count

furukawa : old river

furukitsune : old fox, old–timer, schemer

furukizu : scar, old wound, old unpleasant incident

furukizu : old wound

furuko–su : full course

furuku : anciently, formerly

furukusa : last year's grass, dead grass

furukusai : stale, old fashioned, hackneyed, trite

furumai : behavior, conduct

furumarason : full marathon

furumau : to behave (vi), to conduct oneself

furumekashii : old and familiar

furumono : antique, old article, secondhand goods

furune–mu : full name

furupasu : full path

fururengusu : full–length

fururenji : full range

urusato : home town, birthplace, old village

urusato : one's old home

urusato : home town, native place

urusetto : full set

urusu : old haunts, former homes

urusu : to wear out

urusukoa : full score

urusurottoru : full throttle

urutaima– : full–timer

urutaimu : full time

urute : disused article, ex–soldier, retired official

urutetsu : scrap iron, scrap metal

urutoshi : the old year, last year

furutsuwamono : old veteran, old hand

furutsuwamono : old soldier, veteran

furutte : energetically, strenuously, heartily

furuu : to shake, to tremble, to vibrate

furuu : to show (ability), to wield (power)

furuu : to exert

furuuuta : old song, old poem

furuwaseru : to be shaking, to be trembling

furuzake : last year's sake, old sake

furyo : unforeseen (a–no), accidental

furyo : captive, prisoner of war

furyoku : wealth, resources

furyoku : buoyancy, floating power

furyoshuuyoujo : concentration camp

furyou : poor catch

furyou : badness, delinquent, inferiority, failure

furyoudoutai : insulator, nonconductor, poor conductor

furyouhin : inferior goods, defective product

furyouka : degradation, downfall

furyoukashitsuke : bad debts

furyouken : indiscretion

furyoushindan : trouble–shooting, fault analysis

furyoushounen : juvenile delinquent

furyuutsuu : nonnegotiable

fusa : tuft

fusagaru : to be plugged up, to be shut up

fusagikomu : to mope

fusagu : to stop up, to close up, to block (up), to occupy

fusagu : to plug up (vt), to shut up

fusai : lack of talent, incompetency

fusai : man wife, married couple

fusai : debt, liabilities

fusaigoukei : total liabilities

fusaika : veto, rejection

fusaku : poor crop, crop failure

fusan : absence, nonattendance, nonappearance

fusanka : abstention, nonparticipation

fusansei : disapproval, disagreement

fusawashii : appropriate

fusedoi : covered drain

fusegu : to defend (against) (vt), to protect, to prevent

fusei : negative properties

fusei : irregularity, unevenness, asymmetry

fusei : injustice, unfairness, iniquity, impropriety

fuseii : insincerity, dishonesty, untruthfulness

fuseijiken : scandal, bribery case, graft case

fuseijitsu : insincerity (an), dishonesty, untruthfulness

fuseijousha : stealing a ride

fuseikaku : uncertainty, inaccuracy

fuseiki : irregularity

fuseikigun : irregular forces, guerrillas

fuseikisen : unconventional warfare

fuseikou : failure, abortive (attempt, action) (a–no)

fuseikou : stainless steel

fuseikou : clumsy (an), bungling

fuseikoui : unfair practices, wrongdoing, malpractice

fuseimyaku : irregular pulse, arrhythmia

fuseiritsu : failure, rejection, rupture

fuseisanteki : unproductive, unfruitful

fuseiseki : poor result, bad record, failure

fuseishi : consider wrong or unjust

fuseishutsu : rare, extraordinary, unparalleled

fuseji : asterisk, blank type (dots, circles, etc.)

fusekago : coop, hen coop

fusen : anti–war, war renunciation

fusen : tag, slip, label

fusen : Very sincerely yours

fusen : universal suffrage

fusenmei : blur

fusenshou : win without playing, unearned win

fusenui : hemming

fuseru : to lay something upside down

fuseru : to lie down, to retire, to go to bed

fusessei : intemperance, excesses

fusessei : neglect of health, intemperance

fusetsu : construction, laying (a road)

fuseya : humble cottage, hut

fusezei : ambush

fusha : virgin consecrated to a deity, shrine maiden

fusha : rich person, millionaire, the wealthy

fushi : father child (son)

fushi : immortality, eternal life

fushi : joint, knuckle, tune, melody

fushi : gallnut

fushiawase : unhappiness (an), misfortune

fushiawase : unhappiness, misfortune, ill luck

fushibushi : joints, points (of a speech)

fushichou : phoenix bird

fushidara : slovenly, untidy, messy, fast, loose

fushido : bed

fushigi : wonder (an), miracle, strange, mystery, marvel

fushimarobu : to fall and roll over, wriggle about

fushimatsu : mismanagement, malpractice, wastefulness

fushime : downcast look

fushin : taking pains to, racking one's brains

fushin : disloyalty, unfaithfulness

fushin : dullness, depression, slump, stagnation

fushin : incomplete understanding (an), doubt, question

fushin : unfaithfulness, insincerity, perfidy, mistrust

fushin : building, construction

fushin'you : distrust, discredit

fushinba : building plot

fushinban : night watch, sleepless vigil, vigilance

fushingi : faithlessness, insincerity

fushinja : unbeliever

fushinjin : impiety, unbelief, infidelity

fushinjinmon : questioning (by the police)

fushinjitsu : insincerity, unfaithfulness

fushinkou : lack of faith, unbelief, impiety, infidelity

fushinnin : nonconfidence

fushinnin'an : no–confidence motion

fushinnintouhyou : nonconfidence vote

fushinryaku : nonaggression

fushinsetsu : unkindness, unfriendliness

fushiogamu : to kneel and worship

fushitaoreru : to fall down

fushite : bowing down, humbly, respectfully

fushitsu : gluten

fushitsu : Very Sincerely Yours (arch)

fushiyou : disuse

fushizen : unnatural (an), artificial, affected, strained

fushoku : corrosion

fushou : injury, wound

fushou : disgraceful, inauspicious, ill–omened, ominous

fushou : my humble self, my unworthy self, incompetent

fushou : unknown, unidentified (a–no)

fushou : dissent, disagreement, disapproval, objection

fushoubushou : grudgingly

fushoubushou : reluctant, unwilling

fushouchi : dissent, disagreement, disapproval, objection

fushoudaku : dissent, disagreement, disapproval, objection

fushouji : scandal, deplorable event

fushoujiki : dishonest

fushouka : indigestion

fushoukabutsu : indigestible materials

fushoukou : stainless steel

fushounin : disapproval, dissent, veto

fushousha : casualty

fushouwatakushi : my unworthy self (id)

fushozon : imprudence, indiscretion

fushozonmono : thoughtless person

fushubi : failure, fizzle, disgrace, disfavour

fusoku : insufficiency, shortage, deficiency, lack, dearth

fusoku : unexpected (a–no), unforeseen, accidental

fusoku : additional rules, by–laws

fusokufuri : neutral, noncommittal

fusokufuri : close relationship

fusokugachi : needy circumstances

fuson : arrogance, insolence, disrespect

fusoroi : unevenness, irregularity, lack of uniformity

fusouou : unsuited, inappropriate, improper, undeserved

fusshoku : wiping out, sweeping away

fusso : fluorine (F)

fusso : flouride

fusu : to bend down, to bow down, to lie prostrate

fusu : to bend down, to prostrate oneself, to bow down

fusuma : sliding screen

fusuma : wheat bran, mash

fusuma : quilt, bedding

futa : lid

futa : pair, set

futa : cover, lid, cap

futaba : bud, sprout

futae : fold, two layers, double (a–no)

futago : twins, a twin

futago : twins

futagokoro : duplicity, treachery

futagokoro : duplicity, treachery, double–dealing

futagoza : Gemini

futai : determination

futai : incidental, accessory, secondary, collateral

futaihan : accessory offense

futaihiyou : incidental expenses

futaijikou : supplementary item

futaiten : determination, conviction

futaitoko : second cousin

futakata : both people

futaketa : two digits, double figures

futaketa : two–digit number, tens column

futakoto : two words, repetition

futakotome : the constant burden of some people's talk

futaku : committing to, refer to, submit to

futakuchime : pet expression

futamata : bifurcation, parting of the way

futamatakouyaku : double–dealing, timeserver

futame : for a second time

futame : disadvantageous (an), harmful, inprofitable

futami : forked (road, river) (a–no)

futamichi : branch roads, forked roads, crossroads

futamusubi : two half hitches

futan : burden, charge, responsibility

futananoka : second week's memorial services

futananuka : second week's memorial services

futanari : hermaphrodite

futaoya : parents, both parents

futari : two people, pair, couple

futaribun : two persons' portion

futaridzure : party of two

futarigoroshi : double murder

futarimae : for two people (a–no)

futarime : second person

futaritomo : both (people)

futashika : unreliable (an), uncertain, indefinite

futasujimichi : branch roads, crossroads

futatabi : again, once more

futatabidounyuu : reintroduction

futatabinoberu : to restate

futatabitoru : to reassume

futate : two groups, two bands

futatoori : duplicate pair, two kinds, two ways, twofold

futatsu : two

futatsu : nondelivery

futatsuhenji : immediate (happy) reply

futatsuki : two months

futatsumayu : double cocoon

futatsunagara : both

futatsuoki : every third

futatsutomo : both

futatsuwari : half, cutting in two

futayaku : double role

futebute : impudent

futegiwa : clumsiness (an), awkwardness, ineptitude

futei : insubordination, outlawry

futei : unfaithfulness, infidelity, unchastity

futei : indefinite, undecided, uncertainty, insecurity

futeihou : infinitive mood

futeikanshi : indefinite article

futeikeiryokan : indefinite metric space (math)

futeiki : irregular (a–no), indeterminate, tramp (steamer)

futeisai : bad form or manners, indecency, impropriety

futeishi : infinitive

futeki : daring, fearless, intrepid (an), bold, tough

futeki : inadequacy, inappropriateness, unfitness

futekikaku : disqualification, unfitness

futekinin : unfitness, incompetency

futekisetu : unsuitable (an), inappropriate, improper

futekitou : inadequacy, inappropriateness, unfitness

futekkaku : disqualification, unfitness

futekusareru : to become sulky, to become irresponsible

fudemawashi : poor preparation, poor arrangements

futene : staying in bed out of spite

futettei : inconsistent, illogical, unconvincing

futo : suddenly, casually, accidentally, incidentally

futoccho : fat person

futodoki : rude, insolent, nefarious

futogaki : broad–pointed (of writing instruments)

futoi : fat, thick

futoji : boldface, bold–type, thick characters

futokoro : bosom, bust, pocket (breast), purse

futokorogatana : confidant, right–hand man, dagger

futoku : lack of virtue, immorality, vice, depravity

futokui : one's weak point

futokukan : crook, swindler

futokusaku : unwise plan, bad policy, inexpediency

futokutei : unspecified (an), random, indefinite

futokuteitasuu : unspecified large number (of people) (a–no)

futokuyouryou : vague, ambiguous, irrelevant, noncommittal

futomara : big penis (col)

futon : bedding (Japanese style), futon

futoppara : generous (a–no), magnanimous

futoru : to grow fat (stout, plump), to become fat

futotta : plump, fat, chubby

futou : ice–free

futou : disparity, inequality

futou : injustice (an), impropriety, unreasonableness

futou : nonparticipation

futou : pier

futou : unbending, inflexible, tenacity, indomitableness

futoueki : antifreeze

futoufukutsu : inflexibility, tenacity, indomitableness

futouhen : unequal sides

futouitsu : disunity, disharmony

futoukai : ice–free sea

futoukou : ice–free port

futoumei : opacity

futourenbai : dumping

futouritoku : excessive profit

futouroudoukou : unfair labor practices

futouzai : antifreeze

futsu : French

futsibun : French, French writing, French literature

futsugo : French language

futsugou : inconvenience, inexpedience, trouble, harm

futsugouwohataraku : to work ill

futsuin : French Indo–China

futsuka : second day of the month, two days

futsukan : French warship

futsukayoi : hangover

futsuriai : unbalance, imbalance, asymmetry, disparity

futsuryou : French possession, French territory

futsuton : metric ton

futsutsuka : rude, inexperienced, stupid, incompetent

futsutsukamono : rude, incompetent or inexperienced person

futsuu : generally (a–no), ordinarily, usually

futsuu : suspension, interruption, stoppage, tie–up

futsuubin : usual mail

futsuudan : ball ammunition

futsuuhou : common law

futsuujin : ordinary person

futsuuka : infantry

futsuukabu : equities

futsuumeishi : common noun

futsuuressha : regular (local) train

futsuusenkyo : universal suffrage

futsuuyokin : ordinary bank account

futtei : shortage, scarcity, dearth, famine

futten : boiling point

futtobo–ru : football

futtobu : to blow off, to be blown off

futtoraito : footlights, limelight

futtou : boiling, seething

futtouten : boiling point

futtowa–ku : footwork

fuu : method, manner, way

fuu : seal

fuubi : overwhelming, conquer, dominate

fuubun : rumour, hearsay, report

fuubutsu : natural features

fuuchichiku : scenic zone, landscape area

fuuchou : tide, currency, tendency

fuudo : natural features, topography, climate

fuudobyou : endemic disease, local disease

fuufu : married couple, spouses, husband and wife

fuufugenka : matrimonial quarrel

fuufunaka : conjugal relations, conjugal affection

fuufunomichi : marital virtues

fuufuseikatsu : married life

fuufutomokasegi : dual income, husband and wife both working

fuufuu : sound of heavy breathing

fuufuwakare : divorce, separation

fuufuyakusoku : engagement, betrothal, marriage contract

fuuga : elegance, grace, refinement, good taste

fuuin : sealed

fuuja : cold (illness), common cold

fuujikomeru : shutting in, confinement, containment

fuujikomu : to entrap

fuuka : weathering

fuukaku : personality, style, appearance

fuukan : exhortation by insinuation

fuukei : scenery

fuuki : riches and honours, wealth and rank

fuuki : public morals

fuukin : organ, harmonium

fuukiri : premiere, first showing, release (film)

fuukouzekka : scenic beauty

fuun : unlucky, misfortune, bad luck, fate

fuunyuu : enclose (in letter)

fuurin : wind chime, wind bell

fuuryoku : wind power

fuuryuu : elegance, taste, refinement

fuusa : blockade, freezing (funds)

fuusen : balloon

fuusha : rich person, millionaire, the wealthy

fuusha : windmill

fuushi : sarcasm, irony, satire, innuendo, lampoon

fuushi : appearance, demeanor

fuushi : satire

fuushi : term of address for a teacher, Confucius

fuushin : rubella

fuusho : sealed letter

fuushuu : custom

fuusoku : wind speed

fuusui : Chinese geomancy, feng shui

fuutai : packing

fuutei : appearance, look, dress

fuuten : insanity

fuutou : envelope

fuuu : wind and rain

fuun : winds and clouds, elements, situation

fuuyu : allegory

fuuzoku : manners, customs

fuwa : friction, discord, trouble, dissension

fuwa : blindly following others

fuwafuwa : light, airy

fuwaku : past forty, following right course

fuwaraidou : following blindly

fuwarito : by chance, casually

fuwatari : non–payment, dishonouring (bill)

fuwatarikogitte : dishonored check

fuwataritegata : dishonored bill

fuwatto : floating, drifting

fuyajou : nightless gay quarters, nightless city

fuyakeru : to become sodden, to swell up

fuyashi : increase

fuyasu : to increase (vt), to add to, to augment

fuyo : grant, allowance, endowment

fuyo : indisposition, emperor's illness, unhappiness

fuyo : distribution

fuyou : of no use, unnecessary, waste (products)

fuyou : support, maintenance

fuyou : floating (in the air)

fuyou : non–business, of no use, waste (products)

fuyougimu : duty to support (a person)

fuyouhin : disused article

fuyoui : unpreparedness, carelessness

fuyoujin : insecurity, carelessness

fuyoujou : neglect of health, intemperance

fuyouryou : alimony

fuyu : winter

fuyugomori : hibernation, staying indoors during winter

fuyukai : discomfort (an), unpleasantness, disagreeableness

fuyukitodoki : negligence, carelessness, incompetence

fuyumono : winter clothing

fuyumuki : for winter use (a–no)

fuyuu : wealth, riches, opulence (an)

fuyuu : May fly, something ephemeral

fuyuyama : winter mountaineering

fuyuyasumi : winter vacation

fuyuzora : winter sky

fuzai : absence

fuzaijinushi : absentee landlord

fuzashoumei : alibi

fuzaitouhyou : absentee voting

fuzakeru : to romp, to gambol, to frolic, to joke

fuzei : taxation

fuzei : appearance, air, taste, elegance, entertainment

fuzen : partial, incomplete, imperfect

fuzen : evil, sin, vice, mischief

fuzenkan : negative reaction, unsuccessful vaccination

fuzoku : attached, associated, auxiliary

fuzoku : attached, belonging, affiliated, annexed

fuzokubutsu : belongings, appendage, accessory

fuzokugo : ancillary (attached, adjunct) words

fuzokuhin : accessory, fittings, appurtenances

fuzokusetsu : subordinate clause

fuzokusho : appendix, supplementary notes

fuzoroi : unevenness, irregularity, lack of uniformity

fuzu : attached map or plan

fuzui : paralysis, palsy

fuzui : incident to, attaching to, annexed to

fuzuigenshou : side effect, concomitant

fuzuii : involuntary

fuzuiikin : involuntary muscles

fyu–cha– : future

fyu–jon : fusion

fyu–nararuma–chi : funeral march

ga : moth

ga– : in comics and such

ga–be–ji : garbage

ga–bera : gerbera, African daisy

ga–boroji– : garbology

ga–den : garden

ga–denpa–ti– : garden party

ga–densumo–ka– : garden smoker

ga–do : guard, girder

ga–dobanka– : guard bunker

ga–doke–buru : guard cable

ga–doman : guard man

ga–dore–ru : guardrail

ga–doru : girdle

ga–goiru : gargoyle

ga–netto : garnet

ga–rikku : garlic

ga–ru : girl

ga–rufurendo : girl friend

ga–ruhanto : girl hunt

ga–rusukauto : Girl Scouts

ga–sukontoro–ru : girth control

ga–ta– : garter

ga–ze : gauze

gaban : drawing board, drafting board

gabanabiriti– : governability

gabei : failure, fiasco, rice–cake painting, collapse

gabotto : gavotte

gabugabu : gulping down, guzzling

gabyou : drawing pin, thumb tack

gacchi : agreement, concurrence, conforming to

gacchiri : solidly built, tightly, shrewd, calculating

gacchiriya : tightwad

gaccho : joint authorship

gachagacha : clatter

gachan : crash, slam

gacharito : with a clank

gachi : artistry, good taste, elegance, grace

gachigachi : chattering (teeth), frozen solid, overly serious

gachin : clash

gachingachin : tick–tock, chipping (sound)

gachou : picture album

gachou : tone of an image

gachou : goose

gadai : motif, theme, subject (of picture)

gadan : artists' world, painting circles

gadan : discussions on art and painting

gaden'insui : drawing water for one's own field

gadoriniumu : gadolinium (Td)

gadou : art of painting

gaen : banquet

gafu : canvas (oil painting)

gafu : picture book or album

gafuku : picture scroll

gafuu : style of painting

gagaku : drawing

gagaku : old Japanese court music

gagakushi : drawing paper

gago : refined diction, polite expression

gagou : alias, pseudonym, pen name, nom de plume

gahaku : master painter, artist

gahitsu : artist's brush

gahon : picture copybook

gahou : art of drawing painting

gahou : illustrated news magazine, pictorial

gahou : spore

gai : hundred quintillion (American)

gai : victory song

gai : meaning of a picture

gai : criminal investigation

gai : guy

gai : injury, harm, evil influence, damage

gai : congratulatory feeling

gai : scythe, suitability

gai : self–will, obstinacy

gai : street (pref), quarters

gaiaku : harm, injury, evil (influence)

gaiatsu : external pressure

gaiba : external field (math)

gaibu : the outside, external

gaibun : reputation, respectability, honour

gaichou : vermin, injurious bird

gaichuu : outside order

gaichuu : pesty bug

gaidansu : guidance

gaiden : foreign telegram

gaido : tour guide

gaidobukku : guidebook

gaidoku : harm, injury, mischief, poison, virus

gaidonanba– : guide number

gaidoposuto : guidepost

gaidorain : guideline

gaiga–kaunta– : Geiger counter

gaigo : foreign language

gaihaku : spending night away from home

gaihaku : profundity (an), extensive (knowledge)

gaihakunachishiki : profound knowledge

gaiheki : outer wall

gaihi : skin, husk (grain), crust (pie)

gaihi : investment, rind

gaihyou : general view, comment

gaii : outer garment

gaiin : the surface reason

gaiinbu : pudenda, external genitalia

gaiji : external ear, concha

gaiji : characters not in Joyo Kanji

gaijin : foreigner

gaijinmuke : for foreigners

gaijinmuki : aimed at foreigners

gaijo : removal, cut off

gaiju : foreign consumption

gaijuunaigou : gentle but firm

gaika : imported goods, foreign money

gaika : victory song, victory

gaikai : physical world, the externals

gaikaku : outside corner, external angle

gaikaku : outer wall (e.g. castle), outline

gaikakudantai : auxiliary organization

gaikan : appearance, exterior, facade

gaikan : general view, outline

gaikatsu : summary, generalization

gaikei : externals, external form

gaiken : outward appearance

gaiki : open air

gaikin : working away from the office

gaikoku : foreign country

gaikokugo : foreign language

gaikokujin : foreigner

gaikokujintouroku : alien registration

gaikokujintourokushoumeisho : alien registration card

gaikokukawase : foreign exchange

gaikokusei : foreign–made

gaikotsu : skeleton

gaikou : diplomacy

gaikou : extroversion

gaikoukan : diplomat

gaikousei : extroversion (a–no)

gaiku : block (of land)

gaiku : town

gaikyoku : external bureau

gaikyou : outlook, general situation

gaimai : foreign rice

gaimen : exterior, surface, outward appearance

gaimu : foreign affairs

gaimudaijin : Minister of Foreign Affairs

gaimushou : Department of Foreign Affairs

gain : art motif

gainen : general idea, concept, notion

gairai : imported, outpatient clinic (abbr)

gairaigo : borrowed word, foreign origin word

gairaikanja : outpatients

gairan : noise (interference)

gairo : road, street, avenue

gairoju : roadside trees

gairon : intro, outline, general remarks

gairu : guile

gairyaku : outline, summary, gist, in brief

gaisai : foreign loan, foreign debt

gaisan : approximation, rough estimate

gaisei : foreign campaign

gaiseki : maternal relative

gaisen : triumphal return

gaisen : outside telephone line, outer circle

gaisengun : returning victorious army

gaisenmon : arch of triumph

gaisetsu : general statement, outline

gaisetsu : appropriateness, adequacy, aptness

gaisetsu : circumscription (geom.)

gaisha : foreign automobile

gaishi : foreign capital

gaishi : foreign–language newspaper

gaishi : insulator

gaishin : external communication

gaishite : generally, as a rule

gaishoku : eating out

gaishou : Foreign Minister

gaishou : external wound

gaishou : prostitute, whore, streetwalker

gaishutsu : outing, going out

gaisofu : maternal grandfather

gaisoku : exterior, outside, extraneous

gaisou : report of an official's offence to the emperor

gaisou : coughing

gaisou : outer layers

gaisuto : spirit

gaisuu : round numbers

gaitame : foreign exchange

gaitamehou : foreign exchange laws

gaitan : regret, complaint

gaitei : outer court

gaiteki : external, outside

gaiteki : foreign enemy

gaiten : apocrypha

gaitou : outside light

gaitou : street light

gaitou : corresponding, answering to, coming under

gaitou : in the street

gaitousha : the person concerned, qualified

gaiya : outfield

gaiyaseki : outfield bleachers

gaiyashu : outfielder

gaiyou : external use

gaiyou : outline, summary

gaiyouyaku : external medicine

gaiyuu : foreign travel

gaizensei : probability

gaizu : street map

gajetto : gadget

gajettobaggu : gadget bag

gajin : painter, artist

gajou : picture album

gajou : selfishness, bias, personal feelings

gajou : new year's card

gajou : stronghold, inner citadel

gaka : painter, artist

gaka : Song of Solomon

gaka : easel

gakai : fatal flaw

gakai : aesthetic sentiment

gakai : artists' patrons' association

gakaku : writer, man of taste, dilettante

gake : cliff

gakei : polite word in letter to friend

gaki : brat, kids, ghoul

gakidaishou : boss of the children

gakidou : hungry ghost, hungry devil

gakka : lesson, school work

gakka : study subject, course of study

gakkai : academic or scientific world

gakkai : scientific society, academic meeting

gakkan : dean

gakkari : feel disappointed, be dejected, lose heart

gakkarisuruna : Cheer up! (id)

gakki : musical instrument

gakki : term (school)

gakkienousha : instrumentalist (musical)

gakkimatsu : end of term

gakkotsu : jawbone

gakkou : school

gakku : school district (area)

gakkuri : heartbroken

gakkyoku : musical composition, tune

gakkyuu : grade in school

gakkyuu : scholar, student

gakou : painter, artist

gakou : sketch

gaku : picture (framed), amount or sum (of money)

gakubatsu : alma mater clique, old school tie

gakubou : school cap

gakubu : department of a university, undergraduate

gakubuchi : picture frame

gakubuchou : dean

gakubusei : undergraduate

gakuchou : university president

gakudan : orchestra, band

gakudou : school child, pupil

gakuen : academy, campus

gakuensai : school festival

gakufu : score (music)

gakufu : academic centre

gakufu : father–in–law

gakugaku : body trembling, something come loose

gakugaku : outspoken (a–no)

gakugasukunai : to be insufficient (money or things)

gakugei : arts and sciences, liberal arts

gakugeki : musical play, opera

gakugyou : studies, schoolwork, classwork

gakuha : school, sect

gakuhi : tuition, school expenses

gakui : degree (university)

gakuin : institute, academy

gakuin : bandsman

gakuironbun : thesis

gakujutsu : science, learning, scholarship

gakujutsuyougo : technical term

gakumei : technical name

gakumen : face value, par

gakumenware : drop below par

gakumon : scholarship, study, learning

gakumonteki : scholarly (an)

gakunai : within the school

gakunen : year in school, grade in school

gakurei : school age

gakureki : academic background

gakuri : scholarly principle, scientific principle

gakurukusu : Gacrux (aka Gamma Crucis)

gakuryoku : scholarship, knowledge, literary ability

gakuryou : student hostel

gakusai : school festival

gakusaiteki : interdisciplinary (an)

gakusei : student

gakuseijidai : student days

gakuseiryou : student accommodation

gakuseishou : student card

gakuseki : school register

gakusetsu : theory

gakusha : school (building)

gakusha : scholar

gakushahada : scholarly bent of mind

gakushi : university graduate

gakushi : musician, bandsman

gakushi : school expenses, education fund

gakushiki : scholarship, scientific attainments

gakushoku : scholarship, learning, knowledge

gakushou : movement (musical)

gakushuu : study

gakushuujuku : private night–school, tutoring school (math)

gakushuusha : scholar, student

gakushuuyou : tutorial

gakushuuyouherupu : tutorial help

gakusoku : school regulations

gakusotsu : college graduate

gakusou : melodic subject, theme

gakusou : learned priest pursuing his studies

gakutai : band, orchestra

gakuto : student, follower, students and pupils

gakuwari : student discount

gakuya : dressing room, green room, backstage

gakuyuu : school friend

gakuzento : in terror, in amazement

gama : cattail (kind)

gama : toad

gaman : patience, endurance, perseverance, tolerance

gamen : terminal screen, scene, picture

gameran : gamelan (Indon:)

gami : high class, graceful

gamigami : nagging, griping

gamou : goose feather

gamu : chewing gum

gamushara : reckless (an), daredevil

gamute–pu : gum tape

gan : gun

gan : niche or alcove for an image

gan : cancer

gan'en : rock salt

gan'i : implication

gan'i : object of an application

gan'yaku : pill

gan'yusou : oil strata

gan'yu : contain, include

gan'yuuryou : content (of a mineral, etc.)

ganban : bedrock

ganbaru : to persist, to insist on, to stand firm

ganberuto : gun belt

ganbo : gumbo

ganbou : desire, wish, aspiration

ganbutsu : imitation, counterfeit, forgery, sham

ganchiku : implication, significance, connotation

ganchuuninai : think nothing of

gandate : Shinto or Buddhist prayer

gandi- : Ghandi

gandou : Buddhist altar light

ganfaita- : gunfighter

ganfaito : gunfight

gangake : Shinto or Buddhist prayer

gangan : sound of large bell, sound of scolding voice

gangi : stepped pier, toothing gear, escapement

gangiguruma : escape wheel, pulley

gangiyasuri : rasp

gangu : toy

ganhodoki : release from a vow

ganjigarame : binding firmly

ganjigaramini : firmly (bind)

ganjinritsu : dust content

ganjitsu : New Year's Day

ganjou : solid (an), firm, stout, burly, strong, sturdy

ganjou : written request

ganka : ophthalmology

gankai : range of vision, field of vision

gankai : ophthalmologist, eye specialist

ganken : robust health, able–bodied (an)

gankin : capital, principal

ganko : stubbornness (an), obstinacy

gankou : glint in eye, discernment

gankou : the flight formation of geese

gankubi : pipe bowl

gankyō : ringleader

gankyō : spectacles, glasses

gankyō : dogged (an), tenacious, stubborn

gankyū : eyeball

ganma : gamma

ganman : gunman

ganmania : gun mania

ganmei : stubbornness

ganmei : stubbornness, obstinacy

ganmen : the front page of an application blank

ganmen : face (of person)

ganmi : taste, thinking over carefully

ganmoku : core, point, gist, essence, main object

ganmon : Shinto or Buddhist prayer (read)

ganmou : desire, wish, aspiration

gannankou : eye ointment

gannen : first year (of a specific reign)

ganpeki : wharf, breakwater, steep cliff

ganpon : principal (invest.), capital

ganrai : originally, primarily, essentially, logically

ganri : principal and interest

ganriki : insight, power of observation

ganriki : the power of prayer (in Buddhism)

ganrou : make sport of, toy with, play with

ganroubutsu : plaything

ganryou : content

ganryou : colorant

gansaku : fake

gansatsu : counterfeit paper money

ganseki : rock

gansekiken : lithosphere

ganshiki : discrimination, insight

gansho : letter

gansho : written application or petition

ganshoku : complexion, countenance, expression

ganshoppu : gun shop

ganshou : reef

ganshou : bedrock

ganshu : carcinoma

ganshu : temple petitioner

ganso : originator, founder, pioneer, inventor

gansou : gargle, rinse mouth

gansouyaku : gargle medicine, mouthwash

gansui : hydrated (a–no), hydrous

gansuikagoubutsu : hydrate

gansuitanso : carbohydrate

gantán : New Year's Day

gantén : eyespot

gantou : sugar content

gantouryou : sugar content

ganwotareru : to stare menacingly

ganzai : pill

ganzan : New Year's Day, January 1 to 3

ganzou : counterfeiting, forgery, fabrication

ganzoushihei : counterfeit paper money

gappei : combination, union, amalgamation, consolidation

gappeishou : complications (in an illness)

gappeki : neighbor with just a wall between

gappon : collection in one volume

gappuri : firmly (grasped), latched onto, locked onto

gappyou : joint review, joint criticism

gara : pattern, design

garagara : clattering

garagarahebi : rattlesnake

garagawarui : to be lowbred

garakuta : garbage, jumble, odds and ends

garan : temple, monastery

garanchou : pelican

garandou : hollowness, emptiness, void

garantosuru : to be empty, to be deserted

garasu : glass, pane

garasuburokku : glass block

garasumen : glass wool

gare– : galley

gare–ji : garage (at house)

gare–jise–ru : garage sale

gareki : rubble

gari : self interest

gari– : gully

gariben : a drudge, a grind

garigari : selfishness, selfish person

garireo : Galileo

gariumu : gallium (Ga)

garon : gallon

garou : hungry wolf

garou : gallery (picture)

garou : picture gallery, high decorated building

garuni : garniture

garunichu–ru : garniture

garusonnu : boy

garyou : magnanimity, generosity, tolerance

garyou : reclining dragon, great man

garyoutensei : finishing touch (lit. adding eyes to dragon)

garyuu : self–taught, one's own way

garyuu : reclining dragon, great man

gasagasa : rustling, dry or rough feeling

gasai : artistic talent

gasan : legend over a picture

gasei : master painter

gasenshi : drawing paper

gashi : drawing paper

gashi : painter, artist

gashi : starvation

gashi : congratulations, greetings

gashikoukan : New Year greetings (parties)

gashin : artistic instinct

gashinshoutan : perseverance determination

gashitsu : art studio

gashitsu : image quality (film, video, etc.)

gashou : A Happy New Year!

gashou : confined to bed

gashou : picture dealer

gashou : correct name, elegant name, name of poem

gashou : painter, artist

gashou : pictured paper doors

gashu : elegance

gashu : painter, artist

gashuu : book of paintings in print

gashuu : egotism, obstinacy

gaso : image pixel

gaso–ru : gasohol

gasoho–ru : gasohol

gasorin : gasoline, petrol

gasorinsutando : gas station

gassai : all altogether

gassaibukuro : traveling bag

gassaku : collaboration, joint work

gassan : adding up, totalling

gassatsu : collection in one volume

gasshiri : firmly, solidly, tough

gasshou : chorus, singing in a chorus

gasshou : pressing one's hands together in prayer

gasshoudan : chorus group, choir

gasshoutai : chorus, choir

gasshoutaichou : choir leader

gasshoutaiin : choir member

gasshuku : lodging together, training camp, boarding house

gasshukujo : boardinghouse

gasshuukoku : United States of America, federal state

gassou : concert, ensemble

gassouchou : concert pitch

gassuru : to join together (vi,vt), to sum up, to combine

gasu : gas

gasubonbe : gas bomb

gasuketsu : running out of gasoline

gasuketto : gasket

gasukuromatogurafi– : gas chromatography

gasumasuku : gas mask

gasumatto : gas mat

gasusen : gas tap, gas cock

gasusute–shon : gas station

gasuta–bin : gas turbine

gasutoarubaita– : foreign worker

gasutorokamera : gastrocamera

gasutoronomi– : gastronomy

gasutoronomikku : gastronomic

gasutoronomisuto : gastronomist

gatagata : rattle, clatter

gaten : consent, assent, understanding, agreement

gatengaiku : to understand, to make out

gato– : gâteau

gatsugatsu : greedily, burning with desire for something

gataburu : gattable (GATT)

gattai : unite, combine (into one), coalesce, alliance

gatten : consent, assent, understanding, agreement

gatto : gut, GATT, General Agreement on Tariffs and Trade

gattsu : guts

gattsupo–zu : guts pose

gaucho : gaucho

gauchohatto : gaucho hat

gauchopantsu : gaucho pants

gachorukku : gaucho look

gaun : gown

gaussian : Gaussian

gausu : gauss

gawa : side, part, surroundings, case (watch)

gawodasu : to insist on one's own ideas

gawoharu : to insist on one's own ideas

gawooru : to defer to another

gawotateru : to insist on one's own ideas

gawotoosu : to insist on one's own ideas

gayagaya : crowd of people talking

gayoku : selfishness

gayoushi : drawing paper

gazai : matter for painting

gazen : suddenly, all of a sudden, abruptly

gazetto : gadget

gazettobakku : gadget bag

gazoku : refined vulgar, classical colloquial

gazou : image, picture, portrait

gazoushori : image processing

gazoushorisouchi : image processing equip.

ge–buruuindo– : gable window

ge–deru : Godel, Goedel

ge–ji : gauge

ge–mu : game

ge–mukaunto : game count

ge–muo–ba– : gove over, the game is over

ge–muo–ru : game all

ge–mupointo : game point

ge–musenta– : game center

ge–musetto : game set

ge–sen : game center

ge–to : gate

ge–toarei : gate array

ge–tobo–ru : gate ball

ge–toin : gate in

ge–tousei : gateway

geba : dismounting

gebahyou : rumor, gossip, speculation

gebarisuta : Guevarista (es:)

gebaruto : violence

gebasaki : dismounting place

gebi : vulgar, coarse

gebiru : to become vulgar, to coarsen

geboku : servant, your humble servant

gechouseki : moonstone

gechi : command, order

gedan : lowest tier (step, column of print, berth)

gedatsu : Buddhist deliverance (of one's soul), salvation

geden : worn–out rice land

geden : leaving the palace

gedoku : counteraction

gedokuyaku : antidote

gedokuzai : antidote

gedou : heretical doctrine

gedzi : command, order

gegoku : being sent to prison

gegyo : dismounting (pol)

gehai : inferior, low–class person

gehan : proceeding from Tokyo to Osaka

gehin : vulgarity (an), meanness, indecency, coarseness

gei : gay

geiba– : gay bar

geibikei : Geibi Gorge (Higashiyama–cho, Iwate–ken)

geibo–i : gay boy

geidai : Tokyo University of Arts and Music (abbr.)

geifuu : style of acting

geigeki : ambush attack

geigekiki : interceptor

geigou : flattery, ingratiation

geihinkan : reception hall

geiin : drinking hard, drinking like a fish

geijutsu : art, the arts

geijutsuka : artist

geika : your highness, your grace, your eminence

geimei : stage name

gein : gain

geiniku : whale meat

geinin : player, performer, actor

geinou : public entertainment, accomplishments

geinoujin : performer

geinoukai : world of show business

geiribu : Gay Lib

geisha : geisha

geitou : feat, risky attempt, trick, stunt

geiunrin : Chinese painter (1301–1374)

geiyu : whale oil

gejigeji : millipede, centipede

gejigejimayu : bushy eyebrows

gejo : maid servant

gejogenan : servants

gejou : dismounting

gejou : withdrawing from the castle

gejun : month (last third of)

geka : surgical department

gekagaku : surgery (an)

gekai : surgeon

gekai : this world, the earth, hades, the nether world

gekai : physical world, the externals

gekan : chancre

gekan : last volume (in set)

geketsu : bloody bowel discharge

geki : drama, play

gekibun : written appeal, manifesto, declaration

gekibungaku : dramatic literature

gekichin : sinking (ship)

gekidan : talk on drama

gekidan : the stage, the theatrical world

gekidan : troupe, theatrical company

gekido : rage, indignation, exasperation

gekidoku : deadly poison

gekidou : drama, dramatic art

gekidou : terrible shock, agitation, upheaval

gekieiga : film drama

gekigen : dropping sharply, decreasing rapidly

gekiha : crushing

gekihatsu : fit, spasm, outburst

gekiyou : drama criticism

gekijin : intensesness, violence, severity, vehemence

gekijin : violence, severity

gekijou : violent emotion, passion, fury

gekijou : theatre, playhouse

gekijougayoi : attending shows

gekika : dramatization

gekika : intensification, aggravation

gekikai : the stage, theatrical world

gekimetsu : destruction

gekimu : exhausting work

gekirei : encouragement

gekiretsu : violence, severity, intensesness, fierceness

gekiretsu : violent (an), vehement, furious, fervent

gekirin : imperial wrath

gekiron : heated discussion

gekiryuu : raging stream, rapids

gekisai : pulverising

gekisakka : playwright, dramatist

gekisaku : play writing

gekisen : fierce (hard–fought) battle, hot contest

gekisen : severe fight

gekishi : dramatic poetry

gekishin : severe earthquake

gekisho : severe heat

gekishoku : exhausting work

gekishou : enthusiastic praise

gekishuu : strong odor

gekitai : repulse, repel (i.e. the enemy)

gekiteki : dramatic (an)

gekitotsu : crash into, clash

gekitou : fierce fighting

gekitsui : shooting down (aircraft)

gekitsuu : sharp pain

gekitsu : dramatic expert

gekitsu : intense pain, sharp pain

gekiwotobasu : to issue a manifesto, to appeal

gekiyaku : powerful medicine, strong poison

gekizai : powerful medicine, violent poison

gekizetsu : barbarian jabbering

gekizou : sudden increase

gekkahyoujin : go-between, matchmaker, Cupid

gekkkan : month (during)

gekkkan : monthly publication

gekkani : in the moonlight

gekkanshi : monthly magazine

gekkei : menstruation, menstrual period

gekkeiju : laurel tree, bay tree

gekkeikan : laurel wreath

gekkeimaeno : premenstrual

gekkeishuuki : menstrual cycle

gekkou : moonlight, moonbeam

gekkyuu : monthly salary

geko : non-drinker, temperate man

gekoku : leaving for the provinces

gekokujou : juniors dominating seniors

gekokujou : retainer supplanting his lord

gekou : leaving the capital

gekou : coming home from school, end of school day

geku : the last part of a poem or Bible verse

gemin : the masses, the lower classes, the common people

gen : original (prefix), primitive, primary

gen : serious, not to be touched

gen : bow string, string (of guitar, violin etc)

gen : gene

gen'aku : head gangster

gen'an : original plan, original bill, motion, draft

gen'atsu : decompression

gen'ei : phantom, vision, illusion

gen'eki : active duty, active service

gen'i : original meaning

gen'in : cause, origin, source

gen'infumei : cause unknown

gen'inkekka : cause and effect, causality

gen'on : fundamental tone

gen'ya : waste land, wilderness, moor, field, plain

gen'yaku : drug substance (bulk)

gen'you : false glitter

gen'you : stern expression

gen'you : currently used

gen'yu : crude oil

gen'yuu : reason, cause

genan : manservant

genba : actual spot, scene, scene of the crime

genbaku : atomic bomb

genbaku : unpolished wheat or barley

genbakushou : symptoms of atomic illness

genban : original recording

genban : typesetting plates (books), mold

genbatsu : severe punishment, rigorous measures

genbikei : Genbi Gorge (Ichinoseki–shi, Iwate–ken)

genbo : ledger, original record

genboku : pulpwood

genbugan : basalt, whin(stone)

genbuku : ceremony of attaining manhood

genbun : the text, original

genbutsu : stocks, products

genbutsu : the original

genchi : actual place, local

genchi : commitment

gencho : the original work

genchosha : author

genchou : New Year's morning

genchou : auditory hallucination

genchuu : the original notes

genchuu : protozoan

gendai : nowadays (a–no), modern times, present–day

gendaibunmei : modern civilization

gendaijin : modern person (people)

gendaishi : modern poetry

gendan : strong protest, demand for an explanation

gendo : limit, bounds

gendou : motive

gendou : speech conduct

gendouki : motor

gendouryoku : motive power

gendzume : a Japanese rake

genetsu : lowering fever

genetsu : alleviation of fever

genetsuyaku : antipyretic, antifebrile

genetsuzai : antipyretic, antifebrile

genga : original picture

gengai : unexpressed, implied, implicit

gengakki : stringed instruments

gengaku : abatement

gengaku : music for strings

gengaku : pedantry, display of learning

gengakugojuusoukyoku : string quintet

gengakushijuusoukyoku : string quartet

gengazou : original image

gengetsu : crescent moon

gengi : original meaning

gengo : original word, original language

gengo : language

gengogaku : linguistics

gengogakusha : linguist

gengotokuyuu : language specific

gengou : era name

gengun : the Mongol forces

gengyou : outdoor (work)

genhanketsu : original decision

genin : low–rank person, menial

genjidai : the present era

genjimonogatari : the Tale of the Genji

genjin : primitive man

genjiten : the present point (i.e. in history)

genjitsu : reality

genjitsushugi : realism

genjitsuteki : realism (an), pragmatic

genjou : original state

genjou : present condition, existing state, status quo

genjuu : strict (an), rigour, severe, firm, strong, secure

genjuumin : native people, aboriginal

genjuusho : address (present)

genka : current price

genka : price reduction, depreciation, abatement

genka : severe punishment, rigorous measures

genka : cost price

genka : singing

genkai : strict guard

genkai : limit, bound

genkaiten : coordinating point

genkakeisan : cost accounting

genkaku : severe (an), rigid, strictness, rigor, austerity

genkaku : hallucination, illusion

genkakuzai : hallucinogen, LSD

genkan : intense cold

genkan : entranceway, entry hall

genkanban : doorkeeper, janitor

genkansaki : entrance, front door

genkashoukyaku : depreciation

genkei : prototype, model, pattern, archetypal (a–no)

genkei : reduction of penalty

genkei : severe punishment

genkei : original form

genkeishitsu : protoplasm, plasma

genken : war dog

genki : standard (for weights and measures)

genki : affectation, ostentation, vanity

genki : health(y) (an), robust, vigor, energy, vitality

genkidzokeru : to pep up (vt), to cheer up

genkimono : live wire (a person)

genkin : strict prohibition, ban, interdiction

genkin : cash, ready money, mercenary (an)

genkin'oyobiyokin : cash on hand and in banks

genkinbarai : paying cash

genkinseika : cash price

genkisugiru : be too energetic

genkoku : severity, rigor

genkoku : plaintiff, accuser, prosecutor

genkotsu : fist

genkou : present, current, in operation

genkou : speech behaviour

genkou : the Mongol Invasion

genkou : ore (raw)

genkou : manuscript, copy

genkouhande : red-handed, in flagrante delicto

genkoukasegi : living on one's writing

genkouryou : payment for a manuscript

genkoushi : manuscript paper

genkouyoushi : Japanese writing paper

genku : original passage (in document)

genkun : elder statesman

genkun : strict instruction

genkun : your honored father

genkyou : ringleader

genkyou : present condition

genkyuu : reference

genmai : unpolished rice, unmilled rice, brown rice

genmaicha : tea (with roasted rice)

genmei : declaration, statement, assertion

genmei : strict order, peremptory command

genmen : raw cotton

genmen : reduction exemption, mitigation remission

genmetsu : disillusionment

genmin : aborigines

genmitsu : strict (an), close

genmou : raw wool

genni : strictly, severely, rigidly, fortify, strengthen

genni : actually, really

genomu : genome

genpai : reduction in a dividend, smaller ration

genpan : negative (of a picture)

genpatsu : nuclear power plant, nuclear power supply

genpi : plaintiff and defendant

genpi : strict secret, top–secret

genpin : the original article

genpishi : rice paper, tissue paper

genpon : the original, original copy, script

genpou : subtraction

genpou : salary reduction

genpu : your honored father

genpuku : ceremony of attaining manhood

genpuu : sealing hermetically

genpyou : stub (of a checkbook)

genpyou : zero milestone

genri : principle, theory, fundamental truth

genri : principal and interest

genrishugi : fundamentalism

genrishugisha : fundamentalist

genritsu : strict law

genron : theory, principles

genron : discussion

genrou : elder statesman, authority

genrouin : senate (Roman)

genryou : raw materials

genryou : loss in quantity

genryuu : current–limiting

gensaiban : original judgment

gensaibansho : original court, court of first instance

gensaku : original work

gensakusha : the original author (of a translated work)

gensan : reduction in production

gensan : place of origin, habitat

gensanbutsu : primary product

gensanchi : place of origin, home, habitat

gensei : strictness, impartiality, exactness, rigidness

gensei : spontaneous generation, primeval, primitive

gensei : present (transient) world, life

genseichuuritsu : strict neutrality

genseidoubutsu : protozoan

genseigan : primary rocks

genseiganseki : primary rocks

genseikagaku : exact science

genseirin : primeval forest, virgin forest

genseki : original domicile, permanent address

gensen : nuclear submarine

gensen : source

gensen : careful selection

gensen'i : raw fibers, minute fibers

gensetsu : remark, statement

genshi : apparition

genshi : atom

genshi : origin, primeval

genshi : origin

genshi : thread for weaving

genshi : original poem

genshi : reduction of capital

genshi : stencil, silkworm egg sheet

genshi : strict order, your order

genshi : visual hallucination, vision

genshibakkudan : atom bomb

genshibakudan : Atomic bomb, A–bomb

genshibakuhatsu : atomic explosion

genshibutsurigaku : atomic physics, nuclear physics

genshibyou : radiation sickness

genshidantou : atomic warhead

genshidoubutsu : protozoa

genshihakeiki : cyclotron

genshiheiki : atomic weapons

genshihou : atomic cannon

genshijidai : primitive times

genshijidai : atomic age

genshijin : primitive man

genshika : valence, atomic value

genshikaku : nucleus (atomic)

genshikyokai : the early church, the primitive church

genshin : original sentence

genshindou : fundamental vibration

genshinkurokku : master clock, atomic clock

genshirikigaku : atomic mechanics

genshirin : primeval forest, virgin forest

genshiro : atomic reactor

genshiryoku : atomic energy

genshiryokuhatsudensho : nuclear power plant

genshiryou : atomic weight

genshisai : Shinto Festival of Origins January 3

genshisen : atomic war

genshisensou : atomic war

genshisetsu : atomic theory

genshishou : symptoms of atomic illness

genshiteki : primitive, original

genshiun : atomic cloud

gensho : extreme heat

gensho : original document

genshoku : diet

genshoku : present condition

genshoku : primary colour

genshokuban : tricolor printing

genshokushashinban : tricolor printing

genshou : decrease, reduction, decline

genshou : phenomenon

genshu : ruler, sovereign

genshu : pure breed

genshu : strict observance

genshuku : gravity, solemnity, severity, seriousness

genso : chemical element

genso : element (chemical)

gensoku : principle, general rule

gensoku : deceleration

gensoku : ship's side, broadside

gensokuteki : general

genson : real existence

genson : great–great–grandchild

genson : living, existing, Real Presence, extant

gensou : illusions

gensougeki : non–realistic drama

gensui : marshal (field), admiral (fleet)

gensui : attenuate, decay

gensuibaku : atom and hydrogen bomb

gensuifu : Supreme Military Council

gensun : actual size, full size

gensundai : actual size, full size

gensuu : decreasing in number

gentai : one's home unit

gentai : decline, ebb, failure, loss

gentan : reduction (of crop size)

gentan : strict search, sharp lookout

gentaru : strict, severe, stern

gentatsu : strict order (oK)

gentatsu : strict order

gentei : limit, restriction

genten : original (text)

genten : subtract, give a demerit

genten : origin (coordinates), starting point

gentoshite : solemnly, gravely, majestically, authoritatively

gentou : severe winter

gentou : magic lantern

gentou : the field, the parade ground

gentou : slide projector

gentou : unrefined sugar

gentsen : Gentzen

gentsuki : scooter, low power "motorized" bicycle, moped

genwaku : fascination, glamor, bewitching

genwaku : dazzling, blinding

genwokatsugu : to be superstitious

genzai : original sin

genzai : present, up to now, nowadays, modern times

genzaichi : you are here (on map), present location (lit)

genzairyou : raw materials

genzei : tax reduction

genzen : grave, solemn

genzento : solemnly, gravely, majestically

genzoku : return to secular life, secularization

genzon : living, existing, Real Presence, extant

genzou : phantom, vision, illusion

genzou : developing (film)

genzou : original statue

genzu : original drawing

geoporiti–ku : geopolitic(s)

geppou : monthly report

geppu : monthly installment

geppu : belch, burp

gera : woodpecker (gikun)

geragerawarau : guffaw

geraku : depreciation, decline, fall, slump

geran : Guerlain

gerende : ski slope

geretsu : base (an), mean, vulgar

geri : diarrhoea

gerimanda– : gerrymander

gerira : guerrilla

gerirahei : guerrilla

gerirasen : guerrilla warfare

gero : spew (col)

gerogero : gross me out! (Osaka sl), disgusting!

gerou : servant, valet, menial

geru : gel, money

geruman : germane

gerumaniumu : germanium (Ge)

gerupin : money pinch

geruto : money

geryaku : the rest omitted (in quotes)

gesaku : poor plan

gesaku : cheap literature, fiction, writing for amusement

gesaku : poor manufacture, poor quality, inferior goods

gesakusha : fiction writer, dime novelist

gesan : descent from the mountain

gesen : going ashore

gesen : humble birth

gesenai : inscrutable, incomprehensible

gesewa : common saying

gesha : alighting

geshi : summer solstice

geshisen : Tropic of Cancer

geshiten : summer solstice

gesho : rough copy, draft

geshou : person of humble birth

geshuku : boarding, lodging, boarding house

geshukunin : lodger, roomer

geshukuryou : board–and–room charge

geshukuya : lodginghouse

geshunin : offender, criminal

geshutapo : Gestapo

geshutaruto : gestalt

gesoku : footgear, footwear

gesokuban : doorman in charge of footwear

gesokuryou : footwear–checking charge

gesou : low–rank priest

gessha : monthly tuition fee

gesshirui : rodent

gesshoku : lunar eclipse

gesshoku : moonlight

gesshuu : monthly income

gessori : being disheartened, losing weight

gessuikin : Mon–Wed–Fri

gesu : menial, churl, petty official

gesu : person of humble rank, humble person

gesubaru : to be churlish, to be vulgar

gesui : drainage, sewage, ditch, gutter, sewerage

gesuidou : drain, sewer, drainage system

gesuuta : wooden sewer covers

gesuikan : sewer pipe

gesuikou : drainage ditch, canal

gesukonjou : mean feelings

gesuonna : woman of low rank

gesuto : guest

gesutohausu : guesthouse

gesutomenba— : guest member

geta : geta (Japanese footwear), wooden clogs

getabaki : wearing wooden clogs

getabako : shoe rack (in genkan)

getaban : toe guards on clogs, footwear doorman

getagake : wearing wooden clogs

getanaoshi : repairing clogs, clog repairer

getawoazukeru : to leave everything to (someone)

getaya : clog shop

getemono : low–quality products, strange thing

getsuei : moonlight, moon

getsugaku : monthly amount (sum)

getsuji : menstruation

getsumatsu : end of the month

getsumei : moonlight

getsumen : moon's surface

getsurei : monthly

getsurei : age of the moon

getsureikai : monthly meeting

getsuyou : Monday

getsuyoubi : Monday

getto– : ghetto

gettsu– : baseball double–play ("get two")

geya : retirement from public office

geyaku : laxative

geza : squatting

gezai : laxative

gezan : descending (mountain)

gezerushafuto : society

gi : friendship, intimacy, goodwill

gi : deed, skill

gi : doubt, distrust, be suspicious of

gi : lie, falsehood, false (logical), deception

gi : rule, ceremony, affair, case, matter

gia : gear

giachenji : gear change

giaku : pretense of evil

gian : legislative bill

giashifuto : gearshift

gibererin : gibberellin (plant hormone)

gibo : mother–in–law, foster mother, step mother

giboshu : bridge railing–post knob, stone–leek flower

gibuandote–ku : give–and–take

gibuappu : give up

gibun : humorous writing

gibutsu : spurious article, forgery, counterfeit

gichou : chairman

gida : sacrifice fly, bunt

gidai : topic of discussion, agenda

giden : false telegram

gien : donation, assistance, contribution

gienkin : donation money

gifu : father–in–law, foster father, stepfather

gifuken : prefecture the Chuubu area

gifun : righteous indignation

gifuto : gift

gifutochekku : gift check

gifutoka–do : gift card

gifutoku–pon : gift coupon

gifutopakke–ji : gift package

gifutoshoppu : gift shop

giga : caricature, cartoon, comics

giga : giga–

gigaku : ancient music

gigaku : false science

gigan : artificial eye

gigaton : gigaton

gigei : arts, handicrafts, accomplishments

gigei : arts, crafts, accomplishments

gigen : falsehood

gigen : joke

gigi : doubt

gigoku : scandal, graft case

gigu : apprehension, uneasiness

gihan : pirated edition

gihan : precedent, model

gihei : dummy soldiers

gihen : deception

gihitsu : forged handwriting, plagiarism

gihon : spurious book, forgery

gihou : false report

gihou : technique

gihyou : humorous (sarcastic) comments, cartoon

gihyou : a model

giin : member of the Diet, congress or parliament

giin : congress or parliament

giin : forged seal

giji : proceedings

giji : character of questionable form

giji : questionable word

giji : suspected (pref), pseudo, sham

giji : suspected (pref), quasi–, pseudo–, sham, false

gjidou : Diet building

gijin : personification

gijinka : personification

gijiroku : record of proceedings, minutes

gijishou : suspected case

gijo : woman entertainer

gijou : cortege, guard

gijou : assembly hall, the House

gijouhei : guard of honor

gijuku : private school

gijutsu : art, technique, technology, skill

gijutsudoushi : technical works

gijutsukakushin : innovation

gijutsusha : engineer

gijutsusuijun : state–of–the–art (a–no)

gikai : Diet, congress, parliament

gikaku : imitation leather

gikakushi : imitation leather

gikei : deceptive plan

gikei : model, pattern, copy

gikei : brother–in–law

giketsu : resolution, decision, vote

giketsuken : voting right

giki : chivalry, heroism

gikkurigoshi : strained back, slipped disk

giko : imitation of classical styles

gikobun : classical style

gikochinai : awkward, clumsy, stiff, constrained

gikou : artisan

gikou : technique, finesse

giku : apprehension, uneasiness

gikun : reading of a kanji by meaning

gikunshi : hypocrite, snob

gikushaku : jerkiness, awkwardness, stiltedness

gikyoku : play, drama

gikyou : chivalry, generosity

gikyoushin : chivalrous spirit

gimai : sister in law

giman : deception, deceit

gimei : alias (false name), assumed name

gimikku : gimmick

gimon : question, problem, doubt, guess

gimonbun : interrogative sentence

gimondaimeishi : interrogative pronoun

gimonfu : question mark

gimonshi : interrogative word

gimu : duty, obligation, responsibility

gimukyouiku : compulsory education

gimunema : kind of Indian spice

gin : silver

gin'ei : recitation

gin'iro : silver color

gin'yuushijin : troubador, minstrel

ginban : silver plate, surface of ice, skating rink

ginen : doubt, suspicion, misgivings, scruples

ginesubukku : Guinness Book of Records

ginga : Milky Way

gingami : silver paper

gingamu : gingham

gingitsune : silver fox

gininshin : false pregnancy, phantom pregnancy

ginka : silver coin

ginkan : Milky Way

ginki : silver utensils

ginkonshiki : silver wedding anniversary

ginkou : bank

ginkouin : bank employee, banker

ginmaku : silver screen (movies)

ginmedaru : silver medal

ginmi : testing, scrutiny, careful investigation

ginnan : ginkgo nut

ginou : skill, ability, capacity

ginou : technical skill

ginpai : silver cup

ginshou : recital, chanting

ginyo–ru : guignol

ginza : silver mint (Edo period)

ginzan : silver mine

gion : imitative sounds (drama, broadcasting)

gipusu : gypsum

giragira : glare, glitter, dazzle

girei : etiquette, courtesy

gireihei : guard of honor

gireiteki : formal, courteous

giri : duty, sense of duty, honor, decency, courtesy

girichoko : obligatory–gift chocolate

girigiri : at the last moment, just barely

girisha : Greece

girishia : Greece

girochin : guillotine

giron : argument, discussion, dispute

girou : brothel

girudo : guild

giryou : ability, competency

giryou : ability, talent, skill, capacity

gisaku : cheap literature, fiction, writing for amusement

gisaku : apocryphal work, forgery, spurious article

gisan : formic acid

gisatsu : forged document, counterfeit money

gisei : imitation, forgery, copy

gisei : legal fiction

gisei : pseudo (an)

gisei : bluff, deceiving an enemy

gisei : perjury, false oath

gisei : sacrifice

giseigo : onomatope (i.e. word formed by onomatopoeia)

giseisha : victim

giseki : parliamentary seat

gishi : engineer, technician

gishi : artificial tooth

gishi : councillor, legislator

gishi : falsified history

gishi : feigning death

gishi : sister–in–law

gishiki : ceremony, rite, ritual, service

gishikibaru : to formalize, to stick to formality

gishikishugi : ritualism, ceremonialism

gishikiyou : ceremonial (a–no)

gishin : doubt, suspicion, fear, apprehension

gishin : empress dowager's home

gisho : spurious letter, apocryphal book, forgery

gisho : rambling writings

gishou : playful laughter

gishou : false evidence, perjury, false testimony

gishou : assuming a false name

gishousha : perjurer, false witness

gishouzai : crime of perjury

gishu : artificial arm (hand)

gishu : assistant engineer, operator (telegraph)

gisoku : artificial leg

gisou : ceremonial equipment

gisou : fitting–out of a ship, rigging, ship's outfit

gisou : disguise, camouflage

gisoubasha : state carriage

gissha : ox carriage (for Heian era nobles), oxcart

gisshiri : tightly, fully

gisugisu : strained atmosphere, thin and bony

gita– : guitar

gita–anpu : guitar amplifier

gita–magajin : guitar magazine

gita–nogen : guitar string

gita–shinse : guitar synthesizer

gitaigo : mimetic word (not mimicking sound)

gitarisuto : guitarist

gitei : younger brother–in–law

gitei : agreement

giten : doubtful point

giten : ceremony, rite, ritual, service

gitenchou : chief of protocol

gitou : ceremonial sword

giun : cloud of suspicion

giwaku : doubt, misgivings, distrust, suspicion

giya : gear

giyaku : inactive placebo, placebo

giyou : bearing, manners

gizagiza : jagged

gizen : hypocrisy

gizensha : hypocrite, fox in a lamb's skin

gizou : forgery, falsification, fabrication

gizouzai : forgery

go : gouge, hollow out, bore, excavate

go : five

go : Go (board game of capturing territory)

go : be clear, be serene, be cold, be skillful

go : giving, doing (something) for

go : go–, honourable

go : language, word

go : mis– (pref)

go–don : Gordon

go–go– : go–go

go–go–dansu : go–go dance

go–guru : goggles

go–ingumaiuxe– : going my way

go–jasu : gorgeous

go–ka–to : go–cart

go–ru : goal

go–ruden : golden

go–ruden'awa– : golden hour

go–ruden'e–ji : golden age

go–ruden'uxi–ku : Golden Week (early–May holiday season in Japan)

go–rudendisuku : golden disk

go–rudentaimu : golden time

go–rudo : gold

go–rudoba–gu : Goldberg

go–rudomedarisuto : gold medalist

go–rudorasshu : gold rush

go–rugetta– : goal getter

go–ruin : goal reached (lit "goal in")

go–ruki–pa– : goalkeeper

go–rukikku : goal kick

go–ruposuto : goal post

go–rurain : goal line

go–sain : go sign

go–sutedi– : go steady

go–suto : ghost

go–sutoppu : traffic light ("go–stop")

go–sutoraita– : ghost writer

go–sutotaun : ghost town

go–tabiriti– : goatability

goaku : the five sins in Buddhism (murder, theft

goba : afternoon session (market)

gobai : five times

gobaishi : gallnut

goban : Go board

gobannome : field (go board)

gobentatsu : encouragement, enthusiasm, urging

gobi : end of a word (inflected)

gobogobo : sound of gushing water

gobou : burdock (root)

gobou : pentagram

gobu : half, tie, evenness

gobudameshi : killing by inches

gobugari : close haircut

gobugobu : evenly matches, tie

gobun : misunderstanding, misinformation

goburan : Gobelins

goburetto : goblet

gobusata : not writing or contacting for a while

gobyuu : mistake

gochagocha : jumble, complaining about various things

gochikku : gothic

gochisou : feast, treating (someone)

gochisousama : feast

gochisousamadeshita : said after meals (id)

gochou : corporal

gochou : tone (of voice), note, accent

gochou : word–length

gochuui : be careful

godaikoku : the Five Powers

godaishuu : the Five Continents

godaiyou : the Five Oceans

godan : Japanese verb type, fifth rank (in martial arts)

godda–do : Goddard

goddofa–za– : godfather

godoku : misreading, misinterpreting

goei : guard, convoy, escort

goeikan : escort vessel

goetsu : Go–Etsu, two rival states in ancient China

goetsudoushuu : two enemies in same boat (id)

gofu : talisman, amulet, charm

gofuku : draperies, dry goods, piece goods

gofukumono : piece, dry goods, piece goods

gofukushou : dry–goods dealer

gofukuten : dry–goods store

gofukuya : draper, dry goods store

gofushi : gallnut

gogaku : language study

gogan : river dike

gogatsu : May

gogatsuningyou : Boys's May Festival dolls

gogatsunobori : May Boy's Festival paper–carp streamers

gogatsunosekku : Boy's Festival

gogen : five strings, five–stringed instrument

gogen : word root, word derivation

gogi : meaning of a word

gogo : afternoon, P.M., pm

gogo : afternoon, p.m.

gogojuu : throughout the afternoon

gogyou : the five elements (wood, fire, water

gohan : rice (cooked), meal

gohei : staff with plaited paper streamers used in Shinto

gohei : faulty expression

gohenkan : misconversion

gohenkei : pentagon

gohonzon : the principal object of worship (at a shrine)

gohou : noon gun

gohou : misinformation, incorrect report

gohou : diction, grammar, syntax

goi : vocabulary, glossary

goi : meaning of a word

goishi : Go piece

goji : misprint

gojin : we

gojitsu : in the future

gojo : mutual aid, cooperation, benefit

gojokai : benefit society

gojoteki : friendly

gojou : the five cardinal Confucian virtues (justice

gojou : the five passions (anger, joy, hatred

gojou : conciliation, compromise

gojouteki : conciliatory

gojun : word order

gojunsetsu : pentecost

gojuppohyappo : six of one a half dozen of the other (id)

gojuu : fivefold, five–storied, quintuplicate

gojuunensai : jubilee, semicentennial

gojuuon : the Japanese syllabary

gojuuonjun : the syllabary order

gojuusantsugi : the 53 Toukaidou stages

gokai : the five commandments: murder, lust, theft

gokai : misunderstanding

gokaijo : commercial go–playing parlour

gokaisho : commercial go–playing parlour

gokakkei : pentagon

gokaku : equality, evenness, par, good match

gokakukei : pentagon

gokan : sense of language

gokan : stem, root of a word

gokan : the five sense organs

gokan : the five senses

gokan : interchangeable

gokansei : compatibility

goke : widow

gokei : reciprocity, mutual benefit

gokei : word form

gokeihenka : declension of word

goken : protecting the constitution

goketa : five–digit number, ten thousands column

goki : tone, manner of speaking

gokiburi : cockroach

gokigen : pleasant (an)

gokinai : the Five Home Provinces

gokkan : intense cold, mid–winter

gokko : something done together (suf)

gokoku : noon

gokoku : the 5 grains (wheat, rice, beans

gokon : root (origin) of a word

gokou : the five night watches, fifth watch (4–6am)

gokoutan : birth(regal), nativity

goku : quite, very

goku : words, phrases

gokuaku : heinous

gokuhi : absolute secrecy

gokuhin : destitution

gokui : essential point, main point

gokui : prison uniform

gokuin : seal, hallmark, stamp die

gokujou : first–rate, finest quality, the best

gokuraku : paradise

gokurakuchou : bird of paradise

gokuri : jailer

gokurou : trouble (I have put you through) (hon)

gokurousama : Thank you very much for your....

gokurousama : I appreciate your efforts (id)

gokurousan : I appreciate your efforts (id)

gokusha : prison

gokushi : death in jail

gokyou : the Five Chinese Classics

gokyoudai : siblings (hon)

gokyouryoku : cooperation, collaboration

goma : Buddhist rite of cedar–stick burning

goma : sesame (seeds)

gomaabura : sesame oil

gomakashi : hanky–panky

gomakasu : to deceive, to falsify, to misrepresent

gomashio : sesame and salt, gray hair

gomasuri : sycophant, apple–polisher, brown–noser

gomatsu : end of a word, suffix

gomeiwaku : trouble, annoyance

gomen : your pardon, declining (something), dismissal

gomenkudasai : May I come in? (id)

gomennasai : I beg your pardon (id), excuse me

gomi : rubbish, trash

gomi : garbage

gomibako : garbage box

gomibako : garbage can, rubbish bin

gomiire : trashcan, rubbish bin

gomishuusekijou : village garbage collection point

gomoku : mixture, game of go

gomokumeshi : dish of rice, fish vegetables

gomokuzushi : rice mixed with vegetables and delicacies

gomu : gum, rubber, eraser

gomunoki : rubber tree

gon : be fit for, be equal to, serve

gondora : gondola

gonge : incarnation

gongu : gong

gongu : inquiring the Buddha way

gongyou : Buddhist religious service

gonin : misrecognition, mistaking (x for y)

goningumi : five–family unit, five–man group

goon : Wu–dynasty reading of Chinese characters

goon'onkai : pentatonic scale

goraku : pleasure, amusement

gorakubangumi : amusement program

gorakushitsu : recreation room

goran : look (hon), inspection, try

gorankudasai : please look at it (hon)

gorannasai : look, try to do

goratekkusu : gore–Gore–tex

goreijou : daughter, young lady

gorenraku : getting in touch (hon)

gorimuchuu : in a fog, all at sea, up in the air, mystified

gorin : the Olympics

gorin : the five filial–piety relationships, Olympics

gorinkaigi : olympic congress

gorinki : Olympic Flag

gorinnomichi : the five Confucian filial–piety relationships

gorinnotou : five–story pagoda

gorinseika : Olympic Torch

gorintaikai : Olympic Games

goro : grounder (baseball)

goro : grounder

goro : about (suf,uk), approximately (time)

goro : the sound, euphony

goroawase : rhyming game, play on words, pun

gorogoro : thunder, purring, scatter, idleness

goroku : analects, sayings

gorotsuki : rogue

gorowa–zu : Gauloise

gorufa– : golfer

gorufu : golf

gorufubaggu : golf bag

gorufujou : golf links, golf course, club

gorufukurabu : golf club

gorufurinku : golf links

gorufuuea : golf wear

gorufuuindo– : golf window

gorui : parts of speech

goruju : gorge

goryou : imperial tomb

goryouho : five–sided fort, Pentagon

goryoushou : acknowledgement

gosa : error

gosai : the five colours: green, yellow, red

gosai : second wife

gosan : miscalculation

gosan : lunch, dinner

gosankai : luncheon party

gosei : wisdom, understanding

gosekku : the 5 festivals

gosen : staff (music)

gosen : mutual election, co–opting

gosenfu : score (music)

gosenshi : music paper

gosetsu : the five festivals

gosha : error in copying

goshaku : interpretation of a word

goshi : trade, commerce

goshi : the five fingers

goshiki : the five colors, variegated colors

goshikku : gothic

goshin : misjudgment

goshin : self–protection

goshin : wrong diagnosis

goshin : fallacy

goshinpainaku : don't worry (id), never mind

goshippu : gossip

goshippume–ka– : gossip maker

gosho : old imperial palace

gosho : Pentateuch

goshoku : five colors

goshoku : misprint

goshou : afterlife

goshujin : your, her husband

goshujin : husband (hon)

goshukyōgi : pentathlon

gosogoso : rummaging sound, jarring sound

gosou : convoy

gosubanku : State Bank (obs) (ru: Gosbank)

gosui : nap, siesta

gosunkugi : long nail, spike

gosuperu : gospel

gosuperusongu : gospel song

gosupuran : State Plan (obs) (ru: Gosplan)

gosuu : number of words

gotabouchuu : in the midst of your work (id)

gotagota : trouble, confusion

gotai : the whole body, limbs

gotaku : tedious talk, impertinent talk, repetitious talk

gote : moving second (in a board game), rear guard

goten : palace, court

goto : each respectively (suff)

gotobei : small salary

gotoku : the five virtues, tripod, kettle stand

gotoku : like, as

gotoni : one by one, each, every, at intervals of (suf)

gotoshi : like (oK) (lit), as if, the same as

gotou : first part of a word

gotsun : thud

gotta : confusion, mess, mix, huddle

gottagaesu : to be in confusion or commotion

gou : Buddhist karma

gou : fine feathers, writing brush, a little

gou : be proud

gou : number, issue

gou : threat, long ages

gouban : veneer board, plywood, joint publication

goubatsu : eternal punishment

gouben : joint management, pool

goubyou : incurable disease

goucho : joint authorship

gouchoku : integrity, moral courage

gouchou : tuning (music)

goudatsu : pillage, plunder, extortion, violence

goudou : combination, incorporation, union, amalgamation

goudougun : combined armies

goudouireisai : joint service for the war dead

goudoukaigi : joint session

goufuku : obstinacy, stubbornness

gougai : newspaper extra

gougan : haughtiness, pride

gougi : consultation, conference

gougisei : parliamentary system

gougiseido : parliamentary system

gougo : boasting, bombast

gougou : thunderously, rumbling

gougun : veteran, reservist, ex–soldier

gouhan : veneer board, plywood, joint publication

gouhara : spite, resentment

gouhei : combination, union, amalgamation, consolidation

gouhi : success or failure, result

gouhou : gradational salary

gouhou : karma effects, fate, inevitable retribution

gouhou : largehearted (an), frank, unaffected

gouhou : legal, lawful (an), legality

gouhou : signal gun

gouhou : armful

gouhouka : legalization

gouhousei : lawfulness, validity

gouhouteki : legal, lawful, legitimate, low–abiding, in order

goui : agreement, consent, mutual understanding

goujoushi : double suicide

gouin : overbearing (an), coercive, pushy, forcible

gouin : karma

gouin : drinking, carousing

gouinni : forcibly, by main force

gouishinjuu : double suicide

gouitsu : unification, union, oneness

goujou : obstinacy (an), stubbornness

gouka : hell fire

gouka : effects of karma

gouka : valor and decisiveness

gouka : wealthy and powerful family

gouka : wonderful (an), gorgeous, splendor, pomp

gouka : world–destroying conflagration

goukaban : de luxe edition

goukai : hearty, exciting (an), stirring, lively, heroic

goukaku : success, passing (e.g. exam), eligibility

goukakukigan : prayer for school success

goukakusha : successful applicant

goukakushamei : names of successful candidates

goukan : violation, rape

goukan : enjoying pleasure together

goukei : sum total, total amount

gouken : vigour, virility, health, sturdiness

gouken : constitutionality

goukensei : constitutionality

gouketsu : hero, great man

gouki : sturdy spirit

gouki : bravery, stoutheadedness

gouki : fortitude, firmness of character, hardihood

goukin : sleeping together

goukin : alloy

goukyo : arrogance

goukyou : strength, firmness

goukyuu : lamentation, wailing

goukyuu : fast ball

goumai : intrepidity, indomitableness

gouman : proud, arrogant, conceited

gouman : pride (an), haughtiness, arrogance, insolence

goumanfuson : haughty (an), arrogant, overbearing

goumeigaisha : unlimited company, unlimited partnership

goumo : not in the least, not at all

goumon : torture, the rack, third degree

goumongu : instrument(s) of torture

goumou : bristle

gounichi : Australia–Japan

gounittehagounishitagae : when in Rome do as the Romans do (id)

gounomono : very strong person, brave warrior, veteran

gounomono : past master, veteran

gounou : wealthy farmer

gouoku : bravery and cowardice

gourei : order, command

gouri : very small quantity

gouri : rational

gourika : rationalization, rationalize

gouriki : herculean strength, mountain carrier–guide

gouriki : alms, assistance, contribution

gourisei : rationality, reasonableness

gourishugi : rationalism

gourishugisha : pragmatist

gouriteki : rational, reasonable, logical

gouryaku : pillage, plunder

gouryoku : resultant force, co–operation, Herculean strength

gouryuu : confluence, union, linking up, merge

gousai : enshrining together

gousatsu : collection in one volume

gousei : blackmail, extortion

gousei : luxury, magnificence, extravagance

gousei : synthesis, composition, synthetic, composite

gousei : hardness, rigidity

gouseibutsu : a compound

gouseigo : compound word

gouseihouseki : synthetic germs

gouseijushi : plastics, synthetic resins

gouseiryoku : resultant force

gouseisen'i : synthetic fibre

gouseishu : synthetic sake

gousetsu : tremendous snowfall

gousha : classifier for naming train cars

gousha : luxury, magnificence, extravagance

goushi : enshrining together

goushi : joint stocks, entering into partnership

goushigaisha : limited partnership

goushiki : formal, regular, valid, categorical

goushitsu : suffix for room numbers

goushou : wealthy merchant

goushousou : wealthy merchant class

goushuu : Australia

gousou : splendour (an), magnificence, grandeur

gousou : fine disposition

gousuu : number or size of periodicals or pictures

goutai : rigid body

goutan : boldness, hardihood, courage

goutan : boldness, valour, hardihood

goutou : robbery, burglary

goutou : highway robber

goutounihairu : to commit a robbery, to burgle

goutsukubari : boasting, pride

gouu : heavy rain, cloudburst, downpour

gouuka : flood devastation

gouyoku : greed (an), avarice

gouyuu : bravery, prowess

gouyuu : wild merrymaking

gouzai : medical compound

gouzanemiyouou : Trailokyavijaya Vidya–raja (Budd.)

gouzen : roaring

gouzen : proud (an), arrogant, haughty

gouzentaru : proud, haughty

gouzoku : powerful family (clan)

goyaku : mistranslation

goyou : using together, using in turn

goyou : abuse

goyou : your order, your business, official business

goyouhajime : re–opening of offices in new year

goyounokata : customer, guest

goyouosame : year–end office closing

goza : mat, matting

gozairu : to be (very pol.)

gozaru : to be (pol) (IV)

goze : blind female beggar who sings or plays shamisen

gozen : morning, A.M., am

gozenchuu : throughout the morning

gozensama : person who stays out all night (id)

gozoku : family of languages

gozonji : knowing, acquaintance

gozou : the five viscera (liver, lungs, heart

gozouroppu : the internal organs

gu : tool, means, ingredients, counter for armor

gu- : good

gu-rudo : Gould

gu-ruman : gourmand

gu-rume : gourmet

gu-tenmorugen : good morning

guaba : guava

guai : condition

guano : guano

guatemala : Guatamala

gubu : accompanying, being in attendance on

gubugubu : sound of rinsing one's mouth

guchagucha : pulpy, sippy, sloppy

guchi : idle complaint, grumble

guchin : report in detail, formal statement

guchoku : simple honesty, tactless frankness

guddo : good

guddoaidia : good idea

guddodezainma–ku : good design mark

guddoiya– : Goodyear

guddorakku : Good luck

guddorukkingu : good–looking

guddorukkusu : good looks

guddotaimingu : good timing

guddouxiru : good will

gudon : stupidity, silliness

gufuu : tornado, hurricane, typhoon

gugen : incarnation, embodiment

gugo : emperor's meal

guhatsu : concurrence

guhousha : inquirer (Buddhist)

gujin : fool

gukou : folly, foolish move

gukyo : foolish undertaking

gumai : stupid

gumin : ignorant people

gumon : foolish question

gun : country, district

gun : group (math)

gun : army, force, troops

gun'ei : military camp

gun'eki : military service

gun'i : military physician or surgeon

gun'i : military clothes

gun'igakkou : military medical college

gun'ikan : surgeon major general

gun'isoukan : surgeon general

gun'yaku : military service

gun'you : for military use (a–no)

gun'you : military accouterments, troop formation

gun'youbato : carrier pigeon

gun'youchizu : army (topographic) map

gun'yohin : military stores, munitions of war

gun'yokan : military ship

gun'yoken : war dog

gun'yoki : warplane

gun'yokin : war funds, war chest, campaign fund

gun'yu : rival chiefs

gunba : army horse

gunbai : stratagem, tactics, wrestling umpire's fan

gunbatsu : military clique or party

gunbi : armaments, military preparations

gunbikakuchou : expansion of armaments

gunbiseigen : limitation of armaments

gunbishukushou : reduction of armaments

gunbiteppai : complete disarmament

gunbou : military cap

gunbu : military authorities, army circles

gunbu : rural districts, counties

gunbudokusai : military dictatorship

gunchou : combat commander

gundan : army corps

gundan : war story

gundanchou : corps commander

gundari : Kundali (tantric Buddhist deity)

gundou : military road

gungaku : military music

gungaku : military science, strategy, tactics

gungakuchou : military band master

gungakushu : military bandsman

gungakutai : military or naval band

gungi : war council

gungun : steadily

gunji : military affairs

gunjidoumei : military alliance

gunjihan : military offense

gunjihi : war funds, war expenditures

gunjihimitsu : military secret

gunjijou : military (a–no), strategic

gunjikaigi : council of war

gunjikeisatsu : military police

gunjikichi : military base

gunjikomon : military adviser

gunjikoudou : military movements

gunjikoujou : war plant

gunjikousai : war bond, war loan

gunjikyouden : military training

gunjikyoutei : military pact

gunjimen : military aspect

gunjin : military personnel, soldier

gunjin : camp, battlefield

gunjin'igaku : military medicine

gunjinseikatsu : military life

gunjiryoku : military force, military strength

gunjisaiban : court martial

gunjisaibansho : military court

gunjisangyou : defense contractor, defense industry

gunjishisetsu : military installations

gunjiteki : military

gunjitsu : man versed in military affairs

gunjitsuushin'in : war correspondent

gunjiyusou : military transport

gunjou : military situation

gunju : munitions, military stores

gunjuhin : munitions, military stores

gunjukeiki : war prosperity

gunjukougyou : munitions industry

gunjukoujou : war plant

gunjusangyou : defense contractor, defense industry

gunka : military shoes

gunka : war song

gunkaku : expansion of armaments

gunkakukyousou : armaments race

gunkan : warship, battleship

gunkanchou : frigate bird

gunkandori : frigate bird

gunkanken : military authorities

gunkanku : military district

gunken : counties prefectures

gunki : implements of war

gunki : military regulations

gunki : battle flag, colours, ensign

gunki : military secret

gunki : war chronicle

gunki : military discipline

gunkimonogatari : war chronicle

gunko : war drum

gunkoku : nation at war, militant nation

gunkokushoku : military character

gunkokushugi : militarism

gunkou : naval port, naval station

gunkou : meritorious war service

gunkyo : gregariousness

gunmaken : prefecture in the Kantou area

gunmin : the military civilians

gunmon : camp gate, general (pol)

gunmu : military naval affairs, military service

gunpatsujishin : swarm earthquakes

gunpei : armed forces, battle troops

gunpi : war funds, war expenditures

gunpou : military law, martial law, tactics, strategy

gunpoukaigi : court–martial

gunpu : military porter

gunpuku : military or naval uniform

gunpyou : military scrip

gunpyou : armed forces, battle troops

gunraku : many communities (villages), cluster of plants

gunrei : military honors

gunrei : military command

gunreibu : Naval General Staff

gunritsu : martial law, articles of war, military discipline

gunro : military road

gunryaku : strategy, tactics

gunryo : army, soldiers, war

gunsei : military system, military organization

gunsei : military government

gunsei : all animate creation, many people

gunseibu : military government

gunseifu : military government

gunseki : military or naval register, muster roll

gunsen : warship

gunsen : ancient commander's fan

gunsha : tank (military vehicle)

gunshi : strategist, tactician, schemer

gunshi : truce bearer

gunshi : soldiers

gunshi : war materiel, military expenses, war fund

gunshikin : war funds, campaign funds

gunshin : god of war, war hero

gunshireibu : military headquarters

gunshireikan : army commander

gunsho : military book, war history

gunshoku : military profession, military post

gunshou : army commander

gunshuku : disarmament, limitation of arms

gunshukukyoutei : disarmament agreement

gunshuu : group (social), crowd, throng, mob, multitude

gunsotsu : soldier

gunsou : soldier's equipment

gunsou : chaplain

gunsou : sergeant

guntai : colony (biology)

guntai : army, troops

guntaika : militarization

guntaikoushinkyoku : military march

guntaiseikatsu : army life

guntaishiki : military style, army style

guntaisou : military funeral

gunte : army cotton gloves

guntou : island group, archipelago

guntou : saber, side arms, service sword

guntou : group (gang) of robbers

gunyagunya : flabby (a–no), limp, soft, flexible

gunzei : military forces, hosts, troops

gunzoku : civilian in military employ

gunzou : sculptured group

guppi– : guppy

gurabia : gravure

gurabiape–ji : gravure page

gurabu : glove

gurache : thank you

gurade–shon : gradation

guradiento : gradient

gurafika : graphical

gurafikaru : graphical

gurafikaruinta–feisu : graphical interface

gurafikku : graphic

gurafikkua–to : graphic arts

gurafikkudezain : graphic design

gurafikkudezaina– : graphic designer

gurafikkudisupure– : graphic display

gurafikkukoraiza– : graphic equalizer

gurafikkusu : graphics

gurafikusu : graphics (ik)

gurafiti– : graffiti

gurafu : graph

gurafumacchingu : graph–matching

guraida– : glider

guraiko : graphic equalizer (abbr)

gurainda– : grinder

guraindo : grind

gurajiorasu : gladiolus

gurama– : glamour (an), grammar

gurama–ga–ru : glamour girl

gurama–sutokku : glamour stock

guramarasu : glamorous

gurami– : Grammy (award)

guramu : gram, gramme

gurande : grand

gurando : gland, grand, ground

gurandoopera : grand opera

gurandopiano : grand piano

gurandose–ru : grand sale

gurandosuramu : grand slam

gurandosutandopure– : grandstand play

guranpuri : Grand Prix

guranpurire–su : Grand Prix race

guransu : glans

guranyu– : granulated (sugar)

gurasu : glass, grass

gurasubo–to : glass boat

gurasufaiba– : glass fiber

gurasufaiba–po–ru : glass fiber pole

gurasuko–to : grass court

gurasunosuchi : glasnost (ru:)

gurasurisuto : GRAS list, Generally Recognied as Safe list

gurasuroddo : glass fiber rod

gurasuru–todemokurashi– : grassroots democracy

gurasusuki– : glass fiber ski, grass ski

gurasuu–ru : glass wool

guratan : gratin

guratsuku : to be unsteady, to reel, to shake

guraundo : sports ground, sports oval

guraundobo-i : ground boy

guraundohosutesu : ground hostess

guraundoki-pa- : groundkeeper

guraundomana- : ground manners

guraundoru-ru : ground rule

guraundosutoro-ku : ground stroke

guraundozero : ground zero

gure- : grey, gray

gure-bi- : gravy

gure-do : grade

gure-doappu : grade up

gure-haundo : Greyhound

gure-ingu : graying

gure-kara- : gray-collar

gure-pu : grape

gure-pufuru-tsu : grapefruit

gure-puju-su : grape juice

gure-to : great

gure-zo-n : gray zone

guregorio : Gregorian (calendar)

gurei : grey, gray

gurein'uisuki- : grain whisky

gurekoro–mansutairu : Greco–Roman style

gurenchekku : glen check

gurentai : gang of young toughs

gureru : to stray from the right path

guretsu : foolishness, stupidity, silliness

guri–kurabu : glee club

guri–n : green, environmentally friendly

guri–n'e–ji : green age

guri–nbere- : Green Beret

guri–nberuto : green belt

guri–nbo–i : green boy

guri–nfi- : green fee

guri–nhausu : greenhouse

guri–nken : green (car) ticket

guri–nko–dine–ta- : green coordinator

guri–npi–su : Greenpeace, green peas

guri–nre–to : green rate

guri–nreborixyu–shon : green revolution

guri–nri–fu : green leaf

guri–nsha : green car (1st class)

guri–nsuku–ru : green school

guri–nti– : green tea

guri–su : grease

guri–tinguka–do : greeting card

guriddingu : gridding

guriddo : grid

guriko–gen : glycogen

gurinijji : Greenwich (Mean Time)

gurinpi–su : green peas

gurinpusu : glimpse

gurippu : grip

guriru : grill

gurise–do : glissade

gurishin : glycine

gurisu : grease

guro : grotesque (abbr)

guro–barisuto : globalist

guro–barizumu : globalism

guro–baru : global

guro–barubirejji : global village

guro–barupawa– : global powers

guro–baruuxo– : global war

guro–bu : globe, glove

guro–bubokkusu : glove box, glove compartment

guro–ranpu : glow lamp

guro–ria : Gloria

guro–suta–ta– : glow starter

guro–vu : glove

gurokki– : groggy

guroria : gloria, Gloria

gurossari– : glossary

gurotesuku : grotesque

gurou : mockery, derision, ridicule

guru : accomplice, cohort

guru– : glue

guru–bi– : groovy

guru–ma– : groomer

guru–mi– : gloomy

guru–pi– : groupie

guru–pingu : grouping

guru–pinguefekuto : grouping–effect

guru–pu : group

guru–pubunrikyarakuta : group separator (GS)

guru–pudainamikkusu : group dynamics

guru–pudisukasshon : group discussion

guru–puintabyu– : group interview

guru–pumidashi : group heading

guru–pusaunzu : group sounds

guru–vu : groove

gurufubaggu : golf bag

gurufuko–su : golf course

guruguru : turning round and round

gurujia : Georgia

guruko–su : glucose

guruman : gourmand

gurume : gourmet

guruninaru : to conspire

gururi : surroundings

gurutamin : glutamine

gusai : my (foolish) wife (hum)

gusai : offerings, offerings and worship

gusei : I (hum)

gushin : giving offerings

gushou : embodying, expressing concretely

gushoubijutsu : representational art

gushouteki : concrete (an), material, definite

gusoku : completeness, armor, coat of mail

gussuri : sound asleep, fast asleep

gutai : concrete, tangible, material

gutaika : embodiment

gutarei : concrete example

gutaisaku : concrete plan

gutaiteki : concrete, tangible, definite

gutaitekini : concretely, definitely

guttari : completely exhausted, dead tired

gutto : firmly, fast, much, more

guu : even number, couple, man and wife, friend

guuei : impromptu poem (hum)

guugo : conversation

guuguu : fast (asleep), snoring or grumbling sound

guuguunechau : to fall sound asleep (Kantou)

guuhatsu : sudden outbreak, accidental, incidental

guuhatsuteki : accidental, incidental, occasional, casual

guui : hidden meaning, symbolism, moral

guuin : contingent cause

guuji : chief priest (shinto)

guujin : puppet, doll

guukan : random thoughts

guukin : impromptu poem (hum)

guuryoku : couple (of forces)

guusaku : something accidentally accomplished

guusei : impromptu (a–no)

guusuru : to entertain, to treat

guusuu : even number

guuwa : allegory

guuyuu : having an accident

guuzen : by chance (a–no), unexpectedly, suddenly

guuzou : image, idol, statue

guuzouhakai : iconoclasm, image breaking

guuzouka : idolization

guuzoukyou : idolatry

guuzoukyoutoteki : idolatrous

guuzoureihai : idolatry

guuzoushi : idolization

guuzousuuhai : worship, idolatry

guxamu : Guam

guyuu : preparedness, possession

guzuguzu : slowly, tardily, hesitatingly

guzzu : goods

gyagu : gag

gyakkou : adverse, go backward, retrograde

gyakkyou : adversity

gyaku : reverse, opposite

gyakufunsha : reverse thrust, crazy (col,obs)

gyakufuu : head wind, adverse wind

gyakugyouretsu : inverse matrix (math)

gyakujou : frenzy, distraction

gyakukouka : backfire

gyakumodori : retrogression, reversal, relapse

gyakuni : conversely

gyakupo–randoshiki : reverse Polish notation, RPN

gyakuryuu : counter–current, adverse tide

gyakusan : count, calculate back

gyakusankakkei : inverted triangle

gyakusankakukei : inverted triangle

gyakusatsu : atrocity, massive killing

gyakusei : tyranny, despotism

gyakusetsu : paradox

gyakushuu : counterattack

gyakusuu : reciprocal number

gyakutai : ill–treatment, oppression

gyakutanchi : phone trace

gyakute : unexpected twist

gyakuten : reversal, turn–around

gyakuyunyuu : reimportation

gyamon : gammon

gyanbura– : gambler

gyanburu : gambling

gyangu : gang

gyappu : gap

gyara : guarantee (abbr)

gyarari– : gallery

gyarati– : guarantee

gyaroppinguinfure : galloping inflation

gyaroppu : gallop

gyaru : gal

gyaruson : boy, male waiter

gyaza- : gather

gyaza-suka-to : gathered skirt

gyazettobaggu : gadget bag

gyobutsu : Imperial treasures

gyoen : imperial garden

gyofu : fisher

gyogun : school of fish

gyogyou : fishing (industry)

gyoi : your will, your pleasure

gyoji : imperial seal, privy seal

gyojou : fishing grounds

gyokai : marine products, seafood

gyokairui : marine products, seafood, fish and shellfish

gyokaku : fishing, catch, haul

gyokou : fishing harbour

gyokuji : sovereign's seal

gyokuro : refined green tea

gyokusai : honourable defeat, honourable death

gyokuseki : gems stones, wheat tares

gyokuzentoshite : quietly

gyomou : fishing net

gyoniku : fish meat

gyorai : torpedo

gyoraitei : torpedo boat

gyorogyoro : mimesis, mimicry

gyorou : fishing, fishery

gyorui : the fishes

gyosei : milt, fish semen

gyosen : fishing boat

gyosha : driver, coachman, cabman, postilion

gyosha : coachman, driver

gyoshoku : lechery, debauchery, philandering

gyoson : fishing village

gyotaku : fish print

gyotto : being startled

gyou : freeze, congeal

gyou : line, row, verse

gyou : luck, seek, desire

gyoubou : looking intently

gyoubou : look to (for help), look up to, reverence

gyouchaku : adhesion

gyouchakuryoku : adhesion

gyouchuu : threadworm, pinworm

gyouga : lie on one's back

gyougi : manners

gyougi : deliberation, consultation

gyougyoushii : exaggerated, bombastic, highly colored

gyouja : ascetic, pilgrim, devotee

gyouji : event, function

gyouji : sumo referee

gyoujo : event

gyoukai : clot

gyoukai : industry, business

gyoukaishi : trade journal

gyoukaku : administrative reform (abbr)

gyoukaku : dramatic angle

gyoukan : between the lines

gyouketsu : blood clot, curdle

gyouketsu : coagulation, freezing, solidification, curdling

gyouko : coagulation, freezing, solidification

gyoukoten : freezing point

gyoukou : fortuitous, luck, windfall, godsend, good fortune

gyoumatsu : fate, one's future, end of (text) line

gyoumu : business, affairs, duties, work

gyounen : concentration of thought

gyounomatsubi : end of line

gyounosentou : beginning of line

gyounyuu : curd, curdled milk, rennet

gyouretsu : line, procession, matrix (math)

gyouretsushiki : determinant

gyouritsu : standing absolutely still

gyousan : large quantity, plenty, abundance, great many

gyousei : administration

gyousei : morning star, Venus, rarity

gyouseifu : the government, Administration

gyouseikaikaku : administrative reform

gyouseikan : executive officer, administrative official

gyouseki : achievement, performance, results, work

gyousha : trader, merchant

gyoushi : stare, gaze, fixation

gyoushi : looking up to, revering

gyoushi : solidified oil

gyoushimeru : to stare at, to gaze at, to fix the eyes on

gyousho : semicursive style (of kanji)

gyoushou : monger, peddling

gyoushou : veteran general, leader

gyoushu : type of industry

gyoushuku : condensation

gyoushuu : cohesion, condensation

gyoushuuryoku : cohesive power

gyousou : features, look, aspect

gyousuu : number of lines

gyoutai : delay

gyoutai : business conditions

gyouten : being amazed, being horrified, being taken aback

gyouten : dawn

gyoutou : BOL, beginning of line

gyutto : hard, tight(ly)

gyuuba : horses cattle

gyuugyuu : packing in tightly, creaking leather, door etc.

gyuuhosenjutsu : snail's pace tactics

gyuujiru : to control, to take the lead in

gyuukawa : cowhide

gyuuniku : beef

gyuunyuu : milk (cow's)

gyuunyuyya : dairy, milkman

gyuusha : oxcart

gyuusha : cow shed, cattle barn

gyuushi : beef tallow

gyuutou : cow pox, vaccinia

ha : edge (of a sword)

ha : leaf

ha : tooth

ha : clique, faction, school

ha–ba– : harbor

ha–bu : herb

ha–buti– : herb tea

ha–do : hard (a–no)

ha–dobo–do : hardboard

ha–doboirudo : hard–boiled

ha–dodisuku : hard–disk

ha–dodorinku : hard drink

ha–dokaba– : hard–cover

ha–doko–to : hard court

ha–doko : hard–core

ha–dokoaporuno : hard–core porno

ha–dokopi– : hard–copy

ha–doringu : hurdling

ha–dorinku : hard–link

ha–dorokku : hard–rock

ha–doru : hurdle

ha–doseru : hard sell

ha–dotoppu : hardtop

ha–dotore–nigu : hard training

ha–douea : computer hardware

ha–douxea : computer hardware

ha–dowaiaringu : hard–wiring

ha–fu : half, someone of mixed Japanese–foreign race

ha–fubakku : halfback

ha–fubore– : halb volley

ha–fume–do : half made

ha–fusaizukamera : half size camera

ha–fusingu : half swing

ha–futaimu : halftime

ha–futo–n : half tone

ha–fuuxe–hausu : halfway house

ha–ken : hook

ha–kenkuroitsu : swastika

ha–monaizu : harmonize

ha–moni– : harmony

ha–monika : harmonica, mouth organ

ha–pu : harp

ha–pu–n : harpoon

ha–pushiko–do : harpsichord

ha–ra–da–bi– : hurler derby

ha–remu : harem

ha–remupantsu : harem pants

ha–to : heart

ha–tobure–ku : heartbreak

haaku : grasp, catch, understanding

haari : winged ant

haba : width, breadth

haba–do : Hubbard

habagakiku : have great influence over

habahiro : wide width (e.g. cloth)

habahiroi : extensive, wide, broad

habamu : to keep someone from doing, to stop, to prevent

habanohiroi : wide, broad

habari : lancet

habataku : to flap (wings)

habatobi : long jump

habatsu : political faction

haberu : to wait upon, to serve

habikoru : to spread, to run rampant

habotan : kale

habuku : to omit, to eliminate, to curtail, to economize

haburashi : toothbrush

haburi : plumage, influence, power

hacchaku : arrival departure

hacchi : hatch

hacchibakku : hatchback

hacchou : skillfulness

hacchuu : ordering (materials)

hachamecha : nonsense

hachi : a bowl, a pot, a basin, a flowerpot, a crown

hachi : bee

hachi : eight

hachiawase : bumping of heads, encounter, running into someone

hachibume : eight–tenths

hachibunme : eight–tenths

hachidou : the 8 districts of feudal Japan

hachifuku : the Beatitudes

hachigatsu : August

hachihenkei : octagon

hachihon : eight (long cylindrical things)

hachijihige : finely–trimmed moustache

hachikou : statue of Hachiko (a dog) at Shibuya station

hachimaki : headband

hachimanguu : Shrine of the God of War

hachimen : eight faces, all sides

hachimenreirou : beautiful from all sides, perfect serenity

hachimitsu : honey

hachinoji : figure eight

hachinosu : beehive, hive, honeycomb

hachiue : potted plant

hachou : wavelength

hachouchou : C major

hachuu : reptile

hachuurui : reptiles

hada : skin, body, grain, texture, disposition

hadaai : disposition, temperament

hadagi : underwear

hadagi : underwear, lingerie, singlet, chemise

hadairo : flesh–coloured, skin–coloured

hadaka : naked (a–no), nude, bare

hadakaikkan : without any means

hadakaikkannohito : person with no property but his (her) own body

hadakaninaru : to take off one's clothes, to undress

hadakanoshitsuryou : bare mass (physics)

hadakauma : unsaddled horse

hadami : body

hadankyou : plum

hadaru : Hadar (Arabic name for Alpha Centauri)

hadasamui : chilly, unpleasantly cold

hadasamui : chilly

hadashi : barefoot

hadazamui : chilly

hadazawari : touch, feel

hadazawari : the touch of, feel of

hade : showy (an), loud, gay, flashy, gaudy

hadome : brake

hadou : surge

hae : fly

hae : glory

haeru : to shine, to look attractive

haeru : to shine, to look pretty

haeru : to grow, to spring up, to cut (teeth)

hafuniumu : hafnium (Hf)

hagaki : postcard

hagane : steel

hagareru : to come unstuck from

hagashigayomi : calendar pad

hagasu : to tear off, to peel off, to rip off

hagata : tooth mark, impression of the teeth

hagatame : tooth hardening meal, New Year's feast

hagatatanai : hard to chew, unable to compete with

hagauku : to get loose teeth, to tire of someone's bragging

hagayui : impatient, tantalized, chagrined, vexed

hagayui : impatient, irritated

hage : baldness

hagemasu : to encourage, to cheer, to raise (the voice)

hagemi : stimulus, encouragement, incentive

hagemiai : encouragement, emulation

hagemiau : to vie with another

hagemu : to be zealous, to brace oneself, to endeavour

hageochiru : to peel off

hageru : to lose hair

hageru : to come off, to be worn off, to fade, to discolor

hageshii : violent, vehement, intense, furious, tempestuous

hagetaka : vulture

hagetaka : vulture, condor

hagi : bush clover

hagi : leg

hagire : the feel when biting, manner of enunciation

hagire : scrap of cloth, odds and ends

hagirenoyoi : crisp, staccato

hagiri : gnashing the teeth, cutting cogs

hagishiri : involuntary nocturnal tooth grinding

hagitori : pad (of paper)

hagitoru : to tear off, to strip, to rob

hagoita : battledore

hagoromo : angel's raiment

hagotae : feel (consistency) of food while being chewed

hagu : to tear off, to peel off, to rip off

haguki : gum, tooth ridge

haguki : gums

hagukumu : to raise, to rear, to bring up

hagureru : to stray from, to get lost, to go astray

haguru : to stray from, to get lost

haguruma : gear

haha : mother (hum)

hahakata : mother's side of family

hahanohi : Mother's Day

hahaoya : mother

hahaue : mother (pol)

hahen : fragment, splinter, broken piece

hai : ash

hai : high

hai : lung

hai : wear, put on (sword)

hai : actor

hai : yes

haiara–ki– : hierarchy

haiban : records out of production

haiben : defecation

haibi : deploy, deployment

haibijon : Hi–Vision

haibisukasu : hibiscus

haibo–ru : high–ball

haiboku : defeat (as a verb it means 'to be defeated')

haibokukan : sense of defeat

haibun : distribution, allotment

haibun : prose with a poetic haiku flavor

haiburau : highbrow

haiburi–doma : hybridoma

haiburiddo : hybrid

haiburiddokonpyu–ta– : hybrid computer

haiburo– : highbrow

haibyou : lung disease, chest trouble

haichaku : disinheritance

haichi : arrangement (of resources), disposition

haichou : enjoyment

haidan : the world of the haiku

haiden : distribution of electricity

haidingu : hiding

haidoku : reading

haidon : Haydn

haidopa–ku : Hyde Park

haidorokarucha– : hydroculture

haidoroponikku : hydroponics

haidoropure–n : hydroplane

haidoropure–ningu : hydroplaning

haieki : drainage, sewerage

haien : pneumonia

haiena : hyena

haiendo : high–end

haietsu : audience (with Emperor)

haifai : hi–fi

haifashon : high fashion

haifi : hi–fi (a–no)

haifu : distribution

haifuki : bamboo (tobacco) ash receptacle

haifun : hyphen

haifune–shon : hyphenation

haifurui : ash strainer

haiga : briefly drawn picture, haiku picture

haiga : embryo bud, germ

haigan : lung cancer

haigara : ashes

haigeki : rejection, denunciation

haigo : back, rear

haigou : pseudonym of a haiku poet

haigou : abolition and amalgamation

haigure–do : high–grade

haiguu : combination

haiguusha : spouse, wife, husband

haigyou : cessation of business

haihai : creeping, crawling

haihi–ru : high heels

haihin : waste, garbage

haihou : alveolus, cavity

haiin : cause of defeat

haiiro : grey, gray, ashen

haijakku : hijack, highjack

haijannpu : high jump

haijin : ashes and dust

haijin : cripple, disabled person

haijin : haiku poet

haijo : exclusion, removal, rejection

haijou : manning (e.g. vessel)

haika : subordinates, one's followers

haika- : hiker

haikagura : raising a cloud of ashes

haikai : haikai (haiku), Japanese poetry

haikai : loitering, sauntering

haikaishi : writer of haikai poems

haikakyou : Zoroastrianism

haikan : lungs and livers, depths of one's heart

haikankou : plumber

haikankougyou : plumbing

haikara : high collar

haikatsuryou : lung capacity

haikei : background, scenery, setting, circumstance

haikei : Dear (so so)

haiekkaku : pulmonary tuberculosis, consumption

haiken : seeing (hum, pol), look at

haiken : wearing a sword

haiki : annulment, disposal, abandon, scrap, discarding

haiki : exhaust, ventilation

haiki- : high–key

haiki-to-n : high–key tone

haikibutsu : waste matter, waste, garbage, trash

haikigasu : exhaust fumes

haikingu : hiking

haikiryou : displacement

haikou : abandoned mine, disused mine

haiku : hike

haikuoriti : high quality

haikurasu : high–class

haikyo : castle ruins

haikyo : ruins

haikyou : apostasy, apostacy

haikyuu : distribution (eg. films, rice)

haikyuukei : chain of distribution

haima-to : homeland

haimamire : covered with ashes

haimatsu : creeping pine

haimei : haiku poet's name

haimi : subdued taste, refined taste

haimisu : high miss

haimu : home

haimyou : haiku poet's name

hainarashi : ash leveler

hainekku : high-necked (a–no)

haini : burning up, cremation

hainichi : anti–Japanese

hainin : breach of trust (law)

haininaru : to be reduced to ashes, to be cremated

hainosuiyoubi : Ash Wednesday

hainyou : urination, micturition

hainyuu : endosperm

haioku : high octane gasoline

haiokutan : high–octane

haiosae : ash leveler (use in a brazier)

haioshi : ash leveler (use in a brazier)

haiotoshi : ash tray, ash pit

haipa– : hyper

haipa–ma–ketto : hypermarket

haipawa– : high–power, high–powered

haipe–su : high pace

haipicchi : high pitch

haira–ten : to marry

haira–to : marriage

hairaito : highlight

hairan : ovulation

hairando : highland

haire : repairing clogs

haireberu : high–level

haireberurenge–ji : high–level language

hairegu : high–leg leotard

hairetsu : arrangement, array (programming)

hairiguchi : entrance, gate, approach, mouth

hairu : Live Long!

hairu : to enter, to break into, to join, to enroll

hairyo : consideration, concern, forethought

haisara : ash tray

haisarufa : high sulfur (crude oil)

haisei : famous haiku poet, the poet Basho

haiseishoku : grayish blue

haiseki : rejection, expulsion, boycott, ostracism

haisekiundou : agitation for expulsion

haisen : wiring

haisen : defeat, losing a war

haisenkokku : defeated country

haisensu : high sense

haisetsu : excretion

haisha : the defeated, vanquished, loser

haisha : dentist

haisha : decommissioned vehicle, out of service vehicle

haishaku : borrowing (hum, pol)

haishi : embryo

haishi : abolition, repeal

haishin : betrayal, infidelity

haishisareta : extinct

haishitsu : disablement, disability

haishoku : color scheme

haishokugakoi : the team appears to be headed for defeat

haishu : ovule

haishutsu : evacuation

haishutsu : turning out in great numbers

haiso : loss of a court–case

haisokkusu : high socks

haisosaeti : high society

haisou : take flight, take to one's heels

haisou : delivery

haisui : drainage

haisui : water supply

haisuikou : drainage

haisuku–ru : high school

haisupi–do : high–speed

haisupi–dosuchi–ru : high–speed steel

haita : toothache

haita : exclusion

haitacchi : high touch

haitai : being defeated

haitai : germination, pregnancy

haitaritsu : exclusion principle (physics)

haitateki : exclusive

haitatsu : delivery, distribution

haiteku : high–tech

haitenpo : high tempo

haiti–n : late teens (a–no)

haitou : dividend, share

haitou : carrying a sword

haitsu : heights

haitsuchi : ashes and earth, poor volcanic soil

haiuke : ash pan, ash tray

haiuxe– : highway

haiuxe–patoro–ru : highway patrol

haiuxei : highway

haiya– : hired automobile

haiyou : wearing

haiyouso : obsolescent

haiyuu : actor, actress, player, performer

haiyuu : poetry pals (haiku)

haizan : defeat

haizara : ashtray

haizenikkukuri–mu : hygienic cream

haizoku : assignment (of a person to somewhere), attachment

haizou : lungs

haji : shame, embarrassment

haji : grasp, hold, grip

hajiiru : to feel ashamed, to be abashed

hajikeru : to burst open, to split open, to pop

hajikidama : marbles

hajikidasu : to shoot (marbles), to calculate, to spring out

hajiku : to flip, to snap

hajimaru : to begin

hajime : beginning

hajimemashite : How do you do? (id), Nice to meet you (id)

hajimeru : to start, to originate

hajimeru : to start (vt), to begin

hajimete : for the first time

hajirau : feel shy, be bashful, blush

hajiru : to feel ashamed

hajiwoshinobu : to abide one's shame

haka : age 16 (girl), age 64 (man), puberty, deflowering

haka : grave, tomb

hakabakashii : quick, rapid, swift, satisfactory

hakachi : cemetery, graveyard

hakadoru : to make progress

hakai : destruction

hakaisha : destroyer

hakaishi : tombstone

hakaku : extraordinary, special

hakama : man's formal divided skirt

hakamagi : ceremony fitting child with a hakama

hakamairi : visit to a grave

hakanai : fleeting, transient, short–lived, momentary, vain

hakarai : arrangement, good offices

hakarau : to manage, to arrange, to talk over

hakari : scales, weighing machine

hakarigoto : plan, strategy

hakaruru : to plot, to attempt, to plan, to take in

hakaru : to measure, to weigh, to survey, to time (sound

hakase : doctorate, PhD

hakasegou : doctor's degree, Ph.D.

hake : brush, commutator brush

hake : paint brush

hakei : ripple mark

hakeme : brush marks

haken : dispatch, send

haken : hegemony

haken : dispatch

hakensaseru : to be sent

hakesaki : brush tip

haki : ambition, aspiration

haki : revocation, annulment, breaking (e.g. treaty)

hakidasu : to vomit, to spit out

hakidasu : release

hakifurushi : worn–out shoes, worn–out socks

hakahaki : lucidly

hakike : nausea, sickness in the stomach

hakimono : footwear, clogs

hakka- : hacker

hakkake : inside cloth used around cuff and hem

hakkakkei : octagon

hakkaku : detection

hakkakukei : eight–sided shape

hakkan : sweating, perspiration

hakkan : publish, start (new) publication

hakke : eight divination signs, divination

hakkei : the eldest son

hakkei : release internal power (MA)

hakkekkyuu : leucocyte, white blood cell

hakken : discovery

hakkensha : discoverer

hakkeshou : eight trigrams palm, Pa Kua Zhang (MA)

hakketsubyou : leukemia

hakki : exhibition, demonstration, utilization, display

hakkin : sale prohibited

hakkin : platinum (Pt)

hakkinbon : banned book

hakkingu : hacking

hakkiri : clearly, plainly, distinctly

hakkou : issue (publications)

hakkou : fermentation

hakkou : luminescence, radiation

hakkou : the eight directions, the whole land

hakkou : the national boundaries

hakkoubusuu : number of copies printed

hakkouichiu : universal brotherhood

hakkounyuu : yoghurt

hakkousha : publisher

hakkousho : publishing house

hakku : hack

hakku : the eight pains (of Buddhism)

hakkubu : nearly, almost

hakkutsu : excavation, exhumation

hakkyokuken : Eight Extremities Fist (MA)

hakkyou : madness, craziness, insanity

hako : box

hakobidasu : to carry out

hakobikomu : to carry in, to bring in

hakobu : to transport

hakobune : ark (Noah's)

hakobune : ark

hakodzume : packed in a box (i.e. chocolates) (a–no)

hakoniwa : miniature garden

haku : to wear, to put on (lower body)

haku : count, earl, eldest brother, uncle

haku : doctor, Ph.D., exposition, fair, exhibition

haku : oak

haku : to sweep, to brush, to gather up

haku : come off, peel off, be worn off, fade, discolor

haku : to vomit

haku : to wear, to put on (a sword)

hakua : chalk

hakuai : charity, benevolence, philanthropy

hakuaiika : philanthropist

hakuaiishugi : altruism

hakuaki : Cretaceous Period

hakuashitsu : chalky

hakubo : aunt

hakuboku : chalk

hakubun : well–informed (an), erudite

hakubutsu : wide learning, natural history

hakubutsugaku : natural history

hakubutsukan : museum

hakuchi : idiot, idiocy

hakuchou : swan

hakuchuu : match someone, be equal with

hakuchuu : daytime, midday

hakudai : large and wide

hakudatsu : coming off, peeling off

hakudatsu : deprivation, divesture

hakuen : white smoke

hakufu : uncle

hakugai : persecution

hakugaku : erudition

hakugakuryokkou : wide learning and energetic activity

hakugakusha : pundit

hakugei : white whale

hakugekihou : mortar

hakuhatu : white or grey hair

hakuhen : flake

hakui : white robe, white gown (doctor's)

hakuinboushou : citing copious references

hakujaku : feebleness, weakness, weak (an)

hakujin : white person, Caucasian

hakujin : drawn sword, naked sword

hakujou : confession

hakujou : unfeeling (an), heartless, cold–hearted, cruel

hakukakotai : albino

hakumai : rice (white)

hakumei : twilight, dusk, faint light

hakumi : thin taste

hakunetsu : white heat, incandescence, climax

hakurai : imported, foreign–made (a–no)

hakuraihin : imported article, imported goods

hakuraku : to peel off

hakuran : extensive reading, wide knowledge

hakurankai : fair, exhibition, exposition

hakurankyouki : reading and recording

hakuri : to peel off (vt) (vi)

hakurikiko : cake flour

hakuryoku : force, intensity, appeal, strength

hakusai : Chinese cabbage, white rape

hakusei : stuffing, mounting, a stuffed animal

hakuseijutsu : taxidermy

hakusen : white line

hakusha : spur (riding)

hakushaku : count, earl

hakushi : doctor

hakushi : time, tempo, beat, chance

hakushi : blank paper, white paper

hakushikatei : doctoral course

hakushiki : extensive knowledge

hakushin : reality (a–no), true to life

hakusho : white paper

hakushon : achoo!, sneeze

hakushu : clapping hands, applause

hakushuku : brothers, one's father's brothers

hakusuisha : Hakusuisha (publisher)

hakutou : white peach

hakyoku : catastrophe, cataclysm

hakyuu : spread, extension, influence

hama : beach, seashore

hamabe : beach, foreshore

hamachi : yellowtail tuna

hamaguri : clam

hamaki : cigar

hamaru : to get into, to go into, to fit, to suit

hame : panel, wainscoting, plight

hameita : wainscoting

hameru : to get in, to insert, to put on

hametaosu : to make love (col)

hametsu : ruin, destruction, fall

hamidashi : jutting out (of bounds), being crowded out

hamidasu : to jut out (of bounds), be crowded out

hamidasu : to be forced out

hamideru : to jut out (of bounds), be crowded out

hamigaki : dentifrice, toothpaste

hamingu : humming, Hamming

hamiruton : Hamilton

hamo : pike conger

hamon : ripple, ring on the water

hamon : anathema

hamondoorugan : Hammond organ

hamono : edged tool, cutlery

hamoru : to harmonize

hamu : ham, hum

hamueggü : ham and eggs

hamukau : to strike back, to bite back, to turn on

hamukau : strike at, bite back, turn on, rise against

hamusarada : ham and salad

hamusuta— : hamster

han : edition

han : fiefdom

han : group (suf), party, section (mil)

han : mediocrity

han : anti–, opposite, antithesis, antagonism

han : half

han : seal, stamp, monogram signature, judgment

han'ei : prosperity

han'ei : reflection, influence

han'ei : anti–British

han'ei : penumbra

han'eikyuteki : semipermanent

han'eiyuu : antihero

han'en : semi circle

han'enkei : semicircular (a–no)

han'ensui : brackish water

han'eri : quality collar for an under kimono

han'i : spirit of rebellion

han'i : extent, scope, sphere, range

han'i : malice

han'igo : antonym

han'in'ei : penumbra

han'in'you : bisexuality

han'ishiki : subconsciousness

han'on : half tone (music)

han'onkai : chromatic (scale) (music) (a–no)

han'ya : midnight

han'yake : half–burnt, half–done, half–baked, rare

han'you : generic, general purpose, all–purpose

han'youki : general–purpose machine

han'youshi : antiproton (physics)

hana : flower, petal

hana : edge, tip, point, end

hana : flower

hana : nose

hanaase : nose sweat

hanabanashii : brilliant, magnificent, spectacular

hanabashira : septum, bridge of nose

hanabatake : flower garden, flower bed

hanabi : fireworks

hanabie : chilly spring weather

hanabira : petal

hanadayori : tidings of flowers

hanadensha : floral streetcar

hanadokei : flower clock

hanadoki : flowering season

hanadzi : nosebleed

hanadzumari : nose being clogged up

hanadzuna : halter

hanadzura : muzzle, snout

hanafubuki : falling cherry blossoms

hanafuda : floral playing cards

hanafuki : handkerchief

hanafusa : bunch of flowers

hanagami : tissue, handkerchief paper

hanagara : flower pattern

hanagata : floral pattern, flourish, ornament, star actor

hanagatahai : proud

hanagawa : toe cover for clogs

hanage : nostril hairs

hanagi : nose ring (for cattle)

hanagoe : nasal voice

hanagoyomi : flower calendar

hanagumori : hazy weather in spring

hanagusuri : bribe, hush money

hanahada : very, greatly, exceedingly

hanahadamotte : exceedingly

hanahadashii : extreme, excessive, terrible, intense, severe

hanahige : moustache

hanaiki : nasal breathing, person's pleasure

hanaikigaarai : imperious, proud

hanaji : nosebleed

hanakagami : nasal speculum

hanakami : tissue paper

hanakaze : head cold

hanakotoba : language of flowers

hanakuso : nasal discharge

hanamachi : red–light district, prostitution quarter

hanamatsuri : Buddha's birthday festival (April 8)

hanamegane : pince–nez glasses

hanami : flowers fruit, interior exterior

hanami : row of teeth, set of teeth, dentition

hanami : cherry–blossom viewing, flower viewing

hanamichi : passage through audience to stage

hanamizu : nasal mucus, dripping nose

hanamizuki : dogwood

hanamochinaranu : intolerable, disgusting

hanamoto : root of the nose

hanamoyou : floral pattern

hanamuke : smelling (something), farewell present

hanamuke : farewell gift

hanamuko : bridegroom

hananoki : flowering tree

hanao : sandal strap, geta strap

hanappari : overconfidence

hanappashira : bridge of the nose, septum

hanarabi : row of teeth, set of teeth, dentition

hanareru : to be separated from

hanareru : leave, get free, cut oneself off

hanasaki : tip of nose

hanasaku : to bloom

hanaseru : to be understanding, to be sensible

hanashi : talk, speech, chat, story, conversation

hanashiai : discussion, conference

hanashiau : to discuss

hanashibanashi : small talk

hanashibeta : poor talker

hanashichuu : while talking, the line is busy

hanashika : moment, instant

hanashikakeru : to accost a person

hanashikata : way of talking

hanashiromu : feel let down, feel ashamed

hanashiru : nasal discharge

hanashite : speaker

hanashoubu : iris, blue flag

hanasu : to speak

hanasu : to separate, to set free

hanasu : to part, divide, separate

hanasuji : bridge of nose

hanataba : bunch of flowers, bouquet

hanataka : high nose, person with a high nose, pride

hanatakadaka : proudly, triumphantly

hanatake : nasal polyps, adenoids

hanatsu : to free, to release, to fire

hanatsubure : flat nose, flat–nose person

hanatsuki : meeting head on

hanatsukiai : quarreling

hanatsumami : uncouth person, bore

hanauta : humming, crooning

hanautamajiri : humming unconcernedly

hanawa : wreath, garland

hanawa : nose ring

hanawa : wreath

hanawoakasu : to take advantage of another's misfortune

hanawooru : to humble someone

hanawotakakusuru : to be proud

hanawotsukiawasu : to be closely crowded together

hanaya : florist

hanayagu : to become brilliant

hanayaka : gay (an), showy, brilliant, gorgeous

hanayaka : gay (an), showy, florid, brilliant

hanayasai : cauliflower

hanayome : bride

hanayoridango : dumplings rather than flowers

hanazakari : flowers in full bloom

hanazono : flower garden

hanba : construction camp, bunkhouse

hanba–ga– : hamburger (on a bun)

hanba–gu : hamburger (meat, no bun)

hanba–gusute–ki : Hamburg steak

hanbai : sale, selling, marketing

hanbaiki : vending machine

hanbainedan : selling price

hanbaisha : seller

hanbaku : refutation, rebuttal

hanbari : half sole

hanbatsu : clanship, clannism, clan favouritism

hanbei : anti–American

hanbetsu : distinction, discrimination

hanbetsushiki : test condition (programming)

hanbiraki : partly open, in half bloom

hanboin : semivowel

hanbou : pressure of business, busy (an)

hanbou : pressure of work, busy (an)

hanbun : half

hanburu : humble

hanbusshitsu : antimatter (physics)

hanbuzoku : half tribe

hanbyounin : semi–invalid

hanchingu : hunting

hanchou : squad leader, honcho

hanchoukei : semi–major axis

hanchuu : category

handa : solder, pewter

handai : Osaka University (abbr)

handakuon : semivoiced sound, p–sound

handan : judgement, decision, adjudication, conclusion

handanryoku : judgment, discernment

hande : handicap (abbr)

handerusuburatto : Handelsblatt (German commercial newspaper)

handi : handy, handicap (abbr)

handi– : handy

handi–makku : handy mook (mook = magazine book)

handikurafuto : handicraft

handikyappu : handicap

hando : hand

handoauto : handout

handobaggu : handbag

handobo–ru : hand–ball

handobukku : handbook

handoka–to : handcart

handoku : anti–German

handoku : decipherment, interpretation, making out

handokuritsu : semi–independent

handokushigatai : illegible

handome–do : handmade

handonitto : hand–knit

handora : handler

handoringu : handling

handoro–shon : hand lotion

handoru : handle

handoshe–ku : handshake

handou : reaction, recoil, kick

handouha : the reactionaries

handouka : a reactionary

handoukakumei : counterrevolution

handoushisou : reactionary ideas

handoushugi : reactionism

handoutai : semiconductor

handouteki : reactionary

handowa–ku : handwork

hane : feather, plume, wing

hane : splashes

hane : shuttlecock

haneagaru : to jump up, to spring up

haneagaru : to spring, to jump up

hanekaeru : to rebound

hanemu–n : honeymoon

hanenokeru : to push aside

haneru : to decapitate

haneru : to jump, to leap, to prance, to spring up

hanetsukeru : to repel, to spurn

hanetsuki : Japanese badminton, battledore and shuttlecock

hanetsuki : battledore and shuttlecock

haneueru : Honeywell

hanga : art print

hanga– : hangar, hanger (coat), hunger

hanga–disupure : hanger display

hanga–puranto : hanger plant

hanga–sutoraiki : hunger–strike

hangaku : school for samurai children

hangaku : half, half amount, half fare

hangan : judge, magistrate

hangande : with a half–opened eye

hangari : Hungary

hangari– : Hungary

hangeki : counterattack, counteroffensive, counterblow

hangekkan : a semimonthly

hangen : reduction by half, halve

hangenhou : broadside fire

hangenki : half life (in physical chemistry)

hangeshou : last seed–sowing day

hangetsu : half–moon, half month, semicircle

hangetsugata : semicircle, half–moon

hangingupuranto : hanging plant

hango : irony, rhetorical question, antonym

hangoku : half a kuni (province)

hangoroshi : half killed

hangou : cooking utensils (soldier's)

hangu : hang

hanguappu : hung–up

hanguguraida– : hang glider

hangun : antimilitary

hangun : rebel army, mutinous troops

hangunteki : antimilitary

hanguri– : hungry

hanguri–ma–ketto : hungry market

hanguru : hangul (ko:)

hanguten : hang ten (surfing)

hangutsu : low shoes, shoes

hangyaku : treason, treachery, mutiny

hangyaku : treason, treachery, rebellion, insurrection

hangyakunin : rebel, traitor

hangyakusha : rebel, traitor

hangyoku : child geisha, apprentice entertainer

hanhan : half and half, fifty–fifty

hanhoukensei : semifeudalism

hani– : honey

hanikamiya : shy, a very shy person

hanikamu : to be shy

haniku : gums, tooth ridge

hanja : judge (of literary contests)

hanji : judge, judiciary

hanjie : picture puzzle

hanjimonono : puzzle, riddle

hanjiru : to judge, to decide, to guess, to solve

hanjitsu : half day

hanjou : half mat, hissing, heckling

hanjou : prosperity

hanjuku : half–cooked, half–done, soft–boiled (a–no)

hanjukurenkou : semiskilled worker

hanka : half price

hanka : bustle, prosperity

hanka : insufficiency, half ripe

hanka : low shoes, shoes

hanka : tanka appendage to a long poem

hankachi : handkerchief

hankagai : business district, shopping district

hankagetsu : half a month

hankai : partial destruction

hankai : semicivilized

hankai : only half understood

hankaikoku : underdeveloped country, half–civilized country

hankaion : assonance

hankako : imperfect tense

hankakouhin : semiprocessed goods

hankaku : half–width characters (e.g. romaji)

hankakumei : counterrevolution

hankan : antipathy, revolt, animosity

hankan : counterintelligence

hankanen : half a year

hankanhanmin : semi–governmental, semi–official (a–no)

hankanpou : semiofficial paper

hankansui : brackish water

hankansuu : functional (physics)

hankanteki : semiofficial

hankatsuu : superficial knowledge, smatterer

hankawaki : half dry

hankawasoutei : half–leather binding

hankei : radius

hanken : copyright

hankenji : judges and prosecutors

hanketsu : judicial decision, judgement, sentence, decree

hanki : half–term, half–time, half period

hanki : standard of revolt

hanki : flag at half–mast

hanki : half a quarter, half period

hankin : half the amount

hankippu : half–price ticket

hankire : half a piece

hankiseki : semiprecious stones

hanko : seal (used for signature)

hankou : opposition, resistance, insubordination, defiance

hankou : counteroffensive

hankou : crime, criminal act, offence

hanku : brief word

hankuchi : half share

hankyou : anticommunist

hankyou : echo, reverberation, repercussion, reaction

hankyouran : half–crazed

hankyuu : small bow

hankyuu : half holiday

hankyuu : hemisphere

hanma– : hammer

hanmei : establishing, proving, identifying, confirming

hanmen : half the face, one side, half, the other side

hanmen : on the other hand

hanmenni : on the other hand

hanmenshiki : slight acquaintance

hanmichi : half a ri (measure of length), halfway

hanmo : luxuriant growth

hanmokku : hammock

hanmoku : enmity, antagonism, hostility

hanmomohiki : knee underwear

hanmon : cross–examination, retort, asking in return

hanmon : worry, agony

hanmoto : publisher

hanmou : reclaimed wool

hanmou : half blind

hanmouhou : blindness, half–blindness

hannaga : fairly high shoes

hannagagutsu : fairly high shoes

hanne : half price

hannen : half year

hannegotoni : semiannually

hannichi : half day

hannichi : anti–Japanese

hannie : half–boiled, half–done

hannijuu : half duplex

hannin : offender, criminal

hanninkan : junior official

hanninmae : half share, half a man

hannou : part–time farming

hannou : reaction, response

hannousei : reactivity (chemical)

hannya : wisdom, Prajnaparamita

hannyuu : take in, bring in

hanone : root of a tooth, fang

hanoukuyouna : set one's teeth on edge

hanpa : remnant (an), fragment, incomplete set, fraction

hanpaku : grayish color

hanpaku : refutation, rebuttal

hanpatsu : repelling, rebound, recover, oppose

hanpatsuryoku : repellent force, resiliency, elasticity

hanpen : pounded fish cake

hanpen : contravariant (math)

hanpi : inverse ratio

hanpirei : inverse proportion

hanpo : caring for one's parents in return

hanpu : distribution

hanpuku : reverse, repetition

hanpuku : repetition

hanpun : half minute

hanra : half–nakedness

hanraku : reaction

hanran : rebellion

hanran : insurrection, mutiny, rebellion, revolt, uprising

hanran : overflowing, flood

hanrangun : rebel army

hanransha : rebel, insurgent

hanratai : seminude, half–naked

hanrei : introductory remarks, explanatory notes

hanrei : precedent (judicial)

hanrei : example

hanri : half a ri (distance measure)

hanrin : semicircle, half–moon

hanro : market, outlet, opening

hanron : objection, refutation, rebuttal

hanryo : partner, companion

hanryuudoutai : semiliquid

hanryuushi : antiparticle

hansaku : half crop

hansamu : handsome (an)

hansayou : reaction

hansei : reflection, reconsideration, introspection

hansei : half a lifetime

hanseifu : antigovernment

hanseifutou : opposition party

hanseihin : semiprocessed goods

hanseiki : half century

hanseisuushiki : integral expression

hanseki : results of rebellion

hansen : sailing ship

hansen : anti–war

hansenbyou : leprosy

hansetsu : half–size

hansetsu : half size, half a piece, half length

hansha : reflection, reverberation

hanshabouenkyou : reflecting telescope

hanshakaiteki : antisocial

hanshakyou : reflector

hanshasayou : reflex action

hanshate–pu : reflective (safety) tape

hanshateki : reflective, reflecting, reflexive

hanshatekini : reminiscingly

hanshaundou : reflex action

hanshi : judge advocate

hanshi : Japanese writing paper used for calligraphy

hanshi : half dead

hanshihanshou : half dead

hanshin : Osaka–Kobe

hanshin : demigod

hanshin : bending backward, strutting

hanshin : half the body, half length

hanshin : rebellious retainer

hanshin : rebellious spirit

hanshin'yoku : sitz bath

hanshinfuzui : paralyzed on one side

hanshinhangi : half in doubt, dubious, incredulous

hanshinron : pantheism

hanshinzou : half–length statue or portrait, bust

hanshita : block copy

hanshitakaki : block copy artist

hanshoku : breed, multiply

hanshokuminshugi : anticolonialism

hanshou : fire alarm, fire bell

hanshou : half death

hanshou : proof to the contrary, disproof, counter–evidence

hanshou : rebel leader

hanshou : reflection, influence

hanshou : midnight

hanshu : feudal lord, daimyo

hanshutsu : carry out

hanshuu : semicircle, half globe

hanshuukyoukaikaku : Counter–Reformation

hanso : counteraction, counterclaim

hansode : short sleeves

hansoku : turning over in bed

hansoku : foul play (sport), transgression, default, balk

hansou : convey, carry, transport

hansou : sailing

hansuru : to be inconsistent with, to oppose, to contradict

hansuto : hunger strike (abbr)

hansuu : chewing the cud, rumination

hansuu : reciprocal number

hansuu : half the number

hansuu : version number, revision number

hanta– : hunter

hanta–kira– : hunter killer

hantai : opposition, resistance, antagonism, hostility

hantaibouekifuu : antitrade winds

hantaigawa : opposite side

hantaigo : antonym

hantaihyou : opposing voice

hantaijinmon : cross–examination

hantairon : opposing argument

hantaisha : foe, opponent, adversary, dissenter

hantaishoku : clashing colors

hantaitou : opposition party

hantei : judgement, decision, award, verdict

hanteigachi : winning a decision

hanteishin : half a boat length

hanten : short coat, workman's livery coat

hanten : speck, fleck

hanten : restaurant (Chinese)

hanten : turning around, rolling over

hanten : half the sky, mid–air

hantingu : hunting

hantinguwa–rudo : Hunting World

hanto : rebels, insurgents

hanto : halfway, unfinished

hanto : hunt

hantoki : about an hour, short time

hantori : traveling around getting seal stamps

hantorichou : chit book, delivery book

hantoshi : half year

hantou : reactionary price rise

hantou : peninsula

hantoumei : semi–transparent (a–no), translucent

hantsubure : half demolished

hantsuki : half–moon, half month, semicircle

hantsukimai : half–polished rice

hanuke : falling out of teeth, person with missing teeth

hanzai : crime

hanzaigaku : criminology

hanzaisha : culprit

hanzatsu : complexity, intricacy (an)

hanzatsu : complex, complicated, troublesome

hanzei : turning against one's master

hanzentaru : clear, distinct, evident, definite

hanzento : clearly, distinctly

hanzoku : rebel

hanzubon : knickerbockers

haonkigou : C clef

haori : haori (Japanese formal coat)

haoru : to put on

haoto : buzz, hum

hapeningu : happening

happa : explosive blast, blasting

happi : happi coat, workman's livery coat

happi : happy coat, workman's livery coat

happi- : happy

happi-endo : happy end

happi-ko-to : happy-coat

happon : eight (long cylindrical things)

happou : foaming

happou : all sides

happou : firing, discharge of gun

happoubijin : person beautiful from all angles

happoufusagari : all doors closed, blocked in every direction

happoumarukuosamaru : to find a solution (after struggle)

happousuchiro–ru : styrofoam

happun : be stimulated by, be inspired by

happun : inspired, stimulated, roused

happyou : announcement, publication

happyoukai : recital (i.e. of music, by a pupil)

happyousha : announcer

hapuningu : happening

hara : field, plain, prairie, tundra, moor, wilderness

hara : belly, stomach

harabai : lying on one's belly

harachigai : born of a different mother (brother sister)

haradachi : anger

haradatashii : irritating

haraguroi : mean, malicious, scheming

harahara : heart going pit–a–pat, twitterpating

harai : purification, exorcism

haraikomu : to deposit, to pay in

haraimodosu : to repay, to pay back

harainokeru : to ward off, to brush away, to fling off

haraise : revenge

harakara : brothers, brethren, fellow countrymen, fellowman

harakiri : disembowelment, harakiri

haramaki : breast–protector, stomach band

haramochi : ability of a food to fill you up

haramu : to become pregnant, to swell

haran : troubles, ups and downs, stormy

harappa : open field, empty lot, plain

harasho— : khorosho (ru:)

harasu : to dispel, to clear away, to refresh (oneself)

haratake : common mushroom

harau : to pay, to brush, to wipe

harawata : guts, bowels

hare : clear weather

hare–shon : halation

harebutai : gala occasion

haregi : Sunday best (clothes)

haregisugata : dressed up (in fine clothes)

hareichikosame : clear, with brief light rain

haremu : harem

harenchi : infamy

harenochiame : clear then rain

hareru : to be sunny, to clear away, to stop raining

hareru : to clear up (oK)

hareru : to swell (from inflammation), to become swollen

hareruya : hallelujah

haretsu : explosion, rupture, break off

haretsuon : plosive sound (ling)

hari : crystal, glass

hari : stretch, post

hari : needle, acupuncture

hari : needle, fish hook, pointer, hand (e.g. clock)

hari- : Harry

haria- : Harrier

hariau : to rival, to compete with

haribako : sewing box

harigami : paper patch, paper backing, poster

harigane : wire

harike-n : hurricane

harikiru : to be in high spirits, to be full of vigor

hariko : papier mache

harikommu : to be on the lookout

harikonotora : paper tiger

harinezumi : hedgehog, porcupine

harisakeru : to burst (open), to break, to split

haritsuke : paste (computer file)

haritsuke : crucifixion

haritsukeru : to paste, to stick, to affix

haritsumeru : to strain, to stretch, to string up

haro- : halo

harogen : halogen

haron : furlong

haroppu : Harrop

harou : waves, surge

harouxi-n : Halloween

haru : spring

haru : to stick, to paste, to put, to affix

haru : to stick, to paste

harubaru : from afar, over a great distance, all the way

haruichiban : first storm of spring

haruka : far (an), far–away, distant, remote, far off

harukani : far off, in the distance, long ago, far, by far

harukaze : spring breeze

harumagedon : Armageddon

harumaki : spring roll

harumeku : spring like, like spring

harunomiya : crown prince

harusaki : beginning of spring

harusame : spring rain (drizzle), noodles made from beans

harutakenawa : spring is in full swing

hasaki : edge of blade

hasamaru : to get between, to be caught in

hasami : scissors

hasamiageru : to pick up (with chopsticks), to take

hasamikiru : to nip off, to snip, to clip, to trim off

hasamikomu : to insert

hasamiuchi : pincer attack

hasamu : to clip, to snip

hasamu : to cut off

hasamu : to interpose, to hold between, to insert

hasamu : to interpose, to insert

hasan : bankrupt

hasan : checking, figuring, doing again

hasatsuon : affricative sound (ling)

hasei : derivation

haseigo : derivative

haseiteki : derivative, secondary

hasen : dotted line

hasen : wavy line

hasha : supreme ruler, champion, titleholder

hashagu : make merry, frolic, be in high spirits

hashi : chopsticks

hashi : end (e.g. of street), edge, tip, margin

hashi : bridge

hashigo : ladder, stairs

hashika : measles

hashike : barge

hashioru : to tuck up, to abridge

hashira : pillar, post

hashiradokei : wall clock

hashiri : the first (harvest, catch) of the season or year

hashiridzukai : errand runner

hashirigaki : scribbling

hashirihabatobi : running long jump

hashirikomu : to run into (a building)

hashirimawaru : to run around

hashirinukeru : to run through

hashirinuku : to outrun, to run through to the end

hashirisaru : to run away

hashiritakatobi : running high jump

hashiritsudzukeru : to keep running

hashiru : to run (I)

hashiwatashi : bridge building, mediation

hashoru : to tuck up, to abridge

hashoufuu : tetanus (an), lockjaw

hashutsujo : local police station

hashutsusho : local police station

hason : damage

hassaku : Hassaku orange

hassan : letting feelings out, emitting, emanating

hasse : Hasse, Hermut (1898–1979) (mathematician)

hassei : utterance, speaking

hassei : outbreak, spring forth, occurrence, incidence

hasseigaku : genetics, embryology

hassennen : thousands of years, eternity

hassha : departure of a vehicle

hassha : firing, shooting, discharge, catapult

hasshin : dispatch, transmission

hasshin : departure, takeoff

hasshin : oscillation

hasshin : rash

hasshin'on : tone, beep

hasshoku : coloring

hasshou : origin, appearance of auspicious omen

hasshouchi : cradle (of civilisation, etc.), birthplace

hasshu : hash

hassoku : starting, inauguration

hassou : expression (music), conceptualization

hassou : sending, forwarding, shipping

hassuru : hustle

hassuru : to fire (a gun), to emit, to give forth

hasu : lotus

hasui : water breaking (during pregnancy)

hasuki– : husky, huskie

hasuki–boisu : husky voice

hasura– : hustler

hasuu : fraction

hata : side, edge, third person

hata : flag

hata : loom

hataage : raising an army, launching business

hatachi : farmland

hatae : many–fold

hatagashira : leader, boss, upper part of a flag

hatahata : sandfish

hatairo : situation

hatake : field

hatakechigai : out of one's line

hataku : to dust, to beat, to strike

hatamata : and

hatame : looking on by an outsider

hatameiwaku : inconvenience to others

hatameiwaku : nuisance to other people

hatan : failure, bankruptcy

hataanchou : C minor

hataraki : work, workings, activity, ability, talent

hatarakibachi : worker bee

hatarakibito : worker, good worker

hatarakiburi : way of working, discharge of duty

hatarakichuudoku : workaholic

hatarakide : worker, good worker, breadwinner, able man

hatarakiguchi : position, situation, employment, opening

hatarakikakeru : to work on someone, to influence, to appeal to

hatarakimono : hard worker, hardworking person

hatarakisugiru : to overwork

hatarakite : worker, breadwinner, supporter, able person

hatarakitooshide : working right on through

hatarakizakari : prime of life

hataraku : to work, to labor, to do, to act, to commit

hatashiai : duel

hatashijou : letter of challenge (fighter's)

hatashite : as was expected, really

hatasu : to accomplish, to fulfill, to carry out

hatauchi : ploughing

hate : the end, the extremity, the limit(s), the result

hatenkou : unheard–of (an), unprecedented

hateru : to end, to be finished, to be exhausted, to die

hateshi : end, limit, bounds, extremity, result, fate

hateshiganai : endless, boundless, fathomless, eternal

hateshinai : endless, boundless, everlasting

hateshinaku : eternally, interminably

hato : pigeon, dove

hatoba : wharf, quay, landing–stage, jetty

hatsu : departure, beginning (suf)

hatsu : eight

hatsu : first (a–no), new

hatsu : hearts

hatsubai : sale

hatsubaibi : day something goes on sale, date of issue

hatsubaichuu : now on sale

hatsubasho : first day of a sumo tournament

hatsubyou : attack (disease)

hatsuden : generation (e.g. power)

hatsudenki : dynamo, power generator

hatsudensho : power plant

hatsudou : invoke (law)(vs), put into operation

hatsuen : emitting smoke, fuming

hatsuentou : smoke candle

hatsuga : burgeoning

hatsugama : first tea ceremony of New Year

hatsugan : cancer causing, carcinogenesis

hatsugansei : carcinogenic, cancer causing

hatsugen : revelation

hatsugen : utterance, speech, proposal

hatsuhi : New Year's Day sunrise

hatsuhinode : first sunrise (of New Year)

hatsuiku : growth, development (physical)

hatsujou : rut

hatsuka : twentieth day of month

hatsuka : twenty days, twentieth (day of the month)

hatsukadaikon : the small garden radish

hatsukanezumi : mouse

hatsukoi : first love, puppy love

hatsumei : invention

hatsumimi : something heard for the first time

hatsumoude : first temple visit of New Year

hatsunetsu : get a fever, generation of heat

hatsuni : first cargo of the year

hatsuon : pronunciation

hatsuon : the sound of the kana "n"

hatsurei : official announcement, proclamation

hatsuru : cutting down little by little

hatsutanjou : first birthday

hatsutoukou : first (written) contribution

hatsuyuki : first snow (of season)

hatsuyume : year's first dream

hatsuzekku : baby's first annual festival

hattan : twilled fabric

hattari : bluff (n)

hattatsu : roads running in all directions

hattatsu : development, growth

hatten : development, growth

hattentojoukoku : developing country

hatto : taken aback

hatto : hat, hut

hau : how

haujingu : housing

hauringu : howling

hausu : house

hausudasuto : house dust

hausuhazubando : househusband

hausuho–rudo : household

hausuki–pa– : housekeeper

hausuki–pingu : housekeeping

hausukuri–ningu : housecleaning

hausumanukan : house mannequin

hausuo–gan : house organ

hausuuea : housewares

hausuwaifu : housewife

hautsu– : how to

hawai : Hawaii

hawaiangita– : Hawaiian guitar

hawatari : sword length, walking on a sword

hawokuishibaru : to bear up in tragedy, to stand pain well

hayaashi : quick pace

hayabike : leaving work (office, school) early

hayabusa : peregrine falcon

hayagaten : jumping to a hasty conclusion

hayagatten : jumping to a hasty conclusion

hayai : quick, fast, swift

hayai : early (adj), fast

hayaku : early (adv), fast

hayaku : minor role

hayaku : breach of contract, breaking of word

hayakuchi : fast–talking

hayamaru : to be hasty, to be rash

hayameni : ahead of time

hayameru : to hasten, to quicken, to expedite

hayami : chart, table

hayamimi : insider, keen of hearing

hayaoki : early rising

hayaokuri : fast forward (e.g. VCR, tape deck, etc.)

hayari : fashion, fad, vogue

hayari : fashion, vogue

hayaru : to flourish, to thrive, to be popular

hayase : swift current, rapids

hayashi : woods, forest

hayashi : Japanese orchestra, band, accompaniment

hayashikotoba : meaningless words in a song for rhythm

hayashiraisu : hashed meat with rice

hayasu : to play accompaniment, to jeer at

hayasu : to grow, to cultivate, to wear beard

hayatochiri : jumping to a conclusion

haza–do : hazard

haza–doranpu : hazard lamp

haze : goby (fish)

hazenoki : wax–tree

hazeru : to burst open, to pop, to split

hazu : it should be so

hazubando : husband

hazuhanto : husband hunt

hazukashigaru : to be shy of, to be bashful, to be abashed

hazukashii : shy, ashamed, embarrassed

hazukashimeru : to put to shame

hazumi : spring, bound, rebound, inertia, momentum

hazumi : momentum, spur of the moment

hazumiguruma : flywheel

hazumu : to spring, to bound, to bounce, to be stimulated

hazure : end, verge, miss, failure

hazureru : to be disconnected, to get out of place (vi)

hazusu : to unfasten, to remove

he : fart

hea : hair

heabando : hear band

heaburashi : hairbrush

headai : hairdye

headeraiya– : hair dryer

headoressa- : hair dresser

heaka-ra- : hair curler

heakea : hair care

heakuri-mu : hair cream

heaouru : hair oil

heapi-su : hairpiece

heapinka-bu : hairpin curve

hearikiddo : hair liquid

heasupure- : hair spray

heasutairu : hairstyle

hebaritsuku : to cling to

hebaru : to be exhausted, to be worn out

hebereke : drunk, untrustworthy (col)

hebi : snake, serpent

hebi- : heavy

hebi-metaru : heavy metal

hebi-sumo-ka- : heavy smoker

hebidoshi : year of the snake

hebo : bungler (an), greenhorn, clumsy, poor hand

heboisha : quack doctor

hebon : Hepburn (of romaji fame)

hebun : heaven

heburaizumu : Hebraism

hechima : dishcloth gourd, sponge cucumber

hechouchou : F major

hedatari : distance, interval, gap, difference, estrangement

hedataru : to be distant

hedate : partition, distinction

hedateru : to be shut out

hedda : header

hedda- : header

heddingu : heading

heddingukaishi : start of heading (SOH)

heddo : head

heddoappu : head up

heddoboisu : head voice

heddofon : headphone

heddogia : headgear

heddohanta- : headhunter

heddoho-n : headphone

heddohon : headphone

heddoko-chi : head coach

heddopi–su : head piece

heddoraito : headlight

heddorokku : headlock

heddosupin : headspin

heddosuraidingu : head sliding

hedingu : heading

hedo : spew, vomiting

hedonizumu : hedonism

hedoro : sludge, slime, chemical ooze

hegemoni– : hegemony

hegu : to tear off, to peel off, to rip off

hei : third in rank, third sign of the Chinese calendar

hei : get together

hei : lean on, recline on, lie heavy (on the stomach)

hei : line up, be in a row, rank with, rival, equal

hei : wall, fence

heian : peace, tranquility, Heian era (794–1185)

heianchou : Heian period (794–1185)

heianjidai : Heian period (794–1185)

heiankyou : ancient Kyoto

heiba : arms and cavalry, troops, war, military affairs

heiban : slab, flat board, monotony, lithography

heibansokuryou : plane–table surveying

heibi : war preparations

heibon : common (an), commonplace, ordinary, mediocre

heibun : bisection, dividing equally

heichi : plain, level ground

heichi : juxtaposition, placing side by side

heichou : lance corporal

heidan : army corps

heidoku : secondary reading

heidon : annexation, merger, swallowing up

heiei : barracks

heieki : military service, conscription

heiekikihi : evading the draft

heiekimenjou : draft exemption

heifuku : civilian clothes, plain clothes, ordinary clothes

heifuku : restoration to health

heifuku : falling prostrate

heiga : lie down, be laid up

heigai : evil practice

heigakkou : naval academy

heigaku : military science, strategy, tactics

heigakusha : tactician, strategist

heigen : plain, moor, prairie

heigo : military term

heigou : annexation, amalgamation, merger

heigou : merge, join into one, annexation, absorption

heihan : lithography

heihatsu : concurrence, coincidence

heihatsushou : complications (in illness)

heihei : level, ordinary

heiheibonbontaru : ordinary, mediocre

heihen : military disturbance

heihi : bandits

heihou : square (e.g. metre), square

heihou : the point of a sword, the advance of an army

heihou : art of war, strategy, tactics

heihouka : tactician, strategist

heihoukei : square

heihoukon : square root

heihoume–toru : square metre

heihouwa : sum of squares

heii : worn out clothes, shabby clothes

heii : military power

heii : easy (an), simple, plain

heiika : simplification

heiin : military strength, military personnel

heiji : normal times, peace time

heiji : military affairs

heijin : sword blade

heijitsu : weekday, ordinary days

heijou : arms, armed soldier

heijou : normal (an), usual

heijoudoori : as usual

heijoukyou : ancient Nara

heijun : level

heika : normal prices, par, parity

heika : ravages of war

heika : fire caused by war

heika : soldier, tactician, strategist

heika : swords, arms, warfare

heika : branch of the army

heika : your Majesty

heikai : closure

heikairo : closed circuit

heikakirisage : devaluation

heikaku : straight line

heikan : closing of a building

heikatsu : smooth (an), even, level, flat

heikatsuka : smoothing (e.g. numbers)

heike : the Taira family

heikei : menopause

heikeigo : postmenopausal (an)

heikeiki : menopause, menopausal (an)

heikemonogatari : Tale of the Heike

heiken : military authority

heiki : coolness (an), calmness, composure, unconcern

heiki : occurring simultaneously

heiki : writing side by side

heiki : arms, weapons, ordinance

heikiko : armory

heikikou : armorer

heikikoujou : arsenal, ordinance factory, armoury

heikin : equilibrium, balance, average, mean

heikin'yomei : life expectancy

heikinjumyou : life expectancy

heikinkyuuyo : average wage

heikinritsu : temperament (music), equal (or even) temperament

heikinten : average mark, mean point

heikishou : armory, arsenal, ordinance department

heikou : side by side, concurrent, abreast

heikou : even scale, equilibrium, balance, equalization

heikou : parallel, parallelism

heikou : shut mouth

heikou : parallel

heikoubou : parallel bars

heikoukankaku : sense of equilibrium, sense of balance

heikousen : parallel line

heikousen : parallel railways

heikoushihenkei : parallelogram

heikyo : living in retirement

heimaku : falling of the curtain

heimei : clear (an), simple

heimeinkei : plane figure

heimen : level surface, plane

heimenkikagaku : plant geometry

heimenkyou : plane mirror

heimensankakuhou : planar trigonometry

heimenzu : ground plan, plane figure

heimin : commoner, plebeian

heiminshugi : democracy

heimyaku : normal pulse

heinan : distress of war

heinen : normal year, civil year

heinennami : average year, normal year

heinensaku : normal crop

heinetsu : normal temperature

heion : tranquil (an), calm, restful, peaceful, quiet

heion : the usual temperature

heionbuji : tranquillity and peace (an)

heiran : war, disturbance

heiretsu : parallel, abreast

heiritsu : standing abreast

heiro : open–hearth furnace

heirohou : open–hearth process

heiryaku : strategy

heiryoku : military force, force of arms

heisa : closing, closure, shutdown, lockout, unsociable

heisaku : normal crop

heisatsu : double play (baseball)

heisei : calm, serenity, tranquillity (an)

heisei : monetary system, currency

heisei : military system

heiseijidai : Heisei period (1989–)

heisekai : closed world

heiseki : military register

heisen : fire caused by war

heisen : warship

heisetsu : establishment, link

heisha : our firm (company)

heisha : war chariot

heisha : barracks

heishi : falling dead, perishing, dying

heishi : the Tairas

heishi : soldier

heishikitaishou : military drill

heishin : peaceful news

heishin : advancing together

heishin : keeping pace with, keeping abreast of

heishinteitou : prostrating oneself

heishinto : layman, laity

heisho : book on military science

heishoku : food for soldiers and noncommissioned officers

heishokyoufushou : claustrophobia

heishou : classifying together

heishu : branch of an army

heiso : ordinary, in the past

heisoku : bated breath, being cowed into silence

heisotsu : private (soldier), soldier (common), ranks

heisou : warrant soldier

heisouchou : chief warrant officer

heisui : the usual amount of water, calm water

heisuu : number of soldiers

heitai : soldier, sailor

heitan : even (an), flat, level

heitan : hostilities, beginning of hostilities

heitan : simple (an), quiet

heitan : supply train, communications

heitan : closed end, bocca chiusa, end of wind instrument

heitanbu : commissariat

heitangaku : logistics

heitankichi : supply base

heitansen : supply line, line of communications

heitei : suppression, repression, subjugation

heiten : closing shop

heitsukubaru : to make a deep bow

heiwa : peace, harmony

heiwajouyaku : peace treaty

heiwakaigi : peace conference

heiwakokka : peace–loving nation

heiwakoku : peaceful country

heiwakousei : peace offensive

heiwakyouzon : peaceful coexistence

heiwaronsha : pacifist

heiwasangyou : peace–time industries

heiwashugi : pacifism

heiwashugisha : pacifist

heiwateki : peaceful

heiya : plain, open field

heiyou : use jointly, used at the same time

heiyu : recovery, convalescence

heiyuu : owning together, combination

heizei : usual (a–no), ordinary

heizeigi : usually worn

heizen : calm (an), cool, quiet

heizentaru : calm, composed

heizento : calmly, with composure

heizon : coexistence

hejji : hedge

hejjihoggu : hedgehog

hejjingu : hedging

heki : false, punish, crime, law, ruler

heki : prejudice, bias, rural area, warped

heki : break, tear, pierce, split, burst

hekichi : remote place

hekieki : wince, shrink back, succumbing to

hekien : remote (a–no), outlying

hekiga : fresco, mural, wall painting

hekigen : unreasonable talk

hekiguu : corner, nook

hekikai : cleavage (in gems)

hekiken : prejudice

hekikyou : deep rural areas

hekireki : thunder, thunderclap

hekiron : prejudiced opinion

hekisetsu : prejudiced opinion

hekisho : biased writing

hekison : remote village

hekisuu : remote place

hekitou : outset

hekiyuu : remote village

hekizai : being off to one side

hekomaseru : to dent, to indent, to depress, to humiliate

hekomasu : to dent, to indent, to depress, to humiliate

hekomi : dent, hollow, depression

hekomu : to be dented, to be indented, to yield to

hekoobi : waist band

hekuta–ru : hectare

hekuto : hecto–

hektopasukaru : hectopascal

hema : blunder (an), bungle, gaffe

hemawoyaru : to commit a blunder

hemogurobin : hemoglobin

hemu : hem

hemurain : hemline

hemusutecchi : hemstitch

hen : area, vicinity

hen : compilation, editing, completed poem, book

hen : side, left radical of a character, inclining

hen : change, incident, disturbance, strange (an)

hen'ai : favoritism, partiality

hen'atsu : transformation (of a current)

hen'atsujo : transformer substation

hen'atsuki : transformer (power)

hen'i : change, alteration, transmutation, mutation

hen'i : variation, rogue (something)

hen'i : change of position

hen'iki : domain

hen'itai : mutant, variant

hen'you : changed appearance

henahena : bending, loss of strength

henbou : transfiguration

henbungaku : calculus of variations

henbutsu : eccentric person

henbyoushi : change of rhythm

henchi : remote place

henchou : preponderance, making too much of, overestimation

henchou : change of tone, variation (music), irregularity

henchouha : wave modulation

hendensho : transformer substation

henderi : stretch of sunshine (after rain)

hendo : rural areas

hendou : change, fluctuation

hengaku : framed picture or motto

henge : goblin, ghost, apparition, bugbear

hengen : transformation

hengenjizai : ever–changing

henja : editor (abbr), compiler

henji : conversion, converted character

henji : reply, answer

henji : accident, emergency, calamity

henjin : eccentric person

henjin : eccentric, crank, oddball

henjiru : to change into (vi), to be transformed

henjou : give up, relinquish, serve up, let loose

henjuu : preponderance

henka : ode in reply

henka : change, variation, alteration, mutation

henkai : revise (rules)

henkaku : irregularity, irregular conjugation

henkaku : change, reform, revolution, upheaval

henkakyuu : ball with a change of speed

henkan : change, conversion, transformation

henkan : return, restoration

henkanki : converter

henkanshi : pickup, sensing element

henkei : transformation, variation, metamorphosis

henkeichuurui : the amoeba

henkeigoma : arbitrary panel layout

henken : prejudice, narrow view

henkin : repayment

henkou : partiality

henkou : polarized light, polarization

henkou : propensity, tendency, inclination, deflection

henkou : change, modification, alteration

henkoufunou : unchangeable

henkourireki : change log, revision history

henkousei : variable star

henkutsu : eccentricity, bigotry, obstinacy

henkyaku : return of something, repayment

henkyakuchi : return value

henkyoku : arrangement

henkyou : remote region

henkyou : narrow–mindedness, intolerance, illiberality (an)

henkyou : manomania, manamaniac

henmei : assumed name, alias

henna : henna

henni : curiously, strangely

hennyuu : admission, incorporation

henpa : favoritism, discrimination

henpa–ti– : hen party

henpei : flatness

henpei : flat (an)

henpeisoku : flatfoot

henpeki : eccentricity, crankiness

henpentaru : fluttering, frivolous

henpi : hard to reach place, remote place

henpin : returned goods

henpontaru : fluttering, frivolous

henpou : law revision, revised law

henpou : requital

henran : disturbance, uprising, war

henrei : returning a favor, revenge

henreki : travels, pilgrimage, itinerancy

henrin : only a portion

henro : pilgrim

henrotanchou : B flat minor (music)

henryuu : drift

henryuuki : transformer

hensa : deflection, deviation, variation, declination

hensai : accident, disaster

hensai : repayment

hensan : compilation

hensei : denature, degenerate

hensei : eccentric personality

hensei : composition, formation, organization

hensei : metamorphosis

henseigan : metamorphic rock

henseiki : puberty in boys, change in voice

henseiseki : lapis lazuli

hensen : change, transition, vicissitudes

hensetsu : apostasy, betrayal

hensha : editor (abbr), compiler

hensha : declination, deviation

henshi : unnatural death, accidental death, violent death

henshin : eccentricity (in mechanics)

henshin : deflection

henshin : metamorphosis, disguise, transformation

henshin : reply

henshin : change of mind, inconstancy, apostasy

henshin'yohagaki : reply card, international reply coupon

henshisha : person accidentally killed

henshitsu : deterioration, degeneration

henshitsusha : a degenerate

henshoku : change of color, fading, discoloration

henshoku : unbalanced diet

henshou : taking a turn, developing into

henshu : variety, mutation, freak, novelty, exception

henshuu : editorial (e.g. committee), edit, compilation

henshuu : skiff, little boat

henshuu : bias, eccentricity, obstinacy

henshuu : editing, compilation

henshuubu : editorial department

henshuukinou : editing capability

henshuusha : editor (in publishing, etc.)

henshuushi : editorial–staff member

hensoku : irregularity

hensoku : shifting gears

hensokuki : transmission

hensou : sending back, return to sender

hensou : disguise, masquerade

hensoukyoku : variation (music)

hensuu : variable (e.g. math)

hentai : transformation, metamorphosis, abnormality

hentai : formation

hentai : abnormality

hentaigana : anomalous cursive syllabary

hentaiseiyoku : abnormal sexuality

hentaishinri : abnormal mentality

hentaishinrigaku : abnormal psychology

hentaiteki : abnormal

henteko : strange, weird (an)

hentekorin : strange, weird (an)

hentekorin : strange (an), weird

hentetsumonai : usual, mediocre, monotonous

hentou : almond

hentou : reply

hentousen : tonsils

hentousen'en : tonsillitis, quinsy

hentoutsuu : headache on one side, migraine

hentouyu : almond oil

hentsuu : resourcefulness, adaptability

henzai : omnipresence, ubiquity

henzai : maldistribution

henzou : alteration, defacement, debasement, falsification

henzuru : to change into (vi), to be transformed

henzutsuu : migraine

henzutsuu : migraine headache, headache on one side

heonkigou : F clef

hera : spatula

herahera : frivolous

herarudo : herald

herasu : to decrease (vi), to diminish, to shorten

herenizumu : Hellenism

heri : helicopter (abbr)

herikkusu : helix

herikoputa- : helicopter

herikudaru : to deprecate oneself and praise the listener

herikutsu : sophism, quibble

heringo-n : herringbone

heriosuko-pu : helioscope

heriotoro-pu : heliotrope

heripo-to : heliport

heriumu : helium (He)

heroin : heroin

heru : to pass, to elapse, to experience

heru : to decrease (in size or number) (vi), to diminish

heru : hell, Mr

herubechia : Switzerland (Helvetia)

herumetto : helmet

herumuhorutsu : Helmholtz

herunia : hernia

herupa- : helper

herupangi-na : herpangina

herupu : help

herushi- : healthy

herushinki : Helsinki

herusu : health

herusufu-do : health food

herusukurabu : health club

herusume-ta- : health meter

herususenta- : health center

herutsu : Hz, heart

heshiau : to jostle, to push

heshikomu : to push into

heshioru : to smash, to break

heso : navel, belly-button

hesokuri : secret savings

hesokurigane : secret savings

hesomagari : perverseness

hesonogoma : belly button lint

hesonoo : umbilical cord

hesu : to dent (arch), to press, to push

heta : calyx, stem

heta : unskillful (an), poor, awkward

hetabaru : be exhausted, be worn out

hetakuso : extreme clumsiness

hetanchou : F minor

hetero : hetero

hetero–shisu : heterosis

heterodokkusu : heterodox

heteroji–niasu : heterogeneous

heterojiniasu : heterogeneous

hetoheto : completely exhausted

hetsurau : to flatter

hetto : vet

heya : room

heyadai : room rent

heza– : heather

hezuru : to pilfer, to steal a portion

hi : cost (suf), expense

hi : ice, hail

hi : faulty– (pref), non–

hi : fire, flame, blaze

hi : sun, sunshine, day

hi : light

hi : negation, wicked person

hi : no, the noes

hi : ratio, proportion

hi : spoon

hi : sun, sunlight

hi–men : hymen

hi–pu : heap

hi–ro– : hero

hi–ru : heel

hi–ruauto : heel out

hi–ta : heater

hi–ta– : heater

hi–to : heat

hi–topaipu : heat pipe

hi–toponpu : heat pump

hia : hear

hiagaru : to dry up, to parch, to ebb away

hiai : sorrow, grief, sadness

hiai : time, daily interest rate

hiaringu : hearing

hiashi : spreading of a fire

hiasobi : playing with fire, playing with love

hiatari : exposure to the sun

hiatari : sunny place, exposure to sun

hiatari : exposure to the sun

hibaba : great–grandmother

hibachi : brazier

hibaihin : article not for sale, Not for sale

hibaku : being exposed to radiation

hibaku : bombed, A–bombed, nuked

hibakusha : bomb victim

hibana : spark

hibari : skylark

hibari : haughtiness

hibashi : tongs

hibashira : pillar of fire, blazing column

hibi : crack, fissure, flaw

hibi : every day, daily, day after day

hibiki : echo, sound, reverberation, noise

hibiku : to resound

hibinokate : one's daily bread

hibiware : cracking

hibiyaki : crackleware

hibon : prodigy (an), rare, unique, extraordinary

hiboshi : starving

hibou : slander, abuse

hibun : inscription, epitaph, epigraph

hibuta : cover for gun barrel

hicchaku : must arrive, must be received

hicchi : certain cure

hicchihaiku : hitch–hike

hicchiyaku : necessity guaranteed to cure

hicchuu : hitting the target

hicchuu : equal, match

hichiriki : flageolet, Shinto flute

hichuu : in secret

hida : pleats, creases, gills of a mushroom (mycology)

hidai : swell, enlarge, corpulence, fatness, obesity

hidama : falling star, fireball

hidamari : sunny spot, exposure to the sun

hidan : bandit gang

hidane : live coals (for firelighting), remains of fire

hidari : left hand side

hidariashi : left foot

hidaridzume : left justified

hidarigawa : left, left (hand) side

hidarikiki : lefthandedness, sake drinker

hidarimawari : counter clockwise rotation, CCW

hidarime : left eye

hidarishita : lower left

hidarite : left hand

hidariue : left–upper

hiden : secret, mystery, secret formula

hidenka : princess, Her Royal Highness

hideri : dry weather, drought

hidoi : cruel, awful, severe, very bad, serious, terrible

hidoko : fire bed, fire grate

hidori : fixed date, appointed day

hidosugiru : too much

hidouki : asynchronous

hidoukitsuushin : asynchronous communication

hidzuke : date, dating

hidzukehenkousen : international dateline

hidzume : hoof

hie : chilling exposure

hieagaru : to get completely chilled

hiebara : abdominal chills, diarrhea

hiebie : chilly, cold

hiehie : feeling chilly, being fearful

hieiru : to become completely chilled

hieizan : Mt. Hiei (in Kyoto)

hiekiru : to become completely chilled

hiekomu : to get colder, to get chilled

hieragurifu : hieroglyph

hieraruhi– : hierarchy

hierogurifu : hieroglyph(ic)

hieru : to grow cold (vi), to get chilly, to cool down

hieshou : sensitivity to cold

hietsunoru : to get colder, to get chilled

hifu : skin

hifubyou : skin disease

hifuishoku : skin graft, skin transplant

hifuka : dermatology

hifuku : clothing

hifuku : insulation

higa : evil (pref), untrue, erroneous

higaeri : day trip

higagoto : immoral act, mistake

higai : scarlet carp

higai : damage

higaimousou : persecution complex

higaisha : victim, injured party, sufferer

higame : squint, sight error, bias, misunderstanding

higami : prejudice, bias, inferiority complex

higamigokoro : warped mind

higamikonjou : prejudiced mind

higamu : to be prejudiced, to be soured

higan : equinoctial week (when Buddhist services are held)

higan : one's dearest wish, Buddha's vow to save humanity

higan'e : Buddhist services during the equinoctial week

higanbana : cluster amaryllis

higasa : sunshade, parasol

higashi : candy, cookies

higashi : east

higashiajia : East Asia

higashigawa : east side, east bank

higashiguchi : east entrance

higashihankyuu : Eastern Hemisphere

higashiindo : East Indies

higashiindogaisha : East India Company

higashikaigan : east coast

higashikaze : east wind

higashikita : northeast

higashiminami : southeast

higashimuki : facing east

higashiyori : easterly (wind), from the east

higata : tideland

hige : self–abasement, humility, self–depreciation

hige : moustache, beard, whiskers

higeki : tragedy

higen : slang expression

higenjitsuteki : unrealistic

higi : secret ceremony, ritual, sanctum sanctorum

higo : rumour, gossip

higo : slang, vulgar expression, vulgarism

higoro : normally, habitually

higotoni : daily

higouhou : illegal (an) (a–no), unlawful

higure : twilight, sunset, dusk, evening

higureni : toward the evening

higusukikou : Higgs mechanism (physics)

higyou : strike, walkout

hihan : criticism, judgement, comment

hihanteki : critical

hihei : exhaustion, impoverishment, ruin

hihenkan : non–conversion

hihi : baboon

hihou : sad news, news of a death

hihou : secret formula, secret process

hihou : treasure, treasured article

hihyou : criticism, review, commentary

hihyougan : critical eye

hihyoujunkakuchou : nonstandard extension

hihyouka : critic

hiibaba : great–grandmother

hiideru : to excel, to surpass

hiijiji : great–grandfather

hiiki : favour, patronage, partiality

hiikime : see things in a favourable light

hiikinisuru : to favor, to show favor to, to be partial to

hiire : fire pan, heating, first lighting (of furnace)

hiiteha : not only...but also, in addition to

hijakouteki : unsociable (an), antisocial

hiji : elbow

hijiji : great–grandfather

hijikakeisu : chair with arm rests, senior staff (id)

hijissaiteki : impractical, unpractical

hijitetsu : rebuff

hijou : emergency, extraordinary, unusual

hijouguchi : emergency exit

hijoujitai : state of emergency

hijoujitaitaishokeikaku : contingency plan

hijouni : very, extremely, exceedingly

hijousen : cordon

hijoushiki : lack of common sense

hijoushingou : alarm

hijousuu : multiplicand

hijouyou : for emergency use

hijun : ratification, ratify

hijutsu : secret art, the mysteries

hijuu : specific gravity

hika : subcutaneous

hikachuusha : hypodermic injection

hikae : note, memorandum

hikaeme : moderate (a–no), reserved, conservative

hikaeru : to draw in, to hold back, to make notes

hikaeshitsu : waiting room

hikage : shadow

hikage : sunshine

hikagen : condition of fire

hikakange–jiriron : non–Abelian gauge theory (physics)

hikakangun : non–Abelian group (physics)

hikaku : leather, hide

hikaku : comparison

hikakubungaku : comparative literature

hikakugengogaku : comparative linguistics

hikakukyuu : comparative degree

hikakuteki : comparatively, relatively

hikakutekishou : relatively small

hikan : pessimism, disappointment

hikaouka : yes or no

hikarabiru : to completely dry up

hikareru : to be charmed by

hikari : skips–most–stations Toukai–line shinkansen

hikari : light

hikarijiki : magneto–optical

hikarikagayaku : to shine, to glitter

hikarimono : luminous body like a shooting star

hikarinohayasa : the speed of light

hikaru : to shine, to glitter, to be bright

hikashibou : subcutaneous fat

hikatamaru : to dry and harden

hikatsudou : inactive

hikatsudouuxindou : inactive window

hikazei : tax exemption

hikazu : a number of days

hikedoki : closing time

hikeme : weakness, drawing back

hiken : rank equal with, compare favourably with

hiken : my humble opinion

hiken : read, peruse

hikene : closing quotations

hikensha : test subject, testee

hikeru : to close

hikeshitubo : charcoal extinguisher

hiketsu : constipation

hiketsu : secret, mysteries, key

hiketsu : rejection, negation, voting down

hiki : head, small animal counter, roll of cloth

hiki : toad

hikiage : pulling up, raising

hikiageru : to withdraw, to leave, to pull out

hikiageru : to withdraw, to retire, to leave

hikiageru : to withdraw (io), to leave, to pull out

hikiai : reference, comparison, witness, deal

hikiami : dragnet, seine

hikiami : seine (oK), dragnet

hikiate : mortgage, security

hikiatekin : reserves

hikiateru : to apply, to compare

hikiau : to pay, to be profitable

hikiawase : introduction, meeting

hikiawaseru : to introduce, to compare

hikiawaseru : to introduce (io), to compare

hikibune : tugboat, towing

hikichigiru : to tear off

hikidashi : drawer, drawing out

hikidashi : drawer

hikidasu : to pull out, to take out, to draw out

hikidemono : gift, souvenir

hikido : sliding door

hikidoki : a good time to quit

hikidzuna : tow rope, bell rope

hikifune : tugboat, towing

hikigaeru : toad

hikigane : trigger, gunlock

hikihagashikyoudo : peel strength (conductor from substrate)

hikihanasu : to pull apart, to separate

hikihanatsu : to pull apart

hikiharau : to vacate

hikiireru : to drag into, to win over

hikiiru : to lead, to spearhead (a group)

hikikae : on the contrary, on the other hand

hikikaeru : to exchange, to convert

hikikaeru : to exchange (things), to reverse

hikikaesu : to repeat, to send back, to repeat, to bring back

hikikaete : on the contrary

hikiko : jinrikisha puller

hikikomisen : railway siding, service line, service wire

hikikomoru : to stay (confined) indoors (oK)

hikikomuu : to draw in, to win over

hikikosu : to move (house), to change quarters

hikimado : skylight, trap door

hikimaku : a draw curtain

hikimawasu : to draw a curtain, to guide, to parade about

hikimayu : painted eyebrows

hikimodosu : to bring back, to restore

hikin : common, simple

hikine : reduced price

hikinige : hit–and–run accident causing personal injury

hikiniku : minced (ground) meat

hikinobasu : to delay, to enlarge

hikinuki : hiring from another company, recruitment

hikinuku : to extract, to uproot, to pull out

hikinzoku : base metals

hikinzoku : nonmetal

hikiokosu : to cause

hikiorosu : to haul down, to drag down

hikiotosu : to pull down (vt)

hikisagaru : to withdraw, to leave

hikisage : reduction, cut

hikisageru : to pull down, to lower, to reduce

hikisaku : to tear up, to tear off, to split

hikisaru : to retreat, to withdraw, to deduct

hikishiboru : to draw bow to limit, to draw aside curt

hikishimaru : to become tense, to be tightened

hikishimeru : to tighten, to stiffen, to brace, to strain

hikishio : ebb tide

hikisuu : argument (e.g. function, program)

hikitateru : to favour, to promote, to march (a prisoner off)

hikitatsu : to become active, to look better

hikite : knob, handle, catch, patron

hikitomeru : to detain, to check, to restrain

hikitorinin : caretaker, claimer, guarantor

hikitoru : to take charge of, to take over

hikitsudzuki : continuing for a long time, in succession

hikitsudzuku : to continue (for a long time)

hikitsuensha : non–smoker

hikitsugi : inheriting

hikitsugu : to take over, to hand over

hikitsukeru : to fascinate, to pull up (at a gate)

hikitsureru : to take along with

hikitsuri : scar, spasm, twitch

hikitsuru : to have cramp (spasm, convulsion)

hikiukeru : to undertake, to take up, to take over

hikiuma : draft horse (oK)

hikiuma : draft horse

hikiwake : a draw (in competition), tie game

hikiwakeru : to pull apart, to separate

hikiwata : floss silk

hikiwatashi : delivery, extradition

hikiwatasu : to deliver, to extradite, to stretch across

hikiyoseru : to draw up chairs

hikizan : subtraction

hikizuri : train of dress, low woman

hikizurikommu : to drag in

hikizuru : to seduce, to drag along, to prolong

hikkakaru : to be caught in, to be stuck in, to be cheated

hikkakeru : to hang (something) on (something), to hook

hikkaku : to scratch

hikkei : handbook, manual, vade mecum

hikken : worth seeing, a must–see

hikki : taking notes, copying

hikkirinashi : continually, continuously, incessantly

hikkishiken : written examination

hikko : moving (dwelling, office, etc.)

hikkomeru : to draw in, to take in

hikkomi : retreat, retirement, depression (hole)

hikkomijian : shy, withdrawn

hikkomu : to draw back, to sink, to cave in

hikkori– : hickory

hikkoshi : moving (dwelling, office, etc.)

hikkosu : to move, to change residence

hikkurikaeru : to be overturned, to be upset, to topple over

hiko : great–grandchild

hikoku : defendant, the accused

hikokunin : accused, defendant, prisoner at the bar

hikotsu : fibula

hikou : aviation

hikou : delinquency, misconduct

hikoujou : airport

hikouka : aviator, pilot

hikoukai : private

hikouki : aeroplane

hikounihashiraseru : to turn (child) to crime

hikousen : airship, blimp

hikoushi : pilot

hikoushiki : informal (an)

hiku : to saw

hiku : minus, to pull, to play (string instr.)

hiku : to play (piano, guitar)

hikuhiku : twitching

hikui : short, low, humble, low (voice)

hikuidori : cooked poultry

hikumaru : to lower, to be lowered

hikume : low ball (baseball)

hikumeru : to lower, to be lowered

hikute : admirer, inducer

hikuteamata : being very popular, being in great demand

hikutsu : menial (an), meanness, servility, abject

hikyokushobunki : non–local jump

hikyou : cowardice, meanness, unfairness

hikyou : unexplored region

hikyuu : ferocious leopard–like beast, brave warrior

hikyuu : self–sacrificing service

hima : castor oil plant

hima : free time (an), leisure, leave, spare time

himadoru : to take time

himago : great–grandchild

himajin : man of leisure

himan : corpulence, fatness, obesity

himanatoki : leisure time

himaraya : Himalaya

himashi : castor bean

himashi : day by day, daily

himashiyu : castor oil

himatsu : splash, spray

himatsubushi : waste of time

himawari : sunflower (gikun)

hime : princess, young lady of noble birth

himegimi : princess

himegoto : secret

himei : inscription, epitaph

himei : shriek, scream

himekuri : daily rip–off–a–page calendar

himen : dismissal, discharge

himeru : to hide, to keep to oneself

himesama : daughter of a nobleman

himitsu : secret, secrecy

himo : string, cord, pimp

himochi : fire–holding qualities

himojiomoi : state of feeling hungry

himono : dried food

himoto : origin of a fire

himotsuki : conditional

himuro : ice house, ice room, cold room

hin : dignity, article (goods)

hin : poverty, becoming poor, living in poverty

hin'i : dignity

hina : young bird, chick, doll

hinagata : model, a miniature, sample, specimen

hinageshi : red poppy

hinakanbetsusha : chicken sexer

hinamatsuri : Girls' (dolls') Festival

hinan : taking refuge, finding shelter

hinan : blame

hinan : criticism

hinaningyou : doll

hinankunren : disaster drill

hinansha : evacuee

hinarazu : in a few days, at an early date

hinata : sunny place, in the sun

hinawajuu : matchlock, arquebus

hindo : frequency

hindo : poor soil, poor country

hindosutan : Hindustan

hinekureru : to be contrary, to be uncooperative

hinekuru : to twirl (vt), to spin, to fiddle with

hineru : to turn (a switch) on or off, to twist

hinetsu : specific heat

hiniku : cynicism, sarcasm

hiniku : round meat, ham

hinin : beggar, outcast

hinin : contraception

hinin : denial, negation, repudiation, disapproval

hinigenteki : inhuman, impersonal

hinja : poor person

hinjaku : poor (an), meagre, insubstantial

hinka : poor home

hinkaku : dignity

hinkaku : guest of honour, privileged guest, visitor

hinkan : destitution

hinketsu : anemia

hinketsushou : anemia

hinkon : poverty, lack

hinkou : low–grade ore

hinku : hardship, serious poverty

hinkyaku : guest of honour, privileged guest, visitor

hinkyuu : temporary imperial mortuary

hinkyuu : great poverty

hinkyuuka : impoverishment

hinmei : name of product

hinmin : poor people

hinmingai : slums

hinminkutsu : slums

hinmoku : list of articles

hinnou : needy peasant

hinoban : night watch, fire watchman

hinode : sunrise

hinoe : third in rank, third sign of the Chinese calendar

hinoeuma : year of the Fire Horse

hinoiri : sunset

hinoke : heat of fire, trace of fire

hinoki : Japanese cypress

hinoko : sparks

hinokuruma : fiery chariot, extreme poverty

hinomaru : the Japanese flag

hinomewominai : staying indoors, have no sunshine, remain obscure

hinomi : fire tower

hinomiyagura : fire lookout, watchtower

hinomoto : origin of fire

hinotama : falling star, fireball

hinote : flames, blaze, fire

hinpan : frequency

hinpatsu : frequency, frequent occurrence

hinpin : frequently, very often

hinpu : wealth and poverty, rich and poor

hinsei : character

hinsei : nature, character

hinsen : poor lowly (an)

hinsen : poor and lowly (an)

hinshi : dying, verge of death

hinshi : part of speech

hinshitsu : natural disposition

hinshitsu : quality

hinshitsuhojikigen : freshness assured through this date

hinshitsukanri : quality control

hinshu : brand, kind, description

hinshuku : frown on, be shocked at

hinshutsu : common, frequent

hinsou : seedy–looking, thin (an)

hinta–rando : hinterland

hinto : hint

hinyouki : urinary organs

hinyoukika : urology

hinzu– : Hindu

hiooba : great–grandmother

hiou : secrets, mysteries

hiouji : great–grandfather

hipokonderi– : hypochondria

hippaku : stringency (financial), impending

hipparidako : being very popular, being in great demand

hipparidasu : to take out, to drag out

hipparisendankyoudo : peel strength (conductor from substrate)

hipparu : to pull, to draw, to stretch, to drag

hippataku : to slap, to strike

hippi– : hippy

hippi–sutairu : hippie style

hippou : style of penmanship

hippu : humble man, coarse man, rustic

hippu : coarse woman, country woman

hippu : hips, buttocks, backside

hippuappuga–doru : hip–up girdle

hippubo–nsuka–to : hipbone skirt

hippuhippu : coarse men and women

hippuhoppu : hip–hop

hippukatto : hip cut

hippunoyuu : rash courage

hippupaddo : hip pad

hira : the broad, the flat, palm

hiraayamari : earnest apology

hirachi : level ground, plain

hiradaigatakasha : flatcar

hiradoma : pit, orchestra, parquet (in a theater)

hiragana : hiragana, the cursive syllabary

hiraginu : plain silk

hirahira : flutter

hirai : come flying (of migrating birds)

hiraishin : lightning rod

hirakeru : to become civilized, to become opened up

hirakinaoru : to become defiant, to turn upon

hiraku : to enlighten, to edify

hiraku : to open (e.g. a festival)

hiramasa : yellow tail amberjack (type of fish)

hirame : flounder, halibut, flatfish

hiramekasu : to brandish, to flash, to display

hirameki : flair, flash

hirameku : flash (of thunder), flicker (of lights)

hiranabe : pan, griddle

hirani : earnestly, humbly

hiraniwa : level garden

hiraochi : pancake (landing)

hiraori : plain fabrics

hiraoyogi : breaststroke (swim.)

hiraro : open–hearth furnace

hirashiba : sod

hirashinto : layman, laity

hirasode : wide sleeve

hirasokobune : flat–bottomed boat, scow

hiratai : flat, even, level, simple, plain

hirate : palm, equality

hirateuchi : slap, spanking

hirausu : horizontal stone hand mill

hiraya : bungalow, one–story house

hiraya : single–story house, bungalow

hirayane : flat roof

hirazoko : flat bottom

hire : fillet

hirefusu : to prostrate oneself before

hirei : proportion

hirei : impoliteness

hireki : express one's opinion, make known, reveal

hiren : blighted love, disappointed love

hiretsu : meanness (an), foul play, cowardliness

hiretsukan : mean bastard, sneak, heel, despicable person

hirihiri : hurt, smart

hiriki : powerless (an)

hiritsu : ratio, proportion, percentage

hiroba : plaza

hirobiro : extensive, spacious

hirogari : spread

hirogaru : to spread (out), to extend, to stretch

hirogeru : to spread, to extend, to expand, to enlarge

hiroi : spacious, vast, wide

hiroi : broadminded

hiroiageru : to pick up, to pick out

hiroidasu : to single out, to select

hiroikku : heroic

hiroimono : find, windfall, bargain

hiroin : heroine

hiroizumu : heroism

hiromaru : to spread, to be propagated

hirome : debut

hiromeru : to broaden, to propagate

hironriteki : illogical

hirosa : extent

hiroshimaken : prefecture in the Chuugoku area

hirou : low rank, wickedness, vulgarity

hirou : fatigue, weariness

hirou : announcement, opening of one's heart

hirou : to pick up, to find, to gather

hirouen : reception (wedding)

hiru : noon, daytime

hiru : to dry

hiru : hill

hiru : leech

hiruandon : person who does not stand out

hiruberuto : Hilbert

hirubiri–myu–jikku : hillbilly music

hirudoki : noon, lunch time

hirugaeru : to turn over, to wave, to flutter

hirugaesu : to change (mind), to reverse (decision), to wave

hiruge : lunch, midday meal

hirugohan : lunch, midday meal

hirugohan : noon meal, lunch

hirugoro : about noon

hiruhan : lunch

hiruhinaka : daytime, noon

hiruinonai : peerless

hirukougyou : matinee

hirukuraimu : hill climb

hiruma : daytime, during the day

hirumae : forenoon, just before noon

hirumeshi : lunch (masc), midday meal

hirumeshi : lunch (masc.)

hirumoyorumo : day and night

hirumu : to falter

hirune : nap (at home), siesta

hirune : siesta

hirusagari : early afternoon

hirusugi : after noon

hirusugi : afternoon

hirutonbi : sneak thief

hiruyasumi : lunch break, noon recess, noon rest period

hiryou : manure, fertilizer

hiryoushinteki : unscrupulous (an), dishonest

hiryuu : flying dragon

hisabetsu : discrimination

hisabisa : long time, many days

hisai : be a victim of (some disaster), suffer from

hisai : lack of ability, incompetence

hisaichi : area struck (by some disaster)

hisaisha : victim of (some disaster)

hisakata : sky, moon

hisakataburi : long time, many days

hisaki : flames, forefront of fire

hisame : hail, chilly chilly rain

hisan : misery

hisan : dispersal, flying, scattering

hisashiburi : after a long time (id)

hisashii : long, long–continued, old (story)

hisashiku : for a long time

hisen : low class

hisenkei : non–linear

hisenkyoken : eligibility for election, suffrage

hisenkyoshikaku : electoral eligibility

hisesshoku : out of contact

hishatai : subject (photographic)

hishigata : diamond shape

hishihishi : acutely, severely

hishimeki : clamour, crowd

hishitsu : cortex

hisho : summering, going to a summer resort

hisho : secretary (private)

hishochi : summer resort

hishoshitsu : secretarial office

hishou : this wretch (oneself), you wretch

hishou : flight, flying, soaring

hishou : petty, trifling

hishu : dagger, dirk

hishu : swollen or cancerous spleen

hiso : arsenic (As)

hisohiso : whisperingly

hisokani : in secret, secretly

hisokani : secretly

hisomeru : to hide (vt), to conceal

hisomeru : to raise eyebrows, to scowl

hisomu : to lurk, to lie dormant, to be hidden

hisou : pathetic, sad

hisou : pathetic, touching, tragic (an)

hisou : superficial (a–no)

hissatsu : certain kill

hisseki : holograph, handwriting

hissha : writer, author

hissharyakuji : handwritten abbreviation (of kanji)

hisshi : inevitable result

hisshi : inevitable death, desperation

hisshini : frantically, desperately, for one's life

hisshino : frantic, desperate

hisshino : inevitable, necessary

hisshou : certain victory

hisshuu : required (subject)

hisshuukamoku : compulsory subject

hissori : quiet, still, silent, deserted

hissu : indispensable, required

hissui : bound to decline, decay, or collapse

hissukamoku : required subjects

hisu : hysteria (abbr)

hisui : jade, kingfisher

hisuiiro : jade green

hisunoizu : hiss noise

hisutamin : histamine

hisuteri- : hysteria

hisuterikku : hysteric

hisutoguramu : histogram

hisutori : history

hita : earnestly, immediately, exactly

hitaayamaru : to earnestly apologize

hitabashiri : running swiftly

hitai : forehead, brow

hitamuki : earnest (an), single–minded

hitamukinikiku : to listen intently

hitan : grief, sorrow, anguish

hitanposaikengaku : secured claims

hitaoshini : steadily

hitaru : to be soaked in, to be flooded

hitasu : to soak, to dip, to drench

hitasura : earnestly

hitasura : nothing but, earnestly

hitatare : ancient ceremonial court robe

hitato : close to

hitei : negation, denial, repudiation

hiteibun : negative sentence

hiteigo : negative word

hiteioutou : negative acknowledge (NAK)

hiteiteki : negative, contradictory

hiten : correction marks

hito : bandit

hito : person, man, human being, mankind, people

hitoame : shower, rainfall

hitoanshin : feeling of relief

hitoare : a squall, a burst of anger

hitoase : doing a job, riding and sweating up a horse

hitoashi : pedestrian traffic

hitoashi : a step

hitoashisaki : one step ahead

hitoatari : influence of one's manners

hitoato : signs of human habitation

hitoawa : a blow, a shock

hitoawafukaseru : to give a surprise (or blow)

hitoban : one evening, all night, overnight

hitobarai : clearing out the people

hitobashira : human pillar, human sacrifice

hitobito : each person, people, men, human, everybody

hitochigae : mistaken identity

hitochigai : mistaking one person for another

hitodachi : crowd of people

hitodakari : crowd

hitodama : disembodied soul, supernatural fiery ball

hitodanomi : reliance on others

hitodasuke : act of mercy

hitodayori : reliance on others

hitode : starfish (gikun?)

hitode : crowd, turnout

hitode : hand (worker), starfish, turnout, crowd

hitodebusoku : shorthanded

hitodenashi : brute, miscreant, ungrateful fellow

hitodoori : pedestrian traffic

hitodzukai : handling one's workmen

hitodzuki : reputation

hitodzukai : social disposition

hitodzuma : married woman

hitodzute : hearsay, message

hitoe : one layer, single

hitoe : unlined kimono

hitoemono : unlined kimono

hitoeni : earnestly, humbly, solely

hitoeobi : unlined sash

hitoetsugi : sheep bend (knot)

hitoezakura : a cherry tree bearing single blossoms

hitofude : a few lines, a stroke of the pen

hitofudegaki : a one–stroke sketch

hitofuki : a blast, puff, whiff, gust

hitofunbetsu : careful consideration

hitofuro : a bath

hitofushi : a joint, section, a tune, note, strain, measure

hitogaki : crowd of people

hitogara : personality, character, personal appearance

hitogiki : reputation, respectability

hitogirai : one who dislikes people, dislike of people

hitogoe : human voice, cry

hitogokochi : consciousness

hitogokoro : human heart, human spirit, kindness, sympathy

hitogomi : crowd

hitogomi : crowd of people

hitogoroshi : murder, murderer

hitogoto : other's affairs

hitohada : the skin, body warmth

hitohadanugu : to pitch in help

hitohana : success, a flower

hitohashiri : a spin, a run

hitohata : flag, undertaking

hitoichibai : more than others, redoubled, unusual

hitoiki : puffy, a breath, a pause, an effort

hitoiro : one color

hitojichi : hostage, prisoner

hitojini : death, casualty

hitokado : superiority (a–no), something uncommon

hitokadonojinbutsu : somebody, someone

hitokage : man's shadow, soul

hitokage : salamander

hitokai : slave traffic, slave dealer

hitokakae : an armful, a bundle

hitokasane : a suit, a set of boxes

hitokasegi : a job, a gain

hitokatamari : a group, a lump

hitokatanaranu : extraordinary, special

hitokatanarazu : unusually, greatly

hitokawa : unmasking

hitokazu : the number of people

hitoke : sign of life

hitokeri : a kick, a rejection

hitoketa : one digit, one column, ones column

hitokire : a slice, small piece

hitokiri : a pause, a period, a step, once, some years ago

hitokiwa : conspicuously, noticeably, remarkably, still more

hitokoe : a voice, a cry, a shout

hitokoma : a scene

hitokoro : once, some time ago

hitokoto : a single word

hitokoto : just a word, a word

hitokotofutakoto : a word or two

hitoku : hiding, concealment

hitokuchi : mouthful, one word, a bite, a sip, a draft

hitokuchiakinai : an immediate definite deal

hitokuchibanashi : joke, anecdote

hitokui : cannibalism, biting (someone)

hitokuijinshu : cannibals

hitokukuri : lump together, put all together

hitokumi : one class, one set

hitokurume : a bunch, a bundle, a lot

hitokusa : one kind

hitokusari : a passage in a discourse, one scene

hitokuse : trait, peculiarity, idiosyncrasy

hitoma : one room

hitomachigao : look of expectation

hitomae : the public, company

hitomaede : in public (id), in company

hitomaedeha : in front of people (id)

hitomajiwari : association with people

hitomakase : leaving (it) to others

hitomaki : one roll

hitomaku : one act

hitomakumono : a one–act play

hitomane : mimicry, imitation

hitomatome : a bunch, a bundle

hitomatome : bundle, pack

hitomawari : a turn, a round

hitomazu : for the present, once, in outline

hitome : glimpse, public gaze

hitome : glance, glimpse

hitomeguri : a turn, a round, one full year

hitomeniamaru : to be too prominent

hitomi : pupil (of eye)

hitomi : the human body, one's person

hitomigokuu : human sacrifice, victim

hitomishiri : shyness

hitomori : a pile

hitomouke : money–making

hitomukashi : ages, long time, decade, the past ten years

hitomune : one house, the same house

hitomura : a copse, a crowd, a herd

hitomure : a group, a flock, a crowd, a herd

hitonadare : surging crowd

hitonaka : society, company, the public, the world

hitonakase : annoyance, nuisance

hitonami : being average (capacity, looks

hitonami : surging crowd, wave of humanity, stampede

hitonare : used to people, tame

hitonatsukashii : lonesome for

hitonatsukoi : friendly, affable, amiable

hitonatsukoi : friendly, affable, amiable

hitoneiri : a nap

hitonemuri : a nap, a short sleep

hitonemuri : a sleep, the first sleep of silkworms

hitonigiri : handful (a–no), small handful

hitonoii : of good character

hitonokinisawaru : to hurt one's feelings

hitonokintamawonigiru : to grab a person by his vulnerable spot

hitonoko : the Son of Man, Christ

hitonomi : drinking in one gulp

hitonomi : mouthful, bite, swallow, sip, easy prey

hitoomoini : instantly, resolutely

hitoori : one box

hitooshi : push, another try

hitoppashiri : a spin, a run

hitora- : Hitler

hitorashii : like a decent person, human

hitori : alone, unmarried

hitori : one person

hitoriaruki : walking alone

hitoriatari : per person, per head

hitoriate : per person

hitoribara : taking for granted, rash conclusion

hitoribitori : one by one

hitoribocchi : alone, lonely, solitude

hitoributai : one's unrivaled field

hitoridachi : being independent

hitoride : alone, by oneself, voluntarily, spontaneously

hitorideni : by itself, automatically, naturally

hitorigo : an only child

hitorigoto : a soliloquy, a monologue, speaking to oneself

horigurashi : living alone

horigime : monopoly

horiikko : an only child

horiimono : a single person, someone alone

horiimusuko : an only son

horiimusume : an only daughter

horiine : sleeping alone

horiinokorazu : everyone

horiishibai : a one man show

horitabi : traveling alone

horiyogari : complacent (a–no), self–satisfied, self–important

horiyou : for one person's use

horiizumo : futile and useless (id)

hitisagashi : searching for someone

hitosakari : temporary prosperity

hitosama : other people, another

hitosara : a plate, a dish (of food)

hitosarai : kidnapping, kidnapper

hitosashi : index finger

hitosashi : a dance

hitosashiyubi : index finger

hitosawagase : person that annoys or causes trouble, false alarm

hitoshigoto : a task

hitoshii : equal, similar, like, equivalent

hitoshii : equal

hitoshikiri : for a while

hitoshio : slightly salted

hitoshio : still more, especially

hitoshirami : body louse, body lice

hitoshirenu : secret, hidden, unseen, inward

hitoshirezu : secret, hidden, unseen, inward

hitoshizuku : a drop (of water)

hitosoroe : a set, a suit

hitosoroi : a set, a suit

hitosuji : a line, earnestly, straightforwardly

hitosujimichi : a straight road

hitosujinawa : a piece of rope, an ordinary method

hitosuki : a line, earnestly, blindly, straightforwardly

hitosumi : a corner, a nook

hitotaba : a bundle, a hundred

hitotabi : once, one time, on one occasion

hitotachi : people

hitotamarimonaku : easily, irresistibly, helplessly

hitote : one hand, one's own effort

hitotoki : moment, time

hitotokoro : one place, the same place

hitotonari : hereditary disposition

hitotonari : temperament

hitotoori : ordinary (a–no), usual, in general, briefly

hitotori : prisoner's base (a game)

hitotose : one year, some time ago

hitotoshi : one year

hitotsu : one

hitotsuana : same hole, one gang

hitotsuate : one each

hitotsubanashi : anecdote, common talk

hitotsuboshi : evening star, morning star

hitotsubu : a grain

hitotsubudane : an only child

hitotsubueri : careful selection

hitotsubuyori : careful selection

hitotsudzutsu : one each

hitotsugai : a pair, a couple, a brace

hitotsugaki : an item, itemization

hitotsubitotsu : one–by–one, separately, in detail

hitotsukami : a handful, a grasp

hitotsuki : one month

hitotsukokoro : one mind, the whole heart, wholeheartedness

hitotsukoto : the same thing

hitotsumami : a pinch (of something), one piece

hitotsume : one–eyed monster

hitotsumi : baby clothes

hitotsuoki : alternate, every other one

hitotsuokini : alternately

hitou : secret hot spring

hitouchi : a stroke, a blow

hitouke : popularity

hitowarae : something people would laugh at

hitowarai : something people would laugh at

hitowaraware : laughingstock

hitowarawase : ridiculous (an), laughable

hitowatari : briefly, in general

hitowatari : briefly, in general, glancing through

hitoya : one night, all night, one evening, overnight

hitoya : prison, jail

hitoyajuu : all night through

hitoyaku : a part to play

hitoyama : crowd of people

hitoyama : a mountain, the whole mountain

hitoyasumi : a rest

hitoyo : one night, all night, one evening, overnight

hitoyodzuma : temporary consort, prostitute

hitoyogiri : one–jointed bamboo musical instrument

hitoyose : gathering of people

hitozato : human habitation

hitozatohanareta : lonely (place)

hitozuki : attractiveness, charm, amiability

hitozure : sophistication

hitsu : chest, coffer, rice tub

hitsu : head, animal counter, roll of cloth

hitsubatsu : inevitability of punishment

hitsuboku : stationary, pen and ink, writing materials

hitsudoku : should be read, to be read by all

hitsuji : eighth sign of Chinese zodiac

hitsuji : sheep

hitsujidoshi : year of the sheep

hitsujikai : shepherd, shepherdess

hitsujou : inevitably, certainly

hitsuju : necessary

hitsujuhin : necessities, necessary article, requisite

hitsujun : stroke order

hitsuke : arson, incendiary

hitsuki : kindling

hitsumei : alias, pseudonym, pen name, nom de plume

hitsuu : bitterness (an), pathos

hitsuyou : necessary (an), essential, indispensable

hitsuyou : need, necessity (incorr. kanji)

hitsuyoubutsu : necessities

hitsuyouhahatsumeinohaha : necessity is the mother of invention (id)

hitsuyouhin : necessities

hitsuyouji : necessities

hitsuyoujouken : necessary conditions, requirements

hitsuyouniougite : as necessary

hitsuzen : inevitable, necessary

hitsuzensei : necessity, inevitability

hitsuzenteki : inevitable, necessary

hittakuri : purse snatching, purse snatcher

hittakuru : to snatch (steal) from

hitteki : comparing with, match, rival, equal

hittingu : hitting

hitto : hit, success, safe hit (baseball), be a hit

hittocha–to : hit chart

hittoendoran : hit–and–run

hittoman : hit man

hittopare–do : hit parade

hittora– : Hitler

hittosongu : hit song

hiuchiishi : flint

hiun : bad fortune, misfortune

hiun : fate

hiuo : dried fish

hiwa : secret story, unknown episode

hiwai : obscene

hiya : cold water, cold sake

hiya : fire arrow

hiyaase : cold sweat

hiyahiya : feeling chilly, being fearful

hiyakasu : to banter, to make fun of, to jeer at, to cool

hiyake : sunburn

hiyaku : leaping, activity

hiyaku : nostrum, secret medicine

hiyakuteki : rapidly (an)

hiyameshi : cold rice

hiyamizu : cold (drinking) water

hiyamugi : cold noodles, iced noodles

hiyaritoshita : cool, chilly, cold

hiyasu : to cool (vt), to refrigerate

hiyayaka : cold, chilly, indifferent, cold–hearted, surly

hiyayaka : cold (an), chilly, indifferent, coldhearted

hiyayakko : cold tofu

hiyazake : cold sake

hiyoko : chick

hiyokunotori : happily married couple

hiyori : weather

hiyorimi : straddle

hiyorimishugi : opportunism

hiyou : cost, expense

hiyowai : weak, sickly

hiyu : simile, metaphor

hiyu : allegory, parable

hiza : knee, lap

hizakana : dried fish

hizamazuke : kneeling

hizamazuku : to kneel

hizara : fire grate, chafing dish, pipe bowl

hizashi : sunlight, rays of the sun

hizoku : lineal descendants (beyond grandchildren)

hizoku : vulgarity, vulgarism, vulgar, coarse (an)

hizoku : bandit, rebel

hizoku : lineal descendants (beyond grandchildren) (oK)

hizou : spleen

hizou : treasure, prize, cherish, treasured (a–no)

hizumi : strain

hizumu : to be distorted, to warp, to be crooked

ho : crawl, creep

ho : ear (of plant), head (of plant)

ho : shop, store

ho : a step, a stride

ho : guarantee

ho : sail

ho–a : whore

ho–ba–kurafuto : Hovercraft

ho–den : testicles

ho–ma– : homer

ho–mingu : homing

ho–mu : platform, home

ho–muba– : home bar

ho–mubankingu : home banking

ho–muchi–mu : home team

ho–mudirekutori : home–directory

ho–mudokuta– : home doctor

ho–mudorama : home drama

ho–mudoresu : home dress

ho–muekonomikkusu : home economics

ho–mufuri–jingu : home freezing

ho–muge–mu : home game

ho–muguraundo : home ground

ho–muherupa– : home helper

ho–muin : goal reached (lit: "home in" in baseball)

ho–muinpuru–bumento : home improvement, HI

ho–mukomedi : home comedy

ho–mukukkingu : home cooking

ho–mume–do : homemade

ho–mume–ka– : homemaker

ho–muo–tome–shon : home automation, HA

ho–mupure–to : home plate

ho–muran : home run

ho–muranda–bi– : home run derby

ho–murizabe–shon : home reservation

ho–muru–mu : homeroom

ho–musekyuriti–shisutemu : home security system

ho–mushikku : homesick

ho–mushoppingu : home shopping

ho–musuchi–ru : home steal

ho–musupan : homespun

ho–musutei : homestay

ho–musutorecchi : homestretch

ho–muta–minaru : home terminal

ho–mutore–do : home trade

ho–muuea : home wear

ho–muwa–ku : homework

ho–muzu : Holmes

ho–n : horn

ho–pu : hope

ho–ru : hall, hole

ho–ruauto : hole out

ho–rudingu : holding

ho–rudo : hold

ho–rudoappu : Hold up!, Hands up!

ho–ruinwan : hole in one

ho–su : hose

ho–suauto : force out

ho–supawa– : horsepower, HP, PS

ho–suradisshu : horseradish

ho–sure–su : horse race

hoan : peace preservation, security

hoan'youin : mine guards (during a strike)

hoanrin : forest reserve

hobaku : arrest, apprehension, capture

hobashira : mast

hobi– : hobby

hobi–**kurafuto** : hobby craft

hobo : almost, roughly, approximately

hobo : kindergarten teacher

hobune : sailing boat, sailing vessel

hocchikisu : paper fastener, stapler

hochikisu : paper fastener

hochou : pace, step, cadence

hochouchou : E major

hochouki : hearing aid

hodai : subtitle

hodo : degree, extent, bounds, limit

hodochikai : near

hodohodo : moderately

hodokeru : to come untied, to come apart

hodokoshi : charity

hodokoshimono : alms

hodokosu : to donate, to give, to conduct, to apply

hodoku : to unfasten

hodou : footpath, walkway, sidewalk

hodou : pavement, paved street

hodoukyou : pedestrian bridge

hoeru : to bark, to bay, to howl, to bellow, to roar

hofuku : creeping, crawling, sneaking

hogaraka : brightness (an), cheerfulness, melodious

hogeï : whaling, whale fishing

hogeisen : whaling ship

hogo : care, protection, shelter, guardianship, favor

hogo : wastepaper

hogo : complement (gram)

hogoboueki : protective trade

hogocho : protected bird

hogoïin : rehabilitation, worker

hogokansatsu : probation

hogokanzei : protective tariff

hogokanzeiritsu : protective tariff

hogokensoku : protective arrest

hogokin : subsidy

hogokoku : protectorate

hohonoseïjin : patron saint

hogoryou : protectorate

hogosha : guardian, protector, patron

hogoshoku : protective coloration

hogozei : protective duty

hogu : wastepaper

hogukago : wastebasket

hogureru : to come untied, to come apart

hohei : infantry, infantryman, foot soldier

hoheisentsusharyou : infantry fighting vehicle

hoho : cheek (of face)

hohoemashii : pleasant, charming

hohoemi : smile

hohoemu : to smile

hoi : supplement, appendix

hoi–ru : wheel

hoi–rukyappu : wheel cap

hoiku : nursing, nurturing, rearing

hoikuen : nursery school, day nursery

hoikujo : nursery school, nursery

hoikusho : nursery school, nursery

hoippu : whip

hoippukuri–mu : whipped cream

hoiru : foil

hoissuru : whistle

hoitsu : passed ball (baseball), catcher missing a ball

hoji : retention, maintenance, preservation

hojisha : holder (of a record)

hojiso : flowers heads of beefsteak plant (food)

hojo : assistance, support, aid, auxiliary

hojodoushi : subsidiary verb, auxiliary verb

hojokantei : auxiliary vessel

hojokin : assistance payment, subsidiary aid

hojou : police–man's rope

hojuu : supplementation, supplement, replenishment

hoka : other place, the rest

hoka : other

hokage : firelight, shadows or forms moving in firelight

hokahoka : steamy hot food, warm(ly)

hokaku : capture, seizure

hokaku : supplement

hokan : completion

hokan : charge, custody, safekeeping, deposit, storage

hokan : interpolation

hokanbutsu : goods in custody, property in trust

hokangaisha : safety–deposit company

hokani : in addition, besides

hokaninanika : is there anything else?

hokankin : money on deposit

hokannin : custodian, trustee

hokanrin : managed forest

hokanryou : custody fee, storage charge

hokanshou : certificate of custody

hoken : health preservation, hygiene, sanitation

hoken : insurance, guarantee

hoken'i : insurance doctor

hoken'i : public–health doctor

hokendzuki : guaranteed, insured

hokenfu : district health nurse, public health nurse

hokengaisha : insurance company

hokenjo : health center

hokenkin : insurance premium

hokenkin'uketorinin : beneficiary

hokenryou : insurance premium

hokensho : health care center

hokenshou : insurance card

hoketsu : filling a vacancy

hokinsha : carrier (disease)

hokkai : northern sea, North Sea

hokkaidou : northernmost of four main islands of Japan

hokkaidoukaihatsuchoukan : Director General of Hokkaido Development Agency

hokke— : hockey

hokkoku : northern provinces, northern countries

hokkokujin : northerner

hokkou : northern lights

hokkou : northern suburbs

hokkou : northbound, sailing north

hokkou : sailing north

hokku : hook

hokkyoku : North Pole

hokkyokuguma : polar bear

hokkyokukai : Arctic Ocean

hokkyokuken : Arctic Circle

hokkyokukou : northern lights, aurora borealis

hokkyokusei : Polaris, north star

hokkyokuyou : Arctic Ocean

hokkyou : northern boundary

hoko : halberd, arms

hokora : small shrine

hokorashii : proud, haughty, arrogant, splendid, magnificent

hokori : pride

hokori : dust

hokoritakai : proud, lordly

hokorobiru : to come apart at the seams, to begin to open

hokoru : to boast of, to be proud of

hokosaki : point of spear, aim of attack, force of argument

hokou : walk

hokousha : pedestrian, walker

hokoushayuusen : priority to pedestrians

hoku : north

hoku : crawl

hokubei : North America

hokubeidojin : American Indian, native American

hokubeigasshuukoku : the United States of America

hokubu : north, northern part

hokuchou : Northern Dynasty

hokudai : Hokkaido University (abbr)

hokufuu : north wind

hokugan : north coast, north bank

hokuganzoini : along the north coast

hokuhan : northern half

hokuhen : northern extremity

hokuhoku : not soggy

hokuhokusei : north–northwest

hokuhokusuru : to chuckle to oneself, to be pleased with oneself

hokuhokutou : nor–nor–east

hokuhyouyou : Arctic Ocean

hokui : north latitude

hokujou : going north

hokuman : North Manchuria

hokumen : north face, north side, the north, facing north

hokuou : Northern Europe, land of the Norsemen

hokuoujin : Northern European, Norsemen, Scandinavian

hokuoushokoku : northern countries, Scandinavian countries

hokurei : northern mountain, Mt. Hiei

hokuriku : region west of Tokyo on Japan Sea side of Japan

hokuro : dark mole, beauty spot

hokusei : northwest

hokuseikouro : Northwest Passage

hokusen : North Korea

hokushi : North China

hokushijihen : the Marco Polo Bridge Incident

hokushin : proceeding north

hokushin : North–Star

hokushinjihen : North China Incident, Boxer Uprising

hokusoku : north side

hokutan : northern extremity

hokuten : northern sky

hokutosei : the Great Bear, the Great Dipper, Ursa Major

hokutoshichisei : the Great Bear, the Great Dipper, Ursa Major

hokutou : northeast

hokuyou : northern waters

hokyou : compensation, reinforcement

hokyuu : supply, supplying, replenishment

hokyuu : catch (baseball)

hokyuu : grounder

hokyuukansen : main supply route

homare : honour

homeageru : to praise to the skies, extol

homeai : logrolling tactics

homechigiru : to praise, to extol

homegoroshi : lavish compliments

homegorosu : to compliment lavishly

homekotoba : eulogy, compliment

homekotoba : words of praise

homematsuru : to praise, to render homage to

homeru : to praise, to admire, to speak well

homesoyasu : to praise, to extol

hometataeru : to admire, to praise, to applaud

hometateru : to praise, to extol, to applaud

homeutau : to sing praises to

homo : homo(sexual)

homoekonomikusu : Homo economicus

homoerekutosu : Homo erectus

homofoni- : homophony

homogenaizu : homogenize

homohabirisu : Homo habilis

homojinaizu : homogenize

homomo–bensu : Homo movens

homoru–densu : Homo ludens

homosapiensu : Homo sapiens

homosekusharu : homosexual

hon : book, main (pref), head, this, our

hon : phon

hon'an : adaptation (of story, text)

hon'an : this plan

hon'ei : headquarters

hon'ei : umbra

hon'i : standard, basis, principle

hon'i : change one's mind

hon'i : one's real intent, motive, hopes

hon'in : this institution, the main institution

hon'in : this member (of an assembly), I

hon'oku : principal residence

hon'ya : bookstore, publisher, main building

hon'yaku : translation, de–encryption, deciphering

hon'yakuka : translator

hon'yakuken : translation rights (to a book)

hon'yakusha : translator

hon'yomi : good reader, scenario reading

honba : home, habitat, center, best place, genuine

honba : runaway horse, galloping horse

honbako : bookcase

honbamono : genuine article

honban : the actual performance, without rehearsal

honbara : legitimate (child)

honbasho : Japanese wrestling pavilion

honbu : headquarters

honbun : text (of document), body (of letter)

honburi : regular rainfall

honbushi : top–quality dried bonito

honbutai : main stage, public place

honchou : this land, our country, Imperial Court

honchoushi : proper key, keynote, normal condition

honda : Honda

hondai : main question

hondana : bookshelves

hondon : main shrine, inner sanctuary

hondoori : main street, boulevard

hondou : highway, main road, the right road

hondou : main temple building, nave

hone : bone

honenuki : boned (a–no), mutilated, watered down

honeori : travail, ado

honeoshimi : sparing oneself, laziness

honetsugi : bonesetting

honeyasume : relaxation, recreation, recess

hongan : Amida Buddha's original vow

hongen : origin, root, cause, principle

hongi : true meaning, underlying principle

hongoku : one's own country

hongokujin : native, citizen

hongoshi : strenuous effort, earnestness, seriousness

hongumori : low–cloud overcast

hongyou : principal occupation

honjerasu : Honduras

honji : Chinese character

honjin : troop headquarters, daimyo's inn, stronghold

honjitsu : today

honka : regular course, this lesson

honkaidou : main road

honkaigi : plenary session, regular session

honkaku : propriety, fundamental rules

honkakuka : regularization, getting up speed

honkakuteki : full–dress, regular, genuine, earnest, normal

honkan : main building

honkan : main pipe

honke : head house (family), birthplace, originator

honkegaeri : reaching age of 60, dotage, second childhood

honkehonmoto : original home, birthplace, originator

honkeiyaku : formal contract

honken : pure silk

honkenchiku : permanent construction

honki : seriousness, truth, sanctity

honki–tonku : honky–tonk

honkinko : main depository

honkon : Hong Kong

honkou : main school, this school

honkou : this manuscript

honkuimushi : bookworm (literal and figurative)

honkuji : first prize in a private lottery

honkyo : stronghold, inner citadel, base, headquarters

honkyochi : stronghold, inner citadel, base, headquarters

honkyoku : main office

honmei : favorite, sure thing, likely winner, certainty

honmon : text, body (of letter)

honmono : genuine article

honmou : long cherished ambition, satisfaction

honmu : duty, regular business

honmusubi : square knot

honmyou : real name

honne : real intention, motive

honnen : disposition, nature

honnen : this (current) year

honnin : the person himself

honnori : slightly, faintly

honnou : instinct

honnui : final stitching

honobono : dimly, faintly, warming (a story etc.)

honobonoto : dimly, faintly

honogurai : gloomy, obscure

honojiroi : dimly white

honoka : faint (an), indistinct, stupid, few

honomekashi : hint intimation

honomekasu : to hint at, to intimate, to suggest, to allude to

honomeku : to be seen dimly, glimmer

honoo : flame

honoo : flame, blaze

honoruru : Honolulu

honpou : wild (an), uninhibited, extravagant, rampant

honpou : regular salary, basic salary, full pay

honpou : this country, our country

honpuku : legitimate (child)

honrai : originally

honron : main discourse, this subject, body (of a speech)

honrou : trifle with, make sport of, make fun of

honrui : base, stronghold, main fort, home plate

honruida : home run (baseball)

honryou : characteristic, speciality, duty, proper function

honryuu : tumbling water

honryuu : main current, main current of thought

honsai : one's legal wife

honseki : one's permanent residence

honsekichi : permanent domicile

honsen : main line

honsen : mother ship, this ship

honsenwatashi : F.O.B., free on board

honsetsu : this chapter, this passage, this section

honsha : head office, main office, headquarters

honshi : this newspaper

honshi : main object, principal object, true aim

honshi : this magazine

honshiken : final examination

honshin : true feelings

honshitsu : essence, true nature, reality

honshiu : this ministry, the home office

honsho : police headquarters, main office, this office

honsho : text, script, this book

honshoku : professional, principal occupation, an expert

honshou : true character, real nature

honshou : this chapter

honshuu : main island of four main islands of Japan

honso : original (legal) suit

honsoku : rules, original rules

honsou : formal funeral

honsou : running about, efforts, activity

honsuji : main thread (of a story)

honsuu : number of long thin objects (movies, TV programs)

hontai : substance, real form, object of worship

hontai : main body (of an army)

honten : head office

hontou : truth, reality

hontou : main island, this island

hontou : stealing home (baseball)

honyuu : lactation, suckling, mammal

honyuubin : baby bottle

honyuudoubutsu : mammal

honyuurui : mammals

honzen : natural (a–no), inborn (a–no), inherent (a–no)

honzen : regular dinner

honzon : principal image of Buddha, idol

honzou : plants, medicinal herbs

honzougaku : study of medicinal herbs, pharmacognosy

hoo : cheek (of face)

hoobeni : rouge

hoobone : cheekbones

hoodzuewotsuku : to rest one's chin in one's hands

hoohige : whiskers, sideburns, sideboards

hoon : retaining warmth, keeping heat in

hoppa- : hopper

hoppeta : cheek

hoppou : northern

hoppu : hop

hoppusuteppujanpu : hop, step and jump

hopyouyou : Arctic Ocean

hora : look! (id)

hora : cave, den, grotto

hora- : horror

horaana : cave

horagai : conch, trumpet shell

horebore : fondly, charming

horei : keep cool

horeru : to fall in love, to be in love

hori : moat, canal

horiageru : to emboss, to carve in relief

horiagezaiku : relief work, embossing

horichirasu : to dig up messily

horidashimono : a find, bargain, good buy

horidashimono : lucky find, bargain, treasure trove

horide– : holiday

horidei : holiday

horikaesu : to dig up, to turn up, to tear up

horikawa : canal

horikizamu : to engrave, to carve

horimono : carving, engraving, sculpture, tattooing

horinezumi : gopher

horinuku : to dig through, to drill into, to excavate

horisageru : to dig down, to delve into

horitsukeru : to carve (design)

horiwari : canal, waterway, ditch

horizonto : horizon

horobiru : to be ruined, to go under, to perish

horobiru : to perish, to be ruined

horobosu : to destroy, to overthrow, to wreck, to ruin

horogurafi : holograph

horogurafi– : holography

horogurafikku : holographic

horoguramu : hologram

horohoro : by ones and twos

horoko–suto : holocaust

hororitosuru : to be moved to tears, to be touched by

horosuko–pu : horoscope

horu : to dig, to excavate

horu : to carve, to engrave, to sculpture, to chisel

horuda– : holder

horui : fort, stronghold

horumanto : formant

horumarin : formaline

horumiumu : holmium (Ho)

horumon : hormone

horun : horn

horusuta– : holster

horusutain : Holstein, German cow race

horyo : prisoner (of war)

horyoshuuyoujo : prison camp, concentration camp, POW camp

horyuu : reserve, putting on hold, deferment

horyuu : purple willow, infirmity, delicate constitution

hosa : aid, assistance

hosaki : tip of an ear

hosaki : flame tips

hosatsu : catching killing, assisting (baseball)

hosei : correction

hoseki : paving stone

hosen : track maintenance

hoshaku : bail

hoshakuchuu : being out on bail

hoshakukin : bail

hoshi : dried (prefix), cured

hoshi : star

hoshibudou : raisin(s)

hoshigusa : hay, dry grass

hoshii : wanted, wished for, in need of, desired

hoshiii : dried boiled rice

hoshikatameru : to dry until stiff (vt)

hoshikusa : hay

hoshikusa : hay, dry grass

hoshikuzu : stardust

hoshimono : laundry on the line

hoshimono : dried washing (clothes)

hoshin : self–protection

hoshiniku : dried meat, pemmican

hoshinjutsu : art of self–protection

hoshinori : dried edible seaweed

hoshiuo : dried fish

hoshiuranai : astrology, horoscope

hoshizora : starry sky

hoshoku : preying upon

hoshou : compensation, reparation

hoshou : guarantee, security, assurance, pledge, warranty

hoshou : guarantee, security

hoshou : barrier reef

hoshoudzuki : guaranteed, certified

hoshougyuunyuu : certified milk

hoshoukin : bond payment, guarantee, deposit, security money

hoshoukin : compensation payment, reparation

hoshounin : guarantor, bondsman

hoshousenryou : protective occupation (of a country)

hoshu : catcher (baseball)

hoshu : conservative, maintaining

hoshukei : conservative

hoshusei : maintainability

hoshushugi : conservatism

hoshuteki : conservative

hoshutou : Conservative Party, the Right, Tories

hoshuu : maintenance, mending, repair

hoshuukyōiku : further education, supplementary education

hosobiki : cord, rope

hosoboso : very narrow, poor

hosoi : thin, slender, fine

hosoku : supplementary rules

hosoku : capture, seizure

hosoku : supplement, complement

hosomeru : to make narrow

hosonagai : long and narrow

hosoomote : slender face

hosoru : to get thin, to taper off

hosou : pavement, road surface

hosoudouro : paved road

hosourenga : paving brick

hossa : fit, spasm

hossoku : starting, inauguration

hossuru : to want, to desire

hosu : to dry (vt), to desiccate, to drain (off)

hosu : to air, to dry

hosugen : phosgene

hosupisu : hospice

hosupitariti– : hospitality

hosupitarizumu : hospitalism

hosupitaru : hospital

hosuteru : hostel

hosutesu : hostess

hosuto : host

hosutofamiri– : host family

hosutokantori– : host country

hosutokonpyu–**ta**– : host computer

hosutokurabu : host club

hosutone–**mu** : host–name

hosuu : complementary

hotanchou : E minor

hotaru : firefly

hotarugari : firefly catching

hotaruishi : fluorspar, fluorite

hotate : scallop

hotategai : scallop

hotei : replenishment

hoteru : hotel

hoteru : to feel hot, to flush, to burn

hotetsu : prosthetic (an)

hotoke : Buddha, merciful person, Buddhist image, the dead

hotokedzukuru : becoming haggard

hotokegao : gentle face

hotokegi : compassionate heart

hotokegokoro : the Buddha heart, the Buddha mind

hotokekusai : otherworldly, sanctimonious

hotokenokaomosando : to try the patience of a saint (id)

hotokesama : a Buddha, deceased person

hotokeshou : the Buddha nature

hotondo : mostly, almost

hotori : nearby, in the neighbourhood

hottan : the beginning

hottentotto : Hottentot

hotto : feel relieved

hotto : hot

hottobaru–n : hot balloon

hottodoggu : hot dog

hottojazu : hot jazz

hottoka-ra- : hot curler

hottoke-ki : hotcakes, pancakes

hottoki- : hot-key

hottoko-na- : hot corner

hottoku : to leave someone alone

hottomane- : hot money

hottonyu-su : hot news

hottopantsu : hotpants

hottopoteto : hot potato

hottopure-to : hotplate

hottorabo : hot laboratory (abbr)

hottorain : hot line

hottoroddo : hot rod

hottosupotto : hot spot

hottouxo- : hot war

hou : divide

hou : gun, cannon

hou : imitate, follow, emulate

hou : Act (law: the X Act)

hou : male phoenix bird

hou : information, punishment, retribution

hou : salary

hou : side

houan : bill (law)

houan : enshrine

houbai : companion, colleague

houbei : visit to America

houben : expedient, means, instrument

houbi : reward, prize

houboku : pasturage, grazing

houbou : this and that, here and there, everywhere

houbutsusen : parabola

houchaku : encounter, face

houchi : information, news, intelligence

houchi : constitutional government

houchi : leave as is, leave to chance, leave alone

houchikokka : country with a constitutional government

houchiku : expulsion, ejection, dismissal, ostracism

houchou : kitchen knife

houdai : Japanese (translation) title given to foreign work

houdai : as much as you would like to (suf)

houdan : shell

houden : electrical discharge

houdoku : respectful reading

houdou : information, report

houdoukikan : information media, press, news organs

houei : televising

houetsu : religious exultation, ecstasy

houfu : abundance (an), wealth, plenty, bounty

houfu : aspiration, ambition, pretension

houfuku : convulsed with laughter

houfuku : retribution

houfukusochi : reprisals, retaliatory measures

houfukuzettou : split one's sides laughing, very funny

houfutsu : close resemblance

houfutsu : closely resembling

houga : Japanese film

houga : donation

houga : imperial carriage

houga : respectful congratulations

hougachou : subscription list

hougai : exorbitant, outrageous

hougaku : direction, way, compass point

hougaku : law, jurisprudence

hougaku : Japanese music (traditional)

hougakusha : jurist

hougan : inclusion, comprehension, implication

houganteki : inclusive

hougei : welcome

hougeimon : welcome arch

hougeki : bombarding, shelling, bombardment

hougen : careless remark

hougen : dialect

hougou : seam, suture

hougu : ritual implements (Budd.)

hougyo : death of the Emperor, demise

hougyoku : jewel

houhai : worship

houhei : artillery, gunner

houhei : offering

houheishi : imperial messenger to a shrine

houhen : praise and censure, criticism

houhi : foreskin

houhisetsudan : circumcision

houhou : method, manner, way, means, technique

houhou : confusedly, perplexity

houi : siege, encirclement, envelopment

houi : vestment, priest's robe

houi : placenta

houi : direction

houji : to bear, to present

houji : bearing, presenting

houji : praise, eulogy

houjin : juridical (legal) person, corporate body

houjin : fellow countryman, Japanese

houjinsoshikinisuru : to incorporate (a firm)

houjiru : to obey, to follow

houjiru : to inform, to report

houjishinbun : newspaper in Japanese

houjo : assistance, backing

houjou : certificate of merit, honorable mention

houjuku : abundant harvest

houjuu : self–indulgence, looseness, dissolution, licence

houka : Japanese money

houka : gunfire, fire

houka : signal fire, rocket, beacon

houka : arson, set fire to

houkago : after school

houkai : collapse, decay (physics)

houkan : professional jester, flatterer

houkan : restoring to the emperor

houkatsu : inclusion, comprehension

houkei : phimosis

houkei : phimosis (oK)

houkei : square

houkeiha : square wave

houken : feudalistic

houken : dedication, presentation, consecration

houkenbutsu : votive offering

houkenjidai : feudal period

houkenseido : feudal system

houkenshiki : dedicatory ceremony

houkenshou : offertory, offertory music

houki : broom

houki : age (of a young lady), sweet seventeen

houki : the law

houki : abandonment, renunciation

houko : treasure

houkoku : report, information

houkokusha : reporter

houkokusho : report (written)

houkou : direction, course, way

houkou : perfume, fragrance, aroma, balm

houkou : wandering, fluctuation, variation

houkou : service, apprenticeship, public duty

houkou : yell, roar, howl

houkouguchi : place of employment

houkougannen : sense of direction

houkounin : servant, employee

houkouonchi : no sense of direction

houkousaki : place of employment

houkyaku : visitor, guest

houkyuu : salary, pay

houkyuubi : pay day

houkyuubukuro : pay envelope

houkyuuseikatsusha : salaried man

houman : stout (an), corpulent, plump, voluptuous

houmatsu : transient, ephemeral

houmei : good name, good reputation, your name

houmeiroku : visitors' book

houmen : direction, district, field (e.g., of study)

houmen : release, acquittal

houmentai : army

houmon : call, visit

houmotsu : treasure, treasured item

houmu : judicial affairs, Ministry of Justice

houmudaijin : Minister of Justice

houmuru : to bury, to inter, to entomb

houmushou : Ministry of Justice

hounen : relaxation, ease

hounen : fruitful year

hounetsu : radiation

hounichi : visit to Japan

hounin : give someone responsibility for something

houninshugi : principle of laissez–faire

hounoki : magnolia (*Magnolia hypoleuca*)

hounou : dedication, offering, presentation, oblation

hounoubutsu : votive offering

hounougaku : votive tablet

hounyou : urination

houou : mythical phoenix bird

houou : Pope

hououchou : Vatican

hourei : laws ordinances

houren : imperial carriage

hourensou : spinach

houridasu : to throw out, to fire, to expel

hourikomu : to throw into

houritsu : law

houritsujou : legal (a–no)

houroku : retainer's stipend, pay, salary

houroku : baking pan

hourokumai : rice allowance

hourou : enamel

hourou : wandering

hourousha : vagrant

houru : to let go

hourui : fort, stronghold

houryou : good catch, good haul

housaku : abundant harvest, bumper crop

housaku : plan, policy

housan : boric acid

housei : verbal message

housei : legislation, laws

houseki : gem, jewel

housen : normal vector (math)

housetsu : subsumption, connotation

housha : radiation, emission

houshanou : radioactivity

houshasei : radioactive

houshasen : radiation

houshasengaku : radiology

houshasengishi : radiology technician

houshasenka : radiology department

houshasenkai : radiologist

houshasenkanjusei : radiosensitivity, radiosensitive

houshaushen : Taiwanese film director

houshi : kindness (your)

houshi : attendance, service

houshi : enshrine

houshi : Buddhist priest, bonze

houshi : inquiring about (one's health)

houshi : spore

houshiki : form, method, system

houshime : deaconess

houshin : herpes, blister

houshin : objective, plan, policy

houshin : absentmindedness, peace of mind

houshisha : servant (of the people)

houshitou : wing–rings (weapon)

housho : high–quality paper

houshoku : gluttony, satiation, engorgement

houshoku : being in the service of

houshou : compensation, indemnity, reparation

houshou : compensation

houshou : medal (of merit), prize, reward

houshou : medal

houshou : Ratnasambhava, The Jewel–born (a dhyani–Buddha)

houshou : singing

houshoukin : bounty, bonus, reward

houshu : gem, jewel

houshu : a gunner

houshuku : celebration

houshutsu : release, emit

houshuu : remuneration, recompense, reward, toll

houso : boron (B)

housoku : law, rule

houso : packing, wrapping

houso : broadcast, broadcasting

houso : seeing an emperor off

houso : smallpox

houso : legal profession, lawyer

housoukai : legal circles

housoukyoku : broadcasting office

housoi : hose down, drainage

housoiro : drainage ditch, drain

houtai : bandage, dressing

houtai : carrying out the will of one's lord

houtai : bandage, dressing

houtai : having a prince for a president

houtei : legal, designated by law

houtei : young brother

houtei : dedication, presentation, gift

houtei : courtroom

houteki : legality (an)

houten : code of law, body of law

houto : way, means

houtou : reply to the throne

houtou : votive lantern

houtou : dissipation, prodigality

houtteoku : to leave as is, to ignore

houwa : saturation

houwajoutai : to be saturated

houyaku : translation into Japanese

houyou : embrace, hug

houyou : comprehension, embrace, implication, toleration

houyouryoku : tolerance

houzou : containing, keeping, to comprehending

houzuru : to present, to dedicate, to obey, to follow

houzuru : to inform, to report

howaido : white

howaito : white

howaitobo–do : whiteboard

howaitode– : White Day

howaitodei : white day

howaitogo–rudo : white gold

howaitohausu : White House

howaitoho–ru : Whitehall

howaitokara– : white–collar

howaitokasorin : white gasoline

howaitomi–to : white meat

howaitonoizu : white noise

howaitopeppa– : white pepper

howaitorika– : white liquor

howaitoso–su : white sauce

howaitosupe–su : white space

howaitotai : white tie

hoya : lamp chimney

hoyahoya : fresh (a–no), new

hoyou : health preservation, recuperation, recreation

hoyouchi : health resort

hoyouin : sanatorium

hoyoujo : sanatorium, rest home

hoyousho : sanatorium, rest home

hoyuu : possession, retention, maintenance

hoyuumai : holdings

hoyuusha : owner

hozaku : to spatter, to prate, to prattle, to babble

hozei : customs bond

hozeisouko : bonded warehouse

hozen : preservation, integrity, conservation

hozenkai : corporation (family)

hozenkaisha : corporation (family)

hozon : preservation, conservation, storage, maintenance

hozonkei : conservative system (physics)

hozonryou : conserved quantity (physics)

hyakka : all varieties of flowers, many flowers

hyakka : many objects (for study)

hyakka : all kinds of goods

hyakkajiten : encyclopedia

hyakkan : all the officials

hyakkaryouran : blooming in profusion

hyakkaten : department store(s)

hyakkazensho : encyclopedia

hyakkei : hundred famous views

hyakkei : all means

hyakkiyagyou : pandemonium, scandalous scene

hyakkiyakou : pandemonium, scandalous scene

hyakkou : all acts

hyaku : hundred

hyakubai : hundredfold

hyakubun : hearing a hundred times

hyakubunhi : percentage

hyakubunritsu : percentage

hyakugai : great damage

hyakugei : Jack–of–all–trades

hyakuhachinokane : night–watch bell, bells tolling out the old year

hyakuhei : all evils

hyakuromegane : kaleidoscope

hyakuji : all, everything

hyakujuu : all kinds of animals

hyakuman : one million

hyakumanben : million times, praying a million times

hyakumanchouja : millionaire, multimillionaire

hyakume : five–sixths of a pound

hyakumensou : life's many phases

hyakumi : all kinds (of food)

hyakunan : all obstacles, all sorts of trouble

hyakunensai : centenary, centennial celebration

hyakunichisou : zinnia

hyakunichizeki : whooping cough

hyakunin'issu : the poem card game

hyakuoku : ten billion (American), ten milliard (British)

hyakurai : hundred thunderclaps

hyakuren : well–tempered, well drilled, well trained

hyakusei : the common people

hyakusei : long era

hyakusenhyakushou : ever–victorious, many successful campaigns

hyakushou : farmer, peasant

hyakushouikki : peasant's revolt

hyakushouya : farmer's home

hyakushutsu : arise in great numbers

hyakusotsuchou : centurion

hyakutai : various phases

hyakuten : hundred points, perfect mark

hyakuyaku : sundry remedies

hyakuyakunochou : sake

hyappan : all (a–no), every, all kinds of

hyappatsuhyakuchuu : always hitting the bull's–eye, infallibility

hyappou : in every way

hyappoyuzuru : to be unwilling but to give in

hyoito : by chance

hyokkori : by chance, unexpectedly

hyokohyoko : unsteady steps

hyorohyoro : frail, lanky, swaying

hyororito : long and thin, tall and thin

hyotto : possibly, accidentally

hyou : bag, bale, sack, bag counter

hyou : criticism, commentary, a council (abbr)

hyou : lean on, recline on, lie heavy (on the stomach)

hyou : hail (i.e. falling iceballs)

hyou : label, ballot, ticket, sign

hyou : table (e.g. Tab 1)

hyou : threat

hyouban : fame, reputation, popularity, arrant (a–no)

hyoubou : advocate, champion cause

hyouchaku : drifting ashore

hyouchou : appearing on the surface, sign

hyouchuu : icicle, ice pillar

hyouchuuhi : war–memorial monument

hyouchuutou : war–memorial monument

hyoudai : title, index

hyoudai : headline

hyouden : field of eternal snow

hyoudo : top soil

hyouga : glacier

hyougajidai : glacial period

hyougaki : glacial period

hyougen : ice field, ice floe, snow field

hyougen : expression, presentation, representation (math)

hyougenkeishiki : encoding

hyougi : conference, discussion

hyougiin : board of trustees, a council, board meeting

hyougikai : councilor, trustee

hyougo : motto, slogan, catchword

hyougoken : prefecture in the Kinki area

hyougou : symbol, emblem, sign

hyougu : mounting (a picture)

hyougushi : paperer, picture framer

hyouguya : paperer, picture framer

hyouhaku : expression, confession

hyouhaku : blanching, bleaching

hyouhakusha : vagabond

hyouhakuzai : bleaching agent, bleach

hyouhen : sudden change, complete change

hyouhi : epithelium, skin, rind

hyouhon : example, specimen

hyouhyou : buoyantly, airily, with a light heart

hyouhyou : aloof from the world

hyoui : gesture

hyoui : dependence, depending on

hyouimoji : ideograph(s), hieroglyph(s), calligraphy

hyouimonji : ideograph(s), hieroglyph(s), calligraphy

hyouji : indication, expression, display

hyoujiban : indicator, noticeboard

hyoujibutsu : something indicative of

hyoujin : sharp, glistening sword

hyoujin : go-between (in marriage)

hyoujisho : written statement

hyoujitou : signal light

hyoujou : facial expression

hyoujou : arms, armed soldier

hyoujun : standard, level

hyoujungo : standard language

hyoujunji : standard time

hyoujunnyuuryoku : stdin (computer)

hyoujunshutsuryoku : stdout (computer)

hyouka : ices

hyouka : valuation, estimation, assessment, evaluation

hyoukai : lump of ice, block of ice, ice floe

hyoukai : illustration by tables

hyoukai : melting, thawing

hyoukai : frozen sea, icy waters

hyoukan : fierceness, daring

hyouketsu : decision, verdict

hyouketsu : vote, ballot

hyouketsu : vote, voting

hyouketsu : freezing, congelation, freeze

hyouketsuken : voting rights

hyouki : ice age

hyouki : subject (of memo, email, etc.), title

hyouki : declare, inscribing on the face of

hyoukihou : representation, notation

hyoukin : facetious, droll, funny

hyoukinmono : comical person

hyoukou : elevation, height above sea level

hyoukyo : devil possession, curse

hyoumei : declaration, indication, manifestation

hyoumen : ice surface

hyoumen : surface, outside, face, appearance

hyoumenchouryoku : surface tension

hyoumenjou : on the surface, ostensible

hyoumenka : coming to a head, becoming an issue, breaking

hyoumenteki : on the surface

hyoumu : ice fog

hyounou : ice bag, ice pack

hyouonjibo : phonetic alphabet

hyouonmoji : phonetic symbol

hyouonmonji : phonetic symbol

hyouri : two sides, inside and outside

hyouriittai : Moebius strip, two views – one object

hyourin : the moon

hyouron : criticism, critique

hyourou : army provisions, food

hyouroumai : army rice

hyourouzeme : starvation tactics

hyouryuu : drifting, drift

hyouryuuboku : driftwood

hyousakki : ice–shaving machine

hyousakuki : ice–shaving machine

hyousakusan : glacial acetic acid

hyousatsu : nameplate, doorplate

hyousetsu : ice and snow

hyousetsu : plagiarism, piracy

hyoushaku : melting like ice, dispelling doubts

hyoushi : front cover, binding

hyoushi : rhythm, beat, time (musical)

hyoushigi : wooden clappers

hyoushiki : sign, mark

hyoushin : ice quake

hyoushitsu : ice house, ice room, cold room

hyoushoku : glacial scouring

hyoushou : ice crystals

hyoushou : ice sheet

hyoushou : public acknowledgment, public recognition

hyoushou : symbol, emblem

hyoushoujou : testimonial, certificate of commendation

hyoushutsu : expression, presentation

hyousoku : meter (in Chinese poetry), consistency

hyousou : surface, outer layer

hyousou : mounting

hyousousei : superficial (an)

hyousuru : to express, to show

hyousuru : to comment

hyousuu : number of straw bags

hyoutan : ice and charcoal, contradiction

hyoutei : standardization, orientation

hyoutei : assessing

hyouteki : target

hyouten : freezing point

hyoutenka : below freezing

hyoutou : highwayman

hyouzai : superficial (an)

hyouzan : iceberg

hyouzen : casually, aimlessly, abruptly

hyouzou : ice sculpture

hyu–man : human

hyu–man'asesumento : human assessment

hyu–man'ekoroji– : human ecology

hyu–man'enjiniaringu : human engineering, HE

hyu–man'intafe–su : human interface (computer)

hyu–man'intaresuto : human interest

hyu–mandokyumento : human document

hyu–manisutikku : humanistic

hyu–manisuto : humanist

hyu–maniti– : humanity

hyu–manize–shon : humanization

hyu–manizumu : humanism

hyu–manoido : humanoid

hyu–manraiku : humanlike

hyu–manrire–shonzu : human relations, HR

hyu–retto : Hewlett (Packard)

hyu–rettopakka–do : HP, Hewlett Packard

hyu–risutikku : heuristic

hyu–suton : Houston

hyu–zu : fuse

hyu–zukokku : fuse cock

hyutte : hut (mountain)

i : greatness

i : lean on, rest against

i : medicine, the healing art, doctor, cure, healing

i : depending on

i : stomach

i : twelfth sign of the Chinese zodiac

i–bun : even

i–bunpa– : even par

i–guru : eagle

i–ji– : easy

i–ji–go–ingu : easy going

i–ji–kea : easy care

i–ji–o–da– : easy order

i–ji–peimento : easy payment

i–ji–risuningu : easy listening music (abbr)

i–ji–risuningumyu–jikku : easy listening music

i–sa : ether

i–sa–bo–do : ether(net) board

i–sanetto : Ethernet

i–suta– : Easter

i–sutangurippu : eastern grip (in tennis)

i–sutanri–gu : Eastern League

i–suto : east, yeast

i–sutoendo : East End

i–sutoko–suto : East Coast

i–sutosaido : East Side

i–zeru : easel

iadou : the art of drawing the japanese longsword

iai : bequest, relic

iaku : headquarters, general staff

iakujousou : direct appeal to the throne by the military

iakunoshin : close adviser

ian : solace, relaxation

ianfu : army prostitute

iansha : comforter

iaringu : ear–ring

iatsu : coercion

iawaseru : to happen to be present

iba : uncontrolled

ibaku : curtain, field staff headquarters

ibara : thorn

ibara : thorn, brier

ibarakiken : prefecture in the Kantou area

ibarichirasu : to domineer

ibaru : to be proud, to swagger

ibashin'en : uncontrollable passions

ibento : event

ibi : decline, decay

ibiki : snoring

ibiru : tease

ibitsu : oval (a–no), elliptical, distorted, crooked

ibo : different mother

ibo : wart

ibu : authority force

ibu : pacification, soothing

ibu : Eve, eve

ibuki : breath

ibukuro : stomach

ibun : variant (reading), strange report or tale

ibun : strange tale, another story

ibun : literary remains

ibuningu : evening

ibuningudoresu : evening dress

ibunshi : outsider, alien elements

ibusanro–ran : Yves Saint–Laurent

ibushi : fumigation, oxidation of metal

ibutsu : foreign substance, foreign body, xeno (pref)

ibutsu : relic, momento

ibyou : stomach trouble

icchaku : first arrival, first in race, suit of clothes

icchi : itch

icchi : coincidence, agreement, union, match, conformity

icchihankai : superficial knowledge

icchiten : point of agreement

icchoku : lining out to first base

icchokusen : straight line

icchou : counter for guns, inksticks, palanquins

icchou : one pair (set) of clothes

icchou : temporarily, a short period, once, one morning

icchou : one block (city)

icchouisseki : in a day, in a brief interval

icchouissekini : in a day, in a brief interval

icchouisshi : tension and relaxation

icchouittan : good points shortcomings

icchoume : Block 1

icchoura : one's (only) good suit (or kimono)

icchuu : a point, a degree

icchuuwoyusuru : admitting defeat

icchuuya : a whole day and night

ichaicha : flirt, make out

ichatsuku : to flirt with, to dally

ichi : one

ichi : market, fair

ichi : place, situation, position, location

ichi : one (used in legal documents)

ichiaku : handful

ichian : an idea, a plan

ichiba : market (town)

ichibai : one share, one amount

ichiban : best, first, number one, a game, a round, a bout

ichiban'ooi : most numerous

ichibancha : first–grade tea (first picking)

ichibandori : first cockcrowing

ichibannori : leader of a charge, first to arrive

ichibansen : Track No. 1

ichibante : first player, first worker

ichibetsu : parting

ichibetsu : a glance, a look

ichibi : market day

ichibito : market people

ichiboku : one tree

ichibou : one sweep, an unbroken view

ichibousenri : the boundless (ocean)

ichibu : one tenth, one hundredth, one percent

ichibu : copy, part, partly, some

ichibubun : a part

ichibugin : a silver quarter ryoo

ichibuichirin : a bit

ichibukin : a gold quarter ryoo

ichibun : a sentence

ichibun : duty, honor

ichibushijuu : full particulars

ichibutsu : a thing

ichibutsu : excellent person, superb article

ichibyou : one second

ichida : a branch (of flowers), a cluster

ichida : a stroke, a blow

ichida : a horse load

ichidai : one vehicle

ichidai : a generation, lifetime, age

ichidai : one large...

ichidaiji : a serious affair

ichidaiki : a biography

ichidaku : a consent

ichidan : more, much more, still more, all the more

ichidan : a body, a group, a party, a gang, a troupe

ichidanraku : a pause

ichido : once, one time, on one occasion

ichidokini : at a time, at one time

ichidoku : perusal, one reading

ichidou : all present, all concerned, all of us

ichidou : one road, a ray (of hope)

ichidou : one building (hall, temple, shrine, room)

ichidzuke : fixed position

ichidzakeru : to place (in relation to the whole), to rank

ichien : whole district, one yen, throughout

ichiendama : one Yen coin

ichiensatsu : one yen bill

ichigaini : unconditionally, as a rule

ichigan : one eye

ichigan : a lump, one (into)

ichiganrefu : single–lens reflex camera

ichigatsu : January

ichigei : an art, one talent

ichigeki : a blow, a hit, a poke

ichigen : unitary (a–no)

ichigen : a single word

ichigen'ikkou : just a word or an act

ichigenhanku : a word, a few words

ichigenka : unification, centralization

ichigenkin : one–stinged instrument

ichigenkoji : a person who always has to have his say

ichigenron : monism

ichigenteki : monistic, unitary, unified, centralized

ichigi : a word (opinion, objection)

ichigi : an incident

ichigi : a reason, a principle, a meaning

ichigiteki : unmistakable

ichigo : one word

ichigo : strawberry

ichigoichie : for this time only, never again

ichigoichigo : word for word, one word

ichigon : a word

ichigonhanku : a word, a few words

ichigou : number one

ichigou : a bit, a trifle

ichigoume : the start of a climb up a hill

ichigu : one set

ichigun : an army, the whole army

ichigun : a group, a flock, a crowd, a herd

ichiguu : a corner, nook

ichiguu : one meeting

ichigyou : a line, a row

ichihayaku : promptly

ichihimenitarou : It's good to have a girl first and then a boy

ichii : first place, first rank, unit's position

ichii : unique, earnestness

ichii : captain (J)

ichii : one reed, a boat

ichiichi : one by one, separately

ichiin : a cause

ichiin : a person, a member

ichiinsei : unicameral system

ichiisenshin : wholeheartedly

ichiitaisui : a narrow strait

ichiji : first, primary, linear (equation)

ichiji : one hour, short time, once, a time, temporarily

ichiji : one thing

ichiji : a letter, a character

ichijiazukari : checking (baggage), temporary custody

ichijiazuke : checking (baggage), temporary depositing

ichijibarai : lump–sum payment

ichijidenryuu : primary current

ichijikan : one hour

ichijikan'inai : within one hour

ichijiki : one meal (a day)

ichijikin : lump sum

ichijikioku : first memory

ichijiku : fig

ichijin : a gust of wind, vanguard

ichijinbutsu : a man of some importance, a character

ichijinogare : quibbling, temporizing

ichijirushii : remarkable, considerable

ichijisenkin : a word of great value

ichijisenrin : primary coil

ichijishikin : lump–sum grant

ichijishinogi : makeshift, temporary expedient

ichijiteki : temporary

ichijitsu : one day, first of month

ichijitsunochou : superiority

ichijitsusenshuu : many a weary day

ichijo : a help

ichijou : a tray, a salver

ichijou : a quire (of paper)

ichijou : one mat

ichijou : one time (place)

ichijou : a streak, a matter, a quotation

ichijou : something definitely settled

ichijun : a beat, a round

ichijun : ten days

ichijuussai : a one–plate meal, a simple meal

ichikabachika : sink or swim

ichikaiten : one revolution, one rotation

ichikenshiki : an opinion

ichikijiku : a new method

ichiko : sorceress, medium, female fortuneteller

ichikojin : a private person, an individual

ichikumi : one class

ichikyokubu : one part

ichimai : one thin flat object, one sheet

ichimaigai : univalve

ichimaiiwa : monolithic

ichimaikanban : one's only suit, leading actor, prima donna

ichimaishita : one step lower

ichimaiue : one step higher

ichimatsu : checked (pattern)

ichimatsu : a touch of, tinge of, wreath of smoke

ichimei : a life, a command

ichimei : one person, another name

ichimen : one side, one phase, front page, the other hand

ichimenkan : one–sided view

ichimenshiki : a passing acquaintance

ichimi : clan, an ingredient, a touch, a tinge

ichimi : partisans, gang, conspirators

ichimin : the first sleep (of silkworms)

ichimoku : a glance, a look

ichimokuryouzen : very clear

ichimokusan : at full speed, as fast as one can go

ichimokusanni : at full speed

ichimon : something insignificant, one mon (10th sen)

ichimon : the family, dependents, household, kin, clan

ichimon'akinai : a penny store, business on a small scale

ichimon'ittou : answering question by question

ichimon'oshimi : stinginess, miser

ichimonimonaku : unhesitatingly

ichimonji : straight line, beeline

ichimonnashi : penniless

ichimotsu : excellent animal

ichimotsu : an article, a thing, a plot, ulterior motive

ichimou : one–tenth of a rin

ichimoudajin : a big haul, wholesale arrest

ichimousaku : a single crop

ichimu : a dream, a fleeting thing

ichimyaku : a vein, a thread (of connection)

ichinan : one difficulty, one danger

ichinan : a boy, eldest son

ichinen : one year

ichinen : a determined purpose

ichinen'inaini : within a year

ichinenhokki : wholeheartedly

ichinenjuu : all year round

ichinenkan : one year (period of)

ichinensei : first–year student, annual (plant)

ichinensou : annual (plant)

ichinichi : one day, first of month

ichinichihenji : a short time

ichinichiichinichi : gradually, day by day

ichinichiichiya : all day and night

ichinichiji : a day's journey

ichinichijuu : throughout the day

ichinichimashini : day by day

ichinichioki : every other day

ichinin : entrusting

ichinin : one person

ichininioyobazu : right away, without waiting around

ichininmae : adult, full manhood, one helping

ichininmaeninaru : to come of age, to become fully qualified

ichininnori : a single seater

ichininshou : first person (gram)

ichinozen : first course at a banquet

ichinyo : oneness

ichioku : one hundred million

ichionsetsu : monosyllable

ichiou : once, tentatively, in outline

ichiou : once (at least), in outline

ichiran : at a glance, a look, a glance, a summary

ichiranhyou : list, table, schedule, catalogue

ichiranseisouseiji : identical twins

ichirei : a bow (salute, greeting)

ichirei : example, an instance

ichiren : a series, a chain, a ream (of paper)

ichirentakushou : sharing one's lot with another

ichiretsu : a row, line

ichiri : one advantage

ichiri : a principle, a reason

ichiridzuka : milestone (1 ri apart)

ichiriichigai : advantages and disadvantages

ichirin : one flower, a wheel

ichirinsha : unicycle, monocycle, wheelbarrow

ichirinzashi : vase for one flower

ichiritsu : evenness, uniformity, monotony, equality

ichiritsugentan : reduction in area of rice under cultivation

ichiritsu : in the same way

ichiro : one road, one way, straight, earnestly

ichirokuginkou : pawnshop

ichirokushoubu : gambling, speculation

ichirui : same kind, accomplices, companions

ichirui : first base, a fort

ichiruisen : first–base line

ichiruishu : first baseman

ichiryō : one vehicle

ichiryō : one vehicle, one ryō (an old coin)

ichiryōjitsu : a day or two

ichiryouken : at one's discretion

ichiryounen : a year or two

ichiryuu : first class, top grade, school (of art), foremost

ichiryuushikiyaku : one particle irreducible (physics)

ichishijin : a private individual

ichishinkingen : a new era

ichitenki : a turning point

ichitsuke : placement

ichiwa : one (bird)

ichiwa : a bundle, a bunch

ichiwari : ten percent

ichiwarijiki : ten% off sale

ichiya : one night, all night, overnight

ichiyadaijin : overnight millionaire

ichiyadzuke : salted just overnight, cramming

ichiyadzuma : temporary consort, prostitute

ichiyajuu : all night through

ichiyakojiki : a person made homeless by fire

ichiyaku : one bound (at)

ichiyaku : an office, an important office

ichiyazukuri : built in a night, stopgap, hastily written

ichiyoku : a part

ichiyou : uniformity, evenness, similarity, equality

ichiyou : a leaf, a page, a copy (of a photo), a boat

ichiyourafuku : return of spring

ichiyubiatari : a span

ichiza : the party, those present, a troupe

ichizen : a bowl (of rice), a pair (of chopsticks)

ichizenmeshiya : a quick lunch

ichizoku : a family, relatives, dependents, a household

ichizon : one's own discretion (idea, responsibility)

ichizuni : wholeheartedly

icho : posthumous work

ichou : curtain

ichou : foreign court, foreign country

ichou : ginkgo tree, maidenhair tree, Ginkgo biloba

ichou : transposition

ichou : medical director, chief physician

ichou : notification to authorities

ichou : stomach, gastrointestinal (an)

ichouchou : A major

ichuu : one's mind, one's heart, one's intention

ichuu : moving, transferring

ichuunonna : sweetheart, girlfriend

idai : greatness (an)

idai : medical university, medical school

idaku : to embrace, to hug, to harbour, to entertain

idatsu : omission

ide- : idea

idea : idea (G)

idebune : weighing anchor, setting sail, outgoing ship

iden : heredity, inherent (an)

iden'angou : genetic code

iden'inshikumikae : recombinant gene splicing

idenbyou : hereditary (genetic) disease

idenchizu : genetic map

idengaku : genetics, study of heredity

idenhou : laws of heredity

idenjouhou : genetic information

idensei : inheritable character, inheritable (an)

idenshi : gene, genetic (an)

idenshikougaku : genetic engineering

ideoro-gu : ideologue

ideorogi- : ideology

idetatsu : to start, to leave

ideyu : hot springs

idiomu : idiom

ido : latitude (nav.)

ido : id

ido : water well

idobata : side of well

idobatakaigi : content-free chat, idle gossip

idodzuna : well rope

idogae : well cleaning

idogawa : well curb

idoguruma : well pulley

idohori : well digging, well digger

idokoro : whereabouts, address

idomizu : well water

idomu : to challenge, to contend for, to make love to

idosarae : well cleaning

idou : removal, migration, movement

idou : a change

idou : the art of medicine

idou : difference

idouo : mobility

idoyakata : well roof

idzuna : well rope

idzutsu : well crib

ie : no

ie : house

iede : running away from home, leaving home

iegara : parentage, pedigree, good family

iegimi : head of the house

iei : posthumous song or poem

iei : staying at home

ieie : no, not at all

ieie : every house or family

ieji : the road home

ieki : gastric juice

iemoto : head of a school (of music, dance)

ien : beyond, further than

ien : gastritis, gastric catarrh

ienami : row of houses, every door

iero- : yellow

iero–bukku : Yellow Book

iero–ja–narizumu : yellow journalism

iero–ka–do : Yellow Card

iero–pe–ji : Yellow Pages

iero–pe–pa– : yellow paper

iero–puresu : yellow press

iero–zo–n : yellow zone

ieru : to recover, to be healed

iesu : Jesus, yes

iesuji : lineage, pedigree, family line

iesuman : yes–man

ietsudzuki : row of houses

ifu : different father

ifu : abandonment (rights, property)

ifu : awe, fear, fright

ifuku : awe

ifuku : child of a different mother

ifuku : clothes

ifuku : awe into submission

ifuu : unusual customs

ifuu : tradition, hereditary custom

ifuu : majesty, dignity

igai : with the exception of, excepting

igai : unexpected (an), surprising

igai : remains, corpse

igaito : surprisingly, unexpectedly

igaki : shrine fence

igaku : medical science, medicine

igakubu : medical faculty

igakugijutsushi : medical technician

igakuhakase : M.D., Doctor of Medicine

igakuhakushi : M.D., Doctor of Medicine

igakukai : medical world

igakusei : medical student

igakuseibutsugaku : medical biology

igakushi : Bachelor of Medicine, M.B.

igakushi : history of medicine

igakuyougo : medical term

igameru : to bend, to curve, to warp, to distort

igami : strain, distortion, bend

igamu : to warp, to swerve, to deflect, to be crooked

igan : stomach cancer

igan : in accordance with one's request

iganmenkan : retirement at one's own request

igata : mold, template

igen : dignity

igeta : well lining, well curb

igi : meaning, significance

igi : dignity, majesty, dignified manner

igi : objection, dissent, protest

igi : different meaning

iginaku : without demur

igirisu : Great Britain, United Kingdom

igo : Italian language

igo : after this, from now on, hereafter, thereafter

igo : Go (board game of capturing territory)

igokochinoyoi : snug

igossou : stubborn Kochi man (Tosaben)

iguana : iguana

iguchi : harelip

igunisshonki– : ignition key

iguru– : igloo

igyō : fantastic (an), grotesque

igyō : great enterprise, exploits

igyō : medical practice

igyō : work left at death

ihai : Buddhist mortuary tablet

ihai : violation, transgression

ihaidō : mortuary chapel

ihaku : doctor (pol)

ihaku : doctor of medicine

ihan : violation, infringement

ihan : violation, transgression

ihatsu : hair of the deceased

ihatsu : mysteries of one's master's art

iheki : stomach lining, gastric wall

ihen : accident, disaster

ihin : articles of the deceased

ihoku : north of, and northward

ihon : different edition, another book, strange book

ihou : memory or autograph of deceased

ihou : bulletin, collection of reports

ihou : illegal (an), illegality, unlawfulness

ihoudōdenfirumu : oriented conduction film

ihoudoudenmaku : oriented conduction film

ihoujin : foreigner, stranger, gentile

ihousei : anisotropy (an)

ihyou : surprise, something unexpected

ii : good (col)

ii : that one, Italy (suf,pref)

iiiai : quarrel, dispute

iiarasou : to quarrel, to dispute

iiateru : to guess right

iiiau : to quarrel

iiibun : one's say, one's point, complaint, excuse

iidakudaku : quite willingly, readily

iidashippe : the one who brought it up

iidasu : to start talking, to speak, to tell, to propose

iiie : no

iifukumeru : to give detailed instructions

iiigusa : remarks, comments

iihanatsu : to declare

iiharu : to insist, to assert

iikagen : irresponsible (an), halfhearted

iikagen : moderate, right, random, not thorough, vague

ikagennishinasai : Shape up!, Act properly!

ikata : speaking style

iki : foreign lands

ikikaseru : to tell someone to do something, to warn

ikikasu : to tell someone to do something, to warn

ikiru : to declare, to assert, to state definitively

imawashi : expression, phraseology

in : doctor's office (surgery), clinic, dispensary

in : committee member

in : medical staff, doctor

inarini : exactly as said

inazuke : fiance(e)

inchou : committee chairman

inchou : head doctor

inkai : committee meeting, committee

ioyobu : to refer to, to mention (e.g. theme)

itasu : to add, to say something additional

itsukeru : to tell, to tell on (someone)

iwake : excuse

iya : no, nay, yes, well

iyoru : to court, to woo, to approach defiantly

ijaku : dyspepsia

iji : disposition, spirit, willpower, obstinacy

iji : maintenance, preservation

iji : medical practice

iji : order of rank, order of seating

iji : orphan

iji : reminiscences, memories

ijidendou : medical missionary work

ijihi : maintenance costs

ijiji : reserved, timid, servile, unable to be honest

ijikeru : grow timid (from an inferiority complex)

ijimashii : piddling, paltry

ijime : bullying

ijimekko : bully

ijimeru : to tease, to torment, to persecute, to chastise

ijin : barbarian, devil

ijin : foreigner, different person

ijin : great man

ijippari : obstinacy, obstinate person

ijirashii : innocent, lovable, sweet, pitiful, pathetic

ijiri : meddling

ijiru : to touch, to tamper with

ijiwaru : malicious (an), ill–tempered, unkind

ijou : surrounding

ijou : something wrong, accident, change, abnormality

ijou : strangeness (an), abnormality, disorder

ijou : transfer

ijou : transfer, assignment

ijou : transferring to

ijou : more than, exceeding, greater than, this is all

ijoufu : great man, great god, hero, big man

ijouhassei : plague

ijoushuuryou : ABEND (ABnormal END)

ijutsu : medicine, healing art

ijuu : migration, immigration

ika : cuttlefish, squid

ika : clothes rack

ika : dissimilation, catabolism, catabolic (an)

ika : doctor

ika : less than, up to, below, under, and downward

ika : medical science, medical department

ika : squid, cuttlefish

ikadaigaku : medical school

ikade : how

ikaga : how, in what way

ikagaku : medical chemistry

ikagawashii : indecent, suspicious

ikahodo : how much, however

ikai : dying instructions

ikai : medical society

ikai : court rank

ikai : one's last caution

ikai : medical world

ikaikuntou : court rank and honors

ikaiyou : stomach ulcer

ikaku : menace, threat

ikameshii : austere, grave, solemn, majestic, dreadful, stern

ikamono : fake

ikan : Italian warship

ikan : regrettable (an), unsatisfactory

ikan : ancient headgear showing rank

ikan : kimono ancient head–dress

ikan : magnificent sight

ikan : medical officer

ikan : officer below the rank of major, company officer

ikan : rank and official position

ikan : transfer of control

ikan : what, how

ikanaru : any kind of (neg)

ikani : how?, in what way?, how much?, however, whatever

ikanimo : indeed, really, phrase meaning agreement

ikanobori : kite

ikansensei : compromised (an)

ikarasu : to anger someone, to offend someone

ikari : anger, hatred

ikaru : to be angry

ikasama : fraud, trickery, counterfeit

ikasamashi : cheat, swindler

ikasu : to revive, to resuscitate, to make use of

ikasu : smart, cool, sharp, stylish

ikasui : gastroptosis

ikatsu : threatening

ikatsui : grim, stern

ikazoku : bereaved family

ikazuchi : thunder

ike : pond

ikebana : flower arrangement

ikedori : capture (alive)

ikegaki : hedge

ikei : reverence, awe, respect

ikeike : bitch

ikekata : way of arranging flowers

iken : different opinion, objection

iken : able men left out of office

iken : authority, power

iken : opinion, view

iken : unconstitutionality

ikenai : must not do (id)

ikeru : to arrange (flowers)

iki : abandonment, desertion, relinquishment

iki : abandonment, desertion

iki : spirit, heart, disposition

iki : breath, tone

iki : chic, style, purity, essence

iki : court rank diploma

iki : freshness, stet

iki : going

ikichi : lifeblood

ikichigai : misunderstanding, estrangement, disagreement

ikidomari : dead end, no passage

ikidooru : to be angry, to resent, to be enraged

ikigai : something one lives for, very important

ikigai : outside the area

ikigaii : fresh (fish)

ikigire : shortness of breath

ikigomu : to be enthusiastic about

ikiiki : full of life, vivid

ikijibiki : walking dictionary

ikijigoku : living hell

ikikata : way of doing, directions

ikikata : way of life, how to live

ikimono : living thing, animal

ikinai : inside the area

ikinari : abruptly, suddenly, all of a sudden

ikinoii : very fresh (e.g. food)

ikinokoru : survive

ikinuki : disport

ikioi : force, vigor, energy, spirit, life, authority

ikioidzuku : to gather strength

ikioikomu : to brace oneself

ikioiyoku : vigorously

ikiru : to live, to exist

ikisaki : destination, whereabouts, address

ikisatsu : sequence of events, particulars, how it started

ikishouchin : depression, rejection

ikishu : difference machine

ikisosou : depression, rejection

ikitougou : to find a kindred spirit

ikitougou : sympathy, mutual understanding

ikitsugi : a breather, a breathing spell

ikitsuisou : conferment of posthumous rank

ikiumeru : to bury (somebody) alive

ikiwataru : to diffuse, to spread through

ikiyouyou : triumphant, exultant

ikka : a house, a home, a family, a household

ikka : a load

ikka : passing away

ikkadanran : a family get–together

ikkado : superiority (a–no), something uncommon

ikkagen : a private opinion, a personal view

ikkagetsu : one month

ikkagetsu : one month (ok)

ikkagoto : personal opinion

ikkai : mere, only a ...

ikkai : once, a time, one time, a round, a game, a bout

ikkai : one lump

ikkai : one floor, first floor

ikkaibun : dose, installment

ikkaiki : first death anniversary

ikkaino : mere, only a ..

ikkaisen : first game, first round (of tennis etc)

ikkaiten : one revolution, one rotation

ikkaku : one block, enclosure

ikkaku : one grab

ikkaku : a lot

ikkaku : corner, section, point, a narwhal, apparently

ikkakujuu : unicorn

ikkakusenkin : getting rich quick

ikkan : consistency, coherence, integration

ikkan : one volume

ikkan : one flute, one brush

ikkan : a link

ikkanbangou : serial number

ikkanbari : laquered papier–mache

ikkanen : one year (ok)

ikkanshite : consistently

ikkasei : transient (pain or fever)

ikkasho : one place, the same place

ikkatsu : all together, batch, one lump, one bundle

ikkatsu : cry in a thundering voice, a roar

ikkatsushiki : batch mode, batch style

ikke : a house, a home, a family, a household

ikkei : a plan

ikkei : a single–family lineage

ikken : a matter, an item

ikken : a look, a glimpse, first meeting, glance

ikken : a house

ikken : one dog

ikken : one ken, six feet

ikken'ikken : house to house

ikken'ya : an isolated house

ikketsu : same hole, one gang

ikketsu : agreed, settled

ikki : a term, a half–year, a quarter, one's life time

ikki : a riot, an insurrection

ikki : drink! (abbr) (said repeatedly as a party cheer)

ikki : missing a chance

ikki : one horseman

ikkiichiyuu : mixed blessings, joys sorrows

ikkikasei : at a breath (stroke, sitting)

ikkikaseini : at a breath, at a stroke, at a sitting

ikkiku : one scoop (of water)

ikkin : one kin (~0.5kg)

ikkini : at once, at a breath (stroke, sitting)

ikkininomu : to drink in one gulp

ikkitousen : matchless (warrior) (a–no)

ikkiuchi : personal combat

ikko : notice of (take no)

ikko : one house, a household

ikko : one, a piece

ikko : a piece, a fragment

ikko : personal (a–no), private, oneself

ikko : the first beat of the war drum

ikkodate : house (separate)

ikkojin : private person, individual

ikkoku : whole country, stubborn, hotheaded

ikkoku : a minute, a moment, an instant, stubborn (an)

ikkokuippyou : one vote per nation

ikkokuittoushugi : one–party system

ikkokumohayaku : immediately

ikkokumono : an ultranationalist, a hot–tempered person

ikkokusenkin : extremely important time

ikkon : one cup (of sake)

ikkou : at all, not at all

ikkou : an item

ikkou : consideration, a thought

ikkou : first watch

ikkou : line, row, troupe, party

ikkounikamawanai : doesn't care at all, doesn't matter at all

ikku : a phrase (verse, line), haiku–poem counter

ikku : a district, a ward, a lot

ikkudouon : reading in unison, saying the same thing

ikkuyomu : to make up a haiku poem

ikkyo : one effort, one action

ikkyoichidou : what little one does

ikkyoku : a tune (melody, piece of music)

ikkyoku : one game (checkers, etc.)

ikkyoryoutoku : killing two birds with a stone

ikkyoshuittousoku : a slight effort, the least trouble

ikkyou : surprise, amazement

ikkyou : amusement, fun, brief entertainment

ikkyuu : muffed ball

ikkyuu : one grade, first class, primary (an)

iko : orphan

iko–ru : equal

iko–ruopochu–niti– : equal opportunity

iko–rupa–tona– : equal partner

ikoi : rest

ikoji : obstinacy, stubbornness

ikoji : perversity

ikoku : land of the barbarians

ikoku : foreign country

ikon : icon (religious)

ikon : grudge, ill–will, enmity

ikonogurafi– : iconography

ikoraiza : equalizer

ikoraiza– : equalizer

ikotsu : remains, ashes of deceased

ikou : on and after, hereafter, thereafter

ikou : clothes rack

ikou : great deed

ikou : great effect

ikou : intention, idea, inclination

ikou : intention, inclination

ikou : lingering odor of giver (clothes, etc.)

ikou : transposition

ikou : perfume on the clothing

ikou : posthumous manuscripts

ikou : power, authority, influence

ikou : switching over to

ikou : to rest, to relax, to repose

ikou : works following the deceased

ikousei : transitional (an)

iku : some (pref), several, how many?, how much?

iku : to come (col) (X), to orgasm (X)

iku : to go

iku : reverence, awe, fear

ikubun : somewhat

ikubyou : raising seedlings

ikudouonni : in one voice

ikuei : education

ikueikai : scholarship society, educational society

ikuippumento : equipment

ikuji : self–respect, self–confidence, guts

ikuji : childcare, nursing, upbringing

ikujien : baby nursery, baby–farm

ikujihou : child rearing practice

ikujiin : orphanage, nursery school

ikujijikan : nursing time

ikujinashi : coward, timid creature

ikujinonai : spineless, backboneless, timid, cowardly

ikujishitsu : nursery

ikujishoku : baby food

ikun : dying instructions

ikun : great achievement

ikun : rank and order of merit

ikunichi : how many days?, what day (of month)?

ikura : how much?, how many?

ikura : salmon roe (ru: ikra)

ikuraka : some, something, anything, somewhat, a little

ikurakano : some

ikusa : war, battle, campaign, army

ikusa : war, fight, battle

ikusei : rearing, training

ikusei : rearing, training, nurture, cultivation

ikuseisaibai : vegetable and fruit growing

ikusen : thousand

ikushu : breeding (plant)

ikushujo : nursery (plant)

ikushuka : breeder (plant)

ikusuuki : breeder

ikuta : many, numerous

ikutsu : how many?, how old?

ikutsuka : a few

ikyo : excellent deeds

ikyo : dependence

ikyoku : medical office, dispensary

ikyoku : details, circumstances

ikyou : paganism

ikyou : strange land

ikyou : gastroscope

ikyou : foreign country

ima : living room (western style)

ima : now, the present time, just now, soon

ima–jenshi– : emergency

imada : as yet, hitherto, not yet (neg)

imadani : still, even now, until this very day

imadashi : something to be desired

imadeha : now, nowadays

imadeki : something new

imademo : even now, still, as yet

imadoki : present day, today, recently, these days

imadoki : present time, nowadays

imadoushin : neophyte, novice

imafuu : modern style

imagaima : just now

imagaimamade : till just now

imagata : a moment ago

imagoro : about this time

imahitotsu : one more, another, the other, not quite (adv)

imahodo : recently, a moment before

imaichi : one more, another, the other, not quite (adv)

imaichido : once more

imaima : right now

imaimashii : annoying, provoking

imajibun : about this time

imajine–shon : imagination

imajiniaringu : imagineering

imakaimaka : eagerly waiting

imakenshinshitsu : living room bedroom, bed–sitter

imamade : until now, so far, up to the present

imamade : thus far, up to now

imamekashii : fashionable

imamekasu : modernize

imamotte : still, yet (not)

imamotte : until now

imanao : still, even now

imani : before long, even now

imanimo : at any time, soon

imaomouto : thinking back now

imasara : now, at this late hour

imashigata : moment ago

imashimeru : to admonish, to remonstrate

imasukoshi : a little more

imawashii : abominable

imaya : now

imayaososhito : impatiently, eagerly

imayou : modern style

imayouuta : Heian poetry style

ime–ji : one's image

ime–jiappu : image up

ime–jichenji : image change

ime–jidaun : image down

ime–jikyarakuta– : image character

ime–jime–ka– : image maker

ime–jirisa–chi : image research

ime–jisa–bei : image survey

imechen : image change (abbr)

imei : fame, prestige

imei : will, dying instructions

imi : meaning, significance

imi : religious purification

imi : abstinence, taboo

imiai : implication, nuance

imibe : ancient Shinto priestly family

imibi : unlucky day, death anniversary

imidieito : immediate

imigaki : shrine fence

imigure–shon : immigration

imikotoba : taboo word

imin : emigration, immigration, emigrant, immigrant

imiron : semantics, the study of meaning

imishinchou : significant(ly)

imite–shon : imitation

imo : tuber, taro, potato, yokel, bumpkin (col)

imochi : rice blight

imochibyou : rice blight

imodzuru : sweet–potato vines

imodzurushiki : one after another

imohori : potato field (furrows)

imomushi : green caterpillar

imon : condolences, sympathy call

imono : cast metal, casting

imouto : younger sister (hum)

imoutosan : younger sister (hon)

imu : to avoid, to refrain from, to shun

imu : to detest

imu : medical affairs

imushitsu : medical office

imyou : another name, nickname, alias

in : cause, factor

in : in, inn

in : official rank

in : member (suf)

in : rhyme

in : seal, stamp, mark, print

in : sincerity, permit

in : yin

in'ei : shadow, shading, gloom

in'i : impotence (a–no)

in'intaru : roaring, booming, bellowing, pealing

in'ougo : Indo–European languages

in'utsu : gloom

in'utsu : gloom, melancholy

in'yoku : lust

in'you : quotation, citation

in'you : cosmic dual forces, yin yang, sun moon, etc.

in'you : drinking

in'youbun : a quotation

in'youfu : quotation marks

in'youku : quotation

in'yu : metaphor

in'yu : cause

ina : no, nay

inabikari : lightning (flash of)

inadzuma : lightning (flash of)

inagi : rice–drying rack

inago : locust, grasshopper

inaho : ear (head) of rice

inai : within, inside of, less than

inaka : rural, not particularly urban, countryside

inakafuu : rustic, country–style

inakamichi : country road

inakamono : clown

inakamusume : country girl

inakasodachi : country bred

inamenai : cannot deny

inamu : to refuse, to decline, to deny

inamura : stack of rice straw

inan : south of, and south

inanaki : neigh of a horse

inaoru : to sit up properly straight, to become aggressive

inari : flavored boiled rice

inarizushi : sushi in fried tofu

inasaku : rice crop

inase : gallant (arch), dashing, smart

inasu : to let go, to chase away

inaya : as soon as, no sooner than, the moment, yes or no

inba–su : inverse (an)

inba–ta– : inverter

inbai : prostitution

inbako : seal box

inbako : seal stamp box

inban : seal, stamp

inbanesu : inverness

inbanshi : seal engraver

inbaransu : imbalance

inbe : ancient Shinto priestly family

inbe–da– : invader

inbenshon : invention

inbentori– : inventory

inbentori–fainansu : inventory finance

inbentori–rikabari– : inventory recovery

inbentori–risesshon : inventory recession

inbentori–saikuru : inventory cycles

inbesutementobanku : investment bank

inbesutementokaunsera– : investment counselor

inbesutomento : investment

inbesutomentoanarisuto : investment analyst

inbi : obscurity, mystery, abstruseness

inbi : impurity, obscenity

inbijiburu : invisible

inbijibururisuku : invisible risk

inbite–shon : invitation

inboisu : invoice

inborubu : involve

inbou : plot intrigue, conspiracy

inbu : the genital area

inbun : lettering of an engraving

inbun : verse, poetry

inchi : arrest, custody

inchi : inch

inchi : inch

inchi : seal stamp pad

inchiki : travelling seller of trinkets, magic tricks, etc.

inchou : director

indairekuto : indirect

indakushon : induction

indasutori : industry

indasutoriaru : industrial

indasutoriarudezain : industrial design

indasutoriarudezaina– : industrial designer

indasutoriaruenjiniaringu : industrial engineering

indekishingu : indexing

indekkusu : index, indices

indekkusufando : index fund

indekusa–shon : indexation

indenki : negative electricity

indenshi : negatron

indente–shon : indentation

indenteishon : indentation

indento : indent

indiakami : India paper

indian : Indian

indiana : Indiana

indianjueri– : Indian jewellery

indiansama– : Indian summer

indiape–pa– : India paper

indibjuarisuto : individualist

indibjuarizumu : individualism

indibjuaru : individual

indipendento : independent

indipendentoribinguundou : Independent Living Movement

indo : Hindustan

indo : India

indoa : indoor

indoage–mu : indoor game

indoasupo–tsu : indoor sports

indojin : Indian, Hindu

indokyou : Hinduism

indonesia : Indonesia

indoshina : Indo–China

indoshina : Indochina

indou : requiem, prayer for dead, dismissal

indoyou : Indian Ocean

ine : rice–plant

inekari : rice reaping

inemuri : dozing, nodding off

infaito : infighting (boxing)

inferioriti–konpurekkusu : inferiority complex

inferuno : inferno

infi–rudofurai : infield fly

info : information (abbr)

info–ma– : informer

info–maru : informal

info–marudoresu : informal dress

- info–maruo–ganize–shon** : informal organization
- info–me–shion** : information
- infome–shon** : information
- infome–shon'anarito** : information analyst
- infome–shon'yu–tiriti–** : information utility
- infome–shonburo–ka–** : information broker
- infome–shondemokurashi–** : information democracy
- infome–shondisukuro–ja–** : information disclosure
- infome–shongyapu** : information gap
- infome–shonpurobaida–** : information provider
- infome–shonpurosessa–** : information processor
- infome–shonpurosesshingu** : information processing
- infome–shonreborixyu–shon** : information revolution
- infome–shonriterashi–** : information literacy
- infome–shonritori–baru** : information retrieval
- infome–shonsaiensu** : information science
- infome–shonseori–** : information theory
- infome–shonshinjike–to** : information syndicate
- infome–shonshisutemu** : information system
- infome–shonsosaieti–** : information society
- infurasutorakucha–** : infrastructure

infure : inflation (abbr)

infure–shon : inflation

infuregyappu : inflationary gap

infurehejji : inflation hedge (hedge against inflation)

infuruensu : influence

infuruenza : influenza

infuruenzairusu : influenza virus

inga : cause effect, karma, fate

inga : print (photographic)

inga : a negative

ingai : non–parliamentary, outside congress

ingai : non–membership

ingakankei : consequence

ingamono : unlucky person

ingashi : printing paper (photographic)

ingen : beans

ingenmame : kidney bean

ingin : courtesy, intimacy, friendship

inginburei : hypocritical courtesy

ingo : secret language, jargon, cant

ingo : cant, humbug

ingotto : ingot

ingou : ex–emperor

ingou : heartless (an), cruel, causes actions

ingurando : England

ingurisshuburekkufa–suto : English breakfast

ingurisshugurippu : English grip (tennis)

ingurisshuhorun : English horn (music), cor anglais

ingyou : seal, signet

inhai : in high

inhausu : in–house

inheritansu : inheritance (computer term)

inin : charge, trust

iningu : inning

ininjou : commission, proxy

inisharaizu : initialize

inisharu : initial

inishiachibu : initiative

inishiatibu : initiative

inishie : antiquity, ancient times

inishie–shon : initiation

inishie–ta : initiator

inja : hermit

injekushon : injection

injekuta- : injector

inji : artistic pursuits

inji : imperial seal

inji : lascivious act

inji : copying

inji : rhyming words

injigo : indigo

injike-ta : indicator

injike-ta- : indicator

injiki : typewriter, teletype

injire-su : Indianapolis 500 mile race

injiumu : indium (In)

inju : ribbon

injun : indecision, vacillation

inka : catching fire

inkaden'atsu : applied voltage

inkaku : clitoris

inkamu : income

inkamugein : income gain

inkamutakkusu : income tax

inkan : signet ring

inkan : stamp, seal

inkanshoumei : certification of official registration of a seal

inkaondo : flash temperature

inkaten : flash point, flashing point

inkei : penis

inken : audience, interview

inken : tricky (an), wily, treacherous

inken : appearance disappearance

inki : gloom (an), melancholy

inko : parakeet

inko–su : in course

inkoku : seal engraving

inkokushi : seal engraver

inkou : throat

inkou : obscenity, harlotry

inkou : publishing

inku : ink

inkurimentaru : incremental

inkurimento : increment

inkuru–do : include

inkyaku : metrical foot (poet.)

inkyō : permission, licence

inkyō : retirement, retired person

inkyoku : cathode

inkyokusen : cathode rays

inkyube–shon : incubation

inkyube–ta : incubator

inkyube–ta– : incubator

inkyube–to : incubate

inmarusatto : INMARSAT

inmen : hidden surface

inmen : Indian cotton

inmetsu : extinction, destruction

inmetsu : destruction, suppression

inmon : genitalia (female), pubes

inmou : pubic hair, pubes

inna–bencha– : inner venture

inna–raifu : inner life

inna–supe–su : inner space

inna–torippu : inner trip

innen : fate, connection, origin, pretext

inniku : seal stamp pad

innin : patience, endurance

innou : scrotum, testicles, scrotal (an)

inobe–shon : innovation

inochi : life (mortal)

inochibiroi : narrow escape from death

inochidzuna : lifeline

inochigake : life death, risking one's life, risky (a–no)

inochigakede : at the risk of life

inochigoi : pleading for one's life

inochikaragara : for dear life, barely escaping alive

inochimyouga : providential protection

inochinotsuna : the thread of life

inochishirazu : recklessness, daredevil, long–lasting (a–no)

inochitori : fatal (a–no)

inokori : detention

inokoru : to stay behind, to remain, to work overtime

inonakanokawazutaikaiwoshirazu : parochial (id), provincial

inori : prayer, supplication

inoru : to pray (vi), to wish

inosensu : innocence

inosento : innocent

inoshinsan : inosinic acid

inoshishi : twelfth sign of the Chinese zodiac

inoshishi : wild boar

inoshishidoshi : year of the boar

inpakuto : impact

inpakutoro–n : impact loan

inpan : seal, stamp

inpane : instrument panel (abbr)

inparusu : impulse

inpe–dansu : impedance

inpei : concealment, suppression, hiding

inpeishi : suppressor

inperiaru : imperial

inpi–dansu : impedance

inpo : impotence (abbr)

inpo–tanto : important

inpo–to : import

inpon : drama, playbook

inpon : lewdness, lasciviousness

inpon : printed book

inposhiburu : impossible

inpotensu : impotence

inpotentsu : impotence

inpu : wealth, prosperity

inpu : harlot

inpu : book of seals

inpure– : in play (sports)

inpuremento : implement

inpuresshibu : impressive

inpuresshon : impression

inpurike–shon : implication

inpurimenta : implementor

inpurimente–shon : implementation

inpurimenteishon : implementation

inpurimento : implement

inpurobize–shon : improvisation

inpurovaizexishon : improvisation

inputto : input

inpuu : lewd manners, immorality

inrain : in–line

inran : debauchery (an), lewdness, lasciviousness

inrei : quotation, referring to precedent

inreki : lunar calendar

inritsu : rhythm, metre (poet)

intro- : in low

inrou : seal case, pill box, medicine case

inryoku : gravity

inryou : a drink

inryousui : drinking water

insa–kittotesuta : in–circuit tester

insa–to : insert

insaida– : insider

insaidobe–subo–ru : inside baseball

insaidoberuto : inside belt

insaidorepo–to : inside report

insaidosuto–ri– : inside story

insaidowa–ku : inside work

insan : sadness gloom

insatsu : printing

insatsubutsu : printed matter

insatsugyou : printing business

insatsujo : press, print shop

insatsujutsu : printing art

insatsuki : printing press

insatsukou : pressman, printer

insatsunin : printer

insatsusha : printing company

insatsusha : printer

insatsushi : printing paper

insatsuyou : for printing

insei : graduate student (abbr)

insei : meteor, falling star

insei : negative

insei : government by cloistered emperors

insei : prosperity

insei : unsettled (fine cloudy) weather

insei : secluded life

inseihannou : negative reaction (in patient)

inseki : taking responsibility

inseki : meteorite

inseki : relative by marriage, affinity

insekijin : taking responsibility upon oneself (and resigning)

insekyuriti– : insecurity

insen : hidden line

insensu : incense

insentibu : incentive

insentibuse–ru : incentive sale

insesto : incest

insetsu : interview

inshi : a stamp

inshi : hermit, recluse

inshi : shrine of evil deity

inshi : factor, element (math.)

inshidento : incident

inshin : sexual passion

inshin : the labium, labia

inshin : prosperity

inshitsu : dampness of shady places (an)

insho : typewriting

inshoku : food drink, eating drinking

inshokubutsu : food drink

inshokuten : restaurant, shops serving food drink

inshou : impression

inshou : quotation, citation

inshou : stamp, seal

inshou : reference

inshoudzukeru : impress (someone)

inshoudzukeru : to impress (someone)

inshouha : Impressionists

inshoushugi : impressionism

inshouteki : impressive (an)

inshu : drinking alcohol (sake)

inshu-to : inshoot

inshuaransu : insurance

inshuheki : alcoholic addiction

inshurariti- : insularity

inshure-shon : insulation

inshurin : insulin

inshuu : convention, tradition, long-established custom

inshuunten : drunken driving

inso-ru : insole

insotsu : leading, commanding

insuiryou : amount of drinking

insupekushon : inspection

insupekuta- : inspector

insupire-shon : inspiration

insutamachikkukamera : Instamatic camera

insutansu : instance

insutanto : instant

insutantoshokuhin : instant foods

insuteppukikku : instep kick (soccer)

insutichu-shon : institution

insutinkuto : instinct

insuto : instant (abbr), installation

insuto-ra : installer

insuto-ru : install

insuto-rumento : installment

insutorakushon : instruction

insutorakuta- : instructor

insuu : factor (in math)

insuu : argument (e.g., function, program)

inta- : interchange (abbr), international (abbr)

inta-baru : interval

inta-barutore-ningu : interval training

inta-chenji : interchange

inta–fe–su : interface

inta–fea : interfere

inta–fearansu : interference

inta–feisu : interface

inta–feron : interferon

inta–fon : intercom

inta–hai : inter high school (abbr)

inta–hon : interphone

inta–karejji : intercollege

inta–katto : intercut

inta–ko–su : intercourse

inta–n : intern

inta–nashon'arizumu : internationalism

inta–nashonaru : international

inta–nashonarubakarorea : International Baccalaureat

inta–netto : the Internet

inta–nettowa–kingu : internetworking

inta–nettowa–ku : internetwork

inta–operabiriti– : interoperability

inta–po–ru : Interpol

inta–purita : interpreter

inta–purita– : interpreter

inta–raputo : interrupt

inta–ri–bu : interleave

inta–seputa– : interceptor

inta–seputo : intercept

inta–zemi : inter seminar (abbr)

inta–zemina–ru : inter seminar

intabaru : interval

intabyu : interview

intabyu– : interview

intabyua– : interviewer

intafe–su : interface

intafeisu : interface

intafesu : interface

intai : retirement, seclusion

intai : retire

intaiseikatsu : secluded life

intapurita : interpreter

intapuritibu : interpretive

intapurito : interpret

intarakushon : interaction

intarakutibu : interactive

intarakutivu : interactive

intaraputo : interrupt

intaresuto : interest

intaseputo : intercept

intavyu- : interview

intavyua- : interviewer

integure-shon : integration

integure-tetto : integrated

integure-to : integrate

inteja : integer

intenshibu : intensive

intenshiti : intensity

intenshonaru : intentional

interakutibu : interactive

interi : egghead, intelligentsia (abbr)

interia : interior

interiaadobaisa- : interior adviser

interiadezain : interior design

interiadezaina- : interior designer

interiako-dine-ta- : interior coordinator

interiakurafuto : interior craft

interigencha : intelligentsiya (ru:)

interijensu : intelligence

interijensusa–bisu : intelligence service

interijensutesuto : intelligence test

interijento : intelligent

interijentobiru : intelligent building (abbr)

interijentoshiti– : intelligent city

interijentota–minaru : intelligent terminal

interu : Intel (chip manufacturer)

interukuchuaru : intellectual

interusatto : Intelsat

intoku : concealment

intoku : secret charity

intokubusshi : concealed materials

intokusha : hider, person in hiding

inton : retirement, seclusion

intone–shon : intonation

intoro : introduction (abbr)

intorodakushon : introduction

intou : seal–engraving knife

intou : pharynx, pharyngeal (an)

intou : dissipation, lewdness

intsu–risuto : Inturist (ru:)

inu : eleventh sign of Chinese zodiac

inu : dog

inudoshi : year of the dog

inugoya : kennel

inuhakka : catnip

inuhariko : papier–mache dog

inukaki : dog paddle (swim.)

inuoumono : dog–hunting event of Kamakura period

inva–su : inverse

invarianto : invariant

invenshon : invention

invoisu : invoice

inyuu : importation, ingression, migration, transfection

inzaho–ru : in the hole

inzai : seal stock

inzei : royalty (on book)

inzen : latent power, secret, reality

inzen : decree of cloistered emperor

inzoku : in–law, relative by marriage

inzou : mudra, hand sign

inzuu : numbers of members (things, people)

ion : allophone (ling)

ion : eon, ion

ionka : ionization

ionrocketto : ion rocket

iori : hermitage, retreat

iou : hereafter, the future, formerly, in ancient times

iou : sulfur (S), sulphur

ippa : a school, a sect, a party

ippai : one defeat

ippai : a cup of, a drink, full, to the utmost

ippaikigen : slight intoxication

ippaku : stopping one night

ippakukougun : an overnight march

ippan : a bowl of rice, a meal

ippan : a spot (glimpse, outline)

ippan : a half, a part

ippan : an edition

ippan : general (a–no), liberal, universal, ordinary

ippanbakuryou : general staff

ippangainen : general idea

ippanhou : general law

ippanjin : an ordinary person

ippanka : generalization, popularization

ippankaikei : general accounting finance

ippanmeireienzankikou : general instruction unit (computer)

ippanron : prevailing view, common opinion

ippansei : generality

ippanshakai : general public

ippanteki : popular (an), typical, general

ippantouhyou : referendum, popular vote, plebiscite

ippashi : like other people

ippatsu : a hair, a hair's breadth

ippatsu : one shot, a round, a charge

ippen : once

ippen : a slice, a piece

ippen : complete change, about–face

ippentou : complete devotion to one side

ippi : a (helping) hand, one's bit

ippi– : Yippie

ippiki : one (small) animal

ippiki : one animal, two–tan bolt of cloth

ippin : an item, article, dish, course

ippin : article of rare beauty, gem

ippin'isshou : a mood, a smile or a frown

ippinryouri : service a la carte

ippitsu : a few lines, stroke of pen

ippo : a step

ippoippo : step by step, by degrees

ippon : one long thing, one version, a certain book

ippon'yari : one's sole talent, a guiding principle

ipponbashi : a log bridge

ippondachi : independence

ippondate : a single standard

ippondzoushi : monotone

ippondzuri : fishing with a pole

ippongi : a one–track mind, monotony

ipponmatsu : solitary pine tree

ipponmichi : a direct unforked road

ipponsugi : a solitary cryptomeria tree

ippou : information

ippou : on the other hand, one side, one way, a quarter

ippoukoutsuu : one–way traffic

ippouteki : one–sided (an), unilateral, arbitrary

ippoutsuukou : one–way traffic

ippozenchin : a step forward

ippuippu : monogamy

ippuku : a dose, a puff, a smoke, lull, short rest

ippuku : a scroll

ippun : a minute

ipputasai : polygamy

ippuu : a sealed letter, a sealed document, an enclosure

ippuu : eccentric

ippuukawatta : eccentric, queer, unconventional, original

ippyou : a vote, ballot

ippyou : one (straw) bagful

ira : thorn, splinter, spine, biting words

iradateru : to irritate, to exasperate

iradatsu : to be irritated

irai : request, commission, dispatch, dependence, trust

irai : since, henceforth

iraijin : client

iraijou : written request

irainin : client

iraira : getting nervous, irritation

iraisha : client

iraishin : spirit of dependence

iraku : Iraq

irakusa : nettle

iran : Iran

irashonaru : irrational

irasshai : welcome

irasshaimase : welcome (in shops etc)

irassharu : to be (hon) (IV), to come, to go

irasuto : illustration (abbr)

irasutomappu : illustrated map

irasutore–shon : illustration

irasutore–ta– : illustrator

ire : container, receptacle

ire–za– : eraser

ireageru : to lavish money on

ireawaseru : to make up for

ireba : false tooth, denture

irebun : eleven

irebunnain : eleven nines

irechie : suggestion, hint

irechigaeru : misplace

irechigai : passing each other

iredzie : suggestion, hint

irege : false hair, switch

iregyura– : irregular

iregyura–baundo : irregular bound (tennis)

irei : exception, illness

irei : authority

irei : violation of law

irei : unconventionality

ireisai : memorial service

irejichi : pawning

irejie : suggestion, hint

irekaebuhin : replacement parts

irekaeru : to replace (vt), to substitute

irekaeru : to replace, to substitute, to shift

irekaku : called off

irekawaru : to change places (vi), to relieve one another

ireki : wood inlay

ireko : nest (of boxes)

irekomu : to put forth (effort)

iremazeru : to mix (vt)

ireme : artificial eye

iremono : container, case, receptacle

ireru : to put into

ireru : to put in, to take in, to bring in, to let in

ireshichi : pawning

iretsu : great achievement

irewata : cotton padding

irezumi : tattooing

iri : entering, setting (of the sun), audience

iri-garu : illegal

iriageru : to lavish money on

iriai : sunset

iriaiken : common rights

iribitaru : to seep in, to stay long

iribune : incoming ship, ship's arrival

iridoufu : seasoned tofu

irie : inlet, cove, creek, bay

irifune : incoming ship, ship's arrival

irigomi : coming in together

iriguchi : entrance, gate, approach, mouth

irihama : salt farm

irihi : setting sun, evening sun

irijiumu : iridium (Ir)

irikakeru : to be about to enter (a bath etc.)

irikawaru : to change places (vi), to relieve (one another)

irikireru : are able to get in

iriko : dried sea slug

iriko : small dried sardine

irikomu : to go into, to come into, to penetrate

irikuchi : entrance, gate, approach, mouth

irikumu : to be or become complicated

irimajiri : to mix with, to be mixed

irimajiru : to mix with, to be mixed

irimajiru : to mix with (vi), to be mixed

irime : expenses

irimidareru : to be jumbled together

irimoya : hip–gable roof

irimuko : man who takes his wife's name

irinabe : roasting pan

irinami : incoming wave

irini : arrival of goods, goods received

irinoi : Illinois

iritamago : scrambled eggs

iritate : freshly parched

iritsukeru : to parch, to roast, to broil, to scorch

iritsuku : to be scorched, to boil down

iriumi : bay, inlet, gulf, creek

irixyu–jon : illusion

irixyumineishon : illumination

iriyō : need, demand, necessity

iro : colour

iroai : hue, tinge, tint

irodori : coloring, coloration, assortment, color scheme

irodorū : to colour, to paint, to make up

iroenpitsu : color pencil

irogami : coloured paper

iroha : the first three kana of the syllabary

iroiro : various (an)

iroka : colour scent, loveliness, charm

iroke : interest in the opposite sex, sex appeal, glamor

irokeshi : achromatism

irokichigai : sexual maniac

irokoi : Iroquois

irome : amorous glance

iromeku : to colour, to be tinged, to brighten

iron : different opinion, objection

ironagare : dye bleeding (in fabric dyeing)

ironi- : irony

ironna : various

iroonna : concubine

irootoko : lover, lady killer

iroppoi : amorous, sexy, voluptuous, erotic

irori : hearth, fireplace

irotsuya : colour and lustre, complexion, colour

irou : omission

irou : recognition of services

irounaku : complete, without omission

irozameru : to fade in color

iru : to parch, to fry, to fire, to broil, to roast

iru : to be (animate)

iru : to cast (oK), to mint

iru : to cast, to mint, to coin

iru : to get in (I), to go in, to come in, to flow into

iru : to need (I)

iru : to shoot

iru–jon : illusion

irui : clothing

irui : varieties, different kinds

iruka : dolphin (gikun)

irumine–shon : illumination

irumono : thing (someone) needs or wants

iryoku : will, will power

iryoku : power, might, authority, influence

iryou : food clothing

iryou : medical care, medical treatment

iryou : clothing

iryouchi–mu : medical team

iryoudendou : medical missionary work

iryouhin : medical supplies

iryouhoken : medical–care insurance

iryouhoujin : medical corporation

iryouchushuu : medical fee

iryoukikai : medical appliances, surgical instruments

iryoukikan : medical institution

iryousha : clinic car, traveling clinic

iryoushitsu : medical facilities

iryouzairyou : medical supplies

iryuu : dissuasion from resigning

iryuu : bequest

iryuuhin : lost articles

isagiyo : manly, sportsmanlike, pure, upright

isagiyo : bravely, manfully

isai : conspicuous colour

isai : man of great talent, remarkable man

isai : details, particulars

isai : genius, prodigy

isaimendan : details when I see you (id)

isakai : quarrel, dispute

isakau : to quarrel, to dispute

isaku : posthumous works

isamashi : brave, valiant, gallant, courageous

isamiashi : overeagerness, rashness

isamihada : gallantry

isamitatsu : to cheer up, to encouraged (by)

isamu : to be in high spirits, to be encouraged

isan : miscalculation

isan : stomach (gastric) acid

isan : stomach medicine

isan : inheritance, bequest

isasaka : somewhat, a little

isedaijinguu : the Grand Shrines of Ise

iseebi : spiny lobster

isei : different name

isei : nocturnal emissions, oneirogmus

isei : power, might, authority

isei : institutions bequeathed from the past

isei : the opposite sex

isei : west of, and westward

iseijin : alien

iseika : politician

iseisha : statesman

iseitai : isomer, isomeric (an)

iseki : ruins (historic)

iseki : changing household registry

iseki : glorious achievements

iseki : historic ruins (remains, relics)

iseki : register of physicians

iseki : remaining works, results of a man's labor

iseki : sluice, dam

isemairi : Ise pilgrimage

isen : parallel

isetaibyō : the Grand Shrines of Ise

isetan : Isetan (department store)

isetsu : different opinion

isetsu : disagreement

isha : doctor (medical)

isha : consolation

ishanosashizu : doctor's mandate

isharyō : consolation money

ishi : ruins (historic)

ishi : will, volition

ishi : chair, couch, seat, office, position

ishi : death by hanging

ishi : doctor, physician

ishi : dying wish

ishi : having a person under one's control

ishi : intention, purpose

ishi : posthumous child

ishi : stone

ishiatama : inflexible person

ishibai : quicklime, caustic lime

ishibei : stone wall

ishibekinkichi : man of incorruptible character

ishidan : stone steps (flight of)

ishidatami : stone paving

ishidourou : stone lantern

ishigaki : stone wall

ishihakujaku : weak will, lacking a purpose

ishihou : medical practitioner's law

ishihyouji : declaration of intention

ishiisougo : Japanese film director

ishikai : medical association

ishikawaken : prefecture in the Hokuriku area

ishiketteikikan : decision making body

ishiki : informality, breach of etiquette

ishiki : stone tree

ishiki : consciousness, senses

ishiki : kimono seat lining

ishikifumei : senseless

ishikiri : stone–cutting, quarrying, stone–cutter

ishikitai : discarnate entity

ishin : restoration (e.g. Meiji)

ishin : dignity

ishin : surviving retainer

ishin : treachery, intrigue

ishindenshin : telepathy, sympathy, quiet understanding

ishinosotsuu : agreement of wills

ishinotsuyoihito : strong–minded man

ishitsu : heterogeneous

ishitsu : loss

ishitsubutsu : lost article

ishiwata : asbestos

ishizue : foundation stone, cornerstone

isho : medical book

isho : posthumous writings

ishoku : food and clothing, livelihood, living

ishoku : entrusting with

ishoku : transplanting, porting, implantation, engrafting

ishoku : entrusting

ishoku : unique (an), different color, novelty

ishokujuu : necessities of life (food, clothing, etc.)

ishokusei : portability

ishou : clothing

ishou : alias, pseudonym, pen name, nom de plume

ishou : design

ishou : clothing, costume, outfit

ishou : vision, strange phenomenon

ishu : different kind (species, variety)

ishu : grudge, malice, spite

ishuku : withering, contraction, atrophy

ishuku : withering, atrophy (an), contraction, dwarf

ishuku : wince, cower, recoil

ishutsu : export, shipping out

ishuu : offensive smell, off-flavor

ishuu : swarm, throng, flock together

ishuu : different religion or sect

isobe : seashore, beach

isogabamaware : less haste, more speed (id)

isogashii : busy

isogi : urgent, hasty

isogiashi : fast pace

isoginchaku : sea anemone

isogu : to hurry, to rush

isoide : hurriedly

isoiso : cheerfully, excitedly

isoji : age fifty

ison : dependence, dependent, reliance

isou : posthumous works

isou : transfer, transport, removal

isou : phase (in science)

isougai : unexpected (a–no), unsuspected

isoukikagaku : topology, topological (an)

isourou : lodger who pays nothing for room and board

isourou : house guest, free–loader (euph.)

isouryoushikuukan : phase space (physics)

issa : colonel (J)

issai : once or twice, repeatedly

issai : one year old

issai : all, everything, without exception, the whole

issaigassai : any and every thing, altogether, without reserve

issaikyō : complete Buddhist scriptures

issaishujō : all creatures

issaitafu : polyandry

issaku : an idea, a plan

issaku : one previous

issakuban : night before last

issakujitsu : day before yesterday

issakunen : the year before last

issakusakujitsu : two days before yesterday

issakusakunen : two years before last

issakusakuya : two nights before last

issakuya : night before last

issan : a mountain, a pile (of something)

issanka : monoxide (an)

issankatanso : carbon monoxide

issanni : at top speed

issatsu : one copy (e.g. book)

issatsu : a document, a bond

isse : a lifetime, a generation, foreign immigrant

issei : one existence, a lifetime, a generation, an age

issei : a lifetime, a generation, foreign immigrant

issei : simultaneous, all at once

issei : voice, cry, shout

isseichidai : once in a lifetime

isseidaka : all–round (market) advance

isseichidai : once in a lifetime

isseikenkyo : wholesale arrest, round–up

isseiki : a century

isseini : simultaneously, all at once

isseishageki : volley firing, fusillade, a broadside

isseiyasu : all–round (market) decline

isseki : one boat, one ship

isseki : one game (of go)

isseki : one evening, some evenings

isseki : a sitting, a feast, a speech

issekigan : sharp eye, critical eye, discerning eye

issekinichou : killing two birds with one stone (id)

issekiwa : a short story, short–story writer

issen : a battle, a game, a bout

issen : a line

issen : thoroughly wash away

issen : one thousand

issen : a flash

issetsu : another report (opinion)

issetsu : a verse (e.g. in the Bible), stanza, paragraph

issetsuna : a moment, an instant

isshaku : approx 30 cm

isshasenri : one swift effort, fast talking, fast writing

isshi : a child, an only child

isshi : a string

isshi : a finger

isshi : an arrow, a retort

isshi : dying, one out (baseball)

isshi : private first class (J)

isshidoujin : impartiality, universal brotherhood

isshigo : after one out (in Baseball)

isshihansen : a small sum, things of little value

isshihoukoku : dying for one's country

isshiichigou : tiny amount

isshijin : a private individual

isshiki : a complete set, all, everything

isshiki : one color, one article

isshimatowanu : stark naked

isshin : first instance, first trial

isshin : one mind, wholeheartedness, the whole heart

isshin : complete change, reform, restoration, remodeling

isshin : oneself, one's own interests, throughout the body

isshin'ittai : advance retreat, ebb flow, fluctuating

isshindoutai : one flesh, union

isshinfuran : wholeheartedly, intently

isshinjou : personal (affairs) (a–no)

isshinkyou : monotheism

isshinni : with one mind

isshinron : monotheism

isshitsu : a disadvantage (defect, error)

isshitsu : one room

issho : one place, the same place

issho : together, meeting, company

issho : a letter, a book

issho : lost book

isshokenmei : desperately, frantically, for dear life

isshokenmeini : with all one's might

isshoku : one color

isshoku : one meal (a day)

isshokusokuhatsu : delicate (touch go) situation

isshokuta : medley, heterogenous mixture

isshoni : together (with), at the same time, in a lump

isshonisuru : to unite, to confuse with

isshou : unit of old Japanese liquid measurement

isshou : whole life, a lifetime, all through life

isshou : a laugh, a smile

isshou : a general

isshoubin : one sho bottle

isshougai : a lifetime, one's whole life, all through life

isshoukenmei : eagerly, with utmost effort, very hard

isshounifusu : to laugh (someone) down

isshounomassakari : the noontide of life

isshu : a poem

isshu : a species, a kind, a variety

isshuku : staying one night

isshukuippan : just staying for a night and a meal

isshun : a moment, an instant

isshunkan : a moment, an instant

isshutsu : escape, excelling, prominence

issuu : a week

issuu : once around, a revolution, a lap

issuu : a sect, a denomination

issuu : a kick, a rejection

issuukan : one week

issuuki : first anniversary of death

issuuki : a period (in astronomy)

issuunen : one full year

isso : rather, sooner, might as well

issoku : a bundle, a hundred

issoku : a pair (footwear)

issoku : fast runner, excellence

issokutobi : one bound

issou : escape, scud, scamper away

issou : master sergeant (J)

issou : much more, still more, all the more

issou : a pair (of screens)

issou : a clean sweep

issoushiki : one–part washing machine

issui : a current (of water), a drop

issui : a nap, a short sleep

issui : inundation, overflow

issuinoyume : an empty dream

issun : one, one sun

issunboushi : dwarf, midget

issunnogare : quibbling, prevarication

issunsaki : an inch ahead, the immediate future

issuru : to lose (a chance), to miss (a chance)

isu : chair

isuraeru : Israel

isuramu : Islam

isuramukyouto : Muslim

isutanbu–ru : Istanbul

isuu : unusual (a–no), exceptional, phenomenal

isuwari : remaining

isuwaru : to remain

ita : board, plank

itabasami : stuck between a rock and a hard place (id)

itabei : wooden fence, board fence

itachi : weasel, skunk, mink, ermine

itachigokko : doing the same thing repeatedly

itadaki : top of head, summit, spire

itadakimasu : said before meals

itadakimono : present (received) (hum), gift

itadakimono : gift

itadaku : to receive, to take food or drink (hum)

itade : serious wound, hard blow

itagami : cardboard

itai : corpse, remains

itai : painful

itai : different body

itai : clothes obi, full court dress

itaitashii : pitiful, pathetic

itaku : consign (goods (for sale) to a firm)

itaku : dependence (on someone)

itaku : exceedingly

itakushageki : firing from elbow rests

itamae : chef, cook

itamemono : fried food

itameru : to hurt, to injure, to bother

itameru : to stir–fry

itameru : to hurt, to injure, to cause pain, to impair

itami : pain, ache, sore, grief, distress, damage, bruise

itami : pain, ache

itamidome : painkiller

itamu : to hurt, to feel a pain, to be injured

itamu : to grieve over, to mourn, to lament

itamu : to feel pain, to hurt

itan : heresy

itanchou : A minor

itansha : heretic

itaranai : imperfect, incompetent

itareritsukuseri : very polite (a–no), most gracious

itaria : Italy

itariankatto : Italian cut

itarianko–hi– : Italian coffee

itarikku : italic

itaru : to come, to arrive

itaru : to attain

itaruninaru : to become, to move to (state)

itarutokoro : everywhere

itarutoukyou : leading to Tokyo

itasu : to do (hum)

itate : vainglorious, showy

itatte : very much, exceedingly, extremely

itawari : trouble, service, labor, sympathy, illness

itawaru : to pity, to sympathize with, to console

itawashii : heartrending, pitiful

itazuki : pain, trouble

itazura : tease, prank (an), trick, mischief

itazurabouzu : mischievous boy

itazuragaki : scribbling, doodling, graffiti

itazuragi : rompers, play suit

itazurakko : mischievous boy

itazurakozou : mischievous boy

itazuramono : loose woman, useless fellow, mischief maker

itazurani : in vain

itazurazakari : mischievous age

ite : archer, shooter, bowman

iteki : barbarians, aliens

iten : moving, transfer, demise

iteru : to freeze, to be frozen over, to congeal

itetsuku : to freeze (vi)

iteza : Sagittarius, bowman's seat, firing seat

ito : intention, aim, design

ito : thread, yarn, string

itodenwa : telephone made from two cans and a piece of string

itoguchi : thread end, beginning, clue

itoguruma : spinning wheel

itokiriba : eyetooth

itoko : cousin (female) (older than the writer)

itoko : cousin (female)

itoko : cousin (female, younger than the writer)

itoko : cousin (male) (older than the writer)

itoko : cousin (male)

itoko : cousin (male, younger than the writer)

itoku : outstanding virtue

itoku : virtue influence

itoku : benefit from ancestors' virtue

itokuzu : fluff, piece of thread

itoma : free time (an), leisure, leave, spare time

itomeru : to shoot dead, to make something one's own

itomimizu : tubifex worm

itomokantanni : very easily

itonami : work, life

itonamu : to carry on (e.g. in ceremony), to run a business

itoshigo : beloved dear child

itoshii : lovely

itou : east of, and eastward

itou : to dislike, to hate, to grudge (doing)

itowashii : detestable, disagreeable

itsu : when, how soon

itsu : be lost, peace, hide, mistake, beautiful, in turn

itsubun : something unheard of

itsubun : unknown or lost writings

itsudatsu : deviation, omission

itsudemo : any time (at), always, all the time, at all times

itsue : five fold, five–storied, quintuplicate

itsugoro : about when, how soon

itsuha : for one thing, partly

itsuitsu : when (emphatic)

itsuitsumademo : indefinitely, for a long time

itsuji : anecdote, unknown fact

itsujibun : about what time

itsuka : five days, the fifth day (of the month)

itsuka : sometime, someday, one day, some time or other

itsukara : since when, how long

itsuku : to worship, enshrine

itsukushimi : affection, love

itsukushimu : to love, to be affectionate to, to pity

itsumade : how long?, till when?

itsumademo : forever, for good, eternally

itsumo : always, usually, never (neg), every time

itsumono : usual, habitual

itsunandoki : at any time, every moment

itsuni : solely, entirely, only, or

itsuninai : unusual

itsunomanika : before one knows, unnoticed, unawares

itsunomaniyara : unawares, unnoticed, before you know it

itsunonashini : naturally

itsuraku : pleasure

itsuryuu : overflow, spill

itsushika : before one knows, unnoticed, unawares

itsutsu : five

itsutsugo : quintuplets

itsuu : stomach–ache, stomach pain, gastralgia

itsuwa : anecdote

itsuwari : lie, falsehood, fiction, fabrication

itsuarichikau : to swear falsely

itsuarikataru : to speak falsely

itsuarimono : impostor, liar

itsuaru : to lie, to cheat, to falsify, to deceive

itsuya : about 10 p.m.

itsuzai : outstanding talent

itsuzoya : once, some time ago

ittai : one object, one body, what on earth?, really?

ittai : a party, a gang, a company, a squad

ittai : a region, a zone, the whole place

ittaiichi : one–to–one

ittaika : unification, integration

ittaini : generally

ittaizentai : whatever (is the matter), what on earth?

ittan : one–tenth hectare

ittan : once, for a moment, one morning, temporarily

ittan : one end, a part

ittarikitari : going to and fro, back and forth

ittatte : even if I told you

itte : a move (in game), a method, single–handed

ittehanbai : sole agency

ittei : fixed (a–no), settled, definite, uniform

itteifuhen : invariable, permanent

itteiji : a single letter

itteiondo : constant temperature

itteki : a drop

itten : speck, dot, point, only a little, particle

itten : a turn, complete change

itten : the whole sky, firmament

ittenbanjou : the whole realm

ittenbari : persistence

itteni : single– handed

ittenki : a turning point

ittenshikai : the world, the universe

itterubiumu : ytterbium (Yb)

ittetsu : obstinate (an), stubborn, inflexible

ittetsumono : stubborn person

itto : it

itto : a way, the course, the only way

ittoki : short time, twelfth part of a day

ittokinogare : quibbling, temporizing

ittoku : a virtue

ittoku : one advantage, a merit

ittokuishitsu : an advantage and a disadvantage

ittoriumu : yttrium (Y)

ittou : a party, clique

ittou : a sword (blade), a single stroke

ittou : a head (of cattle)

ittou : a lineage, a line, unification, all (of you)

ittou : first class, first rank, the most, the best

ittoubiki : one–horse (carriage)

ittoubori : a one–knife carving

ittoudate : one–horse (carriage)

ittougunsou : sergeant first class

ittouhei : private (e–2), pfc

ittouippa : party, faction

ittoukoku : first–class power

ittouryoudan : cutting in two with one stroke

ittousei : first–magnitude star

ittousha : first–class car (coach)

ittoushon : first–degree relative

ittoushou : the first place prize, blue ribbon

ittousotsu : private first–class

ittsui : a pair (of screens or vases etc.)

ittsuu : one copy (of a document)

iu : is referred to as..., is called...

iu : to say

iumademonai : it is needless to say, it need scarcely be said

ivu : Eve

ivusanro–ran : Yves Saint–Laurent

iwa : physical disorder

iwa : rock

iwaba : so to speak

iwai : celebration, festival

iwaigi : festive dress

iwakado : edge or corner of a stone

iwakan : malaise, incompatibility

iwaku : to say, to reason, pretext, history, past, story

iwama : among rocks

iwanoori : rock climbing

iwanugahana : some things are better left unsaid (id)

iware : reason, origin, history (oral)

iwashi : sardine

iwashigumo : cirro–cumulus

iwatana : ledge

iwateken : prefecture in the Touhoku area

iwau : to congratulate, to celebrate

iwaya : cavern, grotto

iwayama : rocky mountain

iwayuru : the so–called, so to speak (adv)

iwazaru : say–not monkey

ixero– : yellow

ixetebori : Goteborg, Gothenburg

iya : disagreeable (an), detestable

iya : disagreeable (an), unpleasant, reluctant

iya : no, nay, yes, well

iya–bukku : yearbook

iyabarubu : ear valve

iyademooudemo : willy–nilly, whether willing or not

iyagarase : harassment, pestering

iyaho–n : earphone

iyahon : earphone

iyaiya : reluctantly, by no means, unwillingly

iyaiya : unwillingly

iyaiyanagara : reluctantly

iyake : dislike, disgust, tired of

iyakegasasu : to be tired of, to be sick of

iyaki : dislike, disgust, tired of

iyaku : free translation, liberal translation

iyaku : medicine

iyaku : breach of contract, default

iyakubungyou : separation of medical and dispensary practice

iyakuhin : medical supplies

iyakukin : penalty for contract breach

iyama–ku : earmark

iyami : disagreeableness, gaudiness, sarcasm

iyamu : to detest, to dislike

iyani : awfully, terribly

iyaou : answer respectively agreement or disagreement

iyaounashi : compulsory (a–no)

iyaounashini : whether one likes it or not, compulsorily

iyapurotekuta– : ear protector

iyarashii : detestable, disagreeable

iyarashii : unpleasant, disgusting, repulsive, indecent, lewd

iyaraundofasshon : year–round fashion

iyaringu : earring

iyashii : greedy, vulgar, shabby, humble, base, mean, vile

iyashimeru : to despise, to abase (oneself)

iyashimu : to despise, to disdain, to scorn

iyashinbou : greedy person

iyasu : to heal, to cure

iyatoiuhodo : persistently, bitterly, extremely

iyoiyo : more and more, all the more, increasingly

iyoku : will, desire, ambition

iyou : medical use

iyou : bizarre (an), strange, eccentric, odd, queer

iyou : dignity, majestic appearance

iyuu : one's esteemed friend

iza : now, come (now), well, crucial moment

izai : bequest, inheritance

izakaya : bar, pub, tavern

izakoza : trouble, quarrel

izen : ago, since, before, previous

izen : still, as yet

izenni : ago, since, before, previously

izentoshite : still, as yet, as of old

izoku : bereaved family

izoku : customs of the barbarians

izon : dependence, dependent, reliance

izon : objection

izondo : degree of dependence

izonganai : nothing to say, have no objection

izou : bequest, legacy

izubasuchiya : Izvestiya (ru:)

izuko : where

izuku : where

izumi : spring, fountain

izumotaisha : Izumo Temple (Shimane)

izumu : ism

izure : where, which, who

izure : which, anyway, anyhow, at any rate

izuremata : some other time, another time

izuremo : arbitrary

izureniseyo : at any rate, in any event

izurenishitemo : anyhow, at all events, in any case

izurenobaainioitemo : in either case, in all cases

ja- : jar

ja–gon : jargon

ja–ji– : jersey

ja–ki– : jerky

ja–ku : jerk

ja–man : German

ja–narisutikku : journalistic

ja–narisuto : journalist

ja–narizumu : journalism

ja–naru : journal

ja–ni– : journey

jaa : well, well then

jaajaa : noisily (water spilling)

jaaku : wicked, evil (an)

jaamataashita : see you tomorrow (id)

jabara : bellows (camera), ceiling molding

jabu : jab (boxing)

jabujabu : splashing water sound

jadoku : snake venom, snake toxin

jadou : evil course, heresy

jaga– : jaguar

jagaimo : potato

jagguru : juggle

jagi- : jazz dance

jaguchi : faucet, tap

jagura- : juggler

jaianto : giant

jaiantopanda : giant panda

jaiantsu : Giants (baseball team)

jairo : gyro, gyroscope (abbr), gyrocompas (abbr)

jairokonpasu : gyrocompass

jairokoputa- : gyrocopter

jairopairotto : gyropilot

jairosuko-pu : gyroscope

jajauma : restive horse, unmanageable woman, shrew

jajji : judge

jajjimento : judgement

jajjipe-pa- : judge paper

jaka-do : Jacquard (type of loom)

jaken : hard hearted, cruel, unkind (an)

jakesha : jacket picture (i.e. of a record)

jaketto : jacket

jaki : devil, imp, evil spirit

jakkan : aged 20, youth

jakkan : some, few, number of

jakkaru : jackal

jakki : jack

jakkoku : weak country

jakkou : weakness in execution

jakku : phrase or catch–phrase (sometimes as warning)

jakku : jack

jakkunaifu : jack–knife

jakkupotto : jackpot

jakou : musk

jakouendou : sweet peas

jakoujika : musk deer

jakouneko : musk cat

jakounezumi : muskrat

jakousui : musk water, musk scent

jaku : weakness, the weak, little less than (suf)

jakuhai : young person, inexperienced person, novice

jakuhaimono : young person, inexperienced person, novice

jakuhaisha : fledgling, junior member

jakunen : lonely, desolate

jakunen : youth

jakunengata : juvenile (an)

jakunenmono : youngster

jakunensha : youngster

jakunikukyoushoku : survival of the fittest

jakuon : soft sound

jakuonki : damper, mute (on musical instruments)

jakurei : youth

jakusha : the weak

jakushi : weak sight

jakushi : weak will

jakushin : mild earthquake

jakushou : puniness, youth

jakushoukoku : minor power

jakuson : Jackson

jakusotsu : cowardly soldier

jakutai : weak (organization) (an)

jakutaika : weakening

jakutei : young brother

jakuteki : weak enemy

jakuten : weak point, weakness

jakuyaku : leaping for joy, exultation

jakyou : heresy, heathenism, paganism

jama : hindrance (an), intrusion

jamaika : Jamaica

jamakusai : troublesome, pain in the butt (id)

jamingu : jamming

jamu : jam

jamusesshon : jam session

janbaraiya : jambalaya

janbo : jumbo

janbojetto : jumbo–jet

janbori– : jamboree

janbosaizu : jumbo–size

jandarumu : gendarme

janguru : jungle

jangurujimu : jungle–gym

janken : rock–scissors–paper

janketto : junket

janki– : junkie

janku : junk

jankua–to : junk art

jankuakusesari– : junk accessories

jankubondo : junk bond

jankufu–do : junk food

jankushon : junction

janome : bull's eye (pattern)

janpa– : jacket, jumper

janpa–suka–to : jumper skirt

janpu : jump

janpusu–tsu : jumpsuit

janru : genre

japan : Japan

japanbasshingu : Japan bashing

japanesuku : Japanesque

japanfaunde–shon : Japan Foundation

japani–zu : Japanese (people, language)

japani–zingurisshu : Japanese English

japani–zumane–jimento : Japanese management

japani–zusumairu : Japanese smile

japankappu : Japan Cup

japanoroji– : Japanology

japanorojisuto : Japanologist

japanshifuto : Japan shift

japansosaeti– : Japan Society

japantaimuzu : Japan Times (newspaper)

japonezuri : Japonaiserie

japonika : Japonica

jappu : Jap

jarakasu : calling for jokes

jareru : to be playful, to gamble

jari : gravel, ballast, pebbles

jarijari : crunchy

jarupakku : JAL PAK

jashuu : heresy, foreign religion

jasu : JAS, Japanese Agricultural Standard

jasui : distrust, unjust suspicion

jasumin : jasmine

jasurakku : JASRAC, Japanese Society for Rights of Authors

jasutifai : justify

jasutifike–shon : justification

jasutisu : justice

jasuto : just

jasutofitto : just fit

jasutomi-to : just meet

jaza-saizu : jazzercise

jazu : jazz

jazubando : jazz band

jazudansu : jazz dance

jazufesutibaru : jazz festival

jazuko-rasu : jazz chorus

jazumen : jazzmen

jazupiano : jazz piano

jazuraifu : jazz life

jazushinga- : jazz singer

jazusongu : jazz song

jemu : gem

jemusuto-n : gemstone

jenda- : gender

jenda-gyappu : gender gap

jenerarisuto : generalist

jeneraru : general

jenere-shon : generation

jenere-shongyappu : generation gap

jenere-ta : generator

jenereta– : generator

jenereto : generate

jenerikku : generic

jenerikkuburando : generic brand

jenesuto : general strike

jenetikku : genetic

jenetikkuarugorizumu : genetic algorithms

jenetikkishitemu : genetic system

jenkinzu : Jenkins

jenosaido : genocide

jentoruman : gentleman

jerashi– : jealousy

jerontokurashi– : gerontocracy

jerontoroji– : gerontology

jesucha– : gesture

jesuito : Jesuit

jetoro : JETRO, Japanese External Trade Organization

jetto : jet

jettoenjin : jet engine

jettofoiru : jetfoil

jettoki : jet aeroplane

jettoko–suta– : jet coaster

jettoragu : jet lag

jettosetto : jet set

jettosutori–mu : jet stream

ji : love, be affectionate to, pity

ji : character, hand–writing

ji : child

ji : emperor's seal

ji : order (suf), sequence, times, next, below

ji–ai : GI, General Infantry

ji–enupi– : GNP, gross national product

ji–faibu : G5, Conference of Ministers of the Group of Five

ji–ma–ku : G–mark, Good design mark

ji–man : G–men, government men

ji–n : gene

ji–n'enjiniaringu : gene engineering, genetic engineering

ji–nbanku : gene bank

ji–niasu : genius

ji–nzu : jeans

ji–nzupantsu : jeans pants

ji–pan : jeans pants (abbr)

ji–pu : jeep

ji–zeru : diesel

jia : hypo (in chemicals, pref)

jiai : affection, kindness, love

jiai : taking care of oneself

jiasura–ze : spaces, gaps between bones or muscles

jiba : magnetic field

jibaisekihouden : mandatory vehicle liability insurance (abbr)

jibaku : being circumscribed by one's own words actions

jiban : ground

jibererin : gibberellin (plant hormone)

jibi : nose and ears

jibiinkouka : ear, nose throat section

jibiinkousenmon'i : ear, nose throat specialist

jibika : otolaryngology

jibiki : dictionary

jibin : next mail, next post

jibo : affectionate father

jibou : despair, desperation, abandonment

jiboujiki : desperation, despair, self–abandonment

jibu : jib

jibun : time, hour, season, time of the year

jibun : myself, oneself

jibunjishin : oneSELF!

jibunkatte : selfish (very), self–centered

jibuntachide : by themselves

jibutsu : things, affairs

jibyou : chronic disease

jicchi : practice, the actual site

jicchoku : honest, steady

jichi : self–government, autonomy

jichidaijin : Minister of Home Affairs

jichishou : Ministry of Home Affairs

jichitai : self–governing body, municipality

jichou : self derision

jichou : prudence

jichou : vice–

jida : earlobe

jidai : the next era

jidai : period, epoch, era

jidai : subserviency to the stronger

jidaisakugo : anachronism

jidaishisou : admiration of the powerful

jidaishugi : worship of the powerful

jidan : settlement out of court

jidaraku : depravity (an)

jidasha : the batter on deck

jideiku : do for real, do in real life

jiden : autobiography

jideyuku : do for real, do in real life

jidoku : imperial tutor

jidou : automatic, self–motion

jidou : children, juvenile

jidoubungaku : juvenile literature

jidouchakushin : auto answer (modem)

jidoude–tashori : automatic data processing, ADP

jidoufukushi : child welfare

jidouga : pictures drawn by a child

jidougeki : juvenile play

jidouhanbaiki : vending machine

jidouka : automation

jidouro–do : auto–load

jidousha : automobile

jidoushadoro : car thief

jidoushaka : motorized

jidoushi : intransitive verb (no direct obj)

jidoushinrigaku : child psychology

jiechirenguriko–ru : diethylene glycol

jiei : independent, self–employed, self–supporting

jiei : self–defense

jiei : bodyguard

jieichou : captain of the guard

jieitai : self–defence force

jiendo : The End

jifeni–ru : diphenyl

jifirisu : syphilis

jifu : conceit, bragging about one's own ability

jifu : affectionate father

jifutera : diphtheria

jifutoria : diphtheria

jiga : self, the ego

jigaderu : to reveal one's true colors, to betray oneself

jigajisan : self–praise

jigazou : self portrait

jigen : construction of character

jigen : dimension

jigen : merciful eye

jigen : period or division of time

jigenseisokuka : dimensional regularisation (physics)

jiggu : jig, gigue

jigi : fitting thing

jigi : mere child's play

jigi : the meaning or sense of a word

jigi : the right time, season's greetings

jigo : thereafter

jigo : Go game resulting in tie or draw

jigo : after–, post–, ex–

jigoku : hell

jigoretto : gigolette, feminine form of gigolo

jigoro : gigolo

jigoshoudaku : ex–post–facto approval

jigou : the next issue

jigoujitoku : paying for one's mistakes (id)

jiguso–pazuru : jigsaw puzzle

jiguzagu : zig–zag

jiguzagudemo : zigzag demonstration (abbr)

jigyakuteki : self–torturing

jigyō : project, enterprise, business, industry

jigyōbu : division (of company), operations department

jigyōbuchō : Senior Executive Manager

jigyōhonbu : corporate HQ

jigyōka : industrialization

jigyōka : enterprising man, businessman, industrialist

jigyōkai : industrial or business world

jigyōnendo : fiscal year

jigyōnushi : entrepreneur

jigyōsho : plant, enterprise place, office

jigyōzei : business tax

jiha–do : Holy War (Arab: jihad)

jihada : texture, grain

jihaku : confession, acknowledgement

jihan : crime

jihatsu : spontaneous

jihatsuteki : spontaneous, voluntary

jiheishō : autism

jihēki : magnetic domain

jihen : accident, disaster, incident, uprising, emergency

jihi : compassion, benevolence, charity, mercy

jihi : lady in waiting

jihi : one's own expense

jihishin : benevolence

jihitsu : one's own handwriting

jihyou : letter of resignation

jihyou : the following table

jii : court physician

jii : self consolation, masturbation

jii : second rank, second place

jiin : temple

jiishiki : self–consciousness

jiji : grandfather, old man

jijibutsubutsu : everything

jijii : grandfather, old man

jijitsu : fact, truth, reality

jijitsuchousa : fact–finding

jijitsujou : as a matter of fact

jijitsumukon : contrary to fact

jijo : lady attendant, maid

jijo : order, system

jijo : boys and girls

jijo : second daughter

jijoden : autobiography

jijou : magnetic field

jijou : squared

jijou : the next article, the next entry

jijou : circumstances, consideration, conditions

jijoujibakuniochiiru : to be caught in one's own trap

jijun : age 60

jijuu : chamberlain

jijuubukan : emperor's aide–de–camp

jijuuchou : grand chamberlain

jijuukan : chamberlain

jijuushoku : board of chamberlains

jika : own, personal

jika : current value, price

jika : magnetize

jikadan : personal account (of), direct talks

jikadanpan : direct talks

jikadouchaku : self–contradiction

jikahatsuden : masturbation (col)

jikai : next time (occasion)

jikai : the next meeting

jikaku : number of strokes in character

jikaku : self–conscious

jikaku : hemorrhoid

jikakushoujou : subjective symptoms

jikan : time

jikan : vice–minister, undersecretary

jikangai : late, overtime

jikangire : being out of time

jikanhanten : time reversal (physics)

jikanhyou : time–table

jikani : directly, in person, headlong

jikanjiku : time axis

jikanjunjoseki : time ordered product (physics)

jikankasegi : holding out, stalling, putting off

jikankyuu : hourly pay, hourly wage

jikannohizumi : time warp

jikantai : time zone

jikanwari : timetable, schedule

jikasei : home–made

jikatabi : work tabi

jikatsu : self–support

jikawatashi : direct delivery

jikayaki : broiling over an open fire

jikei : character style or form

jikei : mercy love

jikei : affectionate elder brother

jikei : second elder brother

jikeiretsu : chronological order (time sequential)

jiken : event, affair, incident, case, plot, trouble

jikenhyou : docket

jiki : direct, in person, soon, at once, just, near by

jiki : magnetism

jiki : despair, desperation, abandonment

jiki : next term, next period

jiki : porcelain, china

jiki : time, season, period

jikidan : personal account (of), direct talks

jikiden : direct transmission (of mysteries or skill)

jikideshi : personal pupil

jikifujou : maglev, magnetic levitation

jikigahayai : before scheduled, earlier than expected

jikiharai : cash payment

jikihi : personal, confidential (letter)

jikihitsu : one's own handwriting

jikijiki : personal (an), direct

jikini : immediately, readily, directly

jikinisashikakeru : to get close to the time

jikiran : respectfully looking at (something)

jikirutohaido : Jekyll and Hyde

jikisan : immediate follower (of the shogun)

jikishousou : before its time

jikiso : direct appeal

jikisou : direct report to the throne

jikitatsu : direct delivery

jikitorihiki : spot transaction, cash transaction

jikitou : prompt answer, direct personal answer

jikitsumidashi : immediate shipment

jikiyunyuu : direct import

jikiyushutsu : direct export

jikka : home (one's parents')

jikkai : the 10 Buddhist precepts

jikkai : the Ten Commandments, the Decalog

jikkai : ten times

jikkan : the 10 calendar signs

jikkan : feelings (actual, true)

jikkei : one's own elder brother

jikken : experiment

jikkenshitsu : laboratory

jikkon : intimacy, familiarity

jikkon : intimacy

jikkou : practice, performance, execution (e.g. program)

jikkou : efficacy, efficiency

jikkouchuu : internal execution, during execution, runtime

jikkouiin : action committee, executive committee

jikkouji : execution–time

jikkoukanou : executable file

jikkouken : right to execute (file)

jikkuri : deliberately, carefully

jikkyou : real condition

jiko : accident, incident, trouble, circumstances

jiko : self, oneself

jikoanji : self suggestion, autosuggestion

jikochuushin : selfish, egotistic

jikogisei : self–sacrifice, self–renunciation

jikoken'o : self–hatred, self–abhorrence

jikokensa : self–checking, self–diagnosis

jikoku : instant, time, moment

jikoku : one's own country

jikokugo : one's native language

jikokuhyou : table, diagram, chart, timetable, schedule

jikokyoyaku : self adjoint (math)

jikoryuu : one's own style, self–taught manner

jikoshindanshisutemu : self–checking system, self–diagnosis system

jikoshoukai : self–introduction

jikosoutsui : self dual (math)

jikou : inside the ear

jikou : matter, item, facts

jikou : statute of limitations

jikou : imperial tutor

jikousakuin : subject index

jikoushoukai : self–introduction

jiku : wording, words and phrases, way of expression

jiku : axis, stem, shaft, axle

jikujiku : oozily

jikujitaru : to be bashful, to be shameful

jikun : kind counsel, mother's advice

jikuu : space–time

jikuuke : bearing (e.g. wheel)

jikyoku : circumstances

jikyoku : situation

jikyou : confession

jikyuu : hourly pay, hourly wage

jikyuu : self–support

jikyuu : endurance, persistence

jikyuujisoku : self–sufficiency

jimae : at one's own expense

jimai : end, termination, informal noh play

jimaku : title, subtitle

jiman : pride, boast

jimei : obvious (a–no), self–evident, axiomatic

jimeinori : self–evident truth, truism, axiom

jimejime : damp and humid

jimen : ground, earth's surface

jimetsu : ruining oneself, destroying oneself

jimi : plain, simple, plain

jimichi : steady (an)

jimiru : to have a touch of, to look like

jimoku : eye ear, one's attention

jimoto : local

jimu : business, office work

jimu : gym, gymnasium

jimuchou : manager, purser

jimuchoukan : chief secretary

jimudzukue : clerical desk

jimufuku : work clothes

jimuhikitsugi : taking over an office

jimuin : clerk

jimujikan : permanent vice–president, undersecretary

jimuka : man of affairs

jimuka–na : gymkhana

jimukai : business meeting

jimukan : administrative official, secretary, commissioner

jimuki : business machines

jimukuro– : Jim Crow

jimukyoku : secretariat, executive office

jimunasuchikkusu : gymnastics

jimuryou : amount of business

jimushitsu : office

jimusho : office

jimusouchou : secretary–general, director

jimusoukyoku : secretariat–general

jimuteki : businesslike, practical

jimutoriatsukai : acting director

jimutoukyoku : officials in charge

jin : man, person, people

jin : as it is, as one likes, because

jin : virtue, benevolence, humanity, charity, man

jin : gin, jin

jin'ai : benevolence, charity, love

jin'ei : camp (group of same ideological beliefs)

jin'ei : man's shadow, soul

jin'en : smoke from human habitations

jin'endousosetsu : monkey–ancestry theory

jin'i : person's rank

jin'i : human work, human agency, art, artificiality

jin'in : number of persons, personnel

jin'inseiri : personnel cut

jin'inshukushou : personnel reduction

jin'intouta : personnel reduction

jin'iteki : artificial, unnatural

jin'itouta : artificial selection (in biology)

jin'yoku : human desires, human passions

jin'you : battle array

jinan : second son

jinanbou : second son

jinba : men and horses

jinbou : popularity

jinbouka : popular character

jinbun : humanity, civilization, culture

jinbunchiri : descriptive geography

jinbungakuha : humanists

jinbunkagaku : social sciences

jinbunshi : history of civilization

jinbunshugi : humanism

jinbutsu : character, personality, person, man, personage

jinbutsuga : portrait painting

jinbutsuhyou : personal criticism, character sketch

jinbutsukeizai : human engineering

jinbutsusunbyou : thumb–nail sketch

jinbutsuzou : statue, picture, picture revealing character

jinchi : encampment (military), position

jinchi : human intellect, knowledge

jinchi : benevolence and wisdom

jinchiku : men and animals

jinchimei : person place name

jinchouge : daphne (flower)

jindai : very great (an), enormous, serious

jindaiko : war drum

jindaimeishi : personal pronoun

jindou : humanity, sidewalk

jindoushugi : humanism, humanitarianism

jindouteki : humane

jinen : the next year

jinfi–zu : gin fizz

jingai : breach of morals, inhuman treatment

jingi : humanity justice, duty, moral code (gang's)

jingireichishin : the 5 Confucian virtues (benevolence, justice

jingisukan : Genghis Khan, dish with mutton and vegetables

jingo : human speech

jingo : behind others, losing out to others

jingoizumu : jingoism

jinguu : Shinto shrine

jinin : resignation

jinin : admission, acknowledgment (self–)

jinja : Shinto shrine

jinja– : ginger

jinja–e–ru : ginger ale

jinjantoropusu : Zinjanthropus (early man)

jinji : personnel affairs, human affairs

jinjifusei : unconsciousness

jinjigyousei : personnel administration

jinjiidou : staff reassignment (annual)

jinjiin : National Personnel Authority

jinjika : personnel section

jinjin : man of virtue, humanitarian

jinjiran : personal column

jinjo : benevolence, magnanimity

jinjou : common (a–no), usual

jinju : man's life span

jinjutsu : benevolent act, healing act

jinka : house(s), human habitation

jinkaisenjutsu : infiltration tactics, human–wave tactics

jinkaku : personality, character, individuality

jinkakuka : impersonation, personification

jinkakuken : personal rights

jinkakusha : man of character, person

jinkei : graciousness, mercy, charity

jinkei : term of address for a friend

jinkei : formation (military)

jinken : rayon, artificial silk

jinken : human rights, civil liberties

jinkenhi : personnel expenses

jinkenjuurin : trampling on human rights

jinketsu : great man, hero

jinkotsu : human bones

jinkou : artificial, manmade, human work, human skill

jinkou : population, common talk

jinkouchinou : AI, artificial intelligence

jinkouchousa : census

jinkoudoutaitoukei : demographic statistics

jinkoueisei : man–made satellite

jinkoueiyou : bottle feeding

jinkoueiyouji : bottle–fed child

jinkoufukahou : artificial incubation

jinkougaku : demography

jinkouhininhou : contraception

jinkouike : artificial pool

jinkoujishin : artificial earthquake

jinkoujufun : artificial fertilization (of plants)

jinkoujusei : artificial insemination

jinkoujutai : artificial insemination

jinkoukikyouryouhou : artificial respiration

jinkoukokyuu : artificial respiration

jinkoukokyuuhou : artificial respiration

jinkoukou : artificial harbor

jinkoukouu : artificial rain

jinkoumitsudo : population density

jinkounikaisha : becoming famous

jinkounyu–rarunettowa–ku : artificial neural network

jinkourai : artificial lightning

jinkourin : planted forest

jinkouryuuzan : abortion

jinkoushiba : artificial grass (lawn)

jinkoushinju : artificial pearls

jinkouteki : artificial, unnatural

jinkouu : artificial rain

jinkouyuki : artificial snow

jinku : lively song, lively dance

jinkun : benevolent ruler

jinkun : sovereign, ruler

jinkusu : jinx

jinkyō : human habitation

jinkyō : chivalrous spirit

jinmashin : hives, nettle rash

jinmei : person's name

jinmei : life (human)

jinmeibo : directory, name list

jinmeijisho : biographical dictionary

jinmeijiten : biographical dictionary

jinmeikyūjo : lifesaving

jinmeiroku : directory, name list

jinmeiyoukanji : kanji officially for use in names

jinmen : human face

jinmenjuushin : beast in human form

jinmin : people, public

jinminsensen : popular front

jinmintouhyou : plebiscite, referendum

jinmoku : glimpse, public gaze

jinmon : humanity, civilization, culture

jinmon : questioning

jinmon : cross examination, interrogation

jinmu : legendary founding Emperor of Japan

jinmyaku : personal connections

jinniku : human flesh

jinpi : soft leather

jinpin : personal appearance, character, personality

jinponshugi : humanism, humanitarianism

jinpun : night soil

jinrai : blowing instruments (music)

jinrai : thunderclap

jinriki : human power

jinrikisha : rickshaw, jinrikisha

jinrin : human relations, humanity

jinroku : dunce, blockhead

jinrui : mankind, humanity

jinruiai : humanism, love for humanity

jinruien : anthropoid ape

jinruigaku : anthropology

jinruigakusha : anthropologist, ethnologist

jinruishi : human history

jinryoku : efforts, assistance

jinryoku : manual, human strength, human effort

jinsai : man–made calamity

jinsai : man of talent

jinsashi : human meat (for human consumption)

jinsei : life (i.e. conception to death)

jinsei : human nature, instinct, humanity, humanism

jinsei : this world, life

jinsei : benevolent rule

jinseiannairan : personal–question column

jinseige–mu : Life (the board game)

jinseiha : humanists

jinseikan : view of life

jinseikiroku : human document

jinseitetsugaku : philosophy of life

jinseki : signs of human habitation

jinsekimitou : unexplored

jinsen : personnel selection

jinsha : rickshaw, jinrikisha (abbr)

jinsha : man of virtue, humanitarian

jinshaku : worldly honors

jinshi : well–bred man, people

jinshin : human nature

jinshin : the human body, one's person

jinshin : subjects, retainers

jinshin : benevolence, humanity

jinshinbaibai : slave trade, white–slave trade

jinshinhogo : habeas corpus

jinshinhogoreijou : writ of habeas corpus

jinshinkougeki : personal attack

jinshou : testimony of a witness

jinshu : race (of people)

jinshugaku : ethnology

jinshukairyō : racial eugenics

jinshusabetsu : racial discrimination

jinshusabetsushugisha : racist

jinshuteki : racial

jinso : progenitor

jinsoku : quick (an), fast, rapid, swift, prompt

jintai : ligament

jintai : human body

jintaigaku : somatology

jintaijikken : testing on a living person

jintaimokei : anatomical model of the human body

jinte–ze : synthesis

jintei : personal appearance

jinteki : human, personal

jintekishigen : man–power resources

jintoku : natural virtue

jintoku : benevolence, goodness

jintou : the number of people, population

jintouzei : poll tax

jintsuu : labour (birth) pains

jinushi : landlord

jinwari : gradually

jinzai : man of talent

jinzaikaihatsubu : Career Development Dept.

jinzaitouyou : selection for high office

jinzou : kidney

jinzou : man–made, synthetic, artificial

jinzouhouseki : artificial jewels

jinzouko : artificial lake

jinzoumai : imitation rice

jinzouningen : robot

jinzousekiyu : synthetic oil

jinzoushinju : artificial pearls

jiogurafi– : geography

jiometori– : geometry

jiometorikku : geometric

jioputori– : diopter (optical unit of refraction in lenses)

jioroji– : geology

jiotopia : Geotopia

jipangu : Zipangu

jippa– : Zipper

jippi : actual expense, cost price

jippo– : Zippo

jippu : real (own) father

jippuko–do : ZIP code

jippun : ten minutes

jipushi– : Gypsy

jipushi–rukku : gypsy look

jirafu : giraffe

jirai : since then

jirai : land mine

jiraigen : minefield

jirasu : to irritate

jire– : waistcoat, cardigan, vest

jirei : example, precedent

jirei : notice of personnel change (appointment)

jirenma : dilemma

jirettai : vexing, impatient

jirettanto : dilettante

jiri : reason, facts, propriety, sense

jirijiri : running out of patience, slowly approaching

jiriki : by oneself, self–made

jirinkongou : Kalacakra, Wheel of Time (tantric Buddhist deity)

jiritsu : age 30

jiritsu : autonomy

jiritsu : assisting (a dignitary)

jiritsu : independence, self–reliance

jiritsugo : independent (freestanding) words

jiritsushin : feeling of independence

jiritsushinkei : autonomic nerves

jirojiromiru : to stare at, to look hard at, to look up and down

jirou : anal fistula

jiruba : jitterbug (abbr)

jirukoniumu : zirconium (Zr)

jiryokuzu : force diagram

jisa : time difference

jisaboke : jet–lag

jisai : acolyte

jisaku : one's own work

jisan : self–praise

jisan : bringing, taking, carrying

jisatsu : suicide

jisatsumisui : attempted suicide

jisatsusha : person who commits suicide

jisedai : next (future) generation

jisei : self–examination, reflection

jisei : magnetism

jisei : spirit of the age, trends, conditions

jiseisou : magnetic layer

jiseki : associate, junior, assistant, runner–up

jiseki : evidence, trace

jiseki : self–condemnation

jiseki : evidence, trace, vestige

jiseki : achievement, exploit, merits

jisen : selection (author)

jisen : self–recommendation

jisetsu : one's personal opinion

jisetsu : season, the times, opportunity

jisha : attendant, valet, altar boy

jisha : private company

jishaku : magnet

jishi : private secretary, respectfully

jishi : the next child

jishiki : following equation

jishin : by oneself, personally

jishin : earthquake

jishin : courtier, attendant

jishin : benevolence, mercy

jishin : self–confidence

jishingaku : seismology

jishingakusha : seismologist

jishinkaminarikajioyaji : earthquakes, thunder, fires

jishinkei : seismograph, seismometer

jishinkoku : quake–prone country

jishintai : earthquake zone, earthquake belt

jishintankou : seismic mineral exploration

jisho : estate

jisho : dictionary

jisho : document with the emperor's seal

jishoku : resignation

jishou : following chapter

jishou : phenomenon, matter

jishou : second in command

jishou : self–styled, would–be, calling oneself

jishu : independence, autonomy

jishu : surrender, give oneself up

jishuku : self–control, self–discipline

jishuteki : independent, autonomous

jishuu : self–study

jisoku : speed (per hour)

jison : children and grandchildren, descendants

jison : self–respect, esteem

jisonshin : self–respect, conceit

jisou : children

jisou : aspect, phase, phenomenon

jisou : acolyte

jisou : tense (gram)

jisouhou : self–propelled artillery

jissai : practical (a–no), actual condition, status quo

jisseki : achievements, actual results

jissen : solid line

jissen : practice, put into practice

jissenriseihihan : Critique of Pure Reason (Kant)

jissenteki : practical

jisshi : the ten fingers

jisshi : enforcement, enact, put into practice, carry out

jisshin : decimal system, deciam (an)

jisshinbunruihou : decimal classification

jisshinhou : decimal system

jisshinsei : decimal system

jisshirei : example of execution (patents)

jisshitsu : substance, essence

jisshitsuteki : substantially (an)

jisshou : actual proof

jisshukyoudgi : decathlon

jisshuu : practice, training

jissoku : survey, actual measurements

jissokuzu : measured map, surveyed map

jissou : package, implementation

jisu : JIS, Japanese Industrial Standard

jisuberi : landfall

jisui : cooking for oneself

jisuma–ku : JIS mark

jisupuroshiumu : dysprosium (Dy)

jisuru : to wait upon, to serve

jisutenpa– : distemper

jisutoma : distoma

jisutorofi– : dystrophy

jisuu : degree

jita : oneself others, transitive intransitive

jitabagu : jitterbug

jitabata : struggle, wriggle

jitai : refusal

jitai : situation, present state of affairs

jitai : situation, state of affairs

jitai : type, font, lettering

jitai : itself

jitaku : one's home

jitān : shortening of time

jiten : cyclopedia, encyclopedia

jiten : dictionary

jiten : point in time, occasion

jiten : rotation, spin

jiten : character dictionary

jiten : rotation, turning

jiten : runner–up

jitenjiku : rotating shaft, axle

jitensha : bicycle

jitensha : runner–up

jitenshaya : bicycle shop, bicycle dealer

jitou : lord of a manor

jitsu : truth, reality, sincerity, fidelity, kindness

jitsubo : real (own) mother

jitsubutsu : real thing, original

jitsubutsutorihiki : cash transaction

jitsudoujikan : actual work hours

jitsuen : stage show, performance

jitsugai : real harm

jitsugen : implementation, materialization, realization

jitsugyou : industry, business

jitsugyouka : industrialist, businessman

jitsuha : as a matter of fact (id), by the way

jitsui : sincerity, real intentions

jitsuin : officially registered seal

jitsujikan : real time

jitsujou : real condition, actual circumstances

jitsuju : actual demand, user demand

jitsumei : real name

jitsumu : practical business

jitsurei : example, illustration

jitsuroku : authentic account

jitsuryoku : merit, efficiency, arms, force

jitsuryokusha : big wheel

jitsuwa : true story

jitsuyou : practical use, utility

jitsuyoushin'an : practical model

jitsuyouteki : practical

jitsuzai : reality, existence

jitsuzon : existence

jitsuzonshugi : existentialism

jitta- : jitter

jittai : truth, fact

jittai : substance, entity

jitte : short metal truncheon

jittetsu : Basho's Ten Disciples, Confucius' Ten Disciples

jitto : fixedly, firmly, patiently, quietly

jittomiru : to watch steadily

jiu : welcome (beneficial) rain

jiwajiwa : bit by bit

jiyou : nourishment

jiyoubun : nutrient

jiyuu : freedom, liberty, as it pleases you (id)

jiyuu : reason, cause

jiyuuboueki : free trade

jiyuudo : degree of freedom

jiyuujizai : freely

jiyuuminshutou : LDP, Liberal Democratic Party

jiyuunaruronkyaku : freelance journalist

jiyuuni : freely

jiyuuseki : unreserved seat

jiyuushugisha : liberal

jiyuutou : Liberal Party

jizai : freely, at will

jizake : local sake

jizen : second best (a–no)

jizen : charity, philanthropy

jizen : prior (a–no), beforehand, in advance

jizen'ichi : charity bazaar

jizenbako : charity box

jizengo : subsequently, additionally

jizenhidzuke : antedating

jizenjigyou : philanthropic work, charitable enterprise

jizenka : charitable person, philanthropist

jizenkai : philanthropic society

jizenken'etsu : prepublication censorship

jizennabe : charity pot

jizennodoui : prior consent

jizensaku : plan B, alternative plan

jizenshin : benevolence, liberality

jizenwariate : prearranged quota

jizoku : continuation

jizokuryoku : durability

jizou : Ksitigarbha (bodhisattva who looks over children)

jo : relation, narration, description

jo : help, rescue, assistant (pref)

jo–boningu : jawboning

jo–ji : George

jo–jia : Georgia

jo–ka– : joker

jo–ku : joke

jo–zetto : georgette

jo–zu : jaws (film title)

joban : the opening(s) (e.g., in a game of go or chess)

jobu : job

jobuenra–jimento : job enlargement

jobuenricchimento : job enrichment

jobuhoppa– : jobhopper

jobumenyu– : job menu

jobun : preface, introduction

jobun : preface, foreword

joburo–te–shon : job rotation

jobutaitoru : job title

jochou : promotion, fostering

jochuu : maid (obs)

jodoushi : auxiliary verb

joen : co–star

joensha : co–star

joga– : jogger

jogai : exception, exclusion

jogakusei : schoolgirl

jogen : advice, suggestion

jogensha : adviser, counsellor

jogingu : jogging

jogon : advice, suggestion

jogonsha : adviser, counsellor

jogu : jog

joho : walking slowly

johou : division

joi : investiture

joi : woman doctor

joi : joy

joifuru : joyful

jointo : joint

jointobencha- : joint venture, JV

jointokonsa-to : joint concert

joisutikku : joy stick

joji : baby girl, primary schoolgirl

joji : narration, description

joji : particle (gram), auxiliary word

jojibun : narration, description

jojishi : descriptive poetry, epic poem

jojo : gradually, steadily, quietly, slowly, soon

jojoni : slowly, little by little, gradually, steadily

jojou : description of feelings, lyricism

jojou : expression of one's feelings, lyricism

jojoushi : lyric poetry, lyric poem

jojutsu : description

jokaku : enucleate

jokantoku : assistant director (in taking professional movies)

jokei : scenery, description

joken : women's rights

joken'undou : women's rights movement

jokenkakuchou : extension of women's rights

jokenkakuchouronsha : feminist

jokki : jockey

jokki- : jockey

jokou : supporting attack

jokou : going slowly

joku : disgrace

jokufu : woman resting after childbirth

jokun : conferring of decorations

jokusou : bedsore

jokyo : removal, getting rid of

jokyoku : overture, prelude

jokyou : assistant teacher

jokyouju : assistant professor

jokyouyu : assistant or associate professor

jomaku : curtain–raiser, prologue

jomaku : unveiling (ceremony)

jomakushiki : unveiling ceremony

jomei : sparing a life, clemency

jomei : expulsion, excommunication

jon : John

jonan : trouble with women

jonburu : John Bull

jonin : investiture

joou : queen

joouheika : Her Majesty the Queen

joourashii : queen–like

joppa–zu : jodhpurs, riding breeches

jorei : exorcism

joretsu : rank, ranking order

joron : introduction, preface

jorou : prostitute, geisha

joryoku : assistance, support

joryuu : woman writer

josai : deacon (Catholic)

josainai : clever, shrewd, smart, adroit

josan : midwifery

josan'in : maternity hospital

josanjo : maternity home

josanpu : midwife

josei : assisting, assistance, fostering, aiding

josei : female voice

josei : encouragement, backing

josei : schoolgirl

josei : woman

joseibi : feminine beauty

joseiippan : women in general

joseiki : female genitalia, cunt (X)

joseikin : subsidy, grant–in–aid

joseisabetsu : discrimination against women, sexism

joseiyō : for use by women

joseizou : female image

joseki : removing a name, expelling, decommissioning

josetsu : introduction

josetsu : explanation, interpretation

josetsu : snow removal

josetsusha : snow–plow

joshaku : conferring a peerage

joshi : distributing ranks, rewards and pensions

joshi : particle (gram), postposition

joshi : women

joshi : Ms.

joshidai : women's college

joshikou : girls' high school

joshikousei : female high–school student

joshou : prologue, preface

joshu : helper, assistant, tutor

joshuu : female prisoner

joson : respect for women

josou : female clothing, wearing female clothing

josou : weeding

josou : approach run (long jump)

josouzai : herbicide

josuushi : counters for various categories, counter suffix

jotai : military discharge

jotei : empress

jou : governmental, imperial, top, best, high class

jou : young woman

jou : besides

jou : tatami mats (counter)

jou : cane, whipping rod

jou : feelings, emotion, passion

jou : jailer, old man, rank, company officer

jou : shape (suf)

jou : uselessness

jouai : affection, love

jouba : riding horse, saddle horse

jouba : excellent horse

joubafuku : riding habit

joubagutsu : riding boots

jouban : being on duty

joubatai : mounted corps, cavalcade

joubeki : power (in math)

joubon : Buddhism's highest paradise

joubu : good health (an), robustness, strong, solid

joubu : top part, surface

joubukouzou : superstructure

joubun : text, provisions (act, treaty)

joubun : the foregoing

joubun : redundancy

joubun : an imperial hearing

joubunsuu : proper fraction

joubutsu : enter Nirvana, become a Buddha, go to heaven

joubutsu : redundancy, superfluity

jouchaku : evaporate

jouchi : Sophia (University), supreme wisdom

jouchidaigaku : Sophia University (in Tokyo)

joucho : emotion, feeling

jouchou : tedious (an), verbose

jouchou : one's superior, a senior, an elder

jouchoudo : redundancy

jouchousei : redundancy

jouchuu : staying permanently, being stationed

jouchuu : intravenous injection, IV (abbr)

jouchuuge : excellent–good–poor, first–second–third (class)

joudai : chamberlain, castle keeper

joudai : ancient times

joudama : fine jewel, best article, pretty woman

joudan : jest, joke

joudan : dais, raised part of floor, place of honor

joudanguchi : joke

joudankoto : joking matter

joudannuki : seriously, joking aside

joudeki : good performance

jouden : high rice field, very fertile rice field

jouido : Pure Land Buddhist sect

jouei : screen projection

jouen : performance (e.g. music)

jouetsu : area on Japan Sea side of Japan

joufu : lover

joufu : mistress, lover, prostitute

joufu : hero, gentleman, warrior, good health (an)

joufunbetsu : good idea, wise policy

jougaku : upper jaw, palate

jougashi : quality cakes

jouge : high low, up down, unloading loading

jougedou : vertical motion (in earthquakes)

jougen : chatter, useless words

jougen : upper limit, maximum (in math)

jougen : first quarter of moon, crescent moon

jougesen : both (railway) tracks

jougesuidou : water and sewer services

jougi : ruler (measuring)

jougi : placing on the agenda

jougo : heavy drinker, drinker's habits

jougo : redundancy

jougo : funnel

jougo : syllable repetition (indicating plurals)

jougou : sign of multiplication

jouhaku : first–class rice

jouhaku : upper arm

jouhan : first half, upper half

jouhanshin : upper half of body, bust

jouhatsu : evaporation, unexplained disappearance

jouheki : rampart

jouhen : strip

jouhen : the upper side

jouhi : unnecessary expense

jouhi : unnecessary expenses

jouhi : epithelium, rind, skin, cuticle, epidermis

jouhin : elegant (an), refined, polished

jouhitsu : worthless painting and writing

jouho : concession, conciliation, compromise

jouhou : upper region or part

jouhou : information, intelligence (military)

jouhou : multiplicative

jouhougen : source of information

jouhoukagaku : information science

jouhoukiki : information systems

jouhoushuyouso : essential elements of information

jouhoutsuushin : telecommunications

jouhyou : memorial to the emperor

joui : expulsion of the foreigners

joui : superior (rank not class)

joui : will or decree (esp. of shogun), emperor's wishes

joui : coat, tunic, jacket, outer garment

jouigokansei : upward compatibility

jouikouzou : higher structure

jouin : supernumerary, superfluous, useless workers (col)

jouin : Upper House, Senate, Lords

jouin : surplus people

jouin : crew

jouingiin : senator, member of the upper house

jouji : repetition of the previous character

jouji : usually, ordinarily

jouji : love affair, liaison

joujiru : to take advantage of, to multiply (in math)

joujo : multiplication and division

joujou : the best

joujoukabu : listed stock

jouju : fulfillment, realization, completion

joujun : first 10 days of month

joujutsu : above mentioned

jouka : purification, cleanup

jouka : land near the castle

joukai : upper world, heaven

joukaku : passenger

joukaku : castle, citadel

joukamachi : castle town, town around castle

joukan : joining one's warship

joukan : supernumerary official

joukan : volume one

joukan : superior officer

joukanpan : upper deck

joukei : best policy

joukei : spectacle, sight, scene

joukei : the above–mentioned (an)

joukeiki : boom, prosperity

jouken : conditions, terms

joukentsukihyougenshiki : conditional expression (programming)

jouki : dizziness, rush of blood to the head

jouki : above mentioned (a–no)

jouki : proper course, beaten track

jouki : steam, vapour

jouki : information systems (abbr)

joukigen : good humor

jouko : ancient times

joukoku : appeal (to the supreme court)

joukoshi : ancient history

joukou : going upstream

joukou : clause, article, stipulations

joukou : retired emperor

joukou : upturn

joukou : getting on and off

joukoujou : platform (station)

joukousen : upswing

joukoushayuusen : priority to pedestrians

jouku : redundant phrase

jouku : the first part of a poem or verse

joukuu : sky, the skies, high–altitude sky, upper air

joukyaku : guest of honor, good customer

joukyaku : passenger

joukyou : proceeding to the capital (Tokyo)

joukyou : circumstances, situation

joukyouchuu : in the capital

joukyouniyoru : It depends on the situation (col)

joukyuu : advanced level, high grade

joukyuusei : upper classman

joukyuusouchou : sergeant major

joumae : lock

joumai : first–class rice

jouman : verbosity

joumen : surface, top, exterior

joumon : castle gate

joumon : Jomon period, straw–rope pattern

joumono : quality goods

joumu : routine business, executive director

joumuin : trainman, train crew

joumukinogokansei : upward compatibility

joumyaku : vein

jounai : on the grounds

jounetsu : passion (an), enthusiasm, zeal

jounin : standing, regular, permanent

jounin'iin : standing committee

jounou : payment to the government

jounoukin : money paid to the government

jounoumai : rice–tax delivery

jouraku : proceeding to the capital

jouran : imperial inspection

jouran : top or preceding horizontal column

jourei : regulations, rules, laws

jouren : regular customer

jouri : reason

jouriku : landing, disembarkation

jourikuyoushuutei : landing craft

joururi : ballad drama

jouryaku : first paragraphs omitted

jouryoku : evergreen

jouryokuju : evergreen tree

jouryuu : distil

jouryuu : upper stream, upper classes

jouryuu : distillation

jouryuushakai : upper classes

jouryuusui : distilled water

jousai : imperial decision

jousaku : excellent plan, best policy

jousaku : good crop, masterpiece

jousan : evaporation

jousei : brew, foment, breed

jousei : state of things, condition, situation

jousei : superior make, luxury binding

jousei : antiquity, ancient times

jouseibon : best binding

jouseki : seniority, precedence, upper seat

jouseki : established tactic, play by the book

jouseki : product (in math)

jousen : embarking, on board

jousha : taking a train, entraining

joushachin : railway fare

joushaeki : entraining point

joushaguchi : entrance to station

joushaken : passenger ticket

joushi : double love suicide

joushi : publication, wood–block printing

joushi : shogun's envoy

joushi : the emperor's thoughts

joushi : superior authorities, boss

joushi : upper limbs, arms

joushiki : common sense

joushin : upper lip

joushin : report to a superior

joushinsho : written report

joushitsu : fine quality

jousho : emotion, feeling

jousho : memorial to the throne

joushou : rising, ascending, climbing

joushougendo : ceiling (in aviation)

joushoukiryyuu : ascending air current

joushousen : rising curve

joushu : lord of a castle

joushu : high–class sake

joushu : mood, sentiment, artistic effect

joushubi : success, happy result

joushuu : custom, common practice, habit

joushuuhan : habitual criminal, recidivism

joushuusha : habitual offender

jouso : appeal (in court)

jouso : reporting to the emperor

jousoku : high retainer

jousou : report to the throne

jousou : upper stratum (classes, stories)

jousou : court lady, noblewoman

jousoubun : report to the throne

jousoudo : topsoil

jousoufuu : winds aloft

jousoukaikyuu : upper classes, high society

jousoukenchiku : superstructure, upper stories

jousoukiryuu : upper air currents

jousouun : upper clouds

jousui : clean water

jousui : water supply, tap water

jousuidou : waterworks

jousuijou : water purification (filtering) plant

jousuiki : water filter, water purification system

jousuu : multiplier

jousuukouka : multiplier effect (econ.)

jouta : superabundance

joutai : direct style (gram)

joutai : condition, situation, circumstances, state

joutai : thigh

joutai : upper part of the body

joutan : top, tip

joutatsu : improvement, advance, progress

joutei : introducing (a bill)

joutei : presentation, departure on a journey

joutei : Shangti, God, Lord, Creator, the Supreme Being

jouten : heaven, God, Providence, the Supreme Being

joutenki : fair weather

jouto : assignment

joutou : advance, rise, jump

joutou : superiority (an), first class, very good

joutou : raising the ridgepole

joutouhei : private first class

joutouheisou : chieft petty officer

joutouhin : first–class article

joutoushiki : ridgepole–raising ceremony

jouwan : upper arm

jouyado : first–class inn

jouyaku : treaty, pact

jouyakunoteiketsu : conclusion of treaty

jouyo : surplus, balance

jouyo : over ten feet

jouyokin : surplus, balance

jouyoku : upper wing of a plane

jouyoku : passions, sexual desire

jouyou : habitual use, daily use

jouyou : unnecessary work, unnecessary expense

jouyouheki : addiction

jouyoujidousha : passenger auto

jouyoukanji : kanji for common Use

jouyousha : automobile

jouyoutaisuu : logarithm (base 10)

jouyu : imperial edict

jouza : chief seat, seat of honor

jouzai : pill, lozenge, tablet

jouzan : multiplication

jouzanki : multiplier (written)

jouzetsu : garrulity, loquacity, talkativeness

jouzoku : spinning of cocoons, the silkworm's last sleep

jouzou : brewing, distillation

jouzougaku : zymurgy

jouzousho : brewery

jouzu : skill, skillful (an), dexterity

jouzu : the upper illustration

jouzumono : flatterer

jouzuru : to take advantage of, to multiply (in math)

joya : New Year's Eve

joyaku : assistant official

joyuu : actress

jozan : division (arith.)

ju : Confucianism, Confucianist, Chinese scholar

ju : go in

ju–kubokkusu : juke–box

ju–nburaido : June bride

ju–ru : joule

ju–sa– : juicer

ju–su : juice, soft drink, deuce

jubaku : curse, spell

juban : undershirt, singlet

jubiri– : jubilee

jubutsu : Confucianism and Buddhism

juchuu : accepting orders

judai : imperial bridal party's entry into the court

judaku : acceptance

judou : Confucianism

judou : passive

judoukitsuen : passive smoking

jueri– : jewelry

jueru : jewel

jufun : pollinization, fertilization

juga : long–life celebrations

jugakkai : Confucian circles

jugaku : Confucianism

jugakusha : Confucian scholar

jugon : dugong, sea pig

jugon : dugong

jugura–nosaikuru : Juglar cycle

jugyou : lesson, class work

jugyouryou : school fees

jugyouwoukeru : to take a class

juhai : toasting, drinking to someone's health

juhi : bark (tree)

juhin : supplies, quartermaster (mil)

juhyou : frost covered trees

juju : give and receive

jujumu–jikku : juju music

jujutsu : magic, sorcery, incantation

juka : Confucianist

jukan : official Confucian teacher

jukei : punishment, be punished

juken : taking an examination

juken : being subjected to investigation

jukenjigoku : examination hell

jukkai : recollection

jukkai : ten times

jukkōn : intimacy

jukkōu : careful consideration, deliberation

jukon : intimacy

jukondou : Jukondou

jukou : taking (attending) lectures

juku : coaching school, lessons

jukuchi : being familiar with

jukugo : idiom, idiomatic phrase, kanji compound

jukujikun : special kanji readings

jukuren : skill, dexterity

jukuryo : deliberation

jukusei : mature, ripen, cure, ferment

jukusei : private–school student

jukusu : to ripen, to mature

jukusui : sound sleep

jukusuru : to ripen, to get ripe, to mature

jukutatsu : mastery

jukyou : reading the sutras

jukyou : Confucianism

jukyoushugi : Confucianism

jukyouteki : Confucian

jukyuu : supply demand

jumoku : trees shrubs, arbour

jumon : spell, charm, incantation

jumyou : life span

jun : ten–day period

jun : level, apply correspondinly, correspond to

jun : order, turn

jun : excellence, genius

jun : quasi–, semi–, associate

jun'ai : pure love

jun'eki : clear profit

jun'en : moved to a later date

jun'en : performance tour

jun'i : warrant–officer

jun'i : order, rank, precedence

jun'oote : second level (company etc.)

jun'yo : over ten days

jun'you : corresponding application

jun'youkan : cruiser

junan : suffering, agony, passion

junban : turn (in line), order of things

junbi : preparation, arrangements, provision, reserve

junbichuu : in preparation, not yet open for business (shop)

junbiginkou : reserve bank

junbikansei : preliminary control of lights

junbikin : reserve fund

junbimeirei : warning order

junbinohi : preparation day

junbishikin : reserve funds

junboku : rustic simplicity, homeliness

junbungaku : pure literature, belles lettres

junbuu : favourable wind

junchou : favourable (an), doing well, O.K., all right

jungetsu : intercalary month

jungetsu : month and ten days, ten months, short time

jungyou : provincial tour

junhazure : off–season

junia : junior

juniabo–doshisutemu : junior board of directors systems

juniachi–mu : junior team

juniafeza– : junior feather (weight)

juniafurai : junior fly (weight)

juniahaisuku–ru : junior high school

juniakarejji : junior college

juniamidoru : junior middle (weight)

juniaraito : junior light (weight)

juniasutairu : junior style

juniaueruta– : junior welter (weight)

junji : in order

junjiru : to follow, to conform, to apply to

junjitsu : ten–day period

junjo : order, sequence, procedure

junjofudou : unordered, random order

junjotateru : to put into order, to arrange (one's thoughts)

junjou : pure heart (an), naivete

junjou : a level and inked string, norm, rule, standard

junjun : in order, in turn

junjunni : in order, in turn

junka : purification

junka : acclimate

junkai : going around

junkaiin : associate member

junkan : circulation, rotation, cycle

junkan : published every ten days

junkatsuyu : lubricating oil

junkesshou : semi–final

junkesshousen : semifinals

junketsu : pure–bred (a–no), pure–blooded

junketsu : purity, chastity (an)

junkin : pure gold, solid gold

junkinchisan : quasi–incompetence

junkoku : dying for one's country

junkou : go in order

junkou : obedience

junkou : cruise, cruising

junkou : patrol

junkyo : approval, sanction

junkyo : basis, based on, conformance, authority (of)

junkyouin : assistant teacher

junkyousha : martyr

junkyuu : local express (train, slower than an express)

junmaishu : sake made without added alcohol or sugar

junmou : all–wool

junnan : martyrdom

junni : in order, in turn, one by one

junnihonfuu : classical Japanese style

junniiu : to state in order, to sequence

junnou : adaptation, sympathy

junpou : law–abiding (an)

junpou : obeying, observing

junpou : ten–day report

junpuu : favourable wind

junrei : pilgrimage

junsa : police, policeman

junsai : water shield

junsei : genuine (an), pure, perfect

junseisuugaku : pure mathematics

junshain : associate member, junior employee

junshaku : surveyor's leveling pole

junshi : inspection tour

junshi : dying a martyr, following someone in suicide

junshikan : warrant officer

junshin : purity, sincerity

junshitei : patrol boat

junshoku : dying at one's post

junshoku : rhetorical flourishes

junshou : commodore, brigadier general

junshu : observance

junshuu : territory

junsoku : regulations, standard

junsui : pure (an), true, genuine, unmixed

junsuibaiyou : clean (pure) culture

junyuu : suckling (a baby), nursing

junzuru : to apply correspondingly, to correspond to

juppon : ten (long cylindrical things)

juppun : ten minutes

juraki : Jurassic Period, Jurassic (an)

juraku : proceeding to Kyoto

juraku : centers of population

jurarumin : duralumin

jurei : age of a tree

jurei : long life, age, life

juri : acceptance

juri- : jury

juria : Julia

juritsu : establish, create

juroujin : god of longevity

juryou : receipt (of letter), acknowledge

jusei : Confucian scholar

juseiran : fertilized eggs

jusen : be baptized

jusha : Confucianist

jushaku : elevation to peerage

jushi : resin, rosin

jushi : sprout, lad, stripling

jushin : reception (e.g. radio)

jushin'era- : receive error

jushou : awarding a prize

jushou : winning (a prize)

jushousha : prize–winner

jussaku : artifice, intrigue

jusshi : the ten fingers

jusui : suicide by drowning, drowning oneself

jutai : conception, fertilization

jutsu : art, means

jutsugo : technical term

jutsugo : predicate

juttetsu : Basho's Ten Disciples, Confucius' Ten Disciples

juu : ten, utensil, thing

juu : dwelling, living

juu : ten

juuai : endearment

juuatsu : pressure

juubai : ten times, tenfold

juubako : nest of boxes

juubakoyomi : corrupt pronunciation (on–kun mixture)

juubatsu : heavy punishment

juubi : completion, perfection

juuboin : diphthong

juuboku : attendant male servant

juubon : felony, felon, old offender

juubumonbunruihou : Dewey Decimal System

juubun : plenty, enough, sufficient, satisfactory

juubun : compound sentence

juubun : enough, satisfactory, perfect, thorough

juubunnoichi : the tithe, tenth

juubyou : serious illness

juuchin : leader, authority, mainstay

juuchou : hard of hearing

juudai : teens (10–19)

juudai : important (an), weighty

juudai : the teens (10–19), teenage, the tenth generation

juudai : successive generations

juudaika : aggravation

juudaisei : importance, seriousness

juudaishi : taking (something) seriously

juudan : flying through, cutting across

juude : charge electrically

juuden : charging, electrification

juudenki : charger (battery)

juudou : judo

juudouka : judo practitioner

juudzume : food packed in nest of lacquered boxes

juueki : heavy liquids

juuen : double marriage (in the same family)

juuendama : ten yen coin

juufuku : duplication, repetition, overlapping, redundancy

juufukuhoken : double insurance

juugatsu : October

juugatsukakumei : the October Revolution

juugo : fifteen

juugon : succession of words of similar meaning

juugou : polymerization

juugoya : night of the full moon

juugun : campaign

juugunkisha : war correspondent

juugyou : employment

juugyouin : employee, worker

juuhachi : eighteen

juuhachiban : No. 18, one's favorite stunt, one's hobby

juuhan : felony, felon, old offender

juuhan : second edition, additional printing

juuhan : accomplice, complicity

juuhou : guns, firearms

juuhou : heavy artillery

juuhou : priceless treasure

juuhou : treasured article

juui : veterinarian

juui : close siege

juuichi : eleven

juuichi : tithe

juuichigatsu : November

juuichikenkin : tithes

juuin : reserves, recruits, draftees

juuitsu : overflow, abundance, exuberance

juuji : engaging, pursuing, following

juuji : cross, crossed (an), cruciform

juuji : chief priest of temple

juujigai : crossroads, street crossing

juujigun : Crusades, Crusaders

juujigunkishi : the Crusaders

juujihouka : cross fire

juujika : cross, the Cross (of Christ)

juujika : crossfire

juujikajou : cruciform (an)

juujikazou : crucifix

juujikei : cross, cruciform (an)

juujini : crosswise

juujiro : crossroads

juujisen : crosshairs

juujitsu : fullness, completion, perfection, substantiality

juujitsushita : full, complete, replete with, substantial (meal)

juujun : obedience (an), gentleness, meekness

juujun : obedience, meekness

juujutsu : jujitsu

juujuu : sizzling sound

juujuuni : extremely

juujuunimo : repeatedly

juujuuno : repeated, manifold

juuka : heavy freight, heavy responsibility

juuka : gunfire

juuka : serious crime, heavy punishment

juuka : dwelling, residence

juukaki : heavy weapons

juukan : running through, traversal

juukan : serious illness

juukan : bestiality, sodomy

juukei : heavy sentence

juuken : bayonet

juuketsu : congestion (with blood)

juuketsushita : congested, bloodshot, inflamed

juuketsushitame : inflamed eyes

juuki : heavy machine gun

juuki : small arms

juuki : treasure, invaluable person

juuki : utensil, appliance, furniture

juukihei : heavy cavalry

juukijou : heavy rail

juukikanjuu : heavy machine gun

juukinko : imprisonment with hard labor

juukinshin : close confinement (in one's barracks)

juukinzoku : heavy metals

juukoku : reprinting

juukon : bigamy

juukonsha : bigamist

juukou : thickness, composure and dignity

juukou : muzzle of a gun

juukou : gun point, muzzle

juukougyou : heavy industry

juukyo : dwelling, residence, address

juukyoteate : rent allowance

juukyuu : nineteen

juuman : being filled with, teaming with, pregnant with

juuman : hundred thousand

juuman'okudo : eternity, paradise

juumen : grimace, sullen face

juumin : citizens, inhabitants, residents, population

juuminhyou : citizen (identification) card

juumintouroku : resident registration

juuminzei : municipal tax

juumoku : all eyes

juumonji : a cross

juumonjini : crosswise

juumonjino : cruciform

juumotsu : furniture, fixtures, utensil, treasure

juumou : wool

juunan : flexible (an), lithe

juunana : seventeen

juunansei : compatibility, pliability, softness, elasticity

juunanshiagezai : fabric softener

juuni : twelve

juunibun : more than enough

juunigatsu : December

juunihitoe : lady's ceremonial court dress

juuniji : twelve o'clock, noon, midnight

juuniku : animal flesh

juunikyuu : constellations of the zodiac

juunin : dweller, inhabitant, resident

juunin : heavy responsibility, important post, reelection

juuninnami : being average (capacity)

juuninriki : the strength of ten

juunintoiro : everyone has his own interests and ideas

juuniori : duodecimo (folding)

juunishi : the 12 signs of the Chinese zodiac

juunishichou : duodenum

juunishichouchuu : hookworm

juunishito : Twelve Apostles

juunou : fire shovel, fire pan

juunoushugi : emphasizing agriculture

juuoku : billion (American), milliard (British)

juuon : heavy obligation

juuou : length width, every direction, warp woof

juurai : up to now, so far, traditional

juuran : inspection

juuri : compound interest

juurin : trampling down, overrunning

juuroku : sixteen

juuroudou : heavy labor, hard labor (in prison)

juuryoku : gravity

juuryou : weight, heavyweight boxer

juuryou : junior grade sumo wrestler

juuryouage : weight lifting

juuryoukan : thick and heavy

juuryoukankaku : sense of weight

juuryoukentousenshu : heavy weight boxer

juuryousenshu : heavyweight player

juuryouton : dead–weight tonnage

juuryoutonsuu : dead–weight tonnage

juusan : thirteen

juusan'ya : the night of the 13th day of 9th lunar month

juusanso : heavy oxygen

juusatsu : double play

juusatsu : death by shooting

juusei : gunshot, report (gun)

juusei : multiple star

juuseikatsu : manner of housing

juuseki : heavy responsibility

juuseki : piling up

juusen : vertical line

juusen : housing–loan corporation

juusensha : heavy tank

juusetsu : reexplanation

juusha : follower, attendant, valet, servant

juushi : fourteen

juushi : importance, stress, serious consideration

juushichi : seventeen

juushin : gun barrel

juushin : chief vassal, senior statesman

juushin : center of gravity

juusho : address (e.g. of house), residence, domicile

juushoku : chief priest (of a Buddhist temple)

juushoku : responsible position

juushoroku : address book

juushou : serious illness

juushou : serious wound, injury

juushourei : serious cases (of illness)

juushousha : the seriously ill

juushousha : severely wounded person

juushoushugi : mercantilism

juushutsu : citing again

juuso : second accession to the throne

juusoku : plug, full up, being filled, stopped up

juusoku : sufficiency

juusou : chief priest (of a Buddhist temple)

juusou : instrumental duet

juusou : baking soda, sodium bicarbonate

juusui : heavy water

juusuiso : deuterium, heavy hydrogen

juusuru : to live, to reside, to inhabit

juusuu : ten–odd (pref)

juutai : seriously ill

juutai : congestion (e.g. traffic), delay, stagnation

juutaku : resident, housing

juutakuchi : housing district, residential district

juutakuchiku : residential district

juutakuchitai : housing belt development

juutakugai : residential area

juutakunan : housing shortage

juutan : carpet

juutanbakugeki : carpet bombing

juutansanso–da : sodium bicarbonate, baking soda

juuten : important point, lay stress on, colon, emphasis

juuten : full (up), plug, replenish, filling (in tooth)

juutenshugi : priority system

juutentekini : mainly

juutoku : serious (illness) (an)

juuton : long ton

juutou : allocation, appropriation

juutoukin : appropriation

juuu : refreshing rain once in ten days

juuyaku : director, high executive

juuyaku : retranslation

juuyon : fourteen

juuyou : appropriation to, earmarking for

juuyou : appointing to a responsible post

juuyou : important (an), momentous, essential, principal

juuyoubunkazai : important national treasure

juuyousangyou : key industry

juuyousei : importance, gravity

juuyoushi : regarding highly

juuyu : heavy oil, crude petroleum

juuzai : felony, serious crime

juuzei : heavy taxation

juuzen : perfection, consummation, absolute safety

juuzoku : subordination, dependency

juwaki : receiver (telephone)

juyo : award, conferment

juyou : reception

juyou : demand, request

juyoukyoukyuu : supply demand

juyousha : recipient

juzou : statue (of a living person)

juzou : television

juzouki : television set

juzu : rosary (Buddhist), string of beads

ka : addition, increase

ka : article counter

ka : tentative, provisional (suff)

ka : counter for chapters (of a book)

ka : beautiful, good, excellent

ka : department, section

ka : mosquito

ka : passable

ka : price, cost, value, worth, valence?

ka : question mark

ka- : car

ka-ba : Kaaba

ka-bin : carbine

ka-bon : carbon

ka-bonfaiba- : carbon fiber

ka-bongurafaito : carbon graphite

ka-bonheddo : carbon head

ka-bonkami : carbon paper

ka-bonresupe-pa- : carbonless paper

ka-bonroddo : carbon rod

ka-bonshi : carbon paper

ka-bu : curve

ka-buma-ketto : curb market

ka-cheisu : car chase

ka-digan : cardigan

ka-dinaru : cardinal

ka–do : card, curd

ka–doro–n : card loan

ka–doshisutemu : card system

ka–feri– : car ferry

ka–fu : calf

ka–fusukin : calfskin

ka–go : cargo

ka–hi–ta– : car heater

ka–ki : khaki

ka–ku–ra– : car cooler

ka–main : carmine

ka–masu–tora : Kamasutra

ka–ne–jon : carnation

ka–negi– : Carnegie

ka–negi–ho–ru : Carnegie Hall (New York)

ka–negi–meron : Carnegie Mellon (University)

ka–neru : kernel

ka–nibaru : carnival

ka–penta– : carpenter

ka–petto : carpet

ka–po–to : carport

ka-ra- : curler

ka-raifu : car life

ka-rajio : car radio

ka-rasshu : Curlash

ka-re-su : car race

ka-ri-su : car lease

ka-ringu : curling

ka-ru : curl

ka-ruton : Carlton

ka-sekkusu : car sex

ka-soru : cursor

ka-sorukyouchou : cursored emphasis

ka-suri-pa- : sleeping car (car sleeper) (train)

ka-sutereo : car stereo

ka-suto : caste

ka-ten : curtain, carton

ka-ten'antena : curtain antenna

ka-ten'uxo-ru : curtain wall

ka-tenko-ru : curtain call

ka-tenrekucha- : curtain lecture

ka-to : cart

ka–torein : car train

ka–torijji : cartridge

ka–toxu–n : cartoon

ka–vu : curve

kaatsu : increasing pressure

kaatsusei : compressibility

kaatsusuiro : pressurized water reactor

kaba : birch

kaba : hippopotamus

kaba : bullrush

kaba– : cover (ex. book)

kaba–cha–ji : cover charge

kaba–ga–ru : cover girl

kaba–kyoku : remake of another artist's song (a "cover")

kaba–ringu : covering

kaban : going off duty

kaban : bag, satchel, briefcase

kabara : Kabbalah, Qabalah

kabarejji : coverage

kabarie : cavalier

kabashira : mosquito swarm

kabau : to protect someone, to take under one's wing

kabe : wall

kabegami : wallpaper

kabekake : ornament

kaben : petal

kabenhana : one too shy to actively join in the party

kabi : mold, mildew

kabi : pomp, splendor, gaudiness

kabikusai : musty, putrid

kabin : nervousness (an), oversensitivity

kabin : vase (flower)

kabinshou : hypersensitivity

kabiru : to get moldy, to become musty

kabocha : squash, pumpkin

kaboku : houseboy, manservant

kaboku : beautiful trees

kaboku : flowers trees, flowering trees

kabu : cub

kabu : turnip

kabu : share, stock, stump (of tree)

kabu : substructure, lower part, subordinate (office)

kabu–ru : Kabul

kabugaagaru : stock (esteem) rising

kabugasagaru : stock (esteem) falling

kabuka : stock prices

kabuken : stock certificate

kabuki : lintel, crossbar, gate with a crossbar

kabuki : kabuki, Japanese classical drama

kabukikan : subordinate offices or institutions

kabukimon : gate with a crossbar

kabun : enquiring beforehand

kabun : excessive (an), unmerited, generous

kabun : limited information

kabun : divisible, separable

kabunsei : divisibility

kabunsuu : improper fraction

kabunushi : shareholder, stockholder

kabunushisoukai : general meeting of stockholders

kabureru : to react to, to be influenced by

kaburu : to wear, to put on (head)

kabuseru : cover (with something)

kabushiki : stock (company)

kabushikigaisha : public company, corporation

kabusukauto : cub scout

kabuto : helmet (of armor), headpiece

kabutomushi : beetle

kabutsu : drinking feast

kacchiri : tightly, exactly

kacchuu : armor and helmet

kacchuushi : armorer

kachi : value, worth, merit

kachiaru : valuable

kachihokoru : to triumph, to be elated with success

kachikachi : tick–tock, knocking (stones together)

kachikan : values

kachikoshi : more wins than losses (sport)

kachiku : domestic animals, livestock, cattle

kachimi : sign of victory

kachin : clink

kachinuku : to win through

kachitakai : valuable

kachitoosu : to win straight victories

kachitoru : to obtain, to secure, to win

kachitto : with a click (door sound)

kachou : good tune

kachou : flowers birds

kachou : patriarch, family head

kachou : section manager, section chief

kachou : audible

kachou : weighting (in averaging), aggravation

kachoudo : audibility

kachoukin : charges (i.e. fees)

kachoukyori : audible distance

kachuu : vortex

kachuu : central China

kachuu : aristocracy, nobility

kachuu : in the fire, in the flames

kachuu : whole family, all over the house

kadai : stand, frame, abutment

kadai : excessive, too much, unreasonable

kadai : subject, theme, task

kadai : name of poem

kadaihyouka : overestimation, overvaluing

kadan : decisive (an), resolute, drastic

kadan : flower bed

kadan : poetry circles

kadan : lower (horizontal) column (of print)

kaden : electric charge

kaden : family history (tradition)

kaden : consumer electronics

kadenshi : valence electron

kadenshijoutai : valence state

kadenshitai : valence band

kadentsa : cadenza

kadentsu : cadence

kado : excess (a–no), immoderation

kado : gate

kado : corner

kadodateru : to be sharp, to be pointed

kadoguchi : door, entrance, gateway

kadoku : readable

kadokusei : readability, legibility

kadomatsu : New Year's pine decoration

kadomiumu : cadmium (Cd)

kadonobenkai : profuse apology

kadou : flower arrangement

kadou : influencing (a person) for good

kadou : operation, actual work

kadou : mobile, moveable

kadou : versification, tanka poetry

kadou : vortex

kadoukyou : movable bridge

kadousei : mobility

kadouzeki : canal gates, river gates

kadowakashi : kidnapper

kadowakasu : to kidnap

kadzuke : date, dating

kae : change, alteration, substitute

kaedama : substitute, double

kaen : congratulatory banquet

kaen : flower garden

kaen : flame, blaze

kaenbin : Molotov cocktail

kaenhoushaki : flame thrower

kaeri : return, coming back

kaerimichi : the way back, return trip

kaerimiru : to reflect

kaerimiru : to look back, to turn around, to review

kaerizaki : second bloom, reflowering, reflorescence

kaerizaki : comeback (e.g. in business), second bloom

kaerizaku : to come back, to bloom a second time

kaeru : frog

kaeru : to change (vi), to turn over, to turn upside down

kaeru : to exchange, to interchange, to substitute

kaeru : to change (vt), to alter, to vary, to convert

kaeru : to go back (I), to go home, to come home

kaeru : to hatch out

kaeru : to return (I), to come back, to go back

kaeru : to send back, to return

kaerunokohakaeru : like father; like son (id)

kaesu : to change (vt), to turn over, to turn upside down

kaesu : to hatch, to incubate

kaesu : to return something (vt)

kaesu : to send back

kaette : on the contrary, rather, all the more, instead

kaeuta : parody of a song

kaeuta : parody (of a song)

kafe : cafe

kafearakure–mu : cafe a la creme

kafeba– : cafe bar

kafeesuppresso : espresso coffee (it: caffe espresso)

kafein : caffeine

kafekyaba : cafe cabaret

kafenaporita–no : Neapolitan coffee (it: caffe napolitano)

kafenowa–ru : black coffee

kafeore : cafe au lait

kaferowaiyaru : cafe royal

kafeterasu : sidewalk cafe

kafeteria : cafeteria

kafu : fireman, stoker

kafu : flower album

kafu : widow

kafu : grant, issue

kafu : steward

kafuchousei : patriarchal authority

kafukin : subsidy

kafuku : weal woe

kafuku : abdomen, stomach, lower parts

kafukubu : abdomen

kafun : pollen

kafunshou : allergy to pollen

kafusoku : excess or deficiency

kafusu : cuffs

kafuu : family tradition

kafuu : subordinate position, lower position

kafuu : poetic style

kaga : flower bud

kagai : extracurricular

kagai : red–light district, prostitution quarter

kagai : assault, violence, damaging (someone)

kagai : evil, harm, mischief

kagaisha : assailant

kagaku : chemistry

kagaku : hereditary learning

kagaku : lower jaw

kagaku : poetry, versification

kagaku : valuation, amount

kagaku : science

kagakugijutsu : technology

kagakugijutsuchou : Science and Technology Agency

kagakugijutsuchouhoukan : Director General of Science and Technology Agency

kagakuhanou : chemical reaction

kagakuheiki : chemical weapons

kagakuhenka : chemical change

kagakuhin : chemicals

kagakuhiryou : chemical fertilizer

kagakujou : from the chemical point of view

kagakukigou : chemical symbols (for the elements)

kagakukougaku : chemical engineering

kagakukougyou : chemical industry

kagakukyuuchaku : chemisorb

kagakuryouhou : chemotherapy

kagakuseihin : chemical

kagakusen : chemical warfare

kagakusen : actinic rays

kagakusen'i : synthetic fibers

kagakusha : scientist

kagakusha : chemist

kagakushiken : chemical test

kagakushiki : chemical formula

kagakuteki : scientific

kagakuteki : chemical (an)

kagakuzai : chemical agent

kagami : mirror

kagamiita : panel, scene–panel

kagamu : to stoop, to lean over

kagan : fish market

kagawaken : prefecture on the island of Shikoku

kagayakashii : brilliant, glorious, glittering

kagayakasu : to light up, to brighten

kagayaki : radiance

kagayaku : to shine, to glitter, to sparkle

kage : shade, shadow

kage : shade, backing

kage : shadow, shade, other side

kagebenkei : lion at home but weakling elsewhere

kageboshi : drying in the shade

kageboushi : shadow figure, silhouette

kagee : shadow picture

kagee : silhouette

kageguchi : backbiting

kagehinata : double–faced

kageki : extreme (an), radical

kageki : opera

kagekiha : radical party, extremists

kagemusha : Kagemusha (shadow warrior), name of story

kagemusha : shadow warrior (Kurosawa film), wire puller

kagen : reticence

kagen : last quarter (moon's)

kagen : addition and subtraction, allowance for, degree

kagen : flowery words

kagen : good words

kagen : lower limit

kagen : reticence, taciturnity

kagen : source of misfortune

kagen : wise saying

kagenhaguujinwoyorokobasu : sweet words only please a fool (prov)

kagenjoujo : the four arithmetical operations

kagenotsuki : waning moon

kagenteikouki : rheostat

kagerou : heat haze

kagerou : May fly, something ephemeral

kagerou : dragonfly

kageru : to darken (io), to get dark, to be clouded

kageru : to darken, to get dark, to be clouded

kagetsu : good month, bright moon

kagetsu : months (number of) (suf)

kagetsu : months (suf)

kagezen : tray for absent one

kagi : key

kagiana : keyhole

kagiri : limit(s), as far as possible, as much as possible

kagirinai : eternal, unlimited, endless

kagirinaku : without end, exceedingly

kagiru : to restrict (I), to limit, to confine

kago : mistake, fault

kago : basket, cage

kago : divine protection

kago : palanquin, litter, bier

kagon : exaggeration, saying too much

kagoshimaken : prefecture on the island of Kyuushuu

kagou : chemical combination

kagou : plus sign, sign of addition

kagoubutsu : compound (chemical)

kagu : furniture

kagu : to sniff (vt), to smell

kagura : ancient Shinto music and dancing

kaguu : temporary residence

kaguya : furniture store, furniture dealer

kagyaku : cruel treatment

kagyaku : causing pain

kagyaku : reversible

kagyakuai : sadism

kagyakuhannou : reversible reaction

kagyou : schoolwork, lessons

kagyou : one's father's occupation

kagyuu : snail

kahai : additional ration

kahai : inferior, low–class person

kahaimai : extra rice ration

kahaku : emergency anchoring

kahaku : speech, words, lines, remarks

kahan : lower half

kahan : riverside

kahan : some time ago, recently

kahan : affixing a seal

kahan : the greater part

kahanki : the last half–year

kahannin : signatory

kahanshin : lower half of body

kahansuu : majority

kahei : flower patter

kahei : money, currency, coinage

kahei : small army force

kaheikachi : currency value

kahen : variable, changeable, convertible, controllable

kahen : outstanding poem

kahen : petal

kahenchou : variable length

kahensei : versatile (an)

kahensuu : variable number

kahenteikouki : rheostat

kahi : perianth, floral envelope

kahi : propriety, right wrong, advisability

kahi : tanka inscription

kahi : servant girl

kahi : fruit peeling

kahin : choice article

kahin : good guest, interesting guest

kahin : inferior article

kahitsu : correction, improvement, revision

kahogo : excessive care

kahoku : North China

kahou : good fortune, luck, happiness

kahou : slump (stock market)

kahou : addition

kahou : artillery

kahou : extra allowance

kahou : family code

kahou : heirloom

kahou : lower region, lower part

kahou : overpraise

kahouhanetemate : All things come to those who wait (id)

kahoumono : lucky fellow

kahouni : below

kahyou : diagram below

kahyou : monument at cemetery entrance

kahyousanshou : see the following table(s)

kai : effect, result, worth, use, avail

kai : floor (counter), stories

kai : counter for occurrences

kai : cut, clip, shear, reap, trim, prune

kai : shell, shellfish, being in between, mediation

kai : large

kai : low rank, subordinate, lower order (e.g. byte)

kai : meeting (suf,vs), assembly, party, association

kai : oar, scull, paddle

kai : shell, shellfish

kai : the feelings of the people

kai : together

kaiaku : deterioration, changing for the worse

kaiasaru : to spend money freely

kaibashira : adductor muscle

kaibatsu : height above sea level

kaibotan : mother–of–pearl button

kaibou : dissection, autopsy

kaibougaku : anatomy

kaibun : circular (document)

kaibun : strange rumor, scandal

kaibun : ash

kaibunsho : objectionable literature

kaibutsu : monster

kaibyaku : beginnings, creation, founding (of empire)

kaibyou : nursing a patient

kaichiku : reconstruction

kaichou : melody, harmony, unity, euphony

kaichou : president (of a society), chairman

kaichou : the ileum

kaichou : harmony, excellent condition

kaichou : sea bird

kaichuu : reminting, recasting

kaichuu : round intestinal worm

kaichuu : roundworm

kaichuu : in the sea

kaichuu : one's pocket

kaichuudentou : electric torch, flashlight

kaichuumono : purse, pocketbook

kaidai : changing a title

kaidai : synopsis, review of subject

kaidaku : ready consent

kaidan : conversation, conference, discussion, interview

kaidan : ghost story

kaidan : stairs

kaidashi : purchase, buying in quantity

kaidoku : shellfish poison

kaidoku : deciphering, decoding

kaidoku : reading–and–discussion meeting

kaidou : assembly, meeting

kaidou : church, chapel, synagogue, tabernacle

kaidou : highway

kaidoudzukasa : ruler of a synagogue

kaidzuka : midden, shell mound

kaien : curtain raising, starting (e.g. play, concert)

kaien : garden opening

kaifu : transmitting, referring to, passing on

kaifuku : recovery (from illness)

kaifuku : recovery

kaifukufukanou : non–recoverable

kaifukukanou : recoverable

kaifukuryoku : resilience

kaifuu : unsealed letter, breaking the seal

kaiga : picture

kaigai : foreign, abroad, overseas

kaigaishii : gallant, heroic, brave

kaigan : coast, beach

kaigan : enlightenment, spiritual awakening

kaigandoori : sea–front street

kaigansen : coastline, coastal railway

kaigara : shell

kaigenrei : martial law

kaigi : doubt, skepticism, disbelief

kaigi : meeting, conference, session, assembly, council

kaigijikou : agenda

kaigijou : conference room, place of assembly

kaiginittei : conference program

kaigiroku : minutes, proceedings

kaigishitsu : conference room, council room

kaigisho : place of assembly

kaigo : nursing

kaigo : safe custody

kaigo : remorse

kaigokansei : downward compatibility

kaigou : meeting, assembly

kaigun : navy

kaigyaku : joke, jest, banter

kaigyō : line feed (LF)

kaigyō : opening of business or practice

kaigyōi : medical practitioner

kaiha : faction, denomination, communion

kaihai : change, reorganization

kaihaku : gray, griseous

kaihakushitsu : gray matter

kaihakushoku : grayish white

kaihan : revision, revised edition

kaihatsu : development, exploitation

kaihatsutojoukoku : enlightenment, colonization

kaihei : sailor, marine

kaihei : extraction of square root

kaihei : opening shutting

kaiheitai : Marine Corps, Royal Marines

kaihen : reorganization

kaihen : change, innovation, transformation

kaihi : membership fee

kaihi : opening the door

kaihi : evasion, avoid

kaihin : seaside

kaihou : solution (key to)

kaihou : bulletin, report

kaihou : convalescence

kaihou : open, throw open

kaihou : nursing, looking after

kaihou : release, liberation, emancipation

kaihou : reply, circular

kaihyou : counting ballots

kaii : strangeness

kaii : worrying about, caring about

kaiiki : area of ocean

kaiimoji : ideograph

kaiin : sailor, seaman

kaiin : changing seals

kaiin : drinking and carousing together

kaiin : member, the membership

kaiin : opening congress, hospital opening

kaiinken : membership card

kaiinmeibo : membership list

kaiinsei : membership system

kaiinshou : membership certificate

kaiinu : pet dog

kaiireru : to purchase, to buy in

kaiji : maritime affairs

kaiji : pleasure, delight

kaiji : disclosure (legal)

kaijiken : mystery case

kaijin : ash, embers, complete destruction

kaijin : mysterious person

kaijin : sea god

kaijinbutsu : mysterious person

kaijo : cancellation, rescinding, release, calling off

kaijou : maritime

kaijou : assembly hall, meeting place, the grounds

kaijou : capitulation (of fort)

kaijou : massive (a–no)

kaijou : opening

kaiju : massive rock formation

kaijuu : monster

kaijuu : conciliation

kaika : lower floor, downstairs

kaika : blooming

kaika : civilization, enlightenment

kaikai : opening of a meeting

kaikairo : open circuit

kaikakekin : accounts payable

kaikaku : reform, reformation, innovation

kaikaku : sea shell

kaikan : meeting hall, assembly hall

kaikan : opening of new hall

kaikan : pleasant feeling

kaikatsu : cheerfulness, liveliness

kaikei : account, finance, accountant, treasurer

kaikeigakari : accountant

kaikeigaku : accountancy

kaikeikan : accountant, treasurer

kaikeikansa : audit (financial), auditing

kaikeinendo : fiscal year

kaikeishi : accountant (certified public)

kaiken : interview, audience

kaiken : constitutional change

kaikenki : record of an interview

kaikensha : interviewer

kaiketsu : man of extraordinary talent, wonder man

kaiketsu : settlement, solution, resolution

kaiketsubyou : scurvy

kaiketsusaku : replacement scheme

kaiki : revolution, recurrence, recursion

kaiki : session (of a legislature)

kaiki : bizarre (an), strange, wonderful, weird

kaiki : death anniversary

kaiki : society by–laws

kaiki : total eclipse, totality

kaikichuu : during a session (of the legislature)

kaikimato : recursion

kaikin : lifting a ban

kaikin : perfect attendance

kaikinisshoku : total solar eclipse

kaikinshatsu : open–collared shirt

kaikisen : the tropics (Cancer Capricorn)

kaikishoku : total eclipse, totality

kaiko : recollection

kaiko : silkworm

kaiko : recalling the old days (a–no), nostalgia

kaiko : discharge, dismissal

kaikoku : warning, caution

kaikoku : admonition

kaikoku : maritime nation

kaikon : tuberous root

kaikon : cultivating new land

kaikon : regret

kaikonchi : cultivated land

kaikoroku : memoirs, reminiscences

kaikou : navigation, cruise

kaikou : chance meeting

kaikou : crust–like shell

kaikou : deep (an)

kaikou : open mouth

kaikou : open port, opening a port

kaikou : opening a school

kaikou : port, seaport

kaikoubu : aperture

kaiku : evolution, growth

kaikyo : brilliant achievement

kaikyoku : opening of post–office or telephone exchange

kaikyou : Islam

kaikyou : channel

kaikyuu : class, rank, grade

kaikyuu : recalling the old days (a–no), nostalgia

kaikyuushou : rank insignia

kaikyuutousou : class struggle

kaimaku : raising the curtain

kaimamiru : secret look, curious look

kaime : Nth time around

kaimei : name change

kaimei : civilization, enlightenment

kaimei : elucidation, explication

kaimen : sea level, sea (surface of)

kaimen : sponge

kaimen : interface

kaimetsu : destruction, annihilation

kaimin : pleasant sleep

kaimodosu : to buy back, to redeem

kaimogurafu : kymograph

kaimoku : entirely

kaimon : opening gate

kaimono : shopping

kaimonobukuro : shopping bag

kaimu : nothing

kain : section staff

kain : Lower House, lower (legislative) body

kain : cause of trouble

kainan : shipwreck

kainarasu : to tame (e.g. animal)

kainashi : worthless, useless, hopeless

kaineshikusu : kinesics

kaingi : lower house (of Parliament, etc.)

kaingiin : member of the lower house, commoner

kainin : dismissal

kainin : pregnancy, conception

kainushi : shepherd, owner (dog)

kainushi : buyer, purchaser

kainyuu : intervention

kaiope : buying operation

kaiopere–shon : buying operation

kaiousei : Neptune (planet)

kairai : puppet, dummy

kairaiseifu : puppet government

kairaishi : puppet player, wirepuller

kairaku : pleasure

kairaku : enjoying oneself with others

kairakushugi : hedonism

kairan : bearing an egg (biol)

kairan : circulation

kairanban : circular notice

kairi : estrangement, separation

kairi : dissociation

kairi : nautical mile

kairi : beaver

kairiki : superhuman strength

kairiku : land sea

kairin : fish and shellfish

kairitsu : Buddhist precepts

kairo : sea route

kairo : circuit (electric)

kairokiban : substrate (electrical circuit)

kairopurakutikku : chiropractic

kairopurata- : chiropracter

kairotekku : chiropractic

kairou : corridor, gallery

kairou : growing old together

kairoudouketsu : happy life partnership

kairui : shellfish

kairyokushoku : greenish gray

kairyou : improvement, reform

kairyouten : point(s) for improvement

kairyuu : ocean current

kaisai : settlement

kaisai : holding a meeting, open an exhibition

kaisaichuu : in session

kaisaku : splendid work, masterpiece

kaisaku : excavation, cutting, digging

kaisaku : adaptation (of story)

kaisama : upside down, inside out

kaisan : breakup, dissolution

kaisanbutsu : marine products

kaisatsu : ticket examination

kaisatsuguchi : ticket–checking gate, wicket

kaisei : changing one's family name

kaisei : good weather

kaisei : resurrection, resuscitation

kaisei : Kaisei (publisher)

kaisei : revision, amendment, alteration

kaisei : vocal harmony, harmonious voice(s)

kaiseiki : analysis

kaiseiki : meeting place, seats for the public

kaisekiryouri : banquet

kaisekiryouri : Traditional Japanese meal brought in courses

kaisekisei : analyticity (physics)

kaisekizen : elaborate dinner tray

kaisen : circuit

kaisen : engagement, battle

kaisen : outbreak of war, starting a war

kaisen : itch, scabies, mange

kaisen : re–election

kaisen : rotation, revolution, convolution

kaisenseigyokisoku : line discipline

kaisetsu : explanation, commentary

kaisetsu : diffraction

kaisetsu : establishment, opening

kaisetsukoushi : grating (diffraction)

kaisetsusha : commentator

kaisha : company, corporation

kaisha : household word, universal praise

kaishaeigyou : business administration

kaishain : company employee

kaishaku : explanation, interpretation

kaishaku : suicide assistant

kaishamochi : at company's expense

kaishi : start, commencement, beginning

kaishime : buying up of goods, cornering (market)

kaishin : conversion, reform

kaishin : doctor's hospital rounds

kaishin : congeniality, satisfaction

kaishin : reformation

kaishin : conversion

kaishite : through the medium of

kaisho : printed style writing

kaisho : meeting place, club

kaishoku : dining together, mess

kaishoku : discharge, dismissal

kaishou : negotiation, talks

kaishou : cancellation, liquidation

kaishou : renaming, retitling

kaishou : resourcefulness, ability

kaishu : sponsor of a meeting

kaishuu : audience, congregation

kaishuu : collection, recovery

kaishuu : conversion

kaishuu : audience, assembly, meeting

kaishuu : repair, improvement

kaiso : founder, apostle, originator, inventor

kaiso : reorganization

kaisoku : high speed, celerity, mobility

kaisoku : society or club regulations, constitution

kaisokudensha : high–speed train

kaisou : class, level, stratum, hierarchy

kaisou : seaweed

kaisou : attendance at a funeral

kaisou : fast sailing (running)

kaisou : forwarding

kaisou : reburial

kaisou : reflection, reminiscence

kaisou : remodelling, reorganization

kaisou : seaweed, marine plant

kaisousha : attendants at a funeral, mourners

kaisui : ocean water

kaisuigi : bathing suit

kaisuipantsu : bathing suit (man's)

kaisuiyoku : sea bathing, seawater bath

kaisuiyokujou : seawater baths

kaisuu : number of stairs or stories

kaisuu : number of times, frequency

kaisuuken : book of tickets

kaitai : conception, becoming pregnant, pregnancy

kaitai : dismantling

kaitai : absconding with money

kaitaku : reclamation (of wasteland), cultivation, pioneer

kaitakusha : pioneer, settler, colonist

kaite : buyer

kaitei : revision

kaitei : bottom of the ocean

kaitei : court session, trial

kaitei : reform

kaiteiban : revised edition

kaiteki : pleasant, agreeable, comfortable

kaitekisa : amenity

kaiten : opening of shop

kaiten : rotation, revolution

kaiten'undou : gyration

kaitenjiku : axis of revolution

kaito : kite

kaitori : a purchase, a sale (transaction)

kaitorishikisen'youchu–na– : integrated receiver–decoder, IRD

kaitoru : to buy, to purchase

kaitou : answer, solution

kaitou : sharp sword (literary)

kaitou : mysterious (phantom)thief

kaitou : reply, answer

kaitou : society president

kaitou : thaw

kaitousha : respondent

kaitsuu : opening, open

kaiun : maritime, marine transportation

kaiun : better fortune

kaiwa : conversation

kaiwai : neighborhood

kaiwari : radish sprout

kaiyaku : cancellation of contract

kaiyaku : retranslation, revision

kaiyou : ocean

kaiyuu : excursion, circular tour

kaizai : interposition, intervention

kaizan : falsification

kaizen : betterment, improvement

kaizoe : helper, assistant, second

kaizoku : pirate, sea robber

kaizou : remodeling

kaizoudo : resolution (e.g. display, dpi)

kaizouryoku : resolving power (of a lens)

kaja : young person, young servant

kaji : housework, domestic chores

kaji : faith–healing, incantation

kaji : fire, conflagration

kaji : rudder, helm

kaji : summertime

kajika : singing frog

kajikamu : to grow numb with cold

kajiki : swordfish

kajiku : flower stalk

kajin : beauty (female), beautiful woman

kajin : poet (Japanese)

kajin : the family, one's folks

kajinhakumei : beauty luck seldom go together (id)

kajino : casino

kajirichirasu : to gnaw at and scatter around

kajiritsuku : to bite into, to stick to

kajiru : to gnaw, nibble, to bite at, to munch, to crunch

kajitsu : beautiful day

kajitsu : fruit, nut, berry.

kajitsu : good day, auspicious occasion

kajitsu : recently, the other day

kajitsu : summer day

kajitsushu : cider, wine, plum liquor

kajitsuten : fruit store

kajo : insertion deletion

kajoshiki : looseleaf

kajou : condition of the common people

kajou : excess, over–

kajou : family custom

kajou : items, errors, articles

kajou : article, clause, item

kajou : on the shelf

kajou : spiral

kajou : sweet sake, good wine

kajougaki : itemized form, itemization

kaju : flowering tree

kaju : fruit tree

kajuaru : casual

kajuarurukku : casual look

kajuaruuea : casual wear

kajuaruuxo–ta– : casual water

kajuen : orchard

kajuu : furniture, fixtures

kajuu : fruit juice

kajuu : excellent poem

kajuu : load, weight

kajuu : overweight

kajuu : steward, butler, attendant

kajuu : weighting (in averaging), aggravation

kakadenka : extremely overbearing wife

kakae : armful, employee

kakaeru : to hold or carry under or in the arms

kakageru : to publish, to print, to carry (an article)

kakaku : flower–viewing guest, customer wreath

kakaku : poetry style, poetry rules

kakaku : price, value, cost

kakaku : special guests

kakaku : family status

kakakuhyou : price list

kakakusa : price margin

kakan : looking down on, getting a bird's eye view

kakan : resolute (an), determined, bold

kakan : coming of age ceremony (male)

kakan : corolla (of flower), garland, wreath

kakangun : Abelian group (math)

kakao : cacao

kakari : expense

kakari : official, duty, person in charge

kakariai : unfortunate relationship

kakarichou : chief clerk

kakariin : official (e.g. customs), clerk in charge

kakarikan : official in charge

kakaru : easel, to hang (vi)

kakaru : to be suspended from, to be trapped

kakaru : to be the work of, to concern, to affect

kakaru : to take (e.g. time, money, etc), to hang (vi)

kakashi : scarecrow, figurehead

kakasu : to miss (doing), to fail (to do)

kakato : heel (shoe)

kakawarazu : in spite of, regardless of

kakawari : relation, connection

kakawaru : to concern oneself in, to have to do with

kake : credit

kake : fragment, splinter

kake : betting, gambling, a gamble

kakeashi : running fast, double time

kakeau : to negotiate with, to talk over with

kakebuton : bed cover, coverlet

kakedasu : to run out, to start running, to break into a run

kakedasu : to run off, to break into a run

kakegaenonai : thing with no substitute, money can't buy

kakegoe : yell, shout

kakegoto : betting, gambling

kakeguchi : malicious gossip

kakehanareru : to be very far apart from

kakehashi : bridge building

kakehiki : bargaining, haggling, tactics, strategy

kakei : family lineage

kakei : elder brother

kakei : household economy, family finances

kakei : stake

kakei : beautiful view

kakei : stem of flower

kakeibo : household account book

kakejiku : hanging scroll

kakekin : installment (payment), bill

kakekin : installment, premium

kakekko : race (foot)

kakekomi : last–minute rush, stampede

kakekomidera : refuge (women's)

kakekomu : to rush in (at the last minute), to stampede

kakemawaru : to run around, to bustle about

kaken : family constitution

kakenukeru : run past from behind, run through (ex. gate)

kakeochi : defeat and flight, to disappear without a trace

kakera : fragment, splinter

kakeru : to be lacking

kakeru : to hang (vt)

kakeru : to run

kakeru : to run, to gallop, to advance

kakeru : to hang, to construct, to sit

kakeru : to soar, to fly

kakeru : to turn on, to dial (e.g. phone)

kakeru : to wager, to bet, to risk, to stake, to gamble

kakeru : to wear, to put on, to hang, to begin to (aux)

kakesu : carcase, carcass

kaketsu : approval, adoption (e.g. motion, bill), passage

kaketsu : conditional approval

kaketsukeru : to run to, to rush to, to come running

kaketsukeru : to rush, to hasten, to run

takeuri : selling on credit

takezan : multiplication

takezanki : multiplier (spoken)

kaki : fire

kaki : firearms, guns

kaki : summer season

kaki : flower vase

kaki : fence

kaki : flowering season

kaki : oyster

kaki : persimmon

kaki : the following (a–no)

kakiageru : to shoulder (palanquin)

kakiarawasu : to write out, to express, to publish

kakidaigaku : college summer school

kakidashi : beginning, opening sentence or paragraph

kakidasu : to begin to write, to write out, to extract

kakigakkou : summer school

kakigoori : chipped ice (kind of dessert)

kakiiredoki : busy business period

kakiireru : to carry in

kakijikan : daylight–saving time

kakijun : stroke order

kakikaeru : to rewrite, to renew, to transfer

kakikata : way of writing, how to write

kakikomi : writing, entry (e.g. form)

kakikomu : to fill in (writing)

kakikudasu : to write down

kakikyuuka : summer vacation

kakimawasu : to stir up, to churn, to ransack

kakimazeru : to mix, to stir

kakimoji : drawn lettering, sound effects lettering

kakimonodzukue : writing desk

kakin : family precepts

kakin : overwork

kakin : charges

kakin : poultry, fowls

kakinaguru : to scribble (write quickly), to dash off

kakinaosu : to write out, to make a fair copy

kakinaraberu : to line up points in a speech

kakine : hedge

kakisoeru : to add, to write a postscript

kakisuteru : to write and throw away, to write carelessly

kakitome : writing down, putting on record, recording

kakitori : dictation

kakitoru : to write down, to take dictation

kakizome : New Year's writing (resolution)

kakka : burning hotly (redly)

kakka : Your (His) excellency

kakkai : each field, various circles

kakkai : each time

kakkasouyou : irritating

kakkazan : active volcano

kakke : beriberi

kakketsu : lung hemorrhage

kakki : energy, liveliness

kakki : epoch

kakki : epoch–making

kakkiteki : epoch–making

kakko : parenthesis, brackets

kakko : every one, each

kakko : firm (a–no)

kakkoi : attractive (an), good–looking, stylish, cool

kakkoku : each nation

kakkotaru : to firm

kakkou : each item, each clause

kakkou : shape, form, posture, suitable (an)

kakkou : descent (in skiing)

kakkou : shape, form, suitability, moderateness (in price)

kakkou : cuckoo

kakkoui : attractive (an), good–looking, stylish, cool

kakkouno : suitable for (something)

kakkounoi : attractive (an), good–looking, stylish, cool

kakkounowarui : unattractive (an), ugly, unstylish, uncool

kakkouwarui : unattractive (an), ugly, unstylish, uncool

kakkuu : gliding in a glider

kakkyo : holding one's ground, defending local authority

kakkyou : activity, briskness, prosperity

kako : the past, bygone days, the previous

kakoi : enclosure, paling, storage

kakokei : past tense (gram)

kakoku : rigour, severity cruelty

kakoku : rigour, severity, cruelty

kakomikiji : column (newspaper)

kakomu : to surround, to encircle

kakon : root of evil

kakotsu : ossification

kakou : crater

kakou : delicacy, rare treat, good–eating fish

kakou : manufacturing, processing, treatment

kakou : descending (an)

kakou : downward, descent, fall, drop, subsidence

kakou : aged 61

kakou : firelight

kakou : fragrance of flowers

kakou : manuscript of poem

kakou : mouth of river

kakou : river port

kakou : to enclose

kakouboueki : processing trade

kakouchin : processing fees

kakougan : granite

kakougyou : processing industries

kakouhi : processing cost

kakouhin : processed goods, finished goods

kakouko : crater lake

kakousen : downward curve

kakoushi : dental bridge

kakoushi : processed paper, coated paper

kakouzei : processing tax

kaku : status, character

kaku : beautiful passage of literature

kaku : divide

kaku : each, every

kaku : angle

kaku : nucleus, kernel

kaku : stroke

kaku : to draw, to paint

kaku : to lack, to break, to crack, to chip

kaku : to scratch

kaku : to write

kaku : victory

kakuage : status elevation

kakubakudan : nuclear weapon

kakubakuhatsu : nuclear explosion

kakubetsu : exceptional

kakubiki : arranged by strokes

kakubou : square college cap

kakubu : all parts, various parts, every department

kakubunretsu : nuclear fission

kakubusou : nuclear arms

kakuchi : every place, various places

kakuchou : noble, dignified

kakuchou : expansion, extension, enlargement, escape (ESC)

kakuchoubaiseido : extended double–precision

kakuchoukanou : extensible

kakudai : magnification, enlargement

kakudairitsu : rate of magnification, magnification power

kakudan : special, exceptional, remarkable

kakudo : angle

kakudzuke : rating, classification, allocation

kakueki : every station

kakuekiteisha : train that stops at every station

kakuenerugi- : nuclear energy

kakugai : outside the Cabinet

kakugen : aphorism

kakugetsu : every second month

kakugi : cabinet meeting

kakugo : resolution, resignation, readiness, preparedness

kakugyou : each line

kakuha : each party, each faction, all sects

kakuhan : all (a–no), every, various

kakuhan : each clan

kakuhan : agitate, stir, whip, beat

kakuhan : agitation, stirring, whipping

kakuhannou : nuclear reaction

kakuhannouro : nuclear reactor

kakuheiki : nuclear weapons

kakuheki : barrier wall

kakuhenka : change of case (gram)

kakuhi : cuticle

kakuho : guarantee, ensure, maintain, insure, secure

kakui : gentlemen, sirs

kakuin : each one

kakuitsu : uniformity, standardization

kakuitsuka : standardization

kakuitsushugi : standardization

kakuitsuteki : uniform, standard

kakuji : individual, each

kakujidaiteki : epoch–making

kakujin : each person

kakujin : nuclear bonding, nuclear force

kakujitsu : certainty (an), reliability, soundness

kakujitsu : every other day

kakujuu : expansion

kakukai : each time

kakukai : each floor

kakukaku : brilliantly brightly, glorious

kakukazoku : nuclear family

kakuken : all prefectures

kakukou : each item, each clause

kakukou : each school

kakumaku : partition, diaphragm

kakumaku : cornea

kakumau : to shelter, to shield, to hide

kakumei : revolution

kakumen : all phases

kakun : family precepts

kakun : head of the house

kakunen : biannually

kakunenryou : atomic fuel

kakunin : affirmation, confirmation

kakuninsho : certificate

kakunou : storage, housing for equipment machines

kakunouko : hangar (aircraft)

kakuran : sunstroke, heatstroke

kakuremino : magic cloak of invisibility

kakurenbo : hide and seek (the game)

kakurenbou : hide and seek

kakureru : to hide (vi), to be hidden, to conceal oneself

kakuri : isolation, segregation

kakuritsu : establishment

kakuritsu : probability

kakuritsuhyouhon : random sample

kakuritsumoderu : stochastic model

kakuron : detailed exposition

kakuryou : cabinet ministers

kakusa : qualitative difference

kakusage : demotion, downgrading

kakusaigai : nuclear disaster

kakusaku : plan, scheme, formulate a program, maneuver

kakusan : nucleic acid

kakusan : scattering, diffusion

kakuseiki : loudspeaker

kakusensou : nuclear warfare

kakusha : all companies, each company

kakusha : enlightened person

kakushaku : vigorous old age

kakushakutaru : hale and hearty

kakushi : every city

kakushi : nucleon

kakushi : every newspaper (magazine)

kakushibasho : cache, place to hide something

kakushidate : secrecy

kakushidori : taking pictures secretly, peeping photo

kakushigei : hidden talent

kakushigo : illegitimate child

kakushigoto : secret

kakushigui : eating on the sly

kakushihikidashi : secret withdrawal

kakushikamera : hidden (spy) camera

kakushiki : social status

kakushin : conviction, confidence

kakushin : reform, innovation

kakushin : kernel, core

kakushinkei : liberal

kakushinteki : liberal (an)

kakushitsu : discord, antagonism

kakushitsu : every room

kakusho : each place, various places

kakushou : positive proof

kakushou : each ministry

kakushu : every kind, all sorts

kakushu : beheading, dismissal

kakushuu : every other week

kakushuu : every week

kakusokudo : angular velocity

kakusou : each stratum, each class

kakusu : to hide (vt), to conceal

kakusuru : to draw, to demarcate, to mark, to divide

kakusuu : stroke count

kakutan : expectoration, sputum

kakutasu : cactus

kakute : thus, in this way

kakutei : definition (math)

kakutei : demarcation

kakuten : each shop

kakuteru : cocktail

kakuterudoresu : cocktail dress

kakuterugurasu : cocktail glass

kakuterupa–ti– : cocktail party

kakuteruraunji : cocktail lounge

kakutoku : acquisition, possession

kakutou : definite answer

kakutou : scuffle, wrestling, first fight

kakutou : hand–to–hand fighting, grappling

kakoutosenbutai : shock troops

kakutsuki : every month

kakuu : aerial, overhead, fiction, fanciful (a–no)

kakuundouryou : angular momentum (physics)

kakuyasu : cheap (an), reasonable

kakuyuugou : nuclear fusion

kakuyuiron : theory of comparative advantage

kakuzai : squared timber

kakuzatou : cube sugar

kakuzen : distinct, clear–cut

kakuzentaru : distinct, clear–cut

kakuzento : sharply

kakuzetsu : isolation, separation

kakyaku : good visitor

kakyaku : legs, lower limbs

kakyo : staying at home

kakyoku : melody, tune, song

kakyou : bridge building

kakyou : one's homeland, one's old home

kakyou : climax (story)

kakyou : overseas Chinese merchants

kakyou : tutor (abbr of kateikyoushi)

kakyuu : emergency, urgency

kakyuu : raising salaries

kakyuu : lower grade, low class, junior (officer)

kakyuusei : underclassmen

kakyuushin : lower court

kakyuushoku : subordinate post

kakyuuteki : as ... as possible

kama : iron pot, kettle

kama : stove, furnace, kiln

kama–bando : cummerbund

kamabisushii : noisy, boisterous

kamaboko : fish paste (processed)

kamadashi : removing pots from kiln

kamae : posture, pose, style

kamaeru : to set up

kamaimasen : it doesn't matter

kamaitachi : cut caused by whirlwind, folkloric monster

kamakiri : mantis

kamakiri : praying mantis

kamakurajidai : Kamakura period (1185–1333 CE)

kamamoto : pottery

kamau : to mind, to care about, to be concerned about

kamawohoru : to have gay sex (col, vulg), to sodomize

kame : earthenware pot

kame : jar, jug, vat, urn, vase

kame : tortoise, turtle

kamei : family name, house name, family honour

kamei : order, command

kamei : participation, affiliation

kamei : undermentioned, undersigned

kamei : alias, pseudonym, pen name, nom de plume

kameikoku : member nation, signatory

kameisha : participants

kamen : mask, disguise

kamenbe–ru : camembert

kamenbutoukai : masquerade ball

kamenoko : young tortoise

kamenote : barnacle

kameo : cameo

kamera : camera

kameraai : camera–eye

kameraanguru : camera angle

kameraman : cameraman

kamerapojishon : camera position

kamerarupo : camera reportage (abbr)

kameraruporuta–ju : camera reportage

kamerawa–ku : camera work

kamereon : chameleon

kameria : camellia

kameura : tortoise–shell divination

kami : seasoning, flavoring

kami : god

kami : hair

kami : delicious taste

kami : paper

kami : top, head, upper part, upper stream, emperor

kamiawaseru : to clench (teeth), to engage (gears)

kamibukuro : paper bag

kamidana : household Shinto shrine

kamidzutsumi : paper package

kamigakari : Buddhist chanting

kamigami : gods

kamigata : hairdo

kamigata : stencil, stereotype

kamigata : Kyoto vicinity, upper region

kamigatazeiroku : people of the Kyoto area

kamigoichinin : the emperor

kamihanki : first half of a year

kamiichimai : one sheet of paper

kamijochuu : head servant

kamikakushi : mysterious disappearance

kamikazari : hair ornaments

kamikaze : divine wind, Kamikaze

kamikirimushi : long–horned beetle

kamikiru : to bite off, to gnaw through

kamikorosu : to stifle a smile, yawn, etc., to bite to death

kamikuzudouzen : as good as waste paper, mere scrap of paper

kamimairi : visiting shrines

kamin : the masses, the lower classes, the common people

kamin : estivation

kamin : nap

kaminadzuki : October (obs)

kaminari : thunder

kaminoke : hair (head)

kaminoku : the first part of a poem or verse

kamioki : ceremony for child growing hair long

kamisama : god

kamisan : wife

kamishibai : picture story show

kamishimo : samurai garb, an old ceremonial garb

kamisori : razor

kamisorido : razor strop, hone

kamisorikabure : razor rash

kamisorimake : razor rash

kamisoritogi : one who sharpens razors

kamite : upper part, upper stream, left side (of a stage)

kamitsu : crowded (an)

kamitsubute : spitball

kamitsuku : to bite (at), to snap at, to snarl at

kamitsuyo : antiquity, ancient times

kamiyashiki : a daimyo's main Tokyo mansion

kamiza : chief seat, seat of honor

kamo : wild duck, easy mark

kamofura–ji : camouflage

kamofura–ju : camouflage

kamoi : lintel

kamoku : silent (person), shy

kamoku : subject

kamokudo : Tue–Thurs–Sat

kamome : seagull

kamomi–ru : camomile

kamon : family crest

kamon : flower design

kamon : one's family or clan

kamon : one's family, clan

kamon : enquiry, consultation

kamon : whirlpool design

kamonban : rosette

kamonohashi : platypus

kamoryou : duck hunting

kamoshirenai : may, perhaps, may be, possibly

kamosu : to brew, to cause, to give rise to, to distill

kamotsu : cargo, freight

kamotsueki : freight depot

kamotsujidousha : truck

kamotsusen : freighter

kamouchi : duck hunting

kamu : cam

kamu : to bite, to chew

kamubakku : comeback

kamufura–ju : camouflage

kamyu : CAMUS, french cognac

kan : trunk (tree)

kan : can, tin

kan : crown, diadem, first, best, peerless, cap, naming

kan : heaven, emperor

kan : letter, writing brush

kan : perception, intuition, the sixth sense

kan : look, appearance, spectacle

kan : pipe, tube

kan : recommend, advise, encourage, offer (wine)

kan : strong, just, right, love of peace

kan : warship

kan'an : thinking

kan'ei : Kanji to English (dictionary)

kan'eijiten : Kanji to English dictionary

kan'en : hepatitis

kan'i : system indicating court ranks by headgear colors

kan'i : simplicity (an), easiness, quasi–

kan'in : personnel (of public building)

kan'ippatsu : hair's breadth

kan'ippatsunotokoro : close call, narrow escape

kan'ippatsuwoirezu : in a flash, in no time

kan'oke : coffin

kan'on : Han reading of Chinese characters

kan'ya : cold night

kan'yaku : supervisor of translation

kan'yaku : complete translation

kan'yaku : conciseness, brevity, simplification

kan'yo : participation

kan'you : cultivation, fostering, training

kan'you : essential, vital, crucial, importance

kan'you : forbearance, tolerance, generosity

kan'you : official use, government business

kan'you : common, customary

kan'yougoku : idiom, idiomatic phrase

kan'youku : idiomatic usage, common usage

kan'youshokubutsu : decorative plant

kan'yu : cod–liver oil

kan'yuu : invitation, solicitation, canvassing, inducement

kan'yuuin : canvasser, traveling salesman

kana : I wonder (id)

kana : Japanese syllabary (alphabets), kana

kana : how!, what!, alas!

kanaami : wire netting, wire mesh, wire screen

kanabukuro : moneybag

kanabumi : publication in kana alone

kanada : Canada

kanadehon : Japanese kana copybook

kanaderu : to play (an instrument)

kanadiankanu— : Canadian canoe

kanadzuchi : hammer

kanadzukai : syllabary spelling

kanae : three–legged kettle

kanaeru : to grant (request, wish)

kanagachi : using more kana than characters

kanagaki : writing in the kana

kanagata : metal pattern

kanagawaken : prefecture next to Tokyo

kanagu : metal fittings or fixtures

kanahon : publication in kana alone

kanai : wife (hum)

kanakanjihenkan : kana–kanji conversion

kanakuzu : wood shavings

kanamaijin : kanamycin

kanamajiri : mixed writing (characters and kana)

kanamajiribun : mixed writing (characters and kana)

kanameishi : keystone

kanamoji : the Japanese syllabary symbols

kanamono : hardware

kanan : South China

kanan : fire calamity

kanappe : canape

kanarazu : necessarily, certainly, without fail, positively

kanarazushimo : always (not), necessarily (not), all (not)

kanarazuya : certainly, surely, definitely

kanari : considerably, fairly, quite

kanaria : canary

kanashibari : binding hand foot

kanashii : sad, sorrowful

kanashii : sad

kanashimi : sadness, sorrow, grief

kanashimu : to be sad, to mourn for, to regret

kanata : that, the other, the other side, there, yonder

kanau : to match

kanau : to come true (wish)

kanau : to be suited

kanawanai : can't do

kanazoushi : story in the kana

kanba : bronco, unruly horse

kanban : dry plate

kanban : sign, signboard, doorplate, poster, billboard

kanban'ya : sign maker

kanbandaore : ostentatious

kanbase–shon : conversation

kanbashii : sweet, fragrant, aromatic, savory

kanbashii : sweet, fragrant, aromatic

kanbashikunai : poor, unfavourable, disgraceful

kanbasu : canvas

kanbatsu : drought

kanbeki : perfection (an), completeness

kanben : handy (an), simple and easy

kanben : pardon, forgiveness, forbearance

kanbetsu : discrimination, judgement

kanbi : sweet (an)

kanbi : end of a book

kanbi : perfection, completion

kanbojia : Cambodia

kanboku : brush and ink, writing, drawing

kanbotsu : cave–in, subsidence

kanbou : government secretariat

kanbou : cell, ward

kanbou : cold

kanbouchou : Chief Cabinet Secretary

kanbouchoukan : Chief Cabinet Secretary

kanbu : management, staff (executive), leaders

kanbu : affected part

kanbukai : board of directors

kanbun : Chinese (classical) literature

kanburia : Cambrian (period)

kanbutsu : groceries

kanbutsuya : grocery store

kanbyou : nursing (a patient)

kanbyoudzukare : nursing fatigue

kanbyounin : nurse

kanchi : perception

kanchi : cold region

kanchi : concern, business

kanchigai : misunderstanding, wrong guess

kanchiki : sensor

kanchinouhou : dry farming

kanchou : Cabinet (Chief) Secretary

kanchou : a spy

kanchou : captain (of a warship)

kanchou : ebb tide

kanchou : enema

kanchou : government office, authorities

kanchou : superintendent, director

kanchougai : government district

kanchuu : mid–winter, cold season

kandai : tolerance, liberality, leniency

kandakai : high–pitched, shrill

kandan : continuously, constantly

kandan : pleasant talk, chat

kandan : quiet conversation, idle talk

kandankei : thermometer

kanden : dry paddy field

kanden : receive an electric shock

kandenchi : dry cell, battery

kando : sensitivity, severity (quake)

kandokku : dry dock

kandokoro : finger board (of a musical instrument)

kandokoro : finger board (of an instrument), vital point

kandoryoukou : loud and clear

kandou : being deeply moved emotionally, excitement

kandou : disinheritance

kandoumyaku : coronary artery

kandoushi : interjection

kandume : packed in a can

kandzuku : to suspect, to sense, to scent

kandzuku : to apprehend, to get an inkling (of something)

kandzuku : to suspect, to sense, to scent

kandzuku : to apprehend, to get an inkling (of something)

kandzume : packing, canning, canned goods

kandzume : tin can (oK)

kane : money, metal

kane : bell, chime

kaneai : equilibrium, poise

kaneau : good balance, poise

kanedzuru : source of revenue, financial supporter

kanegamonowoiu : money talks (id)

kanegane : often, lately, already

kanegoto : prediction, promise

kanegura : treasure house

kaneire : purse, wallet, till

kanejaku : common Japanese foot, carpenter's square

kanekashi : moneylender

kaneme : monetary value

kanemochi : rich man

kanemouke : money–making

kanen : inflammable

kanen : adding years

kanenbutsu : combustible(s), inflammables, inflammability

kanendo : past financial year

kanensei : combustibility

kaneroni– : cannelloni (it:)

kaneru : to hold (position), to serve, to be unable

kanesonaeru : to have both, to combine with

kanete : simultaneously

kanete : previously, already, lately

kanetsu : superheating, overheating

kanetsu : heat

kanetsu : heating

kanetsukaeru : to serve at the same time

kanewotsukau : to spend money

kaneyaku : carrying on a second line of work

kanezashi : common Japanese foot, carpenter's square

kanfa- : camphor

kanfuru : camphor

kangae : thinking, thought, ideas, intention

kangaegoto : thinking (deep)

kangaekata : way of thinking

kangaekomu : to ponder, to brood

kangaenaoshite : On second thoughts...

kangaenaosu : to reconsider, to rethink

kangaeru : to consider

kangaetsuku : to think of, to come up with

kangai : box and cover

kangai : damage from cold weather

kangai : drought disaster

kangai : irrigation

kangai : strong feelings, deep emotion

kangaimuryou : deep emotion

kangakki : wind instrument

kangaku : encouragement of learning

kangamiru : to heed, to take into account, to learn from

kangan : eunuch

kangan : ashamed

kangaru– : kangaroo

kange : religious–fund soliciting, Buddhist preaching

kangei : welcome, reception

kangeikai : welcome party

kangeki : theatre–going

kangeki : gap

kangeki : deep emotion, impression, inspiration

kangen : freeboard

kangen : wind and string instruments, music

kangen : leniency severity

kangen : resolution, reduction, return to origins

kangen : cajolery

kangengaku : orchestral music

kangengakudan : orchestra

kangensureba : in other words (id)

kangetsu : moon viewing

kangeyaku : laxative

kango : Chinese word

kango : nursing, nurse (army)

kangochou : chief nurse (in the army)

kangoe : sharp high voice

kangofu : nurse (female)

kangofuchou : head nurse

kangofugakuin : nurses' training school

kangofuyouseijo : nurses' training school

kangogaku : nursing science

kangohei : army nurse, medic

kangohou : nursing art

kangoku : prison

kangoshi : nurse

kangosotsu : army nurse, medic

kangotsukare : nursing fatigue

kangou : checking and verifying

kangouboueki : licensed trade

kanguru : to be suspicious of

kangyo : dried fish

kangyou : industry (encouragement of)

kani : crab

kanibarizumu : cannibalism

kaniku : flesh of fruit

kaniza : Cancer

kanja : young person, young servant

kanja : a patient

kanja : a spy

kanjaku : quiet, tranquility

kanjasama : patient (medical)

kanji : executive secretary, party coordinator (id)

kanji : Chinese characters

kanji : feeling, sense, impression

kanji : government business

kanji : stereotyped epithet

kanjibunka : kanji culture

kanjichou : Chief Secretary (party)

kanjidai : Han dynasty

kanjihenkan : kanji conversion

kanjikai : board of governors

kanjin : essential (an), fundamental, crucial, vital

kanjin : temple solicitation

kanjin : fundamental, essential

kanjin : villain, scoundrel

kanjin : armorer

kanjinchou : temple solicitation book

kanjinmoto : backer, promoter

kanjiru : to feel, to sense, to experience

kanjizai : Avalokitesvara (bodhisattva)

kanjotai : poverty–stricken household

kanjou : aboard a warship

kanjou : emotion(s), feeling(s), sentiment

kanjou : annulation, ring–forming

kanjou : calculation, counting, consideration, reckoning

kanjou : coronary (a–no)

kanjouba : cashier's counter

kanjoubi : settlement day

kanjouchigai : miscalculation

kanjoudakai : calculating, mercenary, closefisted

kanjoudzukude : in a mercenary spirit

kanjougakari : cashier, accountant, treasurer

kanjougaki : bill, one's account

kanjouhyougen : expressing emotion, drawing facial expressions

kanjouinyuu : empathy

kanjoujiri : balance of an account

kanjoutori : bill collector

kanju : submission to, putting up with

kanjuku : completely ripe or mature

kanjusei : sensitivity

kanka : widow widower, lonely people

kanka : connivance, shutting one's eyes to

kanka : dried fruit

kanka : influence, inspiration, reform, correction

kanka : leisure

kanka : separation from the world

kankaku : spectators, visitors, audience

kankaku : sense, sensation

kankaku : space, interval, SPC

kankan : can–can

kankan : weighing, platform scales

kankan'okoru : to get very mad

kankangakugaku : outspoken (a–no), heated

kankatsu : jurisdiction, control

kankatsukanchou : controlling office

kankei : relation, connection

kankei : trick, evil design, sharp practice

kankeigaisha : affiliated company

kankeisha : authorized people, person(s) concerned

kankeitsukeru : to relate

kanken : investigation

kanken : officials, authorities

kanketsu : intermittence, intermittent

kanketsu : investigation and decision

kanketsu : brevity, conciseness, simplicity

kanketsu : conclusion, completion

kanki : delight, great joy

kanki : cold, frost

kanki : ventilation

kanki : disfavor, disinheritance

kanki : dry season

kanki : evocation

kankin : realize, turn into money

kankin : bacillus

kankin : confinement

kankiri : can opener

kankisen : ventilation fan

kankitsurui : citrus fruits

kanko : dry and harden

kanko : salt lake, lagoon

kanko : acclamation, jubilation

kanko : completely drying up

kankoku : Korea

kankoku : advice, counsel, remonstrance, recommendation

kankokuan : recommendation

kankokujou : letter of advice

kankokusha : adviser, counselor

kankonsousai : ceremonial occasion

kankoroji– : kan ecology

kankou : decisive action

kankou : New Kansai International Airport (abbr)

kankou : call to surrender

kankou : consider

kankou : consideration, deliberation

kankou : customary practice (a–no), habit

kankou : kindness, largeheartedness

kankou : encouragement of industry

kankou : examination and correction

kankou : exposure, sensitization

kankou : gagging, hushing up

kankou : going slowly

kankou : publication, issue

kankou : sightseeing

kankouba : fair, bazaar

kankoubasu : tourist bus

kankoubiza : tourist visa

kankouchi : sight–seeing area

kankouchou : government administration office

kankoudan : tourist party

kankouhen : cirrhosis of the liver

kankoukai : publication society

kankoukyaku : tourist

kankourei : gag law

kanku : jurisdiction

kanku : privation suffering

kankyaku : audience, spectator(s)

kankyo : quiet secluded life

kankyō : bridge

kankyō : environment, circumstance

kankyō : interest, fun, inspiration

kankyouchou : Environment Agency

kankyouchoukan : Director General of Environment Agency

kankyuhogoronsha : environmentalist

kankyū : in case of emergency

kankyū : being moved to tears

kankyūhin : fluorescent light bulb

kanmaku : ligament

kanman : ebb flow

kanman : slow (an), sluggish, dull

kanmatsu : end of a book

kanmei : deep impression

kanmei : official orders

kanmi : saltiness

kanmi : sweetness, sweet taste

kanminzoku : Chinese people, Han race

kanmiryou : sweeteners, sweetening materials

kanmon : barrier, gateway

kanmon : summons

kanmou : thistledown

kanmuri : crown, diadem, top character radical

kanmuriwomageru : to become displeased, to get stubborn

kanmuryou : deep feeling, inexpressible feeling

kanna : plane (for working with wood)

kannagi : medium, diviner, shrine maiden

kannai : within the jurisdiction of

kannan : affliction

kannan : hardships, privations, difficulties

kannen : idea, notion, conception

kannenshugi : German Idealism

kannin : pardon, patient endurance

kanninbukuronoogakireru : to be out of patience (id)

kanningu : cunning, cheat

kannonhou : cannon

kannonsama : clitoris (sl)

kannou : inspiration, divine response, sympathy, induction

kannou : encouragement of agriculture

kannou : the senses

kannouteki : sensual (an), voluptuous, sexy

kannushi : Shinto priest

kanojo : she, girl friend, sweetheart

kanon : canon

kanosayasakunakoe : faint voice

kanou : possible (an), practicable, feasible

kanou : deposit

kanou : suppuration, festering, coming to head

kanoudoushi : potential verb

kanouhou : potential mood

kanoukin : deposit

kanoukin : suppurative germ

kanousei : potentiality, likelihood, possibility

kanousentaku : available choice

kanpa : penetration, see through, fathom

kanpa : cold wave

kanpa : fund raising

kanpai : complete defeat

kanpai : toast (drink) (lit: dry glass)

kanpaku : chief advisor to the Emperor

kanpan : cracker, hard biscuit, hardtack

kanpan : dry plate

kanpan : deck (ship)

kanpani- : company

kanpani-ekonomisuto : company economist

kanpani-magajin : company magazine

kanpani-pe-pa- : company paper

kanpani-yunion : company union

kanpanwatashi : free on board, F.O.B.

kanpeki : perfection (an)

kanpeki : short temper

kanpi : dried hides

kanpi : government expense

kanpou : official daily gazette, official telegram

kanpouyaku : herbal medicine

kanpu : adulterer, paramour

kanpu : adulteress

kanpuku : admiration (arch.,vs,an), Well done!

kanpunakimade : completely, thoroughly

kanpunakimade : complete, thorough

kanpunakimade : completely, thoroughly

kanpuu : complete blockade (seal), baseball shutout

kanpuu : cold wind

kanpyou : dried gourd strings

kanpyou : strips of dried gourd

kanraku : cheese

kanraku : fall, sinking, surrender, capitulation

kanraku : pleasure, merriment

kanrakugai : pleasure quarter

kanrakuso : casein

kanran : viewing

kanransha : Ferris wheel

kanrei : cold, coldness, chilliness

kanrei : considering old precedents

kanrei : custom (a–no), precedent, of convention

kanrei : the Hakone Mountains

kanren : relation, connection

kanrengaisha : associated company

kanretsu : cracks in drying lumber

kanri : superintenance

kanri : control, management (e.g. of a business)

kanri : government official, clerk

kanrijouhou : management information

kanrikinou : management function

kanrikyoku : administration bureau

kanrin : literary circles

kanrin'in : academy, institute

kanrinin : manager

kanrisha : manager, landlord, warden, superintendent

kanrishoku : management

kanro : nectar, sweetness

kanroku : presence, dignity

kanrui : tears of gratitude

kanryaku : simple (an), simplicity

kanryakuka : simplification

kanryou : bureaucrat, bureaucracy

kanryou : completion, conclusion

kanryouka : bureaucratization

kanryoushugi : bureaucracy

kanryuu : dry distillation

kanryuu : flowing through

kanryuu : cold current

kanryuu : main current

kanryuu : return current, convection, reflux

kansa : investigation

kansa : inspection, audit

kansa : inspection, audit, judgement

kansai : dried vegetables

kansai : full payment, liquidation

kansaiben : Kansai dialect

kansaiki : ship–borne plane

kansan : conversion

kansan : leisure, quiet (an), inactivity

kansanhyou : conversion table

kansanritsu : conversion rate

kansatsu : inspection, inspector

kansatsu : licence, permit

kansatsu : observation, survey

kansayaku : auditor, inspector

kansei : complete, completion, perfection

kansei : control

kansei : dry (an), dryness, dry (pleurisy)

kansei : government–manufactured

kansei : snoring sound

kansei : cheer, shout of joy

kansei : inertia

kansei : quiet (an) (e.g. neighbourhood)

kansei : sensitivity, sensitiveness, sense

kansei : shout

kansei : trap, pitfall

kanseishokubutsu : desert plants

kanseitou : control tower

kanseiyu : drying oil, linseed oil

kanseki : reproving for a fault

kansen : psoriasis (a–no)

kansen : sweat gland

kansen : watching a (sports) game

kansen : infection, contagion

kansen : main line, trunk line

kansenki : account of a (sports) game

kansenkyo : dry dock

kansetsu : segment (of worm)

kansetsu : joints (knee joint, elbow joint, etc)

kansetsu : indirection, indirectness

kansetsuen : arthritis (an)

kansetsumokutekigo : indirect object (gram)

kansetsuriumachi : rheumatoid arthritis

kansetsushoujunshageki : indirect fire

kansetsuzei : indirect tax

kansha : official residence

kansha : thanks (an), gratitude

kanshaku : passion, temper, irritability

kanshi : Chinese poetry

kanshi : article (gram)

kanshi : forceps

kanshi : observationguarding, inspection, surveillance

kanshiki : judgement, discernment, discrimination

kanshin : concern, interest

kanshin : admiration (vs,an), Well done!

kanshin : careful investigation

kanshin : favour

kanshin : reporting after careful investigation

kanshinji : matter of concern and interest

kanshinwokau : to win favour

kanshisha : guardian

kanshite : about, regarding, as for

kanshitou : watchtower

kanshitsu : degree of humidity

kanshitsukei : humidity meter

kanshitsuizou : lacquered (wooden) Buddha statue

kansho : hot cold, summer winter

kanshoku : leisurely post, do–nothing job, sinecure

kanshoku : eating between meals, snacking

kanshoku : government service

kanshoku : sense of touch, feeling, sensation

kanshou : taking charge, management

kanshou : admiration, enjoyment

kanshou : appreciation

kanshou : atoll, circular coral reef

kanshou : buffered

kanshou : encouragement, stimulation

kanshou : interference, intervention

kanshou : irritability, irascibility, hot temper

kanshou : letter salutation

kanshou : praise and encouragement

kanshou : sentiment, sentimentality

kanshouchitai : buffer zone

kanshouga : powdered ginger

kanshouki : shock absorber, buffer

kanshu : jailer

kanshu : seeing through, perceiving, noticing

kanshusha : jailer

kanshuu : usual (historical) custom

kanshuu : spectators, onlookers, members of the audience

kanshuu : supervision

kanso : simplicity (an), plain

kansoku : observation

kansokuherikoputa– : observation helicopter

kanson : deserted village, poor village

kansou : hearty send–off

kansou : dry, arid, insipid, dehydrated

kansou : hay, dry grass

kansou : impressions, thoughts

kansou : running the race, staying the course

kansouchi : dry land

kansouchinougyou : fry farming

kansoufukyuu : dry rot

kansougyuunyuu : powdered milk

kansouka : dried fruit

kansoukai : farewell party

kansouki : drier

kansouki : dry season

kansouki : dry spell, dry period

kansouki : drying machine, dryer

kansoukyoku : interlude

kansoumumi : dryness, dullness

kansouro : drying furnace

kansousentaku : dry cleaning

kansoushitsu : drying room

kansoutamago : dehydrated eggs

kansouyasai : dehydrated vegetables

kansouzai : a drying agent

kansouzai : seasoned lumber

kansui : accomplishment

kansui : brackish water

kansui : flooding, submerge

kansui : snoring

kansuru : to concern, to be related

kansuu : function (e.g. math, programming)

kansuu : hay

kansuugenkei : function prototype

kansuujizero : kanji zero

kansuuyobidashi : function call

kanta–bire : cantabile

kanta–ta : cantata

kantai : fleet (naval), armada

kantai : frigid zone

kantai : warm reception, friendly reception

kantaiji : simplified Chinese form (of kanji)

kantairin : arctic forests

kantaku : land reclamation (from sea)

kantan : end of wind instrument

kantan : admiration, astonishment (oK)

kantan : admiration, wonder

kantan : simple (an)

kantannoyume : vain dream of wealth and splendour

kantanshi : interjection (gram)

kantanshi : interjection (gram) (oK)

kantanshi : bedroom thief

kantaru–pu : cantaloupe

kante : border

kantei : judgement, expert opinion

kantei : official residence

kantei : war fleet

kanten : point of view

kanten : viewpoint

kanten : freezing weather, agar–agar, vegetable gelatin

kanten : drought, dry weather

kantetsu : accomplishment, realization, penetration

kanto : Kant

kantoku : supervision, control, superintendence

kantokusha : superintendent, warden

kanton : Canton (China)

kantongo : Cantonese

kantori–andouesutan : country and western

kantori–kurabu : country club

kantori–myu–jikku : country music

kantori–risuku : country risk

kantori–suku–ru : country, school

kantori–uea : country wear

kantou : Kantou (eastern half of Japan, including Tokyo)

kantou : fighting bravely

kantou : opening page of book

kantouben : Kantou dialect

kantoushi : interjection

kantso–ne : canzone (it:)

kantsuu : adultery

kantsuu : pierce, penetrate, perforate

kanu– : canoe

kanwa : Chinese Character–Japanese (e.g. dictionary)

kanwa : quiet talk, gossip

kanwa : relief, mitigation

kanwa : the Mandarin language

kanwakyuudai : Now let's return to the main subject (id)

kanyuu : become a member, joining, entry, admission

kanyuuken : NTT permission–to–procure–a–phone–line

kanyuukin : admission fee

kanyuusha : affiliate, member, entrant, participant

kanzai : dry lumber

kanzasu : Kansas

kanzei : customs, duty, tariff

kanzei : urging, persuasion

kanzeibouekiippankyoutei : General Agreement on Tariffs and Trade, GATT

kanzeikaihi : tariff avoidance

kanzen : boldly

kanzen : perfection (an), completeness

kanzenchouaku : rewarding good and punishing evil

kanzenchouakugeki : morality play

kanzenshugisha : perfectionist

kanzeyori : twisted paper, twisted–paper string

kanzou : liquorice, licorice

kanzou : liver

kanzuru : to view, to contemplate

kao : face (person)

kaoawase : meeting together, introduction

kaobure : member

kaobure : personnel

kaodachi : looks, features

kaoiro : complexion

kaojashin : photographic portrait

kaokarahigaderu : being extremely embarrassed, burning with shame

kaokatachi : features, looks

kaoku : house, building

kaon : heating, heat

kaonajimi : acquaintance, friend, familiar face

kaori : aroma, fragrance, scent, smell

kaori : fragrance, aroma

kaoru : to smell sweet, to be fragrant

kaosu : chaos

kaotsuki : looks, features

kaou : peony, king of flowers

kaou : signature (not stamp)

kaowotateru : to save face

kaowotsubusu : to cause loss of face

kaoyaku : influential man, boss

kapitan : capital (Port: capitao)

kapokku : kapok

kaposhinikushu : Kaposi sarcoma

kappa : proclamation

kappa : cucumber (sushi)

kappa : kappa

kappa : pluvial, raincoat

kappa : water demon, excellent swimmer

kappamaki : cucumber sushi wrapped in nori (seaweed)

kappamonagare : anyone can make a mistake (id)

kappan : printing, typography

kappatsu : vigor, active

kappo : swagger

kappou : cooking, cuisine

kappougi : coverall apron, cook's apron

kappouten : restaurant

kappu : allotment, quota, payment in installments

kappu : cup

kappubo–do : cupboard

kappuke–ki : cupcake

kappuku : disembowelment, harakiri

kappuku : physique, bodily build

kappuringushuga– : coupling sugar

kappuru : a couple

kapuchi–no : cappuccino

kapura– : coupler

kapuricchio : capriccio

kapuseru : capsule

kapuseruhoteru : capsule hotel

kara : shell, husk, hull, chaff

kara : emptiness

kara : from, out of, through, by, at, since, because

kara- : collar, color, colour

kara-arenjimento : color arrangement

kara-bokkusu : color box

kara-dainamikkusu : color dynamics

kara-disupure- : color display

kara-do : colored

kara-inku : color ink

kara-ko-dine-ta- : color coordinator

kara-konbine-shon : color combination

kara-kondishoningu : color conditioning

kara-ma-ka- : color marking pen

kara-puranningu : color planning

kara-resu : collarless, colorless

kara-rinsu : color rinse

kara-supure- : color spraypaint

kara-to-n : color screentone, color mechanical tint

karaage : fried (e.g. potatoes, chicken)

karaage : fried

karabiru : to dry up, to shrivel

karabito : Korean person (elegant term)

karaboshi : sun–dried fish or vegetables

karabuki : polishing with a dry cloth

karachi : Karachi

karada : body, health

karadajuu : throughout the body

karadatsuki : body build, figure

karadawokoni : working assiduously

karadawooshimu : to be lazy

karafuru : colorful

karai : spicy, salty

karakai : banter, persiflage

karakara : parched, dried–up

karakau : to ridicule, to tease, to banter with

karakaze : dry wind

karakkaze : dry wind

karakuri : mechanism, trick, dodge

karakusa : arabesque

karakusamoyou : arabesque, scrollwork

karamaru : to be entwined, to be involved

karamete : rear, back entrance, one who arrests

karami : salty (hot, sharp) taste

karamiau : be(come) intertwined, be entangled

karamitsuku : twine oneself around, coil around

karamono : dried fish

karamu : to entangle, to entwine

karamu : column

karan : water outlet

karaoke : karaoke (singing to taped accompaniment)

karaoke : pun on karaoke (empty bucket)

karappo : empty, vacant, hollow

kararito : changing suddenly and completely

karaseki : dry cough, hacking cough

karashi : mustard

karasu : to let dry

karasu : crow, raven

karasu : crow

karasubairo : glossy black

karasugai : fresh–water mussel

karasugami : coarse dark–brown paper

karasugane : money lent at daily interest

karasuguchi : ruling pen

karasuhebi : black snake

karasumugi : oats

karasunaki : cry of the crow

karasunoendou : vetch, tare

karasunogyouzui : quick bath

karasunonurebairo : glossy black (hair)

karatakewari : cutting straight down, cleaving (a person) in two

karate : karate

karategata : bad (fictitious) bill, empty promise

karateka : karate practitioner

karatou : person fond of alcohol

karatto : carat, karat

karatto : changing suddenly and completely

karayou : Chinese design, Chinese style

karazeki : dry cough, hacking cough

kare : he, boyfriend

kare- : curry

kare-ko-na- : curry corner

kare-udon : Udon cooked with curry topping

kareeda : dead branch

kareha : dead leaf, dry leaves

karei : adding to one's years

karei : good example

karei : turbot, flatfish, sole, flounder

karei : beauty

karei : dried boiled rice

karei : family custom

karei : happy precedent

karei : splendor (an), magnificence

karei : steward, butler

kareii : dried boiled rice

karejji : college

karejjipe–pa– : college paper

kareki : dead tree, dry wood

karen : oppression (e.g. taxation)

karen : poor (an), pitiful, cute, sweet, lovely

karenda : calendar

karenda– : calendar

karensi– : currency

karento : current

karentoingurisshu : current English

karentopuraisu : current price

karentotopikkusu : current topics

karera : they (usually male)

karera : they

kareru : to dry up, to run out

kareru : to wither, to die (plant), to be blasted (plant)

kareshi : boyfriend

karetsu : severe (an), stern

kari : hunting

kari : lower official

kari : wild goose

kari : borrowing, debt, loan

kari : potassium, potash

kari : temporary (a–no), provisional, informal

kariageru : to hire, to lease, to requisition, to charter

kariageru : to reap completely, to trim up (the hair)

kariato : cut–over land

kariatsumeru : to borrow money, to call for loans

karibarai : temporary advance (of money)

karibaraikin : temporary advance (of money)

karibari : temporary pasting

karibashi : temporary bridge

karibi : borrowing fire, borrowed fire

karibuki : temporary roofing

karibushin : temporary building

karichi : leased land

karichin : rent, hire

karichouin : initialling (pact)

karidana : rented shop

karidasu : to borrow, to take out

karidono : temporary shrine

karidori : borrowing without returning

kariesu : caries

kariforunia : California

kariforuniaro–ru : California roll

karifu : calif

karifuku : to thatch (a roof)

karifurawa– : cauliflower

karigane : wild goose

kariganebone : scapula, shoulder blade

karigi : borrowed clothes

kariyichou : acting chairman, acting president

kariyoshirae : makeshift, temporary building

kariyoya : booth, shack, hut, shed

kariyoya : hunting lodge

kariyurafi– : calligraphy

kariho : harvested grain

karihoruniumu : californium (Cf)

karihosu : to cut and dry (in the sun)

karihoutai : first–aid dressing

kariie : house for rent, rented house, renting a house

kariie : temporary house

kariire : debt

kariire : harvest (n)

kariirebito : reapers

kariirekin : loan, debt

kariireru : to borrow, to rent, to lease, to charter

kariireru : to harvest, to reap

kariishou : borrowed clothes

kariji : characters borrowed (to represent the meaning)

karijouyaku : provisional treaty

karikabu : stubble

karikachua : caricature

karikachuraizu : caricaturize

karikae : conversion, refunding, renewal

karikaeru : to convert (a loan)

karikanjou : suspense account

karikashi : loan, lending and borrowing

karikata : debtor, debit, way of borrowing

karikinyuu : suspense account

karikiri : reserved (car)

karikiru : to reserve

karikomi : haircut, pruning

karikomu : to borrow

karikomu : to cut, to dress, to prune, to trim, to clip

karikoshi : outstanding debt, overdraft

karikoshikin : overdraft, outstanding debt

karikosu : to overdraw

karikubi : goose neck

karikyuramu : curriculum

karima : rented room

karimaisou : temporary burial

karimakura : nap

karimenjou : temporary certificate

karimenkyo : temporary license

karimiya : temporary shrine

karimono : borrowed thing

karin : quince

karina : alias, pseudonym, pen name, nom de plume

karina : borrowed name

karine : stubble

karine : siesta, nap, catnap, stopping at an inn

karini : temporarily, provisionally, for example

karinige : running away from a debt

karinimo : even for an instant, even as a joke

karinin : borrower

karinofumi : a letter

karinoinochi : this transient life

karinotayori : a letter

karinotsukai : a letter

karinouzei : tax payment under protest

karinoyadori : temporary dwelling, this transient world

karinoyo : this transient world

karintou : fried dough cake

karinui : temporary sewing, basting

karinushi : borrower, debtor, tenant

karinyuugaku : provisional enrollment

karioya : adopted parents, temporarily assumed parents

karippanashi : borrowing without returning

karipuso : calypso

kariron : carillon

kariru : to borrow, to have a loan, to hire, to rent

karisashiosae : provisional seizure

kariseifu : provisional government

karishakuhou : release on parole

karishinkyuu : conditional promotion

karishobun : temporary measures

karishussho : release on bail, parole

karishutsugoku : parole, release on bail

karisome : temporariness, transience, trifle, negligence

karisome : neglecting, slighting, trifling

karisomenimo : for a moment, even as a joke

karisuma : charisma

karisumachikku : charismatic

karita : harvested rice field

karitaku : rented house

karitaku : temporary dwelling

karitaosu : to evade payment

karitate : new mown, newly cut (hair)

karitateru : to spur on

karite : borrower, debtor, tenant

karite : mower, reaper

kariteikan : provisional articles

karitoji : temporary (paper) binding

karitojihon : paper–bound book

karitoriki : reaping machine

karitoru : to mow, to reap, to harvest

kariue : temporary planting

kariukekin : money temporarily receipted

kariukekin : borrowed money

kariukenin : borrower, debtor, tenant

kariukeru : to borrow, to have a loan, to hire, to rent

kariuketori : temporary receipt

kariuketorishou : temporary receipt

kariume : temporary burial

kariumu : potassium (K)

kariwatashi : temporary approximate payment

kariya : house for rent, rented house, renting a house

kariya : temporary residence or shelter

kariyaku : temporary post

kariyon : carillon

karizumai : living in rented quarters

karizumai : temporary residence

karizuri : proof printing

karo–ra : corolla

karochin : carotene

karoku : increase in a samurai's stipend

karonjiru : to look down on, to make light of

karoraina : Carolina

karori– : calorie

karoru : carol

karotousen : summer fires and winter fans, useless things

karou : chief retainer, daimyo's minister

karou : overwork, strain

karoujite : barely, narrowly, just manage to do st

karoushi : death from overwork (col)

karoyaka : light (an), easy

karu : to cut (hair), to mow (grass), to harvest

karu : to drive (car), to spur on, to impel

karu : to hunt

karu : to mow

karu : to borrow, to have a loan, to hire, to rent

karubadosu : calvados

karubona–ra : carbonara (type of pasta)

karucha– : culture

karucha–senta– : culture center

karucha–shokku : culture shock

karucheratan : Quartier Latin

karuchibe–ta– : cultivator

karudamon : cardamom

karudera : caldera

karuforunia : California

karugaru : indiscreet, thoughtless, careless, frivolous

karui : light (adj), non–serious, minor

karuishi : pumice stone

karujiosuko–pu : cardioscope

karuki : chalk

karukuchi : persiflage

karukyure-ta- : calculator

karuma : Karma

karumera : caramel

karumeyaki : caramel

karupisu : Japanese milk–based soft drink, sperm, semen

karura : Garuda (man–bird deity of Hindu–Buddhist myth)

karurosu : Carlos

karushiumu : calcium (Ca)

karuson : boy

karuta : playing cards

karute : clinical records

karuteru : cartel

karutetto : quartet

karuto : cult, card

karuwaza : acrobatics, risky undertaking

karuyaka : light (an), easy, non–serious, minor

karuyaki : wafer

karyoku : heating power, steam power

karyokuhatsudensho : thermal power station

karyokushien : fire support

karyokushienbutai : fire support element

karyokushienhouseisen : fire support coordination line

karyokushienkeikaku : fire support plan

karyou : correctional fine

karyou : good (an), favourable, successful

karyou : minor fine

karyou : overdose, overdosage

karyou : medical treatment

karyou : subordinates, petty officials

karyuu : granule

karyuu : vulcanizing (rubber)

karyuu : swirling current

karyuu : downstream, lower reaches of a river

karyuubyou : sexually transmitted disease

karyuudo : hunter

karyuuhou : vulcanization

karyuukai : gay quarters, world of the geisha

karyuushakai : lower classes

kasa : hat (bamboo), shade

kasa : shape, umbrella, parasol

kasabaru : to be bulky, to be unwieldy, to grow voluminous

kasagami : oiled umbrella paper

kasagatagaishi : umbrella insulator

kasahaguruma : bevel gear

kasai : conflagration, fire

kasai : fruits and vegetables

kasairyuu : pyroclastic flow (type of volcanic eruption)

kasairyuu : pyroclastic volcanic eruption, stone wind

kasaji : umbrella cloth

kasakasa : rustle

kasaku : good piece of work

kasaku : low production

kasaku : making house, house for rent

kasamochi : umbrella carrier

kasamu : to pile up, to increase

kasam : family property

kasam : add, addition

kasam : caring for one's health

kasanariau : to lie on top of each other, to overlap

kasanaru : to be piled up, lie on top of one another

kasane : pile, heap, layer, suits, set, course (stones)

kasaneawaseru : to overlap

kasanegaki : overwrite

kasaneakiyouyouhishi : palimpsest

kasane gasane : frequently, sincerely, exceedingly

kasane gi : wearing one garment over another

kasane kakeru : to lap, to overlap

kasane kotoba : repeated word or phrase

kasane ru : to pile up, to put something on another

kasane te : once more, repeatedly

kasane kabutsu : peroxide

kasane kasuiso : H₂O₂, hydrogen peroxide

kasane ki : adder (written)

kasane tate : umbrella stand

kasane ya : umbrella shop

kase : reel

kase : shackles, fetters, irons, handcuffs, bonds

kase doraru : cathedral

kase geru : to work, to earn income

kase gi : earnings

kase gi te : breadwinner, hard worker

kase gu : to earn income, to labor

kase i : assistance, backing, reinforcements

kase i : Mars (planet)

kasei : caustic (a–no)

kasei : section system (companies)

kasei : change, transformation

kasei : false (symptoms)

kasei : falsetto

kasei : force of flames

kasei : great poet

kasei : growth, metamorphosis

kasei : honour of the family

kasei : household economy

kasei : tyranny, despotism

kaseifu : housekeeper, maid

kaseigan : volcanic stone

kaseihiryō : chemical fertilizer

kaseijin : Martian

kaseikinshi : false shortsightedness, pseudomyopia

kaseikougyō : chemical industry

kaseiso–da : caustic soda, sodium hydroxide

kaseiki : fossil, petrification, fossilization

kasekigaku : paleontology

kasekisou : fossil bed

kasen : fire arrow

kasen : synthetic fibres

kasen : aerial wiring

kasen : great poet

kasen : oligopoly

kasen : rivers

kasen : underline, underscore

kasenbu : underlined part

kasero–ru : casserole

kaseru : to dry up, to scab, to slough

kasetsu : auspicious occasion

kasetsu : construction, building

kasetsu : hypothesis, supposition

kasetsu : temporary, provisional, fictional, hypothesis

kasetto : cassette (tape)

kasettobukku : cassette book

kasettodekki : cassette deck

kasettote–pu : cassette tape

kasha : freight car, van

kashaku : borrowing, pardon, extenuation

kashaku : torture, maltreatment, pangs (of conscience)

kashi : flaw, defect, blemish

kashi : asphyxiation, apparent death

kashi : Fahrenheit

kashi : being granted, granting, imperial grant

kashi : evergreen oak

kashi : false tooth

kashi : loan, lending

kashi : lyrics

kashi : noncommissioned officer

kashi : pastry

kashi : riverside, river bank, fish market

kashi : the legs, lower extremities

kashi : visibility (a–no)

kashibasha : carriage for hire

kashibo–to : hire boat

kashidaore : irrecoverable debt

kashidashi : lending, loaning

kashidasu : to lend

kashigeru : to lean (vt), to incline, to tilt

kashigu : to lean (vi), to incline, to tilt, to list

kashikan : non–commissioned officer

kashikanhei : enlisted man

kashikata : creditor, how to lend

kashikinko : safe–deposit box

kashikiri : reserved, reservation

kashikoi : wise, clever, smart

kashikomarimashita : certainly! (id)

kashikomaru : to obey respectfully

kashikousen : visible ray

kashiku : Respectfully yours (used by women)

kashimashii : noisy, boisterous

kashimiya : cashmere

kashin : word from home

kashin : lower lip

kashin : lucky day, auspicious occasion

kashin : low–rank retainer

kashin : lucky day, happy day, auspicious occasion

kashin : excitation

kashin : tidings of flowers

kashin : trusting too much, overestimating ability

kashin : vassal, retainer

kashio : Casio

kashira : I wonder (fem)

kashira : head

kashiramoji : initials, first letter of a word

kashisu : black currant

kashitsu : humidification

kashitsu : error, blunder, accident

kashitsu : varnish

kashitsuke : loan

kashitsuki : humidifier

kashiwa : oak

kashiwadewoutsu : to clap one's hands in prayer

kashiwagi : oak–tree

kashiya : confectionery shop

kashiya : house for rent

kashizuku : to wait upon, to serve

kasho : letter from home

kasho : book of poems

kasho : passage, place, point

kashoku : living on fruit

kashoku : money–making

kashoku : one's trade or profession

kashoku : eating cooked food

kashoku : overeating

kashoku : bright light

kashoku : temporary planting

kashokunoten : wedding ceremony

kashokushou : bulimarexia

kashou : approval

kashou : burn, scald

kashou : Chinese merchants abroad

kashou : song, singing

kashou : little (a–no), few, scanty

kashou : riverbed

kashou : temporary name

kashou : too few

kashou : too small

kashou : undeserved praise

kashouyouka : underestimation, undervaluation

kashu : good taste, good impression

kashu : good wine, good drink

kashu : stoker

kashu : strong drink

kashu : singer

kashu–nattsu : cashew nuts

kashuu : poet's poetical works

kashuu : anthology, book of poetry

kasō : plastic

kasō : depopulation

kasobusshitsu : plastics

kasobutsu : plastics

kasoku : acceleration

kasokudo : acceleration

kasokuundou : accelerated motion

kasorikku : Catholic

kasosei : plasticity

kasou : temporary burial

kasou : construction of a house (divination term)

kasou : cremation

kasou : appearance, phenomenon

kasou : disguise, masquerade, fancy dress

kasou : imagination, supposition, potential (enemy)

kasou : lower strata (classes)

kasoubutoukai : masquerade ball

kasoudo : subsoil

kasoujun'youkan : merchant cruiser

kasoukaikyuu : proletariat, lower classes

kasoukioku : virtual memory

kasoukuukan : virtual space

kasoushakai : the underworld, lower ranks of society

kasozai : plasticizer

kassai : acclamation

kassarau : to nab

kassei : active

kasseitan : activated charcoal

kasseki : sliding seat

kasseki : talc

kassekiko : talcum powder

kassen : battle, engagement

kassen : secant (in trigonometry)

kassha : pulley, block, tackle

kasshoku : brown

kassou : glide, volplane

kassou : brown algae, phaeophyceae

kassouro : runway

kassui : water shortage

kasu : dregs, feces, refuse, scum

kasu : to impose

kasu : to lend

kasu : to change into, to convert to, to transform

kasuba : kasbah

kasugai : clamp, cramp (metal)

kasugataisha : Kasuga Taisha

kasui : spike

kasui : drooping, hanging down

kasui : add water

kasui : nap, siesta

kasui : river water, stream

kasuibunkai : hydrolysis

kasuka : faint (an), dim, weak, indistinct, hazy, poor

kasukanimieru : to be seen dimly

kasuke–do : cascade

kasuketto : casket

kasumeru : to rob, to pillage, to skim, to sweep over

kasumeubau : to plunder

kasumi : mist

kasumigaseki : Japanese Foreign Ministry (euph)

kasumu : to grow hazy, to be misty

kasureru : to be grazed, to touch, to chip

kasuri : grazing, squeezing, percentage, kickback

kasurikizu : scratch, graze

kasuru : to impose

kasuru : to change into, to convert into, to transform

kasuru : touch lightly

kasuta- : caster

kasuta–dopurin : custard pudding

kasutamaiza : customizer

kasutamaizu : customize

kasutamu : custom

kasutamuaishi- : custom IC

kasutamuka : customization

kasutamuka- : custom car

kasutamume–do : custom–made

kasutamuzu : customs

kasutanetto : castanets

kasutera : sponge cake

kasuu : mantissa

kasuubu : mantissa portion

kata : lagoon

kata : many, plentiful

kata : shoulder

kata : mold, model, style, shape, data–type

kata : excess, superabundance

kata : person

kataate : shoulder reinforcement, epaulet

kataban : pattern number

katabira : light hemp garment, thin morning kimono

katabuku : to incline toward, to slant, to lurch

kataburi : rainy spell

katabutsu : straight–laced or stubborn person

katachi : form, shape, figure, type

katachidzukuru : form, shape, make, mold, build up

katadoru : to model on, to make in the shape of

katadzuke : tidying up, finishing

katadzukeru : to tidy up, to put in order, to straighten up

katadzuku : to put in order, to dispose of, to solve

katagaki : title, degree, address (on letter)

katagami : pattern paper (for dressmaking)

katagata : incidentally, at the same time

katagata : persons, this and that, here and there

katagawa : one side

katagawari : shouldering another's debt

katageru : to incline (vt), to tilt, to slant

katagi : spirit, character, trait

katagu : to incline toward, to slant, to lurch

kataguruma : riding piggyback, riding on someone's shoulders

katahaba : shoulder width (breadth)

katahara : one of a pair, one side

kataharaitai : ridiculous, absurd

katahashi : one edge, one end, one side

katahenkan : type conversion

katahorori : corner, remote country place

katahou : one side, one party, the other side

katai : hard (esp. wood), steadfast, honorable

katai : leg, lower leg

katai : stubborn, firm (not viscous or easily moved)

katai : lower part of the body, lower limbs

katai : difficult, hard

katai : negligence, carelessness, mistake

katai : solid, hard (esp. metal, stone)

katainaka : back country, remote countryside

kataippou : one side, one of a pair

katajikenai : grateful, indebted

katajikenakumo : graciously

katajikenamida : tears of gratitude

katakana : katakana

kataki : foe, enemy, revenge, enmity, grudge, feud, harm

kataki : enemy, rival

katakidoushi : enemy

katakiuchi : revenge

katakiyaku : role of the villain, the bad guy

katakonbu : catacomb

katakori : stiff shoulders

katakoto : a smattering, talk like a baby, speak haltingly

katakoukotsu : shoulder–blade

kataku : pretext, pretense

kataku : burning house, this world of suffering

kataku : domicile, premises

katakuchiiwashi : anchovy

katakuna : obstinate (an)

katakunaru : to become stiff, to tense

katakuriko : potato starch, starch of dogtooth violet

katakurushii : formal, ceremonious

katakusousa : household search

katakusousaku : household search

katamaran : catamaran

katamari : lump, mass, clod, cluster

katamari : bundle

katamaru : to harden, to solidify, to become firm

katame : one eye

katame : hardening, defense, fortifying, pledge

katamen : one side

katameru : to harden (vt), to freeze, to fortify

katami : shoulders

katami : memento, souvenir

katamichi : one–way (trip)

katamigahiroi : wide shoulders

katamigasemai : feeling ashamed

katamimi : things overheard

katamini : mutually, reciprocally, together

katamochi : cantilever

katamukeru : to incline (vt), to list, to bend, to lean

katamuketaosu : to cast down, to lay low

katamuki : slope, inclination, list, tendency, trend, bent

katamuku : to incline toward, to slant, to lurch

katan : lower end

katan : support, conspiracy, complicity

katan : support, complicity, conspiracy

katana : sword, blade

katanakaji : swordsmith

katanakake : sword rack

katanakizu : sword wound

katanamochi : swordbearer

katananotemae : samurai's face

katanashi : spoiled, ruined, loss of face

katansei : malleability

katansha : accomplice

katantetsu : malleable iron

kataomoi : unrequited love

kataparuto : catapult

katapira- : caterpillar

katappashikara : absolutely every little bit

katarau : to talk, to tell, to recite, to pledge

katarenu : to be unable to win

katari : talking

katariau : to talk together

katarikuchi : way of reciting, way of telling a story

katarite : speaker, narrator, reciter

kataritsugu : to transmit, to hand down

katarogu : catalog, catalogue

katarogushoppingu : catalog shopping

kataru : catarrh

kataru : to talk, to tell, to recite

katarushisu : catharsis

katasaki : shoulder (top of)

katasodedzukue : desk with a tier of drawers on one side

katasumi : corner, nook

katasumini : in a corner

katasutorofi– : catastrophe

katasutorofu : catastrophe

katatataki : tap on the shoulder, request to resign

katate : one hand

katatema : in spare time, odd job

katateochi : one–sided, partial, unfair

katatoki : moment

katatsu : commanding a subordinate

katatsumuri : snail

kataude : one arm, right–hand man

katawa : deformity, distortion, disability, cripple

katawa : deformity, disfigurement

katawara : side, beside, while, nearby (a–no)

katawara : side, besides, while

katawarani : beside, nearby

katawomotsu : to side with, to support

katawosukumeru : to shrug one's shoulders

katayaburi : unusual (a–no), unconventional

katayori : deviation, inclination, offset, polarization

katayorimiru : to show partiality

katayoru : to be one–sided, to incline

katayoru : to be partial, to be prejudiced, to lean

katayoseru : to be (standing) together

katazome : stencil dyeing

katazuwonomu : to hold one's breath

kate–jichi–zu : cottage cheese

kate–teru : catheter

katedoraru : cathedral

kategori : category

kategori– : category

katei : home, family, household

katei : assumption, supposition, hypothesis

katei : process

katei : course, curriculum

katei : river bed

kateihou : subjunctive mood

kateika : home economics

kateikei : hypothetical form (gram)

kateikyouiku : home education

kateikyoushi : tutor, coach

kateinaibouryoku : household violence

kateiran : family column (newspaper)

kateisaibansho : domestic affairs court

kateiwokaeriminai : to think little of one's family

kateko–ruamin : catecholamine

kato : crossing, ferry, changing old to new

kato : tame rabbit

kato : tadpole

katoki : transition period

katoku : family hardship, inheritance

katokusouzoku : inheritance, succession to family headship

katoreya : cattleya

katorikku : Catholic (church)

katorisenkou : mosquito coil, anti–mosquito incense

katorishizumu : Catholicism

katou : excessive (an), exorbitant

katou : fructose, fruit sugar

katou : inferior (an), base, vulgar, low grade

katou : light case of smallpox

katou : sweetening

katou : flexible

katoudoubutsu : lower animals

katoufunnyuu : sweetened powdered milk

katoushokubutsu : lower plants

katsu : to win

katsu : yet, and

katsu : divide, cut, halve, separate, split, rip, break

katsu : cutlet (abbr)

katsuai : giving something up reluctantly, omitting

katsuben : narrator in Japanese silent cinema

katsubou : craving, longing, thirsting

katsubousha : desiring person, luster

katsudon : breaded pork on rice

katsudou : action, activity

katsudousha : activist

katsudoushi : specialty magazine, information digest

katsugeki : action picture, riotous scene

katsugu : to shoulder, to carry on shoulder

katsuji : printing type

katsujitai : typeface

katsujitaidokaku : to print (on a press)

katsujou : cession (of territory)

katsukatsu : barely, scraping by

katsumata : besides, furthermore, moreover

katsuo : bonito (oK)

katsuobushi : small pieces of sliced dried bonito (oK)

katsura : Japanese Judas tree

katsurei : circumcision

katsureinaki : uncircumcised

katsuretsu : cutlet

katsurokaitaku : developing a way or means

katsurou : means of escape

katsuryoku : vitality, energy

katsuryou : activity

katsute : once, before, formerly, ever, never (neg), former

katsuyaku : activity

katsuyakukin : sphincter (an)

katsuyou : conjugation, practical use

katsuzen : the sound of striking something hard

katta- : cutter

katta-shatsu : cutter shirt

katta-shu-zu : cutter shoes

kattakuzai : lubricant

kattan : brown coal, lignite

katte : kitchen, one's own convenience, one's way

katte : once, before, formerly, ever, never (neg), former

katteredu : to volunteer, to undertake a challenge

katteni : wilfully, as one pleases

kattingu : cutting

katto : cut, cutting

katto : flare up, flying into a rage

kattobasu : knock out (a homer)

kattogurasu : cut glass

kattoofu : cutoff

kattou : conflict, complication, troubles, discord

kau : to buy

kau : to keep, to raise, to feed

kaubo–i : cowboy

kaubo–ihatto : cowboy hat

kauchipoteto : couch potato, television addict

kauhaido : cowhide

kaun : family fortunes

kaunsera– : counselor

kaunseringu : counseling

kaunta : counter

kaunta– : counter

kaunta–atakku : counter attack

kaunta–buro– : counterblow

kaunta–disupure– : counter display

kaunta–pa–chesu : counterpurchase

kaunta–panchi : counterpunch

kaunta–puropage–shon : counter–propagation

kaunto : count

kauntoauto : count–out

kauntodaun : countdown

kauseiteki : epoch–making

kawa : river

kawa : river, stream

kawa : good story

kawa : leather

kawa : side, row, surroundings, case (watch)

kawa : skin, hide, leather, fur, pelt, bark, shell

kawabata : riverbank

kawadzura : river surface

kawagishi : fish market

kawagishi : river bank

kawaguchi : estuary, river mouth

kawagutsu : leather boots

kawaigaru : to love, to be affectionate

kawaige : loveliness

kawaii : pretty, cute, lovely, charming, dear, darling

kawairashii : lovely, sweet

kawaisou : poor (an), pitiable, pathetic

kawakami : upper reaches of a river

kawakasu : to dry (clothes, etc.) (vt), to desiccate

kawaki : thirst

kawaki : drying, dryness

kawakiri : beginning, start

kawaku : to be thirsty

kawaku : to get dry (vi)

kawamo : river surface

kawandearu : a must to buy

kawanoomo : river surface

kawara : roof tile

kawara : dry river bed, river beach

kawaranai : constant, invariant

kawaranu : constant, unchangeable

kawari : a turn (i.e. at bat), a replacement

kawari : an exchange transaction

kawari : change, alteration, difference, strangeness

kawari : substitute, deputy, proxy, alternate, relief

kawariau : to relieve each other, to take turns

kawaribae : successful substitution

kawaribankoni : alternately

kawaribanni : alternately

kawaridane : novelty, exception, hybrid, mutation, variety

kawarigawari : alternately

kawarihateru : to be completely changed

kawarime : turning point, change, transition, new program

kawarimono : an eccentric

kawarimoyou : fancy pattern

kawarinaku : unchangeably, constantly, eternally, uneventfully

kawarini : instead of

kawariyaku : substitute actor, stand–in, double

kawariyasui : changeable, unsettled, inconstant

kawaru : to change (vi), to be transformed, to vary

kawaru : to take the place of (vi), to relieve

kawaru : to change places with (vi), to take turns

kawaru : to be exchanged (vi), to be converted

kawaru : to take the place of (vi), to relieve

kawarugawaru : alternately

kawase : money order, exchange

kawaseginkou : exchange bank

kawasejiri : balance of exchange

kawasekanri : exchange control

kawasemi : kingfisher (gikun)

kawasemi : kingfisher

kawasere—to : exchange rate

kawasesouba : exchange rates

kawasetegata : draft

kawashimo : downstream

kawasu : to exchange (messages), to dodge, to parry

kawatta : another, different, various, particular, unusual

kawauso : otter

kawawohagu : to skin

kawaya : privy, toilet

kawazaiku : leatherwork, leathercraft

kawazakana : freshwater fish

kawazoi : along the river

kawazu : frog

kaya : various gramineous grasses (e.g. eularies)

kaya : mosquito net

kayakku : kayak

kayaku : temporary extra work

kayaku : gunpowder, powder

kayaku : spices, seasoning, adding extra ingredients (med)

kayoku : unselfishness

kayou : comely face

kayou : Tuesday (abbr)

kayou : available

kayou : caring for the sick, taking care of oneself

kayou : lower leaves

kayou : soluble (an), solubilizing

kayou : song, ballad

kayou : to commute, to go back forth

kayoubi : Tuesday

kayouhen : fuse

kayoukyoku : popular song

kayousei : availability

kayousei : fusibility

kayousei : solubility

kayowai : frail, feeble

kayu : gruel (rice)

kayui : itchy, itching

kazaana : air hole, windhole

kazaguruma : windmill

kazai : household belongings (goods)

kazai : wealth, worldly goods

kazamuki : wind's direction

kazan : volcano

kazanbai : volcanic ash

kazangan : volcanic rock, lava, igneous rock

kazari : decoration

kazarike : affectation, showing off

kazaritsuke : decoration, arrangement

kazarizara : ornamental plate

kazaru : to decorate, to ornament, to adorn

kazashimo : leeward, lee

kaze : cold (illness), common cold

kaze : wind, breeze

kazeana : air hole, ventilator

kazeatari : wind blowing against

kazei : heavy taxation

kazei : small military force

kazei : taxation

kazeikoujo : exemption

kazein : casein

kazen : as was expected

kazetooshi : ventilation

kazewohiku : catch a cold

kazewohiku : to catch a cold

kazoeageru : to count up, to enumerate

kazoekirenai : countless, incalculable

kazoekomu : to number among

kazoeru : to count

kazoku : family, members of a family

kazoku : noble, peer

kazokudzure : taking the family along

kazokukeikaku : family planning

kazokumochi : person with a family, family man

kazokutachi : family members

kazou : household possessions

kazou : increase, addition

kazu : lower illustration

kazu : number, figure

kazukazu : many

kazunoko : herring

kazunoko : herring roe

kazuooku : in great numbers

ke : hair, fur

ke–bingu : caving

ke–buru : cable

ke–buruka– : cable car

ke–ji : cage

ke–ki : cake

ke–o– : KO, knock–out

ke–osu : chaos

ke–pabiriti : capability

ke–pu : cape

ke–sonbyou : caisson disease

ke–sonkouhou : caisson method

ke–su : case

ke–sua–su : chassis ground, frame ground

ke–subaike–su : case by case

ke–sumesoddo : case method

ke–susutadi– : case study

ke–suwa–ka– : caseworker

ke–suwa–ku : casework

ke–taringusa–bisu : catering service

kea : care

keana : pores (of the skin)

kearesumisu : careless mistake (abbr)

kebakeba : gaudy, garish

kebekku : Quebec

kebin : cabin

kebyou : feigned illness

kechaku : conclusion, end, settlement, decision

kechou : colon

kechappu : ketchup, catsup

kechi : miser, tightwad

kechi : stinginess (an,vs,uk), miserliness, skinflint

kechikechi : stingy, tightfisted

kechin : stinginess

kechinakangae : narrow–minded thinking

kechinbou : miser

kechirasu : to kick about

kechiru : to be stingy, to scrimp

kechiwotsukeru : to find fault with, to rain on one's parade

kedakai : sublime

kedamono : beast

kedamono : beast, brute

kedashi : perhaps, probably

kedo : but, however

kedou : influencing (a person) for good

kega : injury (to animate object), hurt

kegani : hair crab

keganin : wounded or injured person

kegarawashii : filthy, unfair

kegare : uncleanness, impurity, disgrace

kegareru : to get dirty

kegasu : to soil, to make dirty

kegawa : fur, skin, pelt

kegen : dubiousness

kegirai : antipathy, prejudice

kegonnotaki : Kegon waterfall near. Nikko

kehai : indication, market trend, worry

kei : beheading

kei : penalty, sentence, punishment

kei : ten quadrillion (American)

kei : lean, incline

kei : lord, state minister

kei : plan

kei : strong

kei : system, lineage, group

kei : thorn, whip

kei : time, about, toward

keiai : respect affection

keian : servants' registry

keiba : horse racing

keibatsu : clan

keibatsu : judgement, penalty, punishment

keiben : convenience, simplicity

keibetsu : scorn, disdain

keibi : defense, guard, policing, security

keibo : love respect

keibo : stepmother

keibou : baton

keibu : police inspector

keibu : contempt, scorn

keibu : neck (region)

keichitsu : around March 6

keichou : congratulations condolences

keichou : listening closely

keichuu : devotion, concentration

keidai : Keio University (abbr)

keidai : compound, grounds

keidanren : Federation of Economic Organizations (abbr)

keidenki : relay (electric)

keido : longitude

keido : slight degree

keido : inclination

keidoumyaku : carotid artery

keiei : guard, patrol, escort

keiei : the form its shadow, things inseparable

keiei : management, administration

keieigaku : management studies

keiejin : the management ranks

keieikibannoujitsu : fulfillment of management base

keieisha : manager, proprietor

keien : keeping at a distance, kicking upstairs

keifu : stepfather

keifu : genealogy, pedigree

keifuku : turning upside down

keiga : congratulation

keigai : pleasure of meeting

keigai : ruin, wreck, mere skeleton, framework

keigaku : Keigaku (publisher)

keigan : discerning (quick) eye, keen insight

keigen : abatement

keigo : bodyguard, escort

keigo : honorific, term of respect

keigoku : jail, punishment

keigu : Sincerely yours

keigu : instruments of punishment

keihaku : frivolous, superficial

keihan : Kyoto–Osaka

keihanshin : Kyoto–Osaka–Kobe

keihanzai : minor offence

keihatsu : enlightenment, development, edification

keihi : cinnamon

keihi : expenses, cost, outlay

keihin : gift, premium

keihou : criminal law, penal code

keihou : alarm, warning

keii : respect, honour

keii : position, course of the matter, circumstances

keiiken : shape–of–the–mind fist, Hsing I Chuan (MA)

keiin : impression of a seal over the joint of two papers

keiji : notice, bulletin

keiji : auspicious event

keiji : apocalypse, revelation

keiji : criminal case, detective (police)

keijiban : bulletin board

keijihan : criminal offense

keijihikoku : the accused

keijihokunin : the accused

keijijiken : criminal case

keijijou : metaphysical

keijijou : penal (a–no), criminal

keijijougaku : metaphysics

keijika : physical (a–no), material

keijin : citizen of the capital

keijisaiban : criminal trial

keijishobun : punishment of a criminal

keijisoshou : criminal action

keijou : place of execution

keijou : shape, form

keijou : appropriation, summing up

keijouhi : current expenses, operating costs

keijoumyaku : jugular vein

keijoushuushi : current account balance

keika : capital, flower capital

keika : passage, expiration, progress

keika : firefly light

keikageki : light opera

keikai : rhythmical (an) (e.g. melody)

keikai : warning, admonition, vigilance

keikaishin : wariness

keikaku : plan, project, schedule, scheme, program

keikaku : inclination

keikakuan : blueprint

keikakuwojikkouniutsusu : to put a plan in effect

keikan : crown of laurel

keikan : scenery

keikan : crown of thorns

keikan : policeman

keikan : cockscomb, crest

keikan : ravine

keikan : strong and fierce

keikanshijin : poet laureate

keiken : experience

keikengaasai : having little experience

keiki : light machine gun

keiki : meter, gauge

keiki : condition, state, business (condition)

keiki : opportunity, chance

keiki : prison term

keikichou : Economic Planning Agency (abbr)

keikihei : light cavalry

keikikanjuu : light machine gun

keikikyuu : dirigible balloon

keikinzoku : light metals

keiko : practice, training, study

keikoku : valley, ravine, canyon

keikoku : warning, advice

keikoku : beauty, siren, courtesan, prostitute

keikoku : short period

keikokumesse–ji : warning message

keikotsu : tibia, shinbone

keikou : fluorescence

keikou : oral (a–no)

keikou : tendency, trend, inclination

keikou : carrying

keikougyou : light industry

keikoutoryou : fluorescent paint

keikoutou : fluorescent lamp

keikoutou : fluorescent light

keikoutou : fluorescent lamp, person who is slow to react

keiku : aphorism

keikyoku : brambles, thorns

keikyou : situation, business climate, outlook

keimai : older brother and younger sister

keimei : cocks–crowing, dawn

keimei : penalty designations

keimou : enlightenment, instruction

keimu : military police

keimukan : prison guard

keimusagyou : prison industry

keimusho : prison, penitentiary

keimushochou : warden

keimyou : facile (an), clever, witty

keiniku : neck flesh

keiniku : chicken meat

keiongaku : light music

keiougijuku : Keio (Private University)

keiraku : capital, Kyoto

keiran : hens egg

keirei : salute

keireki : personal history, career

keiren : convulsions, cramps

keiretsu : series, system, grouping of enterprises

keiretsuka : putting in order, systemize

keiri : management, accounting

keiri : executioner

keiriku : punishment, penalty, execution

keirin : bicycle race, road race

keirishi : public accountant

keiritsu : criminal law

keiro : course, route, channel

keiro : path, route, process

keirosekibun : path integral (physics)

keirou : respect for the aged

keiroudou : light labor

keirounohi : Respect–for–the–Aged Day Holiday (Sep 15)

keirui : dependents, encumbrances, complicity, implication

keiryaku : plan, trick, plot, stratagem

keiryou : measurement, computation

keiryou : light weight

keiryuu : mountain stream

keiryuu : mooring, anchorage

keiryuudzuri : mountain stream fishing

keisa : dip (of the compass)

keisai : appearance (e.g. article in paper)

keisai : my wife (thorn spouse)

keisan : calculation, reckoning

keisan : paperweight

keisangi : computer–tree

keisanjaku : slide rule

keisanki : computer, calculator

keisankima : inside the computer

keisansho : statement of account

keisatsu : police

keisatsuchou : National Police Agency

keisatsukan : policemen

keisatsusho : police station

keisei : condition, situation, prospects

keisei : administration, government

keisei : formation

keisei : beauty, siren, courtesan, prostitute

keisei : train line Tokyo – Narita

keiseki : fluorspar, fluorite

keiseki : traces, evidence

keisen : ruled line, rule

keisen : meridian, longitude

keisen : mooring a ship

keisenhyou : chart

keisenwohiku : to rule (line)

keisetsu : diligent study

keisetsunokou : the fruit of diligent study

keisha : poultry house

keisha : decanting

keisha : inclination, slant, slope, bevel, list, dip

keishado : gradient

keishakaku : angle of inclination

keishamen : inclined plane, slope

keishi : execution

keishi : police superintendent, metropolitan police

keishi : capital, metropolis, old Kyoto

keishi : successor, heir, heiress

keishi : despise, slight, ignore, neglect

keishichou : police headquarters

keishiki : form, formality, format, math expression

keishikiteki : formal (an)

keishin : weak earthquake

keishoku : light meal

keishou : alarm bell, fire bell

keishou : picturesque scenery

keishou : inheritance, succession, accession

keishou : minor illness

keishou : minor injury

keishou : strong and nimble

keishou : title of honour

keishou : trifling (an), slight

keishouchi : picturesque scenery

keishousha : successor

keishu : guard, signalman, attendant

keishuku : congratulation, celebration

keishuu : accomplished lady

keiso : silicon (Si)

keisoku : measurement, measure

keisotsu : excellent soldier

keisotsu : rash (an), thoughtless, careless, hasty

keisou : lightweight equipment or dress

keisou : relay race

keisou : dispute, contention

keisou : diatom

keisoubutsu : the legal point of contention

keisoudo : diatomaceous soil

keisouno : contentious

keisoutensoru : metric tensor (physics)

keisu : case

keisuiro : light–water reactor

keisuu : coefficient (math)

keisuu : figures, numbers

keitai : form, shape, figure

keitai : carrying something

keitai : distal style (gram)

keitaidenwa : mobile phone, cellular telephone

keitaio : morpheme

keitaku : blessing, pity, favor, benefit

keitei : boat race

keiteki : formidable foe

keiteki : horn, alarm, whistle, foghorn

keiten : criminal law books

keito : knitting wool

keito : condemned person, prisoner

keitou : relieving the (starting) pitcher

keitou : admiration, adoration, concentration on

keitou : cockscomb, name of flower

keitou : system, family line, geological formation

keitouju : genealogical tree

keitoushinguaku : systematic theology

keitouteki : systematic

keiyaku : contract, compact, agreement

keiyakukikan : contract period

keiyakusho : contract (written)

keiyo : previous conviction

keiyosha : ex–convict

keiyou : hoist (flag), fly, display

keiyou : form, figure, qualification, description

keiyou : Tokyo and Chiba

keiyoudoushi : adjectival noun, quasi–adjective

keiyoushi : true adjective

keiyoushikan : stem (word)

keiyu : go by the way, via

keiyu : light oil, gasoline

keiyusouherikoputa– : light transport helicopter

keizai : economics, business, finance, economy

keizaidantairengokai : Federation of Economic Organizations

keizaigaku : economics

keizaikai : economic world, financial circles

keizaikikakuchou : Economic Planning Agency

keizaikikakuchouchoukan : Director General of Economic Planning Agency

keizaikyouryokukaihatsukikou : OECD

keizaisei : economy (saving money)

keizaishakai : economic system

keizaishakaishitemu : socio–economic system

keizoku : relationship

keizoku : continuation

keizu : family tree, pedigree, genealogy

keizugaku : genealogy (the study)

kejime : distinction

kekaami : crosshatching

kekka : cutting class, absence from school

kekka : result, consequence

kekkaï : break (rip) down

kekkaï : tuberculosis, tubercule

kekkan : blood vessel

kekkan : defect, fault, deficiency

kekkanon : hindsight–based opinion

kekki : jump to one's feet, stand up against

kekki : vigor, ardor, ardour, vigour

kekkin : absence (from work)

kekintodoke : report of an absence

kekkon : bloodstain

kekkon : marriage (vs;a–no)

kekkon'iwai : wedding present

kekkon'yubiwa : wedding ring

kekkonhirouen : wedding reception banquet

kekkonshiki : marriage ceremony, wedding

kek kou : suspension of service

kek kou : to do (with resolve), to carry out (i.e. a plan)

kek kou : circulation (of the blood)

kek kou : splendid, nice, well enough, tolerably, wonderful

kek koushougai : disturbance (blockage) of blood flow

kekkyo : cave dwelling, troglodytism

kekkyojin : cave dweller, caveman

kekkyoku : after all, eventually

kekkyuu : blood cell

kekkyuu : rounding

kemikaru : chemical

kemikaruhi–toponpu : chemical heat pump

kemikarushu–zu : chemical shoes

kemisuto : chemist

kemisutori : chemistry

kemisutori– : chemistry

kemono : beast

kemui : smoky

kemuri : smoke, fumes

kemuru : to smoke (e.g. fire)

kemushi : caterpillar

kemutagaru : to be sensitive to smoke

kemutai : smoky, feeling awkward

kemyou : alias, pseudonym, pen name, nom de plume

ken : authority, the right (to do something)

ken : prefecture

ken : and, in addition, concurrently

ken : economy

ken : health, strength, stick–to–itiveness

ken : heaven, emperor

ken : matter, case, item

ken : sphere, circle, range

ken : sword, sabre, blade, bayonet, sting, clock hand

ken : tendon

ken : ticket, coupon, bond, certificate

ken'aku : dangerous (an), serious, gloomy, perilous

ken'an : pending question, pending problem

ken'ei : operating or carrying on simultaneously

ken'ei : prefectural, under prefectural management

ken'eki : interests (one's)

ken'eki : quarantine

ken'en : dislike of smoking

ken'en : weariness

ken'ennonaka : loggerheads, like cats dogs

ken'etsu : inspection, examination, censorship

ken'i : authority, power, influence

ken'ijou : stomach tablets

ken'in : hauling, tow, pull, drag

ken'in : seal of approval

ken'inryoku : pulling power

ken'insha : tractor

ken'izai : stomach medicine

ken'o : disgust, hate

ken'onki : clinical thermometer

ken'un : cirrus (clouds)

ken'yaku : thrift, economy, frugality

ken'yakuka : thrifty person, economist

ken'you : multi–use, combined use, combination

kenage : brave (an), gallant, courage, manly, heroic

kenami : breeding, lineage, lie of a (dog's) hair

kenasu : to speak ill of

kenban : keyboard (e.g. piano)

kenben : stool (feces) examination

kenbi : microscopic (an)

kenbi : being proficient in both, combine both

kenbikyou : microscope

kenbo : wise mother

kenbou : scheme, stratagem, ploy

kenbou : forgetfulness

kenbou : good batting

kenboujussuu : trickery, wiles, finesse, Machiavellism

kenboushou : amnesia, loss of memory

kenbu : shoulder

kenbu : sword dance

kenbun : information, observation

kenburijji : Cambridge

kenbutsu : sightseeing

kenbutsunin : spectator, sightseer, onlookers

kenchi : point of view

kenchiji : prefectural governor

kenchiku : construction, architecture

kenchikuka : architect

kencho : remarkable (an), striking, obvious

kenchou : bullish, firm (market)

kenchou : prefectural office

kenchoushozaichi : prefectural capital

kendai : subject for a poem

kendama : cup–and–ball game

kendou : kendo, swordmanship, fencing

kendou : prefectural road

kendounoshihan : fencing teacher

kenen : worry, fear, anxiety, concern

kengai : overhanging cliff

kengai : outside range, outside orbit

kengai : dispatched abroad (a–no)

kengaku : inspection, study by observation, field trip

kengaku : study

kengakusha : visitor (to lab)

kengan : eye examination, optometry

kengan'i : optometrist

kengata : sword shape

kengeki : sword play, samurai drama

kengeki : weapons, arms

kengen : manifestation

kengen : power, authority, jurisdiction

kengi : proposition, motion, proposal, suggestion

kengi : prefectural assembly

kengi : suspicion

kengo : solid (an), strong, firm

kengou : master fencer

kengou : side line

kengyou : side line, second business

kengyounouka : part–time farmer

kenja : wise man

kenji : sacred sword and jewels

kenji : stalwart youth

kenji : holding on to, sticking to

kenji : public prosecutor

kenjin : stronghold

kenjin : wise man

kenjitsu : steady (an), sound, reliable

kenjitsu : steady (an), sound, reliable, solid

kenjou : strong fortress

kenjou : sword–shaped

kenjou : modesty, humility

kenjou : presenting to

kenjougo : humble language (e.g. itadaku)

kenjounobitoku : modest virtue

kenjugakuha : cynic (phil.)

kenjutsu : fencing

kenjuu : pistol

kenka : price of a cocoon

kenka : nut

kenka : prefecture

kenka : quarrel, brawl (drunken)

kenkagoshi : belligerent

kenkai : opinion, point of view

kenkai : prefectural assembly

kenkaku : difference, discrepancy

kenkaku : fencer, swordsman

kenkan : additional post

kenkashokubutsu : flowering plant

kenkei : prefectural police

kenkengougoutaru : noisy, clamorous

kenketsu : blood donation

kenki : disinclination

kenkin : additional post

kenkin : donation, contribution

kenkoku : founding of a nation

kenkokukinennohi : Foundation Day (Feb 11)

kenkon : heaven and earth, universe

kenkon'itteki : throwing all into a task

kenkou : doing simultaneously

kenkou : health, sound (an), wholesome

kenkoubi : physical beauty

kenkouchi : healthy place, health resort

kenkouhoken : health insurance

kenkouhoken'i : health insurance doctor

kenkouhou : hygiene

kenkouji : healthy child

kenkoukotsu : shoulder–blade

kenkousha : healthy person

kenkoushingan : physical examination

kenkouhoumeisho : health certificate

kenkoutai : healthy body

kenkouteki : hygienic, healthful, sanitary

kenkyaku : good walker

kenkyakuka : good walker

kenkyo : arrest, roundup

kenkyo : modesty (an), humility

kenkyou : distortion of facts

kenkyoufukai : farfetched (a–no), distorted

kenkyuu : study, research, investigation

kenkyuuhappyou : research publication, scholarly publication

kenkyuuin : researcher

kenkyuujo : research establishment (institute, laboratory)

kenkyuukai : research society

kenkyuukaihatsu : R D, research development

kenkyuuronbun : research thesis, treatise

kenkyuusei : research student

kenkyuusha : Kenkyusha (publisher)

kenkyuusha : researcher

kenkyuushitsu : seminar room, laboratory, prof's office

kenkyuusho : research establishment (institute, laboratory)

kenma : grinding, polishing, studying

kenmaku : threatening attitude

kenmei : eagerness, earnestness, risking one's life

kenmei : wisdom (an), intelligence, prudence

kenmen : the face of a bond, draft or certificate

kenmin : citizens of a prefecture

kenminkaikan : prefectural meeting hall

kenmon : inspection, examination

kenmonjo : check station

kenmu : additional post

kennai : within the prefecture

kennai : within the sphere

kennan : the calamity of being killed by the sword

kenneru : kennel

kennin : concurrent post

kennin : perseverance

kennon : risky (an), dangerous, insecure

kennou : offering, presentation, donation

kennou : authority, power, function

kennouzai : brain tonic

kennyou : urinalysis

kenpa : detecting

kenpai : extreme fatigue

kenpaku : petition, memorial

kenpei : uniting, unity

kenpei : military police

kenpei : power, authority

kenpeidzuku : dictatorial, imperious

kenpi : condition of health

kenpi : erection of a monument

kenpitsu : powerful pen

kenpitsuka : ready writer

kenpo : carrying on a second line of work

kenpo : good walker

kenpon : silk used in artwork

kenpou : fencing

kenpou : Chinese art of self–defence

kenpou : constitution

kenpoukinenbi : Constitution Memorial Day Holiday (May 3)

kenpu : silk, silk cloth

kenran : gorgeous, brilliant, dazzling, gaudy

kenren : related to

kenri : right, privilege

kenrikoushi : exercise of a right

kenritsu : prefectural (institution)

kenro : steep path

kenrou : solid

kenrui : stronghold

kenryoku : power (political), authority, influence

kensa : inspection (e.g. customs, factory), examination

kensai : man of ability, gifted man

kensaki : point of a sword

kensaku : making a plan, recommendation, suggestion

kensaku : refer to, lookup, retrieve (e.g. data)

kensan : study

kensatsu : examination, prosecutor

kensatsu : ticket check

kensei : power, influence

kensei : check, restraint, constraint, diversion, feint

kensei : constitutional government

kenseikyuu : throw to check a runner

kenseki : reprimand, rebuke, censor, reproof

kensetsu : concurrent post

kensetsu : construction, establishment

kensetsudaijin : Minister of Construction

kensetsugaisha : construction company

kensetsusha : architect

kensha : kennel, doghouse

kensha : sightseer

kenshi : fencer

kenshi : silk thread

kenshi : autopsy, inquest, investigation of death

kenshi : eyetooth, cuspid, dogtooth

kenshiki : views, opinion, discernment, pride, self–respect

kenshin : medical examination

kenshin : physical examination (abbr)

kenshin : dedication, devotion

kenshin : inspection of a meter

kenshoku : pluralism, plurality, concurrent post

kenshou : verification, inspection

kenshou : charter

kenshou : good health

kenshou : manifesting, displaying, honouring

kenshou : offering prizes, winning, reward

kenshou : refer to modestly

kenshou : sheath of tendon

kenshou : shoulder strap, epaulet, epaulette

kenshou : spirit, pep, energy

kenshouen : inflammation of a tendon (sheath), RSI

kenshutsu : detection, sense (e.g. sensor)

kenshuu : training

kenshuuka : training section

kenshuusei : trainee

kenso : precipice

kenso : economical and simple

kensoku : arrest, custody

kensoku : restraint

kenson : humility (an), modesty

kensongo : humble language

kensou : forbidding look, uncanny look

kensou : noisy

kensu : to combine with, to serve as both

kensui : pull–up, chin up, chinning

kensuu : number (of things)

kensuu : number of houses

kentai : give one's body to a hospital for medical research

kentai : sword belt

kentai : combined use, combination, filling two positions

kentai : languor, fatigue, weariness, boredom

kentaikan : washed–out feeling

kentaiki : the stage of fatigue

kentakki– : Kentucky

kentan : gluttony, voracity

kentanka : glutton, gormandizer

kentaurosu : Centaur

kentei : presentation, dedication

kentei : official certification, approval, inspection

kenteibon : presentation book

kentetsu : wise man

kentoku : emperor's virtue

kentoshi : kent paper

kentou : fighting bravely, good luck! (id), good fight

kentou : be found, aim, mark, estimate, guess, approx

kentou : examination, investigation, study, scrutiny

kentou : good pitching

kentou : prizefighting, boxing

kentougatsukanai : to have not the slightest idea (id)

kentoushi : envoy (to T'ang China)

kentsukideppou : fixed bayonet

kentsuku : rough scolding

kentsukuwokuu : to be the victim of a burst of anger

kentsukuwokuwasu : to burst out in anger

kenzai : building material

kenzai : in good health, well

kenzan : a tool, used in Ikebana (flower arranging)

kenzan : seeing, meeting

kenzan : verification of accounts

kenzen : health (an), soundness, wholesome

kenzetsu : great difference

kenzoku : family, dependents, household

kenzou : building, construction

kenzoubutsu : structure

keorimono : woollen material

keppaku : innocence (i.e. not guilty) (an), purity

keppatsu : hairdressing, hairdo

keppei : clot

keppeki : fastidiousness, love of cleanliness

kerachin : keratin

kerai : retainer, retinue, servant

kerakerawarau : cackle

keredo : but, however

keredomo : but, however

keroido : keloid

kerokero : ribbit (frog sound)

keru : to kick (I)

kerun : Koeln, cairn

kesa : stole (Buddhist priest's)

kesa : this morning

kesagata : this morning

keserasera : What will be, will be (es: que sera, sera)

keshi : poppy

keshigomu : eraser, India rubber

keshikaran : outrageous, rude, inexcusable

keshiki : scenery, scene, landscape

keshin : incarnation (Buddhist), impersonation

keshou : makeup

keshou : goblin

keshou : make–up (cosmetic)

keshoubako : vanity case, cosmetics case

keshoubari : veneer

keshoubeya : lavatory, dressing room

keshoudai : dressing table, dresser

keshoudai : lady's pin money, cosmetics expense

keshoudougu : toilet set

keshougi : dressing gown

keshouhin : cosmetics, toilet articles

keshoumizu : face lotion

keshourenga : ornamental tile, facing bricks

keshouryou : lady's pin money

keshousekken : toilet soap

keshoushita : make–up base

keshoushitsu : toilet, lavatory, powder room

keshousui : face lotion

kessai : sanction, approval

kessai : settlement, liquidation

kessaku : masterpiece, best work, boner, blunder

kessan : balance sheet, settlement of accounts

kessatsu : ligature

kessatsujutsu : ligature

kessatsushi : ligature

kessei : formation

kessei : serum

kesseki : absence, non–attendance

kesseki : calculus

kessekitodoke : report of a school absence

kessen : decisive battle, deciding match, play–off

kessetsu : knot, nodule, tubercule

kessha : association, society

kesshi : hero, great man

kesshi : preparedness for death, do–or–die spirit

kesshikiso : haemoglobin

kesshin : conclusion of trial (hearing)

kesshin : determination, resolution

kesshitai : suicide corps

kesshite : never, by no means

kesshoku : complexion

kesshou : plasma, blood plasma

kesshou : crystal, crystallization

kesshou : decision of a contest

kesshouban : platelet

kesshoukei : system of crystallization

kesshutsu : excel, foremost

kesshuu : concentration, regimentation

kessoku : union, unity

kesson : deficit, shortage, loss, damage

kessou : expression, looks

kessuru : to decide, to determine

kesu : to change into, to convert to, to transform

kesu : to erase, to delete, to turn off power

keta : column, beam, digit

ketatamashii : piercing, shrill

ketobasu : to kick away, to kick off, to kick (someone)

ketoru : kettle

ketou : foreigner (derog)

ketsu : mosquito larva

ketsu : ass (col), arse, buttocks

ketsu : excellence

ketsu : that

ketsuatsu : blood pressure

ketsubetsu : separation, farewell

ketsubou : want, shortage, famine

ketsubun : missing part (of manuscript)

ketsubutsu : great man, heroic figure, remarkable character

ketsudan : decision, determination

ketsueki : blood

ketsuekigasu : blood agent

ketsuekigata : blood type

ketsuekigyouko : blood clotting, blood coagulation, coagulation

ketsuekijunkan : blood circulation

ketsuen : blood relative or relationship

ketsugen : summary, wrap–up

ketsugi : resolution, vote, decision

ketsugo : conclusion, concluding remarks

ketsugou : combination, union

ketsugoushi : association

ketsui : decision, determination

ketsuin : vacancy, vacant position

ketsuji : omitted word, blank type, missing letter

ketsujin : outstanding person

ketsujo : lack, privation, deficiency

ketsujo : lusting

ketsumaku : conjunctiva (eye)

ketsumakuen : conjunctivitis

ketsumatsu : end, conclusion

ketsuniku : flesh blood

ketsunoana : ass, anal (col) (X)

ketsuraku : missing

ketsurei : failure to pay ones compliments

ketsurei : clamminess, coldness of body

ketsuretsu : breakdown, rupture

ketsuron : conclusion

ketsurui : tears of blood, bitter tears

ketsuyuubyou : haemophilia

ketsuzoku : blood relative

ketsuzokukankei : consanguinity

kettaku : conspiracy, collusion

kettei : decision, determination

ketteiban : definitive (authoritative) edition, last word

ketteihan : definitive piece, definitive edition

ketteiken : right to decide

ketteiteki : definite, final, decisive, conclusive

ketten : faults, defect, weakness

kettou : formation of a party

kettou : lineage, pedigree, family line

kettou : duel, shoot–out

kettou : blood sugar

kewai : make–up (cosmetic)

kewai : makeup

kewaiden : dressing room

kewashii : inaccessible place, impregnable position

kewashiikaotsuki : grim look

kewashiimichi : steep street

kezuribushi : flaked bonito

kezurikuzu : shavings

kezuriotosu : to scrape off, to plane off

kezuritoru : to shave off, to scrape off

kezuru : to shave (wood or leather), to sharpen, to plane

ki : chest, coffer, rice tub

ki : chronicle

ki : tenth sign of the Chinese calendar

ki : spirit, mood

ki : deed, skill

ki : lean on, rest against

ki : period (suf), time

ki : pure (pref), undiluted, raw, crude

ki : table

ki : that

ki : tree, wood, timber

ki : yellow

ki- : key

ki-bo-do : keyboard

ki-ho-ru : keyhole

ki-ho-ruja-narizumu : keyhole journalism

ki-horuda- : key holder

ki-indasutori- : key industry

ki-karensi- : key currency

ki-kurabu : key club

ki-man : keyman

ki-mappu : key-map

ki-no- : keno

ki-no-to : keynote

ki-nyuuryoku : key (input)

ki-pa- : keeper

ki-paddo : keypad

ki-panchi : key punch

ki-panchiya- : keypuncher

ki–pointo : keypoint

ki–pu : keep

ki–ru : keel

ki–shimu : keysym, key–symbol

ki–sute–shon : key station

ki–suto–n : keystone

ki–suto–nkonbi : keystone combination (abbr)

ki–suto–nkonbine–shon : keystone combination

ki–sutoro–ku : key–stroke

ki–tacchi : key–touch

ki–uxi : kiwi, kiwi fruit

ki–wa–do : keyword

kiai : scream, yell, fighting spirit

kian : drafting

kiatsu : atmospheric pressure

kiatsukei : barometer

kiawaseru : to happen to come along

kiba : horse–riding

kiba : lumberyard

kiba : tusk, fang

kibaku : exploding

kibakusouchi : detonator

kibami : yellow tint

kibamu : to turn yellow

kiban : foundation, basis

kiban : substrate

kibangou : incoming (phone) number

kibarashi : recreation

kibasen : cavalry battle

kibatsu : novel (an), original, striking, strange

kiben : sophism

kiben : sophistry, chicanery, play on words

kibi : leader (to follow)

kibi : millet

kibi : niceties, delicate signs, inner workings

kibidango : millet dumplings

kibikibi : brisk, lively, energetic

kibin : smart (an), quick, prompt

kibishii : severe, strict, stern, intense (cold)

kibo : scale, scope, plan, structure

kiboku : tortoise–shell divination

kibonokeizai : economies of scale

kibori : wood carving, woodcraft

kibou : hope, wish, aspiration

kibou : ruse, trick

kiboukakaku : asking price

kibu : base, foundation

kibun : feeling, mood

kibun'ya : moody person

kibuntenkan : change of pace, change of mood

kibutsu : container, receptacle

kibutsu : kibbutz

kibyou : strange disease

kibyoushi : yellow–backed novel, dime novel

kicchin : kitchen

kicchin'uea : kitchenware

kicchindorinka– : kitchen drinker

kicchinkyabinetto : kitchen cabinet

kicchinpurogurama– : kitchen programmer

kicchiri : precisely

kicchou : lucky omen

kicchu : Kitsch

kichaku : return, conclusion

kichi : dangerous position, peril

kichi : healthy, correct

kichi : perception, understanding

kichi : already known, well–known

kichi : base

kichi : wit, resources, tact

kichi : your place (hon)

kichigai : madness, mad

kichiji : an auspicious event

kichijitsu : lucky day

kichijouten : goddess (Buddhist)

kichikichi : in comics and such

kichiku : brute

kichinichi : lucky day

kichinitomu : to be quick–witted, to be resourceful

kichinnoaikuru : Kitchin cycle

kichinto : precisely, accurately

kichitto : exactly, perfectly

kichou : screen

kichou : basis, keynote

kichou : pilot

kichou : precious (an), valuable

kichou : registry, entry, book–keeping, signature

kichouhin : valuables, treasures

kichoumen : methodical, punctual, steady

kichuu : mourning

kidai : yellow bream

kidan : air mass

kidan : strange story

kidate : disposition, nature

kiddo : kid

kiden : generation of electricity

kiden : polite 2nd person pronoun

kidi– : kiddie, kiddy

kido : brightness, clearness

kido : wicket gate, wooden door

kidoairaku : feelings of joy anger, human passions

kidori : affectation, pretension

kidoru : to affect, to put on airs

kidorui : rare earth (chem)

kidou : respiratory tract, air duct

kidou : deceptive methods, questionable means

kidou : maneuver

kidou : orbit, railroad track

kidou : startup, starting (e.g. engine, computer)

kidouji : startup (point in) time

kidoujikan : startup (interval of) time

kidoukeikaku : scheme of maneuver

kidoukeisatsu : mobile police

kidouryoku : mobility

kidousei : cavalry

kidoutai : riot police

kidzukai : fear, worry, solitude

kidzukare : mental fatigue, worry, boredom

kidzukau : to worry

kidzuke : Care Of (CO)

kidzuku : to notice, to become aware of, to perceive

kidzumari : constraint

kie : devotion, conversion (religious)

kiei : sight (signs) of an airplane

kien : donation, abandonment

kieru : to go out, to vanish

kietsu : joy

kieuseru : disappear, get out of sight, die

kifu : writing musical score

kifu : record of a game of go, shogi, chess, etc

kifu : contribution, donation

kifuhou : musical notation

kifujin : lady

kifuku : undulation

kifuu : character, traits, ethos

kiga : hunger, starvation

kiga : daily life

kiga : hunger

kigaaru : to have an interest (in something)

kigaau : to get along (with someone)

kigachiisai : be timid

kigae : changing clothes, change of clothes

kigaejo : dressing room

kigaeru : to change one's clothes

kigahikeru : to feel awkward, to feel shy

kigai : injury, harm, danger

kigai : strong spirit

kigakari : anxiety, concern, worry

kigakawaru : to change one's mind

kigakeni : on the way here

kigakiku : sensible, smart, thoughtful, tactful

kigaku : Fortune telling based on Chinese twelve year cycle

kigaku : instrumental music

kigamae : pose

kigamijikai : to be quick–tempered, to have little patience

kigan : prayer

kigane : hesitance, diffidence, feeling constraint

kigaomoi : fell depressed, be bummed out, be heavyhearted

kigaookii : generous

kigaracha : bluish yellow

kigaruru : cheerful, buoyant, lighthearted

kigasumu : to be satisfied

kigasuru : to have a hunch

kigatatsu : be excited about, get all worked up about

kigatsuku : to notice, to become aware, to perceive

kigeki : comedy, funny show

kigen : era, A.D.

kigen : humour, temper, mood

kigen : origin, beginning, rise

kigen : term, period

kigengo : post–era

kigenso : rare element

kigenzen : pre–era, B.C.

kigi : opportunity, occasion

kigi : every tree, many trees, all kinds of trees

kigi : fear, misgivings

kigiku : yellow chrysanthemum

kigire : a piece of wood (cut from a larger piece)

kigo : seasonal word (in haiku)

kigokochi : feel when wearing something (good or bad)

kigokoro : feeling of clothes

kigokoro : temper, disposition

kigou : symbol, code

kigouronrigaku : symbolic logic

kigu : utensil

kigu : fear, misgivings

kigurou : worry, care, anxiety

kiguu : unexpected meeting

kigyō : enterprise, undertaking

kigyō : starting a business, promotion of enterprise

kigyougoudou : a trust

kigyouka : commercialization

kigyouka : industrialist

kigyouengou : cartel, syndicate

kigyouseibi : curtailment of business operations

kigyousha : industrialist

kigyoushin : enterprising spirit

kihai : giving up and turning back

kihaku : rarified, thin (air)

kihaku : spirit, soul, vigor

kihakuganai : lacking spirit, vigour

kihan : model, standard, pattern

kihan : norm, criterion, model, standard, example

kihatsu : volatilization

kihatsubusshitsu : volatile substance

kihatsudo : volatility

kihatsusei : volatile

kihatsuyu : volatile oil

kihei : cavalry

kiheitai : cavalry

kiheki : strange habit

kihi : evasion

kihin : noble visitor

kihin : aroma

kihon : foundation, basis, standard

kihonteki : fundamental, standard, basic

kihontekini : basically

kihou : bubble (air) (esp. in a liquid)

kihou : bladder, vesicle

kihou : high, steep peak

kihou : notation

kihou : previous report

kii : odd (an), strange, wonderful

kii : your will, your wishes, your request (hon)

kiichigo : raspberry

kiikii : creak, squeak

kiin : cause

kiiro : yellow

kiiroi : yellow

kiiroikoe : shrill voice

kiito : raw silk thread

kiji : abandoned child

kiji : article, news story, report, account

kiji : cloth, material

kiji : pheasant

kijiku : axis, axle, plan, contrivance

kjikutsuuka : reserve currency

kijin : eccentric person

kijin : fierce god

kijitsu : fixed date, settlement date

kijo : demoness, witch, ogress, she–devil

kijo : lady, you (fem)

kijo : mechanism

kijou : stout–hearted (an), firm

kijou : mount (a–no), on horseback

kijou : on the desk, theoretical

kijounokuuron : academic gossip, empty theory

kijun : submission, return to allegiance

kijun : standard, basis, criteria, norm

kijunka : normalize

kijutsu : describing, descriptor

kijutsu : magic

kijutsushi : descriptor

kijuuki : crane, derrick

kika : geometry

kika : mechanization

kika : troops under one's command

kika : vaporization

kika : naturalization

kikaeru : to change clothes

kikagaku : geometry

kikageki : comic opera

kikai : machine, mechanism

kikai : chance, opportunity

kikai : strange (an), wonderful, weird, outrageous

kikai : instrument

kikaibunmei : technical civilization

kikaigo : machine language

kikaihon'yaku : machine translation

kikaika : mechanization

kikaikeibi : card–key system

kikakaru : to happen to come

kikaki : vaporizer

kikaku : planning, project

kikaku : standard, norm

kikaku : plan, planning

kikakuka : standardization

kikan : flagship

kikan : mainstay, nucleus, key

kikan : repatriation, return

kikan : organ (of body), instrument

kikan : feedback (electrical)

kikan : organ, mechanism, facility, engine

kikan : pattern, paragon, mirror

kikan : period, term

kikan : quarterly (e.g. magazine)

kikan : trachea

kikan : your letter

kikanetsu : vaporization heat

kikanjuu : machine gun

kikanki : daring, unyielding (an)

kikansha : locomotive, engine

kikanshi : bronchial tube

kikaseru : to inform about (vt), to read to, to sing for

kikasu : to inform about (vt), to read to, to sing for

kikata : your coming

kikatsu : hunger thirst

kikatsu : hunger thirst, starvation

kikazaru : hear–not monkey

kikazaru : to dress up

kikei : deformity, abnormality

kikei : freak

kikei : tricks, wiles

kiken : atmosphere

kiken : danger, peril, hazard

kiken : distinguished person

kiken : abstain from voting, renunciation of a right

kikenbutsu : hazardous materials, dangerous goods, explosives

kikenchitai : danger zone

kikenjinbutsu : dangerous character

kikenkakudo : critical angle

kikensei : riskiness, danger

kikensha : non–voter

kikenshi : regarded as dangerous

kikenshingou : danger signal, red light

kikenshisou : dangerous thoughts

kiketsu : conclusion

kiki : machinery and tools

kiki : crisis

kiki : displeasure, offense

kikidasha : pinch hitter

kikidasu : to get information out of a person

kikiippatsu : critical moment

kikiippatsunodasshutsu : escape by a hairsbreadth

kikiireru : to grant (a wish), to accede, to comply with

kikiitadaku : to receive a hearing

kikikomu : to have heard

kikime : effect, virtue, efficacy, impression

kikimorasu : to fail to hear, to miss

kikin : fund, foundation

kikin : contribution, donation

kikin : famine

kikinzoku : precious metal

kikisuteru : to ignore, to overlook

kikite : hearer, listener, audience

kikitoppa : crisis relief

kikitori : listening comprehension

kikitoru : to catch (a person's words), to follow

kikiwake : easily taught (a–no), obedient

kikiwakenoii : reasonable

kikiwakeru : to recognize (identify) by sound

kikka : chrysanthemum

kikkake : chance, start, clue, excuse

kikkari : exactly, precisely

kikkou : rivalry, competition, antagonism

kikkou : tortoise shell

kikku : kick

kikkubakku : kickback

kikkubokushingu : kickboxing

kikkuofu : kickoff

kikkyou : sunshine shadow, fortune

kikoeru : to be heard, to be audible

kikoeru : to hear, to be heard

kikoku : return to country

kikokushijo : child who has returned to his or her country

kikomu : to wear extra clothes

kikon : marriage, married (a–no)

kikori : woodcutter

kikori : woodcutter, lumberjack

kikotsu : backbone (moral), spirit, soul, grit

kikou : traveller's journal

kikou : armour (e.g. tank), armor

kikou : breathing exercise, breath control

kikou : climate

kikou : contribution (e.g. to newspaper)

kikou : drafting

kikou : horseback riding

kikou : mechanism, organization

kikou : season, climate

kikou : setting to work

kikou : stoma

kikou : stopping at a port

kikoubun : traveller's journal

kikousha : contributor (of articles)

kiku : fear, misgivings

kiku : to hear, to listen, to ask

kiku : chrysanthemum

kiku : to ask

kiku : to be effective

kikudzukuri : chrysanthemum growing

kikuishi : ammonite (traditional name)

kikuningyou : chrysanthemum–shaped puppet

kikunogomon : Imperial chrysanthemum emblem

kikunohana : chrysanthemum

kikuzu : chip of wood

kikyaku : rejection, dismissal, abandoning, renunciation

kikyo : behavior, ones daily life

kikyoku : crisis, grave danger, serious depression

kikyoku : crisis

kikyou : Chinese bellflower

kikyou : eccentric

kikyou : pneumothorax, artificial pneumothorax

kikyou : returning to Tokyo

kikyuu : attempt

kikyuu : aspiring to, seek, demand, ask for

kikyuu : balloon

kikyuu : emergency

kikyuuonbou : life–and–death matter

kimae : generosity

kimaenoyoi : lavish, profuse

kimagure : whim, caprice, whimsy, fickle, capricious, moody

kimagure : whim, caprice, whimsy, fickle (an), capricious

kimagurede : on a whim

kimajime : too serious, person who is too serious, honesty

kimama : willfulness, selfishness, one's own way

kimarimonku : cliché

kimariwarui : feeling awkward, being ashamed

kimaru : to be decided, to be settled

kimatsu : end of term

kimatsushiken : final exam

kimazui : unpleasant, awkward

kime : grain, texture (skin)

kime : grain (of wood)

kimei : signature, register

kimekomu : to take for granted, to assume, to pretend

kimera : chimera

kimeru : to decide

kimete : a person who decides, deciding factor, clincher

kimi : egg yolk

kimi : prince, lord

kimi : you (fam, fem)

kimi : sensation, feeling

kimigakatta : yellowish, cream–coloured

kimitachi : you (fem,fam,plur)

kimitsu : airtight

kimitsu : secrecy

kimitsushitsu : airtight chamber

kimizu : bile, gall

kimo : liver

kimochi : feeling, sensation, mood

kimochiii : good feeling, feeling good

kimogurafu : kymograph

kimono : kimono

kimonosugata : dressed in a kimono

kimottama : courage, pluck, nerve

kimottama : pluck, nerve

kimuchi : kimchee, Korean pickled cabbage

kimudzukashii : crusty, fastidious

kimukasetsu : null hypothesis

kimukau : to come facing (us)

kimuzukashii : hard to please, moody, crusty, fastidious

kimyou : strange (an), queer, curious

kin : gold

kin : quilt, bedding

kin : a little, small quantity

kin : be fit for, be equal to, serve

kin : unit of weight ~600g

kin'en : close relation (association)

kin'en : No Smoking!

kin'ensha : non–smoking car

kin'enzoku : related genera, associated species

kin'in : golden stamp (archeol)

kin'iro : golden colour

kin'itsu : uniformity, equality

kin'yoku : abstinence, abnegation

kin'you : Friday (abbr)

kin'youbi : Friday

kin'youchikei : key terrain

kin'yu : embargo

kin'yu : monetary circulation, credit situation

kin'yuukikan : banking facilities

kinaga : patient, leisurely

kinai : during a period, while

kinai : inside a plane

kinako : soy flour

kinan : peril, danger, hazard, distress

kinaosu : to change clothes

kinba : gold tooth

kinbaku : bind tightly

kinban : on duty in Edo

kinben : industry (an), diligence

kinbou : neighborhood

kinbun : equal division

kinchaku : pouch, hanger–on, purse

kinchou : listening attentively

kinchou : birds

kinchou : tension, mental strain, nervousness

kinda : diligence and indolence, attendance

kindachi : kings, children of nobles, young nobleman

kindai : present day

kindaika : modernization, modernize

kindaishi : modern history

kindaiteki : modern

kindaka : sum

kindan : prohibition, interdiction

kindanshoujou : withdrawal symptoms, abstinence syndrome

kindokei : gold watch

kindoku : mushroom poison

kinen : commemoration, memory

kinen : prayer

kinenbi : holiday, memorial day

kinenhi : monument

kinenkan : memorial hall

kinenkitte : special issue stamp

kineshikusu : kinesics

kineshioroji– : kinesiology

kinetikku–**to** : kinetic art

kinezumi : squirrel

kingaku : amount of money

kingan : nearsightedness, shortsightedness

kingashinnen : Happy New Year!

kingen : wise saying, maxim

kingen : Yours Sincerely...

kingin : gold silver

kingou : neighboring districts, countryside

kingu : king

kingudo–mu : King Dome

kinguhoride– : King Holiday, January 15.

kingume–ka– : kingmaker

kingusa–mon : king salmon

kingusaizu : king–size

kingusari : golden chain

kinguzuingurisshu : King's English

kingyo : goldfish

kinhangen : estoppel (patents)

kini–ne : quinine

kinichi : an anniversary of a person's death

kiniiru : to be pleased with, to suit

kinikakeru : to weigh on one's mind, to trouble one's heart

kinikui : difficult to come

kinikuwanai : to be unable to stomach

kininaru : to be on one's mind, to worry one, to feel uneasy

kinisawaru : to hurt one's feelings

kinisuru : to mind, to care about

kinisuwaru : to offend

kinji : approximate, proximate

kinjichi : approximate, approximation

kinjiru : to prohibit

kinjitou : pyramid, monumental work

kinjitsu : soon, in a few days

kinjitsuten : perihelion

kinjo : neighbourhood

kinjou : the reigning emperor

kinjouheika : the reigning emperor

kinjuu : birds animals

kinka : gold coin

kinkagyokujou : golden rule

kinkai : nugget, gold bullion, gold bar

kinkai : coastal waters, adjacent seas

kinkaku : faithful service

kinkan : kumquat, cumquat

kinkan : recent publication

kinkan : brass (musical) instrument

kinkan : gold crown (tooth)

kinkanshoku : annular eclipse

kinkei : Dear Sirs, Gentlemen

kinken : industry, diligence, frugality

kinken : neighboring prefectures

kinken : gold certificate

kinketsu : running out of money

kinki : region around Osaka, Kyoto, Nara

kinki : taboo

kinki–bu–tsu : kinky boots

kinki–rukku : kinky look

kinkin : shrill

kinkin : merely, no more than

kinkin : nearness, before long

kinko : safe, vault, treasury

kinko : imprisonment

kinko : confinement, imprisonment

kinko : now and anciently

kinkon : loincloth

kinkonshiki : golden wedding anniversary

kinkotsu : muscles (sinews) and bones, structure

kinkou : equilibrium, balance

kinkou : suburbs, outskirts

kinkou : gold mine

kinkouchi : gold field

kinku : taboo word

kinku : tail and hardship

kinkyori : short distance

kinkyou : recent state (condition)

kinkyuu : urgent, pressing, emergency

kinmanka : man of wealth, millionaire

kinmedai : red snapper

kinmedaru : gold medal

kinmekki : gold plate

kinmirai : near future

kinmitsu : rigour (an), closeness, compactness, tightly knit

kinmokusei : fragrant olive, osmanthus

kinmotsu : taboo, forbidden thing

kinmu : service, duty, work

kinmuchiteate : area allowance

kinmuhyoutei : teacher's work record

kinmuin : worker, employee

kinmujisseki : service record

kinmukoutai : change of shifts

kinmuku : pure gold

kinmunengen : term of service

kinmusaki : place of employment

kinmusha : workers, men on duty

kinmyaku : financial connections (questionable)

kinnen : recent years

kinniku : muscle, sinew

kinnikutsuu : muscular pain

kinnoshachihoko : golden dolphin

kinnou : imperialism, loyalism

kinnou : imperialism

kinnouka : loyalist

kinobori : tree climbing

kinodoku : pitiful (an), a pity

kinoe : first in rank, first sign of the Chinese calendar

kinohorumu : chinoform

kinokiita : sensible, clever, smart, decent, tasteful

kinoko : mushrooms

kinome : leaf bud

kinomi : nut, fruit, berry

kinonai : indifferent, half–hearted, dispirited

kinori : interested in

kinosei : in (my, your) imagination

kinoto : second in rank

kinou : function, faculty

kinou : inductive

kinou : yesterday

kinouhou : induction, inductive method

kinouki– : function key

kinpai : gold cup (goblet)

kinpaku : gold leaf, beaten gold

kinpaku : tension, strain

kinpatsu : blond hair

kinpen : neighbourhood, vicinity

kinrai : recently

kinrei : prohibition, ban, embargo

kinri : interest rates

kinrin : neighbourhood, vicinity

kinrou : labor, exertion, diligent service

kinrouhoushi : labor service

kinroukaikyuu : salaried class, working class

kinroukanshanohi : Thanksgiving Day, November 23

kinrousha : worker

kinroushotoku : earned income

kinroutaishuu : working people

kinrui : fungus, fungi

kinryoku : monetary power

kinryoku : physical strength

kinryou : weight

kinryou : No Hunting!

kinryou : prohibition of fishing

kinsa : narrow margin

kinsagashi : searching for gold

kinsei : prohibition, ban, embargo

kinsei : recent times

kinsei : symmetry

kinsei : Venus (planet)

kinsei : symmetry, balance

kinsei : humbly made

kinsen : money, cash

kinsen : heartstrings

kinsetsu : neighboring, adjacent, adjoin

kinsetsukoukuushien : close air support

kinsha : poultry shed

kinshi : prohibition, ban

kinshi : fungal filament, hypha(e)

kinshi : shortsightedness

kinshin : near relative

kinshin : penitence, discipline, house arrest

kinshinkon : consanguineous marriage

kinshisoukan : incest

kinshitsu : homogeneous (an), homogeneity

kinshitsusei : homogeneity

kinsho : prohibited book or literature

kinsho : place of confinement

kinshou : few, little, insignificant

kinshou : pieces in Shogi game

kinshousa : narrow majority, shade of difference

kinshu : prohibition, temperance, abstinence

kinshuku : shrinkage, contraction, economy, retrenchment

kinsoku : confinement

kintai : diligence and indolence, diligence, attendance

kintama : testicles (col)

kintamagaagattarikudattari : be held in suspense, be on edge (id)

kintei : with the author's compliments

kintei : authorized, appointed

kinetsu : Kinki Nippon Tetsudou (abbr) (railway co.)

kinton : mashed sweet potato

kinou : Near East

kinou : equality, uniformity, evenness

kinu : silk

kinubari : needle for silkwork

kinuito : silk thread

kinuji : silk fabrics

kinume : matt finish (e.g. of photographs)

kinuorimono : silk goods

kinusaya : snow pea(s)

kinuwata : silk floss

kinuzure : rustling of clothes

kinyuu : entry, filling in of forms

kinzai : neighboring villages, suburban districts

kinzoku : metal

kinzoku : continuous service

kinzokukan : intermetallic

kinzokusha : man of long service

kinzokutanchiki : metal detector

kinzou : treasure house

kinzuru : to forbid, to suppress

kioi : fighting spirit, fighting mood

kioku : memory, recollection, remembrance

kiokure : nervous, timid

kiokuryokugaii : having good memory

kion : fundamental tone (note), keynote

kion : temperature

kiosuku : kiosk

kiouhou : medical history, anamnesis

kippari : clearly, plainly, distinctly

kippou : good news

kippu : kip

kippu : ticket

kippukiri : ticket punch, ticket puncher

kippuuri : ticket seller

kippuuriba : ticket window, box office, ticket

kira : fine clothes

kira- : killer

kira-dasuto : killer dust

kirabiyaka : gorgeous (an), gaudy, dazzling

kirabiyaka : gorgeous (an), gaudy, gay

kirai : dislike (an), hate

kirai : mine (sea)

kiraigen : minefield

kirakira : glitter, sparkle, glisten, twinkle

kiraku : at ease (an), comfortable

kirameki : glitter, glimmer, sparkle, twinkle

kirameku : to glitter, to glisten, to sparkle, to twinkle

kiranai : not through, not finished

kirasu : to be out of, to run out of, to be short of

kirau : to hate, to dislike, to loathe

kire : cloth, piece, cut, chop, strip, slice, scrap

kireaji : sharpness (of a sword)

kiregire : pieces, scraps

kirehashi : scraps, cut end, cut–off piece

kirei : pretty (an), clean, nice, tidy

kireigoto : fine skill, simplicity

kireji : cloth

kireji : anal fistula

kirekomi : cut, notch, incision

kirekomu : to cut into

kirekuzu : cloth scraps

kirema : interval, break, rift (in clouds)

kireme : break, pause, gap, end, rift, interruption, cut

kiremono : edged tool, cutlery, shrewd businessman

kiremono : sharp able person

kirenai : cannot, be unable to

kireppashi : scraps, cut end, cut–off piece

kireru : to cut well, to be sharp, to break, to snap

kirete : man of ability

kiretsu : crack, crevice, fissure, chap

kireya : dry–goods store

kiri : fog, mist

kiri : limits, end, bounds, period, place to leave off

kiri : paulownia tree

kiri : drill, auger

kiriage : end, conclusion

kiriageru : to abbreviate, to close, to finish

kiriai : crossing swords, fighting with swords

kiriba : coal face, working face

kiribana : cut flowers

kiribari : patching

kiribatake : hillside farm, fallow ground

kiribi : Shinto fire–purification ceremony, flint sparks

kiriboshi : dried daikon strips

kirichin : brokerage, exchange commission

kirichirasu : to cut down all, to slash promiscuously

kiridashi : pointed knife, logging, scraps (beef)

kiridasu : to break, to broach, to bring down, to quarry

kirido : low gate, side gate

kiridoku : no retribution for a samurai killing a commoner

kiridooshi : cutting (railway)

kiridzuma : gable

kirieda : slips (to plant)

kirifuda : trump card

kirifuseru : to slay, to cut down (a foe)

kirigami : bobbed hair

kirigirisu : grasshopper, katydid

kirigishi : steep bank, cliff

kiriha : coal face, working face

kirihanareru : to cut off and separate

kirihanasu : to cut loose, to let loose, to cut off, to detach

kirihanasu : to detach, to decapitate

kirihanatsu : to cut loose, to let loose, to cut off, to detach

kiriharau : to clear away, to clear land, to prune

kirihashi : scraps, cut end, cut–off piece

kirihata : hillside farm, fallow ground

kirihazusu : to miss in attempting to kill

kirihiraki : clearing (land), excavating

kirihiraku : to clear (land), to open up, to cut through

kirihirogeru : to cut and enlarge

kirihodoku : to cut open a tied bundle, releasing prisoners

kiriidasu : to quarry, to cut (timber), to cut and carry off

kiriireru : to cut and insert

kiriiru : to cut into, to raid

kiriishi : hewn stone, quarried stone

kirijini : fighting to the death (with swords)

kirikabu : stump, stubble

kirikae : exchange, conversion, replacement, switching to

kirikaedoki : time to switch over

kirikaeru : to switch

kirikaeru : to change, to exchange, to convert, to renew

kirikaeshi : railway switchback

kirikami : cut paper, paper cut in half, paper scrap

kirikarasu : to destroy, to kill off (trees)

kirikata : way of cutting, how to cut or slice

kirikawaru : to change completely

kirikizamu : to hew, to chop up, to mangle, to mince

kirikizu : cut, gash, incision

kiriko : facet

kirikomazaku : to cut up small

kirikomitan : run–of–the–mine coal

kirikomu : to cut into, to raid, to attack, to cut up

kirikorosu : slay

kirikoujou : stiff formality, set terms

kirikuchi : cut end, section, opening, slit

kirikugi : brad, double–pointed nail

kirikui : stump

kirikumu : to piece together, to mortise, to miter

kirikuzu : scraps, chips

kirikuzusu : to level (earth), to break (strike)

kirikyougen : last act

kirimado : windows cut out of a wall

kirimawasu : to run around killing, to manage everything

kirimi : cut, slice (meat, fish)

kirimori : management, administration, preparing food

kirimusubu : to cross swords with

kirin : giraffe

kirinaosu : to correct cutting, to reshuffle (playing cards)

kirinashi : always, continuously

kirinawa : piece of rope cut for a certain purpose

kirinokeru : to cut off, to cut out

kirinonai : endless, boundless

kirinoren : short split entrance curtain

kirinukeru : to cut one's way through, to tide over

kirinuki : scraps, cuts

kirinukichou : scrapbook

kirinuku : to cut out, to clip from, to extract

kiriokosu : to open up waste land for cultivation

kiriorosu : to slash downward

kiriotosu : to cut down, to lop off, to prune

kirippashi : scraps, cut end, cut–off piece

kirisageru : to cut down, to prune, to reduce

kirisaku : to cut off, to cut up, to tear to pieces

kirisame : drizzle, light rain

kirisaru : to cut off

kirishitan : Christian (Muromachi time)

kirishitan : Japanese Christianity (early)

kirishitanpateren : Christian priest

kirisoroeru : to cut and even up

kirisueru : to cut down an enemy

kirisuteru : to truncate, to cut down, to omit, to discard

kirisuto : Christ

kirisutokyou : Christianity

kirisutokyouto : Christians

kiritaosu : to cut down, to chop down, to fell

kiritate : freshly cut

kiritateru : to cut, to slash, to slay all

kiritatsu : to rise perpendicularly

kiritatta : steep, precipitous

kirite : cutter, certificate

kiritoosu : to cut through (with a road,tunnel, or canal)

kiritori : cutting, tearing off, cutting off

kiritorigoutou : violent robbery, burglary, robber, burglar

kiritorisen : line to cut something off along

kiritoru : to cut off, to excise, to tear off, to cut out

kiritonoeru : to cut and prepare (stones)

kiritonoeru : to trim (hedges)

kiritsu : order, rules, law

kiritsu : standing up

kiritsugi : grafting

kiritsugi : cutting and patching

kiritsukeru : to cut at, to slash at

kiritsume : retrenchment, curtailment

kiritsumeru : to shorten, to reduce, to economize

kirittoshita : smart, spruce, neat

kiriuri : selling by the piece

kiriurishugi : prostitution

kiriwakatsu : to cut up

kiriwakeru : to cut up

kiriwaru : to cut in two

kiriyaburu : to cut to pieces

kirizumi : cut–up charcoal

kiro : one's way back

kiro : kilo–, kilogram, kilometre

kiro : forked road, crossroads

kirobaito : kilobyte, KB

kiroguramu : kilogram

kiroku : record, minutes, document

kirokueiga : documentary film

kirome–toru : kilometer, kilometre

kiromeitoru : kilometer, kilometre

kirou : old person thrown away in the mountains

kiru : to behead, to murder, kill

kirubime–ta– : curvimeter

kiruhihoffu : Kirchhoff

kirutingu : quilting

kiryaku : resources, maneuver

kiryoku : willpower, energy, vitality

kiryō : looks, features, personal beauty

kiryū : temporary residence, sojourn

kiryū : atmospheric current

kiryūsan : dilute sulfuric acid

kisai : mention, entry

kisai : issuing of bonds

kisai : wizard, genius, great talent

kisaki : empress, queen

kisaku : clever scheme

kisaku : frank (an), sociable, good humored, candid

kisama : you (vulg)

kisan : starting to count

kisei : parasitism, parasite

kisei : death

kisei : ready–made

kisei : established (a–no), completed, existing

kisei : fervour, vigour, ardour, spirit

kisei : homecoming, returning home

kisei : vow, oath, pledge

kisei : regulation

kiseichuu : parasite

kiseifuku : ready–made clothes

kiseijijitsu : established fact

kiseinojijitsu : established fact

kiseiseibutsu : parasite

kiseki : pyroxene, augite

kiseki : cornerstone, foundation stone

kiseki : locus, wagon tracks

kiseki : miracle, wonder, marvel

kisen : forestall

kisen : high and low, all ranks

kisen : steamship

kisen : bright line

kisenon : xenon (Xe)

kiseru : to put on clothes

kiseru : pipe (tobacco), stolen train ride

kisetsu : season

kisetsufuu : seasonal winds

kisetsuhazure : end of season

kisetsuteki : seasonal (an)

kisha : shooting on horseback, equestrian archery

kisha : almsgiving

kisha : reporter

kisha : return to office

kisha : company (your)

kisha : train (steam)

kishachin : train fare

kishakaiken : press conference

kishaku : dilution

kishakueki : diluted solution

kishi : exposing a corpse in the city

kishi : your paper, your honored paper

kishi : bank, coast, shore

kishi : flag, banner, ensign, emblem

kishi : knight

kishi : shogi player

kishi : your magazine, your journal (hon)

kishibe : bank (of a river)

kishidou : chivalry

kishikaisei : resuscitation

kishikan : déjà vu

kishikata : the past

kishimu : jar

kishin : fierce god

kishin : noble, men of rank, notables

kishiru : to creak, to squeak

kishitsu : temperament, disposition

kishitsuteki : organic (an)

kisho : rare book

kishoku : glad countenance, joyful look

kishoku : mood, humor, looks, countenance

kishou : rarity

kishou : rising, getting out of bed

kishou : beauty spot, unexpected victory

kishou : disposition, temperament

kishou : medal, badge, insignia

kishou : memorizing

kishou : weather, climate

kishou : vow

kishoubu : yellow iris

kishouchou : Meteorological Agency

kishoudai : meteorological observatory

kishougaku : meteorology

kishoukachi : rare, very precious

kishu : direction

kishu : type of equipment

kishu : horseman, rider

kishu : nose (of plane)

kishu : standard–bearer

kishuku : lodging

kishukusha : boarding house, school dormitory

kishuu : strange custom

kishuu : surprise attack

kiso : foundation, basis

kiso : prosecution, indictment

kisochishiki : fundamental knowledge

kisokouji : foundation works

kisoku : breathing, breath

kisoku : full ability

kisoku : rule, regulations

kisokutadashii : regular, well–regulated

kisokuteki : systematic, regular, routine

kisokuwoyaburu : to break the rule

kison : assassination

kison : existing (a–no)

kisoshiken : preclinical study, basic study

kisou : drafting

kisou : to emulate, to compete with

kisou : donation, presentation

kisou : gas phase

kisousei : homing instinct

kisousha : donor

kisoutengai : bizarre

kissa : tea drinking, tea house

kissa : falsehood

kissaki : point of a sword

kissaten : coffee lounge

kisshou : lucky omen

kisshouten : goddess (Buddhist)

kissu : kiss

kissui : draft (of ship)

kissui : pure (a–no), genuine, natural–born

kissuisen : water line (ship)

kissuru : to take, to drink

kisu : kiss

kisu : garfish, silaginoid

kisuandoraidoshisutemu : kiss–and–ride system

kisui : brackish water

kisuisen : jonquil

kisuma–ku : kiss mark

kisuu : tendency, trend, drift

kisuu : odd number

kita : North

kitaairurando : Northern Ireland

kitaamerika : North America

kitaegeru : to temper thoroughly, to train well

kitaeru : to forge, to drill, to temper, to train

kitagawa : north side, north bank

kitaguchi : north entrance

kitaguni : northern provinces, northern countries

kitahankyuu : northern hemisphere

kitahigashi : northeast

kitai : expectation, anticipation, hope

kitai : fuselage

kitai : vapour, gas

kitai : danger, jeopardy, distress

kitakaikisen : Tropic of Cancer

kitakaze : north wind

kitake : dress length

kitaku : returning home

kitamakura : turning the head to the north in sleeping

kitamon : north gate

kitamuki : facing north, northern exposure

kitan : reserve, modesty

kitanai : dirty, unclean, filthy

kitanaiyarikata : dirty trick

kitanokata : nobleman's true wife, facing the north

kitaoroshi : cold wind from the northern uplands

kitaru : to come, to arrive, to be due to, to be next

kitasu : to cause, to induce, to bring about, to produce

kitataiseiyou : North Atlantic

kitataiseiyoujouyaku : North Atlantic Treaty

kitataiseiyoujouyakukikou : NATO, North Atlantic Treaty Organization

kitate : new arrival

kitauke : facing the north

kitayama : northern hill

kitayori : northerly (wind), from the north

kitei : default, established

kitei : regulation (a–no), provisions

kitei : official regulations, inner rules

kitei : base, ground

kiteichi : control value, minimal required value

kiteichi : default value

kiteki : steam whistle

kiten : datum point, cardinal point, reference point

kiten : starting point

kiten : a quick wit, clever

kito : hopefully planning (oK)

kito : hopefully planning

kito : on the way back, returning

kito : plan, project, scheme

kitoku : vested, already acquired

kitoku : critical illness, on the verge of death

kitokuken : vested rights

kitou : glans

kitou : a cylinder

kitou : prayer

kitousha : person who prays

kitousho : prayer book

kitsu : healthy, correct

kitsuen : smoking

kitsuensha : smoker

kitsui : tight, close, intense

kitsuji : an auspicious event

kitsukeru : to call frequently

kitsumon : cross–examination

kitsune : fox

kitsunebi : St. Elmo's fire, will–o'–the–wisp

kitsunegoushi : lattice work

kitsunetsuki : spirit possession, one possessed by a spirit

kitsunetsuki : spirit possession, one possessed by spirits

kitsuneudon : udon with deep fried tofu

kitsuon : stammering, dysphemia

kitsutsuki : woodpecker

kitte : stamp (postage), merchandise certificate

kitteno : the most . . . of all

kitteshuushuu : philately

kitto : surely, undoubtedly

kitto : kit

kiu : breadth of mind

kiui : kiwi

kiuifuru–tsu : kiwi fruit

kiukoudai : magnanimous

kiun : luck, tendency, opportunity, trend

kiun : opportunity

kiwa : edge, brink, verge, side

kiwadatsu : to be prominent, to be conspicuous

kiwadoi : dangerous, risky, hazardous, close, delicate

kiwamaru : to terminate, to reach an extreme

kiwameru : to master

kiwameru : to investigate thoroughly, to master

kiwamete : exceedingly, extremely

kiwami : height, acme, extremity

kiwamono : seasonal articles, temporary

kiwanisukurabu : Kiwanis Club

kiwotorinaosu : to completely rethink

kiwotsukeru : to take care, to be careful

kiwotsukeru : to be careful, to pay attention

kiwotsukete : take care, be careful

kiwowarukusuru : to take offense (at), to feel hurt (by)

kiwoyurusu : to let one's guard down

kiyaku : irreducible

kiyaku : breaking a promise

kiyaku : agreement, rules, code

kiyakuhyougen : irreducible representation (math)

kiyanon : Canon

kiyase : looking slender in clothing

kiyasume : soothing, consolation

kiyasumeni : for peace of mind

kiyo : contribution, service

kiyo : praise

kiyohouhen : praise and censure, criticisms

kiyoi : clear, pure, noble

kiyoi : comfortable to wear

kiyomaru : to be purified, to be cleansed

kiyome : purification

kiyomeru : to purify, to cleanse, to exorcise

kiyoraka : clean, pure, chaste

kiyosuku : kiosk

kiyou : appointment, promotion

kiyou : skillful (an), handy

kiyou : bulletin, memoirs

kiyoubinbou : Jack of all trades but master of none

kiyuu : absurd fear, needless anxiety

kiza : sitting up straight

kiza : scratch

kiza : affectation (an), conceit, snobbery

kizai : tools and materials, equipment and materials

kizai : machine parts, machinery, equipment

kizami : shredded tobacco, notch, nick

kizamiashi : mincing steps

kizamidasu : to carve out

kizamime : notch, nick, marks on a ruler

kizamitabako : shredded tobacco

kizamitsukeru : to engrave, to carve out

kizamu : to mince, to carve, to engrave, to cut fine

kizashi : signs, omen, symptoms

kizasu : to show signs (symptoms)

kizentoshite : with resolution

kizetsu : faint, swoon

kizoku : belonging to

kizoku : noble (a–no), aristocrat

kizokuin : House of Lords

kizou : donation, presentation

kizu : wound, injury, hurt, cut, gash, bruise, scratch

kizu : flaw, weak point

kizuato : scar

kizuguchi : wound

kizugusuri : salve, ointment

kizui : auspicious (good) omen

kizuishou : citrine, yellow quartz

kizuku : to build, to pile up, to amass

kizumono : defective article, unvirtuous girl

kizuna : bonds, fetters, encumbrance

kizutogame : inflamed wound

kizutsukeru : to wound, to hurt someones feelings

kizutsuku : to be hurt, to be wounded, to get injured

kizzubijinesu : kids business

ko : child

ko : the late (pref)

ko : child, the young of animals

ko : counter for mil. units (suf), individual

ko : big, large, great

ko : old

ko : price, business, selling

ko : sin, fault

ko–chi : coach

ko–chibokkusu : coach's box

ko–chizon : cortisone

ko–da : coda

ko–dine–shon : coordination

ko–dine–ta– : coordinator

ko–dine–to : coordinate

ko–dingu : coding

ko–dingushisutemu : coding system

ko–do : code, cord, chord

ko–doban : cordovan

ko–dobukku : code book

ko–dobukkusu : code–books

ko–done–mu : chord–name

ko–dopendanto : cord pendant

ko–doresu : cordless

ko–doresuhon : cordless phone

ko–hen : Cohen

ko–hi– : coffee

ko–hi–bure–ku : coffee break

ko–hi–furo–to : coffee float

ko–hi–hausu : coffee house

ko–hi–mame : coffee bean

ko–hi–shioppu : coffee syrup

ko–hi–shoppu : coffee shop

ko–hi–sutando : coffee stand

ko–juroi : corduroy

ko–ke : Coke

ko–kingu : caulking, calking

ko–kuhai : Coke highball

ko–kusukurixyu– : corkscrew

ko–n : cone, corn

ko–na : corner

ko–na– : corner

ko–na–kappubo–do : corner cupboard

ko–na–kikku : corner kick (soccer)

ko–na–kyabinetto : corner cabinet

ko–na–toppu : corner top

ko–na–wa–ku : corner work

ko–naringu : cornering

ko–nberuto : Corn Belt

ko–nchauda– : corn chowder

ko–nfure–ku : corn flakes

ko–nfure–kusu : corn flakes

ko–nmi–ru : cornmeal

ko–nshioppu : corn syrup

ko–nsu–pu : corn soup

ko–nsuno– : corn snow

ko–nsupi–ka– : cone speaker

ko–nsuta–chi : cornstarch

ko–nzu : cones, corns

ko-po : corporated house (abbr)

ko-porasu : corporated house

ko-pore-shon : corporation

ko-pore-toaidentiti- : corporate identity

ko-pu : coop

ko-ra : cola

ko-ran : Koran

ko-raru : coral

ko-raruirando : coral island

ko-rasu : chorus

ko-rasuga-ru : chorus girl

ko-ru : call

ko-rubakku : call-back

ko-ruburo-ka- : call broker

ko-rudo : cold, called, cord

ko-rudobi-fu : cold beef

ko-rudoche-n : cold chain

ko-rudochikin : cold chicken

ko-rudoge-mu : called game

ko-rudoko-hi- : cold coffee

ko-rudokuri-mu : cold cream

ko–rudomi–to : cold meat

ko–rudopa–ma : cold permanent wave (abbr)

ko–rudouxé–bu : cold wave

ko–rudouxo– : cold war

ko–ruga–ru : call girl

ko–rumane– : call money

ko–rure–to : call rate

ko–ruro–n : call loan

ko–rusain : call sign

ko–rusuro– : coleslaw

ko–ruta–ru : coal tar

ko–rutan : corded velveteen (abbr)

ko–ruten : corduroy

ko–ruyu–bungen : choir exercises

ko–shon : caution

ko–su : course

ko–suobusutadi– : course of study

ko–sureko–do : course record

ko–suretto : corselet

ko–suro–pu : course rope

ko–suta– : coaster

ko–suuxea : courseware

ko–tingu : coating

ko–to : coat, tennis court

koa : core

koabitashion : cohabitation

koadanpu : core–dump

koakarikyuramu : core curriculum

koakisharusupi–ka– : coaxial loudspeaker

koara : koala

koashisutemu : core system

koataimu : core time

kobachi : small bowl

kobai : buying stolen goods

kobamu : to refuse, to reject, to decline

koban : koban (former Japanese oval gold coin)

kobana : wings of the nose

kobanashi : anecdote

kobankata : oval (a–no), elliptical, oblong

kobaruto : cobalt (Co)

kobarutoburu– : cobalt blue

kobarutoguri–n : cobalt green

kobetsu : each house

kobetsu : particular case

kobetsuka : individualization

kobetsutekini : individually

kobi : flattery, cajolery, flirtation

kobin : small bottle

kobiru : to flatter, to curry favor with, to flirt with

kobito : dwarf

kobitsuri : hanging (by the neck)

koboku : old tree

koboku : old ink stick

kobonno : indulgent, fond

koboreru : to overflow (vi), to spill

koboru : COBOL, Common Business Oriented Language

koboshibanashi : complaining

kobosu : to spill (vt)

kobu : inspiration, encouragement

kobu : bump, lump, protuberance, swelling

kobu : kelp, sea tang, devil's apron

kobucha : kelp tea

kobudou : Kobudo, Okinawan weapons fighting (MA)

kobugekirei : encouragement

kobun : ancient writing, classical literature

kobun : henchman, follower

kobune : boat, small craft

kobungaku : paleography, the study of ancient writings

kobunsho : ancient documents, archives

kobura : cobra

koburatsuisuto : cobra twist

koburi : small size

kobushi : feudal warrior, samurai

kobushi : fist

kobutsu : antique, old article, secondhand goods

kobutsushou : curio or secondhand dealer

kobyou : old shrine

kocchi : here (col)

kocha : powdered (green) tea

kocha : last year's tea

kochi : flathead (fish)

kochi : east wind, spring wind

kochi : this way, this one

kochikochi : dry, hard, puritanical, frightened

kochira : this person, this direction, this side

kochirakoso : it is I who should say so (id)

kochou : butterfly

kochou : flatulence, bloating

kochou : exaggeration

kochuu : commentaries of the ancients

kodachi : grove of trees

kodai : exaggeration, hyperbole

kodai : ancient times

kodaibunmei : ancient civilization

kodaigo : ancient language

kodaijin : the ancients

kodaimousou : megalomania

kodaimousoukyou : megalomania

kodaishi : ancient history

kodakai : slightly elevated

kodakku : Kodak

kodate : small shield, screen

kodawari : hitch, trouble, prejudice

kodawaru : to fuss over, to be particular about

koden : legend, tradition

kodensetsu : old tradition

kodoku : isolation (an), loneliness, solitude

kodomo : child, children

kodomojimita : childish

kodomonohi : Children's Day Holiday (May 5)

kodomotachi : children

kodomoyou : for use by children

kodora : small tiger, drinker

kodou : old road, ancient methods

kodou : beat, palpitation, pulsation, throbbing

kodou : Kodou (wadaiko drumming group from Sado Island)

kodougu : props, properties (stage), gadgets

kodougu : old furniture, curios, secondhand goods

kodzukai : personal expenses, pocket money, spending money

kodzukaisen : spending money, incidental expenses

kodzuku : to poke, to push

kodzutsumi : parcel, package

koe : voice

koe : manure, nightsoil, dung, fertiliser

koeda : twig, spray

koegawari : change (break) of voice

koekumi : carrying night soil

koenken : Tiger Swallow Fist (MA)

koeru : to cross over, to pass over (out of)

koeru : to grow fat, to grow fertile

koeru : to cross over, to cross, to pass through

kofuku : happiness, contentment

kofun : ancient (mound) tomb

kofuu : old customs (an), old style

koga : ancient painting

koga : classical elegance, antiquity

kogai : open–air (a–no), outdoors

kogai : protege

kogaisatsuei : taking pictures outdoors

kogaisha : subsidiary

kogaku : classical studies

kogaku : ancient (early) music

kogamen : sub–screen

kogane : small sum of money

kogane : gold

koganeiro : golden (a–no), gold–colored

kogara : short (build)

kogarashi : wintry wind

kogarashi : cold wintry wind

kogareru : to yearn for, to be in love with

kogasu : to burn, to scorch, to singe, to char

kogata : small size

kogatajidousha : compact car

kogatana : small knife

kogatashinbun : tabloid

kogecha : black tea

kogekusai : smelling (or tasting) burnt

kogen : obsolete word, old proverb

kogen : old proverb

kogeru : to burn (vi), to be burned

kogetsuku : to get burned and stuck on

kogi : ancient rites

kogi : old meaning, old interpretation

kogitoerodosumu : cogito, ergo sum (la:)

kogitte : cheque, check

kogo : obsolete word, old proverb

kogoejini : death from cold, freezing to death

kogoejinu : to freeze to death, to die of cold

kogoeru : to freeze, to be chilled, to be frozen

kogoeshinu : to freeze to death, to die of cold

kogoetsuku : to freeze to, to be frozen to

kogoraseru : to freeze (vt), to congeal

kogorasu : to freeze (vt), to congeal

kogoroshi : infanticide

kogoru : to congeal, to freeze

kogoto : scolding, fault–finding

kogou : veteran, old–timer, man of experience

kogu : to row (vt), to scull, to pedal

koguchigenkin : petty cash

kogumanopu–san : Winnie the Pooh

kogun : lone (isolated) force, forlorn force

kohabite–shon : cohabitation

kohada : shad (type of fish), punctatus

kohaku : amber

kohakuiro : amber (colour)

kohakushoku : pale yellow

kohan : old edition

kohan : lake shore

kohanbon : old edition

koharu : early autumn, Indian summer

koharubiyori : Indian summer, mild autumn weather

kohei : old soldier, veteran

kohheru : oven

kohitsu : old writing

kohitsuji : lamb

kohitsuka : expert in old writing

kohon : secondhand book, ancient book

kohou : old method, old law

kohou : old method

koi : carp

koi : request

koi : love, tender passion

koi : ancient ways, the feelings of the ancients

koi : intention, purpose, bad faith

koi : thick, dense, strong

koibito : lover, sweetheart

koibumi : love–letter

koidzukare : haggard from love

koidzuma : loving wife

koigataki : love rival

koigataki : one's rival in love

koigokoro : love, awakening of love

koigusa : lovesickness

koiji : romance, love's pathway

koijini : dying of love

koika : love song, love poem

koikawa : oceans of love

koikaze : love's zephyr

koiki : smart (an), stylish

koikogareru : to yearn for, to be deeply in love with

koikokoro : one's love, awakening of love

koikomoru : to be deeply in love

koikurasu : to live deeply in love

koimidaru : to be lovesick

koimizu : tears of love

koimonogatari : love story

koimuko : bridegroom who is loved by his bride

koin : coin

koin : assistant, employee

koinagusame : comforting the lovelorn

koinaka : love, love relationship

koinasake : lovesickness

koineko : cats in season

koinobori : carp streamer, carp banner

koinonayami : pain of love, love troubles

koinrandori– : coin laundry, laundrette

koinrokka– : coin locker

koinshi : used stamps

kointosu : coin toss

koinu : puppy

koiru : coil

koirusupuringu : coil spring

koishi : pebble

koishigaru : to yearn for, to miss

koishii : dear, wanted, beloved, darling

koishinobu : live on love

koishitau : to miss, to yearn for

koisomeru : to begin to love

koitasu : coitus

koitoru : to ask for and receive

koitsu : this person (col)

koitsu : this fellow, this guy

koiuranai : love fortune–telling

koiuta : love song, love poem

koiwabiru : to be lovesick

koiwazurai : lovesickness

koiwosuru : to fall in love

koiyamai : lovesickness

koiyami : lovesickness

koizakari : lovesick period

kojenere–shonshisutemu : co–generation system

koji : ancient writing

koji : ostentation, display

koji : decline positively

koji : insistence, persistence

koji : ancient events

koji : old temple

koji : origin, historical fact, tradition

koji : orphan

kojiin : orphanage

kojiki : beggar, begging

kojiki : Japan's Ancient Chronicle

kojima : small island, islet

kojin : ancient people

kojin : individual, private person, personal (a–no)

kojin : the deceased, old friend

kojin'you : for personal use

kojingosa : personal equation

kojinkeiei : private management

kojinkojin : individual, one by one

kojinkyouju : private instruction

kojinmarito : snug, neat

kojinmei : personal name

kojinsa : individual differences, personal equation

kojinsei : individuality, personality, idiosyncrasy

kojinshidou : personal guidance, tutoring

kojinshugi : individualism

kojintakushi– : privately owned taxi

kojinteki : individualistic, personal, self–centred

kojintekinishiru : to know personally

kojinten : one–man exhibition, one–man show

kojiraireki : origin and history, particulars

kojireru : to get complicated, to grow worse

kojitsukeru : to distort, to strain (interpretation)

kojou : in form of arch (a–no)

kojou : old castle, old fortress

kojou : on the lake

kojou : solitary (isolated) castle

koka : old song, old poem

koka : solidification

kokage : shade of tree

kokain : cocaine

kokako–ra : Coca–Cola

kokaku : convention, usage, old customs, old etiquette

kokaku : lone traveller

kokaku : customer, client, patron

kokan : between the legs, nether region

kokan : between legs, nether region

kokansetsu : hip joint, coxa

kokatsu : drying up, becoming exhausted

kokatsu : drying up, running dry

koke : moss

kokei : solid (body)

kokemomo : slime mold

koken : ancient sage

koken : bill of sale, person's character

kokeru : to fall, to collapse, to drop, to break down

kokerui : lichen

kokeshi : limbless wooden doll

koketsu : tiger's den, jaws of death, dangerous place

kokettishu : coquettish

koketto : coquette

koki : age seventy

koki : an antique

koki : exhalation

koki : ancient records

koki–ru : shell

kokimi : sentiment, feeling

kokimiyoi : smart, clever, neat, gloating

kokiorosu : denounce, disparage, lambast, abuse

kokka : national flower

kokka : national anthem

kokka : the present

kokka : state, country, nation

kokkai : Black Sea

kokkai : National Diet, parliament, congress

kokkaigiin : member of National Diet

kokkaigijidou : National Diet (Japanese parliament)

kokkakouan'inchou : Chairman of National Public Safety Commission

kokkaku : physique, build, frame

kokkan : severe (intense) cold, depth of winter

kokkasshoku : blackish brown

kokkei : funny (an), humorous, comical, laughable

kokkei : severe punishment

kokkeibon : comic books

kokkeisetsu : anniversary of founding (of PRC)

kokken : black keys

kokkenpou : national constitution

kokki : self denial, self control

kokki : national flag

kokkishin : spirit of self–denial

kokko : national treasure

kokkoku : moment by moment, hour by hour

kokkokuni : moment by moment, hour by hour

kokkou : diplomatic relations

kokku : hard work

kokku : cock

kokkudo–ru : coq d'or

kokkuni– : cockney

kokkupitto : cockpit

kokkuro–chi : cockroach

kokkusu : cox

kokkyou : national border

kokkyou : state religion

koko : here, this place

koko : individual, one by one

kokoa : cocoa

kokobetsubetsu : each one separately

kokochi : feeling, sensation, mood

kokochiyoi : comfortable, pleasant

kokoku : one's native land

kokomu : COCOM

kokomurisuto : COCOM list

kokon : ancient and modern times, all ages

kokongou : Hevajra, Eternal Vajra (tantric Buddhist deity)

kokoni : individually, separately

kokonmurui : best ever

kokonoe : ninefold, imperial palace, the Court

kokonoka : nine days, the ninth day (of the month)

kokonotsu : nine

kokontouzai : all times and places

kokoro : mind, heart, spirit

kokoroatari : having some knowledge of, happening to know

kokorobosoi : helpless, forlorn, hopeless, unpromising, lonely

kokorodzukai : solicitude, anxiety, regard for

kokorodzuke : gratuity

kokorodzuyoi : heartening, reassuring

kokoroe : knowledge, information

kokoroeru : to be informed, to have thorough knowledge

kokorogake : readiness, intention, aim

kokorogake : dedication, mental attitude

kokorogakeru : to bear in mind, to aim to do

kokorogamae : preparedness, readiness

kokorogawari : change one's mind, inconstancy, faithlessness

kokorokara : cordial

kokoromi : trial, experiment

kokoromiru : to try, to test

kokoronokate : food for thought

kokoronokinsen : innermost soul

kokoronokori : regret, reluctance

kokoronosoko : bottom of one's heart

kokorooboe : memory

kokorooboeni : as a reminder

kokorosabishii : lonely, lonesome

kokorowokomete : wholeheartedly

kokoroyoi : pleasant, agreeable

kokorozashi : will, intention, motive

kokorozasu : to plan, to intend, to aspire to

kokou : superiority, aloofness

kokou : arc light

kokou : bare existence, living on others

kokou : bare livelihood, subsistence

kokou : one's right-hand man, one's trusted henchman

kokou : tiger's den, jaws of death, dangerous place

koku : ancient expression, old poem

koku : volume measure (approx. 180l)

koku : time, carving, engraving, cutting

kokuban : blackboard

kokubanfuki : blackboard eraser

kokubetsu : farewell, leave-taking

kokubetsushiki : funeral (service)

kokubou : national defence

kokubousoushou : National Military Establishment

kokubun : national literature

kokubyaku : black and white, right and wrong

kokuchi : notice, announcement

kokudai : national university

kokuden : national railroad

kokudo : black terracotta

kokudo : black person, dark–skinned person, smut, prompter

kokudo : realm

kokudoouchoukan : Director General of National Land Agency

kokudou : national highway

kokue : black clothes

kokuei : silhouette, dark shadow

kokuei : state management

kokuen : graphite

kokuen : black smoke

kokufu : national wealth

kokufuku : restoration

kokufuku : subjugation, conquest

kokufun : grain (rice) flour

kokufuu : sky darkening dust storm

kokufuuhakuu : sudden rain shower in a dust storm

kokugai : outside the country

kokugen : time, appointed time

kokugi : national sport

kokugo : national language

kokuhaku : confession, acknowledgement

kokuhaku : cruelty

kokuhaku : black and white, right and wrong

kokuhatsu : black hair

kokuhatsu : indictment, prosecution, complaint

kokuhi : national expenditures

kokuhin : state guest

kokuhon : wood–block book

kokuhou : national treasure

kokuhyou : black list

kokuhyou : severe criticism, damnation

kokui : black clothes

kokui : national prestige

kokuikkoku : moment by moment, hour by hour

kokuin : carved seal

kokuinosaishou : Buddhist priest who is a government minister

kokuji : resemblance, resemble

kokuji : carving characters, carved characters

kokuji : farewell address

kokuji : national affairs

kokuji : native script, kana, kanji made in Japan

kokuji : notice, bulletin

kokuji : the seal of state

kokujihan : political offence

kokujin : black person

kokujinreika : Negro spiritual

kokujoku : national disgrace

kokuko : national treasure

kokukoku : moment by moment, hour by hour

kokumei : detailed (an), elaborate, faithfulness, diligence

kokumin : national, people, citizen

kokuminnokuyujitsu : National People's Day Holiday (May 4)

kokuminshukusha : national youth hostels

kokuminsouseisan : gross national product, GNP

kokumotsu : grain, cereal, corn

kokumu : affairs of state

kokumuchoukan : Secretary of State

kokumudaijin : Minister of State

kokumushou : State Department

kokun : ancient instruction, old reading

kokunai : internal, domestic

kokunaishou : black cataract

kokunayarikata : cruel deed

kokuou : king

kokupitto : cockpit

kokuren : U.N., United Nations

kokurenki : the United Nations flag

kokuretsu : severity

kokuritsu : national

kokuritsudaigaku : national university

kokurui : grains

kokuryuu : kernel, grain

kokusai : national debt, national securities

kokusai : international

kokusaihou : international laws

kokusaika : internationalization

kokusaikouryuu : international exchange

kokusaiteki : international (an)

kokusaku : national policy

kokusan : domestic products

kokusansha : domestic auto

kokusei : political situation, statecraft, body politic

kokusei : citizenship, nationality

kokuseki : nationality

kokusen : black line

kokushi : face mole, mite

kokushi : distinguished citizen, patriot

kokushi : abuse

kokushi : history of a nation, Japanese history

kokushibyou : bubonic plague, black death

kokushitsu : black lacquer

kokusho : credentials, sovereign message

kokusho : intense heat

kokushoku : cereal diet, grain–eating

kokushoku : black colour

kokushokugan : melanocarcinoma, melanotic carcinoma

kokushokujinshu : black race

kokushokushu : melanoma

kokushu : skilled physician, noted doctor, master

kokuso : accusation, complaint

kokusou : granary

kokusou : national funeral

kokusui : national characteristics

kokusuinetsu : blackwater fever

kokusuishugi : nationalism, extreme patriotism

kokutan : ebony

kokutan : bituminous coal

kokutan : ebony, blackwood

kokutatsu : notification

kokutei : state–sponsored, national

kokuten : black spot, dark spot, sunspot

kokutetsu : national railway

kokutou : countries like (suf)

kokuu : empty space, empty sky

kokuun : dark clouds, black clouds

kokuuzou : Akasagarbha (bodhisattva), the Receptacle of Void

kokuyougan : obsidian

kokuyouseki : obsidian

kokuyuu : national ownership

kokuze : national policy

kokuzei : heavy taxation

kokuzei : national tax

kokuzeikyoku : revenue

kokuzendo : the whole nation

kokuzoku : traitor, rebel

kokyaku : customer, patron, client

kokyoku : old music

kokyoku : slave station (computer)

kokyou : home town, native place

kokyu : cuckoo

kokyuu : old acquaintance

kokyuu : breath, respiration

kokyuu : fiddle

kokyuuhou : breathing techniques, breath control (MA)

kokyuuki : respiratory organs

kokyuukikei : respiratory system

koma : coma

koma : frame (e.g. in film)

koma : a top

koma : shoogi pieces

koma–sharizumu : commercialism

koma–sharu : a commercial

koma–sharua–to : commercial art

koma–sharube–su : commercial base

koma–sharudezain : commercial design

koma–sharufirumu : commercial film

koma–sharumesse–ji : commercial message

koma–sharupakke–ji : commercial package

koma–sharupe–pa– : commercial paper

koma–sharusongu : commercial song

komachi : a belle, town beauty

komadori : robin

komadori : photographic frame

komadzukai : maid

komagoma : in detail

komagomato : in detail

komai : laths

komai : old rice

komainu : guardian lion–dogs at Shinto shrine (stone)

komaka : small (an), fine, detailed, stingy

komakai : small, fine, minute

komaku : eardrum

komamono : sundries

komando : command (computer), commando (computer)

komandomoju–ru : command module

komaotoshi : time–lapse photography

komaraseru : to trouble with questions, to embarrass

komarihatereu : to be greatly perplexed

komarikiru : to be greatly perplexed

komarimono : good–for–nothing, scapegrace, nuisance, trouble

komaru : to be worried, to be bothered

komatsuna : type of rape

komawari : panel layout

komawomawasu : to spin a top

komayaka : friendly

kome : uncooked rice

komedawara : bag of rice

komedi– : comedy, committee

komedian : comedian

komekami : temple (of the forehead)

komekon : COMECON, Council for Mutual Economic Assistance

komen : lake surface

komente–ta– : commentator

komento : comment

komentoauto : comment–out

komeru : to include, to put into

kometsubu : grain of rice

kometto : comet

komeya : rice shop, rice dealer

komiageru : to well up (emotion)

komiau : to be crowded

komichi : path, lane

komijin : in very small pieces

komikaru : comical

komikku : comic books, comics

komikkubukku : comic book

komikkuopera : comic opera

komikkusu : comics

kominformu : Cominform, Communist Information Bureau

kominterun : Komintern (ru:)

kominto : communications intelligence (comint)

komisshon : commission

komisshona– : commissioner

komitto : commit

komochi : person with kid(s), parent

komogomo : alternately, in succession

komoji : lower case letters

komon : ancient writing

komon : adviser, consultant

komon : common

komon'uxerusude– : Commonwealth Day

komonjo : ancient documents, archives

komono : accessories, small articles

komonoire : accessory case

komonrange–ji : common language

komonsensu : common sense

komorebi : sunlight filtering through trees

komori : babysitter, nursemaid

komoriuta : lullaby

komoru : to seclude oneself, to be confined in

komu : to be crowded

komu : COM, computer output microfilm system

komugi : wheat

komugiuro : light (cocoa) brown

komugiko : flour

komuragaeri : cramp in the leg

komusomo–ru : Komsomol (ru:)

komusubi : sumo junior champion second grade

komyu–n : commune

komyu–ta– : commuter

komyu–ta–marijji : commuter marriage

komyu–ta–sa–bisu : commuter service

komyunarizumu : communalism

komyunike : communique

komyunike–shon : communication

komyunike–shongyappu : communications gap

komyunike–ta– : communicator

komyunike–to : communicate

komyunisuto : communist

komyuniti : community

komyuniti– : community

komyuniti–karejji : community college

komyuniti–kea : community care

komyuniti–media : community media

komyuniti–pe–pa– : community paper

komyuniti–senta– : community center

komyuniti–suku–ru : community school

komyuniti–supo–tsu : community sports

komyunizumu : communism

kon : soul, spirit

kon : navy blue

kon : this, now

kon'i : kindness, intimacy, friendship

kon'in : marriage (vs;a–no)

kon'inhou : marriage laws

kon'intodoke : marriage registration

kon'iro : deep blue

kon'ya : this evening, tonight

kon'ya : dyer

kon'yaku : engagement, betrothal

kon'yakuyubiwa : engagement ring

kon'yoku : mixed bathing

kon'yu : this evening, tonight

kona : flour, meal, powder

konagona : in very small pieces

konagonanikudaku : smash to pieces

konagusuri : powder medicine

konaida : the other day, lately, recently

konamijin : in very small pieces

konamiruku : milk powder

konayuki : powdered snow

konba–chiburu : convertible

konba–jon : conversion

konba–jonrenzu : conversion lens

konba–ta : converter

konba–ta– : converter

konba–ta–renzu : converter lens

konba–to : convert

konbain : combine

konban : tonight, this evening

konbanha : good evening (id)

konbashitta : shrill, high–pitched

konbatto : combat

konbattochi–mu : combat team

konbenshon : convention

konbenshonaru : conventional

konbeshonbyu–ro– : convention bureau

konbeshonho–ru : convention hall

konbeshonsenta– : convention center

konbeya– : conveyor

konbeya–shisutemu : conveyor system

konbi : combination (abbr)

konbi–fu : corned beef

konbina–to : industrial complex (ru: kombinat)

konbina–tokyanpe–n : industrial campaign (ru: kombinat)

konbina–toshisutemu : industrial system (ru: kombinat)

konbine–shon : combination

konbine–shonpure– : combination play

konbine–ta : combinator

konbini : convenience store

konbiniensu : convenience

konbiniensufu–zu : convenience foods

konbiniensusutoa : convenience store

konbo : combo

konboi : convoy

konbou : mixed yarn, mixed spinning

konbou : stick, club, cudgel

konbu : konbu seaweed (sea tangle)

konbu : kelp, sea tang, devil's apron

konbunsuu : mixed fraction, compound number (math)

konburio : con brio

koncherutina : concertina

koncheruto : concerto

konchinentaru : continental

konchinentaruburekkufa–suto : continental breakfast

konchinentarupuran : continental plan

konchinentarurukku : continental look

konchinentarusutairu : continental style

konchinentarutango : continental tango

konchou : this morning

konchuu : sound post (violin, etc)

konchuu : insect, bug

konchuugaku : entomology, study of insects

konchuusaishuu : insect collecting

kondaku : muddiness, turbidity

kondakuta– : conductor

kondan : informal talk

kondankai : social gathering

kondate : menu, program, schedule

kondensa : condenser (electrical component)

kondensa- : condenser

kondensu : condense

kondensumiruku : condensed milk

kondishon : condition

kondishona- : conditioner

kondishoningu : conditioning

kondo : now, this time, next time, another time

kondo-mu : condom

kondominiamu : condominium

kondorachiefunosaikuru : Kondratieff cycle

kondorioso-mu : chondriosome

kondoru : condor

kondou : confusion, mixing, merger

kone : connection (abbr), pull

konechikatto : Connecticut

koneko : kitten

konekushon : connection

konekushonisuto : connectionist

konekushonisutomoderu : connectionist–model

konekushonizumu : connectionism

konekuta : connector

konekuta- : connector

konekuto : connect

koneru : to knead, to mix with fingers

konfarensu : conference

konfekushon : confection

konfekushonari- : confectionery

konfesshon : confession

konfigure-shon : configuration

konfigyure-shon : configuration

konfo-mizumu : conformism

konfo-mu : conform

konfuri- : comfrey

konfurikuto : conflict

konga : conga

kongaiseikou : adultery, extra-marital intercourse

kongan : entreaty, supplication, petition

kongen : root, source, origin

kongetsu : this month

kongetsibun : charge for this month

kongetsumatsu : end of this month

kongi : wedding ceremony

kongo : from now on, hereafter

kongou : mixing, mixture

kongou : radical sign, sqrt

kongou : diamond, adamantine, thunderbolt, vajra

kongousatta : Vajrasattva, Supreme Being of tantric Buddhism

kongouseki : diamond

kongoushu : Vajrapani, Wielder of the vajra (Buddhist deity)

kongouyashamyōuou : Vajra–yaksa Vidya–raja (Budd.)

kongurachure–shonzu : congratulations

konguresu : congress

konguroma–chanto : conglomerate merchant (abbr)

kongyou : this morning (at dawn)

koni–de : Fujiyama–shaped volcano

konjaku : past present

konji : complete (radical) cure

konji : dark blue ground, dark blue cloth

konji : the present time, new (a–no), recent (a–no)

konji : regrettable matter

konjiki : golden colour

konjin : present–day people, people of this world

konjou : kindness

konjou : navy blue

konjou : will–power, guts, temper, nature, spirit

konjou : this life, this world

konjounosuwatta : fearless

konjouyaki : test of courage by burning skin with cigarette

konka : this summer, next summer, last summer

konkai : now, this time, lately

konkan : basis, nucleus, root branch

konkarento : concurrent

konketsu : mixed race, mixed parentage

konketsunohito : mixed race person

konki : patience, perseverance, energy

konki : the present term

konki : marriageable age, chance of marriage

konko–su : concourse

konkon : in comics and such

konkon : copious (flowing)

konkorudo : concord

konkou : mixture, intermixture

konku : conc., concentrated

konku : privation, hardship

konku–ru : contest

konkura–be : conclave

konkuri–to : concrete

konkuri–toburokku : concrete block

konkuri–tojanguru : concrete jungle

konkuri–tomikisa– : concrete mixer

konkuri–topairu : concrete pile

konkyo : basis, foundation

konkyochi : base (of operations)

konkyuu : poverty, distress

konma : comma

konmake : to run out of patience with

konmei : confusion

konmou : entreaty, solicitation, earnest request

konmyounichi : today and (or) tomorrow

konmyu–n : commune

konna : such, like this

konnan : difficulty (an), distress

konnani : so, like this, in this way

konnen : this year

konnichi : today, this day

konnichiha : good day (id)

konnichimade : until today

konnichisama : sun god

konnichiteki : modern, up–to–date

konnyaku : jelly made from starch of devils tongue

konnyuu : mixing, adding, adulteration

kono : this

konoaida : the other day, lately, recently

konogoro : recently

konoha : foliage, leaves of trees

konohen : this area, around here

konomashii : nice, likeable, desirable

konomi : liking, taste, choice

konomu : to like, to prefer

konosakinokokoromochi : feelings from this point on

konotabi : this occasion

konote–shon : connotation

konpa : a party, a social, company (abbr)

konpa–tomento : compartment

konpachi : compatible, compatibility (abbr)

konpachibiriti : compatibility

konpachibiriti– : compatibility

konpachiburu : compatible

konpai : exhaustion, fatigue

konpaira : compiler

konpaira– : compiler

konpaira–kotoba : compiler language

konpairu : compile

konpaku : soul, spirit, ghost

konpakushon : compaction

konpakuto : compact

konpakutodisuku : compact disc, CD

konpakutoka– : compact car

konpakutokamera : compact camera

konpan : now, recently, this time

konpanion : companion

konpare–ta : comparator

konparusori– : compulsory

konparusori–figyua : compulsory figure

konpasu : compass

konpe : competition (abbr)

konpeki : deep blue, azure

konpetishon : competition

konpo : component (abbr), component stereo (abbr)

konpo–nento : component

konpo–mentosutereo : component stereo

konpo–nentotaipu : component type

konpo–to : compote

konpo–za– : composer

konpojishon : composition

konpojittoindekkusu : composite index

konpon : origin, source, foundation, root, principle

konponteki : fundamental (an), basic

konposuto : compost

konpou : packing

konpuraiansu : compliance

konpurekkusu : complex

konpuressa– : compressor

konpuresu : compress

konpuri–shon : completion

konpuri–to : complete

konpurimento : compliment, complement

konpurishon : completion

konpyu–ta : computer

konpyu–ta– : computer

konpyu–ta–a–to : computer art

konpyu–ta–anime : computer animation (abbr)

konpyu–ta–anime–shon : computer animation

konpyu–ta–arerugi– : computer allergy

konpyu–ta–bijon : computer–vision

konpyu–ta–en'youseisan : computer–aided manufacture, CAM

konpyu–ta–en'yousekkei : computer–aided design, CAD

konpyu–ta–gurafikkusu : computer graphics

konpyu–ta–jiogurafikkusu : computer geographics

konpyu–ta–maindo : computer mind

konpyu–ta–tomogurafi– : computer tomography

konpyu–ta–yu–tiriti– : computer utility

konpyu–tabijon : computer–vision

konpyu–tania : hacker

konpyu–tamyu–jikku : computer–music

konpyu–tarize–shon : computerization

konpyu–tasaiensu : computer–science

konpyu–tasofutouxea : computer–software

konpyu–tauxirusu : computer virus

konpyu–tayougo : computerese

konpyu–tingu : computing

konpyu–topia : computopia (computer utopia)

konpyu–toporusu : computopolis

konpyunike–shon : computer communication

konpyute–shon : computation

konran : disorder, chaos, confusion

konrei : marriage ceremony, wedding

konrinzai : the deepest bottom of the earth, never

konrousutairu : cornrow style (hairdo)

konryou : imperial robes

konryuu : building, erection

konsa–batibu : conservative

konsa–to : concert

konsa–toho–ru : concert hall

konsa–tomasuta– : concert master

konsa–vato–ri : conservatory

konsabe–shon : conservation

konsabe–ta– : conservator

konsai : mixed loading

konsaisu : concise

konsanpushon : consumption

konsarutanto : concertante (music), consultant

konsarutantoenjia : consultant engineer

konsarutingu : consulting

konsarutinguse–rusu : consulting sales

konsei : mixed voices

konsei : mixed (e.g. team, chorus)

konsei : appeal, entreaty, request

konseidan : composite brigade

konseigasshou : mixed chorus

konseigo : hybrid

konseiki : this century

konsekai : this world

konseki : this evening, tonight

konseki : traces

konseki : past and present

konsen : free–for–all fight

konsensasu : consensus

konsento : concentric, consent

konsentore–shon : concentration

konsentore–ta– : concentrator

konsepuchuarua–to : conceptual art

konsepushon : conception

konseputo : concept

konseputoa–to : conceptual art (abbr)

konseputoado : concept advertisement

konserubatowa–ru : conservatoire

konseshonari–che–n : concessionary chain

konsetsu : kindness, cordiality, exhaustiveness

konshasu : conscious

konshin : friendship, intimacy

konshin : jamming, interference, cross talk

konshinkai : friendly reunion, get–together

konshu–ma– : consumer

konshu–ma–inta–po–ru : Consumer Interpole

konshu–ma–zurire–shon : consumers' relation

konshu–ma–zurisa–chi : consumers' research, CR

konshu–maringu : consumering

konshu–marizumu : consumerism

konshun : this spring, next spring, last spring

konshuu : this (next, last) autumn (fall)

konshuu : this week

konshuuchuu : all this week

konso–ru : console (computer)

konso–rutaipu : console type

konso–tiamu : consortium

konsui : lethargy, coma, stupor, dead sleep

konsuijoutai : lethargic state, comatose state

konsutanto : constant

konsutere–shonshisutemu : constellation system

konsutichu–shon : constitution

konsutorakuta : constructor

konsutorakuto : construct

konsutoreinto : constraint

kontakku : contact

kontakuto : contact, contact lens

kontakutorentzu : contact lens

kontan : plot, intrigue, soul, scheme

konte : continuity (abbr)

kontei : root, basis, foundation

kontekisuto : context

kontekusuto : context

kontena : container

kontena- : container

kontena–baggu : container bag

kontenabaggu : container bag

kontenarize–shon : containerization

kontenporari- : contemporary

kontentsu : contents

kontesuto : contest

kontinyue–shon : continuation

kontinyuiti- : continuity

konto : tale

kontoku : cordial (an), kind

konton : confusion, chaos

kontontoshiteiru : to be chaotic

kontora : contra

kontorabasu : contrabass

kontorakushon : contraction

kontorakuto : contract

kontoraruto : contralto

kontorasuto : contrast

kontoro–ra : controller

kontoro–ra– : controller

kontoro–ru : control

kontoro–ruanpu : control amp

kontoro–rupuroguramu : control program

kontoro–rutawa– : control tower

kontou : swoon, faint

kontou : this winter, next winter, last winter

kontserun : group of companies, combine

konva–jon : conversion

konva–to : convert

konvorixyu–shon : convolution

konvoruvu : convolve

konwa : friendly (familiar) chat (talk)

konwa : mixture, mingling

konwaku : bewilderment, disturbance

konyakku : cognac

konzai : mixture

konzatsu : confusion, congestion

konzetsu : eradication

koodori : dancing or jumping for joy

koodori : dancing, jumping for joy

koon : old (pre–Wu dynasty) character pronunciation

koorasu : to freeze (vt), to refrigerate

koori : ice, shaved ice

kooribasami : ice tongs

kooribukuro : ice bag

kooridoufu : frozen tofu

kooridzuke : putting down in ice

kooridzume : packing in ice

koorigashi : frozen sweet, sherbert

koorimakura : ice pillow

koorimizu : shaved ice, ice water

koorimuro : ice house, ice room, cold room

koorisuberi : ice skating

koorisui : shaved ice, ice water

kooritsuku : to freeze to, to be frozen to

kooriya : ice man, ice shop

koorizatou : rock candy, sugar candy

koorogi : cricket

kooru : to freeze, to be frozen over, to congeal

koou : hailing each other, acting in concert

kooukonrai : in all ages, since antiquity

koperunikusu : Kopernikus, Coponicus

kopi- : a (photo)copy

kopi-raita- : copywriter

kopi-raito : copyright

koporuma- : copolymer

koppamijin : break into small fragments, smash to atoms

koppou : knack, the ropes

koppu : glass

kopurosessa : coprocessor

koputo : Copt

kora : children

kora : hey!

kora-gen : collagen

kora-ju : collage

kora-ru : choral

korabore-shon : collaboration

korabore-ta- : collaborator

koraeru : to bear, to stand, to endure, to put up with

korai : from time immemorial, ancient (a-no)

koramu : column

koramunisuto : columnist

korandamu : corundum

korashime : chastisement

korashimeru : to chastise, to punish, to discipline

korasu : to concentrate, to devote, to apply, to strain

korasu : to chastise, to punish, to discipline

kore : this

korede : here, with this

korehodo : so, so much, this much

korei : old precedent, tradition, custom

korekara : after this

korekushon : collection, correction

korekuta : collector

korekuta- : collector

korekutibizumu : collectivism

korekuto : collect

korekutoko-ru : collect call

korekutomania : collectomania

koremade : hitherto, so far

korepon : correspondence (abbr)

korera : cholera

korera : these

koressupondensu : correspondence

koressupondento : correspondent

koressutero–ru : cholesterol

koretoonaji : the same as this

kori : stiffness, swelling, hardening

kori : foxes and badgers, sly fellow

kori : stiffness (in shoulders)

kori– : collie

kori–da : corrida (es:)

koria : Korea

korijon : collision

korikatamari : coagulation, clot, enthusiast, fanatic

korikatamaru : to coagulate, to curdle, to clot, to be fanatical

korilogurafa– : choreographer

koriru : to learn by experience, to be disgusted with

korishou : fastidiousness, enthusiasm for one thing

koritsu : isolation, helplessness

koritsushugi : isolationism

korixyu–jon : collusion

koro : time, about, toward

koroi : suitable time, propriety, moderation

korobu : to fall down

korogaru : to roll, to tumble

korogasu : to roll (vt)

korogeru : to roll over, to tumble

koroido : colloid

korokke : croquette

korokoro : small and round thing rolling, pleasant

koromo : clothes

koromogae : seasonal changing of clothes

koromogae : change of dress, seasonal changing of clothes

koron : colon

korona : corona

koronban : turd (vulg)

koronbia : Columbia

koronbusude— : Columbus Day

koronbusunotamago : Columbus' egg

koroni— : colony

koroniaru : colonial

kororachura : coloratura

kororado : Colorado

kororito : easily, effortlessly, suddenly, utterly

koroseumu : Colosseum

koroshi : a murder

koroshiamu : coliseum

koroshimonku : killing (loving) words (id)

koroshiya : professional killer, hit man

korosu : to kill

korou : old people, seniors, elders

koru : to grow stiff, to be absorbed in

koru : col

koruchizon : cortisone

koruhichin : colchicine

koruho–zu : kolkhoz (ru:)

koruku : cork

korumogorofu : Kolmogorov

korunetto : cornet

korusa–ju : corsage

korusetto : corset

koruto : Colt

koryo : concern, solicitude, consideration

koryuu : old manners, old style, old school (of art)

kosa–ju : corsage

kosai : greatness and smallness, details, particulars

kosaji : teaspoon

kosakunou : tenant farming

kosame : light rain, drizzle

kosan : seniority, long service

kosansha : senior, old timer

kosapparishita : neat, tidy, trim

kosatsu : ancient temple

kosei : ancient sage

kosei : individuality, personality, idiosyncrasy

kosei : ancient establishment, ancient laws

koseibutsu : extinct plants and animals

koseibutsugaku : paleontology

koseibutsugakusha : paleontologist

koseiteki : personal, individual

koseki : historic spot, ruins

koseki : ancient times

koseki : census, family register

kosekigakari : family registration official

kosekose : fussy, make a big deal out of nothing

kosen : old coin

kosen : arc (of a circle)

kosengaku : numismatics

kosenjou : ancient battlefield

kosetsu : ancient belief

kosha : blind person

koshahon : old manuscript, codex

koshaji : old shrines and temples

koshaku : impudent

koshi : palanquin, bier

koshi : withering, dying

koshi : hip

koshi : historic ruins

koshi : ancient poems

koshi : old small shrine

koshi : ancient history

koshibone : hipbone, innominate bone, fortitude

koshiire : wedding, bridal procession

koshikake : seat, bench

koshikakeru : to sit down

koshikakeru : to sit

koshikata : the past

koshiki : old style, ancient rites

koshimaki : loincloth, waistcloth

koshimoto : chamber maid, female servant

koshinuke : coward

koshinuno : loincloth

koshiobi : waist towel, girdle

koshiore : bad poem, my humble poem (pol)

koshiraeru : to make, to manufacture

koshitantan : on the alert, eye covetously, vigilantly

koshitsu : eardrum

koshitsu : private room

koshitsu : adherence, persistence

koshiyu : sitting bath

kosho : old book, rare book

koshoku : faded color, antique look

koshokusouzen : look(ing) very old (an)

koshokusouzentaru : antique–looking

koshou : break–down, failure, accident, out of order

koshou : calling out, call by name

koshou : old name

koshou : lakes marshes

koshou : boasting, exaggeration

koshou : pepper

koshu : well–cured sake

koshu : head of a household

koshu : drummer

koshu : clinging

koshuchou : drum major

koshuu : adherence, persistence

koso : for sure (emphasize preceding word)

kosodate : raising children

kosodoro : sneak–thief

kosokoso : sneakily, move stealthily

kosoku : makeshift

kosounetsu : hay fever

kosetsu : bone fracture

kosshi : bones, marrow, essentials

kossori : stealthily, secretly

kossou : physique, phrenology

kosu : to go over (e.g. with audience)

kosu : to filter, to strain

kosu : to cross, to pass, to tide over

kosui : inspiration, advocacy, encouragement

kosui : lake

kosuisha : advocate, propagator

kosumechikku : cosmetic

kosumechikkurenu : cosmetic lens

kosumetoroji– : cosmetology

kosumo : cosmos

kosumono-to : cosmonaut

kosumoporisu : cosmopolis

kosumoporitan : cosmopolitan

kosumoporitanizumu : cosmopolitanism

kosumoroji– : cosmology

kosumosu : cosmos

kosuru : to rub, to scrub

kosutarika : Costa Rica

kosuto : cost

kosutoappu : cost up

kosutadaun : cost down

kosutoinfure : cost inflation

kosutokontoro-ru : cost control

kosutopa–sausuzando : cost per thousand

kosutopafo–mansu : cost performance

kosutopusshuinfure–shon : cost–push inflation

kosutose–bingu : cost saving

kosuu : number of households (houses)

kosuu : number of articles

kotae : answer, response

kotaeru : to respond, to answer, to strike home

kotaeru : to endure

kotaeru : to answer, to reply

kotai : an individual

kotai : solid (body)

kotai : old custom, old style

kotan : village (Ainu term)

kotan : elegant simplicity

kotatsu : table with heater

kotatsu : charcoal brazier in a floor well

kotatsubuton : cover for kotatsu

kotatsugake : cover for kotatsu

kote–ji : cottage

kote–jichi–zu : cottage cheese

kotei : fixation

koteichou : fixed length (e.g. block)

koteichouburokku : fixed length block

koteifusai : fixed liabilities

koteikannen : stereotype, prejudice

koteikyuu : regular pay, fixed salary

koteishi : stator (elec.)

koteishisan : fixed assets

koteki : drum fife

kotekitai : drum fife band

koten : personal exhibition

koten : old book, classics, classic

kotenbungaku : classical literature

kotengaku : the classics

kotengo : classical or dead languages

kotenha : classical school

kotenshugi : classicism

kotenteki : classical

koto : thing, matter, fact, circumstances, business

koto : ancient city, former capital

koto : Koto (Japanese harp)

kotoatarashiku : anew, again, specially, formally

kotoayamari : mistake in speaking

kotoba : word(s), language, speech

kotobadzukai : speech, expression, wording

kotobuki : congratulations!, long life!

kotobuku : to congratulate, to wish one well

kotodateru : to do something different, to make a big thing of

kotodomo : things, matters

kotodzuke : message (verbal)

kotodzukeru : to send word, to send a message

kotodzute : declaration, hearsay

kotogara : matter, thing, affair, circumstance

kotogoto : everything

kotogotoku : altogether, entirely

kotogotoni : in everything

kotogotoshii : bombastic, pretentious, exaggerated

kotohogu : to congratulate, to wish one well

kotokakanai : to have an abundance

kotokaku : to lack

kotokireru : to expire, to die

kotokomaka : detail

kotokomakani : minutely, in detail

kotokomayakani : minutely, in detail

kotokoto : sound of rapping

kotomezurashiku : like something strange

kotomonage : careless (a–no)

kotonaku : without accident, uneventfully

kotonaru : to differ, to vary, to disagree

kotonashi : nothing, nothing to be done, safe, easy

kotoni : especially, above all

kotoni : difference

kotoniyoruto : depending on the circumstances

kotonohoka : exceedingly, exceptionally

kotonohoka : exceedingly, unusually

kotori : small bird

kotosara : intentionally

kotoshi : this year

kototariru : to suffice, to serve the purpose, to be satisfied

kototaru : to suffice, to serve the purpose, to be satisfied

kotou : solitary island

kotou : old sword

kotowarikata : way of cutting off

kotowaru : to refuse, to inform, to ask leave, to decline

kotowaza : proverb, maxim

kotowokonomu : to revel in trouble and discord

kotoyoseru : to pretend

kotoyosete : on the plea of, under the pretext of

kotoyosu : to find an excuse

kotsu : knack, skill

kotsuban : pelvis

kotsugai : beggar

kotsukotsu : clicking, drumming, unflaggingly

kotsuniku : one's own flesh and blood, blood relations

kotsuwooboeru : to learn the roaps, to get the knack

kotsuzui : marrow, true spirit

kotta : elaborate, exquisite, tasty, refined, artistic

kotte–ji : cottage

kotton : cotton

kottou : antique, curio

kottouhin : curio

kou : school (suf), proof

kou : hundred undecillion (American)

kou : be bent

kou : body cavity

kou : season, weather

kou : to ask, to request, to invite

kou : boorish, urgent

kou : box

kou : efficacy, benefit, efficiency, effect, result

kou : female phoenix bird

kou : filial piety

kou : happiness, luck

kou : hill, knoll, rising ground

kou : in this way

kou : interest, entertainment, pleasure

kou : item, clause, paragraph, head (pref), main

kou : manuscript, version

kou : marquis, lord, daimyo

kou : prince, duke, lord, public, daimyo (suf)

kou : same kind, compare with

kou : sentence

kou : threat, long ages

kou : to be in love

koua : Asia development

kouan : public safety, public welfare

kouan : plan, device, idea

kouan : kouan, Zen question for meditation (eg

kouankan : railway police

kouasshuku : high compression, high pressure

kouatsu : high voltage

kouatsuhen'atsuki : step–down transformer

kouba : factory, plant, workshop

koubai : purchase, buy

koubai : slope, incline, gradient, grade, pitch

koubai : red–blossomed plum tree

koubai : public sale, public auction

koubairyoku : buying power

koubaisuu : common multiple

koubakutaru : vast, wide, boundless

kouban : police box

kouban : steel sheet, steel plate

koubashii : sweet, fragrant, aromatic, savory

koubei : pro–American

kouben : eloquence

kouben : protest, refutation, pleading

koubi : copulation (in animals)

koubo : yeast, leaven

koubo : public appeal, public contribution

koubokin : yeast fungus

kouboku : public servant

kouboku : fragrant wood, aromatic tree

koubosai : public issue

koubou : rise and fall, ups downs

koubou : workshop, studio

koubou : offense defense

koubousen : battle

koubu : nobles and soldiers, imperial court

koubu : rear, stern

koubugattai : shogunate marital union with the Imperial Family

koubun : official document, archives

koubun : syntax, sentence structure

koubunbo : common denominator

koubunmoku : syntax tree

koubunpou : syntax

koubunsha : Koubunsha (publisher)

koubunshi : macromolecule

koubunsho : official document, archives

koubutsu : mineral

koubutsu : favorite dish, favorite food

koubutsugaku : mineralogy

koucha : black tea

kouchaku : stalemate, agglutination, adhesion

kouchakugo : agglutinative language

kouchakujoutai : deadlock, stalemate

kouchi : arable land

kouchi : detention, confinement, arrest

kouchi : high ground, plateau, heights

kouchi : back–end

kouchi : craft, cunning

kouchiken : prefecture on the island of Shikoku

kouchiku : construction

kouchin : wages, pay

kouchisei : the nature of plants to grow down and root

kouchisho : prison, detention house

kouchoku : rigor

kouchou : favourable (an) , promising, satisfactory

kouchou : armor and helmet

kouchou : bird of passage, migratory bird

kouchou : principal, headmaster

kouchou : nightingale

kouchou : surge

kouchoukai : public hearing

kouchuu : hookworm

kouchuu : beetle

kouchuu : interior of the mouth

koudai : huge, very large

koudai : grand (an), impressive

koudaka : high–pitched (an), high in the instep

koudan : story–telling

koudan : lecture platform

koudan : public corporation

koudansha : Koudansha (publisher)

koudanshi : handsome man

koudei : adherence to, being a stickler

kouden : official telegram

kouden : condolence gift, gift brought to a funeral

kouden : oral tradition, tradition

kouden : photoelectric (an)

kouden'i : high–voltage (an)

koudenchi : photocell

koudenshi : photoelectron

koudo : earth, yellow soil, loess, hades

koudo : altitude, height, advanced

koudo : intensity of light

koudo : hardness, solidity

koudoku : subscription (e.g. magazine)

koudoku : reading responsively

koudoku : reading, translation

koudokubun : responsive readings

koudokuryou : subscription charge

koudoseichou : advanced maturity

koudou : the benevolent Imperial rule, the Imperial Way

koudou : public road, justice

koudou : action, conduct, behaviour, mobilization

koudou : auditorium

koudou : brass

koudou : ecliptic

koudou : filial piety

koudou : traditional incense–smelling game

koudou : tunnel, level (mine)

koudouchitai : zone of action

koudouhakkijikoku : h–hour

koudouhoushin : course of action

koudoujuunikyuu : twelves signs of the zodiac

koudoukichinichi : lucky day

koudoukou : copper pyrites, fool's gold

koudoukou : zodiacal light

koudoumeirei : operation order

koudoumen : plane of the ecliptic

koudoushoku : brassy yellow

koudoushugi : behaviorism

koudoushugishinrigaku : behavioral psychology

koudoutai : zodiac

kouei : honour, glory, privilege

kouei : public management

kouei : descendant

koueki : public service

koueki : trade, commerce

koueki : public, public good

kouekihoujin : legal person working for the public weal

kouekijigyou : public utilities

kouekishichiya : public pawn shop

kouekiyuusen : public interest first

kouen : red flame, prominence

kouen : mouth ulcer, stomatitis

kouen : park (public)

kouen : flame

kouen : good performance

kouen : lecture, address

kouen : oral presentation

kouen : public performance

kouen : support, backing

kouenkai : lecture

kouetsu : revision

koufu : labourer, worker

koufu : miner

koufu : official proclamation, announcement

koufu : delivering, furnishing (with copies)

koufukin : subsidy, grant, bounty

koufuku : happiness (an), blessedness

koufuku : capitulation, surrender

koufun : public indignation

koufun : way of speaking, intimation

koufun : excitement, stimulation, agitation

koufun : young and inexperienced person

koufunzai : stimulant

koufusha : deliverer, donor

kouga : Yellow river (in China)

kougai : off grounds, outside the premises

kougai : public nuisance, pollution

kougai : disclosure, reveal (i.e. a secret)

kougai : off–campus, out of school

kougai : outline, summary, epitome

kougai : palate

kougai : suburb, outskirts

kougake : gauntlet, spats

kougaku : younger scholar, future reference

kougaku : engineering

kougaku : large sum (money) (an)

kougaku : love of learning

kougaku : optics

kougakuka : engineering department

kougakusha : engineer

kougakushin : love of learning

kougan : rosy cheeks

kougan : impudence, audacity

kougan : testicles

kouganmuchi : shameless (an), unscrupulous

kougei : industrial arts

kougeki : attack, strike, offensive, criticism, censure

kougekibutai : attacking forces

kougekiherikoputa- : attack helicopter

kougekihoukou : attacking direction

kougekikaishisen : line of departure

kougen : declaration, profession

kougen : flattery

kougen : light source

kougen : tableland, plateau

kougen : antigen

kougenbyou : collagen disease

kougi : just view, public opinion

kougi : your kindness

kougi : kindness (your)

kougi : friendship

kougi : imperial court, shogunate government, authorities

kougi : justice, equity

kougi : lecture

kougi : protest, objection

kougi : wide sense, broader application

kougin : humming to oneself

kougo : hereafter

kougo : colloquial language

kougo : mutual (a–no), reciprocal, alternate

kougoeigo : spoken English

kougou : empress (Japanese), queen

kougou : sexual union

kougouheika : her majesty the Empress

kougousei : photosynthesis

kougu : farm tools, farm implements

kougu : tool, implement

kouguire : toolbox

kouguu : cordial welcome, kind treatment

kougyoku : jadeite

kougyoku : topaz

kougyoku : corundum

kougyokuseki : topaz

kougyou : industrial enterprise

kougyou : industry (manufacturing)

kougyou : entertainment industry

kougyou : exploit, achievement

kougyou : mining industry

kougyouginkou : industrial bank

kougyouka : staging or filming a story

kougyouko : anticoagulation, anticoagulant (an)

kougyounushi : showman, promoter, producer

kougyoushi : showman, show manager

kouha : light waves

kouha : tough elements

kouhai : spouse, married couple

kouhai : your good offices, your trouble

kouhai : ruin

kouhai : junior (at work or school)

kouhai : mating, crossbreeding, crossfertilization

kouhai : one's attitude, state of affairs

kouhai : rise and fall (of nations)

kouhai : rise and fall, destiny

kouhaku : nobles, feudal lords

kouhaku : yellow white, gold silver, bribery

kouhaku : red white

kouhaku : thickness, partiality

kouhan : second half

kouhan : steel sheet, steel plate

kouhan : deck (ship)

kouhan : public hearing, trial

kouhan : steel plates

kouhan : wide (an), extensive, widespread

kouhan'i : extensive

kouhanchousa : trial record

kouhansei : latter half of one's life

kouhantei : court, courtroom

kouhatsu : starting late

kouhatsuhin : generic (drug), me-too (drug)

kouhei : fairness (an), impartial, justice

kouhei : engineer

kouhei : arms, war, armed warrior

kouheimushi : impartiality, fair play

kouheiseisaku : Fair Deal

kouhekigyoku : yellow jasper, beryl

kouhen : latter part, sequel

kouhen : public ceremonies, public affairs

kouhen : cirrhosis

kouhenni : around the mouth

kouhentanjunhoushin : cold sore

kouhi : queen

kouhi : construction cost

kouhi : public expenditure

kouhii : coffee

kouhindo : high frequency

kouhinshitsu : high quality

kouho : candidacy

kouhochi : proposed site, site chosen

kouhosei : cadet

kouhosha : candidate, applicant

kouhou : PR, public relations

kouhou : behind, in the rear, in back

kouhou : sailing, navigation

kouhou : public law

kouhou : high mountain, lofty peak

kouhou : official bulletin, communique

kouhou : public relations (oK)

kouhouchiiki : rear area

kouhouchiikikeibi : rear area security

kouhoujin : juridical person, public corporation

kouhourenrakusen : lines of communication

kouhyou : popular opinion

kouhyou : popularity, favorable reputation

kouhyou : criticize, criticism, review

kouhyou : high reputation, your esteemed opinion

kouhyou : official announcement, proclamation

koui : seasonal changing of clothes

koui : good will, favor, courtesy

koui : dignity, eminent, high ranking

koui : act, deed, conduct

koui : imperial throne

koui : kindness, favor

koui : school doctor

koui : second accession of the same emperor

kouiki : wide area

kouin : bank clerk

kouin : arrest, custody, seduction, abduction

kouin : time, Father Time

kouin : descendant, scion

kouin : factory worker

kouin'yanogotoshi : time flies like an arrow (id)

kouinjou : summons, warrant of arrest

kouinryou : dormitory for factory workers

kouishitsu : locker room, changing room, dressing room

kouishou : prognostic symptoms, after–effect

kouiu : such

koujaku : sparrow

kouji : construction work

kouji : government business

kouji : bait, decoy, lure

kouji : future affairs, affairs after ones death

kouji : mouth and ear

kouji : higher–order–, meta–

kouji : malt, leaven, yeast, mould used to make sake

kouji : public announcement

koujichuu : under construction

koujien : Koujien (pn) (Japanese Dictionary)

koujikabi : yeast plant, yeast cell

koujikin : yeast plant, yeast cell

koujiku : optical axis, focal aim, axis of a lense

koujin : pleased, obliged, appreciative

koujin : dust (in air)

koujin : second fiddle, tracked powder, second class

koujin : public character

koujinbutsu : good–natured person, nice person

koujinogaku : shallow learning

koujitsu : excuse

koujitsusei : disposition (in flowers) to turn toward the sun

koujo : imperial princess

koujo : filial daughter

koujo : subsidy, deduction

koujou : vocal message, speech

koujou : constancy

koujou : concession, compromise

koujou : siege

koujou : elevation, rise, improvement, advancement

koujou : factory, plant, mill

koujou : intimacy, friendship

koujou : kindness, favour, hospitality

koujou : ruined castle

koujougaki : a written statement

koujoujishuu : coop, internship

koujousen : thyroid gland

koujoushin : ambition, aspiration

kouju : oral instruction

koujuku : ripening and turning yellow

koujun : descending–order

koujun : obedience, filial piety

koujun : promotion of social intercourse

koujun : armored cruiser

koujun : postulate (in math.)

koujutsu : later mention

koujutsu : verbal statement

koujutsushiken : oral examination

koujutsusho : affidavit

kouka : leave of absence, furlough

kouka : fall, descent, landing (plane)

kouka : Yellow Peril

kouka : chrysanthemum

kouka : coin

kouka : effect, effectiveness, efficacy, result

kouka : engineering course

kouka : evaluation, rating

kouka : public imposts, taxes

kouka : gelatinization

kouka : hardening, vulcanization, sclerosis

kouka : high price (an)

kouka : school song

kouka : mineralize

kouka : overhead structure

koukagaku : photochemistry

koukai : Red Sea

koukai : Yellow Sea

koukai : high seas, international waters

koukai : presenting to the public

koukai : renewal, renovation, reform

koukai : sail, voyage

koukai : public meeting

koukai : regret, repentance

koukaidou : town hall, public hall

koukaigaikou : open diplomacy

koukaijou : on the high seas

koukaijou : open letter

koukaikouza : extension lectures

koukaimondou : catechism

koukainisshi : ship's log

koukaitoshokan : public library

koukakikae : term rewriting

koukaku : wide–angle

koukaku : corners of the mouth

koukaku : carapace, shell, crust

koukakurui : crustacean

koukan : corona

koukan : exchange, interchange, reciprocity, barter

koukan : exchange of courtesies (cordialities)

koukan : high official

koukan : exchange of courtesies, fraternization

koukan : fine fellow

koukan : facing the winter

koukan : good feeling, good will, favourable impression

koukan : steel pipe

koukan : official residence

koukan : rapport, mutual sympathy

koukan'en : convertible yen

koukanbouekisei : barter system

koukanchou : cardinal (bird)

koukandai : switchboard (telephone)

koukando : high sensitive (e.g. film, radio receiver)

koukangakusei : exchange student

koukanhin : thing bartered, trade–in

koukanjo : clearing house

koukankai : reception

koukanki : switchboard (telephone)

koukankinou : exchange function, swapping capability

koukankyoku : exchange (telephone)

koukankyouju : exchange professor

koukansen : repatriation ship

koukanshinkei : sympathetic nerves

koukanshu : operator (e.g. telephone)

koukanzeika : tariff protection (high), tariff jumping

koukateki : effective, successful

koukatsu : sly

koukei : filial piety

koukei : scene, spectacle

koukei : aperture, bore, calibre

koukei : successor

koukeisha : successor

kouken : efficacy, effect

kouken : guardianship, guardian

kouken : watching with detachment

kouken : contribution, services

kouketsu : purity (an), nobility

kouketsuatsu : high blood pressure

kouki : Imperial era

kouki : bad breath, intimation

kouki : brightness, splendour

kouki : school regulations

kouki : broad gauge

kouki : school flag

kouki : easygoing, optimistic, conceited

kouki : fragrance

kouki : good opportunity, chance

kouki : high class

kouki : latter period, final

kouki : postscript

kouki : public institution

kouki : rise, ascendancy, aroused energy

kouki : ropes, law order, discipline

kouki : school discipline

koukiatsu : high atmospheric pressure

koukiinshouha : Post–impressionism

koukin : intern

koukin : public funds

koukin : antibacterial (an), antimicrobial

koukinendo : numbering of years since Jimmu

koukinou : high level (of functionality) (an)

koukinsei : antibacterial

koukishin : curiosity, inquisitiveness

kouko : looking back, worry, anxiety

kouko : the public, the world

kouko : finance corporation

koukogaku : archaeology (a–no)

koukogakusha : archeologist

koukoku : making a country prosperous, prosperous country

koukoku : public announcement, official notice

koukoku : advertisement

koukoku : dukedom, duchy, principality

koukoku : principality

koukokuban : billboard

koukokunushi : advertising sponsor

koukokusha : advertising agency

koukokutou : billboard, advertising sign

koukon : dusk, twilight

koukotsu : hard bone, firmness, uncompromising

koukotsu : ecstasy, trance

koukou : pithead, minehead

koukou : mouth cavity

koukou : baby chicken, young inexperienced person

koukou : cruise

koukou : filial piety

koukou : harbor entrance

koukou : senior high school

koukou : princes and marquises, great feudal lords

koukouhyou : with the author's compliments

koukouji : immature youth

koukousei : senior high school student

koukouto : brilliantly, brightly

koukouzento : publicly

koukuu : aviation, flying

koukuu : high altitude

koukuu : mouth cavity

koukuubin : air mail

koukuubokan : aircraft carrier

koukuugaisha : airline

koukuugeka : dental surgery, oral surgery

koukuuken : air ticket

koukuuki : aircraft

koukuukougeki : air strike

koukuushokan : aerogramme, air letter

koukuuyuusei : air superiority

koukyo : ditch, sewer, canal

koukyo : Imperial Palace

koukyo : death, demise

koukyo : official government permission

koukyou : Catholicism (Roman)

koukyou : the Book of Filial Piety

koukyou : affidavit, deposition

koukyou : performance

koukyou : prosperous conditions, healthy economy

koukyou : public (a–no), community, public service, society

koukyoubutsu : public property

koukyoudantai : public organization

koukyougaku : symphony (orchestra)

koukyougakudan : symphony (orchestra)

koukyoujigyou : public utilities

koukyoukai : Catholic Church (Roman)

koukyoukyoku : symphony

koukyouryoukin : public utilities charge

koukyoushin : public spirit

koukyousho : affidavit, deposition

koukyoutoshokan : public library

koukyouyouri : Catholic catechism

koukyuu : high salary

koukyuu : permanent, perpetuity

koukyuu : hard ball, regulation ball

koukyuu : harem, imperial consort, palace

koukyuu : high class, high grade

koukyuu : study, investigation, research

koukyuu : legal holiday

koukyuu : reduction in pay

koukyuubi : legal holiday

koukyuuhin : high–class item

kouma : pony, colt

kouma : pony

koumajutsu : demon invocation, summoning demons

koumaru : ball, testicle

koumei : fame (an), renown

koumei : fairness, justice

koumeiseidai : fairness, justice

koumi : taste flavor, deliciousness

koumi : spice

koumin : citizen, freemen

koumingakkou : citizenship training school

kouminka : civics

kouminkan : public hall, community center

kouminken : civil rights, franchise, citizenship

kouminseikatsu : national life

koumiryou : spice

koumiryouire : spice rack

koumitsu : high density

koumitsudo : degree of high density

koumoku : item

koumokuherupu : contextual help

koumon : anus

koumon : school gate

koumori : bat

koumorigasa : umbrella

koumu : official business, public business

koumu : engineering, engineering works

koumuin : government worker, public (civil) servant

koumuru : to receive, to sustain, to suffer

koumuru : suffer

koumusaigai : accidents in line of duty

koumushippeï : sickness incurred in line of duty

koumyaku : reef, streak

koumyou : fame (an), renown

koumyou : great achievement

koumyou : ingenious (an), skillful, clever, deft

koumyou : glory, hope, right future

koumyoushin : ambition, aspiration

kounai : oral

kounai : premises, grounds, campus

kounai : within a pit or (mine) shaft

kounai : within a school

kounai : inside the harbour

kounaien : mouth ulcer, stomatitis

kounaijiko : mine accident

kounaiseikou : oral sex(X), blow job(X), fellatio(X)

kounan : hardness

kounen : future years, in (one's) later years

kounen : light year

kounenki : menopause, change of life

kounetsu : high fever, pyro– (pref)

kounetsubyou : yellow fever

kounetsuhi : cost of fuel light

kounichi : anti–Japanese

kounichisei : disposition (in flowers) to turn toward the sun

kounin : official recognition, authorization, licence

kounin : successor

kouninkaikeishi : certified public accountant

kouninkouho : official candidate

kouninkouhosa : official candidate

kouno : suburban fields

kounou : effect, efficacy, virtue, benefit

kounougaki : statement of the efficacy of a medicine

kounyuu : purchase, buy

kounyuusha : purchaser

kouon : high–pitched tone

kouon : high temperature

kouon : great favor, obligation

kouonki : incubator

kouotsu : A B, excellent good, similarity

kouotsuhei : ABC

koura : shell, carapace

kouraku : outing, picnic, excursion, pleasure trip

kouran : perusal (your)

kourei : established practice, custom

kourei : good example

kourei : heartfelt thanks

kourei : advanced (old) age

koureiijutsu : spiritism, spiritualism

kouretsu : rear, back row

kouri : retail

kouri : portmanteau, wicker trunk, luggage

kouri : public official

kouri : large profits

kouri : axiom, maxim, self–evident truth

kourimakura : ice pillow

kourimizu : ice water

kourin : advent, descent

kouritsu : efficiency

kouritsu : public (institution)

kouritsugakkou : public school

kouritsuteki : efficient (an)

kouro : censer, incense burner

kouro : public road, highway

kouro : Kouro (brand of sake)

kouro : course, route (sea), run

kouron : public opinion, unbiased criticism

kouron : dispute, quarrel

kouron'otsubaku : pros and cons

kourou : lofty (high) building, skyscraper

kourou : meritorious deed, services

kourui : feminine tears, bitter tears, tears of blood

kouryaku : capture

kouryo : consideration, taking into account

kouryoku : effect, efficacy, validity

kouryou : proofreading completed

kouryou : radiation intensity

kouryou : advance for manuscript, copy–money

kouryou : duchy, dukedom, principality

kouryou : flavoring, spices, perfume, condolence gift

kouryou : general plan, main points, summary

kouryou : rain dragon, hidden genius

kouryoutaru : desolate, dreary

kouryuu : rain dragon, hidden genius

kouryuu : alternating current, intercourse

kouryuu : detention, confinement

kouryuu : detention, hold a person in custody

kouryuu : rise, prosperity

kouryuujinji : personnel shuffle

kousa : common difference (in math.), allowance, margin

kousa : cross

kousa : examination, consideration, test, quiz

kousa : golden sands

kousa : crossing, intersection

kousai : clever speech

kousai : company, friendship, association, society

kousai : iris

kousai : judicial decision

kousai : brilliance, splendour

kousai : public debt, public bond or securities

kousaigirai : unsociable

kousaihan'i : circle of acquaintance

kousaihi : entertainment expenses

kousaihou : etiquette, social code

kousaijou : as a matter of social courtesy

kousaijouri : society

kousaika : sociable person

kousaikoku : friendly powers, treaty powers

kousaishakai : society, social circles

kousaizuki : sociable (an)

kousaku : mixture, blending, complication

kousaku : cable, steel wire rope

kousaku : cultivation, farming

kousaku : work, construction, handicraft, maneuvering

kousakukikai : machine tools

kousakusha : cultivator

kousan : giving in to

kousan : probability

kousataishousei : crossing symmetry (physics)

kousaten : crossing, intersection

kousatsu : hanging, strangulation

kousatsu : consideration, inquiry

kousei : calibration

kousei : correction, revision, rectification

kousei : fixed star

kousei : posterity, future life, life to come

kousei : younger people, future generations

kousei : justice (an), fairness, impartiality

kousei : offensive (movement), aggression

kousei : organization, composition

kousei : proofreading, correction of press

kousei : public welfare, Welfare Ministry

kousei : rehabilitation, regeneration, rebirth

kouseibusshitsu : antibiotics

kouseidaijin : Minister of Health and Welfare

kouseido : high precision

kouseikanou : configurable

kouseikatsu : public life

kouseiki : change of life, menopause

kouseinenkin : welfare pension

kouseinou : high efficiency (an), high fidelity, high power

kouseishi : component

kouseishou : Ministry of Health and Welfare

kouseishousho : notarized document

kouseitan'i : element

kouseiyouso : components, elements, parts

kouseizai : antibiotic

kouseizuri : galley proofs

kouseki : wake (of boat)

kouseki : achievements, merit, meritorious service

kouseki : diluvial epoch (geol.)

kouseki : ore, mineral, crystal

kousekisei : diluvial epoch

kousekisu : diluvial formation (geol.)

kousen : commission, brokerage

kousen : underground spring

kousen : college (prewar)

kousen : beam, light ray

kousen : well

kousen : oral statement

kousen : public election

kousen : steel wire

kousen : war, battle, hostilities

kousenken : right of belligerency

kousenkoku : belligerents

kousetsu : sexual intercourse

kousetsu : snowfall, snow

kousetsu : tact, skill, workmanship

kousetsu : public (institution)

kousetsuichiba : public market

kousha : public corporation

kousha : school building

kousha : the latter person

kousha : cleverness, skill, tact

koushahou : antiaircraft gun

koushaku : marquis, marquess

koushaku : prince, duke

koushakufujin : marchioness

koushakufujin : princess, duchess

koushasai : public bonds

koushatokka : anti–aircraft artillery

koushi : filial child

koushi : national examinations

koushi : Confucius

koushi : calf

koushi : company, firm (in China)

koushi : edict

koushi : public and private, official and personal

koushi : heir, successor

koushi : kind intention, kind thought

koushi : lattice

koushi : lecturer

koushi : minister (of legation)

koushi : young nobleman

koushi : photon

koushi : renewal, reform

koushi : use, exercise

koushido : lattice door

koushikan : legation

koushiki : hardball (tennis, baseball)

koushiki : formula, formality (an), official

koushikijiai : championship match

koushikishiai : championship match

koushikishugi : formalism

koushikitenisu : tennis (played with the standard ball)

koushimado : latticed window

koushimen : lattice plane

koushin : filial devotion

koushin : steadiness, constancy

koushin : telecommunications, correspondence

koushin : lips, labia

koushin : march, parade

koushin : red lips

koushin : renewal, update, innovation, renovation

koushin : rise, acceleration, exasperation

koushinjo : detective agency

koushinkin : antifungal

koushinkoku : undeveloped country, third world country

koushinraisei : high reliability

koushinroku : directory

koushinryoku : centripetal force

koushinryou : spices

koushisei : high profile, aggressive attitude

koushiten : lattice point

koushitsu : mineral

koushitsu : Imperial household

koushitsu : dowager, widow

koushitsu : glue lacquer, great intimacy

koushitsu : gluey (a–no), colloidal

koushitsu : hardness, stiffness

kousho : neglecting, slighting, trifling

kousho : government office

kousho : facing the heat

koushobyou : altitude sickness

koushokkan : lecher

koushoku : degradation

koushoku : yellow

koushoku : lust, sensuality, lewdness

koushoku : mixed weave

koushoku : public office

koushoku : red color

koushokusha : luster, lusting person

koushokutsuihou : purge of public officials

koushokyoufushou : fear of heights, acrophobia

koushou : investigation (historical)

koushou : negotiations, discussions, connection

koushou : loud laughter

koushou : Welfare Minister

koushou : artisan, mechanic

koushou : authentication, notarization

koushou : high (an), noble, refined, advanced

koushou : licensed prostitution, registered prostitute

koushou : taste, fancy, fashion

koushou : ore deposit

koushou : passing on by word of mouth, oral tradition

koushou : public name, announcing publicly

koushou : school badge

koushou : spring of yellow buds

koushougai : public life, public career

koushouiin : negotiating committeemen

koushouin : negotiators

koushounin : notary public

koushoushihon : authorized capital

koushouyakuba : notary public's office

koushouzenpai : abolition of licensed prostitution

koushu : offense defense, batting fielding

koushu : expert, good move

koushu : A–grade, first class

koushudai : gallows

koushukei : death by hanging

koushuu : the public

koushuu : bad breath, halitosis

koushuu : short course, training

koushuubenjo : public lavatory

koushuudendou : public evangelism

koushuudenwa : public telephone

koushuudoutoku : public morals

koushuueisei : sanitation, public health

koushuuha : high frequency

koushuuyokujou : public bathhouse

kouso : accusation, prosecution

kouso : appeal (legal)

kouso : public tax

kouso : enzyme

kousogaku : enzymology

kousoku : restriction, restraint

kousoku : school regulations

kousoku : stoppage, tightness, block, infarction

kousoku : speed of light

kousoku : high speed (an), high gear

kousokudouro : highway, freeway

kousokuenzankikou : high–speed arithmetic unit (computer)

kousoshin : appeal trial

kousotsu : high school graduate

kousotsu : armored warrior

kousou : spice used for cooking

kousou : hurrying

kousou : frost (fall of)

kousou : confused fighting

kousou : dispute, resistance

kousou : high priest, virtuous priest

kousou : upper

kousou : ore bed

kousou : plan, plot, idea, conception

kousou : public funeral

kousou : red algae, rhodophyceae

kousougenchiku : tall (high rise) building

kousoukenchiku : tall (high rise) building

kousui : rainfall, precipitation

kousui : hard water

kousui : perfume

kousuijun : high level

kousuiryou : precipitation

kousuu : production costs, production requirements

koutai : antibody

koutai : rise and fall (of nations)

koutai : alternation, change, relief, relay, shift

koutai : exchange (something)

koutai : retreat, backspace (BS)

koutaide : alternately, by turns

koutaigou : Queen Mother, Empress Dowager

koutaiin : shift (of workmen)

koutaimoji : backspace

koutaisagyō : working in shifts

koutaisei : shift system

koutaishi : crown prince

koutaishidenka : the Crown Prince

koutaishihi : crown princess

koutaisōgyō : working in shifts

koutaitōshū : relief pitcher

koutaku : brilliance, polish, lustre

koutan : end (tail)

koutan : birth(regal), nativity

koutatsu : official announcement

koutei : official (rate)

koutei : high and low, rise and fall

koutei : campus

koutei : distance, path length

koutei : emperor

koutei : filial piety

koutei : run (of a ship), sail, flight

koutei : work schedule, amount of work

koutei : official residence

koutei : place of ceremony, public place

koutei : positive, affirmation

koutei : revision

kouteika : ceiling or fixed price

kouteikakaku : ceiling or fixed price

kouteioutou : acknowledge (ACK)

kouteisouba : ceiling price, official quotation

kouteiteki : affirmative

kouteki : public (an), official

kouteki : ideal (an), fit, fitted, fitting, suitable

kouteki : public enemy

koutekiichigou : public enemy No. 1

kouten : point of intersection

kouten : revolution (of heavens)

kouten : stormy weather

kouten : changing for the better

koutenteki : a posteriori

koutetsu : steel

koutetsu : change, shake–up, reshuffle, exchanging places

koutetsu : armor, armor plate

koutetsuban : armor plate

koutetsukan : armored ship

koutoku : civic virtues, official morality

koutokushin : public spirit

koutou : high class, high grade

koutou : larynx (an)

koutou : political party

koutou : oral

koutou : good (nice) pitching

koutou : oral answer

koutou : sudden price jump

koutoubu : back of head

koutougakkou : senior high school

koutoumukei : absurdity, nonsense

koutoushiki : identity (math)

koutsugou : convenient (an), favorable, expedient, expedience

koutsuu : communication, transportation, traffic

koutsuuanzen : traffic safety

koutsuubougai : traffic obstruction

koutsuudoutoku : traffic ethics

koutsuuhi : traveling expenses, carfare

koutsuuihan : traffic violation

koutsuujiko : traffic accident

koutsuujunsa : traffic officer

koutsuukikan : transportation facilities

koutsuukisoku : traffic rules

koutsuukousha : Travel Bureau (Japan)

koutsuumou : traffic network

koutsuuro : traffic route

koutsuuryou : traffic, traffic volume

koutsuuseiri : traffic control

koutsuushadan : blockage, quarantine

koutsuushingou : traffic signal

koutsuun'yugyou : transportation business

kouu : rainfall, rain

kouun : good luck, fortune

kouunki : cultivator, farm tractor, tiller

kouunki : cultivator, tiller

kouuryou : amount of rainfall

kouutsu : antidepressant

kouwa : peace, conclude peace

kouwa : lecture, discourse

kouwan : harbours

kouwanroudousha : longshoreman, stevedore

kouya : a plain

kouya : dyer

kouya : wilderness

kouyaku : public commitment or promise

kouyaku : verbal promise

kouyaku : plaster, ointment

kouyakusuu : common divisor

kouyou : enhancement, exaltation, promotion

kouyou : autumn colours

kouyou : discharge of filial duties

kouyou : elements, essentials, outline

kouyou : yellow leaves

kouyou : government business, public use, public expense

kouyou : use, utility, effect, benefit

kouyoubun : official terminology

kouyougo : official language

kouyousha : official vehicle

kouyu : pomade, balm, perfumed oil

kouyuu : friend, companion

kouyuu : friend, friendship

kouyuu : schoolmate, alumnus

kouyuu : public ownership

kouyuubutsu : public property

kouyuuchi : public land

kouyuukankei : one's associate

kouyuurin : public forest

kouza : lectureship, chair, course

kouza : account (e.g. bank)

kouzai : both good and bad, merits and demerits

kouzai : steel material

kouzakakari : teller (in bank)

kouzan : mine (ore)

kouzan : high mountain, alpine

kouzanbyou : altitude sickness, mountain sickness

kouzangishi : mining engineer

kouzangyou : mining industry

kouzen : open (e.g. secret) (a–no), public, official

kouzennohimitsu : open secret

kouzentaru : open, public, official, overt

kouzentou : broadly (laugh), loudly (laugh)

kouzeno : openly, publicly, officially, overtly

kouzetsu : words, tongue, talking recklessly, quarreling

kouzoku : imperial family, royalty

kouzoku : succeeding, following

kouzou : structure, construction

kouzoutai : structure

kouzu : composition

kouzu : cadastral map

kouzui : flood

kouzuka : dilettante, person of fantastic taste

kowadaka : with a loud voice (an)

kowagaru : to be afraid of

kowagowa : nervously

kowai : frightening, eerie

kowairo : tone of voice

kowaki : under one's arm

kowaku : fascination, glamour, enchantment, seduction

kowakuteki : fascinating, alluring

kowaremono : fragile article, breakables, broken article

kowareru : to be broken, to break (vi)

kowasu : to break (vt), to break down

kowatari : old imported article

kowoegaku : to describe an arc

koya : hut, cabin, shed, pen (animal)

koyama : hill

koyashi : manure, nightsoil, dung, fertiliser

koyasu : to fertilize, to manure, to enrich

koyatsu : this guy (col,obs)

koyoi : this evening, tonight

koyomi : calendar, almanac

koyomikaisei : calendar reform

koyou : employment (long term)

koyubi : little finger

koyuki : light snow

koyuu : characteristic (an), tradition, eigen– (pref)

koyuuchi : eigenvalue

koyuumeishi : proper noun

kozaiku : tricks, artfulness

kozaikuwosuru : to play petty tricks

kozara : small dish

kozeni : coins, small change

kozentaru : whole, entire, harmonious

kozoku : old custom

kozotte : unanimously

kozou : boy, apprentice, young (Buddhist) priest

kozou : youngster, young Buddhist priest

kozue : treetop

kozumikku : cosmic

ku : ward, district, section

ku : nine

ku : bend over

ku : phrase, clause, sentence, passage, paragraph

ku–deta– : coup

ku–ki– : cookie, cooky

ku–pe : coupe

ku–pon : coupon

ku–ponken : coupon (ticket)

ku–ra– : cooler

ku–ra–bokkusu : cooler–box

ku–ri– : coolie

ku–riesa–bisu : courier service

ku–ringudaun : cooling down

ku–ringuofu : cooling–off

ku–ringutawa– : cooling tower

ku–ron : coulomb

ku–ru : cool, course (of medical treatment)

ku–rubokkusu : cool–box

ku–rudaun : cool down

ku–rujazu : cool jazz

kubaru : to distribute, to deliver

kubetsu : distinction, differentiation, classification

kubi : neck

kubikazari : necklace

kubimaki : carotid artery

kubinisuru : to fire from a job (id)

kubirikorosu : strangle to death

kubisuji : nape of the neck, back of the neck

kubittake : up to the neck, complete devotion

kubiwa : necklace, choker

kubiwochidzimeru : to duck one's head

kubiwokashigeru : to incline one's head to the side in doubt

kubiwokiru : to behead, to fire from a job (id)

kubiwonagakushite : looking forward, expectantly, eagerly

kubo : hollow, depression

kubochi : pit, hollow, basin, depression

kubomaru : to be low (as a hollow)

kubomeru : to hollow out

kubomi : hollow, cavity, dent

kubomu : to cave in, to sink

kubotamari : hollow, pond in a hollow

kuboto : rice field in a low place

kubou : public affairs, the court, the shogun

kubu : nine parts, nine percent, almost

kubukurin : ten to one, nine cases out of ten

kubun : division, section, demarcation, lane (traffic)

kuchakuchanisuru : to crumple up

kuchi : mouth, orifice, opening

kuchiake : start, beginning

kuchianguri : dumbfounded, open–mouthed

kuchiara : rough speaking

kuchiarasoi : quarreling

kuchiatari : taste, reception, hospitality

kuchiba : decayed leaves

kuchibashi : beak, bill

kuchibashiru : to speak, to tell, to blurt out

kuchibaya : rapid talking

kuchibeni : lipstick

kuchiberashi : reducing the mouths to feed

kuchibeta : defective speech, slowness of speech, poor talker

kuchibi : fuse, spark plug, cause (of war)

kuchibiru : lips

kuchibiwokiru : to start a conversation

kuchibuchouhou : poor talker

kuchibue : whistle

kuchiburi : way of speaking, intimation

kuchibyoushi : counting time orally

kuchidashi : interference, meddling

kuchidashi : interference, butting in

kuchidome : forbidding to speak, muzzling (a person)

kuchidomeryou : hush money

kuchidzuke : kiss

kuchidzakeru : to kiss

kuchidzuki : the mouth, manner of speech

kuchidzukitabako : cigarette with a mouthpiece

kuchidzumou : war of words

kuchidzutae : oral tradition, tradition

kuchidzute : oral tradition, tradition

kuchie : frontispiece

kuchifuki : napkin

kuchigakarui : having a loose tongue, being talkative

kuchigaki : writing with the brush in the mouth, affidavit

kuchigane : cap (metal)

kuchigaomoi : incommunicative, taciturn

kuchigatame : verbal promise

kuchigaumai : glib, smooth talker

kuchigawarui : sarcastic, having a sharp (nasty) tongue

kuchigirei : speaking elegantly, speaking clearly

kuchigitanai : foul–mouthed, abusive

kuchigomoru : to hesitate to say, to mumble

kuchigotae : retort, back talk

kuchigousha : smooth–spoken (an)

kuchiguchi : each entrance, every mouth

kuchiguchini : severally, unanimously

kuchiguruma : cajolery

kuchiguse : way of saying, favorite phrase

kuchihabattai : acting smart, bragging

kuchihacchou : voluble, eloquent

kuchihateru : to rust away, to rot away, to decay

kuchihentou : talking back, retort

kuchiire : acting as go–between, good offices

kuchiireya : employment agency

kuchija : adding more tea

kuchijamisen : humming a samisen tune

kuchijouzu : smooth–speaking (an)

kuchikazu : number of dependents (words, shares, accounts)

kuchikazugasukunai : taciturn

kuchikiki : eloquent person, mouthpiece, man of influence

kuchikiri : start broaching (a subject)

kuchikogoto : scolding, faultfinding

kuchikomi : word of mouth

kuchikotoba : words in common use

kuchiku : extermination, expulsion, destruction

kuchikukan : destroyer

kuchimae : way of speaking, profession

kuchimakase : random talk

kuchimame : talkative (an), voluble

kuchimawashi : an expression, phraseology

kuchimoto : the mouth, shape of the mouth, near an entrance

kuchinaoshi : removing a bad taste

kuchinashi : Cape jasmine, gardenia

kuchini : taste, eating, speaking of, referring to

kuchinisuru : to taste, to eat

kuchinuki : corkscrew

kuchiokashi : witty talking, joking

kuchiomo : slow of speech (an), prudent

kuchiomoi : slow of speech, prudent

kuchioshi : regrettable, mortifying, regretful

kuchiru : to rot

kuchisaganai : gossipy, critical, jabbering

kuchisaganai : gossipy, abusive

kuchisaki : lips, mouth, snout, proboscis, professions

kuchisuu : number of dependents (words, shares, accounts)

kuchitori : groom, horse boy, side dish

kuchiura : gathering from another's words

kuchiutsushi : mouth–to–mouth feeding

kuchiwake : assortment

kuchiwaki : edges of the mouth

kuchiwodasu : to interrupt a conversation

kuchiwoireru : to throw in a suggestion

kuchiyakusoku : verbal promise

kuchiyogoshi : tantalizing sample (of food)

kuchizamisen : humming a samisen tune

kuchizukara : personally

kuchizusamu : to hum

kuchizusamu : to hum something, to sing to oneself

kuchizusamu : to hum, to sing to oneself

kuchou : tone, expression

kuchou : ward headman

kuchuu : distress

kuchuuuzai : insecticide, bug repellent

kuda : pipe, tube

kudake : familiar (informal) (speech style)

kudakechiru : to be smashed up

kudakeru : to break (vi), to be broken

kudaku : to break (vt), to smash

kudamono : fruit

kudamonoya : fruit store

kudan : example, precedent, the usual (a–no), the said

kudanno : man in question

kudara : ancient Korean kingdom

kudaranai : good–for–nothing, stupid, trivial, worthless

kudari : down–train (going away from Tokyo)

kudaribara : diarrhoea

kudariressha : trains going away from the capital, down train

kudarizaka : descent, downhill, decline, waning

kudaru : to get down, to descend

kudasai : please do for me (with te–form verb)

kudasaru : to give (hon) (IV), to confer

kudashi : evacuation, purgation

kudashigusuri : laxative

kudasu : to lower, to let go down

kuden : oral instruction

kudo : this painful world, magnesia

kudoï : verbose, importunate, heavy (taste)

kudokimonku : words (loving) (id)

kudoku : to seduce, to make a play

kudoku : pious act

kudokudo : tediously, repetitively

kudou : driving force

kudouki : drive (engine)

kue–ka– : Quaker, Society of Friends

kue–sa– : quasar

kueki : hard toil

kuenai : shrewd, smart (and wide–awake), cunning, crafty

kuensan : citric acid

kuesuchon : question

kufuu : device, scheme

kugai : world of suffering, life of prostitution

kugaku : paying one's own school expenses by working

kugakusei : a working (self–supporting) student

kugatsu : September

kuge : Imperial Court, court noble

kugen : candid (frank) advice, exhortation

kugi : ward assemblyman

kugi : nail

kugi : meaning of a phrase

kugiri : stopping place, punctuation, pause

kugiri : an end, a stop, punctuation

kugiru : to punctuate (vt), to cut off, to mark off

kugiru : to punctuate, to cut off, to mark off

kugo : emperor's meal

kugurido : side door, side gate

kugutsu : puppet, dummy

kugyou : penance, austerities, mortification

kuhai : bitter experience (ordeal)

kuhi : ward expenses

kuhou : phraseology, diction

kui : regret, repentance

kui : meaning of phrase

kui : stake, picket

kui–n : queen

kui–nzingurisshu : Queen's English

kui–nzurando : Queensland

kuichigai : discrepancy, different or conflicting opinions

kuichigau : to cross each other, to run counter to, to differ

kuihagure : missing a meal

kuihagureru : to miss a meal

kuiiru : to eat into

kuike : appetite

kuiki : limits, boundary, domain, zone, sphere, territory

kuikku : quick

kuikkumo–shon : quick motion

kuikkusuteppu : quick step

kuikkuta–n : quick turn

kuikomu : to eat into

kuikorosu : to devour, to bite to death

kuinige : running away without paying for food, bilk

kuintetto : quintet

kuinto : quinto

kuiru : to regret

kuishinbo : person who likes to eat

kuishinbou : glutton (a–no), gourmand

kuizu : quiz

kuizumania : quiz mania

kuizurari– : quiz rally

kujaku : peacock

kujakumyouou : Mayuri Vidya–raja, Holder of the mantras (Budd.)

kujakuseki : malachite

kuji : lottery, lot

kuji : past events, bygones

kujibiki : lottery, drawn lot

kujikeru : be crushed, be broken, be sprained

kujiku : crush, break, sprain

kujira : whale

kujo : extermination, expulsion, destruction

kujou : complaint, troubles, objection

kuju : listening to someone talking

kujuu : bitterness, mortification

kujuu : ninety

kukai : gathering of haiku poets

kukai : ward assembly

kukaigiin : ward assemblyman

kukaku : division, section, compartment, boundary, area

kukakuseiri : land readjustment, town planning

kukan : section (of track, etc)

kukanressha : local train

kukei : rectangle

kuken : local prosecutor

kuki : stalk

kukki- : cookie

kukkingu : cooking

kukkinguka-do : cooking card

kukkingusuku-ru : cooking school

kukkiri : distinctly, clearly, boldly

kukku : cook

kukkyoku : be crooked, bent, indented

kukkyou : strong health

kukkyou : robust (health) (an), obstinate, sturdy, muscular

kuko : Chinese matrimony vine

kuku : every clause

kuku : multiplication table

kukunohyou : multiplication table

kukuru : to tie up, to tie together, to bundle, to fasten

kukutaru : several, various, divergent, conflicting

kukyuu : trouble, crisis, predicament

kuma : bear (animal)

kumade : rake, fork, bamboo rake

kumaguma : nooks, corners

kumai : rice offered to a god

kumamoto : prefecture on the island of Kyushuu

kumanaku : to do something completely, to leave nothing out

kumen : contrivance, raising (money)

kumi : bitter taste

kumi : class, group, team, set

kumiai : association, union

kumiau : to form a partnership or association

kumiawase : combination

kumiawasejou : combination lock

kumiawaseru : to join together

kumichou : boss (yakuza)

kumihan : typesetting, composition

kumiireru : to include, to insert

kumikae : rearrangement (of classes), recomposition

kumikaeru : to rearrange (classes), to recompose, to reset

kumikata : way of constructing

kumikawasu : to drink together

kumikomi : cut–in (printing), insert, include

kumikomu : to insert, to include, to cut in (printing)

kumikyoku : musical suite, musical selection

kumin : ward residents

kumin : cumin

kumishiku : to press down, to hold down, to pin down

kumisuru : to take part in, to be implicated in

kumitate : construction, framework, erection, assembly

kumitateru : to assemble, to set up

kumitori : septic tank

kumitoriguchi : hole for pumping out septic tank

kumitoru : to scoop out, to pump out, to understand

kumo : spider

kumo : cloud

kumoai : look of the sky

kumoashi : cloud movements, overhanging clouds

kumogakure : disappearance

kumogata : cloud formations

kumokasumi : clouds fog, disappearing, fleeing

kumoma : rift between clouds

kumon : anguish

kumori : cloudiness, cloudy weather, shadow

kumorigachi : broken cloud, mainly cloudy (a–no)

kumorigarasu : frosted glass

kumoru : to become cloudy, to become dim

kumosuke : palanquin bearer, coolie, wandering robber

kumotsu : offering

kumotsudai : altar

kumoyuki : weather, look of the sky, situation

kumu : to put together

kumu : to serve sake

kumu : to draw (water), to ladle, to dip, to scoop

kun : Mr (junior) (suf), master, boy

kun'i : order of merit

kun'iku : discipline

kun'yomi : kun–yomi (Japanese reading of character)

kunai : in the ward or borough

kunaichou : Imperial Household Agency

kunan : trial

kunekune : bending loosely back and forth, making something

kuneru : to bend loosely back and forth (vi)

kuni : country

kuniguni : countries

kunijuu : all over the country

kuniku : dog flesh

kunisuru : to worry

kunittou : order of the 1st class

kunizakai : boundary (nation, state, etc.)

kunji : address to students

kunji : instruction, direction

kunjou : fumigation

kunjoushoudoku : fumigation

kunkai : warning, admonition

kunki : decoration diploma, diploma

kunkou : incense, fragrance

kunkou : merits, distinguished services

kunkun : sniff

kunkunnaku : to whine (dog)

kunniringusu : cunnilingus

kunou : suffering, distress, affliction, anguish, agony

kunpuu : balmy breeze, summer breeze

kunrei : directive, instructions

kunren : practice

kunrin : reign, control, dictate (to)

kunsei : smoked (meat)

kunsei : smoking (of meat)

kunshaku : peerage order of merit

kunshi : man of virtue, person of high rank, wise man

kunshin : ruler ruled, master servant

kunshou : decoration, order, medal

kunshu : ruler, monarch

kunshu : garlic wine

kunten : punctuation marks

kuntou : education, training, discipline

kunwa : exemplum, apologue

kuo–to : quote

kuon : eternity

kuppuku : yield, submit, surrender, give in

kuppuku : yield, submit, surrender, give in, giving way

kura : warehouse, granary, magazine, godown, cellar

kura : warehouse, cellar, magazine

kura–ku : clerk

kurabe : contest (suf)

kuraberu : to compare

kuraberu : to compare, to calibrate

kurabu : club, fraternity, sorority, clubhouse

kurabu : club, crab

kurabufe–su : club face (golf)

kurabuhaisu : clubhouse

kurabuheddo : club head

kurabusoicchi : club sandwich

kuracchi : clutch

kuracchibaggu : clutch bag

kuracchihitta– : clutch hitter

kuracchipedaru : clutch pedal

kuradashi : releasing stored goods

kuradzukuri : warehouse style

kurafuto : craft

kurafutodezain : craft design

kurafutoman : craftsman

kurafutoshi : craft paper

kuragae : changing jobs, changing quarters (geisha, etc.)

kuragari : darkness

kurage : jellyfish (gikun)

kurai : dark, gloomy, approximately

kurai : grade, rank, court order, dignity, nobility

kuraianto : client

kuraida- : collider

kuraidaore : inability to live up to one's rank

kuraidori : grade, class, quality, unit, digit

kuraima- : climber

kuraimake : being unworthy of one's rank, being outranked

kuraimakkusu : climax

kuraimingu : climbing

kuraimogurafu : climograph

kuraimusuto-ri- : crime story

kuraiorekutoronikusu : cryoelectronics

kuraioji–nikusu : cryogenics

kuraire : storing in a warehouse

kuraire : warehousing

kuraishisu : crisis

kuraisura– : Chrysler

kuraiteria : criteria

kuraitoru : scale

kurakka– : cracker

kurakkingu : cracking

kurakku : crack

kuraku : pleasure pain, joys sorrows

kurakura : dizziness, giddiness

kurakushon : Klaxon

kuran : clan

kuranberi– : cranberry

kurani : warehouse goods

kuranke : diseased persons

kuranku : crank

kurankuappu : crank up

kurankuin : crank in

kuranushi : warehouse owner

kurashi : living, livelihood, subsistence, circumstances

kurashifaia : classifier

kurashikaru : classical

kurashiki : storage charges

kurashikiryou : storage charges

kurashikku : classic(s)

kurashikkuka- : classic car

kurashikkuraifu : classic life

kurashikkure-su : classic races

kurashishizumu : classicism

kurassha- : crusher

kurasshu : crash

kurasu : to live, to get along

kurasu : class

kurasuakushon : class action

kurasumagajin : class magazine

kurasume-to : classmate

kurasumedia : class media

kurasumeito : classmate

kurasuraiburari : class library (as in C++)

kurasuta : cluster

kurasuta- : cluster

kurasutaringu : clustering

kurasuto : crust

kurau : to eat, to drink

kurau : to eat, to drink, to receive (blow)

kurauchingusuta-to : crouching start

kuraun : crown

kurawatashi : ex-warehouse

kurayami : darkness, the dark

kure : year end

kure- : clay

kure-ji- : crazy

kure-ko-to : clay court (tennis)

kure-mu : claim

kure-n : crane

kure-pijon : clay pigeon

kure-pu : crepe

kure-pushatsu : crepe shirt

kure-ta- : crater

kureachininkuriaransu : creatinine clearance

kureatoxu–ru : creator

kurebasu : crevasse

kuredibiriti–gyappu : credibility gap

kureguremo : repeatedly, sincerely, earnestly

kurei : Cray

kurejitto : credit

kurejittohorikku : creditholic

kurejittoka–do : credit card

kurejittorain : credit line

kurejittotaitoru : credit title

kuremurin : Kremlin

kuremurinoroji– : Kremlinology

kurenai : deep red, crimson

kurenjingukuri–mu : cleansing cream

kurenjinguro–shon : cleansing lotion

kurenza– : cleanser

kureoso–to : creosote

kureru : to get dark, to end, to come to an end, to close

kureru : to give, to let one have, to do for one

kuresshendo : crescendo, cresc.

kurete : donor, one who does something for you

kureteyaru : to give, to do (something) for

kuri : monastery kitchen, priests' quarters

kuri : chestnut

kuri–ku : cleek (golf), creek

kuri–mu : cream

kuri–musande– : cream sundae

kuri–muso–da : cream soda

kuri–muso–su : cream sauce

kuri–n : clean

kuri–n'apputorio : cleanup trio

kuri–n'enerugi– : clean energy

kuri–na– : cleaner

kuri–ne : Kleene

kuri–nfuro–to : clean float

kuri–nhi–ta– : clean heater

kuri–nhitto : clean hit

kuri–ningu : cleaning

kuri–nnapputorio : cleanup trio

kuri–nraisu : clean rice

kuri–nru–mu : clean room

kuri–pinguinfure : creeping inflation

kuri–pu : Creap

kuria– : clear

kuriageru : to move up, to advance

kuriarakka– : clear lacquer

kuriaransu : clearance

kuriaransuse–ru : clearance sale

kuribune : dugout canoe

kurichan : clitoris

kuridasu : to draw (a thread), to sally forth, to send out

kurie–shon : creation

kurie–ta– : creator

kurie–tibiti– : creativity

kurie–tibu : creative

kurie–tibue–jenshi– : creative agency

kurie–tibuguru–pu : creative group

kurie–to : create

kurieitivu : creative

kurige : chestnut (horse)

kurigoto : tedious talk, repetition, complaint

kurihirogeru : to unfold, to open

kurikaeshi : repetition, reiteration

kurikaeshi : voiced repetition mark in hiragana

kurikaeshi : repetition mark in hiragana

kurikaeshi : repetition mark in katakana

kurikaeshi : voiced repetition mark in katakana

kurikaeshifugou : repetition of the previous character

kurikaesu : to repeat

kurikata : molding

kuriketto : cricket

kurikku : click

kurikomi : renormalisation (physics,uk)

kurikomigun : renormalisation group (physics)

kurikoshi : balance brought forward

kurikosu : to carry forward (i.e. on a balance sheet)

kurimogurafu : climograph

kurimuson : crimson

kurimuzon : crimson

kurin : pagoda finial

kurinchi : clinch

kurinikku : clinic

kurinoberu : to postpone, to defer

kurinome-ta- : clinometer

kurinorin : crinoline

kurinuku : to gouge out, to excavate, to bore, to drill

kurio–ru : creole

kurippa– : clipper

kurippingu : clipping

kurippu : clip

kuripuke : Kripke

kuriputon : krypton (Kr)

kuriserin : glycerin

kurisuchan : Christian

kurisuchandio–ru : Christian Dior

kurisuchania : Kristiania, Christiania

kurisuchanne–mu : Christian name

kurisuchansaiensumonita– : Christian Science Monitor

kurisumasu : Christmas

kurisumasuiyu : Christmas Eve

kurisumasuka–do : Christmas card

kurisumasuke–ki : Christmas cake

kurisumasukyaroru : Christmas carol

kurisumasupurezento : Christmas present

kurisumasutsuri– : Christmas tree

kurisutaru : crystal

kurisutarugarasu : crystal glass

kuriti–ku : critique

kuritkaru : critical

kuritikku : critic

kuritishizumu : criticism

kuritorisu : clitoris

kuriya : kitchen

kuro : black, dark

kuro–ja : closure

kuro–ku : cloakroom (abbr.), checkroom

kuro–kuru–mu : cloakroom

kuro–n : clone

kuro–ru : crawl

kuro–zetto : closet

kuro–zu : close

kuro–zuappu : close–up

kuro–zudo : closed

kuro–zudoshisutemu : closed system

kuro–zudosutansu : closed stance

kuroachia : Croatia

kuroari : black ant, carpenter ant

kuroaza : black mole, beauty mark

kurobamu : blacken, become black

kurobikari : black lustre

kurobo : smut

kuroboshi : black spot, black dot, bull's eye, failure

kurobuchi : black spots (arch)

kurobuchi : black rim, black edge

kurocha : deep brown

kurochi : venous blood

kurofu : black spots

kurofuku : black suit, mourning clothes

kurofune : black ships

kurogane : iron

kurogo : prompter, stagehand

kurogome : unpolished rice

kuroguma : black bear

kuroguro : deep black

kurohebi : blacksnake

kuroho : smut

kurohyou : panther

kuroi : black

kuroichigo : blackberry

kuroikiri : thick fog

kuroji : black ground, black cloth

kuroji : balance (figure) in the black

kurojusu : black satin

kurokami : black hair

kurokemuri : black smoke

kuroki : black sake

kuroki : unbarked lumber

kurokkasu : crocus

kurokke- : croquet

kurokku : clock

kuroko : black figures

kurokodairu : crocodile

kurokoge : something burnt black

kurokongouseki : black diamond, carbon, carbonado

kurokuma : black bear

kurokumo : dark clouds, black clouds

kurokusuru : blacken

kuromai : chloromycetin (abbr)

kuromaku : black curtain, wire puller, political fixer

kuromame : black soy bean

kuromanyon : Cro–Magnon

kuromaru : blacken, become black

kuromaru : black spot, black dot, bull's eye, failure

kuromatogurafi– : chromatography

kuromatsu : black pine

kurome : black iris, black eyes

kuromegane : sunglasses, shady glasses, dark glasses

kuromeru : black, talk wrong into right

kuromidori : blackish green

kuromifen : clomiphene

kuromizuhiki : black and white string

kuromontsuki : black crested haori

kuromu : chromium (Cr)

kuromugi : rye

kuronbo : black person, dark–skinned person, smut, prompter

kuronbou : black person, dark–skinned person, smut, prompter

kuronekka– : Kronecker

kuronekka–noderuta : Kronecker delta

kuroneko : black cat

kuronezumi : black rat

kuroniku : black sealing ink, black stamp pad

kuronikuru : chronicle

kuronobaioeroji- : chronobiology

kuronogurafu : chronograph

kuronome-ta- : chronometer

kuronosuko-pu : chronoscope

kuronuri : blackening, blackened thing

kuroppoi : dark, blackish

kuroppudopantsu : cropped pants

kuoraka : blackness, deep black

kuorerera : chlorella (alga)

kuorofiru : chlorophyll

kuosabibyou : black rust

kuoshio : Japan Current

kuoshiro : black white, right wrong

kuoshoujou : chimpanzee

kuoshouzoku : black clothes

kuosokohi : black cataract

kuosshinguzo-n : crossing zone

kuosu : cross, gross

kurosuba– : crossbar

kurosubanka– : cross bunker (golf)

kurosuchekku : cross–check

kurosufaia : cross fire

kurosuge–mu : close game

kurosukantori– : cross–country race (abbr)

kurosukantori–re–su : cross–country race

kurosukaunta– : cross counter

kurosukikku : cross kick (rugby)

kurosuo–ba– : crossover

kurosuposuto : cross–post

kurosupure– : close play

kurosure–to : cross rate

kurosurefarensu : cross reference

krosusuticchi : cross–stitch

krosuwa–do : crossword

krosuwa–dopazuru : crossword puzzle

kurou : troubles, hardships

kurounin : worldly–wise man

kurounmo : biotite, black or green mica

kuroushou : nervous temperament, worry habit

kurouto : expert, professional, geisha, prostitute

kurowaku : mourning borders

kurowassan : croissant

kuroyake : charring, something charred

kuroyaki : charring, something charred

kuroyama : large crowd

kurozatou : brown sugar

kurozetto : closet

kurozokin : black hood

kurozumu : to blacken, to darken

kuru : hunchback, rickets

kuru : to bore, to gouge, to scoop out, to hollow out

kuru : to reel, to wind

kuru : to come, to come to hand, to arrive, to approach

kuru- : crew

kuru-ga-rando : Krugerrand

kuru-jingu : cruising

kuru-ton : crouton

kuru-za- : cruiser

kuru-zu : cruise

kurubushi : ankle

kurubyou : rickets

kuruhi : the coming days

kuruhimokuruhimo : every day

kurui : deviation, confusion, disorder

kuruzaki : off–season flowering

kurukuru : like a small spinning object

kuruma : rickshaw, jinrikisha

kuruma : car, vehicle, wheel

kurumaebi : prawn

kurumaisu : wheelchair

kurumayouhin : car parts

kurumaza : sitting in a circle

kurumeru : to lump together, to include, to sum up

kurumi : walnut

kurumu : be engulfed in, be enveloped by, to wrap up

kuruoshii : crazy about

kururuhorumu : chloroform

kururumaisechin : Chloromycetin

kurushii : painful, difficult

kurushiitokinokamidanomi : Danger past, God forgotten

kurushimeru : to torment, to harass, to inflict pain

kurushimi : pain, anguish, distress, suffering, hardship

kurushimu : to suffer, to groan, to be worried

kurusu : cross sign

kuruton : crouton

kurutoshi : the coming year

kuruu : to go mad, to get out of order

kusa : grass

kusabana : flower, flowering plant

kusabi : wedge

kusabigata : wedge–shape (an)

kusabue : reed pipe

kusabukai : grassy, weedy

kusai : stinking

kusaibansho : local court

kusaimononifuta : solving a problem by ignoring it (id)

kusaki : plants, vegetation

kusaku : composing haiku poems

kusakusa : feeling depressed

kusamura : clump of bushes, grassy place, thicket, jungle

kusanone : grassroots, rank and file, the roots of grass

kusarasu : to spoil, to rot, to corrode (vt)

kusareen : inseparable relation

kusareru : to spoil, to rot, to corrode (vi)

kusari : chain

kusarihateru : to be corrupt

kusaritoi : chain of ornamental cups hanging from a gutter

kusaru : to rot, to go bad

kusasu : speak ill of

kusatori : weeding, weeder, weeding fork

kusayakyuu : grass–lot baseball

kuse : a habit (often a bad habit, i.e. vice)

kusegoto : crookedness, something not right

kusemai : recitative dance

kusemono : ruffian, villain, knave, thief, suspicious fellow

kusen : hard fight, close game

kusenoaru : to be quirky

kusetsu : phrases and clauses

kusha : Buddhist sect originating in the seventh century

kushakusha : crumpled, disheveled, feel gloomy

kushami : sneeze

kushi : order around, use freely

kushi : spit, skewer

kushi : comb

kushiage : fried vegetables and meat on skewer

kushikatsu : fried pork and negi on skewers

kushikumo : strangely, miraculously, mysteriously

kushin : pain, trouble, anxiety, diligence, hard work

kushiyaki : persimmons dried on skewers

kusho : dividing for administrative purposes, partition

kushou : bitter smile

kushuu : collection of haiku poems

kuso : feces, excrement, shit, bullshit (col)

kusodokyou : foolhardy

kusomisoniiu : to verbally attack (violently), to run down

kusotare : anus, arsehole (X)

kusottare : anus, arsehole (X)

kussetsu : bending, indentation, refraction

kusshi : leading (a–no), foremost, preeminent, outstanding

kushin : elasticity

kushshon : cushion

kushshonbo–ru : cushion ball

kussun : sobbing noise

kussuru : to yield, to bend, to be daunted, to shrink

kusuburu : to smoke, to smoulder, to sputter

kusuguru : tickle

kusuguttai : ticklish

kusukusuwarau : to giggle

kusungobu : dagger

kusuri : medicine

kusuribako : medicine box

kusuriya : pharmacy, chemist

kusuriyubi : ring finger

kutabacchimae : fuck you! (Kantou, vulg) (X)

kutabare : fuck you! (Kantou, vulg) (X)

kutabaru : to die (col), to be exhausted

kutabireru : to get tired

kutakuta : withered, exhausted

kuten : period, full stop

kutou : punctuation, pause

kutou : agonizing

kutouhou : punctuation

kutouten : punctuation marks

kutsu : shoes, footwear

kutsu : stubborn

kutsubera : shoehorn

kutsugaeru : to topple over, to be overturned, to capsize

kutsugaesu : to overturn, to upset, to overthrow, to undermine

kutsugata : shoe last, shoe stretcher

kutsuhimo : shoelace

kutsuissoku : pair of shoes

kutsujoku : disgrace, humiliation

kutsujuu : servile submission, subservience

kutsumigaki : shoeshine, shoe polishing

kutsuna : Kutsuna (pn,sur)

kutsunaoshi : shoe repair

kutsuoto : walking sound, footsteps

kutsurogeru : to loose, to ease, to relax

kutsurogi : ease, room, space

kutsurogu : to relax, to feel at home

kutsushita : socks

kutsuu : pain, agony

kutsuya : shoemaker, shoe store

kutsuzoko : shoe sole

kutsuzumi : shoe polish

kutsuzure : shoe store

kuttaku : worry, care

kuttsukeru : to attach

kuttsuku : to adhere to, to keep close to

kuu : to eat (male, vulg)

kuubaku : vast, vague

kuuchou : air conditioning (abbr)

kuuchuu : sky, air

kuuchuufuyou : levitation

kuuchuufuyuu : levitation

kuuchuukidou : air mobile

kuuchuusen : air battle, dog fight

kuuchuutouka : air drop

kuudou : cave, hollow, cavity

kuufuku : hunger

kuufukuji : fasting

kuugeki : vacant space, aperture, gap, opening

kuugun : Air Force

kuugunrenrakushoukou : air liaison officer

kuugyou : blank line

kuuhaku : blank space, vacuum, space, null (NUL)

kuuhi : wastefulness

kuuhou : blank shot, blank ammunition

kuui : vacant post, post in name only

kuuikikanri : airspace management

kuukan : space, room, airspace

kuukanjiku : spatial axis

kuuki : air, atmosphere

kuukichousei : air conditioning

kuukikou : air pocket, air hole

kuukou : airport

kuukyo : emptiness (an), vacancy

kuumei : empty name, false reputation

kuuran : blank space

kuurei : air cooling

kuureishiki : air–cooled (a–no)

kuuri : abstract or impracticable theory

kuurii : coolie

kuuriku : land and air, land and air forces

kuuro : air lane

kuuron : abstract or impracticable theory

kuusatsu : shooting from a high level, helicopter shot

kuuseki : vacancy, vacant seat, room

kuusha : empty conveyance, free taxi

kuusho : blank, empty space

kuushuu : air raid

kuuso : vain (an), groundless, futile

kuusou : daydream, phantasy, fancy, vision

kuusouba : speculation, fictitious transaction

kuusoukagakushousetsu : science fiction, sci-fi

kuutaichi : air-to-surface (a-no)

kuutaichimisairu : air-to-surface missile, ASM

kuutaikuu : air-to-air (a-no)

kuutei : airborne

kuuteibutai : airborne troops

kuuteikoukachiiki : drop zone

kuuteitai : paratroops

kuuteitain : paratroopers

kuuten : racing (an engine)

kuuxe-to : Kuwait

kuuxo-to : quote

kuuyu : air transport

kuuzen : unprecedented (a-no), record-breaking

kuuzenzetsugo : the first and probably the last

kuwa : mulberry (tree)

kuwa : hoe

kuwabarakuwabara : My God!

kuwabata : mulberry plantation

kuwabatake : mulberry field

kuwadate : plan, attempt, undertaking

kuwadateru : to plan, to plot, to propose, to design

kuwaeru : to append, to sum up, to add (up), to include

kuwaezan : addition

kuwaia : choir

kuwaichigo : fruit of the mulberry

kuwaireshiki : ground–breaking ceremony

kuwairo : light yellow

kuwake : division, section, demarcation, lane (traffic)

kuwarutetto : quartet

kuwashii : knowing very well, detailed

kuwashii : full, detailed, accurate

kuwatsumi : picking mulberry leaves, mulberry–leaf pickers

kuwauruni : besides, furthermore

kuwawaru : to join in, to accede to, to increase

kuxi–n : queen

kuxo–ku : quark

kuxo–ta : quota

kuxo–ta– : quarter

kuxo–ta–bakku : quarterback

kuxo–tari– : quarterly

kuxo–te–shonma–ku : quotation mark

kuxo–tsu : quartz

kuxontaizu : quantize

kuxontiti– : quantity

kuxoriti– : quality

kuxoriti–pe–pa– : quality paper

kuxouto : quote

kuyakusho : ward office, council (regional)

kuyami : condolence(s)

kuyamijou : condolence message

kuyamu : to mourn

kuyashii : regrettable, mortifying, vexatious

kuyashii : regrettable (io), mortifying, vexatious

kuyashinaki : crying from vexation, tears of regret

kuyashinamida : vexation, chagrin

kuyashisa : chagrin

kuyokuyo : worry about, mope, brood over

kuyou : memorial service for the dead, holding a service

kuyoudzuka : unknown person's grave

kuyoutou : memorial tower

kuyurasu : to puff (a cigarette)

kuyurasu : to smoke, to smoke (i.e. a pipe)

kuzetsu : lover's tiff

kuzetsu : talking recklessly, quarreling, curtain lecture

kuzu : arrowroot

kuzu : waste, scrap

kuzuhiroi : ragpicking, ragpicker

kuzukago : a waste basket, a wastepaper basket

kuzuko : arrowroot flour

kuzureru : to collapse, to crumble

kuzusu : to destroy, to pull down, to make change (money)

kyabakura : cabaret club (abbr)

kyabare- : cabaret

kyabetsu : cabbage

kyabia : caviar

kyabin : cabin

kyabine : cabinet

kyabinetto : cabinet

kyabureta- : carburetor

kyaccha- : catcher

kyacchi : catch

kyacchiba- : catch bar

kyacchifure-zu : catchphrase

kyacchihon : catch phone

kyacchise-rusu : catch sales

kyacchiwa-do : catchword

kyaderakku : Cadillac

kyadi- : caddie, caddy

kyadi-baggu : caddie bag, caddy bag

kyahan : gaiters

kyakka : rejection, dismissal

kyakkan : objective

kyakkanteki : objectivity

kyaku : instead, on the contrary, rather, all the more

kyaku : guest, customer

kyakuatsukai : hospitality

kyakubu : leg

kyakuchuu : footnote

kyakudome : draw a full house

kyakuen : guest appearance

kyakuhiki : touting, tout, barker, pander, customer puller

kyakuhon : scenario

kyakuin : rhyme, end rhyme

kyakuin : guest (associate) member

kyakuinkenkyuuin : visiting researcher

kyakuma : parlor, guest room

kyakuriki : walking ability

kyakuryoku : walking ability

kyakuseki : guest seating

kyakusen : passenger boat

kyakusenbi : beauty of leg lines

kyakusha : passenger car

kyakushitsu : drawing room, guest room

kyakushoku : dramatization (e.g. film)

kyakushoubai : hotel, service (restaurant)

kyakutai : object

kyameru : camel

kyamiso–ru : camisole

kyan : tomboy, bobby soxer, flapper

kyanbasu : canvas

kyanbera : Canberra

kyande– : candy

kyandi : candy

kyandoru : candle

kyandorusa–bisu : candle service

kyandorusutikku : candlestick

kyanon : canon, cannon

kyanonbo–ru : cannonball

kyanpa– : camper

kyanpasu : campus

kyanpasushu–zu : campus shoes

kyanpasuuea : campus wear

kyanpe–n : campaign

kyanpe–nse–ru : campaign sale

kyanpingu : camping

kyanpinguka– : camping car

kyanpu : camp

kyanpufaiya– : campfire

kyanpuin : camp in

kyanpusaito : camp site

kyansa– : cancer

kyanseru : cancel

kyanta– : canter

kyantaro–**pu** : cantaloupe

kyapashitansu : capacitance

kyapashiti : capacity

kyapashiti– : capacity

kyapitarizumu : capitalism

kyapitarugein : capital gain

kyapitarureta– : capital letter

kyapitarurosu : capital loss

kyappu : cap

kyappuresu : capless

kyapucha– : capture

kyapushon : caption

kyaputen : captain

kyaputenshisutemu : CAPTAIN System

kyara : aloes wood, aloes–wood perfume

kyaraban : caravan

kyarabanshu–**zu** : caravan shoes

kyarakuta : character

kyarakuta– : character

kyarakuta–disupure– : character display

kyarameru : caramel

kyaraue– : caraway

kyari– : carry

kyaria : career

kyaria– : carrier

kyariau–man : career woman

kyaribure–shon : calibration

kyariji : carriage

kyaroru : carol

kyasei : Cathay (Airline)

kyasero–ru : casserole

kyasha : luxury, pomp, delicate (an), slender

kyassha– : cashier

kyasshingu : caching

kyasshu : cache, cash

kyasshubokkusu : cashbox

kyasshubukku : cashbook

kyasshuka–do : cash card

kyasshuresu : cashless

kyasshuresuchekkuresusosaiti : cashless checkless society

kyasshuresusosaiti– : cashless society

kyasshusa–bisuko–na– : flexi–teller, ATM

kyassuru : castle

kyasuta– : caster

kyasuterixya : Castilian

kyasutingu : casting

kyasutingubo–to : casting vote

kyasuto : cast

kyatapira– : caterpillar

kyatatsu : footstool, stepladder

kyattouxo–ku : catwalk

kyattsuai : cat's–eye

kyo : pride, squatting with legs outstretched

kyo : cry

kyo : big, large, great

kyodai : huge (an), gigantic, enormous

kyodaibunshi : macromolecule

kyodaishou : gigantism

kyodaku : consent

kyodan : huge projectile

kyodatsu : prostration

kyodou : conduct, behavior

kyodouseikatsu : community life, cohabitation

kyoei : vanity, vainglory

kyofu : great riches

kyogaku : great sum

kyogan : huge rock, crag

kyogen : falsehood

kyogetsu : last month

kyogi : untrue, falsehood, fiction, vanity

kyogou : pride, arrogance

kyoha : billow, large wave

kyohaku : an authority, big shot, star

kyohaku : ocean liner

kyohei : raising an army

kyohi : great cost

kyohi : denial, veto, rejection, refusal

kyohiken : right of veto

kyoho : long strides

kyohou : huge gun

kyohou : gigantic peak

kyohou : false alarm

kyojaku : feebleness, weakness, imbecility

kyojin : giant, great man

kyojinkoku : land of giants

kyojuu : large animal

kyojuu : residence

kyojuuchi : residence, address

kyoka : permission, approval

kyoka : pine torch, torchlight, firebrand

kyokai : ringleader, chief

kyokan : large warship

kyokan : giant

kyokasho : a permit

kyoki : sobbing, weeping

kyokkai : misconstruction, distortion

kyokkan : polar cap

kyokkei : capital punishment, extreme penalty

kyokkou : rays of the rising sun

kyokkyuu : curve ball

kyokoku : the whole nation

kyokou : celebration (of ceremony), solemnization

kyokou : fictitious (imaginary) thing (a–no)

kyokou : big mouth

kyoku : channel (i.e. TV or radio), department, affair

kyoku : big frame

kyoku : tune, piece of music

kyokuaku : wickedness

kyokuba : circus, equestrian feats

kyokubadan : circus troupe

kyokuban : telephone exchange number

kyokubashi : circus stunt rider

kyokubi : microscopic, infinitesimal

kyokubiki : trick playing (on an instrument)

kyokubu : part, section, affected region

kyokuchi : farthest land, polar regions

kyokuchi : municipal

kyokuchi : culmination, perfection

kyokuchiken : polar regions, the pole

kyokuchoku : merits (of a case), right or wrong

kyokuchou : melody, tune

kyokuchou : bureau director, office chief

kyokudai : maximum

kyokudo : maximum, extreme, utmost, curvature

kyokudome : general delivery

kyokufu : musical composition, notes

kyokugaisha : outsider

kyokugaku : inferior scholarship

kyokugakuasei : twisting the truth and catering to the public

kyokugei : acrobatics

kyokugeishi : acrobat, tumbler

kyokugen : utmost limits, limit

kyokugen : limit, localize

kyokugi : acrobatic feats

kyokugoma : top, spinning tricks

kyokuhaku : ultrathinness

kyokuhi : harboring (a criminal)

kyokuhidoubutsu : echinoderm

kyokuhitsu : misrepresentation, falsification

kyokuhoku : extreme north, north pole

kyokuin : clerk, staff (bureau; post–office)

kyokuji : wickedness, injustice

kyokujitsu : rising sun

kyokukou : aurora

kyokumei : song title(s)

kyokumen : checkerboard, aspect, situation

kyokumen : curved surface

kyokumoku : program, musical selection, tunes

kyokunomi : drinking while doing an acrobatic stunt

kyokunori : trick riding

kyokuritsu : curvature

kyokuro : winding road

kyokuron : extreme logic, extreme argument

kyokuron : biased argument

kyokuryoku : to the utmost, to the best of one's ability

kyokuryuu : meandering stream

kyokusei : polarity

kyokusen : curve

kyokusen : polar

kyokusenbi : linear beauty

kyokusetsu : false theory

kyokusetsu : tune

kyokusetsu : windings, meanderings, complications

kyokusha : high–angle fire (mil)

kyokushahou : howitzer, high–angle gun

kyokushaku : common Japanese foot, carpenter's square

kyokusho : section, local

kyokushobunki : local jump

kyokushou : infinitesimal

kyokusui : meandering stream

kyokutan : extreme (an), extremity

kyokuteionkagaku : cryonics

kyokuten : pole (north, south), climax, extreme (point)

kyokutobi : fancy diving

kyokutou : Far East

kyokuu : extreme right

kyoman : huge fortune, millions

kyomou : falsehood, untruth, delusion

kyomu : nihilism, nothingness

kyomushugi : nihilism

kyonen : last year

kyonshi : Chinese "hopping vampire", reanimated corpse

kyonyuu : huge breasts

kyorai : coming going

kyorei : empty (useless) formalities

kyori : distance, range

kyori : huge profit

kyorokyoro : look around restlessly

kyoryuu : residence, reside

kyoryuuchi : foreign settlement, concession

kyosai : large and small matters, particulars, details

kyosatsu : large temple

kyosei : giant star, great man, big shot

kyosei : castration, enervation

kyosei : bluff

kyoseki : megalith

kyosekikinenbutsu : megalith

kyosen : ocean liner

kyoshi : large capital, enormous fund

kyoshi : bearing, deportment

kyoshi : serration, saw tooth

kyoshiki : holding a ceremony

kyoshin : impartiality

kyoshintankai : frank, without reserve

kyoshiteki : macroscopic

kyoshoku : refusing food

kyoshoku : ostentation, show, affectation

kyoshokushou : anorexia

kyoshou : proof (presentation of)

kyoshou : master, masterhand, maestro

kyoshou : wealthy merchant

kyoshu : raising (holding up) one's hand, salute

kyoshuu : committing one's self

kyoso : behavior, manner

kyosuu : complex number, imaginary part (math)

kyotai : large build

kyotan : expectoration

kyoten : position (mil), base, point

kyotou : starting a political party

kyotou : big–time robber

kyotou : leader, magnate, big head

kyou : both, neither (neg), all, and, as well as

kyou : co–operation

kyou : exposing (a severed head)

kyou : correct, save, assist

kyou : offer, present, submit, serve (a meal), supply

kyou : evil, bad luck, disaster, bad harvest

kyou : threat, long ages

kyou : interest, entertainment, pleasure

kyou : temporary home

kyou : turmoil, Hungary

kyou : threaten, coerce

kyou : today, this day

kyou : wickedness

kyouaku : great treachery, very atrocious person

kyouaku : atrocious (an), fiendish, brutal

kyouasu : today and tomorrow, today or tomorrow

kyoubai : auction

kyouben : teacher's whip, teaching school

kyoubi : nowadays

kyouboku : tall tree, forest tree, arbor

kyoubou : conspiracy, complicity

kyoubou : rage, frenzy

kyoubou : brutality, ferocity, atrocity

kyoubousha : conspirator, accomplice

kyoubu : isthmus

kyoubu : chest, breast

kyoubun : bad news

kyouchi : one's lot, circumstance, situation in life

kyouchi : the capital, Kyoto and its environs

kyouchikutou : oleander, rosebay

kyouchou : collaboration, co–authorship

kyouchou : co–operation, conciliation, harmony

kyouchou : emphasis, stress, stressed point

kyouchou : evil omen

kyouchoushugi : collaboration

kyouchuu : one's heart, one's mind, one's intentions

kyouda : smiting

kyoudai : Kyoto University (abbr)

kyoudai : sisters

kyoudai : brother and sister

kyoudai : siblings (hum)

kyoudai : dresser

kyoudai : mighty (an), powerful

kyoudai : older brother and younger sister

kyoudai : older sister and younger brother

kyoudaiai : brotherly love

kyoudaibun : buddy, pal, sworn brother

kyoudaigenka : sibling argument

kyoudan : assassin's plot, assassin's bullet

kyoudan : platform

kyoudan : religious organization

kyoudan : assassin's plot

kyoudasha : slugger (baseball), heavy hitter

kyoudo : Huns

kyoudo : strength, intensity

kyoudo : native place, birth place, one's old home

kyoudoshousetsu : local story

kyoudou : instruction, teaching

kyoudou : cooperation, collaboration, joint, association

kyoudou : cooperation, association

kyoudoubenjo : comfort station

kyoudoubochi : public cemetery

kyoudoubokin : community chest

kyoudoubouei : joint defense

kyoudoudousa : concerted action

kyoudouicchi : unanimous cooperation

kyoudouido : common well

kyoudouinshi : cofactor (math)

kyoudoujuutaku : settlement, apartment house

kyoudoukaiken : news conference

kyoudoukanri : joint control

kyoudoukeiei : joint management

kyoudoukeisan : pooling, joint account

kyoudoukenkyuu : collaborative research

kyoudoukumiai : cooperative, partnership

kyoudoukumiai : a co–operative, a partnership

kyoudoukyuusaikikin : community chest

kyoudounoujou : collective farm

kyoudousei : cooperation

kyoudouseimei : joint declaration

kyoudousekinin : joint responsibility, solidarity

kyoudousen : party line

kyoudousensen : united front

kyoudousha : coworker

kyoudoushakai : communal society, community

kyoudousokai : international settlement

kyoudousokai : community evacuation

kyoudousouzokunin : joint heir

kyoudousuijiba : community kitchen

kyoudousuisen : common faucet

kyoudoutai : cooperative body, cooperative system

kyouei : mutual prosperity

kyouei : swimming race

kyouei : joint management

kyoueiken : co–prosperity sphere

kyoueki : common profit

kyouen : feast

kyouen : appearing together, co–acting, co–starring

kyouen : banquet, dinner

kyouen : recital contest

kyouensha : costar, coactor

kyoufu : be afraid, dread, dismay, terror

kyoufu : godfather

kyoufuseiji : politics of fear

kyoufushou : morbid fear

kyoufuu : reform of morals

kyoufuu : strong wind

kyoufuu : Kyoto style, urbanity, refinement

kyougaku : surprise, fright, shock

kyougaku : coeducation

kyougakusei : coeducational plan

kyougaru : to be amused or interested in

kyougashinnen : Happy New Year! (id)

kyougata : style current in the capital

kyougata : the direction of Kyoto, Kansai area

kyougeki : pincer movement

kyougeki : radical (an), extreme, eccentric

kyougen : play, drama, make–believe

kyougi : narrow–sense

kyougi : conference, consultation, discussion, negotiation

kyougi : creed, doctrine

kyougi : game, match, contest

kyougiin : delegate

kyougijikou : agenda

kyougikai : conference, convention

kyougikaiin : conferees

kyougikan : conferees

kyougisha : contestant, athlete

kyougisha : agonist

kyougisho : conference site

kyougou : crying aloud

kyougou : pride, arrogance

kyougou : contend with, quarrel

kyougu : dangerous weapon

kyouguu : environment, circumstances

kyougyou : co–operative industry

kyouha : sect, denomination

kyouhaku : compelling, using duress

kyouhaku : threat, menace, coercion, terrorism

kyouhakujou : threatening or intimidating letter

kyouhakusha : intimidator

kyouhakuteki : menacing, threatening

kyouhakuzai : intimidation

kyouhan : complicity

kyouhan : cooperative selling

kyouhangaisha : cooperative sales company

kyouhansha : accomplice, henchman

kyouheki : chest walls, breastworks, parapet

kyouhen : catastrophe, assassination

kyouhen : joint editorship

kyouhensha : coeditor

kyouho : walking race

kyouhon : textbook

kyouhon : rushing around, running wild

kyouhou : bad news

kyoui : emphasis

kyoui : threat, menace

kyoui : wonder, miracle

kyoui : chest measurement

kyouiku : training (vs;a–no), education

kyouin : teaching staff

kyouin : bad news, news of a death

kyoujaku : strength, power

kyouji : securing rights and profits

kyouji : spoiled child

kyouji : instruction, teaching

kyouji : calamity, misfortune

kyoujin : tough (an), strong, stiff, tenacious

kyoujin : assassin's dagger

kyoujin : lunatic, madman

kyoujiru : to amuse oneself, to make merry

kyoujitsu : unlucky day

kyoujo : gallant woman

kyoujo : madwoman

kyoujo : cooperation

kyoujou : crime, offense

kyoujou : tenet, dogma

kyoujoumochi : a criminal

kyouju : teaching, instruction, professor

kyouju : reception, acceptance, enjoyment, being given

kyoujun : allegiance

kyoujusha : recipient

kyoujutsu : affidavit, deposition, testimony

kyoujutsusha : deponent, testifier

kyoujutsusho : affidavit, deposition, testimony

kyoujuu : by today, before the day is over

kyouka : strengthen, intensify, reinforce

kyouka : subject, curriculum

kyouka : culture, education, civilization

kyoukai : association, society, organization

kyoukai : exhortation, preaching

kyoukai : boundary

kyoukai : church

kyoukai : exhortation, preaching, admonishment

kyoukaichousei : alignment

kyoukaisen : boundary line

kyoukaishi : church history

kyoukaku : chest, thorax

kyoukan : villain, outlaw, assassin

kyoukan : heinousness, ferocity

kyoukan : shout, scream

kyoukan : sympathy, response

kyoukan : teacher, instructor, professor

kyoukanfukuinsho : diatessaron

kyoukasho : text book

kyoukatsu : threat, blackmail

kyoukatsu : threat, intimidation, menace

kyoukei : respect, reverence, veneration

kyouken : robust health

kyouken : modesty, humility

kyouken : mad dog

kyoukenbyou : rabies, hydrophobia

kyouketsusha : blood donor

kyouki : chivalrous spirit

kyouki : dangerous weapon

kyouki : madness

kyouki : pleasant surprise

kyouki : wild joy, ecstasy

kyouki : narrow gauge

kyoukin : one's heart

kyoukitetsudou : narrow–gauge railway

kyouko : firmness, stability, security

kyouko : firmness, stability, strength

kyoukoku : glen, ravine, gorge, canyon

kyoukoku : strong nation, powerful country

kyoukotsu : breastbone, sternum

kyoukotsu : chivalrous spirit

kyoukou : thorax, thoracic cavity

kyoukou : firm (an), vigorous, unbending, unyield, strong

kyoukou : forcing, enforcement

kyoukou : panic, scare, consternation

kyoukou : Pope

kyoukou : violence, murder, crime

kyoukou : poor crops, famine

kyoukouha : diehards

kyouku : being struck with awe

kyouku : parish

kyoukun : lesson, precept, moral instruction

kyoukyaku : bridge pier, pontoon bridge

kyoukyakushuu : pontoon

kyoukyou : Kyoto Symphony Orchestra (abbr)

kyoukyuu : supply, provision

kyoukyuuchi : supply center

kyoukyuugen : source of supply

kyoukyuuro : supply route

kyoukyuusha : supplier

kyoumade : until today

kyoumai : rice delivered to the government

kyoumaku : sclera

kyoumaku : pleura

kyoumei : resonance, sympathy

kyoumei : reputation for beauty

kyoumeisha : sympathizer, fellow traveler

kyoumen : mirror surface

kyoumen'yaku : guncotton

kyoumi : interest (in something)

kyoumibukai : very interesting, of great interest

kyoumihon'i : popular (literature, etc.) (a–no)

kyoumishinshin : very interesting, of great interest

kyoumishinshintaru : of great interest

kyoumon : sutras

kyoumono : Kyoto products

kyoumou : fierce

kyoumu : school affairs, religious affairs

kyoumu : bad dream, inauspicious dream

kyounen : bad year, bad harvest

kyounen : one's age at death

kyounin : apricot seed, apricot kernel

kyouningyou : Kyoto doll

kyouomote : vicinity of Kyoto

kyouon : accent, stress

kyouonna : Kyoto woman

kyouou : entertainment, treat, feast, banquet

kyouou : treat, feast, banquet

kyouou : Pope

kyouou : one's heart of hearts, the depths of one's mind

kyouraku : capital, Kyoto

kyouraku : enjoyment, pleasure

kyourakuseikatsu : gay life

kyourakushugi : epicureanism, hedonism

kyourakuteki : pleasure–seeking

kyouran : fury, frenzy, madness

kyouran : display, show

kyouren : drill (mil)

kyouretsu : strong (an), intense, severe

kyouri : one's heart, one's mind (feelings, bosom)

kyouri : doctrine

kyouri : birth–place, home town

kyourikiko : bread flour

kyourin : apricot grove

kyouritsu : joint, common

kyourousha : coworker

kyourui : wicked gang

kyouryaku : pillage, plunder

kyouryoku : cooperation, collaboration

kyouryoku : powerful, strong

kyouryokukou : high–tension steel

kyouryokusha : cooperative worker

kyouryou : offering

kyouryou : narrow–mindedness

kyouryou : bridge

kyouryuu : dinosaur

kyousa : instigation

kyousai : poor crop year

kyousai : joint sponsorship

kyousai : mutual aid

kyousaibyō : wife–phobia

kyousaika : hen–pecked husband

kyousaikumiai : cooperative society, mutual–benefit association

kyousaku : bad harvest, poor crop

kyousaku : competition for better work

kyousan : communism

kyousan : support, mutual aid, co–operation, approval

kyousanbunshi : communist elements

kyousanchiku : communist area

kyousanchuugoku : Communist China

kyousangun : communist army

kyousanjin'ei : the Communist camp

kyousanka : communization

kyousankei : communist controlled

kyousanken : communist sphere, iron curtain

kyousankokkagun : Communist bloc

kyousanshugi : communism, collectivism

kyousanshugikoku : communist country

kyousanshugisha : a communist

kyousantou : Communist Party

kyousantousaibou : communist cell

kyousantouseijikyoku : Politburo

kyousei : splendid (an), great, magnificent

kyousei : correction, remedy

kyousei : blackmail, extortion

kyousei : symbiosis, paragenesis

kyousei : lovely voice

kyousei : obligation, coercion, compulsion, enforcement

kyousei : reform, correction, training

kyouseichuudan : forcing to a stop

kyouseishuuyou : enforced relocation

kyousha : luxury, extravagance

kyousha : strong person

kyoushi : lovely figure

kyoushi : teacher (classroom)

kyoushi : being proud self-willed

kyoushikyoku : rhapsody

kyoushin : unison, accord

kyoushin : severe earthquake

kyoushin : resonance

kyoushin : fanaticism (religious)

kyoushinkai : competitive exhibition, prize show

kyoushinsha : religious fanatic

kyoushinshou : heart attack, angina pectoris

kyoushinzai : cardiotonic drug

kyoushitsu : classroom

kyousho : message (presidential)

kyoushoku : teaching certificate, the teaching profession

kyoushokuin : teaching staff, faculty

kyoushou : negotiation, agreement

kyoushou : brave general

kyoushou : charming smile

kyoushoukoku : allies

kyoushu : interest (in something)

kyoushu : assassin

kyoushu : exposure of a severed head

kyoushuku : tetanus (an)

kyoushuku : shame, very kind of you (id), sorry to trouble

kyoushutsu : delivery

kyoushutsumai : rice deliveries (farmers')

kyoushuu : nostalgia, homesickness

kyoushuu : charming and coy

kyoushuu : training, instruction

kyoushujō : training institute

kyoushuusei : trainee, student

kyouso : founder of a religious sect

kyousoku : rules of teaching

kyouson : coexistence

kyousonkyouei : co–existence and co–prosperity

kyousou : robust (an), sturdy, strong

kyousou : competition, contest

kyousou : mania

kyousou : race

kyousou : regatta, boat race

kyousoubaibai : auction

kyousoukyoku : concerto

kyousoukyoku : rhapsody

kyousouryoku : competitive power

kyoutai : coquetry

kyoutai : cabinet, case, component, unit

kyoutaku : unlucky house

kyoutaku : deposit

kyoutakubutsu : something deposited

kyoutakukin : deposit of money

kyoutakusha : depositor

kyoutan : wonder, admiration

kyoutei : arrangement, pact, agreement

kyoutei : boat race

kyouteian : agreement, proposal

kyouteisho : agreement, protocol

kyouteki : vibrating pipe

kyouteki : formidable enemy

kyouteki : treacherous enemy

kyouten : sacred books, sutras, scriptures, Bible

kyouten : scriptures, canon, teaching guide

kyoutendouchi : astounding, amazing, world–shaking

kyouto : outlaw, rebel, rioter

kyouto : believer, adherent

kyouto : rioter, outlaw, rebel

kyoutodaigaku : Kyoto University

kyoutofu : Kyoto prefecture (metropolitan area)

kyoutoshi : Kyoto (city)

kyoutou : joint struggle, common (united) front

kyoutou : gang, gangsters

kyoutouho : bridgehead, beachhead

kyoutsuu : commonness (a–no), community

kyoutsuugo : common term, common language

kyoutsuuten : common feature

kyouwa : concord, harmony, concert

kyouwakoku : republic, commonwealth

kyouwan : fjord

kyouwasei : republicanism

kyouwaseido : republicanism

kyouwaseiji : republican government

kyouwaseitai : republican form of government

kyouwashugi : republicanism

kyouwatou : Republican Party

kyouyaku : joint translation

kyouyaku : conjugation

kyouyaku : pact, convention, agreement

kyouyakukoku : high contracting powers, signatories

kyouyakusho : written agreement

kyouyo : giving, provision, furnishing

kyouyou : culture, education, refinement, cultivation

kyouyou : coercion, extortion

kyouyou : communal, common use

kyouyou : offer for use

kyouyu : teacher

kyouyuu : possession, enjoyment

kyouyuu : ringleader, accomplished villain

kyouyuu : share, joint ownership

kyouyuu : gallantry, chivalry

kyouyuubutsu : common property

kyouyuuchi : public land, common

kyouyuusha : joint owners, part owners

kyouyuuzaisan : community property

kyouzai : teaching materials

kyouzai : crime of exposing a severed head

kyouzaihi : teaching material fees

kyouzamashi : kill–joy, wet blanket

kyouzame : kill–joy, wet blanket

kyouzameru : to lose interest

kyouzatsubutsu : foreign element, impurity, admixture

kyouzoku : villain

kyouzou : coexistence

kyouzou : reflected image, math image by inversion

kyouzou : bust (statue)

kyouzuru : to amuse oneself, to make merry

kyoyou : permission, pardon

kyozai : huge fortune

kyozai : big timber, big caliber (man)

kyozetsu : refusal, rejection

kyozetsuhannou : rejection

kyozoku : big–time bandit, big–time pirate

kyozou : huge image

kyozou : virtual image, pretense

kyu– : queue, cue

kyu–banhi–ru : Cuban heel

kyu–bikku : cubic

kyu–bikkutaipu : cubic type

kyu–bizumu : cubism

kyu–piddo : Cupid

kyu–ti– : cutie

kyu–tikuru : cuticle

kyu–tikurukuri–mu : cuticle cream

kyu–tikururimu–ba– : cuticle remover

kyu–to : cute

kyuraso– : curacao

kyure–ta– : curator

kyuri– : curie

kyurioshiti– : curiosity

kyuriumu : curium (Cm)

kyurottosuka–to : culotte skirt

kyusokujo : restroom, lobby, lounge

kyutto : tightly

kyuu : urgent (an), sudden, steep

kyuu : nine (used in legal documents)

kyuu : nine

kyuu : ex– (pref)

kyuu : gather

kyuu : globe, sphere

kyuu : rest (vi), taking a day off, being finished

kyuu : wage, gift

kyuua : persistent disease

kyuuai : courting

kyuuaikoji : courtship display

kyuuaku : past misdeeds, old crimes

kyuuba : emergency

kyuubaku : the old feudal government, shogunate

kyuuban : old edition

kyuuban : old bowl (platter), old (musical) recording

kyuuban : sucker

kyuubon : Bon festival of lunar calendar

kyuubou : poverty

kyuubun : old news

kyuubutsu : old things, ancient things

kyuubyou : sudden illness

kyuuchaku : adsorption, adsorb, attachment, sorption

kyuuchi : former property, former territory

kyuuchi : old friend, old friendship

kyuuchi : very low land

kyuuchi : dilemma, predicament

kyuuchou : head of class, monitor

kyuuchounoten : the palace

kyuuchuu : imperial court

kyuudai : passing an examination

kyuudaisha : successful examinee

kyuudaiten : passing mark

kyuudan : baseball team

kyuudan : blame

kyuuden : electricity cut–off

kyuuden : palace

kyuudenbi : no–electricity day

kyuudo : former property or territory

kyuudou : old road

kyuudou : seeking for truth

kyuudou : archery (Japanese)

kyuudousha : investigator, one who seeks the way

kyuuei : ancient poems, ancient songs

kyuuen : courtship

kyuuen : eternity

kyuuen : old grudge

kyuuen : relief, rescue, reinforcement

kyuuen : old relationship, old acquaintance

kyuuen : suspending performance

kyuufu : former wife

kyuufu : former husband

kyuufu : present, pay, delivery

kyuufu : rest (in music)

kyuufukin : payment

kyuufuu : old customs

kyuugaku : temporary absence from school, suspension

kyuugata : old style, old type

kyuugeki : sudden, precipitous, radical

kyuugeki : classical drama

kyuugi : old friendship

kyuugi : traditional ceremony

kyuugi : any ball game

kyuugi : billiards

kyuugo : relief, aid

kyuugohan : relief squad, rescue party

kyuugou : rally, muster

kyuugou : old name, back number

kyuugu : things used in archery

kyuugyou : closed (e.g. store), business suspended, shutdown

kyuugyoubi : business holiday

kyuugyuunoichimou : mere fraction, drop in the bucket

kyuuha : dispatch

kyuuha : old school, old style, conservative people

kyuuhai : bowing many times (in apology)

kyuuhaku : urgency, imminence

kyuuhaku : financial difficulty, distress

kyuuhakujo : temporary quarters

kyuuhan : old edition

kyuuhan : former clan

kyuuhan : steep slope

kyuuhanshu : former feudal lord

kyuuhei : old–fashioned (an), conservatism, standing evil

kyuuhen : sudden turn, accident

kyuuhi : manure, compost

kyuuhin : poor relief

kyuuhou : old country

kyuuhou : former fief

kyuuhou : mortar

kyuuhou : old law, old method

kyuui : worn–out clothes

kyuui : peace, tranquility

kyuuin : absorption

kyuuji : old characters

kyuuji : ancient times

kyuuji : office boy (girl), page, waiter

kyuuji : past events, bygones

kyuujin : dust vacuuming

kyuujin : offer of job (situation)

kyuujinguchi : job vacancy

kyuujinkouku : help wanted advertisements

kyuujinnokou : spectacular success

kyuujinsha : employer, someone hunting for workers

kyuujinshi : job advertisement

kyuujitai : old character form

kyuujitsu : holiday, day off

kyuujitsuake : the day after a holiday

kyuujo : relief, aid, rescue

kyuujou : distress, wretched condition

kyuujou : theater closure, stage absence

kyuujou : Imperial Palace

kyuujou : baseball stadium

kyuujou : hilltop

kyuujou : spherical

kyuujoushou : sudden rise, steep climb, zoom

kyuujutsu : archery (Japanese)

kyuujuu : ninety

kyuuka : summer

kyuuka : holiday, day off, furlough

kyuuka : old family

kyuukabu : old stock (in a firm)

kyuukai : long–cherished hope

kyuukai : love of antiquity

kyuukai : adjournment, recess

kyuukaiake : reassembling of a legislature

kyuukaisen : regulation game

kyuukaku : the sense of smell

kyuukan : emergency case

kyuukan : old customs

kyuukan : back number, old edition

kyuukan : fallowing

kyuukan : former government official

kyuukan : former state, former appearance

kyuukan : suspension of publication

kyuukan : old joy

kyuukanchi : fallow land

kyuukanchou : mina(h) bird

kyuukanegai : application for leave

kyuukanjou : old account

kyuukatsu : neglect of friends

kyuukatsuwojosu : apologize for a long neglect of friends

kyuukazan : dormant volcano

kyuukei : prosecution

kyuukei : bulb (plant), onion

kyuukei : globular or spherical shape (a–no)

kyuukei : old style, old type

kyuukei : rest, break, recess, intermission

kyuukeijikan : rest time, intermission

kyuukeijo : restroom, lounge

kyuukeishiki : old–structure form

kyuukeishitsu : restroom, lounge

kyuuketsu : sucking blood

kyuuketsu : donation of blood

kyuuketsuki : vampire, bloodsucker

kyuuki : old chronicle, old record

kyuuki : old regulations

kyuuki : inspiration

kyuukin : coccus

kyuuko : antiquity, old acquaintance

kyuuko : parents–in–law

kyuukoku : ancient nation

kyuukoku : the nine grains

kyuukon : marriage proposal, courtship

kyuukon : bulb (plant)

kyuukon : old grudge

kyuukonkoukoku : matrimonial advertisement

kyuukonsha : suitor

kyuukou : express (e.g. train that bypasses many stations)

kyuukou : old manuscript

kyuukou : lecture cancelled

kyuukou : closing school (temporarily)

kyuukou : old friendship

kyuukou : suspension of sailings

kyuukoudai : Kyushu Institute of Technology, KIT

kyuukouka : swoop, nose dive

kyuukouken : express ticket

kyuukutsu : narrow (an), tight, stiff, rigid, uneasy, formal

kyuukyo : ruins remains

kyuukyo : former residence

kyuukyo : hurriedly, in a hurry

kyuukyoku : ultimate (a–no), final, eventual

kyuukyokumokuteki : extreme purpose

kyuukyou : predicament

kyuukyou : Catholicism (Roman)

kyuukyouto : Catholic (Roman)

kyuukyuu : first aid

kyuukyuu : diligence, absorption (in something)

kyuukyuu : squeak

kyuukyubako : first–aid kit

kyuukyuherikoputa– : ambulance helicopter

kyuukyusha : ambulance

kyuumei : searching examination

kyuumei : former name, maiden name

kyuumei : investigation

kyuumei : lifesaving

kyuumeibo–to : lifeboat

kyuumeisenta– : hospital emergency room

kyuumeitei : lifeboat

kyuumen : spherical surface

kyuumensankakuhou : spherical trigonometry

kyuumin : idle, dormant

kyuumin : poor people, the poor

kyuuminki : dormant season

kyuumon : inquiry

kyuumu : ancient dream, fleeting thing

kyuumu : urgent business

kyuunan : rescue, salvage

kyuunanherikoputa- : rescue helicopter

kyuunasaka : sudden drop, precipitous slope

kyuunen : the old year, last year

kyuunenmatsu : end of last year

kyuunyu : inhalation

kyuunon : old favors

kyuurai : traditional (a–no), from ancient times, formerly

kyuuraku : success or failure (in examinations)

kyuuraku : sudden fall, sharp fall, sudden drop, sharp drop

kyuurei : old custom, tradition

kyuureki : old lunar calendar

kyuuri : cucumber

kyuuri : one's old home

kyuurou : last December, end of last year

kyuuryou : old fief

kyuuryou : hill

kyuuryou : salary, wages

kyuuryouchitai : hill country, hilly area

kyuuryuu : old current, old style

kyuuryuu : swift current, rapids

kyuusai : old debt

kyuusai : nonappearance in print

kyuusai : former wife

kyuusai : relief, aid, rescue, salvation, help

kyuusaikoukoku : advertisement for a wife

kyuusaisaku : relief measure

kyuusaisha : savior

kyuusaku : one's old publication

kyuusei : former manufacture, former make

kyuusei : old system, old order

kyuusei : acute (e.g. illness)

kyuusei : astrology, horoscope

kyuusei : old home, former home, old nest

kyuusei : sudden death

kyuusei : one's former (maiden) name

kyuusei : salvation

kyuuseido : old system, old order

kyuuseigun : Salvation Army

kyuuseijutsu : astrology, horoscopy

kyuuseika : astrology, star reader

kyuuseishu : saviour, messiah

kyuusekai : the old world

kyuuseki : weal and woe, welfare

kyuuseki : historic ruins

kyuuseki : mensuration

kyuusekkijidai : Old Stone Age, paleolithic

kyuusen : hades, nether regions

kyuusen : truce, armistice

kyuusenjouyaku : armistice treaty

kyuusenkaidan : armistice conference

kyuusenkinenbi : Armistice Day

kyuusenkyoutei : cease–fire agreement

kyuusersu : old theory, ancient ideas

kyuusersu : many turns (in a road)

kyuusha : pigeon house

kyuusha : barn, stable

kyuushi : pause, cessation, rest

kyuushi : ruins, historic site

kyuushi : historic ruins

kyuushi : one's old teacher, one's old master

kyuushi : sudden death

kyuushifu : rest (music), period, full stop

kyuushigai : the old town

kyuushiisshou : narrow escape from death

kyuushiki : old type, old style

kyuushiki : old friend

kyuushin : old retainer

kyuushin : baseball chief umpire

kyuushin : no medical examinations (today)

kyuushin : pimple, papule

kyuushin : rapid progress, radical

kyuushin'yakuseisho : Old and New Testaments

kyuushin'yakuzensho : Old and New Testaments

kyuushinbi : doctor's no–consultation day

kyuushiniisshou : narrow escape from death

kyuushinryoku : centripetal force

kyuushinshugisha : radical (person)

kyuushisou : old–fashioned idea

kyuusho : vitals, tender spot, secret, key

kyuushoku : school lunch, providing a meal

kyuushoku : job hunting, seeking employment

kyuushoku : temporary retirement, suspension from office

kyuushokugakari : applicant interviewer

kyuushokukoukoku : situation–wanted advertisement

kyuushokusha : job applicant

kyuushou : good omen

kyuushou : ancient laws

kyuushou : claim for damages

kyuushou : old name, former title

kyuushougatsu : Lunar calendar New Year

kyuushu : former lord

kyuushujin : former lord

kyuushutsu : rescue, extricate, reclaim, deliverance

kyuushuu : revenge, bitter enemy

kyuushuu : absorption, suction, attraction

kyuushuu : old customs

kyuushuu : raid, assault, descent

kyuushuu : southern–most of four main islands of Japan

kyuusoku : rapid (e.g. progress)

kyuusoku : rest, relief, relaxation

kyuusoku : resting

kyuusokujikan : recess

kyuuson : old village

kyuusou : dispatch

kyuusui : water supply

kyuusui : idle spindles

kyuususeigen : water supply restrictions

kyuusuisen : hydrant, tap, faucet

kyuusuu : series (math), progression

kyuutai : old state of affairs

kyuutai : orb

kyuutai : laziness, neglect

kyuutairiku : the Old World

kyuutaisei : old regime

kyuutaku : former residence

kyuutei : court recess

kyuutei : the Court

kyuuteibi : no–court day

kyuuteisha : sudden stop

kyuuteki : old enemy

kyuuteki : bitter enemy

kyuuten : not running (elevator)

kyuuten : sky, heavens, palace

kyuuten : tradition, classic

kyuutenchokka : falling headlong, plummeting, sudden crash

kyuuto : the old capital

kyuutou : hot water supply

kyuutou : conventionalism, old style

kyuutou : former winters, the last winter

kyuutou : sudden rise, jump, sharp rise

kyuutouki : hot water heater

kyuuyaku : Old Testament, old promise, the old covenant

kyuuyaku : old translation

kyuuyakuseisho : Old Testament

kyuuyakuseisho : Old Testament (of Bible)

kyuuyakuzensho : Old Testament

kyuuyo : allowance, grant, supply

kyuuyou : urgent business

kyuuyou : rest, break, recreation

kyuuyoushitsu : rest or recreation room

kyuuyu : supply of oil

kyuuyujo : petrol filling station

kyuuyusho : petrol filling station

kyuuyuu : crony, old friend

kyuuyuu : classmate

kyuuyuunochi : familiar haunts

kyuuzen : spontaneously, with one accord

kyuuzoku : old customs

kyuuzoku : the nine nearest generations of relatives

kyuuzou : explosion, proliferation, surge

kyuuzou : one's old possessions

kyuuzou : hurried construction

ma : space, room, time, pause

ma : just (prefix), right, due (east), pure, genuine

ma–bo–do–fu : dish of tofu and ground meat, in a spicy sauce

ma–bodoufu : hot and sour soup

ma–buru : marble

ma–chandaijingu : merchandising

ma–chandaijinguraitsu : merchandising right

ma–chandaiza– : merchandiser

ma–chanto : merchant

ma–chi : march

ma–garin : margarine

ma–jan : mah–jongg

ma–ji : merge

ma–jin : margin

ma–jinarukosuto : marginal cost

ma–jinaruman : marginal man

ma–joramu : marjoram

ma–ka : marker

ma–ka– : marker

ma–kanhirizumu : mercantilism

ma–ketingu : marketing

ma–ketingukomyunike–shon : marketing communication

ma–ketingukosuto : marketing cost

ma–ketingumanejimento : marketing management

ma–ketingumappu : marketing map

ma–ketingurisa–chi : marketing research

ma–ketto : market

ma–kettoanarishisu : market analysis

ma–kettobasuketto : market basket (method)

ma–kettoga–den : market garden

ma–kettopuraisu : market price

ma–kettori–da– : market leader

ma–kettorisa–chi : market research

ma–kettosegmente–shon : market segmentation

ma–kettoshea : market share

ma–kingu : marking

ma–kingupe–pa– : marking paper

ma–ku : mark

ma–kuappu : markup

ma–kuappuinfure : markup inflation

ma–kuri–da– : mark reader

ma–kushi–to : mark sheet

ma–kyuro : Mercurochrome

ma–mare–do : marmalade

ma–meido : mermaid

ma–sharu : Marshall

ma–sharupuran : Marshall Plan

ma–ti–ni : martini

ma–to : mart

maa : you might say (fem)

maai : interval

maajan : mah–jungg

maajan'ya : mah–jungg parlour

maamaa : so–so

maatarashii : brand new

mabara : sparse

mabaroshiwoou : to pursue phantoms

mabataki : wink, twinkling (of stars), flicker (of light)

maboroshi : phantom, vision, illusion, dream

mabui : cute, pretty (col)

mabukani : down over the eyes

mabushii : dazzling, radiant

mabuta : eyelids

maccha : green tea for ceremonies

maccha : powdered tea

macchi : match

macchingu : matching

macchipointo : match point

macchiponpu : match pomp

macchipure– : match play

machi : town, street, road

machi : town, street

machiai : assignation

machiaishitsu : waiting room

machiawase : appointment

machiawaseru : to rendezvous

machibadzue : crutch(es)

machibokeru : to wait in vain

machibouke : waiting in vain

machiboukeru : to wait in vain

machibuse : performing an ambush

machibuseru : to ambush

machidooshii : looking forward to

machie–ru : material

machigaeru : to err, to make a mistake

machigai : mistake

machihazure : outskirts

machihazure : outskirts of town

machikado : street corner

machikaneru : to wait impatiently for

machikku : matic (suf)

machikogareru : to long for

machimachi : several (a–no), various, divergent, conflicting

machinami : stores and houses on street (look of)

machine : matinee

machinozomu : to look for, to wait eagerly for

machiukeru : to await, to expect

machiwabiru : to be tired of waiting

machizumo : machismo

mada : yet, still, more, besides

madai : read sea bream

madakasukaru : Madagascar

madake : a long–jointed bamboo

madamada : still some way to go before goal

madamu : madame

madamukira– : madam killer

madan : magic bullet(s)

madara : mottles, spots, speckles

made : till doing

madeira : Madeira

madison : Madison

mado : window

madobe : by the window

madogiwa : window (at the)

madogiwanoseki : window–side seat

madogoshini : over the window sill

madoguchi : ticket window

madoi : small gathering, happy circle

madoka : round (an), tranquil

madomoazeru : mademoiselle

madonna : madonna

madora– : muddler

madorasu : Madras

madorasuchekku : Madras check

madore–nu : madeleine

madori–do : Madrid

madorigaruru : madrigal

madoromu : to doze (off)

madorosu : sailor

madou : heresy, evil ways

madou : to be puzzled

madowaku : window frame, sash

madowaseru : to lead astray

madowasu : to bewilder, to perplex, to puzzle

madzika : proximity, nearness, soon, nearby

madzikai : near at hand

mae : before, in front, fore part, head (of a line)

maeashi : forelegs

maeashi : forefeet

maeba : front tooth

maebarai : payment in advance

maebi : the day before

maebiraki : open in front

maebure : previous notice, herald, harbinger, portent

maebutai : apron stage

maedare : apron

maedate : plume, crest

maegaki : preface, preamble

maegami : forelock

maegari : advance (in pay), loan

maegashi : advance payment

maegeiki : prospect, promise, outlook

maehanao : sandal or clog strap

maeita : dashboard, frontlet

maeiwai : celebration anticipation

maejirase : previous notice, omen, signs, premonition

maekagami : slouch

maekake : apron

maekanjou : paying in advance

maekashira : fifth grade sumo

maekata : previously, some time ago

maekin : advance payment

maekoujou : introductory remarks

maemae : beforehand, for a long time

maemotte : in advance, beforehand, previously

maemuki : facing forward, positively

maeni : ahead, before

maenoyo : previous existence

maeoki : preface, introduction

maesagari : front part low

maesutoro : maestro

maeude : forearm

maekeshuueki : deferred income

maeuri : advance sale, booking

maeuriken : ticket sold in advance

maeushiro : front and back, before and behind

maewa : front wheel

maewatashi : advance payment, advance delivery

maewatashikin : advance payments

maeyaku : the year before a critical age

maffin : muffin

mafia : mafia

mafin : muffin

mafu : hemp, cloth, linen

mafu : muff

mafura- : muffler

mafutatsuni : right in half

mafuyu : midwinter

magai : den of thieves, brothel, redlight district

magai : imitation, sham

magajin : magazine

magajinrakku : magazine rack

magamo : mallard duck

magao : serious look

magari : renting a room

magarijaku : common Japanese foot, carpenter's square

magarikado : street corner, road turn

magarikuneru : to bend many times (vi), to zigzag

magarime : turn, bend, curve

magarimichi : roundabout road, curving road

magaru : to turn, to bend

magashi : renting a room

magatama : comma–shaped jewels

mage : bun (hairstyle), chignon, topknot

magemono : circular box

mageru : to bend, to crook, to lean

mageyasui : pliant, supple, flexible

maggu : mug

magirasu : to divert, to distract

magirawashii : confusing, misleading, equivocal, ambiguous

magirawasu : to divert, to distract

magirekomu : to disappear into, to slip into, to be lost in

magireru : to be diverted, to slip into

magiwa : on the verge of, just before, on the point of

magiwani : just before, on the verge of

mago : grandchild

magobiki : citation at second remove, second hand citation

magoi : black carp, black koi

magokoro : sincerity

magomago : confused

magomusuko : grandson

magomusume : granddaughter

magotsukaseru : to abash

magotsuku : to be confused, to be flustered

maguchi : frontage

maguma : magma

magunamu : magnum

magunechikku : magnetic

magunechikkuinku : magnetic ink

magunechikkuka–do : magnetic card

maguneshiumu : magnesium (Mg)

magunetto : magnet

magunichu–do : magnitude

magureatari : lucky shot, fluke

maguro : tuna, tunny

magurohiru : McGraw Hill

mahara–ja : maharaja

mahatoma : Mahatma

mahha : mach

mahi : paralysis, palsy, numbness, stupour

mahi : paralysis, palsy

mahigashi : due east

mahiru : midday, broad daylight

maho : full sail

mahogani— : mahogany

mahometto : Mahomet

mahou : magic, witchcraft, sorcery

mahoubin : thermos flask, vacuum flask

mahouteki : magic (adj)

mahoutsukai : magician, wizard, sorcerer, witch

mai : counter for flat objects (e.g. sheets of paper)

mai : every, each

mai : my

mai : linen robe

maiagaru : to soar, to fly high, to be whirled up

maiami : Miami

maiasa : every morning

maiban : every night

maibotsu : burying, embedding

maibyou : every second

maichimonji : straight, as the crow flies

maido : each time, common service–sector greeting

maigetsu : every month, each month, monthly

maigo : lost (stray) child

maigure–shon : migration

maigure–to : migrate

maihime : dance (temple)

maiho–mu : my home

maiji : every hour, hourly

maika– : privately owned car

maikai : every time, each round

maikeru : Michael

maiko : apprentice geisha, dancing girl

maikommu : to drop in, to happen to

maikon : personal computer

maikopurazuma : mycoplasma

maikotokishin : mycotoxin

maiku : mike

maikuro : micro, micro–

maikurobasu : microbus

maikuroboruto : microvolt

maikurochippu : microchip

maikuroerekutoronikusu : microelectronics, ME

maikurofirumu : microfilm

maikurofisshu : microfiche

maikurofon : microphone

maikurofuroppi- : micro floppy

maikuroha : microwave

maikuroka-do : microcard

maikurokapuseru : microcapsule

maikurokonpyu-ta : microcomputer

maikurokonpyu-ta- : microcomputer

maikurokopi- : microcopy

maikuromaikuro : micromicro

maikuromausu : micromouse

maikurome-ta- : micrometer

maikuropuroguramu : microprogram

maikuropurosessa- : microprocessor, MPU

maikurori-da- : microreader

maikurosa-geri- : microsurgery

maikurosekando : microsecond

maikuroshisutemuzu : micro–systems

maikurosuko–pu : microscope

maikurosute–to : microstate

maikuroue–bu : microwave

maikyo : enumeration

maimai : each time, frequently, always

maimodoru : to come back

maimu : mime

maina– : minor

maina–chenji : minor change

maina–re–beru : minor level

maina–ri–gu : Minor League

mainasu : minus

mainasushi–ringu : budget reduction (lit. "minus ceiling")

maindo : mind

maindokontoro–ru : mind–control

mainen : every year

mainichi : every day

mainoriti– : minority

maidoru : to dance

maiougi : dancer's fan

maipe–su : my pace

maira– : miler

mairaseru : to beat, to floor (someone)

mairu : mile

mairu : to go (hum), to come, to call, to visit

mairudo : mild

mairudoinfure–shon : mild inflation

mairusu : miles

mirusuto–n : milestone

maishin : push forward, struggle on

maishuu : every week

maisou : burial

maisuta–jinga– : Die Meistersinger

maisuu : the number of flat things

maitoshi : every year, yearly, annually

maitsuki : every month

maitta : I'm beaten (id)

maizou : buried property, treasure trove

maizoukin : buried gold, buried treasure

majieru : to mix, to converse with, to cross (swords)

majikani : nearness, proximity

majikku : magic

majikkugurasu : magic glass

majikkuhando : magic hand

majikkuinki : Magic Ink

majikkumira– : magic mirror

majikkunanba– : magic number

majikkute–**pu** : Magic Tape

majimajitomiru : taking a long hard look at something

majime : diligent (an), serious, honest

majimekusaru : to pretend to be earnest

majinai : a charm

majirika : majolica

majiru : to mix

majiru : to be mixed (vi), to be blended with

majishan : magician

majiwari : acquaintance, relations, sexual intercourse

majiwaru : to cross, to intersect, to associate with

majo : witch

majoriti– : majority

majoruka : Majorca

majutsu : black magic, sorcery

majutsushi : magician, conjurer

makadamu : Macadam

makafushigi : mysterious

makafushigi : profound mystery

makai : world of spirits, hell

makanai : boarding, board, meals, catering, cook

makanaitsuki : with meals, meals inclusive

makanau : to give board to, to provide meals, to pay

makari : emphatic verbal prefix

makaron : macron

makaroni : macaroni

makaroniuesutan : macaroni western

makaseru : to entrust to another

makaseru : to entrust to, to leave to

makasu : to entrust, to leave to a person

makasu : to defeat

makaze : storm caused by the devil, evil wind

makazu : number of rooms

make : defeat, loss, losing (a game)

makedonia : Macedonia

makeikusa : lost battle

makeinu : underdog, loser

makejidamashii : unyielding spirit, indomitable spirit

makekoshi : more losses than wins (sport)

makenki : competitive spirit, spirit of rivalry

makenshi : emery paper

makeoshimi : poor loser (id), make excuses

makeru : to lose, to be defeated

maki : volume

maki : Chinese black pine

makiba : pasture, meadow, grazing land

makibashira : gold–covered woodwork at a temple in Hiraizumi

makibatori : meadowlark

makie : gold or silver lacquer

makigai : snail, spiral shell

makijaku : tape measure

makikomu : to roll up, to involve, to enfold, to swallow up

makimodoshi : rewinding (e.g. VCR, tape deck, etc.)

makimodosu : to rewind

makimono : scroll or rolled sheet

makishi : maxi

makishimamu : maximum

makishimu : maxim

makita : due north

makitsukeru : to wreath (e.g rope)

makizushi : rolled sushi

makka : deep red (an), flushed (of face)

makka–shi– : McCarthy

makka–shizumu : McCarthyism

makkaro– : McCulloch

makkatsu : Manchurian province that existed in 700–800 AD

makki : closing years, last stage

makki : closing years (period, days), last stage

makkintosshu : Macintosh

makkou : incense, incense powder

makkou : incense

makkou : the last paragraph

makkou : brow, front, helmet front

makku : mac

makkura : total darkness, shortsightedness, pitch dark

makkure–ka– : muckraker

makkuro : pitch black (an)

makkusu : mux (multiplexor)

makokoro : sincerity, devotion

makoto : truth, sincerity

makoto : sincerity, fidelity, devotion

makotoni : indeed, really, absolutely

ma^{ku} : to scatter, to sprinkle, to sow

ma^{ku} : membrane, film

ma^{ku} : to sow (seeds)

ma^{ku} : to wind, to coil, to roll

ma^{ku}ai : intermission

ma^{ku}ai : intermission (between acts), interlude

ma^{ku}ake : beginning, opening (of play)

ma^{ku}besu : Macbeth

ma^{ku}donarudo : McDonalds (restaurant)

ma^{ku}gire : fall of the curtain, last scene, end of act

ma^{ku}ra : total darkness, shortsightedness

ma^{ku}ra : pillow, bolster

ma^{ku}rabe : bedside

ma^{ku}rame : macrame

ma^{ku}rayami : total darkness

ma^{ku}riageru : to tuck (e.g. sleeves)

ma^{ku}ro : macro

makuroenjiniaringu : macroengineering

makurokosumosu : macrocosm

makurorenzu : macrolens

makuseru : Maxell

makutsu : den of thieves, brothel, redlight district

makuuchi : highest rank in sumo

makyaberizumu : Machiavellism

makyou : haunts of wicked men

makyuu : miracle ball (baseball), magic ball

mama : as, as it is, as one likes, because

mama : Mama

mama : occasionally, frequently

mama : well, well

mamahaha : step mother

mamaki : Mamaki (Buddhist goddess)

mamako : stepchild

mamanaranai : unable to have one's way with

mame : healthy, hardworking, honest, faithful, devoted

mame : blister, corn, clitoris (col)

mame : beans, peas

mamedeppou : peashooter

mamehon : miniature book

mamerui : pulse (edible seeds of various leguminous crops)

mameryou : legume, podded plant

mametsu : defacement, abrasion, wear and tear

mami : deceiving spirit

maminami : due south

mamireru : to be smeared, to be covered

mamizu : fresh water

mamonaku : soon, before long

mamonaku : soon, in a short time

mamono : goblin, apparition

mamori : protection, defense, safeguard, charm, talisman

mamorinuku : to hold fast, to protect to the end

mamoru : to protect, to obey, to guard

mamou : wear, abrasion

mamukai : face to face, straight ahead, just in front of

mamuki : earnest (an), singlehanded, face to face

man : ten thousand (used in legal documents)

man'en : spread disease

man'etsu : great delight, rapture

man'ichi : by some chance, by some possibility

man'ichinen : one full year

man'ichinisonaeru : to provide against contingencies

man'in : full house, no vacancy, sold out

man'uxocchingu : man watching

man'youshū : Manyōshū (famous 8thC poetry)

mana- : manners

manabu : to study in depth

manadeshī : favorite pupil, teacher's pet

managatsuo : Japanese butterfish

manaita : chopping board

manaka : centre, middle, mid–way

manako : eye

manamusume : favourite daughter

manatsu : midsummer

manazashi : a look

manbennaku : equally, thoroughly, all over

manbennaku : equally, uniformly, without exception, all around

manbiki : shoplifting, shoplifter

manbo : mambo

manbou : ocean sunfish

manbozubon : mambo jupon

manbunnoichi : one ten–thousandth

manbyou : all kinds of sicknesses

manchesuta– : Manchester

manchou : high tide, high water, full tide

mandai : thousands of years, eternity, all generations

mandan : chat, desultory conversation

mandara : mandala

mandara : mandala, picture of Buddhas

mandarin : mandarin

mandarinkara– : mandarin collar

manderuburo–to : Mandelbrot

mandore–ku : mandrake

mandorin : mandarin, mandolin

mandou : Buddhist lantern festival

mandzuri : masturbation (fem, vulg) (oK) (X)

mandzuri : masturbation (fem, vulg) (X)

mane : mimicry, imitation, behavior, pretense

mane– : money

mane–biru : money building (abbr)

mane–furo– : money flow

mane–ge–mu : money game

mane–handoringu : money handling

mane–ja : manager

mane–ja– : manager

mane–ji : manage

mane–jimento : management

mane–jimentoge–mu : management game

mane–jimentokonsarutanto : management consultant

mane–jimentosaikuru : management cycle

mane–jimentoshimyure–shon : management simulation

mane–ma–ketto : money market

mane–me–ka– : moneymaker

mane–sapurai : money supply

manegoto : sham, make–believe, mere form

maneja– : manager

manejimento : management

maneki : invitation

manekin : mannequin

manekineko : beckoning cat

manekinga–ru : mannequin girl

maneku : to invite

maneru : to mimic, to imitate

manetarizumu : monetarism

manga : comic, cartoon

mangaichi : if by any chance

mangan : manganese (Mn)

mangan : many scrolls, many books

mangekyou : kaleidoscope

mangen : many words

mangetsu : full moon

mango- : mango

mangosuchin : mangosteen

mangou : eternity

mangu-su : mongoose

manguro-bu : mangrove

manhanto : manhunt

manhattan : Manhattan

manho-ru : manhole

mania : mania

maniakku : maniac

maniau : to be in time for

manierisumu : manierisme

manifesuto : manifesto

manikyua : manicure

maningen : an honest man, a good citizen

manipyure–shon : manipulation

manipyure–ta : manipulator

manipyure–ta– : manipulator

manipyureito : manipulate

manishi : due west

manisshu : mannish

manisshurukku : mannish look

manitoba : Manitoba

manji : gammadion, fylfot, swastika

manjitomoe : falling in swirls

manjou : unanimous, whole audience

manjou : all (present)

manjouicchi : unanimous

manjouicchide : unanimously

manjushage : red spider lily, cluster belladonna

manjuu : manjuu, steamed yeast bun with filling

mankai : full bloom

mankin : immense sum (of money), ten thousand yen

mankitsu : have enough of, fully enjoy

manko : vagina (col) (X), screw (X)

manmae : right in front, under the nose

manmaeni : right in front of, just opposite

manmaku : curtain, drapery

manman : full of, brimming with

manman : very much, fully, never (neg)

manman'ichi : by any chance, ten thousand to one

manmaru : perfect circle

manmarui : perfectly circular

manmarui : perfectly round

manmashin'inta-fe-su : man machine interface

manmashin'intafe-su : MMI, man–machine interface

manmato : successfully, fairly, artfully, nicely

manmon : mammon

manmonisuto : mammonist

manmosu : mammoth

manmosutanka- : mammoth tanker

manna : manna

mannaka : middle, centre

mannan : mannan

mannen : ten thousand years, eternity

mannen'yuki : perpetual snow

mannendoko : leaving a bed unmade

mannenhitsu : fountain pen

mannenkouho : ever unsuccessful candidate, persistent candidate

mannenshinzou : woman of perennial youth

manneri : mannerism (abbr)

mannerizumu : a mannerism

mannou : all–purpose

mannouyaku : cure–all, panacea

manoatari : in one's presence, face to face, on the spot

manobi : to be slowed down, to be stupid

manome–ta– : manometer

manpawa– : man–power

manpokei : pedometer

manpuku : all health and happiness

manpuku : cloy, glut

manriki : vise, jack, capstan

manrui : bases loaded (baseball)

manryou : expiration, termination

mansai : fully loaded, full load, loaded condition

mansei : chronicity

manseiteki : chronic

manseki : sold out, fully occupied

manshinguuea : Munshingwear

manshon : large apartment, apartment house

mansuri- : monthly

mantan : full tank, filling up the tank

manten : perfect, perfect score

manten : perfect score

manto : mantle, manteau

mantoriru : mandrill

mantoru : mantle

mantorupi-su : mantlepiece

mantsu-man : man-to-man

mantsu-mandifensu : man-to-man defense

manu-ba- : maneuver

manugareru : to escape from, to be rescued from, to avoid

manukan : mannequin

manukareru : to escape from, to be rescued from, to avoid

manuke : stupidity (an)

manuke : idiot, dunce, blockhead

manyuaru : manual

manyuarumanipyure–ta– : manual manipulator

manyufakucha– : manufacture

manyusukuriputo : manuscript

manzai : comic dialogue

manzai : strolling comic dancer

manzai : comedian, comic dialogue

manzarayumedewanai : not altogether a dream

manzen : aimless, in a rambling way

manzen : perfection

manzoku : satisfaction

maotoko : adultery, adulterer

maou : devil

mappa : sect, underling

mappadaka : stark naked, nudity

mappai : underling, rank and file

mappingu : mapping

mappira : by any means (not), for anything (not), humbly

mappiruma : broad daylight

mappou : latter days (in Buddhism), age of decadence

mappoushisou : pessimism due to decadent–age theory

mappu : map

mapputatsu : in two equal parts

mapputatsuni : right in half

mara : penis (col)

marabu– : Malibu

marakasu : maracas

mararia : malaria

marason : marathon

marasukino : maraschino

mare : rare

mare–shia : Malaysia

marekkusu : Marecs

mari : ball

mari– : Marie, Mary

mari–n : marine

mari–na : marina

marifana : marihuana

marijjikaunsera– : marriage counselor

marin : marine

marinba : marimba (musical instrument)

marinbi–fu : marine beef

marinburu– : marine blue

marine : marine

marine–do : marinade

marinranchingu : marine ranching

marinrukku : marine look

marinsuno– : marine snow

marintawa– : marine tower

marionetto : marionette

marisatto : Marisat

marishi : Marici (Buddhist goddess)

marishiten : Buddhist god of war

mariwana : marijuana, marihuana

maro : I, you

marobu : to fall down

maron : chestnut

marongurasse : marrons glacés

maronshanti : marron Chantilly

marou : mallow

maroyaka : round (an), circular, spherical

maru : circle, zero

maru : circle, money

maru : circle, full (month), perfection, purity

maruanki : indiscriminate memorizing

maruarai : washing kimonos without taking them apart

marubashira : cylindrical column

marubon : reciter's book

marubon : round tray

marubori : three dimensional sculpture

marubouzu : close–cropped head, bald hill

maruchi : multi

maruchi–zu : Maltese (small white dog race)

maruchianpu : multi–channel amplification (abbr)

maruchibokkusu : multibox

maruchichanera– : multichanneler

maruchichaneruanpu : multichannel amp system

maruchichippu : multi–chip

maruchie–jento : multi–agent

maruchifurasshu : multiflash

maruchiko–dine–shon : multicoordination

maruchikuraianto : multiclient (advertising)

maruchikyasuto : multicast

maruchimedia : multi–media

maruchinashonaru : multinational

maruchingu : mulching

maruchipa–pasuka– : multipurpose car

maruchipurekusa : multiplexor

maruchipuroguramingu : multiprogramming

maruchipurosessa : multiprocessor

maruchipurosessa–shisutemu : multiprocessor system

maruchipuru : multiple

maruchipuruchoisu : multiple–choice

maruchisukuri–n : multiscreen (system)

maruchisupesharisuto : multispecialist

maruchitarento : multi talent

maruchiuxe– : multiway speaker system (abbr)

maruchiuxe–shisutemu : multiway speaker system (abbr)

marudashi : bare, exposed, undisguised

marude : quite, entirely, completely, at all, as if

marudori : monopolizing, monopolization

marugachi : complete victory, clean record

marugakko : parentheses

marugama : cylindrical boiler

maruganna : round carpenter's plane

marugao : round face, moon face

marugao : round face

marugari : close clipping

marugata : circle, round shape

marugata : circle, circular form

marugawara : concave roof tile

marugiri : round gimlet

marugoshi : unarmed

marugoto : in its entirety, whole

maruhadaka : nude, utterly stark naked

maruhadakaninaru : to strip a person of all his or her clothes

maruhage : complete baldness

maruhanabachi : bumblebee

marui : round, circular, spherical

marui : round, spherical

maruichi : bisected–circle seal

maruishi : boulder, cobble

marujuu : cross in a circle

marukagami : round mirror

maruki : log

marukibashi : log bridge

marukibune : dugout canoe

marukidzukuri : rustic work

marukishisuto : Marxist

marukishizumu : Marxism

marukisuto : Marxist

marukkiri : completely, perfectly, just as if

marukkoi : round spherical, circular

marukofukatei : Markov process

marukofusen'i : Markov transition

marukou : round steel bar

marukou : official price

maruku : mark

marukubi : round-necked (T-shirt)

marukusu : Marx

marumado : round window

marumado : circular window

marumage : married woman's hairdo

marumake : complete defeat

marumaru : completely

marumaruto : plump

marumekomu : to coax, to seduce

marumeru : to make round, to round off, to roll up

marumi : roundness

marumi : roundness, rotundity

marumie : completely visible

marumochi : moneyed man

marumouke : clear gain

marunomi : swallowing whole

marunomi : a gouge

maruobi : one–piece sash

marushippu : Maru–ship

marusu : Mars

maruta : log

maruta–ze : maltase

marutaashiba : scaffolding

marutagoya : log cabin, blockhouse

marutazai : round timber

marutenjou : circular ceiling

marutenjou : arched ceiling

marutoishi : grindstone

marutsu : malt

marutsubure : complete ruin, collapse

maruutsushi : copying in entirety (verbatim)

maruyake : total fire loss, completely burned

maruyaki : barbecue

maruyane : dome, cupola

maruzoko : round–bottom (an)

maruzon : total loss

maryoku : magical power, charm

masachu–settsu : Massachusetts

masaka : by no means

masaka : Never!, Well, I never!, You don't say!

masakado : Masakado (pn)

masakari : height of, middle of, full bloom

masakasamani : headlong, head over heels

masame : straight grain

masamichi : the correct path

masamune : sword blade by Masamune

masani : correctly, surely

masao : deep blue (an), ghastly pale

masarati– : Maserati

masaru : to excel, to surpass, to outrival

masashiku : surely, no doubt, evidently

masatsu : friction, rubbing, rubdown, chafe

masatsuon : fricative sound

masayume : dream that comes true

mashi–n : machine

mashi–ngan : machine gun

mashi–nrange–ji : machine language

mashikaku : square

mashimizu : pure water, clear water

mashin : measles

mashin : machine

mashin : devil, evil spirit

mashinbijon : machine–vision

mashingan : machine gun

mashinru–mu : machine–room

mashiro : pure white

mashita : right under (a–no), directly below

mashite : still more, still less (neg)

mashou : devilishness

mashoujiki : perfectly honest

mashoumen : directly opposite, right in front

mashu : evil influence

mashumaro : marshmallow

masohizumu : masochism

mason : wear and tear

massa–ji : massage

massaichuu : midst, height

massakari : height of, middle of, full bloom

massaki : the head, the foremost, beginning

massao : deep blue (an), ghastly pale

massatsu : erasure, denial, obliteration

masse : last days

masseki : lowest seat

massekiwokegasu : to attend a meeting (hum)

massetsu : minor details, nonessentials

massha : subordinate shrine, professional jester

masshi : youngest child

masshibuatakku : massive attack

masshigura : at full speed

masshikaku : square

masshiro : pure white

masshou : erasure, delete (DEL)

masshou : tree top, tip, periphery, minor details

masshoujiki : perfectly honest

masshoumen : directly opposite, right in front

masshoushinkei : peripheral nerves

masshouteki : trivial, minor, insignificant

masshu : mash

masshupoteto : mashed potato

masshuru–mu : mushroom

massu : mass

massugu : straight (ahead) (an), direct, upright, erect

massugu : straight (an), direct, upright, erect, honest

masu : measure, unit of volume (1.8l)

masu : trout, sea trout

masu : mass, masturbation (col) (abbr)

masu : to increase (vi), to grow

masudemokurashi– : mass democracy

masufasshon : mass fashion

masuge–mu : mass game

masugu : straight (an), straight ahead, direct, upright

masui : anaesthesia

masuiwokakeru : to anesthetize

masuiyaku : anesthetic, narcotic

masuizai : anesthetic, narcotic

masuka : masker

masukara : mascara

masukatto : muscat

masukingu : masking

masukomi : mass communication (abbr)

masukomyunike–shon : mass communication

masukonpu : Masscomp

masukonsanpushon : mass consumption

masukotto : mascot

masuku : mask

masukyurin : masculine

masumasu : increasingly, more and more

masumedia : mass media

masupuro : mass production (abbr)

masupurodakushon : mass production

masurao : hero, gentleman, warrior

masuru : to rub, to rub off, to polish, to grind, to graze

masuse–rusu : mass sales

masusukuri–ningu : mass screening

masuta : master

masuta– : proprietor, manager, barkeep, master (e.g. arts)

masuta–be–shon : masturbation

masuta–do : mustard

masuta–fairu : master file

masuta–ki– : master key

masuta–ko–su : master course

masuta–pi–su : masterpiece

masuta–puran : master plan

masuta–te–pu : master tape

masuta–zugorufu : Masters Golf

masuto : mast

masuwokaku : to jerk off (col), to masturbate

mata : again, and

mata : also, again

mata : fork (of a road), crotch (of a tree)

mata : crotch, thigh, groin

mata : groin, crotch, thigh

matadanomi : indirect request

matadeshi : indirect pupil

matado–ru : matador

matadonari : second door from here

matagari : subtenancy

matagaru : to extend over or into, to straddle

matagashi : subleasing, subletting

matagerai : secondary retainer

matagi : forked tree, forked branch

matagiki : hearsay

mataha : or (id), otherwise

mataitoko : elder second cousin

mataitoko : younger second cousin

mataitoko : second cousin

matakai : buying through an agent

matakashi : sublease

matakiki : hearsay

matakosaku : subtenancy, sublease

matamata : again (and again), once again

matamoya : again

matanai : unique, matchless, unparalleled, never again

mataniti–doresu : maternity dress

matanohi : another day, the next day

matanona : alias, another name

matarekakaruru : to lean on (vi), to recline on, to rely on

matashitemo : again

matatabi : catnip, Actinidia polygama, silver vine

matatabi : wandering life of a gambler

matatabi : catnip

matataki : wink, twinkling (of stars), flicker (of light)

matataku : to wink, to waver, to twinkle

matato : in addition, besides this, twice

matatonai : unique, matchless, unparalleled, never again

matauke : subcontract

mataukeoi : subcontract

matautsushi : copying again

matawa : or

mategai : razor clam

matenrou : skyscraper

materiarisuto : materialist

materiarizumu : materialism

materiaru : material

mati–ni : martini

mato : mark, target

matomari : conclusion, settlement, consistency

matome : settlement, conclusion

matomeru : to put in order (vt), to collect

matomo : the front, honesty

matomo : front, honesty, uprightness

maton : mutton

matorikkusu : matrix

matorikkusunogyou : row of a matrix

matorikusu : matrix

matou : to put on, to wear, to be clad in

matowaritsuku : to coil (around), to cling to

matsu : pine tree

matsu : to wait

matsu : the end of, powder

matsubadzue : crutch(es)

matsubara : pine grove

matsubayashi : pine forest

matsubi : end

matsudai : forever, in perpetuity

matsuei : descendants

matsuge : eyelashes

matsugi : poor workmanship

matsugo : deathbed, hour of death

matsuji : branch temple

matsujitsu : last day (of a month)

matsujo : youngest daughter

matsukasa : pinecone

matsunen : the last days, the final years

matsunoki : pine tree

matsuri : festival, feast

matsuri : tangle

matsurigoto : rule, government

matsurisawagi : festivities, merrymaking

matsuro : last days, end, fate

matsuru : to deify, to enshrine

matsuru : to offer, to present, to revere

matsuryuu : descendants

matsushitadenki : Matsushita Electric Industrial

matsushitadenkou : Matsushita Electric Works

matsutake : matsutake mushroom

matsuwaritsuku : to coil (around), to cling to

matsuwaru : about, concerning, to be associated with

matsuyou : end, close

matsuza : lowest seat

matta–ho–n : Matterhorn

mattadanaka : right in the midst of

mattadanaka : right in the midst of, right at the height of

mattaira : perfectly level (an)

mattaki : perfect, complete, whole, sound, intact

mattaku : really, truly, entirely, completely, wholly

mattakumotte : as a matter of fact

mattakunotokoro : entirely

mattan : end, tip, extremities

mattei : youngest brother, last disciple

matto : mat

mattoresu : mattress, mattress pad (under a futon)

mattou : accomplish, fulfill, complete, preserve (life)

mau : to dance (vi), to flutter about, to revolve

maue : just above, right overhead

maundo : mound

maunten : mountain

mauntenmyu–jikku : mountain music

mauntingu : mounting

maunto : mount

maushiro : right behind

mausu : mouse, mouth

mausupi–su : mouthpiece

mausuyunitto : mouse unit

mawaremigi : about–face

mawari : rotation

mawari : circumference, surroundings, circulation

mawaributai : revolving stage

mawarimichi : detour

mawaru : to turn, to revolve, to visit several places

mawaru : to turn, to revolve

mawashi : sumo loincloth

mawasu : to turn, to revolve

mawata : silk floss, silk wadding

maya : Maya (ancient Indian tribe in Central America)

mayakashi : deception, make–believe, fake, counterfeit, phony

mayakasu : to cheat, to swindle, to deceive

mayaku : narcotic drugs, narcotic, opium, dope

mayakujoushuu : drug addiction

mayakujouyou : narcotic addiction

mayoigo : lost (stray) child

mayoikomu : to go astray, to lose one's way

mayoke : charm against evil spirits, talisman, amulet

mayoko : directly horizontal, right beside

mayonaka : dead of night, midnight

mayone–zu : mayonnaise

mayou : to be puzzled, to be perplexed, to lose one's way

mayowasu : to puzzle, perplex, bewilder, delude, mislead

mayu : eyebrow

mayu : cocoon

mayudama : New Year's decoration with cocoon–shaped cakes

mayuge : eyebrows

mayujiri : end of an eyebrow

mayutsubamono : fake, counterfeit

mayuwokakeru : to spin a cocoon

mayuzumi : blackened eyebrows, eyebrow pencil

mayuzumi : blackened eyebrows

maza–gu–su : Mother Goose

maza–konpurekkusu : mother complex

maza–rando : motherland

maza–te–pu : mother tape

maza–zude– : Mother's Day

mazakon : Oedipus complex (Mother complex)

mazamazato : plainly, clearly, vividly

mazaringu : mothering

mazaru : to mix

mazaru : to be mixed (vi), to be blended with

mazemono : mixture, adulteration

mazeori : mixed weave

mazeru : to mix

mazeru : to mix, to stir

mazeru : to be mixed (vi), to be blended with

mazo : masochist (abbr)

mazohisuto : masochist

mazu : first (of all), to start with, about, almost

mazui : insipid, homely, awkward, bungling, unwise

mazumazu : tolerable

mazumotte : first of all, in the first place

mazuruka : mazurka

mazushii : poor

me : eye

me : sprout

me–de– : Mayday, May Day (May 1)

me–do : maid

me–ja– : Major (League)

me–ja–ri–gu : Major League

me–ka : maker

me–ka– : maker

me–ka–kiboukakaku : manuf. recommended price

me–ku : make

me–kuappu : make–up

me–kuo–ba– : make over

me–kurabu : make love

me–kyappu : makeup

me–n : main

me–n'anpu : main amp

me–n'ebento : main event

me–nbanku : main bank

me–nge–to : main gate

me–nkarucha– : main culture

me–nko–su : main course

me–npo–ru : main pole

me–nsutando : main stand

me–nsutori–to : main street

me–ntaitoru : main title

me–nte–buru : main table

me–ringu : mailing

me–ringurisuto : mailing list

me–ru : mail

me–ruo–da– : mail order

me–ruri–da– : mail–reader

me–rusa–bei : mail survey

me–rushisutemu : mail–system

me–ta : meter

me–ta– : meter (clock)

me–ta–sutanpu : meter stamp

me–to : mate

me–toru : metre, meter, gauge

meatarashii : original, novel, new

meate : object, purpose, guide, end, view

mebae : bud, sprout

mebaeru : to bud, to sprout

mebana : female flower

mebiusu : Moebius

meboshi : objective

mecchen : girl

mecha : confusion (an), mess, extremely (Kansai dialect)

mechakucha : absurd, unreasonable, excessive, messed up

mechamecha : absurd, unreasonable, excessive, rash

mechi–ru : methyl–

mechiruaruko–ru : methylalcohol

medaka : medaka ricefish (*Oryzias latipes*), killifish

medama : eyeball

medamayaki : sunny–side–up fried eggs

medarisuto : medalist

medaru : medal

medatsu : to be conspicuous, to stand out

mederu : to love, to admire

medetai : auspicious

medetashi : wonderful

media : media

mediakurashi– : mediacracy

mediaporishi– : media policy

mediarisa–chi : media research

medikaruenjiniaringu : medical engineering

medikaruso–sharuwa–ka– : medical social worker, MSW

medikarutekunorojisuto : medical technologist, MT

medite–shon : meditation

medo : goal, outlook

medo : aim, outlook

medore– : medley

medore–rire– : medley relay

mega : mega–

megabaito : megabytes

megabitto : megabits

megaherutsu : megahertz, MHz

megahon : megaphone

megamawaru : to be dizzy, to feel faint

megami : goddess

megane : spectacles, glasses

megaro : megalō

megaroporisu : megalopolis

megasaikuru : megacycle

megasameta : I've perked up (snapped out of it)

megatenninaru : to be stunned and utterly surprised (at something)

megaton : megaton, MT

megatorendo : mega trend

megumi : blessing

megumu : to bud, to sprout

megumu : to bless, to show mercy to

meguriai : chance meeting

meguriau : to meeting fortuitously (poet,OK)

meguriau : to meeting by chance, to happen across

meguru : to go around

megurushi : a mark, mark

megusuri : eyewash

mehana : shape, form

mehanagatsuku : to take a concrete shape

mei : command, decree, life, destiny

mei : niece

mei : dark

meian : gloom, shade

meian : good idea

meian : light and darkness, light and shade

meiban : famous (musical) recording

meibatsu : retribution, divine punishment

meibin : intelligence, discernment

meibo : register of names

meiboku : old trees of historical interest

meibun : statement (e.g. law)

meibun : famous literary composition

meibutsu : famous product, special product, speciality

meicha : refined tea

meicha : fine tea

meicho : famous book, masterpiece

meichou : lucidity

meichuu : a hit

meichuu : rice borer, pearl moth

meichuudan : hit (direct), straight shot

meichuusuu : number of hits

meidai : Meiji University (abbr)

meidai : proposition, thesis

meido : Hades, the underworld, the other world

meido : brightness

meidou : rumbling

meifu : hades, realm of the dead, sheol

meifuku : happiness in the next world

meiga : famous picture, masterpiece

meiga : parasitic moth

meigara : brand, make, description

meigen : wise saying

meigen : declaration, statement

meigi : name

meigikakikae : stock transfer

meihaku : obvious

meii : noted doctor, excellent physician

meiji : specification, explicitly state

meijiishin : Meiji Restoration

meijijidai : Meiji period (1868–1912)

meijin : master, expert

mejiowaru : finish giving orders

meijiru : to order, to command, to appoint

meijiteki : explicitly

meijou : description

meika : distinguished family

meikai : clear understanding

meikai : hades, realm of the dead

meikai : clarion, clarity

meikaku : clear up, clarify, define

meikan : directory, list

meiki : clear writing, specification

meiki : keep in mind, take note of, remember

meikon : life

meikou : fine incense

meikou : craftsman, skilled artisan

meikoudai : Nagoya Institute of Technology, NIT

meiku : make, make–up (abbr)

meikyappu : make–up

meikyoku : famous music

meikyou : shades of the dead

meikyuu : mystery, maze, labyrinth

meimei : naming, christening

meimei : dark (a–no), invisible, divine

meimoku : nominal

meimon : noted family, noble family

meimou : illusion, fallacy, delusion

meimu : illusion, fallacy, delusion

meimyaku : life, thread of life

mein : main

meinfure–mu : mainframe

meinichi : death anniversary

meinmemori : main–memory

meiousei : Pluto (planet)

meira : mailer

meira- : mailer

meirei : order, command, decree, directive

meireibun : imperative sentence

meireihou : imperative mood

meireikka : immediately, as soon as the order is given

meireikei : imperative mood

meireisho : decree, directive

meiringu : mailing

meiringurisuto : mailing list

meiro : maze, labyrinth, blind alley

meirou : bright (an), clear, cheerful

meiru : mail

meiru : to feel depressed

meiryō : clarity

meisai : details, obvious

meisai : camouflage, disguise

meisaisho : detailed statement

meisaku : masterpiece

meisan : noted product

meisatsu : discernment, penetration, insight

meisei : fame

meisekishoku : bright red (an)

meisha : eye doctor, oculist

meishi : business card

meishi : celebrity, personage

meishi : noun

meishin : superstition

meishiteki : explicitly

meisho : famous place

meishou : name

meishou : master craftsman, skillful worker

meishu : choice sake

meishu : expert

meishu : leader, leading power

meisou : meditation, contemplation

meisou : meditation

meisuu : span of life, destiny

meitei : drunkenness, intoxication

meito : mate

meitou : correct answer

meitou : well-known hot spring

meiun : fate, doom

meiwaku : trouble (an), annoyance

meiyaku : oath, pledge, pact, covenant

meiyo : honor, credit, prestige

meiyokyouju : emeritus professor

meiyoshimin : honorary citizen

meiyoshin : desire for fame

meiyoshoku : honorary position

meiyuu : sworn friend

meizuru : to command, to appoint

meja- : major, Major (oil companies), measure

meja-re-beru : major label

meja-ri-gu : Major League

mejaringu : measuring

mejiri : corner of the eye

mejiro : silvereye, white-eye

mejirooshi : jostling, milling

meka : mechanical, mechanism, mechanic

mekakushi : eye bandage, blinkers, mask, screen (board)

mekanikaru : mechanical

mekanikaruo-tome-shon : mechanical automation

mekanikku : mechanic

mekanikkusu : mechanics

mekanizumu : mechanism

mekarahigaderu : to "see stars" (i.e. after being hit in the head)

mekata : weight

mekatoronikusu : mechatronics

mekimeki : conspicuously

mekishiko : Mexico

mekki : gilt, plating, pretense

mekki : gilt, plating

mekkiri : remarkably

mekkyaku : extinguishment, destruction, effacement

meku : to jerk off (col) (X), to masturbate (X)

mekura : blindness, blind man, ignorance, ignoramus

mekuraban : blindly stamping one's seal

mekuragai : buying blindly

mekuragoyomi : picture calendar for illiterates

mekurakabe : windowless wall

mekuramado : blind window

mekurameppou : recklessness

mekurasaguri : blindly groping

mekurauchi : hitting blindly, random firing

mekurauchi : random shooting

mekuru : to turn over, to turn pages of a book

memai : dizziness, giddiness

memeshii : effeminate

memo : memorandum

memorandamu : memorandum

memori : scale, gradations

memori : memory

memori- : memory

memori-danpu : memory dump

memoriaru : memorial

memoriaruho-ru : memorial hall

memorika-do : memory card (e.g. PCMCIA)

memowa-ru : remembrances, memoirs

men : raw cotton

men : face, facial features, mask, face guard

men : noodles

men : dismissal

men'eki : immunity, immunization

men'eki : release from office, military service, or prison

men'ekikessei : serum

men'ekisei : immunity

men'orimono : cotton fabrics, cotton textiles

menba : member

menba– : member

menba–shippu : membership

menba–zu : members

menba–zuka–do : member's card

menbanshippu : membership

menboku : face, honor, dignity, credit

menbou : rolling pin

menchi : mince

menchikatsu : mince cutlet

menchutsu : dismissal

menderebiumu : mendelevium (Md)

mendou : trouble (an), difficulty, care, attention

mendoukusai : bother to do, tiresome

mendzuru : to dismiss, to exempt

meneji : female screw

menejimento : management

menfisu : Memphis

menga : surface–drawing

meniau : to go through, to suffer

menikakaru : to meet

menitsuku : to be noticeable

menjiru : to dismiss, to exempt

menjite : in deference to

menjo : exemption, exoneration, discharge

menjou : diploma, licence

menkai : interview

menkan : dismissal, discharge

menko : game of slapping cards down to overturn opponent's

menkui : attracted by physical looks only

menkyo : license, permit, licence, certificate

menkyojou : license, certificate, permit

menkyoshou : licence, license, permit

menmen : each one, all, every direction

menmitsu : minute (an), detailed, careful, scrupulous

menmoku : honour, reputation, prestige

menomaeni : before one's eyes

menou : agate

menpu : cotton cloth, cotton material

menrui : noodles

menrui : noodles, vermicelli

menseki : exemption from responsibility

menseki : area

mensetsu : interview

menshoku : dismissal, sacking, discharge

menshuu : discharged prisoner, ex–convict

menso : tax exemption

menso : acquittal, dismissal (of a case)

mensochi : tax–exempt land

mensou : countenance, features, looks

mensoufude : fine–point brushes

mensu : menses

mensuru : to face on, to look out on to

mentarisutikku : mentalistic

mentariti– : mentality

mentaru : mental

mentaruherusu : mental health

mentarutesuto : mental test

mentenansu : maintenance

mento–ru : menthol

mentsu : face, honor

mentsu : one's honor

menuetto : minuet

menukidoori : principal street

menyu- : menu

menzai : acquittal, pardon, papal indulgence

menzaifu : indulgence

menzei : tax exemption, duty exemption

menzeihin : duty-free articles

menzeihyou : duty-free list

menzen : presence

menzuuea : menswear

meoto : husband and wife, couple, pair

meppou : extraordinary, absurd, very, in chaos, incoherent

meramin : melamine (resin)

meranin : melanin

merankori- : melancholy

merankoria : melancholia

merankorikku : melancholic

merenge : meringue

meri- : merry

meri–go–rando : merry–go–round

meri–go–raundo : merry–go–round

meri–kurisumasu : Merry Christmas

meri–rando : Maryland

merikenko : flour (wheat)

meritto : merit

merittokuraji– : meritocracy

merittoshisutemu : merit system

meriyasu : medias (spanish), hosiery, knitted goods

merodi– : melody

merodiasu : melodious

merodorama : melodrama

meron : melon

meruborun : Melbourne

meruhen : fairy tale

merukuma–ru : characteristic

merusedesubentsu : Mercedes–Benz

merushi– : Thank You

meruto : melt

merutodaun : meltdown

meruton : melton

mesaki : near future, immediate, before one

meshi : summons, call

meshi : meals, food

meshi : meal (slang)

meshia : Messiah

meshiagarimono : food

meshiagaru : to eat (pol)

meshiageru : to forfeit, to confiscate, to call out

meshiatsumeru : to call together

meshibe : pistil

meshidasu : to call out, to summon

meshii : blindness, blind man, ignorance, ignoramus

meshiireru : to call in

meshikae : change of clothes

meshikakae : mercenary troops

meshikakaeru : to employ, to engage

meshimono : clothing (pol)

meshita : subordinate(s), inferior(s), junior

meshitoru : to arrest, to apprehend

meshitsukai : servant, menial

meshitsukau : to employ

meshitsureru : to bring along, to accompany

meshiyoseru : to call (someone) to you, to call together

meshu : mesh

mesoddo : method

mesojisuto : Methodist

mesomeso : uncontrolled weeping, sobbing

mesopotamia : Mesopotamia

messe : messe, mass

messe–ji : message

messe–jisongu : message song

messenja– : messenger

messhu : mesh

mesu : table knife

mesu : female (animal)

mesu : to call, to send for, to put on, to wear

mesuinu : bitch, female dog

meta : meta

metafa : metaphor

metafa– : metaphor

metafijikaru : metaphysical

metafijikkusu : metaphysics

metafikushon : metafiction

metafo–ru : metaphor

metafonto : metafont

metamorufo–ze : metamorphose

metan : methane

metanfetamin : methamphetamine

metangasu : methane gas

metano–ru : methanol

metareberu : meta–level

metarikku : metallic

metarikkukara– : metallic color

metarikkusuki– : metallic skis

metaru : metal

metarufure–mu : metal frame

metarusuki– : metallic skis (abbr)

metarute–pu : metal tape

metaruuddo : metal wood

metasekoia : metasequoia

metorikku : metric

metoro : metro

metorono–mu : metronome

metoroporisu : metropolis

metoroporitan : metropolitan

metsubou : downfall, ruin, collapse, destruction

metsuki : look, expression of the eyes, eyes

metsuretsu : in chaos, incoherent

metta : thoughtless (an,uk), reckless, seldom (neg v)

mettaninai : rare

meue : superior(s), senior

meushi : cow, heifer

meutsuri : distraction, difficulty in choosing

mewohanasu : to take one's eyes off

mewomanmarunisuru : to be very surprised (id)

mewosankakunishiteokoru : to be really angry (id)

mewosankakunisuru : to look daggers at someone (id)

mewotoosu : to scan, to look over

mewotsuburu : to shut one's eyes, to ignore

meyani : eye mucus

meyasu : criterion, aim

mezamashi : alarm–clock

mezamashidokei : alarm–clock

mezamashii : remarkable

mezamashitokei : alarm clock

mezameru : to wake up

mezasu : to aim at

mezatoi : sharp sighted

mezawari : eyesore

mezawari : obstructing a view, eyesore (unpleasant sight)

mezon : house

mezonetto : maisonette

mezosopurano : mezzo–soprano

mezurashii : unusual, rare

mi : fruit, nut, seed, content, good result

mi : body, main part, oneself, sword

mi : not yet

mi : sixth sign of Chinese zodiac

mi : three

mi–dia : media

mi–ha– : follower of each new fad

mi–izumu : me–ism

mi–nzutesuto : means test

mi–ru : meal, mir (Russian space station)

mi–tingu : meeting

mi-to : meat, meet

mi-toso-su : meat sauce

miageru : look up at, raise one's eyes, admire

miai : formal marriage interview

miakiru : to be tired of looking at

miataru : to find, to come across

miataru : to be found

miau : to exchange glances, to correspond

miawaseru : to exchange glances, to postpone

mibae : charm, attraction

mibae : show, display, appearance, vanity, charm

mibbai : smuggling, bootlegging, illicit trade

miboujin : widow

mibun : social position, social status

mibunshoumeisho : identification papers

miburi : gesture

miburui : shivering, trembling, shuddering

micchaku : glued to

michaku : nonarrival

michakushu : not yet started (work)

michi : not yet known

michi : road, street, way, method

michibata : roadside, wayside

michibiki : guidance

michibikidasu : to derive

michibiku : to be guided, to be shown

michidzure : fellow traveler

michigaeru : to be beyond recognition

michihi : ebb and flow

michihiki : ebb and flow

michimichiteiru : to be filled with, to be pregnant with

michinaranu : immoral

michinaranukoi : illicit love affair

michinori : distance, way

michiru : to be full, to rise (tide), to mature, to expire

michiru : to be full (oK), to mature, to rise (tide)

michishio : flow

michishirube : guidepost, signpost, guide, tiger beet

michisuji : path, route, itinerary

michisuu : unknown number

michiyuki : going down the road, eloping

midara : loose (an), bawdy, improper

midaregami : unravelled hair

midareru : to get confused, to be disordered

midarigawashii : morally corrupt

midarini : without authority, without reason, arbitrarily

midashi : heading, caption, subtitle, index

midasu : to find out

midasu : to throw out of order, to disarrange, to disturb

middonaito : midnight

middonaitoburu- : midnight blue

middonaitosho- : midnight show

midi : midi, middy

midiamu : medium

midiamurea : medium rare

midiamusaizu : medium size

midikomi : midi communication (abbr)

midikurashi- : mediocracy

midirokku : middy look

midoku : not yet read (an)

midori : greenery

midoriiro : green

midorinohi : Greenery Day Holiday (Apr 29)

midoru : middle

midorue–ji : middle age

midorue–jishindoro–mu : middle age syndrome

midoruhō–ru : middle hole

midorukurasu : middle class

midorukyuu : middleweight class

midorumane–jimanto : middle management

midoruti–n : middle teens

midzika : near oneself

mie : show, display, appearance, vanity, charm

mieken : prefecture in the Kinki area

mienoumi : three–fold, triple, three–ply

mieru : to be seen, to be in sight, to look, to seem

miewoharu : to be pretentious, to put on airs

mifukuinno : undemobilized

migakiageru : polish up, shine up

migakigami : emery paper

migakiko : polishing powder

migakizuna : polishing sand

migaku : to polish, to shine, to brush

migamae : posture

migara : one's person

migawari : substitute (for), sacrifice (of, to)

migi : right hand side

migiashi : right foot

migidzume : right justified

migigawa : right side, right hand

migihashi : right end, right edge

migikarahidarihe : from right to left

migimawari : clockwise rotation, CW, righthanded rotation

migime : right eye

migishita : right–lower

migite : right hand

migitoiebahidari : widely spoken

migiude : right arm

migiue : right–upper

migiwa : water's edge, shore

migoro : best time to see

migoroshi : letting (someone) die without helping

migoto : splendid (an), magnificent, beautiful

migu : MIG, Mig (Russian airplane)

migurushii : unsightly, ugly

mihaitou : undivided (profits)

mihakarau : to choose at one's own discretion

mihakken : undiscovered, unexplored

mihakkou : unissued

mihappyou : unpublished, not yet announced

miharai : unpaid

miharaihiyou : accrued expenses

miharaikomi : not paid up (capital)

miharashi : view

miharu : to watch, to (stand) guard, to look out

mihateru : to see through to the finish

mihatsuni : before anything happens, previously

mihattatsu : undeveloped

mihiraki : two pages opposite each other

mihiraku : to open one's eyes

mihon : sample

mihon'ichi : trade fair

miidasu : to find out, to discover

miira : a mummy

mijikai : short

mijime : miserable

mijime : sad (an) (arch), pitiful, wretched

mijin : particle, atom

mijingiri : finely chopped (cooking)

mijinko : water flea (*Daphnia* spp.)

mijirogimoshinai : didn't stir an inch

mijirogu : to stir, to move

mijuku : inexperience (an), unripeness, raw, unskilled

mijukuji : premature baby

mijukumono : green hand, novice

mika : jar, jug, vat, urn, vase

mikado : emperor (of Japan), Mikado

mikadzuki : new moon, crescent moon

mikaeri : collateral

mikaeshi : look back over the shoulder, triumph over

mikaesu : to look (stare) back at, to triumph over

mikai : savage land, backward region, uncivilized (a–no)

mikaihatsu : undeveloped (countries), backward, unentered

mikaiketsu : unsettled, pending

mikaikon : uncultivated

mikaikonchi : virgin soil, uncultivated land

mikaishinsha : unconverted person

mikaitaku : undeveloped, wild (areas)

mikaitakuchi : undeveloped area

mikake : outward appearance

mikakejou : apparent (a–no)

mikakeru : to (happen to) see, to notice

mikaku : taste (an), palate, sense of taste

mikakutei : unsettled, pending

mikan : mandarin

mikanbatake : mandarin plantation

mikankou : unpublished (a–no)

mikanno : incomplete, unfinished

mikanno : unpublished

mikansei : incompleteness, incomplete, unfinished (a–no)

mikanseino : incomplete

mikaradetasabi : paying for one's mistakes (id)

mikata : friend, ally, supporter

mikata : viewpoint

mike : tortoise–shell (pattern)

mikeika : unexpired

mikeiken : inexperience (a–no)

mikeikensha : inexperienced person

miken : brow, middle forehead

mikeneko : tortoise–shell cat, cat with three colors of fur

mikenno : unacquainted, unknown

mikeranjero : Michelangelo

mikessai : outstanding (account)

mikessan : outstanding (account)

miketa : three–digit number, hundreds column

miketsu : pending, undecided

miketsukan : detention prison

miketsushuu : unconvicted prisoner, prisoner under trial

mikettei : undecided

miki : trunk (tree)

mikikansha : unrepatriated person

mikiki : information, experience, observation

mikinyuu : blank (book)

mikiri : abandon, forsake

mikisa– : mixer

mikishingu : mixing

mikiwameru : to see through, to probe, to make sure of

mikka : three days, the third day (of the month)

mikkabouzu : unsteady worker

mikkai : clandestine meeting

mikkaji : three–day journey

mikkatenka : brief rule, brief championship

mikkoku : secret information, betrayal, inform on

mikkou : smuggling

mikku : Mick

mikkusu : mix

mikkusudodaburusu : mixed doubles

mikkusuju–su : mixed juice

mikkusumedia : mixed media

mikkyou : Mikkyou, secret religious transmissions

miko : medium, sorceress, shrine maiden

mikomi : hope, prospects, expectation

mikommu : to anticipate, to estimate

mikon : uncultivated (a–no), wild

mikon : unmarried

mikonchi : uncultivated land

mikonsha : unmarried person

mikoshi : portable shrine

mikosu : to anticipate, to foresee

mikoto : lord, prince

mikoto : words of a ruler, lord, prince

mikotonori : imperial decree

mikotonori : imperial edict, decree

mikouchi : uncultivated land

mikouhyou : not yet officially announced

mikoyose : spiritism, necromancy, sorcery

mikubiru : to underrate, to belittle

mikudarihan : letter of divorce

mikumi : set of three

mikuraberu : to compare with the eye

mikuro : micro

mikurokosumosu : microcosm

mikurome–ta– : micrometer

mikuron : micron

mikuroneshia : Micronesia

mikusuto : mixed

mikyouikuno : untrained

mimachigaeru : to take A for B, to mistake A for B

mimachigai : misjudgement, mistake in vision

mimai : inquiry, expression of sympathy

mimai : enquiry, expression of sympathy

mimamoru : to watch over

miman : less than, insufficient

mimasari : compare favourably

mimau : to ask after (health)

mimawasu : to look around

mimei : early dawn, grey of morning

mimeyoi : good–looking

mimi : ear

mimiaka : earwax

mimigakoeteiru : to have an ear for music

mimigatooi : poor hearing

mimikazari : earrings

mimikku : mimic

mimimotode : close to one's ears

mimisen : earplug

mimishii : deafness, deaf person

mimitabu : earlobe

mimiwosumasu : to listen carefully, to strain one's ears

mimizawari : hurting one's ears

mimizu : earthworm

mimon : having not yet heard

mimore : mi–mollet

mimoza : mimosa

mimuku : to look around, to look towards (us)

min'ei : private management

min'i : popular will

min'yakusetsu : social–contract theory

min'you : folk song, popular song

min'yu : private ownership

mina : all

minadzuki : June (obs)

minage : drown oneself, throw oneself into water

minagiru : to swell up, to rise

minagoroshi : massacre, annihilation, wholesale slaughter

minami : South, proceeding south

minamiarupusu : southern alps (of Japan)

minamigawa : south side

minamiguchi : south entrance

minamihankyu : southern hemisphere

minamihigashi : southeast

minamijuuji : Southern Cross

minamikaikisen : Tropic of Capricorn

minamikaze : southerly wind

minamimuki : southern exposure, facing south

minaminishi : southwest

minamishinakai : South China Sea

minamitaiheiyou : South Pacific

minamiyori : southerly, from the south

minamoto : source, origin

minaosu : to look again, to get a better opinion of

minarai : learn by observation, apprentice

minarau : to follow another's example

minareru : to become used to seeing, to be familiar with

minareru : to get used to seeing, to be familiar to

minari : personal appearance

minasama : everyone

minasan : everyone

minasu : to consider as, to regard

minato : harbour, port

minatomachi : port city

minbou : hopes of the people

minchi : minced beef (hamburger)

mindan : foreign–settlement corporation

mindanshū : collection of folk stories

mindō : cultural standard

mine : peak, ridge

mine : back of a sword

mineraru : mineral

mineraruuxo–ta– : mineral water

minnesota : Minnesota

minesutoro–ne : minestrone

mineuchi : a strike with the back of one's sword

mineuchi : striking with the back of the sword

mingei : folk craft, folk art

mingeihin : folk craft (article of)

mingyou : private enterprise

mini : mini

miniachua : miniature

minibaffa : minibuffer

minichua : miniature

minichuaka– : miniature car

minidisuku : mini–disk

minifakusu : minifacsimile

minifuroppi–disuku : mini floppy disk

minika- : minicar

minikomi : mini communication

minikon : mini computer

minikonpo : mini component (abbr)

minikonpyu-ta : mini-computer

minikonpyu-ta- : minicomputer

minikui : ugly

minimamu : minimum

minimu : minim

minion : minion

minipiru : minipill

minireta- : mini letter

minisaikuru : minicycle

minisaizu : mini size

minishiata- : mini theater

minishimiru : to sink deeply into one's mind, to come home to

minisuka-to : mini-skirt

minisute-to : ministate

minita- : monitor

minittsusute-ki : minute steak

minji : civil affairs, civil case

minjijiken : civil case

minjijou : civil (a–no)

minjin : the people, the public

minjisaiban : civil trial

minjisoshou : civil action, civil suit, civil proceedings

minjiteki : civil

minjou : condition (sentiment) of the people

minju : civilian requirements

minjuhin : consumer goods

minka : private house

minkan : private (a–no), civilian, civil, popular, folk

minkanhikou : civil aviation

minkanjin : nongovernment person

minken : civil rights

minko : private house

minkoku : Republic of China (i.e. Taiwan)

minku : mink

minkunoko–to : mink coat

minminzemi : Minmin–zemi, type of cicada

minna : everyone, everybody

minogasu : to miss, to overlook, to leave at large

minomawari : one's personal appearance, personal belongings

minomo : water's surface

minori : crop, harvest

minoru : to bear fruit, to ripen

minoruta : Minolta

minoshirokin : ransom

minou : payment default

minoue : one's future, one's welfare

minpei : militia(men)

minponshugi : democracy

minpou : civil law, civil code

minpuku : national welfare

minpuu : national customs

minri : people's interests

minron : public opinion

minryoku : national manpower

minsei : people's welfare or livelihood

minsei : democracy, civil government

minseichoukan : civil governor

minseiin : district welfare officer

minsen : popular election

minshin : popular sentiment

minshu : democratic, the head of the nation

minshuka : democratization, democratize

minshukoku : democratic state

minshuku : private home providing lodging for travelers

minshuseiji : democratic government

minshuseitai : democratic form of government

minshushugi : democracy

minshuteki : democratic

minshutou : Democratic party

minshuu : people, populace, masses

minshuuteki : popular (an)

minsumi-to : mince–meat

minsupai : mince–pie

minsuuki : the Book of Numbers (in the Bible)

minto : mint, peppermint (abbr)

mintojureppu : mint julep

mintoku : national morality

minuku : to see through

minwa : folklore

minzoku : race, people, nation, racial customs

minzoku : people, race, nation

minzokugaku : ethnology

minzokugaku : folklore

minzokugakusha : ethnologist

minzokuishiki : national consciousness

minzokujiketsu : self–determination of peoples

minzokuseishin : racial spirit, national spirit

minzokushi : history of a people

minzokushugi : nationalism

minzokushuukyou : ethnic religions

minzokuteki : racial

mioboe : remembrance, recollection, recognition

miokuri : seeing one off, farewell, escort

miokuru : to see off, to farewell, to escort, to let pass

miorosu : to overlook, to command a view of

miosame : last (farewell) look

miotori : unfavourable comparison

miotoshi : overlook

miotosu : to overlook, to fail to notice

mippei : airtight

mippusu : MIPS (million instructions per second)

mippuu : hermetically seal, sealing (e.g. envelope)

mira- : mirror

mira-bo-ru : mirror ball

mira-ju : mirage

mira-saito : mirror site (ftp or WWW)

mirai : future (life, tense)

miraiha : futurism

miraikanryou : future perfect

mirakuru : miracle

miranda : Miranda

mirasho-n : Mila Sohon

miren : lingering affection, attachment, regret(s)

miri : milli-

miriba-ru : millibar

miriguramu : milligram

miriha : milli-wave

mirime-toru : millimeter

mirimeitoru : millimeter

mirin : type of sweet sake used in cooking

mirion : million

mirionea : millionaire

mirionsera– : million seller

miririttoru : millilitre

mirisekanto : millisecond

miritari–**rukku** : military look

miritarisuto : militarist

miritarizumu : militarism

miru : to look after (oK), to take care of

miru : to examine

miru : to view (i.e. flowers, movie) (oK)

miru : to see, to watch

miruki–**hatto** : milky hat

miruki–**uxe**– : Milky Way

miruku : milk

mirukufaiba–**raisu** : milk fiber rice

mirukuko–**hi**– : white coffee

mirukuse–**ki** : milk shake

mirukuti : milk tea

miruuxo–**ki**– : Milwaukee

miryoku : charm, fascination, glamour

miryokuteki : charming, fascinating

miryou : fascination

miryouno : unfinished, unfilled (order), unexecuted

misa : mass (Catholic) (la: missa)

misageru : to look down over, to look down on

misai : executory

misaino : unpaid

misairu : missile

misakai : distinction, discrimination

misao : chastity, fidelity, honour, faith

misasagi : imperial mausoleum, Emperor's tomb

mise : store, shop, establishment

miseban : store tending, salesperson

misebaraki : open a store, start business

misebirakasu : to show off, to flaunt

misei : uncompleted, unfinished, crude

miseihin : unfinished article

miseihin : unfinished goods

miseinen : minority, not of age

miseinensha : minor, person not grown up

misejimai : close up shop, stop business, go out of business

misekake : seeming, pose

misemono : show, exhibition

miseru : to show, to display

misesaki : store front

mishime : lesson, example, warning

misesu : Mrs.

misetsu : uninstalled, projected

misezu : Mrs.

mishigan : Michigan

mishin : nonpayment of tribute

mishin : mission

mishinja : unbeliever, inquirer

mishiranu : unknown, unacquainted, strange

mishishippi : Mississippi

mishobun : unsettled, unfinished, undivided (profits)

mishochi : untreated

mishou : unknown, unidentified (a–no)

mishouka : unfulfilled (orders)

mishuran : Michelin (Guide)

mishuu : accrued, outstanding

mishuugakujidou : preschool child

mishuunyuukin : accounts receivable

mishuusai : unlisted

miso : miso, bean paste, key (main) point

misogi : purification ceremony

misoji : age thirty

misoka : last day of the month

misoka : last day of month

misokonau : to misjudge, to mistake, to miss seeing

misokoneru : to miss seeing

misora : body, one's fortune

misora : beautiful sky

misosazai : wren (gikun)(qv)

misoshiki : unorganized

misoshiru : miso soup

misou : unprecedented (a–no), unheard of

missetsu : related (an), connected, close, intimate

misshitsu : secret room

misshitsude : behind closed doors

misshon : mission, automatic transmission

misshonsuku–ru : mission school

misshuu : crowd, close formation, dense

misu : miss, Miss, myth

misuandasutandingu : misunderstanding

misuborashii : shabby, seedy

misufo–chun : misfortune

misui : attempt (at crime)

misuizai : attempted crime

misujajji : misjudgement

misukasu : to see through

misukyasuto : miscasting

misumacchi : mis–match

misumasu : to observe carefully, to make sure

misumisu : before one's own eyes, from under one's very nose

misupu : misprint

misupuri : misprint (abbr)

misupurinto : misprint

misuri–do : mislead

misuta– : mister, Mr

misute–ku : mistake

misuteri : mystery

misuteri– : mystery

misuteri––kuru : crop circle

misuteriasu : mysterious

misuteru : to abandon, to fail, to desert

misutetesaru : to leave behind

misuti- : misty

misutifike–shon : mystification

misutishizumu : mysticism

misuto : mist

misutoraru : mistral

mitasu : to satisfy, to ingratiate, to fill, to fulfill

mitateru : to choose, to select

mitei : not yet fixed, undecided, pending

miteigi : undefined, unspecified

miteikou : unfinished manuscript

miteinen : minority, under age

mitodoke : failing to report

mitodokeru : to make sure of, to assure oneself of

mitodokeru : to make sure, to see with one's own eyes

mitokondoria : mitochondria

mitomeru : to recognize (vt), to appreciate, to approve

miton : mitten

mitooshi : perspective, unobstructed view, outlook, forecast

mitoreteru : to be fascinated by, to be charmed with

mitoru : to care for the sick

mitou : untrodden, unexplored

mitou : untrodden (a–no), unexplored

mitouki : unregistered

mitousa : unexplored

mitoushi : prospect, outlook

mitsubachi : bee (honey)

mitsudo : density

mitsugi : tribute

mitsugimono : tribute

mitsugo : triplets

mitsugu : to support, to finance

mitsugumi : set of three

mitsukado : three corners

mitsukai : angel

mitsukaru : to be found, to be discovered

mitsukeru : to find out, to discover, to locate

mitsukeru : to find

mitsukeru : to detect, to find fault, to discover

mitsuki : three months

mitsukoshi : Mitsukoshi (department store)

mitsukuchi : harelip

mitsumata : forked stick

mitsumata : paper bush

mitsumeru : to stare at, to gaze at, to look hard at

mitsumi : baby clothes

mitsumon : triple family crest

mitsumori : estimation, quotation

mitsumorisho : written estimate

mitsunyuugoku : smuggling oneself into a country

mitsunyuukoku : smuggling oneself into a country

mitsuori : threefold, folded in three

mitsurei : secret orders

mitsuryousha : poacher

mitsuseryuu : name of a SF novelist

mitsuyu : smuggling, contraband trade

mitsuzoroi : three–piece suit

mitto : mitt

mittomonai : shameful, indecent

mittsu : three

mittsuu : adultery, misconduct, intrigue

miuchi : one's whole body, relatives, friends, followers

miushinau : to lose sight of, to miss

miwakeru : to distinguish, to identify, to recognize

miwaku : attraction, fascination, lure, captivation, charm

miwatasu : to look out over, to survey (scene)

miyabita : elegant, graceful

miyabiyaka : elegant, graceful

miyaburu : to see through, to penetrate, to fathom

miyaburu : to see through another's thoughts

miyage : present, souvenir

miyagiken : prefecture in the Touhoku area

miyako : capital

miyako : capital, metropolis

miyakofuu : city style, metropolitan

miyakoochi : leaving (fleeing) the capital

miyamairi : shrine visit

miyaru : to gaze, to stare at

miyazakiken : prefecture on the island of Kyuushuu

miyori : relative

mizantoro–pu : misanthrope

mizaru : three monkeys who see and hear and speak no evil

mizaru : see–not monkey

mizen : before it happens, previously

mizenkei : imperfective form (gram)

mizenni : before anything happens, previously

mizennifusegu : to prevent, to take precautions

mizeraburu : miserable

mizeri–indekkusu : misery index

mizetto : midget

mizettohausu : midget house

mizo : ditch, drain, gap

mizore : sleet

mizou : unprecedented (a–no), unheard of

mizu : water

mizu : Ms.

mizu–ri : Missouri

mizuage : landing, unloading, a catch, takings

mizubashira : waterspout

mizubitashi : flooded out, submersion

mizugame : water jug

mizugameza : Aquarius

mizugashi : fruit

mizugi : bathing suit (woman's)

mizugiwa : beach, water's edge

mizugusuri : potion, liquid medicine

mizuiro : light blue

mizukakeron : endless argument

mizukara : for one's self, personally

mizukaranotede : with one's own hands

mizukasa : volume of water

mizuke : moisture, dampness

mizumaki : watering, sprinkling

mizumushi : boat bug, athlete's foot

mizuni : boil in water

mizunoe : ninth sign of the Chinese calendar

mizunoto : tenth sign of the Chinese calendar

mizushoubai : the water trade, night life

mizutaki : cooked in water (e.g. fish)

mizutama : polkadot

mizutamamoyou : polka dots

mizutamari : a puddle, a pool

mizutengeisha : loose geisha

mizuumi : lake

mizuwari : whiskey diluted with water

mo : mourning (a–no)

mo : duckweed, seaweed, algae

mo–biruhamu : mobile ham

mo–biruhausu : mobile house

mo–biruho–mu : mobile home

mo–daru : modal

mo–do : mode, fashion

mo–dorain : mode–line, mode line

mo–ge–ji : mortgage

mo–mento : moment, momentum

mo–mentokou : momentum

mo–ningu : morning

mo–ninguafuta– : morning after

mo–ningudoresu : morning dress, mourning dress

mo–ningukappu : morning cup

mo–ninguko–ru : morning call

mo–ninguko–to : morning coat

mo–ningusa–bisu : morning service

mo–risu : Morris

mo–ru : mall

mo–shon : a motion

mo–ta : motor

mo-ta- : motor

mo-ta-baiku : motorbike

mo-ta-ho-mu : motor home

mo-ta-hoteru : motor hotel, motel

mo-ta-in : motel

mo-ta-ka- : motorcar

mo-ta-pu-ru : motor pool

mo-ta-saikuru : motorcycle

mo-ta-sho- : motor show

mo-tarisuto : motorist

mo-tarize-shon : motorization

mo-teru : motel

mo-tsaruto : Mozart

mo-zeru : Mauser

moare : Moire

mobbu : mob

mobi-ru : mobile

mochi : birdlime

mochi : must not, do not, be not

mochi : sticky rice cake

mochi-fu : motif

mochiai : interdependence

mochiau : to maintain equilibrium, to share expenses

mochibe–shon : motivation

mochibe–shonresa–chi : motivation research

mochidasu : to take out, to carry out

mochidzuki : full moon

mochigaii : wear well, keep long, last long

mochiiru : to use, to make use of

mochikakeru : to offer a suggestion, to propose an idea

mochikiri : hot topic, talk of the town

mochikomi : bring–your–own (food and drink)

mochikomi : bring–your–own (food drink)

mochikomu : to lodge (vt), to take something into ..

mochimae : one's nature, characteristic

mochimono : one's property, personal effects

mochinaosu : to recover, to rally, to improve, to pick up

mochinushi : owner, proprietor

mochiron : of course, certainly, naturally

mochitsudzukeru : to persist in

mochitsumotaretsu : give–and–take

mochizao : lime stick for catching insects

mochuu : mourning

modan : modern

modan'a-to : modern art

modanaizu : modernize

modanbaree : modern ballet

modandansu : modern dance

modanisuto : modernist

modaniti- : modernity

modanizumu : modernism

modanjazu : modern jazz

modankkurafuto : modern craft

modanoroji- : modernology

modanraifu : modern life

modanribingu : modern living

modemu : modem

modemunosettei : modem setup

modera : modeller

modera-to : moderate

modere : modeler

modere-ta : moderator

modereito : moderate

moderingu : modelling, modeling

moderu : model

moderuchenji : model change

moderugan : model gun

moderuhaisu : model house

moderuke–su : model case

moderukicchin : model kitchen

moderunorogio : modernologio

moderunoroji– : modernology

modifai : modify

modifaidoamerikanpuran : modified American plan

modifike–shon : modification

modisuto : modiste

modokashii : irritating, not quick enough, tantalizing

modorimichi : the way back

modoru : to turn back, to return

modosu : to restore, to put back, to return

modityu–ru : module

modityure–shon : modulation

moeagaru : flare up, burst into flames

moeru : to burn

moetatsu : to blaze up, to burn up

moetsukiru : to burn out

moetsuku : to catch fire, to ignite

mofuku : mourning dress

mogaku : to struggle, to wriggle

mogami : best

mogi : imitation

mogishiken : trial examination, sham examination

mogu : to pick (apples), to pluck

mogura : mole (gikun)

moguru : to dive (into water)

mogusa : water–plants (aquarium)

mohan : exemplar, exemplification, exemplum, model

mohaya : already, now

mohea : mohair

moho–ku : Mohawk

mohou : imitation

moisucha– : moisture

moji : letter (of alphabet), character

mojibake : unintelligible sequence of characters

mojidoori : literally

mojjouhou : character information

mojimoji : bashfully, hesitantly, fidget, be restless

mojiretsu : character string

mojiri : parody

mojiru : to parody

moju–ru : module

mojura : modular

mojura– : modular

mojurarize–shon : modularization

mojure–shon : modulation

mojuro : modulo

mokashon : moccasin

mokei : model, dummy, maquette

mokka : at present, now

mokkan : woodwind, wooden pipe, bobbin

mokkangakki : woodwind instrument

mokkin : xylophone

mokkori : tent an erection makes against pants or bedsheets

mokkou : contemplation, meditation

mokkoujou : sawmill

mokkuappu : mock–up

mokuba : wooden horse, rocking horse

mokuchou : wood carving, woodcraft

mokugeki : pantomime

mokugeki : witness (eye)

mokugekisha : eye–witness, witness

mokuhanga : woodblock print

mokuhen : block (of wood), chip, splinter

mokuhi : keep silent, keep a secret

mokuhiken : right to keep silent

mokuhyou : mark, objective, target

mokuji : table of contents

mokujuu : acquiesce

mokume : grain (of wood)

mokumoku : silent, tacit, mute

mokunin : connivance, tacit consent, toleration

mokurei : silent bow

mokuroku : catalogue, catalog, list

mokuromi : a plan, a scheme, a project, a program, intention

mokuromu : to plan, to form a plan, to scheme, to envision

mokusatsu : ignore, shelve, smother

mokusei : Jupiter (planet)

mokusei : wooden, made of wood (a–no)

mokuseihin : wooden products

mokushi : apocalypse

mokushi : aim at, spot, sight

mokushiroku : The Apocalypse

mokusoku : eye measurement, measure with eye

mokutan : charcoal

mokuteki : purpose, goal, aim, objective, intention

mokutekichi : place of destination

mokutekigo : object (grammar)

mokutou : silent prayer

mokuyoku : bathing

mokuyou : Thursday

mokuyoubi : Thursday

mokuza : sit silently

mokuzai : lumber, timber, wood

mokuzen : before your very eyes

mokuzou : wooden, made of wood

mome : quarrel, trouble, dispute

momegoto : quarrel, trouble, dispute

momen : cotton

momento : moment

momeru : to disagree, to dispute

momiage : tuft of hair under temple, sideburns

momiau : to jostle, to shove and push

momiji : maple, autumn colours

momiryouji : massage

momite : rubbing one's hands together

momizumu : momism

momo : peach

momo : thigh, femur

momohiki : close fitting trousers, long johns

momoiro : pink colour

momonga : flying squirrel

momonosekku : puppet festival (3 March)

momoyamajidai : Momoyama period (1583–1602 CE)

momu : to rub, to crumple (up), to wrinkle, to massage

mon : gate

mona–ki– : monarchy

monami : mon ami, mon amie

monban : gate watcher

monbatsu : lineage, pedigree, good family

monbu : Ministry of Education (abbr)

monbudaijin : Minister of Education

monbushou : Ministry of Education

monchaku : trouble, quarrel, dispute

mondai : problem, question

mondaiji : problem child

mondaikaiketsu : problem–solving

mondaiten : the point at issue

mondou : questions and answers, dialogue

mongaikan : outsider, layman, amateur

mongen : closing time, lockup, curfew

mongorizumu : mongolism

mongoru : Mongol

monita : monitor

monita– : monitor (computer)

monita–terebi : monitor television

monitaringu : monitoring

monitaringuposuto : monitoring post

monju : Manjusri, Transcendent Wisdom (Buddhist deity)

monjusama : Boddhisattva

monkasei : pupil, disciple, follower

monki- : monkey

monki–banana : monkey banana

monki–bijinesu : monkey business

monki–pokkusu : monkey pox

monki–renchi : monkey wrench

monki–supana : monkey spanner

monkirigata : fixed formula, stereotyped phrase

monko : door

monku : monk

monku : phrase, complaint

monme : unit of weight approx. 3.75 g

monmon : worrying endlessly, anguishedly

monmou : illiteracy

mono : thing, object

mono : person

mono : mono

monofuruorurin : fluoride

monogatari : tale, story, legend

monogataru : to tell, to indicate

monogokoro : judgment, discretion

monogoshi : manner, demeanour, bearing

monogoto : things, everything

monogurafi- : monographie

monogurafu : monograph

monoguramu : monogram

monohoshi : clothes drying place

monohoshige : greedy (an)

monokage : form, shape

monokuro : monochrome

monokuro-mu : monochrome

monokuro-naru : monoclonal (antibody)

monoma- : monomer

monomane : mimicry, imitation (of someone, something)

monomania : monomania

monomaniakku : monomaniac

monomezurashii : curious

monomorai : beggar, sty (on the eyelid)

mononisuru : to make it mine (id), to win a girl's heart

mononofu : samurai, warrior

mononoke : ghost (angry), specter

monooki : storage room

monooto : sounds

monopo–ru : monopoly

monoporaizu : monopolize

monopori– : monopoly

monoraru : monaural

monorarureko–do : monaural record

monore–ru : monorail

monoro–gu : monologue

monorokku : monolock

monosashi : ruler, measure

monosekkusu : monosexual

monosugoi : earth–shattering, staggering

monotaipu : monotype

monotarinai : unsatisfied, unsatisfactory

monoto–n : monotone

monoui : languid, weary, listless, melancholy

monowakari : understanding

monoyawaraka : mild, mild–mannered, gentle (an)

monozuki : curiosity (idle) (an)

monpari : my Paris

monpi : door(s) of a gate

monro–efekuto : Monroe effect

monsheri- : my dear

monshi : die in agony

monshi : incisor, incisive tooth

monshi : degree, lineage

monshirochou : cabbage white butterfly

monshou : crest, coat of arms

monsu-n : monsoon

monsuta- : monster

monta-ju : montage

montana : Montana

montebideo : Montevideo

montei : disciple, pupil, follower

montekaruro : Monte Carlo

montekarurohou : Monte Carlo method

monteverudi : Monteverdi

monto : follower, believer

montogomeri- : Montgomery

montorio-ru : Montreal

monukenokara : be completely empty

monyamonya : mumble

monyumento : monument

moppara : wholly, solely, entirely

moppu : mop

mora–ru : morale

mora–rusa–bei : morale survey

moraimono : present (received), gift

morainaki : infectious crying

morarisuto : moralist

morariti– : morality

moraru : morale

moraruhaza–do : moral hazard

morarumajoriti– : moral majority

moraruporixyu–shon : moral pollution

morarurisuku : moral risk

morarusapo–to : moral support

morarusensu : moral sense

morasu : to let leak, to reveal

moratoriamu : moratorium

morau : to receive

more : omission, leakage, oversight

moreru : to leak out, to escape, to come through

mori : helping, serving

mori : lance, harpoon

mori : nursemaid, baby–sitting

mori : forest

moriagari : climax, uprush

moriagaru : to rouse

moriawase : combination platter

moribuden : molybdenum (Mo)

morikomū : to incorporate, to include

morimori : swelling, someone full of zest, gusto

moripuden : molybdenium

morisudansu : Morris dance

moroha : double–edged

morohanotsurugi : two–edged sword

moroi : brittle, fragile, tender–hearted

morokko : Morocco

morokoshi : Indian millet, sorghum

moromi : main fermenting mash (in production of sake)

moromoro : all kinds of, various

moroni : completely, all the way

moru : to leak, to run out

moru : to serve, to fill up, to prescribe

morudoba : Moldavia

morugu : morgue

moruhine : morphine

morumotto : marmotte, guinea pig

morutaru : mortar

moruto : malt

morutouisuki- : malt whisky

mosa : man of valour, stalwart

mosado : Mossad (Israeli secret service)

mosaku : groping

mosha : copy of the real thing

moshi : if, in case, supposing

moshikashitara : perhaps, maybe, by some chance

moshikashite : perhaps, possibly

moshikasuruto : perhaps, maybe, by some chance

moshikuha : or (id), otherwise

moshimoshi : hello (on phone)

moshou : sign of mourning

moshu : chief mourner

mosu : to burn

mosuguri-n : moss green

mosuki–touxe–to : mosquito–weight

mosuku : mosque

mosukuwa : Moscow

motageru : to lift, to raise

motamota : inefficient, slow

motarasu : to bring, to take, to bring about

motareisu : reclining chair

motarekakaruru : to lean on, to recline on, to rely on

motareru : to lean against, to lean on, to recline on

motasekakeru : to lean against (vt), to set against

moteamasu : to be too much for one, to find unmanageable

motenashi : entertainment

motenasu : to entertain, to make welcome

moteru : motel

moteru : to be well liked, to be popular

moti–fu : motif

moto : origin

motobarai : prepayment

motochou : ledger

motode : funds, capital, stock

motodoori : as before, as ever

motodzuku : to base on

motogoe : first fertilizing

motogome : breech–loading

motogomejuu : breechloader

motoi : basis

motojime : manager, boss, promoter

motokata : capitalist, wholesaler

motoki : original stock

motokin : capital, principal

motokurosu : motocross

motome : request, appeal, claim, demand

motomeru : to seek, to request, to demand, to want

motomoto : originally, by nature, from the start

motone : cost

motoni : under the supervision of

motooru : to wander around

motoro–ra : Motorola

mosotaya : returning to normal after all is said and done

mososen : stopcock (gas, water)

motoukenin : master contractor

motoukeoinin : master contractor

motoyori : from the beginning, from the first

motoyui : paper cord for tying the hair

motsu : to hold, to possess, to carry

mottai : overemphasis

mottaiburu : assume airs

mottainai : too good, more than one deserves, wasteful

motte : with, by, by means of, because, in view of

motteiku : to take

mottekuru : to bring

mottenohoka : absurd, unreasonable

motto : more, longer, farther

motto- : motto

mottomo : quite right (an), plausible, natural, but then

mottomo : most, extremely

mottomorashii : plausible

mou : to mourn, to lament

mou : net

mou : already, soon, more, again

moua : blind and dumb

mouagakkou : school for the blind and dumb

mouai : blind love

mouchou : bird of prey

mouchou : appendix, caecum

mouchouen : appendicitis

mouda : heavy blow, heavy hit

moudan : hasty conclusion

moudasha : slugger (baseball), heavy hitter

moudou : acting blindly

moudou : warship

moudouken : seeing eye dog

moufu : blanket

mougakkou : school for the blind

mougen : rash remark, thoughtless words

mouhitsu : brush (writing; painting)

mouhyou : unfair criticism, abusive remarks

moui : fury, power, menace

mouja : the dead

moujin : blind person

moujou : net (a–no), vascular, reticulated

moujuu : blind obedience

moujuu : wild animal, beast of prey

moukanjuusou : lodged–bullet wound

moukaru : to be profitable, to yield a profit

mouke : profit, earnings

moukedzukude : for investment, to make money

moukeguchi : profitable job, way to make a fast buck

moukemono : good bargain, a find, godsend

mouken : savage dog

moukeru : to create, to establish

moukeru : to get, to earn, to gain

moukeyaku : lucrative position

mouki : blind turtle

mouko : fierce tiger

moukou : fierce attack

moukougeki : fierce attack

moumai : ignorance (an)

moumaku : retina

moumoku : blindness

moumokuhikou : instrument flying

moumokuteki : blind (devotion)

moumoutaru : dense, thick, dim, vague

mounen : distracting ideas, irrelevant thoughts

moura : comprising, including, covering

mouretsu : violent (an), vehement, rage

mouroku : senility, second childhood

mourou : dim (an), indistinct, hazy, vague, ambiguous

mouroutaru : to be dim, to be hazy, to be vague, to be obscure

mouryou : all kinds of spirits and goblins

mousetsu : fallacy, false, report

mousha : shooting wildly

moushiageru : to say, to tell, to state

moushiawase : arrangement, appointment

moushiawaseru : to arrange, to make an appointment, to agree upon

moushibun : objection, shortcomings

moushide : proposal, request, claim, report, notice

moushideru : to report to, to tell, to suggest, to submit

moushihiraku : to explain, to justify

moushiide : proposal, request, claim, report, notice

moushiire : proposal, offer, report, proposition, notice

moushiireru : propose, suggest

moushikaneru : I'm sorry to trouble you

moushikaseru : to tell, to talk to

moushikomi : application, entry, request, subscription, offer

moushikomijun : order of applications

moushikomisho : application blank, written application

moushikomu : to apply for, to make an application

moushikosu : to send word to, to write to

moushin : rushing recklessly, presumption

moushin : blind belief, credulity

moushin : blind belief, blind acceptance, credulity

moushinikui : I'm sorry to trouble you

moushinoberu : to say, to tell, to state

moushiokureru : to be slow in saying

moushiokuru : to write to, to send word to

moushisoeru : to add to what has been said

moushitate : allegation

moushitatenin : petitioner, complainant

moushitateru : to declare, to plead

moushitsukawasu : to write to, to send word to

moushitsukeru : to order, to instruct

moushiukeru : to accept, to ask for, to charge (a price)

moushiwake : apology, excuse

moushiwatasu : to tell, to announce, to declare, to order

moushiyou : words, expression

mousho : fierce heat

moushuu : deep–rooted delusion

moushuu : deep–rooted conviction

mousou : wild idea, delusion

mousu : to be called (hum), to say

mouten : blind spot

moutou : not in the least

moya : haze

moyanokakatta : hazy (adj)

moyashi : bean sprouts

moyasu : to burn

moyau : to co–operate (in enterprises) (arch)

moyooshi : meeting, social gathering, urge (bodily)

moyooshimono : points of interest, tourist attraction, exhibit

moyoosu : to hold (a meeting), to give (a dinner), to feel

moyori : nearest (a–no), neighbouring, nearby

moyou : pattern, figure, design

moyoushi : event, festivities, function, gathering, auspices

moyousu : to hold (a meeting), to give (a dinner), to feel

mozaiku : mosaic

mozou : imitation, mimic

mozu : shrike

mozu : shrike (type of bird)

mu : six

mu–a : Moore

mu–bi– : movie

mu–bumento : movement

mu–cho : mucho

mu–di– : moody

mu–do : mood

mu–dokondishoningu : mood conditioning

mu–mu– : muumuu (Hawaiian clothing)

mu–n : moon

mu–nfeisu : moon face

mu–nraita– : moonlighter

mu–nraito : moonlight

mu–nsaruto : moonsault

mu–ran : moulin

mu–ru : mussels

mu–rukai : common (blue) mussel

mu–su : moose, mousse

mu–ton : mouton

mu–vi– : movie

mubou : reckless (an), thoughtless, recklessness

mubou : bare–headed, uncovered head

muboubi : defenseless (a–no)

mucha : absurd, unreasonable, excessive, rash

muchakucha : confused (an), jumbled, mixed up, unreasonable

muchi : ignorance

muchitsujo : disorder, chaos, confusion

muchuu : daze, trance (in a), ecstasy, delirium

muda : futility (an), uselessness

mudadzukai : waste money on, squander money on

mudan : without permission, without notice

mudande : without permission, without notice

mudanishinai : make good use of, make the most of

mudoku : nonpoisonous

mueki : useless (an), futile, vain

muen : salt free

muen : unrelatedness, unidentified

muetai : kickboxing, Muay Thai (MA)

mufun : misty air

muga : selflessness, self–effacement, self–renunciation

mugaku : illiteracy

mugen : infinite

mugen : dreams, fantasy, visions

mugendai : infinity

mugenru–pu : infinite loop

mugensekinin : unlimited liability

mugenshou : infinitesimal (math)

mugi : wheat, barley

mugiaki : wheat harvest

mugibatake : wheat field, barley field, cornfield

mugibue : wheat–straw whistle

mugicha : barley tea

mugifumi : treading wheat plants

mugikari : wheat harvest

mugiko : wheat flour

mugikogashi : parched–barley flour

mugikoki : wheat threshing

mugimaki : wheat planting

mugimeshi : boiled barley and rice

muginoaki : wheat harvest

mugisaku : wheat raising

mugita : rice field used to grow wheat

mugitaba : wheat sheaf, stacked wheat

mugitsuki : polishing wheat

mugiuchi : wheat threshing

mugiwara : wheat (barley) straw

mugiwara : wheat straw

mugiwaraboushi : straw hat

mugiwarazaiku : straw work

mugiyu : parched–barley tea

mugoi : cruel, atrocious, merciless, inhuman, brutal

mugon : silence

mugongeki : pantomime

muhandouhou : recoilless rifle

muhandoujuu : recoilless rifle

muhi : peerless (an) (a–no), unparalleled

muhon : rebellion

muhou : outrageous

muhousha : outlaw

muhoushuu : free of charge, gratuitous, without pay

mui : idleness, inactivity

muika : six days, sixth (day of month)

muimi : nonsense, no meaning

muishiki : unconsciousness (an)

mujaki : innocence (an), simple–mindedness

muji : plain, unfigured

mujihi : merciless, ruthless

mujin : lack of help, unmanned, uninhabited

mujina : badger

mujintou : unpopulated island

mujinzou : inexhaustible supply

mujitsu : innocent

mujou : best

mujou : heartlessness, hardness, cruelty, ruthless

mujou : uncertainty

mujouken : unconditional

mujun : contradiction, inconsistency

mujuuryoku : weightlessness, zero gravity

mukade : centipede

mukade : centipede (gikun)

mukae : meeting, person sent to pick up an arrival

mukaeru : to go out to meet

mukaeutsu : ambush, attack, meeting the enemy

mukaezake : hair of the dog, another drink in the morning

mukaiiau : to be opposite, to face each other

mukaiiau : to be opposite, to face each another

mukaiawaseru : to face, to confront, to be opposite to

mukaikaze : head wind

mukainami : head sea

mukamuka : nausea, queezy, surge of anger

mukankaku : numb, impervious

mukankei : unrelated (a–no)

mukanshin : apathetic, indifferent

mukappara : anger, passion

mukashi : olden days, former (a–no)

mukashibanashi : folklore, legend

mukashifuu : old fashioned

mukashimukashi : long ago, once upon a time

mukashinokoto : old things

mukashishiki : old fashioned, in ancient style

mukashiwokaerimiru : to look back upon the past

mukatsuku : to feel sick, to feel irritated, to feel offended

mukau : to face, to go towards

mukei : abstract, immaterial, moral, spiritual

mukeikoteishisan : intangible fixed assets

mukekaeru : change direction

mukenaoru : to change direction (vi)

mukenaosu : to change direction (vt)

mukeru : to turn towards, to point

mukeru : to peel off, to come off, to be taken off

muketsu : flawlessness (a–no)

muki : inorganic

muki : direction, situation, exposure, aspect

mukiau : to be opposite, to face each other

mukidashi : nakedness, frankness

mukidasu : to show, to bare (the teeth)

mukimi : shellfish removed from the shell

mukimuki : suitability

mukin : sterilised, pasteurised

mukininaru : to become serious, to take something (joke

mukiryoku : lethargic, lassitude

mukitsukeni : to one's face, in one's presence

mukizu : unhurt (a–no), uninjured, unwounded, flawless

mukku : mook

muko : son–in–law

mukoerabi : search for a husband for one's daughter

mukou : invalid, no effect, unavailable

mukou : beyond, over there, opposite direction

mukougawa : other side, opposite side, other party

mukougishi : the opposite bank

mukouhachimaki : folded or rolled head towel

mukoukizu : frontal wound

mukoumizu : recklessness

mukousangen : one's next three neighbors

mukouzune : shin, front of lower leg

mukoyoushi : son–in–law taken (adopted) into family

muku : purity

muku : to peel, to skin, to pare, to hull

muku : to face

mukuchi : reticence

mukudori : grey starling, bumpkin, gullible person

mukuge : shaggy hair

mukuinu : shaggy dog

mukuiru : to reward, to recompense, to repay

mukureru : to become angry or sullen

mukureru : to be tangled up with, to be connected with

mukyuu : unpaid, nonsalaried

mukyuu : without a holiday, nonstop

mumei : unsigned, without a signature

mumei : unsigned, nameless, anonymous (a–no), anonymity

mumikansou : dry, dusty, dull, uninteresting (an)

munage : chest hair, breast down

munagi : ridgepole, ridge beam

munaita : breast, chest

munamoto : breast, pit of stomach

munasawagi : uneasiness, vague apprehension, premonition

munashii : void, empty, vain, ineffective, lifeless

munashii : vacant, futile, vain

munashiku : in vain, to no purpose, fruitlessly

mune : ridge (of roof)

mune : purport, principle, instructions, will, thinking

mune : breast, chest

muneageshiki : framework raising ceremony

muneate : breastplate, chest protector

munekazari : brooch

munen : chagrin

munesanzun : heart, mind, feelings

muneyake : heartburn, sour stomach

munimusan : recklessly, desperately

munmun : stuffy, woman's desire

munou : inefficiency (an), incompetence

munousha : incompetent (person)

munyamunya : incomprehensible muttering, talking in sleep

muon : soundless

mura : village

mura : unevenness (uk;a–no), inconsistency, erraticness

mura–to : mulatto

murabito : villager

muragaru : to swarm, to gather

murahachibu : ostracism

murakumo : cloud masses

murasaki : purple colour, violet

murasaki : soy sauce (sushi)

murasakiiro : violet

murasakisuishou : amethyst

murasame : passing shower

murashigure : autumn shower

murasu : to cook by steam

mure : group, crowd, flock, herd, bevy, school, swarm

mureatsumaru : to gather in large groups

mureiru : to crowd in, to come together

mureru : to crowd, to flock, to swarm

mureru : to be stuffy, to moulder

muri : unreasonable (an), impossible, overdoing

murijii : extortion

muriyari : forcibly, against one's will

muro : greenhouse, icehouse, cellar

muron : of course, naturally

muryoku : powerlessness, helplessness (a–no), incompetent

muryou : free (a–no), no charge

musabetsu : without discrimination

musaborikurau : to devour greedily

musaborikuu : to devour greedily

musaboru : to covet, to indulge in, to deeply desire

musakui : at random, unintentional

musasabi : giant flying squirrel (*Petaurista leucogenys*)

musei : voiceless, unvoiced, silent, noiseless

musei : wet dream, nocturnal emission

museifu : anarchy

museifushugi : anarchism (doctrine of)

museigen : limitless

museion : voiceless sound

musekinin : irresponsibility (an)

musen : without money, no need for money

musen : wireless, radio

musen'inshoku : leaving a restaurant without paying bill

musen'yuukyou : merrymaking without paying

musenki : wireless, radio

musenkougaku : radio engineering

musenryokou : hitchhiking

musensoujuu : radio–controlled (plane)

museru : to choke over, to be choked by

museru : to cough

musessou : inconstant (an), unchastity, unprincipled

musha : warrior

mushaburi : prowess, gallantry

mushaburitsuku : to jump into the fray

mushaburui : shaking with excitement

mushae : warrior picture

mushashugyou : samurai drill, knight errantry

mushi : disregard, ignore

mushi : insect

mushiatsui : humid, sultry

mushiba : decayed tooth, cavity

mushiba : cavity, tooth decay

mushiba : decayed tooth, cavity, caries

mushibamu : to eat into, to spoil, to ruin

mushigaii : selfish (id)

mushigashiraseru : to forebode, to have a presentiment (id)

mushikaesu : to reheat, to steam over, to bring up again

mushimegane : magnifying glass

mushimushi : hot and humid

mushinoidokorogawarui : be in a bad mood (id)

mushinoii : selfish (id)

mushinoiki : faint breath (id)

mushinoshirase : foreboding (id)

mushinronsha : atheist

mushiritoru : to tear off, to pluck off

mushiro : straw mat

mushiro : rather, better, instead

mushiru : to pluck, to pick, to tear

mushiwokorosu : to control one's temper (id)

mushoku : without an occupation

mushoku : colourless, achromatic

mushou : no compensation, free of charge

mushoujou : without symptoms

mushuuha : non–sectarian

musoji : age sixty

musou : peerless (a–no), unparalleled, matchless

musou : dream, vision, reverie

musouka : dreamer

musshu– : monsieur

mussori–ni : Mussolini

musu : to steam, to poultice, to be sultry

musubi : ending, conclusion, union

musubime : knot

musubitsukeru : to combine, to join

musubitsuki : connection, relation

musubitsuku : to be connected or related, to join together

musubu : to tie, to bind, to link

musui : anhydrous

musuibutsu : anhydride

musuko : son (hum)

musukosan : son (hon)

musume : daughter (hum)

musumegokoro : girlish mind, girlish innocence

musumemuko : adopted son–in–law

musumesan : daughter (hon)

musumezakari : bloom of youth, prime of girlhood

musutangu : mustang

musuu : countless number, infinite number

mutanpokashitsuke : unsecured loan

mutejun : ASCII data transfer with XON, XOFF flow control

muteki : invincible, unrivaled

muteki : foghorn

mutekikantai : Spanish Armada, invincible armada

muteppou : rash, reckless (an)

mutodoke : without notice, without leave

muton : mutton, sheep

mutonchaku : indifferent, do not care about

mutsu : six

mutsugo : sextuplets

mutsuki : diaper, nappy, swaddling

mutsumajii : harmonious

mutto : sullen, offended

muttsu : six

muttsuri : sullen, morose

muyamini : unreasonably, absurdly, recklessly, indiscreetly

muyoku : unselfish, disinterested, unavaricious (an)

muyou : useless (a–no), futility, needlessness

muyuubyou : sleepwalking, somnambulism

muzai : innocence

muzan : cruelty, atrocity, cold–bloodedness (an)

muzei : duty–free, tax–free

muzousa : easiness, simplicity

muzukashii : difficult

muzumuzu : itchy, itch, be impatient

myaku : pulse

myakudou : pulsation, pulsatory motion

myakuhaku : pulse, pulsation

myakuhaku : pulse, pulsation, stroke of pulse

myakuhakusuu : pulse rate

myakuraku : chain of reasoning, logical connection, coherence

myakuryaku : thread line of connection

myou : dark

myou : strange (an), unusual

myou : command, decree, life, destiny

myouan : ingenious idea, excellent plan, bright idea

myouban : tomorrow evening

myouchou : tomorrow morning

myouga : Japanese ginger

myougi : exquisite skill, wonderful performance

myougonichi : day after tomorrow

myouji : surname, family name

myoujou : morning star, Venus, Lucifer, star (literary)

myoumi : exquisite, charm, profit

myounichi : tomorrow

myouou : Vidya–raja, King of occult know–how

myouri : providence, luck, favor, advantage

myoushu : expert, virtuoso, master

myouto : husband and wife, couple, pair

myoutodzure : husband and wife travelling together

myouyaku : wonder drug, miracle cure

myu–jiamu : museum

myu–jikaru : musical

myu–jikarukomedi– : musical comedy

myu–jikarupure– : musical play

myu–jikarusho– : musical show

myu–jikku : music

myu–jikkuserapi– : music therapy

myu–jikkute–pu : music tape

myu–jishan : musician

myu–tanto : mutant

myu–to : mute

myunhen : Munich, Muenchen

myura– : Muller

na : name, reputation

na : exorcism

na : greens, vegetables

na–basu : nervous (an)

na–sari– : nursery

na–sari–te–ru : nursery tale

na–su : nurse

na–subanku : nurse bank

na–susute–shon : nurse station

naanaa : complicit, colluding

nabaho– : Navaho

nabe : saucepan, pot

nabemono : stew, food cooked in a pot

nabige–ta– : navigator

nabikaseru : to fly, to flutter, to win over

nabikasu : to seduce, to win over, to conquer

nabiku : to bend (vi), to flutter, to wave, to bow to

nabusuta– : Navstar

nachi : Nazi (abbr), Nationalsozialist

nachizumu : Nazism

nachuraraizu : naturalize

nachurarisutikku : naturalistic

nachurarisuto : naturalist

nachurarize–shon : naturalization

nachurarizumu : naturalism

nachuraru : natural

nachuraruchi–zu : natural cheese

nachurarufu–zu : natural foods

nachurarugurippu : natural grip

nachurarukara– : natural color

nachurarusaiensu : natural science

nachuraruserekushon : natural selection

nachuraruta–n : natural turn

nachuraruuxe–bu : natural wave

nadakai : famous, celebrated, well–known

nadameru : to soothe, to calm, to pacify

nadare : avalanche

nadarekomu : to surge into, to rush into

nadarekomu : to rush or crowd into

nadareochiru : to slide down (snow, etc.)

nadareru : to slope, to descend, to slide (snow etc.)

nadegiri : clean sweep, killing several with one sword sweep

naderu : to brush gently, to stroke

nadetsuke : smooth or flowing hair

nadetsukeru : to comb down, to smooth down

nado : et cetera, etc., and the like

nadzukeoya : godparent

nadzukeru : to name (someone)

nae : rice seedling

naedoko : nursery, seedbed, seed–plot

naegi : seedling, sapling, young tree

naeru : to wither, to droop, to be lame

nafuda : name plate, name tag

nafusa : naphtha

nafuta : naphtha, NAFTA

nafutarin : Naphthalin

nagabanashi : long talk

nagai : long

nagai : long visit, overstaying

nagai : long, lengthy

nagaiaida : long interval

nagaisu : couch

nagameru : to view, to gaze at

nagamochi : long lasting, long wearing

naganaga : long, drawn–out, very long

naganen : long time, many years

naganenkan : long period of time

naganoken : prefecture in the Chuubu area

nagara : though, notwithstanding, while, during, both, all

nagaraku : long, long time (for a)

nagare : stream, current

nagareboshi : shooting star, meteor

nagaredama : stray bullet

nagaredasu : to flow out, to stream out, to pour out

nagarekomu : to flow, to pour, to stream

nagaremono : stranger, tramp

nagareru : to stream, to flow

nagasa : length

nagasakiken : prefecture on the island of Kyuushuu

nagashi : sink

nagasode : long sleeves

nagasu : to drain, to float, to shed (blood, tears)

nagasugi : too long

nagasugiru : to be too long

nagatabi : long trip

nagatsudzuki : permanence, continuation

nagatsudzuki : long–lasting

nagatsuki : September (obs)

nagawazurai : long illness

nagedasu : to throw down, to abandon, to sacrifice

nageireru : to throw into, to dump in together

nagekaesu : to throw back

nagekawashii : sad, wretched, deplorable

nageku : to sigh, to lament, to grieve

nageotosu : to throw down

nageru : to throw, to cast away

nagesuteru : to throw away

nagetobasu : to fling, to hurl

nagetto : nugget

nagi : calm, lull

naginata : halberd

nagisa : water's edge, beach, shore

nagomu : to be softened, to calm down

nagori : remains, traces, memory

nagorioshii : regret, reluctance

nagoyaka : mild (an), calm, gentle, quiet, harmonious

nagu : to become calm, to die down

naguriai : fistfight

naguriau : to fight, to exchange blows

nagurikomi : raid

nagurikorosu : to strike dead, to beat to death

naguritsukeru : to beat (someone in battle)

naguru : to strike, to hit

nagusame : comfort, consolation, diversion

nagusameru : to comfort, to console

nagusami : consolation, comfort

nagusamu : to comfort

nahen : where

nai : dead

nai : there isn't, doesn't have

nai–bu : naive

naiagara : Niagara

naiatsu : internal pressure

naibu : interior (a–no), inside, internal

naibun : secret (a–no), private (information)

naibun : secret, confidential

naibunpi : internal secretion

naibunpisen : endocrine gland

naibunpitsu : internal secretion

naibuseikatsu : the inner life

naibuteki : internal

naichi : internal or domestic affairs

naichi : interior of country, homeland, mainland, inland

naichijin : Japanese in Japan proper

naichimai : homegrown rice

naichinge–ru : nightingale

naidaijin : Lord Keeper of the Privy Seal

naidaku : informal consent, private consent

naidan : private conversation

naiden : inner shrine

naido : ruler's private property

naidokin : ruler's privy purse

naien : common–law marriage

naien : inner flame

naien : private dinner

naien : inner garden, inner park

naietsu : private audience

naietsu : private perusal

naifu : knife

naifuku : internal use

naifuku : richer than it appears

naifukuyaku : medicine taken internally

naifun : domestic or internal discord

naifurijji : knife ridge

naigai : interior and exterior, inside and outside

naigaijin : nationals and foreigners

naigaiya : infield and outfield

naigan : implication

naigashiro : a slight

naigashironisuru : to make light of, to ignore, to slight

naigenkan : side entrance

naigi : secret conference, private consultation

naigi : one's wife, landlady

naiguu : Inner Ise Shrine

naihankyaku : bowlegged

naiheki : inner wall

naihou : connotation, comprehension

naihou : inside, your wife

naihou : tip-off, secret information

naii : intention, personal opinion

naiin : the actual reason

naijeria : Nigeria

naiji : inner ear

naiji : unofficial announcement

naiji : personal affairs, internal affairs

naiji : internal or domestic affairs

naijien : inner-ear inflammation

naijitsu : the facts

naijo : wife's help

naijou : internal conditions, true state of affairs

naiju : domestic demand

naijugata : investment–led recovery or growth

naijushudougata : domestic demand–led recovery

naijuu : indwelling (life)

naika : internist clinic, internal medicine

naikai : Inland Sea, inlet, bay, inland sea

naikai : inner world, inner sphere

naikai : physician, internist

naikaku : cabinet, ministry (government)

naikaku : interior angle, inside corner (baseball)

naikakukakuryou : cabinet members

naikakukanbouchoukan : Chief Cabinet Secretary

naikakusouridaijin : Premier

naikan : introspection

naikan : internal or domestic trouble

naikatei : launch

naikei : bore, inside diameter

naiken : preliminary inspection, preview

naiken : preliminary inspection

naiki : private regulations, bylaws, tradition

naikiha–kyuri–zu : Nike Hercules

naikin : office or indoor work

naikoku : home country

naikokusan : domestic product

naikou : lumen

naikou : disease settling in internal organs

naikou : I (ego)

naikou : coastwise service

naikou : inner harbour

naikou : introvert

naikou : internal or domestic discord

naikousei : introversion

naikun : private or secret orders

naikuu : Inner Ise Shrine

naikyokkyuu : an incurve

naikyoku : bureau in a ministry

naimaku : lining membrane

naimaku : inside facts, inner workings

naimei : private of secret orders

naimen : inside, interior

naimenteki : inner, internal, inside

naimitsu : privacy, secrecy

naimitsuni : confidentially, privately, off the record

naimou : Inner Mongolia

naimu : internal or domestic affairs

naimudaijin : prewar Home Minister

naimushou : prewar Ministry of Home Affairs

nain : no, nine

nainai : family circle, the inside, private (a–no)

nainenkikan : internal–combustion engine

naiou : inner part, depths

naiou : secret understanding, collusion, betrayal

nairan : civil war, insurrection, rebellion

nairan : private audience

nairiku : inland

nairikukoku : landlocked country

nairikumu : inland fog

nairon : nylon

nairu : Nile

nairuguri–n : Nile green

nairyoku : internal stress

naisai : settlement out of court

naisai : domestic loan

naisai : common–law wife

naisei : municipal, internal administration

naisei : introspection, reflection on one's self

naiseikanshou : intervention

naiseki : inner product

naisen : phone extension, indoor wiring, inner line

naisen : civil war

naisenjin : Japanese and Koreans

naisetsu : inscribed (circle)

naishashi : cross–eyed, strabismus

naishi : emperor's secret orders

naishi : maid of honor

naishi : from...to, between...and, or

naishi : unofficial announcement

naishin : pelvic examination

naishin : unofficial report, confidential report

naishin : innermost thoughts, real intention, inmost heart

naishinnou : imperial or royal princess

naishinsho : pupil's record

naishitsu : one's wife

naisho : secret, privacy

naisho : kitchen, state of finances

naishobanashi : secret talk

naishoku : side job (at home), home industry, side line

naishou : secrecy, privacy, secret (a–no)

naishou : prewar Home Minister

naishoubanashi : confidential talk, whispering

naishougoto : a secret

naishukketsu : internal bleeding, internal haemorrhage

naishuugen : private wedding

naisou : inner layers

naisou : interpolation

naisou : internal strife

naisou : interior design, interior, upholstery

naisou : secret report to the emperor

naisu : nice

naisugai : nice guy

naisumidoru : nice middle

naisushotto : nice shot

naita– : game under lights

naitan : private inquiry, secret investigation

naitatsu : unofficial notice

naitei : inner court, quadrangle

naitei : secret investigation, private enquiry

naitei : harem, inside the palace, the palace

naitei : unofficial offer, tentative decision

naiteki : inner, intrinsic, mental, inherited

naitekiseikatsu : the inner life

naiten : sutras, Buddhist literature

naito : night, knight

naitoduresu : nightdress

naitogaun : nightgown

naitoge–mu : night game

naitohosupitaru : night hospital

naitokurabu : nightclub

naitokuri–mu : night cream

naitokyappu : nightcap

naitoracchi : night latch

naitosho– : night show

naitosupotto : night spot

naitote–buru : night table

naitouea : nightwear

naitsuu : secret understanding, collusion

naituusha : betrayer

naiwakusei : inner planet

naiya : infield (baseball), diamond

naiyaku : engagement (marriage), secret treaty

naiyaseki : infield bleachers

naiyashu : infielder, baseman

naiyou : subject, contents, matter, substance, detail

naiyou : internal use, private business

naiyoubutsu : contents (of the stomach)

naiyoumihon : sample pages

naiyoushoumei : certification of contents

naiyouyaku : medicine taken internally

naiyuu : internal or domestic troubles

naiyuusei : inner planet

naizai : immanence, inherence, indwelling

naizaisei : immanence, inherence, indwelling

naizaiteki : immanent, internal, intrinsic

naizou : involvement, internal (e.g. disk)

naizou : internal organs, intestines, viscera

naji : intimacy

najimi : intimacy, friend

najimu : to become familiar with

najiru : to rebuke, to scold, to tell off

naka : relation, relationship

naka : inside

nakaba : middle, half, semi, halfway, partly

nakabamagurede : half due to luck

nakabashira : middle pillar

nakabasugi : beyond the middle

nakabi : the middle day

nakabiku : hollow, concave

nakadachi : mediation, agency, agent, mediator, middleman

nakadachinin : middleman, mediator, go-between

nakadaka : convex

nakadarumi : a slump

nakadoori : intermediate street

nakadzumi : loading in the middle

nakagai : brokerage

nakagaii : close, intimate

nakagainin : broker, jobber

nakagaki : middle fence

nakagakushi : inside pocket

nakagoro : about the middle

nakaguchi : central entrance, slander

nakaguri : boring

nakaguriban : boring machine

nakahodo : middle, midway

nakai : waitress

nakairi : intermission (during a play)

nakajikiri : partition

nakajima : island in a pond or river

nakama : group, circle of friends, partner, associate

nakamabome : logrolling, mutual admiration

nakamadoushi : comrades

nakamahazure : being left out

nakamairi : joining a group

nakamaku : middle act

nakamanedan : trade price

nakamaware : split among friends, falling out

nakami : interior, contents, substance, filling

nakamutsumajii : harmonious, intimate

anakanaka : very, considerably, easily, readily

nakanaori : reconciliation, make peace with

nakandzuku : especially, above all, among other things

nakane : average price

nakaniha : some (of them), among (them)

nakaniwa : courtyard, quadrangle, middle court

nakanuri : second (plaster) coat

nakaore : felt hat

nakaorebou : felt hat

nakaoreboushi : felt hat

nakaori : folded in the middle

nakare : must not, do not, be not

nakaseru : to make someone cry, to moved someone to tears

nakashi : longshoreman, baggageman

nakashina : Central China

nakasu : sandbank in stream, bar

nakate : mid–season crops

nakate : mid–season rice, mid–season vegetables

nakatsugi : intermediary

nakatsugi : relay (electric), intermediary, brokerage

nakawotoru : to work out a compromise

nakayasumi : rest, recess

nakayoku : make friends with, get along well with

nakayoshi : intimate friend, bosom buddy, chum

nakayoshi : intimacy, chum

nakayubi : middle finger

nakazora : mid–air

nakeru : to shed tears, to be moved to tears

naki : weeping, lamenting

naki : the late, the deceased

nakiato : after one's death

nakigara : remains, corpse

nakigoe : cry, roar

nakigoe : cry, crying voice

nakihito : the deceased

nakimono : dead person

nakimushi : crybaby, blubberer

nakiotosu : to persuade by tears

nakioya : deceased parent

nakisakebu : to cry, to scream

nakitama : departed soul, spirit

nakitsuranihachi : misfortunes seldom come alone (id), it rains

nakiwakare : part in tears

nakiwameku : to cry, to scream

nakiwarai : smile while crying

nakkuru : knuckle

nakkurubo–ru : knuckle ball

nakkurufoa : knuckle four

nakkurupa–to : knuckle part

nakoudo : go–between, matchmaker

nakoudoguchi : matchmaker's story

naku : to cry, to sing (bird)

naku : to bark, to purr, to make sound (animal)

nakunaru : to die

nakunaru : to disappear, to get lost

nakunasu : to lose, to miss

nakunasu : to lose someone, wife, child etc

nakusu : to lose something

nakusu : to lose someone, wife, child etc

nama : raw (a–no), draft (beer), unprocessed

namabangumi : live program

namabi–ru : draft beer, draught beer

namachuukei : live broadcast on TV

namae : name

namaekuukan : namespace

namaewohaseru : to win fame

namagoroshi : half–dead

namagusai : smelling of fish or blood, fish or meat

namahousou : live broadcast

namaiki : impertinent (an), saucy, cheeky, conceit

namajii : thoughtlessly, rashly

namajikka : half–heartedly (an)

namakajiri : superficial knowledge, a smattering, dip into

namakemono : lazy person

namakeru : to be idle, to neglect

namako : sea cucumber (gikun), sea slug

namakoban : corrugated iron

namamekashii : charming, captivating

namami : living flesh, flesh and blood, the quick

namamono : raw food

namamono : perishables

namanamashii : lively, green, fresh, raw

namanie : half–cooked, rare, vague

namanurui : lukewarm, halfhearted

namari : lead (the metal)

namari : accent (of one's speech)

namariiro : lead colour

namaroku : live recording

namaru : to become dull, get blunted, be weakened

namaru : to speak with an accent

namatamago : raw egg

namazu : catfish

namazu : dace

namekuji : slug

nameraka : smoothness (an), glassiness

nameru : to lick

nameru : to lick, to taste, to experience, to make fun of

namete : all

namezuru : to lick one's lips

nami : wave

nami : average, medium, common, ordinary

namiashi : walking pace, slow march

namida : tear

namidagoe : tearful voice

namidagumashii : touching, moving, painful

namigashira : wave crest

namigata : ripple mark

namigata : ordinary or regulation size

namihaba : ordinary–width cloth (about 28 cm)

namihazure : above the average, extraordinary, abnormal

namihazureru : to be uncommon

namiiru : sit in a row

namiki : roadside tree, row of trees

namikiji : avenue of trees

namikimichi : avenue of trees

namimani : on the waves

naminami : ordinary

naminamaranu : extraordinary, uncommon

naminamaranu : extraordinary

naminori : surfing

namisei : ordinary make

namitaitei : ordinary (an)

namiuchigiwa : beach

namiutsu : to dash against, to undulate, to wave, to heave

namiutsukami : wavy hair

namonai : unknown, obscure, insignificant

namu : amen, hail (Buddhist prayers)

namuamidabutsu : I sincerely believe in Amitabha

namumyouhourengekyou : Hail Lotus Sutra

namumyouhourengekyou : Glory to the Sutra

nan : what

nan : south

nan : difficulty, hardships, defect

nan'a : South Africa

nan'arenpou : Union of South Africa

nan'asensou : Boer War

nan'i : difficulty, relative difficulty

nan'i : southern latitude

nan'ido : degree of difficulty

nan'ou : Southern Europe

nan'yori : southerly (wind)

nan'you : South Seas

nan'youbi : what day?

nan'youshotou : South Sea Islands

nanae : sevenfold, seven–ply

nanafushigi : the seven wonders

nanairo : the seven prismatic colors

nanajuu : seventy

nanakorobiyaoki : the vicissitudes of life

nanakusa : the seven spring flowers, the seven fall flowers

nanamagari : tortuous or spiral (path)

nanamawarinoiwai : the Feast of Weeks, Pentecost

naname : obliqueness

nanameni : diagonally, obliquely, slantingly, slantwise

nanashuunomatsuri : the Feast of Weeks, Pentecost

nanasoji : age seventy

nanatsu : seven

nanatsunoumi : the seven seas

nanatsuya : pawnshop

nanba- : number

nanba-eito : number eight

nanba-pure-to : number plate, licence plate

nanba-wan : number one

nanban : southern barbarians, red pepper

nanban : what number

nanbanjin : southern barbarians, the early Europeans

nanbanme : what number, rank?

nanbansen : the early European ships

nanbaringu : numbering

nanbaringumashi–n : numbering machine

nanbei : South America

nanben : how many times, how often

nanbenmo : repeatedly

nanbitomo : everyone, all

nanboku : south north

nanbokuchou : Northern and Southern Dynasties (1336–1392)

nanbokusensou : Civil War (U.S.)

nanbu : southern part

nanbutsu : hard problem, person hard to please

nanbyaku : hundreds

nanbyou : incurable disease

nanchakuriku : soft–landing

nanchou : deafness

nanchou : Southern Dynasty

nanchuu : crossing the meridian

nandai : difficult theme

nandaime : what ordinal number (of a president)

nandaka : a little, somewhat, somehow

nandakanda : something or other

nandemokandemo : anything and everything, by all means

nandemonai : easy, trifling, harmless

nandemoya : convenience agency, Jack–of–all–trades

nando : how many times?, how often?

nandodemo : any number of times

nandoka : many times

nandoki : what time

nandokidemo : whenever, at any time

nandomo : many times over, often

nanfu : nymphe

nangaaru : to be a problem

nangan : south coast, south bank

nanganzoini : along the southern coast

nangatsu : what month

nangi : affliction, hardship, difficulty

nangoku : southern countries

nanguu : southern corner

nangyou : penance

nanhan : southern half

nanhyouyou : Antarctic Ocean

nani : what

nanibou : Mr So–and–so, certain person, certain amount

nanibun : anyway, please

nanibunno : some, something or other, as much as possible

naniganandaka : what's what

naniganandemo : by all means, by all costs

nanigashi : certain person, certain amount

nanigenai : casual, unconcerned

nanigenaku : unintentionally, calmly, inadvertently

nanigokoronaku : without any special thought

nanigoto : what, something, everything, nothing (neg)

nanihitotsu : one (not)

nanihodo : how much (long, far)

nanika : something

nanikakanika : this and that

nanikanitsukete : one way or another

nanikato : one way or another

nanikureto : in various ways

nanikuretonaku : in various ways

nanikuwanukao : innocent look

nanimo : nothing

nanimokamo : anything and everything

nanimono : who, what kind of person

nanimono : something, nothing (neg)

nanimonoka : someone

naninani : what are the items?

naninonanigashi : certain person, certain amount

nanisama : what kind, how, indeed, truly, extremely

nanise : at any rate, any how

nanishiro : at any rate, anyhow, anyway, in any case

nanitonaku : somehow or other

nanitozo : please

naniwoiutennen : What the hell are you saying?! (Kansai sl)

naniyakaya : this and that

naniyara : something, for some reason

naniyarakaniyara : this and that

naniyori : most (an), best

naniyoubi : what day of the week

naniyoude : on what business

naniyue : why how

nanjaku : weakness

nanjasorya : what's that? (col)

nanji : what time?

nanjikan : how many hours?

nanjou : What street? (in Kyoto), how?

nanjuu : retardation

nanka : squash, pumpkin

nanka : softening, mollification

nanka : going south

nankagetsu : how many months

nankai : difficult (an)

nankai : southern sea

nankai : how many times?

nankaimo : time and time again

nankan : barrier

nankanashini : casually

nankimo : many periods

nankin : Nanking

nankin'yaki : Nanking porcelain, chinaware

nankinbukuro : gunny sack

nankindama : glass beads

nankinhanabi : firecracker

nankinjou : padlock, hasp

nankinjusu : nankeen satin

nankinmachi : Chinatown

nankinmai : Chinese rice, foreign rice

nankinmame : peanut

nankinmomen : nankeen (cloth)

nankinmushi : bedbug

nankitsu : reprimand

nanko : how many pieces

nankoku : southern countries

nankotsu : cartilage

nankou : southern suburbs

nankou : ointment, salve

nankou : sailing south, southbound

nankou : southbound

nankou : southern lights

nankou : stormy passage

nankoufuraku : impregnable

nankuse : fault

nankyoku : difficult situation

nankyoku : south pole, Antarctic

nankyokukai : Antarctic Ocean

nankyokuken : Antarctic Circle

nankyokukou : aurora australis, southern lights

nankyokusei : the southern polar stars

nankyokutai : Antarctic Zone

nankyokutairiku : Antarctica

nankyokuyou : Antarctic Ocean

nanmai : how many thin flat objects?

nanman : South Manchuria

nanmei : the southern ocean

nanmen : south face, south side, the south

nanmin : refugees

nanmon : south gate

nanmon : perplexity, difficult question, difficult problem

nannansei : south–southwest

nannantou : south–southeast

nannari : any, anything, whatever

nannen : what year, how many years

nannichi : what day, how many days

nannin : who?, how many (people)

nannokinashi : unintentional, with calmness, casually

nano : nano–

nanoka : seven days, the seventh day (of the month)

nanori : name readings of kanji, self–introduction

nanoru : to give one's name

nanoru : to call oneself (name, label, etc)

nanosekando : nanosecond, a billionth of a second, ns

nanpa : shipwreck

nanpa : flirt (an), scam, scope, skirt chaser

nanpasen : shipwreck

nanpito : anyone

nanpitomo : everyone, all

nanpou : south, southern, southward

nanpousan : products of the south seas

nanpun : what minute?, how many minutes?

nanpuu : south wind

nanpyouyou : Antarctic Ocean

nanra : whatever, what, what sort of, any kind of

nanrakano : some . . . or other

nansai : how old?

nanse : at any rate, any how

nansei : softness, flexibility, elasticity

nansei : southwest

nanseihokubatsu : attacking in all directions

nansen : shipwreck

nansenhokuba : constant traveling, restless wandering

nansensu : nonsense (an)

nansensukomedi– : nonsense comedy

nanshi : South China

nanshiki : played with a soft ball (tennis)

nanshikitenisu : tennis played with a soft ball

nanshin : proceeding south

nansho : rough spot

nanshoku : disapproval

nanshokuzuri : multicolored printing

nansoku : south side

nansou : the Southern Sung

nantan : southern tip

nante : how...!, what...!

nanten : fault, weakness

nanten : what score or grade? (id)

nanten : the southern sky

nanto : southern capital (Nara)

nanto : what, how, whatever

nantohanashini : for no particular reason

nantoiu : how (beautiful, etc)

nantoka : somehow, anyhow, one way or another

nantokakantoka : something or other

nantomo : nothing (neg), quite

nantonaku : somehow or other

nantonaku : somehow, for some reason or another

nantou : southeast

nanuka : seven days, the seventh day (of the month)

nanzan : difficult delivery (birth)

nanzan : southern mountain

nanzannoju : longevity

nanzen : many thousands

nao : furthermore, still, yet, more, still more

nao : straight, mischief, ordinary, common

naokatsu : besides, and yet

naoki : straight, upright

naoko : long thin brown "naoko" mushroom

naore : a disgrace, a blot

naoru : to be cured (vi), to heal, to get mended

naosara : all the more, still less

naoshi : correction, repair

naoshimono : mending

naosu : to cure (vt), to heal, to fix, to correct

naozarini : neglect, make light of

napa–mu : napalm

naporeon : napoleon

naporitan : napolitain

nappa : rape leaves, greens

nappuzakku : knapsack

napukin : napkin

nara : if, in case

naraba : if, in case

narabekata : arrangement

naraberu : to line up (vt), to set up

narabetateru : enumerate

narabi : line, row, rank

narabinai : unparalleled, unequalled, unique

narabinaki : unparalleled, unequalled, unique

narabini : and

narabu : to line up (vi), to stand in a line

naradeha : but, except, without, but for

naradzuke : pickles seasoned in sake lees

narai : as is habit, the way life normally is

narajidai : Nara period (710–794 CE)

naraken : prefecture in the Kinki area

naraku : hell, hades, eternity, theatre basement

narashi : equilibrium, balance, average, mean

narasu : to accustom

narasu : to make even, to make smooth, to make level

narasu : to ring, to sound, to chime, to beat (vt)

narau : to learn

narau : to imitate, to follow, to emulate

narau : to imitate (ok), to follow, to emulate

narawashi : customary practice (a–no), habit

nare : practice, experience

nare–shon : narration

nare–ta– : narrator

nareai : collusion, conspiracy, illicit intercourse

nareau : to collude (with), to conspire (with)

narenareshii : over–familiar

nareru : to grow accustomed to

nareru : to become domesticated, to become tame

naresome : start of a romance, beginning of love

nari : a sum of money

nari–gu : National League (abbr)

narihibiku : to reverberate, to resound, to echo

narikin : an upstart, the new rich (nouveau riche)

narisagaru : to be degraded, to come down in the world

narishingukuri–mu : nourishing cream

narisshu : nourish

narisshumento : nourishment

naritachi : the way in which something came about

naritatsu : to conclude, to consist of

narite : candidate, suitable person

nariwai : making a living from

nariyuki : outcome, development, course of events, progress

naro–kyasutingu : narrowcasting

naro–shireetto : narrow silhouette

naruru : to change, to be of use, to reach to

naruru : to sound, to ring, to resound, to echo, to roar

naruru : to become

narubeku : as much as possible

naruhodo : I see (id), indeed

narushishisuto : narcissist

narushishizumu : narcissism

narushisu : Narcisse

narushisuto : big–headed, stuck–up person, egotist, narciss

narushizumu : narcissism

narutake : as much as possible, if possible

naruto : steamed fish–paste cake, sliced to decorate soup

nasa : NASA

nasafasshon : NASA fashion

nasake : sympathy, compassion

nasakebukai : tender–hearted, compassionate

nasakenai : miserable, pitiable, shameful

nasakeshirazu : coldhearted, pitiless

nasaru : to do (hon) (IV)

nashi : nashi (Japanese pear)

nashi : without

nashide : without

nashidesumasu : to do without

nashikuzushi : pay back in installments

nashini : without

nashinotsubute : not getting a reply (id)

nashioeru : to accomplish (vt), to finish (vt)

nashiowaru : to finish (vi)

nashitogeru : to finish, to fulfill, to accomplish

nashitogeru : to accomplish

nashonariti– : nationality

nashonarize–**shon** : nationalization

nashonarizumu : nationalism

nashonaru : national

nashonaruado : national ad

nashonaruaidentiti– : national identity

nashonaruatorasu : national atlas

nashonarubanku : national bank

nashonaruburando : national brand

nashonaruche–**n** : national chain

nashonaruge–**mu** : national game

nashonaruheride– : national holiday

nashonaruintaresuto : national interest

nashonarukonbeshon : national convention

nashonarukonsensasu : national consensus

nashonarukosochu–**mu** : national costume

nashonarukyarakuta– : national character

nashonaruminimamu : national minimum

nashonarupa–**ku** : national park

nashonarupuresute–ji : national prestige

nashonarupurodakuto : national product

nashonaruri–gu : National League

nashonarusekyuriti– : national security

nashonarusenta– : National Center of Trade Unions

nashonarusuto : nationalist

nashonarutorasuto : National Trust

nassen : print

nasshingu : nothing

nasu : eggplant, aubergine

nasu : make

nasu : to perform, to accomplish

nasu : to accomplish, to do

nasuritsukeru : to blame another

nasuta–suki– : NASTAR ski, National Standard Race ski

natane : rapeseed

nataneabura : rapeseed oil

natanegara : rapeseed hulls

nato– : NATO, North Atlantic Treaty Organization

natoriumu : sodium (Na)

natoriumuranpu : Natrium lamp

natsu : summer

natsuba : summertime

natsubaori : summer haori (coat)

natsubasho : summer wrestling tournament

natsuboushi : summer hat, straw hat

natsudaikon : summer daikon

natsudoki : summertime

natsufuku : summer clothing

natsugake : summer–use futon (a–no)

natsugare : summer slump

natsugi : summer clothes

natsugiku : early chrysanthemums

natsugo : summer silkworms

natsugoromo : summer clothes

natsugoshi : keeping over the summer

natsugusa : summer grass

natsuin : seal

natsujikan : daylight savings time, summer time

natsujikoku : daylight–saving time

natsukashii : dear

natsukashimu : to yearn for (miss) someone (thing)

natsukeru : to win over, to win another's heart

natsukodachi : grove in summer

natsuku : to become emotionally attached

natsukusa : summer grass

natsumaeni : before summer

natsumake : suffering from summer heat

natsumatsuri : summer festival

natsume : jujube (tree)

natsumeyashi : date (palm tree)

natsumikan : bitter summer orange (mandarin)

natsumono : summer goods

natsumuki : for summer

natsumushi : summer insect(s)

natsuno : summer fields

natsuyama : summer mountaineering

natsuyase : summer loss of weight

natsuyasumi : summer vacation, summer holiday

natsuzemi : summer cicadas

natto : nut

nattoku : consent, assent, understanding, agreement

nattou : natto (fermented soybeans)

nau : now, trendy

nawa : rope, hemp

nawabari : roping off, stretching rope, demarcation

nawashiro : rice nursery, bed for rice seedlings

nawatobi : skipping, rope–jumping

naya : shed, barn, outhouse

nayamashii : seductive, melancholy, languid

nayamasu : to afflict, to torment, to harass, to molest

nayami : trouble(s), worry, distress, anguish, agony

nayamu : to be worried, to be troubled

nayonayo : weak, delicate, supple

naze : why, how

nazenara : because

nazo : riddle, puzzle, enigma

nazonazo : riddle, puzzle, enigma

nazoraeru : to pattern after, to liken to, to imitate

ne : price, cost, value

ne : sound, note

ne : root

ne : first sign of Chinese zodiac

ne–bi– : navy

ne–bi–rukku : navy look

ne–buru : navel

ne–buruorenji : navel orange

ne–cha–tore–ru : nature trail

ne–mingu : naming

ne–mu : name

ne–mubarixyu– : name value

ne–mupure–to : nameplate

ne–musa–ba : name–server

ne–musa–ba– : name–server

ne–musupe–su : name–space

ne–muvarixyu– : name–value

ne–ruenameru : nail enamel

ne–rufairu : nail file

ne–ruporisshu : nail polish

ne–tibusupi–ka– : native speaker

neagari : price advance, increase in value

neage : price hike, mark–up

neanderuta–ru : Neanderthal

neba–gibuappu : Never give up!

neba–happun : Never happen

neba–maindo : Never mind

nebada : Nevada

nebaneba : stickiness

nebari : stickyness, viscosity

nebaridzuyoi : tenacious, persevering, persistent

nebaru : to be sticky, to be adhesive, to persevere

nebe : permanent snowpatch

nebiki : price reduction, discount

nebiki : price reduction, discount

nebokeru : to be half asleep

nebou : sleeping in late

nebukai : deep–rooted, ingrained

nebukuro : sleeping bag

nebumi : appraisal, setting prices, estimation, evaluation

nebumi : appraisal, estimation, evaluation

neburasuka : Nebraska

neburu : to lick

nebusoku : lack of sleep

nebuto : boil (skin)

necchuu : nuts!, enthusiasm, zeal, mania

nechinechi : sticky, persistent

nedai : bed, couch

nedan : price, cost

nedan : price cost

nedandzuke : pricing at

nedanhyou : price list

nedaru : to tease, to coax, to solicit, to demand

nedoko : bed

nedougu : bedding

nedzumori : estimation, valuation

nedzuyoi : firmly rooted, deep–seated

nee : is it so

neesan : elder sister, waitress, girl

nefuro–ze : nephrosis

nefuron : nephron

nega : negative (photographic)

negai : desire, wish, request, prayer, petition

negaide : application, petition

negaideru : to apply for

negaigoto : wish, dream, prayer, one's desire

negaimotomeru : to entreat

negaisageru : to withdraw a request

negakara- : negative color (abbr)

negao : sleeping face

negatibu : negative

negattarikanattari : everything working out as desired

negau : to desire, to wish, to request, to beg, to hope

negawakuwa : I pray

negawashii : desirable

negeshou : removal of make-up before going to sleep

negi : spring (green) onion

negirau : to thank for, for reward for

negiru : to drive a bargain, to beat down the price

negoro : reasonable price

negoshie-shon : negotiation

negoto : talking in sleep, nonsense

negotowoiu : to talk in one's sleep

negui : living in idleness

negurekuto : neglect

negurije : negligee

negurushii : unable to sleep well

nehaba : price range, price fluctuation

nehaba : price range or fluctuation

nehan : Nirvana, Buddha's death, salvation

nehorihahori : thoroughly(id), persistently, through–and–through

nei : flattery, insincerity

neiaku : perverseness, perverse person

neiben : flattery, cajolery, adulation

neichi : craftiness

nejin : flatterer, smooth talker, crafty person

neikan : treacherous (an), wicked, perverse

neiki : sleeper's breathing

neikiddo : naked

neimou : ferocity

neiro : tone quality, timbre

neisha : smooth talker, crafty person

neishin : crafty courtier, traitor

neitibu : native

neitivu : native

neji : screw, helix, spiral

nejifuseru : to hold down

nejikeru : to curve, to twist (vi), to be rebellious

nejikikyō : Chinese bellflower (slightly screwed)

nejikureru : to curve, to twist (vi), to be rebellious

nejimawashi : screwdriver

nejime : tune

nejireru : to twist, to wrench, to screw

nejiro : stronghold, citadel, headquarters

nejiru : to torture, to wrest

nekaseru : to put to bed, to lay down, to ferment

nekasu : to put to sleep, to lay (something) on its side

nekkachi–fu : neckerchief

nekkara : by nature (a–no), from the very beginning

nekketsu : hot blood, zeal, fervor, ardor

nekketsukan : hot–blood man

nekki : heat, hot air, enthusiasm

nekkingu : necking

nekku : neck, bottleneck (abbr)

nekkuche–n : nack chain

nekkurain : neckline

nekkuresu : necklace

nekkyou : wild enthusiasm, being crazy about

nekkyousha : enthusiast

nekkyoutekishin'ija : fanatic

neko : asleep, in bed, sick in bed

neko : cat

nekojita : unable to take (thermally) hot food

nekokaburi : feigned innocence or naivete

nekomokuseki : cat's eye (in road)

nekomu : to stay in bed, to sleep

nekonadegoe : wheedling voice, ingratiating voice

nekonadegoe : soft, coaxing voice

nekonikoban : pearls before swine

nekonohitainoyouna : very small (particularly of a room or flat) (id)

nekorobu : to lie down, to throw oneself down

nekoze : a bent back, stoop

nekura : dark–natured, introverted, dour, moody, insular

nekurofiria : necrophilia

nekurofobia : necrophobia

nekusuto : next

nekuta– : nector

nekutai : tie, necktie

nekutaipin : necktie pin

nemaki : sleep–wear, nightclothes, pyjamas, nightgown

nemashi : price hike, mark–up

nemawashi : making necessary arrangements

nemedaregami : hair messed up in sleep

nemohamonai : unfounded rumor (id), completely untrue

nemonogatari : bedtime story

nemui : aestivation, estivation, sleepy, drowsy

nemuke : sleepiness, drowsiness

nemukezamashi : cure for drowsiness

nemuri : sleep

nemurigusuri : sleeping powder, sleeping drug, narcotic

nemuru : to sleep

nemutai : sleepy

nen : sense, idea, thought, feeling, desire, concern

nen'ake : expiration of a term of service

nen'eki : annual profit

nen'eki : mucus, mucilage, viscous liquid, phlegm

nen'ire : to care, to scrupulousness, conscientiousness

nen'iri : careful, scrupulous, thorough (an)

nen'oshi : reminder

nenaosu : to go back to bed

nenbetsu : by years

nenbun : yearly amount

nenbutsu : Buddhist prayer, prayer to Amitabha

nenbyakunenjuu : all year round, year after year

nenchaku : cohesion, adhesion

nenchakuryoku : adhesive power, viscosity

nenchou : seniority

nenchousha : a senior, elderly people

nenchuu : viscous (an)

nendai : age, era, period, date

nendaijun : chronological order

nendaiki : annals, chronicle, chronology

nendo : clay

nendo : viscosity

nendo : year, fiscal year, school year, term

nendoshitsu : slimy (a–no), clay–like

nenga : New Year's greetings, New Year's card

nengahagaki : New Year's postcard

nengajou : New Year's card

nengaku : yearly amount

nengan : one's heart's desire, earnest petition

nenganenjuu : all year round, year after year

nengappi : date

nengaranenjuu : all year round, year after year

nengayuubin : New Year's mail

nengen : length of time, term

nengetsu : months and years

nengo : years later

nengoro : kind (an), courteous, hospitable

nengou : name of an era, year number

nengu : annual tribute, land tax

nengumai : annual rice tax

nenimotsu : to hold a grudge (id)

nenji : chronological

nenjiru : to have in mind, to be anxious about

nenju : rosary

nenjuu : whole year, always, everyday

nenjuugyouji : annual functions or events

nenjuushitsugen : always saying the wrong thing

nenkai : conference, annual convention

nenkai : anniversary service (in Buddhism)

nenkaihi : annual fee

nenkan : yearbook

nenkan : annual publication, year of publication

nenkan : year

nenki : death anniversary, Buddhist anniversary service

nenki : term of service, apprenticeship

nenkiake : expiration of a term of service

nenkiboukou : apprenticeship, indenture

nenkimono : apprentice

nenkin : annuity, pension

nenkou : long service

nenkou : the very final proof (printing)

nenkoujoretsu : seniority by length of service

nenkoukahou : long service allowance, longevity pay

nenkouseido : seniority rule

nenkyuu : annual salary

nenmaku : mucous membrane

nenmatsu : end of year

nennai : by the end of the year

nennaini : within the year, before the year is out

nennen : continually thinking about something

nennen : years, year by year, annually

nennensaisai : annually, every year

nennoirekata : caution

nennotame : just to be sure

nennotame : to make sure

nenpai : elderly (a–no)

nenpai : age, years

nenpaisha : elderly person

nenpi : fuel consumption, gas mileage

nenpo : beginning of the year

nenpou : annual salary

nenpou : annual report

nenpu : chronological record

nenpu : annual installment

nenpyou : chronological tables, chronology

nenrai : for some years

nenrei : age

nenrei : New Year's greetings

nenreisa : age difference

nenri : annual interest rate

nenriki : will power, faith

nenrin : annual tree ring

nenrinshigaku : dendrochronology

nenryou : fuel

nensa : annual variation

nensai : anniversary

nensan : annual production

nensangaku : annual production

nensei : pupil in year, student in year

nensei : viscosity

nensha : spirit photography

nenshi : New Year's call, beginning of the year

nenshi : age

nenshijou : New Year's card

nensho : memorandum

nensho : beginning of the year, New Year's greetings

nenshou : youth

nenshou : burning, combustion

nenshousha : youth, minor, young people

nenshutsu : contriving (to raise funds)

nenshuu : annual income

nenso : annual tax

nensuu : number of years

nenten : twisting, torsion

nentou : mind

nentou : beginning of the year

nenwari : annual rate

nenza : sprain

nenzei : annual tax

nenzuru : to pray silently, to have in mind

neo : neo (prefix)

neofiria : neophilia

neoidearizumu : neoidealism

neoinpuresshonizumu : neoimpressionism

neojimu : neodymium (Nd)

neoki : ability to wake up

neokoroniarizumu : neocolonialism

neokurashishizumu : neoclassicism

neon : neon (Ne)

neonranpu : neon lamp

neonsain : neon sign

neoporisu : neopolis

neorejisuto : neologist

neorejizumu : neologism

neoriarizumu : neorealism

neoribararu : neoliberal

neoroji- : neology

neoromanchishizumu : neoromanticism

neoshuga- : neosugar

nepochizumu : nepotism

nepuchu-n : Neptune

neputsuniumu : neptunium (Np)

nerai : aim

neraidokoro : target, objective

neraisumasu : to take careful aim

neraiuchi : shooting, sniping

nerau : to aim at

neru : to knead, to work over, to polish up

neru : to go to bed, to lie down, to sleep

neruson : Nelson

nesabishii : missing a sleeping companion

nesagari : a fall in price

nesagari : price decline

nesage : cut in price

nesage : to cut in price

neshizumaru : to fall asleep

nesoberu : to sprawl, to lie sprawled

nesokonau : to miss a chance to sleep, to be wakeful

nesshin : zeal (an), enthusiasm

nessuru : to heat

nessuru : Nestle (Societe des produits)

nesu : ness (suf)

nesugiru : to oversleep

nesukafe : Nescafe

nesupa : Is it so?, Really?

nesutingu : nesting

nesuto : nest

nesutote–buru : nest table, several tables inside each other

neta : material, proof, topping of the sushi

netamashii : jealous, envious

netami : jealousy, envy

netamu : to be jealous, to be envious

netsu : fever, temperature

netsuai : love passionately, ardent love, devotion

netsubou : longing for, burning desire

netsubouchoukeisuu : thermal expansion coefficient

netsubyou : fever, febrile disease

netsui : zeal, enthusiasm

netsujou : ardour

netsukakusan : thermal diffusion

netsukaso : thermoplastic

netsukasojushi : thermoplastic resin

netsukasosei : thermoplasticity

netsukesu : to put (someone) to bed

netsuki : quality of one's sleep

netsukouka : thermosetting

netsukoukabutsu : thermosetting material (esp. plastics and resins)

netsuku : to go to bed

netsuretsu : ardent (an), passionate, vehement

netsurikigaku : thermodynamics

netsurikigakuteki : thermodynamic (an)

netsuryou : temperature

netsuzou : fabrication, forgery, falsehood

nettai : tropics

nettaigyo : tropical fish

netto : net

nettobo–ru : net ball

nettoin : net in (tennis)

nettomasuku : net–mask

nettopuraisu : net price

nettopure- : net play

nettosukoa : net score

nettotoporoji- : net(work) topology

nettou : boiling water

nettowa-ka- : networker

nettowa-kingu : networking

nettowa-ku : network

nettowa-kuadomin : network administration

neuchi : value, worth, price, dignity

neugoki : price fluctuation

neyasu : cheapness

nezama : sleeping posture

nezasu : to come from, to have roots in

nezaya : margin, spread (in prices)

nezuban : sleepless vigil

nezumi : mouse, rat

nezumidoshi : year of the rat

nezumiirazu : ratproof cupboard

nezumiiro : grey, gray

nezumiiruka : porpoise

nezuminaki : whistling of a prostitute (to attract customers)

nezuminoyomeiri : light shower

nezumiotoshi : rattrap

nezumitori : rat poison, mousetrap

nezumizan : multiplying like rats

nezunoban : sleepless vigil

nezunoban : night watch, night watchman

ni : load, baggage, cargo

ni : takes after (his mother) (suf)

ni : red, red earth

ni : two

ni- : knee

ni-che : Nietzsche, Friedrich Wilhelm (1844–1900)

ni-do : need

ni-doru : needle

ni-rengusu : knee-length

ni-rusen : Nielsen

ni-sokkusu : knee-socks

ni-su : nice

ni-to : neat

ni-zu : needs

niage : unloading, landing

niai : well–matched (a–no), becoming, suitable

niamisu : near–miss

niashi : sale, ballast, lading

niau : to suit, to match, to become, to be like

niawashii : well–matched, suitable, becoming

nibai : double, twice, twofold

niban : second, number two, runner–up

nibanboshi : second star of the evening

nibankari : second crop, aftermath

nibanme : second (in a series)

nibansaku : second crop

nibansen : platform no. 2, track 2

nibansenji : rehash

nibanteitou : second mortgage

nibasha : wagon, dray, cart

niboshi : small crunchy dried sardines

nibu : two parts, two copies, the second part

nibugasshou : vocal duet

nibugassou : instrumental duet

nibui : dull (for example a knife), slow (not fast)

nibukyouju : two–session system

nibun : halving, bisection

nibune : freighter, lighter

nibungi : binary tree

nibuonpu : half note

niburu : to grow dull, to become blunt, to weaken

nibyoushi : double time

nicchuu : daytime

nicchuukan : CJK (Chinese, Japanese, Korean)

nicchuukan'etsu : CJKV, Japan, China, Korea and Vietnam

nicchuukantougou : CJK (Chinese, Japanese

nichaku : runner–up, second (in a race)

nichanicha : slimy

nichibei : Japan–America

nichibeianzenhoshoujouyaku : U.S.–Japan Security Treaty

nichibeiboueki : trade between Japan and USA

nichibotsu : sunset

nichidoku : Japan and Germany, Japanese–German

nichigaiasoshie–tsu : Nichigai Associates (publisher)

nichigainai : I am sure, no doubt that

nichigin : Bank of Japan

nichigou : Japan–Australia

nichiji : date time

nichijou : ordinary (a–no), regular, everyday, usual

nichijoukaiwa : ordinary (daily life) conversation

nichijouseikatsu : everyday life, daily life

nichinaishuuki : diurnal cycle

nichirin : the sun

nichiro : Japan–Russia

nichiya : day night, always

nichiyou : Sunday

nichiyoubi : Sunday

nichiyoudaiku : weekend carpenter, do–it–yourselfer

nichiyouhin : daily necessities

nichokkaku : straight angle

nichoku : lining out to second base

nichouchou : D major

nida : pack, horseload

nidai : load–carrying tray, luggage carrier, roof rack

nidaiseitoushugi : two–party system

nidankyuutokushin : skipping a grade

nidanmidashi : two–line heading

nidasu : to boil down, to extract

nido : two times, two degrees

nidodema : double effort

nidogari : getting two crops a year

nidosando : again and again

nidotema : double effort

nidozaki : second blooming

nidozoi : second wife

nidzukuri : packing

nidzukuri : packing, baling, crating

nidzumi : loading

niekaeru : to seethe, to ferment, to boil over

nieki : handling cargo, loading unloading

nieru : to boil (vi), to cook, to be cooked

nifuda : label, tag

nifuu : forced out on second

nigai : bitter

niganigashii : unpleasant, disgusting, loathsome, shameful

nigao : portrait, likeness

nigaoe : portrait, likeness

nigaogaki : portrait painter, drawing portraits

nigaru : to feel bitter, to scowl

nigasu : to let loose, to set free, to let escape

nigate : poor (at), weak (in), dislike (of)

nigatedearu : to be weak in, to be poor at, to be bad at

nigatsu : February

nigawarai : bitter smile

nigawase : documentary bill, bill of exchange

nigedasu : to run away, to escape from

nigehashiru : to flee, to run away

nigenai : unlike, unbecoming, unworthy of

nigenron : dualism

nigenshi : diatomic

nigenshibunshi : diatomic molecule

nigenteki : dual

nigeru : to escape, to run away

nigirasu : to let (someone) take hold of your hand

nigiri : grip, handle

nigirimeshi : rice ball

nigirishimeru : to grasp

nigiritsubushi : shelving

nigiritsubusu : to crush, to abandon

nigiriya : miser, grasping fellow

nigirizushi : hand rolled sushi

nigirizushi : sushi ball

nigiru : to grasp, to seize, to mould sushi

nigitekini : secondarily

nigiwai : prosperity, bustle, activity, crowd, turnout

nigiwasu : to make prosperous, to enliven

nigiwau : to prosper, to flourish, to do thriving business

nigiyaka : bustling (an), busy

nigon : double dealing, double tongue

nigori : Japanese voiced consonant mark, murky, unclear

nigoriten : voiced consonant marks

nigoru : to become muddy, to get impure

nigosu : to make muddy, to prevaricate

nigou : number two, concubine

nigousan : mistress

nigujaga : meat and potato stew

nigun : second string players (sports)

nigurosupirichuaru : Negro spiritual

niguruma : cart, wagon

niguu : the Two Ise Shrines

nigyouchi : entertainment quarters (food and geisha)

nihachi : sixteen

nihirisutikku : nihilistic

nihirisuto : nihilist

nihirizumu : nihilism

nihiru : nihil

nihon : Japan

nihonbare : clear Japanese weather

nihonbou : simpleton, henpecked husband, sniveler

nihonbungaku : Japanese literature

nihonbunpou : Japanese grammar

nihoncha : Japanese tea

nihondate : dual system, double standard

nihondate : double feature (movie)

nihonfuu : Japanese–style

nihonga : Japanese paintings

nihongakusha : Japanologist, Japan scholar

nihongami : Japanese coiffure

nihongawa : the Japanese, the Japanese side

nihongo : Japanese language

nihongokyohon : Japanese text book(s)

nihongonouryokushiken : test of Japanese language ability

nihongowa–puro : Japanese word–processing

nihongun : Japanese Army

nihonjin : Japanese person

nihonjuu : throughout Japan

nihonkai : Sea of Japan

nihonkaijoujietai : Japan maritime self defense force

nihonkokunai : Japanese domestic

nihonkokutokkyochou : Japanese Patent Office

nihonkoukuujietai : Japan air self defense force

nihonma : Japanese–style room

nihonrikujoujietai : Japan Ground Self–Defense Force

nihonroudoukumiaisouhyougikai : General Council of Trade Unions of Japan

nihonsei : made in Japan

nihonsha : car of Japanese make

nihonshi : Japanese paper

nihonshi : history of Japan

nihonshiki : Japanese style

nihonshoki : Nihon–shoki (the oldest chronicles of Japan)

nihonshoku : Japanese food, Japanese meal

nihonshu : sake, Japanese rice wine

nihonteki : typically Japanese

nihontou : Japanese sword

nihonzashi : two–sworded (samurai)

nihyakuhatsuka : end of the storm period

nihyakutooka : the storm day

nii : second place

nii : first lieutenant (J)

niidzuma : new wife

niigataken : prefecture in the Hokuriku area

niin : the two houses of legislature

niiniizemi : Nini–zemi, small cicada

niinsei : bicameral system

niinseido : bicameral system

niiro : red

niisan : older brother

niji : rainbow

niji : two characters, name

niji : secondary, subordinate

nijigen : two dimensions

nijihouteishiki : quadratic equation

nijiuro : rainbow–colored

nijikai : first after–party party

nijiki : two meals (a day)

nijikioku : secondary memory

nijimu : to run, to blur, to spread, to blot, to ooze

nijisseiki : twentieth century

nijiteki : secondary

nijou : squaring, multiplying (a number) by itself

nijoukon : square root

nijunjite : in proportion to

nijunjite : in proportion (to)

nijuu : double

nijuu : twenty

nijuuago : double chin

nijuubashi : Double Bridge at the Palace

nijuuboin : diphthong

nijuudai : one's twenties

nijuudoutoku : double standard of morality

nijuugaikou : dual diplomacy

nijuugama : jacketed kettle, double boiler

nijuuhitei : double negative

nijuujinkaku : double personality

nijuukekkon : bigamy

nijuukokuseki : dual nationality

nijuumado : double window, storm window

nijuuori : double–weight cloth

nijuurasen : double helix

nijuuroshutsu : double exposure

nijuusatsuei : double exposure

nijuusei : double star

nijuuseikatsu : double life

nijuushin : doppelganger

nijuushou : vocal duet

nijuushouten : bifocal

nijuusou : duet (instrumental)

nijuuteitou : second mortgage

nijuuutsushi : double exposure

nijuuyakitsuke : double printing

nijuuyojikansei : around–the–clock system

nijuuzei : double duty

nijuuzoko : bottom, double sole

nikai : second floor, upstairs

nikai : twice

nikaidate : two–storied building

nikaiya : two storey house

nikaku : binuclear

nikansuru : related to, in relation to

nikaragua : Nicaragua

nikasho : two parts

nikawa : glue

nikayou : resemble closely

nikendate : duplex (house)

nikibi : pimple, acne

nikka : daily lesson, daily work, daily routine

nikka–bokka– : knickerbockers

nikka–zu : knickers

nikkai : piece of meat, lump of meat

nikkan : daily issue

nikkanshi : daily paper

nikkanshinbun : daily paper

nikkei : daily account, daily expenses

nikkei : Nikkei (newspaper, share index)

nikkei : cinnamon

nikkei : Japanese descent (of)

nikkeibeijin : American of Japanese descent

nikkeijin : non–Japanese of Japanese descent

nikkeru : nickel (Ni)

nikkerukadomiumu : nickel–cadmium

nikki : diary, journal

nikkou : sunlight

nikkouyoku : sunbathing

nikku : Nick

nikkune–mu : nickname

nikkyouso : teachers' organization

nikochin : nicotine

nikokukan : bilateral (a–no)

nikomi : stew, hodgepodge

nikomu : to cook together, to boil well

nikoniko : smile

nikorasu : Nicholas

nikou : second watch

nikoutaiseiroudou : two–shift work program

nikoyaka : smiling

niku : meat

nikudzukinoyoi : well–fleshed, well–padded, plump, fat

nikugan : naked eye

nikugyuu : beef cattle

nikuhitsu : one's own handwriting, autograph

nikui : hard, difficult

nikui : hateful, abominable, poor–looking

nikui : hateful, detestable

nikuiro : flesh–color

nikujuu : meat soup, bouillon

nikumareguchi : abusive language

nikumarekko : bad boy

nikumareyaku : thankless role, ungracious part

nikumu : to hate, to detest

nikun : two masters

nikurashii : odious, hateful

nikuromu : Nichrome

nikurui : meat (kinds of)

nikuryouri : meat dish

nikushimi : hatred

nikushin : blood relationship, blood relative

nikushoku : meat diet

nikushu : sarcoma

nikutai : the body, the flesh

nikutairoudousha : manual laborer, manual labourer

nikuwae : in addition

nikuya : butcher

nikuzure : collapsing load (as on lorries)

nimaigai : bivalve

nimaijita : double–dealing, duplicity, equivocation

nimaime : actor in a love scene

nimaiori : folio

nimame : cooked beans

nimo : also, too, not... either, as well, even

nimonikku : mnemonic

nimono : food cooked by boiling or stewing

nimotsu : luggage

nimotsuwotsumeru : to pack one's things

nimousaku : two crops a year

nin : kernel

nin : man, person

nin : obligation, duty, charge, responsibility

nin'i : any, arbitrary, optional, pleasure, discretion

nin'ishuttou : voluntariness appearing for police questioning

nin'you : appointment, employment

ninaricchi : Nina Ricci

ninau : to carry on shoulder, to bear burden

ninau : to carry, to bear (burden), to shoulder (gun)

ninawa : packing cord

ninbasugure— : nimbus gray

ninbetsu : census taking

ninchi : one's post, appointment

ninchi : acknowledgement, recognition

ninen : two ideas

ninfomania : nymphomania

ninfu : nymph

ningai : outcast, outlaw

ningen : human being, man, person

ningen'ai : human love

ningen'ijou : superhuman (a–no)

ningen'izen : prehuman (a–no)

ningenbakudan : human bomb

ningenbanare : unwordly, superhuman

ningenbanjisaiousauma : inscrutable are the ways of heaven (id)

ningendoushi : works of man

ningengaku : anthropology

ningengirai : misanthropy, misanthropist

ningenkai : the world of humans

ningenkankei : human relations

ningenku : human suffering

ningenmi : human kindness, human weakness

ningennami : the common run of people

ningennodaraku : the fall of man

ningensei : humanity, human nature

ningenshakai : human society

ningentedzukuri : man–made (a–no)

ningenteki : human

ningenwaza : the work of man

ningyo : mermaid, merman

ningyou : doll, puppet, figure

ningyoumawashi : puppet operator

ningyoushi : doll maker

ningyoushibai : puppet show

ningyoutsukai : puppet operator

ninin : two persons, pair, couple

ningingumi : twosome

nininmae : for two people (a–no)

nininsankyaku : three–legged race

nininshou : second person (gram)

ninja : Ninja

ninji : man–hour

ninjin : carrot, ginseng

ninjiru : to appoint, to nominate

ninjou : humanity, empathy, kindness, sympathy

ninjou : bloodshed

ninjoubanashi : love story (oK), real–life story

ninjoubon : a novel

ninjougeki : human–interest play

ninjoumake : overcome by sympathy

ninjoumi : human interest, kindness

ninjouzata : bloodshed

ninjutsu : Ninjutsu, assassination

ninjuu : submission, resignation

ninka : approval, license, permission

ninkan : appointment, investiture

ninki : term of office

ninki : popular, business conditions, popular feeling

ninkichuu : during one's tenure

ninkimanryou : expiration of term of office

ninkimono : popular person, favorite

ninkishoubai : occupations dependent on public favor

ninkitori : bid for popularity, publicity stunt

ninkitouhyou : popularity contest

ninkiyakusha : stage favorite, star

ninku : endurance, stoicism

ninkyou : chivalry, generosity, heroism, chivalrous spirit

ninmae : portion of food

ninmarishite : smile complacently

ninmei : appointment, nomination, ordination, commission

ninmeijou : written appointment

ninmeishiki : investiture

ninmen : appointments and dismissal

ninmenjuushin : beast in human form

ninmu : duty, function, office, mission, task

ninmubutai : task force

ninniku : garlic

ninnin : each person, people, men, human, everybody

ninnou : emperor

ninoashi : hesitation

ninoku : another word, answer

ninokugadenu : be a loss for words

ninomachi : inferior, second–rate

ninomai : repeating the same failure

ninomaru : outer citadel

ninotsugi : secondary, subordinate

ninoya : second arrow

ninozen : side dish

ninpi : approval or disapproval

ninpinin : brute of a man

ninpou : ninja arts

ninpu : pregnant woman

ninpu : coolie, carrier, labourer

ninpufuku : maternity clothes

ninsanpu : expectant and nursing mothers

ninshiki : recognition, cognizance

ninshin : conception, pregnancy

ninshinchuuzetsu : abortion, pregnancy termination

ninshoku : ordination

ninshou : certification, attestation, Imperial attestation

ninshou : person, personal (gram)

ninshou : testimony of a witness

ninsoku : coolie, laborer, carrier

ninsou : physiognomy, looks, countenance

ninsougaki : personal description

ninsoumi : physiognomist

ninsouuranai : divination by facial features

nintai : endurance

nintei : authorization, acknowledgment

nintendou : Nintendo (video game company)

nintoku : personal virtue, natural virtue

nintouzei : poll tax

ninuri : painting red, vermilion lacquering

ninurino : red painted, vermilion lacquered

ninushi : shipper

ninzuru : to appoint, to nominate

ninzuu : number of people

niobu : niobium (Nb)

nioi : odour, scent, smell, stench, fragrance, aroma

nioi : smell, fragrance

nioiabura : perfumed hair oil

nioibukuro : sachet

nioishoubu : aromatic cane, orris

niokuri : consignment

niou : to smell (vi)

niou : to be fragrant, to smell (vi), to stink, to glow

niou : Guardian Deva Kings

nioumon : the temple gate of the Nio

nioumon : Deva gate

niouriki : Herculean strength

niowasu : to give out an odor, scent or perfume (vt)

nippa- : nippers

nippon : Japan

nipponhousoukyoukai : NHK, Japan national broadcasting company

nipponkikakukyoukai : Japan Standards Association, JSA

nipponkoukuu : JAL, Japan Air Line

nippou : daily report

nira : leek, scallion

niramiau : glare at each other

niramu : to glare at, to scowl at, to keep an eye on

niranegi : leek

nirenjuu : double–barreled gun

nirenpatu : double–barreled gun

nirenshiki : duplex

niretsu : two rows, double file

nirin : two wheels, two flowers

nirinsha : two wheeled vehicle (bicycle, motorcycle, etc)

nirokujichuu : night and day, all the time

niru : to resemble, to be similar

niru : to boil (vt), to cook

nirui : second base

niruida : two–base hit, double

niruishu : second baseman

niryuu : second–rate, inferior

nisa : lieutenant colonel (J)

nisabaki : sale, disposal of goods

nisan : two or three

nisankaiou : sulfur dioxide

nisankakeiso : silicon dioxide

nisankatanso : carbon dioxide

nise : imitation

nise : imitation, sham, bogus

nisefuda : counterfeit paper money

nisegane : counterfeit money

nisei : second generation, two existences

nisein : forged seal

nisekubi : falsified severed head

nisekunshi : hypocrite, snob

nisemono : imposter, liar

nisemono : counterfeit, forgery

nisemono : spurious article, forgery, counterfeit

nisenochigiri : marriage vows

nisenokatame : marriage vows

nisenoyakusoku : marriage vows

nisenshiki : two–wire–system

niseru : to copy, to imitate, to counterfeit, to forge

nisesaku : sham, counterfeit

nisesatsu : forged document, counterfeit money

nisesatsu : counterfeit paper money

nisetegami : forged letter

nisha : two things, two persons

nishasen'itsu : alternative

nishasen'itsuhou : completion test (one out of two choices)

nishatakuitsu : alternatively

nishi : two out

nishi : private (J)

nishi : west

nishibi : westering sun

nishidoitsu : West Germany

nishigawa : west side, west bank

nishigo : after two outs

nishiguchi : west entrance

nishihankyuu : the Occident

nishikaigan : west coast

nishikaze : west wind

nishiki : brocade

nishikie : colour (woodblock) print

nishikigoi : coloured carp

nishikihebi : python, harlequin snake

nishimuki : facing west

nishin : binary

nishin : duplicity, treachery

nishin : herring

nishin : duplicity, treachery, double–dealing

nishin : postscript, PS

nishingi : binary tree

nishinhou : binary number system

nishinohou : western direction

nishiteoku : maintain status–quo

nishiyori : westerly, from the west

nishoku : two meals (a day)

nishoku : two–color, dichromatic

nishokuzuri : two–color printing

nishu : second–class (mail)

nishuukan : fortnight, two weeks

nisoku : two pairs

nisokudoubutsu : biped

nisokunowaraji : many irons in the fire

nisokusammon : very cheap, dirt cheap

nisokusanmon : dirt cheap

nisokusanmon : very cheap, dirt cheap

nisou : two–phase

nisou : sergeant first class (J)

nisou : priestess

nisoushiki : two–part washing machine

nissan : daily output

nissha : solar radiation

nisshabyou : heatstroke, sunstroke

nisshi : diary

nisshoku : solar eclipse

nisshou : sunlight

nisshouken : the right to sunshine

nisso : Japanese–Soviet

nissuu : a number of days

nisu : varnish

nisuginai : no more than, just, only

nitamono : similar people

nitanchou : D minor

nitari : barge, lighter

nitariyottari : much the same

nitateru : to boil or simmer (vt)

nitatsu : to boil or simmer (vi)

nitehinaru : falsely similar, counterfeit

niterashite : in comparison with, when compared with

nitoro : nitro (prefix)

nitroguriserin : nitroglycerin

nitroseruro–su : nitrocellulose

nitou : second class

nitoubiki : two–horse cart

nitoubun : bisection

nitoubunsen : bisector

nitoudate : two–horse cart

nitougunsou : staff sergeant

nitouhei : private (e–1)

nitouhensankakukei : isosceles triangle

nitoukin : biceps

nitoushin : second–degree relative

nitoushou : second prize

nitsuite : concerning, along, under, per

nitsukawashii : suitable, appropriate, becoming

nitsukawashii : suitable, becoming

nitsuki : per, apiece, because of, regarding

nitsuku : to become, to suit, to be like, to match well

nitsumaru : to be boiled down

nitsumeru : to boil down, to concentrate

nitsuu : two copies

nittei : agenda

nitteijidai : era of Japanese imperialism

nitto : knit

nittou : visit to China

nittou : daily allowance

nittouea : knitwear

niugoki : movement of goods

niuke : receipt of goods

niuma : pack horse

niwa : garden

niwaban : guard of the inner garden

niwaka : sudden, abrupt, unexpected, improvised, offhand

niwakaame : rain shower

niwakabenkyou : cramming

niwakabungen : mushroom millionaire

niwakadzukuri : makeshift, improvised

niwakageiki : temporary boom

niwakajikomi : hasty preparation

niwakajitate : extemporary, improvised

niwakakyougen : farce, extravaganza

niwakamekura : sudden blindness, one suddenly blinded

niwakanarikin : overnight millionaire

niwakani : suddenly

niwaki : garden tree

niwashigoto : gardening

niwatori : chicken (domestic)

niyakkai : encumbrance

niyaku : handling cargo, loading unloading

niyaniya : grinning, broad grin

niyasu : to cook inside

niyori : similarity

niyoru : to resemble

niyou : two flat things

niyou : methods

no : possessive particle (arch, uk)

no : field

no–airon : drip–dry, no–iron

no–beriumu : nobelium (No)

no–berushou : Nobel prize

no–bura : no bra

no–burando : no brand

no–buru : noble

no–do : node

no–furosuto : no frost

no–hau : know–how

no–hittono–range–mu : no–hit no–run game

no–ka–bon : no carbon (paper)

no–katto : no cut

no–kaunto : no count

no–komento : no comment

no–kuracchi : no clutch

no–ma–ku : no mark

no–maraizu : normalize

no–maru : normal

no–marute–pu : normal tape

no–moa : no more

no–pa–kingu : No parking

no–pan : panty–less, wearing no underwear

no–pe–pa–sosaieti– : no–paper society

no–pure– : no play

no–ransutokkingu : no–run stockings

no–saido : no side (rugby)

no–sankyu– : No, thank you.

no–su : north

no–sudakota : North Dakota

no–sukaroraina : North Carolina

no–sumo–kingu : No smoking

no–suuesuto : Northwest (airline)

no–suuxesutan : northwestern

no–suuxesutojunshuu : Northwest Territories

no–tacchi : no touch

no–taimu : no time

no–tamu : NOTAM, notice to airmen

no–to : notebook, copy–book, exercise book

no–toriasu : notorious

no–wa–kuno–pei : no work no pay

noa : NOAA

noba : nova

nobanashi : leaving something to take care of itself

nobara : wild rose

nobasu : to lengthen (vt), to stretch, to reach out

nobasukoshia : Nova Scotia

nobbu : knob

nobe : futures, credit (buying), stretching, total

nobebarai : deferred payment

nobebou : bar (metal)

nobegane : sheet metal, dagger, sword

nobehirogeru : to stretch out (vt)

nobeita : hammered–out plates

nobejin'in : total personnel

nobenissuu : total days

noberu : to make (bed), to stretch, to widen

noberu : to state, to express, to mention

noberu : novel

noberuti– : novelty

nobetsubo : total floor space

nobetsubosuu : total floor space

nobi : stretching (the body) (i.e. when waking up)

nobi : stretching, excess, surplus

nobiagaru : to stretch, to reach to, to stand on tiptoe

nobichidzimi : expansion and contraction, elasticity

nobinayamu : to be sluggish (business)

nobinobi : feeling at ease, carefree

nobinobi : stretching, repeatedly put off, procrastinate

nobinobinaru : to be delayed

nobiru : to stretch (vi), to extend, to make progress

nobiru : to be prolonged

nobiyaka : comfortable (an), carefree

nobori : up–train (going to Tokyo), ascent

noboriguchi : starting point for a mountain ascent

noborikudari : rising falling, going up down

noborimichi : uphill road

noboriressha : up train, trains going toward the capital

noboritsumeru : to go to the top, to be engrossed in

noborizaka : ascent, upgrade

noboru : to climb

noboru : to arise, to ascend, to go up

noboru : to rise, to ascend, to be promoted, to go up

noboseru : to raise, to record, to bring up (a matter)

noboseru : feel dizzy, have blood rush to one's head

nobosu : to raise, to record, to bring up (a matter)

nobu : knob

nocchi : notch

nocchibakku : notchback

nocchifiruta : notch–filter

nochi : afterwords (a–no), since then, in the future

nochihodo : later on, eventually, afterwards

nochinochi : distant future

nochizoi : one's second wife

node : being that

nodō : throat

nodobue : windpipe

nodogakawaku : to be thirsty

nodoka : tranquil (an), calm, quiet

noeru : christmas

nogareru : to escape

nogasu : to let loose, to set free, to let escape

nogisu : nonius

nogusa : wild grasses

nohara : field

nohotorini : in the neighborhood of, in the vicinity of

nohouzu : unregulated

noiji–mainoriti : noisy minority

noijinesu : noisiness

noiman : Neumann

noimangata : Neumann–type (computer)

noiro–ze : neurosis

noiron : neuron

noizi : noisy

noizu : noise

noizuresu : noiseless

noizuridakushon : noise reduction

nokeru : to remove, to take away

nokezamani : on one's back

nokezoru : to bend (backward)

nokezoru : to bend back, to throw (the head) back

noki : eaves

nokinami : row of houses

nokisaki : edge of the eaves, house frontage

nokishita : under the overhang of a Japanese roof

nokka- : knocker

nokkaru : to get on

nokkingu : knocking

nokkiru : to overcome (arch), to get through

nokku : knock

nokkuauto : knockout

nokkudaun : knockdown

nokkuon : knock-on

nokogiri : saw

nokonoko : unconcernedly

nokori : remnant (a–no), residue, remaining, left–over

nokoribi : embers

nokorimono : leftovers, remnants

nokoru : to remain, to be left

nokosu : to leave behind, bequeath, save, reserve

nokosu : to leave (behind, over)

noku : to get out of the way

nokuta–n : nocturne

nokutobejon : noctovision

nomerikomu : to be completely absorbed in

nomeru : to fall

nomi : flea

nomi : chisel

nomi : only (suf)

nomiakasu : to drink the night away

nomide : more than enough

nomiguchi : bung hole, end of pipe stem

nomigusuri : internal medicine

nomihosu : to drink up, to drain (cup)

nomihoudai : all you can drink (id), bottomless cup

nomikomi : understanding, apprehension

nomikomu : to swallow, to gulp down

nomikomu : to gulp, to swallow, to understand, to take in

nomikuchi : tap, faucet, spigot

nomikudasu : to swallow, to gulp down

nomikui : food drink, eating drinking

nomimawaru : to drink at a round of places

nomimawasu : to pass the cup round

nomimizu : drinking water

nomimono : drink, beverage

nominarazu : besides, as well as

nominaru : nominal

nominarupuraisu : nominal price

nomine–shon : nomination

nomine–to : nominate

nominige : leaving drinks unpaid for

nominuke : drunkard

nomishiro : drink money

nomisuke : tippler, drunkard

nomite : heavy drinker

nomiya : bar, saloon

nomogurafu : nomograph

nomoguramu : nomogram

nomu : to drink

non : no

non'atacchimentodiji–zu : non–attachment disease

nonba–baru : non–verbal

nonba–barukomyunike–shon : non–verbal communication

nonbee : heavy drinker, tippler

nonbiri : carefree, at leisure

nonbukku : nonbook

nonburu : number

noncharan : nonchalant

nonezumi : field mouse

nonfikushon : nonfiction

noni : in spite of, although

nonki : carefree (an), optimistic, careless, reckless

nonki : optimistic, carefree, careless, heedless

nonkimono : happy–go–lucky person

nonkuringu : non cling

nonkyaria : non career

nonoshiru : to speak ill of, to abuse

nonpori : nonpolitical (abbr)

nonporitkaru : nonpolitical

nonpuro : non pro

nonran : nonrun (stocking)

nonsekushon : non section

nonsekuto : non sect

nonsensu : nonsense

nonsurippu : nonslip

nonsutoarite–ringu : non store retailing

nonsutoppu : nonstop

nonta–minaru : non–terminal

nontaitorumacchi : nontitle match

nontoroppu : non troppo

noppikinaranai : unavoidable, inevitable

nora : rural, agricultural, fields

norainu : stray dog

noraizumu : Noratism

noraneko : stray cat, alley cat

norashigoto : farm work, field labour

noren : sign curtain hung at shop entrance

nori : dried seaweed

nori : paste, starch

nori : riding, ride, spread (of paints), mood

nori : rule, law

noriageru : to run aground, to be stranded

noriai : bus, stagecoach, riding together

noriaibasha : stagecoach

noriaibune : ferryboat

noraijidousha : bus

norawaseru : to happen to ride together, to share a vehicle

noriasu : to happen to ride together, to share a vehicle

noriba : place for boarding vehicles

noridasu : to set out, to set sail, to embark on

noridzuke : starch (e.g. clothes)

norigokochi : one's feeling while riding

noriiire : driving into

noriiireru : to ride into (a place), to drive into (a place)

noriiiru : to ride into (a place), to drive into (a place)

norikae : transfer (trains, buses, etc.)

norikaeba : platform for transfer

norikaeki : transfer station, transfer point

norikaeken : ticket for transfer

norikaeru : to transfer

norikaeru : to change, to transfer (trains)

norikakaru : to be about to board, to be riding on

norikakeru : to be about to board, to be riding on

noriki : interest, eagerness

norikiru : to weather, to get over, to tide over

norikoeru : to climb over, to ride across, to surmount

norikommu : to board, to embark on, to get into (a car)

norikonasu : to manage (a horse)

norikoshi : riding past (one's station)

norikoshiryoukin : excess fare (for going too far)

norikosu : to ride past, to pass, to outdistance

norikumi : crew

norikumiin : crew

norikummu : to get on aboard, to join a ship

norimawaru : to ride around

norimawasu : to drive (a car) around (vt)

norimodosu : to ride (a horse) back, to drive (a car) back

norimono : vehicle

norinarasu : to break in (a horse)

norinige : stealing a ride, stolen ride

norinikui : hard to ride

noriokeru : to miss (train, bus, etc)

noriori : getting on and off

norishiro : overlap width, margin to paste up

norisokonau : to miss (a train)

norisugosu : to ride past

norisusumeru : to ride forth

norisuteru : to get off, to abandon (a ship)

norite : passenger, rider, good rider

norito : Shinto ritual prayer

noritobasu : to tear along (a road)

noritooru : to ride through, to ride along

noritoru : to capture, to occupy, to usurp

noritsubusu : to ride (a horse) to death

noritsuke : one's regular taxi

noritsukeru : to ride up to, to get used to riding

noriuma : riding horse, saddle horse

noriumsuru : to change (cars or horses), to transfer

noriumsusu : to transfer (a stowaway)

norioi : easy to ride, riding well

noroi : slow (opposite of fast), stupid

noroi : a curse

noroma : blockhead, dunce

noronoro : slowly, sluggishly

noroshi : skyrocket

noroshi : signal fire, rocket, beacon

norou : to curse, to put a curse on

noru : to get on, to ride in, to board, to mount

noru : to appear (in print), to be recorded

norudikku : Nordic

norukasoruka : win or lose, sink or swim

norukasoruka : to win or lose, to sink or swim

noruma : Norma

norumandi– : Normandy

noruuxe– : Norway

noseru : to place on (something), to take on board

noseru : to place on top of, to load (luggage), to publish

noshi : an iron

noshiagaru : to stand on tiptoe, to rise in the world

noshiageru : to promote, to make richer

noshibukuro : paper bag for putting a present in

noshigami : wrapping paper for a present

noshikakaru : to lean on, to bend over, to come upon

noshimochi : flattened rice cakes

noshiwotsukeru : make a gift of

nosonoso : slowly

nosu : to stretch, to spread, to smooth out, to roll out

nosutaruji– : nostalgia

nosutarujia : nostalgia

notto : knot, nautical mile per hour

nottori : capture, takeover, hijack, skyjacking

nottorisaku : plot against (someone)

nottoru : to capture, to occupy, to usurp

nottoru : conforming to, in accordance with

nou : talent, gift, function, Noh play

nou : know

nou : brain, memory

nou : farming, agriculture

nouben : eloquence (an), oratory

nouben : eloquence, oratory

noubenka : orator

noubun : skilled in writing

noubunka : skilled writer

noubutai : noh stage

nouchi : agricultural land

noudo : concentration, brightness

noudo : serf

noudou : active

noudoumen'eki : active immunity

noudoutai : active voice

noudouteki : active

nouen : plantation

nouen : brain inflammation, encephalitis, nephritis

noufu : peasant

noufu : payment, supply

nougaki : advertising the excellence of one's wares

nougaku : Noh play

nougaku : agriculture

nougakudou : Noh theatre

nougyou : agriculture

nouha : brain waves

nouhau : know–how

nouhin : delivery of goods

nouhinketsu : cerebral anemia

nouhitsu : skillful penmanship, skilled calligrapher

nouhou : pustule, pustula

nouikketsu : cerebral apoplexy

nouji : one's work

noujou : farm

nouka : farmer, farm family

noukai : the last meeting (of the year, the term, etc)

noukan : placing of body in coffin

noukanki : slack season for farmers

noukasshoku : dark brown (an)

noukasuitai : pituitary gland

noukon : dark blue

noukou : agriculture industry

noukou : farming, agriculture

noukou : density, richness, concentration, tension

noukyou : agricultural cooperative

noukyougen : noh farce, noh interlude

noumen : Noh mask

noumin : farmers, peasants

noumitsu : thick (an), crowded

noumu : heavy fog, dense fog, thick fog

nounashi : incompetence, ne'er–do–well

nounyuu : payment, supply

nouri : one's mind

nouri : able official, capable official

nourin : agriculture and forestry

nourinsuisandaijin : Minister of Agriculture, Forestry and Fisheries

nouritsu : efficiency

nouritsuchingin : efficiency wages

nouritsukyuu : efficiency wages

nouritsuteki : efficient

nouryoku : ability, faculty

nouryokushoku : dark green (an)

nousagyou : farmwork

nousaibou : brain cell

nousan : agricultural products

nousanbutsu : agricultural produce

nousango : brain coral

nousatsu : fascinate, bewitch, enchant

nousei : cerebral (an)

nouseishoku : dark blue (an)

noushi : brain death

nousho : excellent calligraphy, calligraphy

noushukkettsu : cerebral hemorrhage

noushuku : concentrated

nousocchuu : stroke, cerebral haemorrhage

nouson : agricultural community, farm village, rural

noutan : light and shade, shade (of colour)

noutangazou : gray–scale image

nouteishon : notation

nouten : crown of head

nouyaku : agricultural chemicals

nouyakusha : noh actor

nouyou : boil, abscess

nouzei : payment of taxes

nouzui : brain

nozoite : except, save

nozoki : peeping

nozokima : peeping tom

nozokimi : peeping tom

nozoku : to remove, to exclude, to except

nozoku : to peep in, to look in, to peek in, to stick out

nozomashii : desirable, hoped for

nozomi : wish, desire

nozomi : extra–high–speed Toukai–line shinkansen

nozomu : to look out on, to face, to deal with

nozomu : to desire, to wish for, to see

nozuru : nozzle

nu–beru : nouvelle

nu–beruba–gu : nouvelles vagues

nu–bo– : nouveau

nu–bo–roman : nouveau roman

nu–di– : nudie

nu–disuto : nudist

nu–dizumu : nudism

nu–do : nude

nu–domausu : nude mouse

nu–domoderu : nude model

nu–doru : noodle

nu–dosutajio : nude studio

nu–nburaito : noon bright

nuga– : nougat

nugeru : to come off, to slip down, to slip off

nugu : to take off clothes

nuguu : to wipe

nui : embroidery, sewing

nuibari : sewing needle

nuigurumi : stuffed doll

nuigurumi : stuffed toy

nuime : seam, stitch, suture

nuimono : sewing

nukaru : to make a mistake

nukarumi : quagmire, sludge

nukasu : to omit, to leave out

nukeana : loophole

nukedasu : to slip out, to sneak away, to excel

nukegara : casting off skin

nukemichi : loophole

nukeochiru : to shed hair

nukeru : to come out, to fall out, to be omitted

nukidasu : to start to pull out

nukiito : wool

nukitoru : to pull out, to draw out

nukiuchi : to draw a katana and attack in the same stroke

nuku : to extract, to omit, to surpass, to draw out

nukumi : warmth

nukumori : warmth

nukunuku : comfortably, snugly, cosily, easy, carefree

nukureochido : nucleotide

numa : swamp, bog, pond, lake

numachi : marsh land

nunchaku : tow linked fighting sticks

nuno : cloth

nuranura : slimy, slippery

nurasu : to wet, to soak, to dip

nureru : to get wet

nurie : picture for coloring in

nurikaeru : repaint

nurikomū : to paint over heavily, to plaster up

nurimono : lacquerware, painting, coating

nuritate : freshly painted

nuritsubushi : blotting out, fill (in graphics)

nuru : null

nuru : to paint, to plaster, to lacquer, to varnish

nurui : lukewarm, tepid

nurumayu : lukewarm water

nurunuru : slimy, slippery

nushi : owner, master, lover, god

nusubito : thief

nusumi : stealing

nusumu : to steal

nusutto : thief

nuu : to sew

nyojitsu : reality

nyorai : Tathagata

nyoronyoro : slitheringly

nyotai : woman's body

nyou : urine

nyoubou : wife

nyoudou : urethra

nyoukan : urinary duct, ureter (an)

nyousan : uric acid

nyouso : urea

nyu- : new

nyu-adaruto : new adult

nyu-akademizumu : new academism

nyu-bejinesu : new business

nyu-boisu : new voice

nyu-buranzuuxikku : New Brunswick

nyu–fasshon : new fashion

nyu–faundorando : Newfoundland

nyu–fe–su : new face

nyu–furontia : new frontier

nyu–hanpusha– : New Hampshire

nyu–ja–ji– : New Jersey

nyu–ja–narizumu : New Journalism

nyu–jazu : new jazz

nyu–kama– : newcomer

nyu–kuriafamiri : nuclear family

nyu–kyassuru : Newcastle

nyu–media : new media

nyu–mediakomyuniti– : New Media Community

nyu–mekishiko : New Mexico

nyu–mo–do : new mode

nyu–myu–jikku : new music

nyu–pua– : new poor

nyu–raito : New Right

nyu–raru : neural

nyu–rarunetto : neural net

nyu–rarunettowa–ku : neural network

nyu–refuto : new left

nyu–reiya–zurukku : new layers look

nyu–ri–da– : new leader

nyu–riarizumu : new realism

nyu–ro : neuro–

nyu–ro–ra– : new roller

nyu–rokonpyu–tingu : neuro–computing

nyu–ron : neuron

nyu–rukku : new look

nyu–sansu : nuisance

nyu–sausuuxe–ruzu : New South Wales

nyu–seramikkusu : new ceramics

nyu–shiti– : new city

nyu–su : news

nyu–suanarisuto : news analyst

nyu–subarixyu– : news value

nyu–sueiga : newsreel

nyu–sufi–do : news–feed

nyu–suguru–pu : NG, news group

nyu–sukyasuta– : newscaster

nyu–sumagajin : newsmagazine

nyu–sureta– : newsletter

nyu–suri–da– : news–reader

nyu–susa–ba– : news–server

nyu–sushisutemu : news–system

nyu–suso–su : news source

nyu–susupu–ru : news–spool

nyu–susute–shon : news–station

nyu–taipu : new type

nyu–taun : new town

nyu–ton : Newton

nyu–tora : new traditional (abbr)

nyu–toraddo : new traditional (abbr)

nyu–toradisshonaru : new traditional

nyu–torarizumu : neutralism

nyu–toraru : neutral

nyu–toron : neutron

nyu–uxe–bu : new wave

nyu–uxe–vu : new–wave

nyu–yo–ka– : The New Yorker

nyu–yo–ku : New York

nyu–yo–kushuu : New York State

nyu–yo–kutaimuzu : The New York Times

nyu–zu : news

nyu–zuuxi–ku : Newsweek

nyuansu : nuance

nyuu : go in

nyuubachi : mortar

nyuubai : entering the rainy season

nyuubo : wet nurse, nursing mother

nyuuboku : calligraphy

nyuubou : pestle

nyuubou : breast, nipple, udder

nyuubutsu : enshrining a Buddhist image

nyuuchou : visiting Japan, arrival in Japan

nyuuchou : excess of imports

nyuudaku : emulsion

nyuudakueki : emulsion

nyuudan : enrollment

nyuuden : telegram received

nyuudou : entering the priesthood, priest

nyuudougumo : gigantic columns of clouds (in summer)

nyuuei : entering the barracks, enlistment

nyuueki : latex

nyuuen : entering the garden

nyuuen : enrollment in kindergarten

nyuuenken : ticket to the garden

nyuufu : marrying into the wife's family

nyuufu : entering the metropolitan area

nyuugaku : entry to school or university, matriculation

nyuugakugansho : application for admittance to a school

nyuugakukin : matriculation fee

nyuugakukousa : entrance examination

nyuugakunan : difficulty of getting into a college

nyuugakusei : new student

nyuugakusha : new student

nyuugakushigansha : applicants for admission

nyuugakushiken : entrance examination

nyuugakushiki : school entrance ceremony

nyuugan : breast cancer

nyuugo : emperor's return to the inner palace

nyuugoku : imprisonment

nyuugyoken : fishing–lot rights

nyuugyoryou : fishing–lot charge

nyuugyosha : fishing–lot fisherman

nyuugyou : dairy industry

nyuugyuu : milch cow, dairy cattle

nyuuhachi : mortar

nyuuhaku : milky white, lactescent

nyuuhakushoku : milky white, lactescent, opal

nyuuhi : expenses

nyuuin : hospitalization

nyuuinkanja : in–patients

nyuujaku : death of a priest, nirvana, spiritual liberty

nyuujaku : weakness (an), effeminacy, enervation

nyuuji : infant, suckling baby

nyuujikakke : infantile beriberi

nyuujishibouritsu : infant mortality

nyuujou : Zen contemplation

nyuujou : entrance, admission, entering

nyuujou : milky

nyuujou : triumphant entry into a castle

nyuujoueki : milky juice, latex

nyuujouken : liberty of entrance

nyuujouken : ticket of admission, platform ticket

nyuujoumon : admission gate

nyuujouryou : entrance fee, admission fee, gate receipts

nyuujousha : visitors, attendance

nyuujouwokotowari : No Admittance

nyuujouzei : admission tax

nyuujuu : milky juice, latex, milk

nyuuka : arrival of goods, goods received

nyuuka : emulsification

nyuuka : emulsion

nyuukai : admission, joining, enrollment

nyuukaikin : initiation fee, admission fee

nyuukaisha : entrant, new member

nyuukaishiki : initiation ceremony

nyuukaku : joining the cabinet

nyuukan : imprisonment

nyuukan : placing in the coffin

nyuukazai : emulsifier

nyuukin : deposit, payment, money received, money due

nyuuko : warehousing, storing, entering the car barn

nyuukoku : entry to a country

nyuukokukanrikyoku : immigration office

nyuukokusashou : entrance visa

nyuukokuzei : alien tax, landing tax

nyuukou : entry into port

nyuukou : entrance into drift or pit

nyuukou : paying tribute

nyuukou : invasion, encroachment

nyuukou : matriculation

nyuukou : frankincense, olibanum

nyuukouryou : ship's harbor charges

nyuukyo : entering a dock

nyuukyo : moving into (house)

nyuukyou : entering the capital

nyuumaku : advancing to the first grade

nyuumetsu : dying, entering nirvana

nyuumon : primer, manual, entering an institute

nyuunen : careful (an), elaborate, scrupulous

nyuunenni : with scrupulous care

nyuurai : august visit, arrival

nyuuraku : butter

nyuurou : imprisonment

nyuuryoku : input

nyuuryokufi–rudo : entry field

nyuuryokusen : input

nyuusan : lactic acid

nyuusankin : lactic–acid bacilli

nyuusatsu : bid

nyuusatsu : bid, bidding

nyuusatsusha : bidder

nyuusei : whey

nyuuseihin : dairy products

nyuuseki : entry in family register

nyuusekiei : milky quartz

nyuusen : ship's arrival

nyuusen : chosen (in a competition)

nyuusen : mammary gland

nyuusensha : winner, winning candidate

nyuusha : entering a dormitory

nyuusha : incident, incidence

nyuusha : entry to a company

nyuushakaku : angle of incidence

nyuushashiken : test for a position in a company

nyuushi : milk (baby) tooth, first set of teeth

nyuushi : entrance examination

nyuushibou : butterfat

nyuushichi : pawning

nyuushin : entering a port

nyuushin : entering the faith

nyuushin : inspiration, genius, super–human skill

nyuushin : inspiration, superhuman skill, genius

nyuushitsu : entering a room

nyuusho : entrance, admission, imprisonment, internment

nyuushoku : milk white

nyuushoku : settlement, immigration

nyuushou : winning a prize or place (in a contest)

nyuushousha : prize–winner

nyuushu : obtaining, coming to hand

nyuushunan : difficulty of obtaining

nyuushutsuryoku : input output

nyuushuu : boyishness, inexperience

nyuushuuji : greenhorn, fledgling

nyuusui : suicide by drowning, drowning oneself

nyuutai : enlistment

nyuutei : admission to the courtroom

nyuutou : joining a political party

nyuutou : taking a hot bath, bathing at hot springs

nyuutou : milk sugar, lactose

nyuutou : nipple (mammary), teat

nyuutoukyaku : bathing guest at a hot spring

nyuuwa : gentleness (an), mildness, meekness

nyuuyoku : bathe, bathing

nyuuyou : need, requirement, demand, necessity

nyuuyougyuu : milk cow

nyuuyouji : infants, babies

nyuuyoutokki : mastoid

nyuuzai : emulsion

o : at, in, on

o : cord, strap, thong

o : tail, ridge

o–ba : over

o–ba– : overcoat, over, exceeding, going beyond

o–ba–akushon : overaction

o–ba–boro–ingu : overborrowing

o–ba–bukkingu : overbooking

o–ba–burausu : overblouse

o–ba–cha–ji : overcharge

o–ba–chua : overture

o–ba–dabu : overdub

o–ba–dokuta– : over doctor

o–ba–dorafuto : overdraft

o–ba–doraibu : overdrive

o–ba–fensu : over fence

o–ba–furo– : overflow

o–ba–hando : overhand

o–ba–handopasu : overhand pass

o–ba–handosuro– : overhand throw

o–ba–hangu : overhang

o–ba–heddo : overhead

o–ba–heddopasu : overhead pass

o–ba–heddopurojekuta– : overhead projector

o–ba–hi–to : overheat

o–ba–ho–ru : overhaul

o–ba–kiru : overkill

o–ba–naito : overnight

o–ba–naitobaggu : overnight bag

o–ba–naitofotosa–bisu : overnight photo service

o–ba–netto : overhaul net

o–ba–o–ru : overall

o–ba–pa– : over par (golf)

o–ba–pe–su : overpace

o–ba–purezensu : overpresence

o–ba–puru–fu : overproof

o–ba–raido : override

o–ba–raito : overwrite

o–ba–ran : overrun

o–ba–rappu : overlap

o–ba–re– : overlay

o–ba–rei : overlay

o–ba–ro–dingu : overloading

o–ba–ro–do : overload

o–ba–ro–n : overloan

o–ba–sukiru : overskill

o–ba–suraido : overslide

o–ba–suro– : overhand throw (abbr)

o–ba–suteppu : overstep

o–ba–taimu : overtime

o–ba–ue–to : overweight

o–ba–wa–ku : overwork

o–ba–zo–n : overzone

o–baheddo : overhead

o–bako–to : overcoat

o–barei : overlay

o–bi– : OB, old boy, out–of–bounds

o–bita– : orbiter

o–bo– : oboe

o–boe : oboe

o–bun : oven

o–bunto–suta– : open toaster

o–cha–do : orchard

o–da : order

o–da– : order

o–da–entori–shisutemu : order entry system

o–da–me–do : order made, made–to–order, custom–made

o–dekoron : eau de Cologne

o–diensu : audience

o–diensusa–bei : audience survey

o–dinari– : ordinary

o–dio : audio

o–diobijuaru : audio–visual

o–diome–ta– : audiometer

o–dishon : audition

o–ditoriamu : auditorium

o–do : ode

o–dobi : water of life

o–doburu : hors d'oeuvres

o–dotoware : eau de toilette

o–e– : OA, office automation (abbr)

o–eru : OL, office lady (abbr)

o–ganaiza– : organizer

o–ganaizu : organize

o–gandi– : organdy

o–ganize–shon : organization

o–gazumu : orgasm

o–ji–pa–ti– : orgy party

o–ke– : OK

o–kesutora : orchestra

o–kesutorabokkusu : orchestra box

o–kishin : auxin (plant growth hormone)

o–ku : oak

o–kushon : auction

o–kusu : oaks

o–men : omen

o–mu : Ohm

o–na : owner

o–na– : owner

o–na–doraba– : owner–driver

o–na–pairotto : owner–pilot

o–na–shisutemu : owner system

o–namento : ornament

o–ningu : awning

o–pea : au pair

o–peaga–ru : au pair girl

o–pento–namento : open tournament

o–pun : open

o–pun'akaunto : open account

o–pun'ea : open–air

o–pun'endomo–ge–ji : open–end mortgage

o–pun'yuniba–shiti– : Open University

o–puna– : opener

o–punde–tingushisutemu : open–dating system

- o–pundisupure–** : open display
- o–pundoa** : open door
- o–punfure–mu** : open frame
- o–punge–mu** : open game
- o–pungorufu** : open golf
- o–punhausu** : open house
- o–puningu** : opening
- o–puninguge–mu** : opening game
- o–puningunanba–** : opening number
- o–punka–** : open car
- o–punko–su** : open course
- o–punkyapushon** : open caption
- o–punma–ketto** : open market
- o–punma–kettoopere–shon** : open market operation
- o–punmarijji** : open marriage
- o–punpuranningu** : open planning
- o–punri–rute–pu** : open–reel tape
- o–punsaido** : open side (rugby)
- o–punsando** : open sandwich (abbr)
- o–punsandoicchi** : open sandwich
- o–punsesami** : open sesame

o–punsetto : open set

o–punshatsu : open shirt

o–punshisutemu : open system

o–punsupe–su : open space

o–punsutansu : open stance

o–puntenisu : open tennis

o–puntore–do : open trade

o–ra : aura

o–rai : all right, O.K.

o–raru : oral

o–raruapuro–chi : oral approach

o–rarukomyunike–shon : aural communication

o–rarumesoddo : oral method

o–rarusekkusu : oral sex

o–ron : Orlon

o–rora : aurora

o–ru : oar

o–rubakku : all back

o–ruboa–ru : good by

o–rudi– : oldie

o–rudi–zu : oldies

- o–rudobo–i** : old boy
- o–rudofan** : old fan
- o–rudofasshon** : old–fashioned
- o–rudoka–do** : Old Guard
- o–rudomisu** : old miss
- o–rudopa–** : Old Parr
- o–rudopawa–** : old power
- o–rudotaima–** : old–timer
- o–rugaranti–** : all guarantee
- o–ruinwan** : all–in–one
- o–rumaiti–** : almighty
- o–runaito** : all–night
- o–ruoanashingu** : all or nothing
- o–ruoke–jondoresu** : all–occasion dress
- o–rupa–pasu** : all–purpose
- o–rupasu** : all pass
- o–ruraundo** : all–round
- o–ruraundopure–ya–** : all–round player
- o–rurisukusu** : all risks
- o–ruroke** : all locations (abbr)
- o–rushizundoresu** : all–season dress

o–rushi–zunko–to : all–season coat

o–rushi–zuntorakku : all–season track

o–rusukuea : all square

o–rusupaisu : allspice

o–rusuta–ge–mu : all–star game

o–rusuta–kyasuto : all–star cast

o–ruta–natibu : alternative

o–ruta–natibusuku–ru : alternative school

o–ruta–natibusupe–su : alternative space

o–ruue–bu : all–wave (receiver)

o–ruueza–ko–to : all–weather coat

o–ruueza–torakku : all–weather track

o–sentikku : authentic

o–shan : ocean

o–shano–to : oceanaut

o–shanre–su : ocean race

o–sodokkusu : orthodox

o–soraizu : authorize, authorization

o–soriti : authority

o–soriti– : authority

o–suchin : Austin

o–sutoraria : Australia

o–sutoraropitekusu : Australopithecus

o–sutoria : Austria

o–sutoricchi : ostrich

o–to : auto

o–tobai : motorcycle

o–tobaiogurafi– : autobiography

o–tobakkusu : autobacks

o–tochenja– : auto–changer (tape recorder)

o–tochu–ningudekki : automatic tuning deck

o–todoa : auto door

o–tofo–kasu : auto focus

o–tokuchu–ru : haute couture

o–tokuracchi : automatic clutch

o–tokurashi– : autocracy

o–tokurosu : autocross

o–tokyanpu : autocamping

o–tomachikku : automatic

o–tomachikkukontoro–ru : automatic control

o–tomachikkutoransumisshon : automatic transmission

o–tomanipyure–ta– : auto–manipulator

o–tomaton : automaton

o–tomatto : automat

o–tome : automation (abbr)

o–tome–shon : automation

o–tomi–ru : oatmeal

o–tomobiru : automobile

o–tona–su : auto–nurse

o–topa–ra– : auto parlor

o–topairotto : autopilot

o–topure–ya– : auto player

o–tore–su : auto race

o–toreizu : auto–raise

o–toriba–su : automatic reverse

o–toripi–to : automatic repeat

o–torita–n : automatic return

o–toro–do : autoload

o–torokku : autolock

o–toshō : auto show

o–tosutoppu : automatic stop

oapekku : OAPEC

oashisu : oasis

oba : aunt (younger than one's parent)

oba : aunt (hum) (older than one's parent)

obaasan : grandmother

obaasan : grandmother, female senior–citizen

obaharu : shamelessly demanding one's rights (sl)

obake : goblin, apparition

obakeyashiki : haunted house

obako : virgin (col)

oban : bitchy old hag (id)

obasan : aunt (hon)

obasan : aunt, middle–aged lady

obasan : lady, woman, ma'am

obekka : flattery

obenchara : flattery

oberisuku : obelisk

oberusuku : oblique

obi : obi (kimono sash)

obieru : to become frightened, to have a nightmare

obikidasu : to lure out of, to decoy out of, to entice out of

obiru : to wear, to carry, to be entrusted, to have

obiru : to wear, to put on (a sword)

obitadashii : abundantly, innumerably

obiyakasu : to threaten

obiyakasu : to threaten, to coerce

obocchan : son (hon)

oboe : memory, sense, experience

oboegaki : memo, note, memorial, protocol

oboeru : to remember, to memorize

oboko : virgin

obon : Lantern Festival

obon : Festival of the Dead (Obon)

oboreru : to be drowned, to indulge in

oboroge : vagueness

oboshii : apparently

obotsukanai : doubtful, uncertain

obuje : object

obujekushon : objection

obujekuto : object

obujekutoorienteddo : object–oriented

obujekutoshikou : object–oriented

obujekutoshikougengo : Object–oriented language

obura–to : oblate

oburiga–to : obligato

oburige–shon : obligation

obusutorakushon : obstruction

obutsu : dirt, dust, garbage

obuza–ba : observer

obuza–ba– : observer

occhokochoi : a careless person

ocha : tea (green)

ochi : joke punch line

ochiba : fallen leaves, leaf litter, defoliation

ochiba : fallen leaves, dead leaf

ochibohiroi : act of picking up crop left after harvesting

ochibureru : to be ruined, to fall low, to go under

ochido : error

ochido : mistake, error

ochiiru : to fall, to trap

ochikommu : to fall into, to feel down (sad)

ochinchin : penis (col,fem,child)

ochiru : to fall, to drop, to crash, to degenerate

ochiru : to fail (e.g. exam), to fall down, to drop

ochitsuita : quiet, calm, composed

ochitsuki : calm, composure

ochitsuku : to settle down, to calm down

ochuugen : Bon festival gifts

odaijini : Take care of yourself (id)

odaku : dirty, polluted, corruption, graft

odate : instigation, flattery

odateru : to stir up, to instigate, to flatter

odayaka : calm (an), gentle, quiet

odebusan : chubby person

odei : dirty mud

odeko : brow, forehead

odeko : forehead

oden : oden (Japanese hodgepodge)

odokasu : to threaten, to coerce

odokebanashi : funny story

odokeguchi : joke

odokemono : joker, humorist

odokeru : to jest, to joke, to play the fool

odokeshibai : comedy, burlesque

odome–ta– : odometer

odoodo : coweringly, hesitantly

odori : dance

odoriba : dance hall, dance floor, landing (stairs)

odoriji : repetition of the previous character

odoriko : dancer

odorikuruu : dance in ecstasy

odoro : briars, thicket, the bush

odorokasu : to surprise, to frighten, to create a stir

odoroki : surprise, astonishment, wonder

odoroku : to be surprised

odorokubeki : astonishing, amazing, surprising, wonderful

odoru : to dance

odoru : to dance, to jump

odoshimonku : threatening words

odosu : to threaten, to menace

oeragata : superiors

oeru : to finish

oetsu : sobbing, weeping

ofa- : offer

ofensu : offense, offence

ofisa- : officer

ofisharu : official

ofisharuhande : official handicap (golf)

ofisharureko–do : official record

ofisu : office

ofisuga–ru : office girl

ofisukonpyu–ta– : office computer

ofisuo–tome–shon : office automation

ofisurabu : office love

ofisuredi– : office lady, OL

ofisuwaifu : office wife

ofu : off

ofufukku : off hook (line)

ofuko–su : of course

ofukon : office computer (abbr)

ofukuro : one's mother (col)

ofumaiku : off mike

ofurain : off–line

ofureko : off–the–record

ofurimitto : off–limits

ofuro–do : off–road

ofuronihairu : to take a bath

ofuru : used article

ofusaido : off–side

ofusetto : offset

ofushi–zun : off–season

ofushoafando : offshore fund

ofushoasenta– : offshore center

ofuzareko–do : off the record

ogakuzu : saw dust

ogamitaosu : persuade someone to consent, entreat repeatedly

ogamu : to worship, to beg, to make a supplication

ogara : hemp reed, hemp stalk

ogawa : stream

ogi : kind of plant

oginau : to compensate for

oginoshiki : Ogino method

ogoru : to be proud

ogoru : to give (someone) a treat

ogosoka : austere (an), majestic, dignified, stately, awful

ogyokuseki : topaz

ohaguro : tooth blackening

ohaio : Ohio

ohajiki : marbles

ohako : one's favorite stunt, one's hobby

ohanami : cherry–blossom viewing, flower viewing

ohanashichuu : busy (phone)

ohayougozaimasu : good morning (id)

ohirome : debut

ohisama : the sun

ohitashi : vegetable side dish

ohitsuji : ram

ohitsujiza : Aries, ram guild

ohiya : cold (drinking) water, cold boiled rice

oi : nephew

oidasu : to expel, to drive out

oide : to come here (from old Japanese), to come out

oideninaru : to be (hon)

oidipusu : Oedipus

oiharau : to drive away

oikakeru : to run down, to pursue, to chase down

oikaze : tailwind

oikomi : final stage, last spurt

oikomu : to herd, to corner, to drive

oikoshi : passing

oikosu : to pass (e.g. car), to outdistance, to outstrip

oinuku : to pass (a car), to outdistance, to outsail

oira : we

oiru : oil, engine oil, kerosene

oiru : to age, to grow old

oirubo–ru : oil ball

oirubure–ki : oil brake

oirudara– : oil dollar

oirudoreza– : oiled leather

oirufashiriti– : oil facility

oirufensu : oil fence

oiruhi–ta– : oil–heater

oirumane– : oil money

oirumassa–ji : oil massage

oirupakku : oil pack

oirupeintingu : oil painting

oirupeinto : oil paint

oiruro–do : oil road

oirusa–din : oiled sardine

oirusando : oiled sand

oirushe–ru : oil shale

oirushiruku : oiled silk

oirushokku : oil shock

oirusukin : oilskin

oishigeru : to grow thickly, to be overgrown

oishii : delicious, tasty

oisuta- : oyster

oitachi : upbringing, personal history

oitanashi- : euthanasia

oite : at, in, on

oitsuku : to overtake, to catch up

oitsuku : to catch up

oitsumeru : to corner, to drive to the wall, to run down

oiuchi : final blow, attacking the routed enemy

ojamashimasu : I am bothering you? (id)

oji : uncle (younger than one's parent)

oji : uncle (hum) (older than one's parent)

ojigi : bow

ojiisan : grandfather

ojiisan : grandfather, male senior–citizen

ojika : stag, buck

ojike : fear

ojiru : to be scared

ojisan : uncle (hon), middle–aged gentleman

ojisan : middle–aged gentleman

ojoku : disgrace, humiliation, insult

ojousan : daughter (hon)

oka : hill

oka : hill, height

okaasama : mother (hon)

okaasan : mother (hon)

okabasho : red–light district

okabe : vicinity of a hill

okabo : rice grown on dry land, dry land rice plant

okabore : unrequited love, secret affections

okadzuri : fishing from land

okaerinasai : Welcome home (id)

okaeshi : return gift, revenge, change

okage : backing, assistance

okagede : thanks to you (id)

okagesama : backing, assistance

okagesamade : Thanks to god (id), thanks to you

okahiki : detective, plain–clothesman

okama : gay person, male transvestite (sl)

okamai : entertainment, hospitality

okamainaku : please don't fuss over me (id, pol)

okame : looking on by an outsider

okame : onlooker, bystander

okamehachimoku : superior observation by an outsider

okami : government, authorities, Emperor, wife, madam

okami : looking on by an outsider

okami : mistress, landlady, hostess, proprietress

okamochi : wooden carrying box

okan : chill, shakes, ague

okan : feeling feverish and chilly

okane : money

okappiki : detective, plain–clothesman

okara : residue left after making tofu

okarina : ocarina (type of flute)

okarucha– : occult culture (abbr)

okaruto : occult

okashi : confections, sweets, candy

okashii : strange, funny, amusing, ridiculous

okasu : to brave, to risk, to face, to venture

okasu : to invade, to raid, to trespass, to violate

okasu : to commit, to perpetrate, to violate, to rape

okawari : second helping, another cup

okayaki : jealousy, envy

okayamaken : prefecture in Chuugoku area

okayu : tank of clean water (in a bath house)

okayu : hot water used for cleaning up

okazu : side dish

oke : orchestra (abbr)

oke : bucket

okera : mole cricket

okeru : in, at

okesa : type of traditional vocal music

okesabushi : okesa song

oketsu : impure blood

oki : open sea

oki : embers, live charcoal

okiagarikoboshi : tumbler, self–righting toy

okiagaru : to rise, to erect

okiai : coast, the offing

okibi : blazing fire

okibiki : walking away with another's baggage

okidokei : table clock

okidzuri : offshore fishing

okikae : substitute

okikaeru : to replace, to move, to change the position of

okimono : ornament, figurehead, object placed in tokonoma

okina : old man

okinakashi : longshoreman, stevedore

okinawa : one of the Japanese islands, far south of Honshu

okinawakaihatsuchoukan : Director General of Okinawa Development Agency

okinawaken : prefecture including Okinawa island

okinodoku : pitiful, a pity

okiru : to get up, to rise

okisaido : oxide

okishidanto : oxidant

okite : a law

okkake : person who chases after idol, showbiz star

okkakeru : to chase after someone

okkamu : Occam

okkanai : frightening, huge

okkochiru : to fall down, to drop (vi)

okkusufo–do : Oxford

okkusute–ru : oxtail

okkuu : troublesome (an), annoying

okogamashii : presumptuous, impertinent, ridiculous, absurd

okonai : act, deed, conduct, behaviour, action, asceticism

okonai : act, deed, conduct, behavior, action

okonau : to perform, to do, to conduct oneself

okonomiyaki : pizza–like pancake fried with various ingredients

okonosata : stupidity, absurdity, presumption, impertinence

okoriuru : to be possible to occur

okoru : to get angry

okoru : to occur, to happen

okoru : to rise, to flourish

okosama : child (pol)

okosan : child (someone else's)

okosu : to light a fire

okosu : to raise, to cause, to wake someone

okosu : to revive, to retrieve (fortunes), to raise up

okotarazuni : carefully

okotarigachi : neglectful

okotarinaku : diligently

okotaru : to neglect, to be off guard, to be feeling better

okototen : marks to aid in reading Chinese classics

okoze : stingray (fish)

oku : hundred million

oku : to put, to place

oku : interior, inner part

okuba : molars, back teeth

okubukai : deep, profound

okubyou : cowardice (an), timidity

okuchi : interior, back regions, hinterland

okuchou : the people, multitude, masses

okudzuke : colophon

okudzume : working as a lady's maid

okufukai : profound

okugai : outdoors

okugaki : postscript (to a book), verification

okugata : lady, nobleman's wife

okugi : mystery, secret, hidden purpose

okugoten : noble's private quarters

okui : true intention

okuin : official seal

okuizome : weaning ceremony

okujou : rooftop

okumanchouja : billionaire

okumaru : to lie deep in, to extend far back

okumatte : secluded, innermost

okumen : shy face

okumenmonai : bold, audacious, impudent, unashamed, unabashed

okumenmonaku : boldly, audaciously, impudently, unashamedly

okumuki : inner part of the house

okunai : indoor (court, pool etc)

okunen : something one always remembers

okuniwa : inner garden, back yard

okunoin : inner sanctuary

okunoma : inner room

okunote : left hand, upper hand, secret skills, secret

okura : okra

okurahoma : Oklahoma

okurasu : to retard, to delay

okure : delay, lag

okure : backwardness, lag, failure, defeat

okurege : straggling hair

okureru : to be late, to fall behind schedule

okureru : to be late, to be delayed

okurewotoru : to be beaten, to be defeated

okuriana : perforations (e.g. in film)

okuribi : ceremonial bonfire

okurigana : part of word written in kana

okurikaesu : to send back

okurikomu : to send in

okurimono : present, gift

okurinushi : sender (of a present)

okurisaki : forwarding address

okuritodokeru : to send to, to deliver, to escort (a person) home

okuru : to send

okuru : to send, to give to, to award to, to confer on

okusama : wife (pol), your wife, his wife, married lady

okusan : wife (hon), your wife, his wife, married lady

okusankoukou : devoted to one's wife

okusetsu : hypothesis, speculation, surmise

okusetsu : conjecture, hypothesis

okushidentarizumu : occidentalism

okushidento : Occident

okushon : apartment (luxury)

okusoko : depth, bottom (of one's heart)

okusoku : guess, speculation

okusoku : guess, speculation, supposition

okusuburijji : Oxbridge, Oxford Cambridge

okusufo–do : Oxford

okusufo–dodaigaku : Oxford University

okuta–bu : octave

okutan : octance

okute : late crops

okutetto : octet

okuyama : remote mountain, mountain recesses

okuyukashii : refined, graceful, modest

okuyukashii : humble, modest

okuyuki : depth, length

okuyurushi : secret, initiation, diploma

okuzashiki : inner parlor, salon, living room

okuzoko : depth, bottom (of one's heart)

okyakusama : guest (honoured)

okyakusan : guest, visitor, customer

okyupaido : occupied

omachidoosama : I'm sorry to have kept you waiting (id)

omae : you (sing,fam)

omaesan : you, my dear, hey

omagosan : grandchild (hon)

omaha : Omaha

omairi : worship, shrine visit

omajinai : good luck charm

omake : bonus, an extra, discount

omakeni : to make matters worse (id)

omamori : charm

omanko : vagina (kanto) (col) (X), sexual intercourse (X)

omawarisan : policeman (friendly term)

omedetou : Congratulations!, an auspicious occasion!

omedetougozaimasu : congratulations (id)

omega : omega

omei : stigma, dishonour, infamy

omekashi : dressing up

omeko : vagina (Kansai, col) (X), sexual intercourse (X)

omeshi : summons, call, dressing, clothing, striped crepe

omeshimono : clothing

omiki : sacred wine

omikoshi : portable shrine

omikuji : written oracle

omimai : calling on someone who is ill, enquiry

ominaeshi : patrinia (name of flower)

omitto : omit

omiwatari : cracks that form in the ice on Lake Suwa

omiya : Shinto shrine

omiyage : souvenir

omiyamairi : shrine visit

omo : chief (an), main

omo : main (an), principal, important

omo : face

omocha : toy

omochi : rice cakes, pounded mochi rice

omodatsu : main, principal, important, conspicuous

omodatta : main, principal, important, conspicuous

omode : serious wound or injury

omoi : heavy, massive, serious, important, severe

omoi : thought, mind, heart, feelings, emotion

omoiagaru : to be conceited

omoiataru : to come to mind, to recall

omoidasu : to recall, to remember

omoide : memories, recollections, reminiscence

omoigakezu : unexpected, not dreaming of

omoiire : a meditative pose, posing for effect

omoikaesu : to re–think (vt), to think back upon

omoikiri : with all one's strength (heart), resignation

omoikiru : to resign to fate, to despair

omoikitta : bravely, drastic

omoikitte : boldly, daringly

omoikogareru : to pine for

omoikomu : to be under impression that, to be convinced that

omoinaosu : to re–think (vt), to think back upon

omoinokosu : to regret

omoinomama : as one pleases, to one's heart's content

omoisugoshi : groundless fear, thinking too much

omoitsuki : plan, idea, suggestion

omoitsuku : to think of

omoitsumeru : to think hard, to brood over

omoiukabu : to occur to, to remind of

omoiyari : consideration, sympathy

omokage : face, looks, vestiges, trace

omokurushii : heavy, gloomy, awkward, cumbrous, oppressive

omome : little heavy

omomi : weight, importance, emphasis, dignity

omomi : importance, weight, dignity

omomuki : meaning, tenor, gist

omomuku : to go, to proceed, to repair to, to become

omomuroni : slowly, gently

omona : main, principal, important

omonaru : main (arch), principal, important

omonaru : main, principal, important

omone : main root, taproot

omoneru : to flatter

omoni : mainly, primarily

omoni : load, heavy burden, encumbrance

omonjiru : to respect, to honor, to esteem, to prize

omonpakaru : to consider

omonzuru : to honor, to respect, to esteem, to prize

omoomoshii : frequently, sincerely, exceedingly, serious

omorashi : peeing (vs, col)

omori : clog

omori : weight, sinker (fishing)

omoru : to get heavy, to grow serious

omosa : weight

omoshi : stone weights on pickle–tub covers

omoshiishi : stone weights on pickle–tub covers

omoshiro : amusing, interesting

omoshiroi : interesting, amusing

omoshiromi : interest, fun

omosugiru : to be too heavy

omotai : heavy, massive, serious, important, severe

omote : face

omote : surface, front, right side, face, exterior

omotebyoushi : front cover

omotedai : head steward (of an estate)

omotedatsu : to become public, to be known

omotedatta : public, open, formal, official

omotedatte : publicly, openly, ostensibly, formally

omotedoori : main street

omotegae : refacing (tatami) mats

omotegamae : the front of a building, facade

omotegawa : the front

omotegei : main accomplishments

omotegenkan : front door, vestibule

omoteguchi : front door

omotekanban : sign out in front, front (for someone)

omotemon : front gate

omotemuki : ostensible

omotenihon : Pacific side of Japan

omotenikai : second floor front room

omotetsuki : frontage

omotezashiki : front room, parlor, living room

omotezata : publicity, lawsuit

omou : to think, to feel

omowaku : expectation

omowakugai : speculative buying

omowareru : to seem, to appear

omowazu : unintentional, spontaneous

omoya : main wing of the house

omoyaku : heavy responsibilities, director

omoyu : thin rice gruel, rice water

omunibusu : omnibus

omuraisu : omelette rice (abbr)

omuretsu : omelette

omuron : Omron Corporation (Japanese electronics firm)

omusubi : rice ball

omutsu : diaper, nappy

omutsukabure : diaper rash, nappy rash

on : favour, obligation

on : on

on : sound

on'ai : kindness affection, love

on'ea : on air, on the air

on'iki : singing range, register

on'ikigai : outside the singing range

on'in : vocal sound, phoneme

on'ingaku : phonetics, phonology

on'iro : tone color, tone quality

on'ofu : on–off

on'yaku : transliteration

on'yoku : hot bath

on'yomi : on (Chinese) reading of kanji

on'you : cosmic dual forces, yin yang, sun moon, etc.

on'you : visage, voice countenance

on'you : kindly face

on'yuama–ku : on your mark

ona– : honor

onabe : female transvestite (sl)

onaga : azure–winged magpie

onaidoshi : of the same age

onaji : same, identical, equal, uniform, equivalent

onajidoshi : same age

onajiku : ditto mark

onajiku : similarly, same (idea), same (name)

onajiyou : similarly (an)

onajiyouni : similarly

onaka : stomach

onakagasuita : hungry (id)

onani– : masturbation (col) (X), onanism

onara : fart

onba : wet nurse, nursing mother

onban : disk, record

onbin : euphony, euphonical change

onbin : gentle, peaceable, quiet

onbou : cemetery guard, crematorium worker

onbou : cremator

onbu : carrying on one's back (e.g. baby)

onbukigou : clef (musical)

onbuzuman : ombudsman

onchi : tone deafness

onchou : tune, tone, melody, rhythm, harmony

onchou : grace, favour

onchuu : and Company, Messrs.

ondai : College of Music (abbr.)

ondan : warmth

ondankagenshou : greenhouse effect

ondo : temperature

ondo : workmen's songs, marching songs

ondokei : thermometer

ondoku : reading aloud

ondori : cock, rooster

one : ridge (mountain), spur

oneesan : older sister (hon)

onegaiitashimasu : please (hon)

onegaishimasu : please (hon)

oneshou : bed–wetting

oneto–mu : respectable person

onga : graceful (an), affable

ongaaru : to be in one's debt

ongaeshi : requital of a favour

ongaku : music

ongakudaigaku : College of Music

ongakukai : concert, recital

ongakunososhitsu : aptitude for music

ongan : kindly face

ongen : sound source

ongi : debt, obligation

ongi : favour, obligation, debt of gratitude

ongusutoro–mu : angstrom

ongyoku : songs with samisen accomp., musical performance

oni : ogre, demon, it (i.e., in a game of tag)

onibi : will–o'–the–wisp, jack–o'–lantern

onigami : fierce god

onigiri : hand rolled sushi

onigokko : game of tag

oniisan : older brother (hon)

onikisu : onyx

onikkusu : onyx

onion : onion

onji : syllabary, phonetic symbol

onjia : on the air

onjin : benefactor, patron

onjou : compassion, affection

onjou : warm heart, kindness

onjun : docile (an), tame

onka : phonetic value

onkai : musical scale

onkan : sense of sound

onkei : grace, favor, blessing, benefit

onken : quiet (an), dependable, uniform

onko : favour, patronage

onkoji–n : oncogene

onkou : gentle (an)

onkun : kanji readings

onkyou : sound, noise, echo, acoustic(s)

onkyuu : pension

onkyuu : moxa cautery

onmaiku : on–mike

onmei : names of musical notes

onmei : gracious command or words

onmitsu : privacy, secrecy, spy, detective

onmyoudou : Onmyoudou, Way of Yin and Yang

onna : woman

onnabenjo : women's toilet

onnadaterani : unlike a woman, unwomanly, woman that she is

onnagata : male actor in female Kabuki roles

onnagata : female role, Kabuki female impersonator

onnagurui : girl crazy

onnaippan : women in general (col)

onnanohito : woman

onnanoko : girl

onnaoya : female parent

onnarashii : womanly, ladylike, feminine

onnasannin'yorebakashimashii : wherever women gather it is noisy (id)

onnatarashi : a guy that knows how to play the ladies

onnayu : womens' bath

onnazuki : fondness for women, woman admirer, lustful man

onnen : grudge, malice, hatred

onnetsu : hot fever

onnetsusei : thermal (an)

onnifujiyuu : a guy who never gets the women, nerd

ono : axe, hatchet

onoborisan : visitor from the country, country bumpkin

onomatope– : onomatopoeia

onomatopea : onomatopoeia

onoono : each, every, either, respectively

onore : oneself, you (insulting)

onozukara : naturally, as a matter of course

onpa : sound wave

onpare–do : on parade

onpu : music, notes, notation

onpu : note (musical)

onpyoumoji : phonetic symbols

onrain : on–line

onrainmanyuaru : online–manual

onrainriarutaimushisutemu : on–line real time system

onrainshisutemu : on–line system

onri : only

onri– : only

onri–wan : only one

onritsu : metre, rhythm

onryoku : strength of the voice

onryou : gentle (an), amiable

onryou : volume (sound)

onryou : revengeful ghost, apparition

onsa : tuning fork

onsaido : on–side

onsaito : on–site

onseï : voice, sound (the concept of)

onseigaku : phonetics

onsen : spa, hot spring, onsen

onsen : organ stop

onsetsu : syllable

onsha : amnesty, a pardon

onshaku : loan, borrowing

onshi : one's honoured teacher

onshi : Imperial gift

onshin : correspondence, news, letter, tidings

onshirazu : ingratitude

onshitsu : tone quality

onshitsu : greenhouse

onshoku : warm colour, angry countenance

onshoku : synthesizer patch, tone quality, timbre

onshou : hotbed

onshou : reward

onshuu : love hate

onshuu : review, rehearsal

onso : phoneme

onsoku : speed of sound

onsu : ounce

onsui : warm water

onsute–ji : on stage

ontai : temperate zone

ontai : boss, governor

ontaku : favour, benefit

ontario : Ontario

ontei : musical interval, step

onteki : sworn enemy

ontekusuto : context

onten : favour, act of grace, special privilege

onten : heat spot

ontou : proper (an), reasonable, right

ontou : comfortably hot bath, hot spring

onwa : moderate (an), mild

onwa : gentle (an), mild

onwa–do : onward

onwoadadekaesu : return evil for good

onzajobutore–ningu : on–the–job training

onzama–ku : on the mark

onzarokku : on the rocks

onzon : preserve, retain

onzou : stereo image (audio)

onzoushi : a son of a distinguished family

ooame : heavy rain

ooawate : great excitement

ooaza : larger section (of village)

oobin : large bottle

oodoori : main street

oodora : big tiger, drinker

ooeda : large branch

oogakari : large scale (an)

oogane : large hanging bell

oogara : large build, large pattern

oogata : large (a–no), large scale, big, jumbo

oogataki : large machine

oogatatorakku : large truck, semi–trailer

oogesa : grandiose (an), exaggerated

oogesaniiu : to exaggerate

oogoe : large voice

oohaba : full width (an), large scale, drastic

oohazure : utter failure, gross mistake, wrong guess

ooi : hey!

ooi : many, numerous

ooi : shroud

ooinaru : big, large, great

ooini : very, much, greatly

ooiri : packed to capacity (theater)

ooisogi : urgent, pressing

ooisogide : in a big hurry

ooitaken : prefecture on the island of Kyuushuu

oojishin : major earthquake

ookami : wolf

ookata : perhaps, almost all, majority

ookawa : river, stream

ooki : big (an), large

ookii : big, large, great

ookii : big, large

ookiiosewa : None of your business! (id), Don't bother me!

ookinaosewa : None of your business! (id), Don't bother me!

ookini : thank you (Kyoto dialect)

ookisa : size, dimensions, volume

ookura : Ministry of Finance

ookuradaijin : Minister of Finance

ookurashou : Ministry of Finance

oomaka : rough (an), broad, generous, general

oomatsuri : grand festival

oomedama : good scolding

oomeni : plenty, lots

oomeni : rather large

oomenimiru : to tolerate, to condone, to overlook, to let pass

oomisoka : New Year's Eve

oomizu : flood

oomoji : upper case letters

oomono : important person, big shot, big game (animal)

oomori : a large serving

oomugi : barley

oomukashi : great antiquity, old–fashioned, long ago

oomune : in general, mostly, roughly

oonami : billow, surge

oooba : grandaunt

oooji : granduncle

ooku : shogun's harem, palace's ladies chambers

ookusama : lady of the house

oonna : a huge woman

ootoko : great man, giant

ooraka : big hearted (an)(uk), magnanimous

oosaji : tablespoon

oosakadaigaku : Osaka University

oosakafu : Osaka (Oosaka) prefecture (metropolitan area)

oosakashi : Osaka city

oosawagi : clamour, uproar, tumult

oose : statement, command, wishes (of a superior)

ooserareru : to say, to state (pol)

ooseru : succeed in doing

oosetsukaru : to receive a command

oosetsukeru : to command, to request, to appoint

oosouji : major cleanup, spring cleaning

oosugiru : to be too numerous, to be too much

oosuji : outline, summary

oote : front castle gate, both arms open

ootsudzumi : large hand drum

oou : to cover, to hide, to wrap, to disguise

oou : to cover, to hide, to conceal

oouridashi : big bargain sale

oouso : big lie

oowarai : great laughter, burst of laughter

oowarawaninatte : very busy

ooya : landlord, landlady

ooyake : official, public, formal, open, governmental

ooyasan : landlord, landlady

ooyorokobi : great joy

ooyoso : roughly, approximately

ooyoso : about, roughly, as a rule, approximately

ooyuki : heavy snow

oozappa : rough (an), broad, sketchy

oozappa : rough (as in not precise)

oozara : large plate, platter

oozei : many, crowd

oozon : heavy loss

oozora : heaven, firmament

oozumou : annual wrestling matches

opa–ru : opal

ope : operation (open market) (abbr)

ope–ku : opaque

opekku : OPEC

opeko–do : operation code

opekodo : opcode

opera : opera

operagurasu : opera glasses

operahausu : opera house

operakomikku : opera–comique

operando : operand

opere–shon : operation

opere–shonaru : operational

opere–shonrisa–chi : operations research

opere–shonsenta– : operation center

opere–shonzu : operations

opere–shonzurisa–chi : operations research, OR

opere–ta : operator

opere–ta– : operator

opere–tingu : operating

opere–tingushisutemu : operating–system

opereitingushisutemu : OS, operating system

operetta : operetta

opinion : opinion

opinionri–da– : opinion leader

opochunisuto : opportunist

opochunizumu : opportunism

opojishonpa–ti– : opposition party

opossamu : opossum

oppai : breasts, suck (nipple), tits (col) (X)

opparau : to chase away

opua–to : op art, optical art

opuchimisutikku : optimistic

opuchimisuto : optimist

opuchimizumu : optimism

opushon : option

opushonaru : optional

opushonarupa–tsu : optional parts

opushonarutsua– : optional tour

oputikaru : optical

oputikarua–to : optical art

oputimaiza : optimizer

oputimaizu : optimize

oputoerekutoronikusu : optoelectronics

orakuru : oracle

oran'u–tan : orangutan

oranda : Holland, The Netherlands

oratorio : oratorio

ore : I

ore : I (ego), boastful first–person pronoun

oregon : Oregon

orei : expression of gratitude

orei : thanking

orekaeru : to tell again again, to repeat, to refrain

oremagaru : to bend back and forth

oreme : a fold, a crease

orenji : an orange

orenjie–do : orangeade

orenjiju–su : orange juice

orera : we

oreru : to break, to be folded, to give in

ori : cage, pen, jail cell

ori : chance, suitable time

oriba : dismounting place

orientarizumu : orientalism

orientaru : oriental

oriente–ringu : orienteering

oriente–shon : orientation

orienteddo : oriented

oriento : Orient

orientokyuukou : Orient express

origami : origami (paper folding)

origoma– : oligomer

orihime : woman textile worker

oriito : strand

orijin : origin

orijinariti : originality

orijinariti– : originality

orijinaru : original (an)

orijinarukarori– : original calorie

orijinarupurinto : original print

orijinarushinario : original scenario

orikaeshi : lapel, cuffs, flap, chorus, refrain, repetition

orikaesu : to turn up, to fold back

orikara : just then, at that time

orikomi : foldout, insertion

orikomi : fold

orikommu : to fold inside

orikommu : to be incorporated in

orimageru : to bend, to turn up, to turn down

orimageru : to bend, to turn up, to turn down, to double

orime : texture, space between threads (i.e. in cloth)

orime : a fold, a crease (i.e. in trousers)

orimono : textile, fabric

orimono : afterbirth, menstruation

orimonogyou : textile manufacturing

orinobori : going up and down

orinpia : Olympia

orinpia–do : Olympiad

orinpikku : Olympic

orinpikkude– : Olympic Day, June 23

orinposu : Olympus

orion : Orion

oriori : occasionally

oriru : to alight (e.g. from bus), to get off

oritatamu : to fold up

oritatsu : to go down and stand

oro : lochia, post–natal vaginal discharge

oroichi : mythical eight–headed serpent

orocho : lounging about

oroka : not to mention

oroka : foolish (an), stupid

orokashii : foolish, stupid

orooro : nervous, flustered, in a dither, all shook up

oroshi : wind blowing down from mountains

oroshi : wholesale

oroshi : grating, grater, grated radish

oroshidaikon : grated daikon

oroshidaikon : grated radish

oroshigane : grater

oroshigusuri : an abortive

oroshine : wholesale price

oroshishou : wholesaler

oroshishuhan : wholesale alcohol trade

oroshisouba : wholesale price

oroshiton'ya : wholesaler

oroshiuri : wholesale

oroshiuribukka : wholesale price

orosoka : neglect, negligence, carelessness

orosu : to take down, to launch, to drop, to lower

orosu : to sell wholesale, grated (vegetables)

oru : to break, to fold

oru : to be (hum), to exist

oru : to weave

orugan : organ

oruganaiza- : organizer

oruganaizu : organize

orugasumu : orgasm

orugasumusu : orgasm

orugo-ru : organ

orugon : orgone energy

orugu : organizer (abbr), organize

oruta-natibu : alternative

orutaneito : alternate

orutofenirufeno–ru : orthophenyl phenol, OPP

osa : chief, head

osae : control, a check, a weight

osaekomu : to push into, to crowd into

osaeru : to check, to curb, to suppress, to control

osaeru : to stop, to restrain, to seize, to repress

osaetsukeru : to press down, to hold down, to pin down

osage : wearing one's hair in braids

osakini : before, ahead, previously

osamaru : to be obtained, to end, to settle into

osamaru : to be at peace, to clamp down, to lessen (storm)

osamaru : to govern oneself, to conduct oneself well

osameru : to govern, to manage, to subdue

osameru : to obtain, to reap, to pay, to supply, to accept

osameru : to study, to complete (a course), to cultivate

osan : birth (giving)

osanago : infant, baby, little child

osanagokoro : child's mind, child's heart, very young mind

osanai : very young, childish

osananajimi : childhood friend

osananajimi : friend from infancy, old playmate

osanji : three–o'clock snack

osatsu : bill, note (currency)

oseania : Oceania

oseji : flattery, compliment

osekkai : meddling, nosy

osen : pollution, contamination

osengen : source of pollution

osenjokyo : decontamination

osenkin : contaminant

osero : Oslo, Othello

osewaninaru : to be indebted

oshaberi : chattering, talk, idle talk, chat, chitchat

oshaburi : teething ring, pacifier

oshare : smartly dressed (an), someone smartly dressed

oshi : push, pressure, authority, audacity

oshiageru : to boost, to force up, to push up

oshiai : jostling, crowding

oshiateru : to push (something) against

oshiau : to jostle, to crowd, to haggle

oshiba : pressed leaves

oshibe : stamen

oshibori : wet towel (supplied at table)

oshibotan : pushbutton (computer)

oshichiya : name–giving ceremony

oshidamaru : to keep silent

oshidashi : presence, appearance, run walked in (baseball)

oshidasu : to crowd out, to push out, to squeeze out

oshidori : mandarin duck

oshie : raised cloth picture(s)

oshie : teachings, precept, lesson, doctrine

oshiego : student, disciple

oshiekata : method of teaching

oshiekomu : to train to, to give an idea to

oshieru : to teach, to inform, to instruct

oshihakaru : to guess

oshihiromeru : to extend by force, to aggrandize

oshii : regrettable, disappointing, precious

oshiire : closet

oshiiru : to push in

oshiishi : stone weight

oshikaesu : to force back, to jostle

oshikakekyaku : uninvited guest

oshikakeru : to intrude on

oshikiri : straw cutter, short mane

oshikiru : to have one's own way

oshikko : peeing (col)

oshikkowosuru : to pee (col)

oshikomeru : to shut up, to imprison

oshikommu : to push into, to crowd into

oshikorosu : to crush to death, to stifle to death

oshimai : the end, closing

oshimakuru : to push and push

oshimanai : without sparing (effort, funds, etc.)...

oshime : diaper, nappy

oshimondou : dispute, heated questioning answering

oshimu : to be frugal, to value, to regret

oshin : nausea, urge to vomit

oshinabete : in general, all

oshinagasu : wash away

oshinko : pickles

oshinokeru : to push aside, to brush aside

oshirase : Notice, Notification

oshiri : arse, bottom, buttocks

oshirogurafu : oscillograph

oshirosuko–pu : oscilloscope

oshitodomeru : to stop (vt)

oshitooru : to force one's way through

oshitsukeru : to press, to push, to force

oshitsumaru : to approach the year end, to be jammed tight

oshitsumeru : to pack (in box), to drive to wall

oshiuri : high–pressure salesmanship

oshiyoseru : to push aside, to advance on

oshoku : corruption

oshou : Buddhist priest

oso : morning sickness

osoi : late (adj), slow

osoikakaru : to rush on, to attack, to swoop down on

osoisemeru : to array against

osoku : late (adv)

osokutomo : at the latest

osomakinagara : starting late

oson : stain

osoraku : perhaps

osore : fear, anxiety, concern, uneasiness

osore : fear, horror

osoreiru : to be filled with awe, to feel small

osoreru : to fear, to be afraid of

osoroshii : terrible, dreadful

osou : to attack

osowaru : to be taught

osozaki : late flower, late blooming

ossan : uncle (abbr) (vulg)

ossharu : to say (hon) (IV), to speak, to tell, to talk

ossharutooridesu : I agree with you (hon)

ossu : Oss, yes sir!, yo! (MA)

osu : to infer, to conclude, to support

osu : male (animal)

osu : to push (vt), to press

osui : filthy water, sewage

osmiumu : osmium (Os)

osupa- : OSPER, ocean space explorer

osusume : recommendation, recommendable

osutorashizumu : ostracism

osutoricchi : ostrich

osutoricchiporishi- : ostrich policy

otafuku : moon–faced woman, homely woman

otagaisama : we are of equal status in this regard

otakebi : war cry, roar

otaki : cascade

otaku : geek, nerd, enthusiast (col)

otaku : your house, your home (pol), you

otamajakushi : tadpole

otanjoubimedetougozaimasu : Happy Birthday

otaota : shocked speechless

otawa : Ottawa

otazunemono : wanted man, person sought by the police

oteage : all over, given in, given up hope

otearai : toilet, restroom, lavatory, bathroom (US)

otedama : juggling bags game

otemori : self approved plan

oten : stain, blot, flaw, disgrace

otenba : tomboy

otenki : temper, mood

otetsudaisan : maid

oto : sound

oto : younger brother

otogibanashi : fairy tale

otogizoushi : fairy–tale book

otogo : last child

otohime : youngest princess

otoko : man

otokobenjo : men's toilet

otokoburo : baths for men (public)

otokogi : chivalrous spirit

otokonaki : unmanly weeping

otokonohito : man

otokonoko : boy

otokooya : father, male parent

otokoppoi : manly, boyish

otokorashii : manly

otoku : economical

otome : daughter, young lady, virgin

otome : maiden, girl, virgin

otomegokoro : girl's feeling, maiden's mind

otomeza : Virgo, maiden guild

otomo : attendant, companion

otomusuko : younger sons

otomusume : younger daughters

otona : adult

otonagenai : immature, childish

otonappoi : adult–like

otonashii : obedient, docile, quiet

otonosokudo : velocity of sound

otooji : parent's younger brother, uncle

otori : lure, decoy

otoroehateru : to be utterly spent or crushed

otoroeru : to become weak, to decline, to wear, to abate

otoru : to fall behind, to be inferior to

otosata : news, letter

otoshiana : pitfall, trap, pit

otoshidama : New Year's present

otoshiireru : to tempt, to ensnare

otoshimono : lost property

otoso : New Year's sake, spiced sake

otosu : to drop, to lose, to let fall

ototo : younger brother

ototoi : day before yesterday

ototoshi : year before last

ototsui : day before yesterday

otousan : father (hon)

otouto : younger brother (hum)

otoutobun : friend treated as younger brother

otoutodeshi : pupil, new disciple

otoutogo : your younger brother

otoutomusuko : younger sons

otoutomusume : younger daughters

otoutosan : younger brother (hon)

otoutoyome : younger brother's wife

otoyome : younger brother's wife

otozureru : to visit

otsu : strange (an), quaint, stylish, chic, spicy, queer

otsujun : second–class cruiser

otsukai : errand

otsukaresama : Thank you (id), many thanks

otsuki : attendant, escort

otsumami : snack

otsunaaji : strange taste, spicy taste

otsuri : change

otsuri : change (money), balance

otsuya : about 10 p.m.

otte : a pursuer, a pursuing party

otto : husband (my)

ottosei : fur seal

ottsuke : by and by, before long

ou : female phoenix bird

ou : hollow, sunken

ou : old man, venerable

ou : to chase, to run after

ou : to bear, to owe

ou : to grow, to spring up, to cut (teeth)

oua : Europe Asia

ouban : intaglio (printing)

oubeigengo : the languages of Europe America

oubeishokoku : the various countries of Europe America

oubo : subscription, application

oubosha : applicant

oubou : violence (an), oppression, high–handedness

oubun : European language, foreign text

oubun : horizontal (Western) writing

oubun : according to ones abilities (an), appropriate

oubunsha : Oubunsha (publisher)

ouchaku : dishonesty, laziness, cunning

ouchi : pit, hollow, basin, depression

ouchi : interior, backwoods, hinterland

ouchou : dynasty

ouda : hit, strike

oudaku : consent, compliance

oudan : crossing

oudan : jaundice

oudanhodou : pedestrian crossing

oudatsu : misappropriation, embezzlement

oudo : yellow ochre

oudo : royal or imperial domain

oudou : ecliptic

oudou : brass

oudou : principles of royalty, rule of right

oudoukichinichi : lucky day

oudoukou : copper pyrites, fool's gold

ouen : chrome yellow

ouen : aid, assistance, help, reinforcement, rooting

ouendan : cheering party

ouendanchou : cheerleader

ouenka : rooters' song

oufuku : round trip, coming going, return ticket (col)

oufuu : cross wind

oufuu : European style, Occidental

ouga : lying on the side

ougan : cavernous eyes

ougankyō : concave glasses

ougi : secrets, mysteries

ougi : folding fan

ougi : arguing persistently

ouigata : fan shape

ougon : gold (a–no)

ougonbannou : the almighty dollar

ougonjidai : Golden Age

ougonjutsu : alchemy

ougonkoku : El Dorado, legendary land of wealth

ougonritsu : The Golden Rule

ougonritsu : golden mean

ougonsekai : utopia

ougonsuuhai : mammon worship

ougyoku : topaz

ouhakushoku : yellowish white

ouhan : intaglio (printing)

ouhan : yellow spot

ouhei : arrogance (an), haughtiness, insolence

ouhen : round trip

ouhenmai : spoiled rice

ouhi : queen

ouhou : royal decree

ouhou : retribution

ouhou : visit, interview

oui : the throne, the crown

ouin : rhyming

ouin : affixing one's seal

ouingo : Indo–European languages

ouitsu : overflowing, inundation

ouja : king, monarch, ruler

ouji : imperial or royal cause

ouji : ancient times

ouji : imperial prince

ouji : the past, past events

ouji : prince

oujiru : to respond, to satisfy, to accept, to comply with

oujitsu : ancient times

oujo : princess

oujou : death, submission, at wit's end

oujou : royal castle

ouka : Europeanization, Westernization

ouka : imperial influence, assimilation of new territory

ouka : cherry blossom

ouka : forcing down

ouka : glorification, eulogy, song of praise

oukakumaku : diaphragm (body)

oukan : traffic, coming going, highway

oukan : crown, diadem, bottle cap

oukasshoku : yellowish brown

ouke : royal family

oukei : intaglio, concavity

ouken : royalty

oukoku : kingdom, monarchy

oukou : outward voyage

oukou : king princes, noble rank

oukou : king lords

oukou : walking sideways, staggering, striding

oukyuu : emergency

oukyuu : royal palace

oukyuukougeki : hasty attack

oukyuutoka : hasty crossing

ouma : jute

oumen : concavity

oumenkyou : concave lens, concave mirror

oumono : king, royalty

oumu : parrot

oumugai : chambered nautilus

oumyou : secret

ouna- : owner

ounatsu : sealing (document)

ounen : former (a-no), one-time, years ago

ounetsu : yellow fever

ounetsubyou : yellow fever

ouou : sometimes, often

ourai : coming going, road, correspondence

ourenzu : concave lens

ourin : yellow (white) phosphorus

ouritsu : royal

ouro : European Russia

ouro : outward journey

ouryoku : pea green, yellow green

ouryoku : stress

ouryokushoku : yellow green, pea green

ouryou : usurpation, embezzlement, misappropriation

ousama : king

ousatsu : beating to death, striking dead

ousatsu : massacre, extermination

ouse : meeting, tryst, date

ousei : monarchical system

ousei : monarchy, imperial rule

ousei : with vitality

ouseki : ancient times

ousen : accepting a challenge, returning fire

ousen : horizontal line, abscissa

ousetsu : reception

ousetsuma : reception room

ousetsugetto : lounge suite

ousetsushitsu : reception office

oushi : bull, ox, steer

oushi : emperor's teacher, imperial army

oushi : deep truth, deep knowledge

oushi : violent (tragic or accidental) death, dog's death

oushi : bull

oushikuso : bullshit

oushin : doctor's visit, house call

oushin : first half of a reply card

oushitsu : ruling family

oushiza : ox guild, Taurus

ousho : concavity, hollow, depression

oushoku : yellow

oushokujinshu : yellow race

oushou : being called to the colours (mil)

oushou : being busy with

oushou : king

oushuu : interior province, the interior

oushuu : reply

oushuu : seizure, confiscation

oushuu : Europe (obs)

oushuuinkai : European Commission (executive of the EU)

oushuukyoudoutai : European Community (EC)

oushuutsuukatan'i : European Currency Unit, ECU

ousui : aqua regia

ousui : bile, gall

outai : a corpus luteum

outai : rank, lone

outai : receiving, dealing with

outaihorumon : progesterone

oute : checkmate, check

outekkou : iron pyrites, fool's gold

outen : turning sideways, barrel roll

outo : vomiting

outotsu : unevenness, roughness, ruggedness

outou : yellow peach

outou : edible cherry

outou : royal line, royal descendants

outou : reply, answer, response

outounou : competence

ouyou : application, put to practical use

ouyoubutsurigaku : applied physics

ouyouryoku : application

ouza : throne

ouzahyou : abscissa

ouzoku : royalty

oveishon : ovation

owakare : farewell

owan : bowl in which miso–shiru is served

owari : the end

owarine : closing price

owaru : to finish, to close

owaru : to finish (io), to close

owohiku : to leave a trail, to leave traces

oya : oh!, oh?, my!

oya : parents

oyabaka : fond parents (over)

oyabun : boss, chief, head

oyabunhadanohito : bossy

oyadama : boss, chief, head

oyafukou : lack of filial piety

oyagamen : main screen

oyaji : one's father, old man, one's boss

oyaji : first character (of a dictionary entry)

oyakata : master

oyako : parent and child

oyakodon : chicken and egg on rice

oyakoukou : filial piety

oyakyoku : master station (computer)

oyama : male actor in female Kabuki roles

oyamoto : one's parents, one's home

oyanonanahikari : capitalizing on the fame of a parent (id)

oyaoya : my goodness!

oyashirazu : wisdom tooth

oyasuminasai : Good night (id)

oyatsu : between meal snack, afternoon refreshment

oyayubi : thumb

oyayuzuri : inheritance from a parent

oyobanai : unnecessary, unattainable

oyobazunagara : to the best of my ability, poor though it be

oyobi : and, as well as

oyobigatai : hard to attain to

oyobigoshi : bent back

oyobosu : to exert, to cause, to exercise

oyobu : to reach, to come up to, to amount to, to befall

oyogu : to swim

oyomesan : bride

oyoso : about, roughly, as a rule, approximately

oyu : hot water, bath

ozanarinatte : to say commonplaces

ozen : four–legged tray for festive food

ozomashii : disgusting, repulsive

ozon : ozone

ozonho–ru : ozone hole

ozouni : New Year dish

pa– : par

pa–dore : padre

pa–fekuto : perfect

pa–fekutoge–mu : perfect game

pa–fo–mansu : performance

pa–gora : pergola

pa–ji : purge

pa–jingu : parsing

pa–kasshon : percussion

pa–kingu : parking

pa–kingueria : parking area

pa–kingume–ta– : parking meter

pa–kore–ta– : percolator

pa–ku : park

pa–kuandoraido : park–and–ride

pa–ma : permanent wave

pa–manento : permanent

pa–manentopuresu : permanent press

pa–manentopuri–tsu : permanent pleats

pa–manentoue–pu : permanent wave (hairdo)

pa–misshon : permission

pa–mubo–ru : palm ball

pa–pure– : par play

pa–puru : purple

pa–ra– : parlor

pa–raito : perlite

pa–ramento : parliament

pa–ren : parenthese

pa–ru : pearl

pa–rugure– : pearl gray

pa–sa– : purser

pa–sente–ji : percentage

pa–sento : percent

pa–seputoron : perceptron

pa–sharu : partial

pa–sharufuri–jingu : partial freezing

pa–sonariti : personality

pa–sonariti– : personality

pa–sonaru : personal

pa–sonaruchekku : personal check

pa–sonaruko–ru : personal call

pa–sonarukomyunike–shon : personal communication

pa–sonarukonpyu–ta : PC, personal computer

pa–sonarukonpyu–ta– : personal computer

pa–sonaruopinion : personal opinion

pa–sonaruseringu : personal selling

pa–sonko–ru : person call

pa–sontorippu : person trip

pa–su : pass, purse

pa–supekutibu : perspective

pa–ti : party

pa–ti– : party

pa–tishipe–shon : participation

pa–tishipe–shonpuroguramu : participation program, PT

pa–tishon : partition, cubicle

pa–to : part

pa–tona– : partner

pa–tona–shippu : partnership

pa–totaima– : part–timer

pa–totaimu : part time

pa–tsu : parts (as in computer parts)

pa–za : parser

pa–za– : parser

pa–zu : parse

pabirion : pavilion

pabu : pub

paburikku : public

paburikkuakuseputansu : public acceptance

paburikkudomein : public domain

paburikkuhausu : pub, public house

paburikkuko–pore–shon : public corporation

paburikkuko–su : public course

paburikkuopinion : public opinion

paburikkurire–shon : public relations

paburikkusa–banto : public servant

paburikkusuku–ru : public school

paburikkusupe–su : public space

paburishiti– : publicity

pacchi : patch

pacchiri : bright, clear (eyes)

pacchitesuto : patch test

pacchiwa–ku : patchwork

pachi : snapping (e.g. fingers) sound

pachinko : pachinko (Japanese pinball)

pachinkodai : pachinko (Japanese pinball) machine

pachipachi : the sound of clapping hands

paddo : pad

padokku : paddock

padoringu : paddling

padoru : paddle

pafe : parfait

pafo–mansu : performance

pafu : puff (powder)

pafusuri–bu : puff sleeve

pafyu–ma– : perfumer

pafyu–mu : perfume

pagoda : pagoda

pai : pie, tart, pi

pai : tile (mah–jungg)

paichuukanshi : pion (physics)

painappuru : pineapple

painju–su : pineapple juice

paionia : pioneer

paioniasupiritto : pioneer spirit

paiotsu : tits (col) (trendy inverse of oppai) (X)

paipingu : piping

paipu : pipe, tube

paipukatto : pipe cut

paipuorugan : pipe–organ

paipurain : pipe–line

paipuyaku : mediator

paire–toedishon : pirated edition

paire–tsu : pirate

paire–tsupantsu : pirate's pants

pairekkusu : Pyrex

pairekkusugarasu : Pyrex glass

paioseramu : Pyroceram

pairotto : pilot

pairottobo–to : pilot boat

pairottofa–mu : pilot farm

pairottoranpu : pilot lamp

pairottosa–bei : pilot survey

pairottoshoppu : pilot shop

pairu : pile

pairudoraiba– : pile driver

paizuri : breast fucking (col, vulg)

pajama : pajamas, pyjamas

paketto : packet

pakisutan : Pakistan

pakka–do : Hewlett Packard

pakke–ji : package

pakke–jimedia : package media

pakke–jingu : packaging

pakke–jipuroguramu : package program

pakke–jitsua– : package tour

pakkingu : packing

pakku : pack, puck

pakupaku : flapping open and closed (eg mouth)

pakuri : small profit

pan : bread, pan

pan'amerikanizumu : Pan–Americanism

pan'ya : bakery

panabishon : panavision

panama : Panama

panarama : panorama

panchi : punch

panchika–do : punch card

panchika–doshisutemu : punch–card system, PCS

panchipa–ma : punch permanent

panchira : showing underwear

panda : panda

pandoru : paint

panera– : paneler

panerisuto : panelist

paneru : panel

panerudisukasshon : panel discussion

paneruhi–ta– : panel heater

paneruhi–tingu : panel heating

panfo–kasu : pan–focus

panfu : pamphlet (abbr)

panfuretto : brochure, pamphlet

panikku : panic

panji– : pansy

panke–ki : pancake

panko : breadcrumbs

panku : puncture (abbr), punk

pankuchuaru : punctual

pankuchue–shon : punctuation

pankurokku : punk rock

pankuzu : crumb (bread)

panorama : panorama

panpan : slap

panpasu : pampas

panpingu : pumping

panpukin : pumpkin

panpusu : pampas, pumps

pansuke : whore

pansuto : panty hose (panty stocking)

pantagurafu : pantograph

pantaron : pantalon

panteon : pantheon

panti : panty

panti- : panties, briefs

panti-ga-doru : panty girdle

panti-suka-to : panty skirt, pantskirt

panti-sutokkingu : panty stocking, pantyhose

panto : punt kick (abbr)(rugby)

pantokikku : punt kick (rugby)

pantomaimu : pantomime

pantori- : pantry

pantoten : pantothenic (acid)

pantsu : underpants

papa : Papa

papaia : papaya

papaiya : papaya

papi- : puppy

papirusu : papyrus

pappu : pap

papurika : paprika

parabora : parabola

paraboraantena : parabola antenna

parachifusu : paratyphus

parachion : Parathion

paradaimu : paradigm

paradaimushifuto : paradigm shift

paradaisu : paradise

paradokkusu : paradox

paradokushikaru : paradoxical

parafin : paraffin

parafure–zu : paraphrase

paragurafu : paragraph

paraguraida– : paraglider

parajiumu : palladium (Pd)

parako–to : paraquat

parame–ta : parameter

parame–ta– : parameter

parame–ta–fairu : parameter file

paramedikaru : paramedical

parameta : parameter

parameterikku : parametric

parametoron : parametron

paranoia : paranoia

parapara : falling in (large) drops, sprinkle, pattering

pararakkusu : parallax

parareru : parallel

pararerutsuushin : parallel communication

pararinpikku : Paralympics

parasaikoroji- : parapsychology

parase-ru : parasail

parashu-to : parachute

parashu-tosuka-to : parachute skirt

parasoru : parasol

pare-do : parade

paesu : palace

paretto : palette, pallet

pari : Paris

pari-gu : pacific league (abbr)

parijan : parisien

parijennu : parisienne

parikorekushon : Paris Collection

paripari : crispy, first-class

pariti : parity

paritichekku : parity check

paritihenkan : parity transformation (physics)

parochin : parotin

parodi : parody

parodi- : parody

paruchizan : partisan

paruko : park

parumezanchi-zu : Parmesan cheese

parupu : pulp

parupumagajin : pulp magazine

parusa- : pulsar

parusu : pulse

parusujetto : pulse–jet engine (abbr)

parusujettoenjin : pulse–jet engine

parutai : party (political)

pasapasa : state of being dried out

paseri : parsley

pasetikku : pathetic

pasetikkudorama : pathetic drama

pashifikku : Pacific

pashifikkuri–gu : Pacific League

pasokon : personal computer

pasokontsuushin : personal computer communication

passenja– : passenger

passhibu : passive

passhibuso–ra–hausu : passive solar house

passhibusumo–kingu : passive smoking

passhingu : passing

passhon : passion

passhone–to : passionate

pasu : path, pass (in games)

pasukaru : Pascal

pasupo–to : passport

pasuta : pasta

pasuteru : pastel

pasuterukara– : pastel color

pasuteruto–n : pastel tone

pasutoraru : pastoral

pasuwa–do : password (computer)

pata– : putter

pata–n : pattern

pata–nmacchingu : pattern matching

pata–nninshiki : pattern recognition

pata–npurakutisu : pattern practice

patan : pattern

pate : putty, pate

patento : patent

pateren : priest

patio : patio

patoka– : patrol car

patoriotizumu : patriotism

patoro–ru : patrol

patoron : patron

patosu : pathos

pattingu : patting, putting

pattinguguri–n : putting green

patto : suddenly, in a flash

patto : putt, pat

pauda– : powder

paudari– : powdery

paundoke–ki : pound cake

pauresuta : paulista

pavurofu : Pavlov

pawa- : power

pawa-anpu : power amp

pawa-appu : power–up

pawa-eri-to : power elite

pawa-porishi- : power policy

pawa-rifutingu : power lifting

pawa-sutearingu : power steering

pawafuru : powerful

pawasute : power steering (abbr)

pazuru : puzzle

pe-bumento : pavement

pe-bumentoa-chisuto : pavement artist

pe-ha- : pH, concentration of hydrogen ions

pe-ja : pager

pe-jento : pageant

pe-ji : page

pe-jiauto : page out

pe-jibo-i : page boy

pe-jiga-ru : page girl

pe-jiin : page in

pe–jingu : paging

pe–jiwan : page one

pe–pa– : paper

pe–pa–bakku : paperback

pe–pa–doraiba– : paper driver

pe–pa–horuda– : paper holder

pe–pa–kanpani– : paper company

pe–pa–kurafuto : papercraft

pe–pa–kuromatogurafi– : paper chromatography

pe–pa–puran : paper plan

pe–pa–tesuto : paper test

pe–ru : per

pe–sosu : pathos

pe–su : pace

pe–sume–ka– : pacemaker

pe–suto : paste, pest

pea : pair, pear

peagarasu : pair glass

peao–ru : pair–oar

peaokyupe–shon : pair occupation

pearento : parent

pearingu : pairing

peasuke–tingu : pair skating

peawaizu : pair–wise

pechapai : flat(–chested)

pechiko–to : petticoat

pechiko–togabamento : petticoat government

pechunia : petunia

pedanchikku : pedantic

pedanchizumu : pedantism

pedantori– : pedantry

pedaru : pedal

pedesutaru : pedestal

pedesutorian : pedestrian

pedikyua : pedicure

pedome–ta– : pedometer

pegasasu : Pegasus

pei : pay

peiburijji : pay bridge

peide– : payday

peiji : page

peimento : payment

peinkurinikku : pain clinic

peinto : paint

peiro–dosupesharisuto : payload specialist

peke : no good

pekin : Beijing (China)

pekingo : Mandarin Chinese

pekinoroji– : Pekingology

pekopeko : fawn, be very hungry

pen : pen, P.E.N. (club)

penanto : pennant

penantore–su : pennant race

penaruti : penalty

penaruti– : penalty

penaruti–bokkusu : penalty box

penaruti–erua : penalty area

penaruti–go–ru : penalty goal, PG

penaruti–kikku : penalty kick

penarutikikku : penalty kick

penchi : pliers

pendanto : pendant

pendingu : pending

penfurendo : pen–friend

pengin : penguin

penhoruda– : penholder

penhoruda–gurippu : penholder grip

penishirin : penicillin

penishirin'anafirakishi– : penicillin anaphylaxy

penishirinshokku : penicillin shock

penisu : penis

penki : paint

penkinuritate : Wet Paint

penkurabu : P.E.N. club, club for poets, play–wrights

penne–mu : pen–name

penparu : pen pal

penro–zu : Penrose

pensaki : pen nibs

pense : thoughts

penshirubenia : Pennsylvania

penshirusutoraipu : pencil stripe

penshon : pension

pentacchi : pen–touch

pentagon : pentagon

pentasuron : pentathlon

pentohausu : penthouse

pepa- : pepper

pepa-minto : peppermint

peppa- : pepper

pepuchido : peptide

pepushin : pepsin

peputon : peptone

perapera : fluent (an), fluency

peresutoroika : perestroika (ru:)

peretto : pellet

perikan : pelican

perirupointo : peril point

perisuko-pu : periscope

peropero : licking

perushiago : Persian language

perushiajin : Persian person

peshimisutikku : pessimistic

peshimisuto : pessimist

peshimizumu : pessimism

pessari- : pessary

pesuto : black plague

peten : fraud, swindle

petenshi : swindler, imposter, crook

petori : Petri

petorinetto : Petri–net

petorisara : petri dish

petoro–riamu : petroleum

petorofu–do : petrofood

pettingu : petting

petto : pet

pettone–mu : pet name

pi–a–ru : PR, public relations

pi–chi : peach

pi–hen : peahen

pi–jaketto : pea jacket

pi–ko–to : pea coat

pi–kokku : peacock

pi–ku : peek, peak

pi–man : green pepper, pimento

pi–natsu : peanut

pi–natubata– : peanut butter

pi–nattsu : peanuts

pi–pingutomu : Peeping Tom

pi–puru : people

pi–puruzukyapitarizumu : people's capitalism

pi–pusho– : peep show

pi–su : peace, peas, piece

pi–suwa–ku : piecework

pi–ta–panshindoro–mu : Peter Pan syndrome

pianika : pianica, piano and harmonica

pianisuto : pianist

piano : piano

piasu : pierced earrings

piattsa : piazza

pibotto : pivot

piccha– : pitcher

picchi : pitch, PHS portable phone (col)

picchiauto : pitchout

picchingu : pitching

picchingumashi–n : pitching machine

pichika–to : pizzicato

pichipichi : lively

piero : pierrot

pigi–bakku : piggyback (system)

pigumi– : Pygmy

pijin'ingurisshu : pidgin English

pikado–ru : picador

pikadon : atomic bomb

pikapika : glitter, sparkle

pikapikahikaru : to sparkle, to glitter, to twinkle

pikaresuku : picaresque (novel)

pikata : piccata

pike : picket (abbr)

piketto : picket

pikkeru : ice axe

pikkingu : picking

pikkoro : piccolo

pikku : pick

pikkuappusa–bisu : pickup service

pikkuofupure– : pickoff play

piko : pico–

pikofarado : picofarad, pf

pikotto : picot

pikucha– : picture

pikunikku : picnic

pikupikuugoku : to jerk, to wiggle, to twitch

pikurito : sudden but subtle

pikurusu : pickles

pikusa– : pixar

pikuseru : pixel

pikutogurafu : pictograph

pin : pin

pin'appu : pinup

pinchi : a pinch, crisis

pinchihitta– : pinch hitter

pinchiranna– : pinch runner

pinhane : kickback

pinho–ru : pinhole

pinka–ru : pin curl

pinkī– : pinky

pinkingu : pinking

pinku : pink (a–no)

pinkukara– : pink–collar

pinkumu–do : pink mood

pinkunoizu : pink noise

pinkuredi- : pink lady

pinkusaron : pink salon

pinnappu : pinup

pinnappuga-ru : pinup girl

pinpin : lively

pinpointo : pinpoint

pinpointorandingu : pinpoint landing

pinpon : ping–pong

pinreba-uxocchi : pin lever watch

pinsetto : pincet

pintakku : pin tuck

pinto : a focus, focusation point

pione-ru : pioneer

pioni-ru : pioneer

pipetto : pipette

pirafu : pilaf

piramiddo : pyramid

piramidDOSeringu : pyramid selling

pirania : piranha

piri : period (abbr)

pirin : pyrine

piringu : pilling

piriodikku : periodic

piriodo : period

piripiri : tingle, sting, smart, to be hot, to burn tongue

pirittokuru : pungent, biting, racy, hot

piroti : pile, stilt

piru : pill

pirugurimufa–za–zu : Pilgrim Fathers

pisa : Pisa

pishari : slapping, splashing, splatting, banging shut

pisuto : piste

pisuton : piston

pisutoru : pistol

pitekantoropusuerekutoxusu : Pithecanthropus erectus

pittari : exactly, neatly, sharp

pitto : pit

pittoin : pit in

pittsa : pizza

pittsua : pizza

piyopiyonaku : to peep, to cheep

piza : pizza

pizapii : pizza pie

po–chi : porch

po–ka– : poker

po–ka–fe–su : poker face

po–ku : pork

po–kuchoppu : pork chop

po–kukatsu : pork cutlet (abbr)

po–kukatsuretsu : port cutlet

po–kusote– : pork saute

po–ra : poral

po–ra–tai : polar tie

po–rando : Poland

po–ringu : polling

po–ru : pole, poll

po–su : pause, pose

po–suren : porcelain

po–ta– : porter

po–tabiriti : portability

po–taburu : portable

po–to : port

po–toforio : portfolio

po–totawa– : port tower

po–towain : port wine

po–zu : pause

poa : death (Aum–speak)

pochapocha : splash water, dabble in water, plump, chubby

poeji– : poetry

poemu : poem

poetikaru : poetical

poetikku : poetic

poetori– : poetry

pointa : pointer

pointa– : pointer

pointingu : pointing

pointo : point

pointogetta– : point getter

pointoobubyu– : point of view

pointosaizu : point size

poizun : poison

pojetto : pocket

poji : positive (abbr)

pojishon : position

pojishoningu : positioning

pojitibu : positive

pojitoron : positron

pokapoka : warmth throughout your body

pokettaburu : pocketable

poketto : pocket

pokettoberu : beeper, pocket bell

pokettokonpyu–ta– : pocket computer

pokettomane– : pocket money

pokettosaizu : pocket–size

pokkiri : merely, having just ...

pokochin : penis (col)

pomato : pomato, cross of a tomato and a potato

pomeranian : Pomeranian

ponbiki : tout, swindler, con–man

poncho : poncho

pondo : pound

poni–te–ru : ponytail

ponpiki : tout, swindler, con–man

ponpon : pompon

ponpu : pump

popi- : poppy

poppu : pop

poppua-to : pop art

poppuappu : pop-up

poppuappuuxindou : pop-up window

poppufurai : pop fly

poppugosuperu : pop gospel

poppujazu : pop jazz

poppukantori- : pop country

poppusu : pops

popuri : pot-pourri

popurin : poplin

popyura- : popular

popyura-myu-jikku : popular music

popyurariti- : popularity

popyure-shon : population

popyurisumu : popularism

porarisu : Polaris, American submarine

poraroidokamera : Polaroid Camera

poremikku : polemic

pori : poly–

pori–pu : polyp

poriamido : polyamide

poriechiren : polyethylene

poriesuteru : polyester

porifa–mashi– : polypharmacy

porifoni– : polyphony

porigon : polygon

porigurafu : polygraph

porima– : polymer

porimorufizumu : polymorphism

porio : polio

poriouirusu : poliovirus

poripori : crunching sound

poripuropiren : polypropylene

porisensorizumu : polycentrism

porishi : policy

porishi– : policy

porisshurimu–ba– : polish remover

porisu : police, township

porisuakademi– : police academy

porisuchiren : polystyrene

porisuchiro–ru : polystyrol

porisuko–to : police court

poritkaruapashi– : political apathy

poritkarufikushon : political fiction

poritikkusu : politics

poritishan : politician

porixyu–shon : pollution

poro : polo

porone–zu : polonaise

poroniumu : polonium (Po)

poroporo : in large drops

poruka : polka

porukadotto : polka dot

poruno : porno

porunogurafi– : pornography

porushe : German car brand

poshibiriti– : possibility

posushisutemu : POS system, point of sales system

posuta : poster

posuta– : poster

posuta–barixyu– : poster value

posuta–kara– : poster color

posuta–sesshon : poster session

posuto : post, post–, mail box

posutodoku : post–doc

posutoka–do : postcard

posutomasuta : postmaster

posutomasuta– : postmaster

posutomodan : postmodern

posutoofisu : post office

posutopurosesu : post–process

posutoshi–zun : post–season

posutosukuriputo : postscript

pota–ju : drink, soup

potapota : dripping water

potapotaochiru : to fall in drops, to drip down, to trickle down

potaringu : pottering

potarito : drip, fall drop by drop

potensharu : potential

potentsu : potency

poteto : potato

potetochippu : potato chip

potetochippusu : potato chips

potsupotsu : bit by bit, piece by piece, spots, pimples

potteri : plump, fat

potto : pot

pu–doru : poodle, powder

pu–ma : puma

pu–ru : swimming pool

pu–taro– : beggar (col), homeless (col)

pua : poor

puarukku : poor look

puchi : small

pudingu : pudding

pukapuka : sound of someone smoking

punpun : intense smell (hanging around)

purachina : platina

purachinape–pa– : platina paper

puragu : plug

puragukonpachiburu : plug compatible

puragumatizumu : pragmatism

puraha : Prague

puraibashi : privacy

puraibashi– : privacy

puraibashii : privacy

puraibe–to : private

puraibe–toburando : private brand

puraibe–toofa–ringu : private offering, PO

puraibe–toru–mu : private room

puraido : pride

puraimari : primary

puraimari– : primary

puraimari–herusukea : primary health care

puraimari–kea : primary care

puraimure–to : prime rate

puraimutaimu : prime time

puraiori : priori

puraioriti : priority

puraioriti– : priority

puraisu : price

puraisuri–da–shippu : price leadership

puraiuddo : plywood

puraiivashi– : privacy

puraizumane– : prize money

puraka–do : placard

purakon : plug compatible

purakutikaru : practical

purakutisu : practice

puramoderu : plastic model (abbr)

puramu : plum

puran : plan

puranetariumu : planetarium

purankuton : plankton

puranna– : planner

puranningu : planning

puranta– : planter

purantan : springtime

purante–shon : plantation

puranto : plant

purantoreiauto : plant layout

purantorinobe–shon : plant renovation

puraseojimu : praseodymium (Pr)

purasu : plus

purasuarufa : plus alpha

purasuchikku : plastic

purasuchikkumane– : plastic money

purasuchikkumoderu : plastic model

purasumainasu : plus–minus

purasumido : plasmid

purasuta– : plaster

purasuta–bo–do : plasterboard

puratanasu : platanus

purato– : plateau

puratonikku : platonic

puratonikkurabu : Platonic love

purattofo–mu : platform

purattoho–mu : platform

purauda : Pravda

puraza : plaza

purazuma : plasma

purazumadisupurei : plasma display

pure– : play, pray

pure–bakku : playback

pure–bo–i : playboy

pure–bo–ru : play ball

pure–ga–ru : playgirl

pure–gaido : play guide

pure–n : plain, plane

pure–n'yo–guruto : plain yoghurt

pure–ningu : planing

pure–nso–da : plain soda

pure–ofu : play–off

pure–su : place

pure–sukikku : placekick

pure–supotto : play spot

pure–to : plate

pure–totekutonikusu : plate tectonics

pure–ya : player

pure–ya– : player

purebyu– : preview

purebyu–a : previewer

purebyua– : previewer

purefikusu : prefix

pureguresshibu : progressive

purehabu : prefab

purei : play

pureibo–i : playboy

pureiga–ru : playgirl

pureigurando : playground

pureimo–do : play–mode

purein : plain

pureinkyube–shon : pre–incubation

pureisumentotesuto : placement test

pureiya : player, prayer

pureiya– : player, prayer

purejidento : president

puremia : premium (abbr)

puremiamu : premium

puremiamuse–ru : premium sale

puremiasho– : premiere show

pureorinpukku : pro–Olympic (trials)

purepara–to : preparation

pureppi– : preppie

pureppi–rukku : preppie look

pureriri–su : prerelease

purerixyu–do : prelude

pureshasu : precious

puressha– : pressure

puressha–guru–pu : pressure group

puresu : press

puresuhamu : pressed ham

puresuku–ru : preschool

puresukyanpe–n : press campaign

puresururu–su : press release

puresusenta– : press center

puresute–ji : prestige

puresuto : presto

puretaporute : pret–a–porter

purezente–shon : presentation

purezento : present, gift

puri : pre–

puri–tsu : pleat, plait

puri–tsusuka–to : pleated skirt

purianpu : pre–amp

purifarensu : preference

purifikusu : prefix

purima : prima donna (abbr)

purimabareri–na : prima ballerina

purimadonna : prima donna

purimitibu : primitive

purimitibua–to : primitive art

purin : pudding (abbr)

purinsesu : princess

purinsesuko–to : princess coat

purinshipuru : principle

purinsu : prince

purinsuedowa–doairando : Prince Edward Island

purinsumeron : prince melon

purinta : printer

purinta– : printer

purinta–settei : printer setup

purintan : spring

purinto : print

purintoauto : printout

purintokiban : PCB, printed wiring board

puripuri : angrily, in a huff, in anger

puripuriokoru : to be in a huff

puripurosessa : preprocessor

purireko–dingu : prerecording

puririantokatto : brilliant cut

purisetto : preset

puriti : pretty

puritipurinto : pretty–print

purizumu : prism

puro : professional

puro–bu : probe

purobabiriti– : probability

purodakushon : production

purodakushonchi–mu : production team

purodakushonkontoro–ru : production control

purodakuto : product

purodakutoado : product ad

purodakutodezain : product design

purodakutomane–ja– : product manager

purodakutopuranningu : product planning

purodakutopurotekushon : product protection

purodakutoraifusaikuru : product life cycle

purodakutsu : products

purodyu–sa : producer

purodyu–sa– : producer

purodyu–sa–shisutemu : producer system

purodyu–su : produce

purofaira : profiler

purofessa– : professor

purofesshonaru : professional

purofi–ru : profile

purofitto : profit

purogurama : programmer

purogurama– : programmer

puroguramingu : programming

puroguramu : program

puroguramuanaraiza– : program analyzer

puroguramudirekuta– : program director, PD

puroguresshiburokku : progressive rock

puroguresu : progress

purojekuta : projector

purojekuta– : projector

purojekuto : project

purojekutochi–mu : project team

purojekutomesoddo : project method

purojesuteron : progesterone

purome–shonbedeo : promotion video

puomechiumu : promethium (Pm)

puominensu : prominence

puromo–shon : promotion

puromo–ta– : promoter

puromo–to : promote

puromouto : promote, promotion

puromuna–do : promenade

puoronputa– : prompter

puoronputa–sukuri–n : prompter screen

puoronputo : prompt (computer)

puropa– : propagandist (abbr), proper

puropaganda : propaganda

puropage–shon : propagation

puropan : propane

puropangasu : propane gas

puropati : property

puropati– : property

puopera : propeller

puopiren : propylene

puopo–shon : proportion

puropo–zaru : proposal

puropo–zu : proposal (marriage)

puroppujetto : projet

puroresu : professional wrestling (abbr)

puroresuringu : professional wrestling

puroretaria : proletarian

puroretaria–to : proletariat

puroro–gu : prologue, PROLOG, Programming in Logic

purorogu : prolog

puroseshingu : processing

purosessa : processor

purosessa– : processor

purosesshingu : processing

purosesu : process

purosesuchi–zu : process cheese

purosesukontoro–ru : process control

puroshi–ja : procedure

puroshi–zu : proceeds

puroshija : procedure

puroshijako–ru : procedure call

purosupekuto : prospect

purosutagurandin : prostaglandin

purosutityu-to : prostitute

purosuxi-dingu : proceeding

purotein : protein

purotekushon : protection

purotekuta- : protector

purotekuteddo : protected

purotekuto : protect

purotesutantizumu : Protestantism

purotesutanto : protestant

purotesuto : protest

purotesutosongu : protest song

purotoakuchiniumu : protoactinium (Pa)

purotokoru : protocol

puroton : proton

purotopurasuto : protoplast

purototaipingu : prototyping

purototaipu : prototype

purotta : plotter

purotta- : plotter

purotto : plot

puru : pull

puru–fu : proof

purudaun : pull–down

puruo–ba– : pullover

purusu : pulse, heartbeat

purutoniumu : plutonium (Pu)

pusshi– : pussy

pusshingu : pushing

pusshu : push

pusshuhon : push–button phone

pusshuka–to : push cart

pusshurokku : push lock

putto : put

pyonpyon : hopping, skipping

pyu–re : puree

pyu–ritan : Puritan

pyu–rittsua– : Pulitzer (Price)

pyua : pure

pyuamoruto : pure malt

pyuarisuto : purist

pyuupyuu : sound of whistling or wheezing

ra–ban : rurban (area), rural and urban

ra–do : lard

ra–ge : position

ra–man : frame

ra–men : Chinese–style noodles

ra–ningu : learning

ra–yu : raayu (kind of spicy oil)

raayu : raayu (kind of spicy oil, uk)

raba : mule

raba– : lover, rubber

raba–raketto : rubber racket

raba–semento : rubber cement

raba–shiruku : rubber silk

raba–so–ru : rubber sole

raba–tairu : rubber tile

rabatori– : lavatory

raberingu : labeling

raberu : label

raberudzuke : labeling

rabiori : ravioli

rabirinsu : labyrinth

rabo : laboratory (abbr), language laboratory (abbr)

raboratori- : laboratory

raboratori-o-tome-shon : laboratory automation, LA

raboratori-zu : laboratories

rabu : lab, laboratory (abbr), love

rabuafea : love affair

rabuchairudo : love child

rabuge-mu : love game

rabuhanto : love hunt

rabuhoteru : love hotel

rabuin : love-in

rabuju-su : love juice

rabukome : romantic comedy

rabupure- : love play

rabureta- : love letter

raburomansu : love romance

rabusongu : love song

rabusuto-ri- : love story

racchi : latch

rachichu-do : latitude

rachisuru : carry away, take captive, kidnap, abduction

rada- : rudder, ladder (PLC programming paradigm)

radikaru : radical

radikaruriarizumu : radical realism

radisshu : radish

radon : radon (Rn)

raffuru : ruffle

rafo-re : the forest

rafu : nude woman, naked woman

rafu : rough

rafumaninofu : Rachmaninoff

rafupure- : rough play

rafusukecchi : rough sketch

rafuto : raft

raga- : rigger

raga-bi-ru : lager beer

ragan : naked eye

ragu : rug

ragubi- : rugby

raguran : raglan

ragutaimu : ragtime

rai : defeat

rai : since (last month), for (10 days), next (year)

rai : lie

raiabiriti– : liability

raiba : attendance

raibaru : rival, competition

raibozo–mu : ribosome

raibu : live

raibuhausu : live house

raiburari : library

raiburari– : library

raiburarian : librarian

raibureko–dingu : live recording

raibusho– : live show

raibyou : leprosy

raibyoukanja : leper

raichaku : arrival

raichou : ptarmigan

raichou : attendance

raichou : arriving in Japan, visiting Japan

raida– : rider

raidan : interview

raiden : incoming telegram

raiden : thunder lightning

raidingu : riding

raidinguburi–chizu : riding breeches

raido : ride

raien : assistance, support

raifu : life

raifubesuto : life vest

raifubo–to : lifeboat

raifujaketto : life jacket

raifuku : return, coming back

raifuru : rifle

raifusa–bisu : life–service

raifusaiensu : life science

raifusaikuru : life cycle

raifusaikuruenerugi– : life–cycle energy

raifusaizu : life–size

raifusutairu : life–style

raifutaimu : lifetime

raifuwa–ku : life–work

raiga : your coming, your presence

raiga : your coming, coming with happy news

raiga– : liger, cross between a lion and a tiger

raigakki : next semester

raigetsu : next month

raihai : adoration

raihan : coming to Osaka

raiharu : next spring

raihin : guest, visitor, visitor's arrival

raihinseki : visitor's seats

raihou : visit, call

raihousha : client, visitor, caller

raii : purpose of a visit

raiin : coming to the capital

raijingujenere–shon : rising generation

raijou : attendance

raijou : letter received

raijousha : those attending

raika : Leica, German camera brand name

raikai : attendance

raikaisha : attendance, those present

raikaku : visitor, caller

raikan : inspection visit

raikan : detonator

raikansha : visitor (to an exhibit)

raiki : next semester, next session, next season

raikou : lightning

raikou : arrival of ships, arrival by ship

raikou : coming to pay tribute

raikou : enter

raikou : invasion

raikou : invasion, raid

raiku : like

raikyaku : visitor, caller

raikyakuhoumeiroku : guest book

raikyakusuji : customers, clients

raikyakuzemeniau : to be besieged with visitors

raimei : thunder

raimu : rhyme, lime

raimuraito : limelight

rain : line

rain'edita— : line editor

rain'ofu : line off

raina- : liner, line drive (baseball)

raina-no-tsu : liner notes

raindoraibu : line drive

rainen : next year

rainfi-do : line-feed (character)

raingawa : Rhine (river)

rainichi : arrival in Japan, coming to Japan, visit to Japan

rainin : arrival at one's post

rainingu : lining

rainnappu : lineup

rainnettowa-ku : line network

rainotaipu : linotype

rainpurinta- : line printer

rainsuto-n : rhinestone

raion : lion

raionzukurabu : Lions Club

raiputsuxihi : Leipzig

rairaishuu : week after next

rairakku : lilac

raireki : history, career

rairin : attendance, presence, visit, coming, advent

raisan : praise

raise : the next world

raisei : the future, posterity

raiseiki : next century

raisen : coming to Korea

raisensu : license

raisha : visit to a company

raisha : your coming, your visiting me

raishin : letter received

raishin : doctor's visit

raishinshi : telegram form, telegram blank

raisho : letter received

raishun : next spring

raishuu : next week

raishuu : raid, attack, invasion

raisu : rice

raisukeiku : rice cake

raisupe–pa– : rice paper

raita : writer

raita– : lighter, rider, writer

raitaku : coming of a visitor to one's home

raitei : visiting someone's residence

raiten : coming to the store

raitingu : lighting, writing

raitingubyu–ro– : writing bureau

raitingudesuku : writing desk

raito : light, right field, right fielder, right

raitoban : light van

raitoburu– : light blue

raitodirekuta– : light director

raitohando : right–hand

raitohausu : lighthouse

raitohebi–ue–to : light heavyweight

raitoindasutori– : light industry

raitomochi–fu : Leitmotiv

raitoopera : light opera

raitopen : light pen

raitoue–to : lightweight

raitouingu : right wing

raiu : thunderstorm

raivaru : rival

raivu : live

raivuhaisu : live–house

raiyou : visit

raiyousha : visitor, tourist

rajian : radian (math)

rajiaru : radial

rajiarutaiya : radial tire

rajie–ta– : radiator

rajikarisuto : radicalist

rajikaru : radical

rajikase : radio–cassette player

rajikon : radio controlled models (car, plane, etc)

rajio : radio

rajioaisoto–pu : radioisotope

rajioka– : radio car

rajioka–bontesuto : radiocarbon test

rajiokasetto : radio–cassette (tape recorder)

rajiokonpasu : radio compass

rajiokontoro–ru : radio control

rajiome–ta– : radiometer

rajioshiti : Radio City

rajiozonde : radiosonde

rajiumu : radium (Ra)

rajiusu : radius

rakan : arhat, Lohan, achiever of Nirvana

raketto : paddle, racket

rakettobo–ru : racquetball

rakka : fall, drop, come down

rakka– : lacquer

rakkan : optimism

rakkan : sign and seal, signature

rakkanteki : optimistic, hopeful

rakkasan : parachute

rakki– : lucky

rakki–zo–n : lucky zone

rakko : sea otter

rakku : rack, ruck

rakosute : Lacoste

raku : comfort (an), ease

raku–n : raccoon

rakuban : cave–in

rakuchi : falling to the ground

rakuchou : missing pages

rakuda : camel

rakudai : failure, dropping out of a class

rakuen : pleasure garden

rakugaki : scrawl, scribble, graffiti

rakugo : rakugo story, a comic story (telling)

rakugoka : rakugo story teller, comic story teller

rakugosha : dropout, straggler, outcast

rakugosuru : to dropping out (of)

rakuin : mark, brand, stigma, branding iron

rakunou : dairy (farm)

rakunoujou : dairy farm

rakunouka : dairy farmer

rakunouseihin : dairy produce

rakurai : thunderbolt, bolt of lightning

rakurainiau : to be struck by lightning

rakurosu : lacrosse

rakusa : a head (of water), a difference

rakusei : be completed(vs), be finished

rakuseihin : dairy product

rakuseishiki : completion (of house etc.) ceremony or party

rakuseki : falling rocks, fallen rocks

rakushou : easy victory

rakushu : lampoon, satirical poem

rakutan : discouragement, despondency, dejection

rakuten : optimism

rakutenka : optimist, easy going person

rakutenshugi : optimism

rakutenshugisha : optimist

rakutenteki : optimistic

rakuto–ze : lactose

rakuyou : fallen leaves, defoliation, shed leaves

rama : Lama

ramakyou : Lamaism

rame : lame

ramene–tosuki– : laminated ski

ramine–to : laminate

ramu : lamb, rump, rum, RAM (random access memory)

ramuda : lambda

ramudaroketto : Lambda rocket

ramusukin : lambskin

ramuu–ru : lamb's wool

ran : orchid

ran : run, LAN (local area network)

ran : column of text (e.g. as in a newspaper)

ran'en : oval

ran'ou : egg yolk

ran'ounou : yolk sac

ran'you : abuse

ran'you : abuse, misuse, misappropriation

ranbatsu : reckless deforestation, overcutting of forests

ranbou : rude (an), violent, rough, lawless, unreasonable

ranbu : boisterous dance

ranburushi-to : rumble seat

ranchi : launch, lunch

ranchie : pensioneer

ranchisetto : lunch set

ranchitaimu : lunchtime

ranchon : luncheon

ranchou : pages out of order

ranchu : variety of goldfish

randamu : random

randamusanpuringu : random sampling

randebu- : meeting

randingu : landing

rando : land

randoma–ku : landmark

randori– : laundry

randosatto : LANDSAT

randoseru : bag, knapsack, satchel with back straps

randosuke–pu : landscape

randzinguba–n : landing bahn

rangai : margin

rangaku : Dutch studies, studies of Western knowledge

range–ji : language

range–jipurosessa– : language processor

range–jiraboratori– : language laboratory, LL

rangeruhansushima : isle of Langerhans

rangu : language, lung

ranhou : egg sac

ranjeri– : lingerie

ranjou : egg–shaped

ranjuku : overripeness (a–no), full maturity (of)

rankaku : excessive fishing, overfishing

rankaku : eggshell

rankan : fallopian tube, oviduct

rankan : handrail, bannister

rankei : oval, egg–shaped

rankingu : ranking

rankoku : Holland

rankou : promiscuity

rankouge : violent fluctuation

rankoupa–ti– : a sexual orgy (X)

ranku : rank

ranmantaru : glorious, luxuriant, splendid

ranmyaku : disorder (an), confusion, chaos

ranna– : runner

ranna–zuhai : runner's high

ranningu : running

ranninguho–ma– : running homer

ranningukosuto : running cost

ranningusutokku : running stock

rannou : egg case

rannyuu : trespassing

ranpaku : white of an egg, albumin

ranpatsu : random firing, reckless firing

ranpi : waste, lavish spending, dissipation

ranpitsu : hasty writing, scribble

ranpu : lamp, ramp, headlight, light

ranpusute–ki : rump steak

ranpuuxe– : rampway

ranrengusu : run length

ransaibou : ovum, egg cell

ransaku : overproduction

ransanshou : column reference, see column below

ransei : oviparity, produced from eggs

ranseru : Lancel (French manufacturer)

ransha : random shooting, firing blindly

ranshi : ovum, ovule, egg cell

ranshi : burning to death

ranshi : astigmatism

ranshin : mental derangement, going mad

ransou : ovary

ransou : blue–green algae, cyanobacteria

ransouen : ovaritis

ransuru : run–through

ransuu : random number

rantaimu : runtime

rantan : lanthanum (La), lantern

rantou : fray

rantou : oval tombstone

rantouba : cemetery

ranzatsu : clutter, disorder, promiscuity, affray, confusion

raperu : lapel

rapiddofaia : rapid fire

rappa : trumpet, horn, bugle

rappanomi : drinking from a bottle

rappashu : trumpeter, bugler

rappingu : wrapping

rappu : lap, wrap, rap

rappurando : wrap–around

rapputaimu : lap time

rapputoppu : laptop

rapukon : RAPCON

rapusodi– : rhapsody

rarabai : lullaby

raretsu : enumeration

rari– : rally

rarufuro–ren : Ralph Lauren

rasa–ru : La Salle

rasen : screw, helix, spiral

rashii : appears like (suf)

rashin : compass needle

rashinban : compass

rashonarisuto : rationalist

rashonarize–shon : rationalization

rashonarizumu : rationalism

rashonaru : rational

rassa : Rassa (fever)

rasseru : Russell

rassharu : to be (hon,abbr,vi), to come, to go

rasshu : rush, rush hour (abbr), LASH

rasshuawa– : rush hour

rasshupurinto : rush print

rasu : RAS, Remote Access Server

rasuku : rusk

rasuta : roster

rasuta– : raster

rasuta–fairu : raster file

rasuto : last

rasutohebi– : last heavy

rasutorappu : last lap

rasutosupa–**to** : last spurt

ratai : nudity

rataiga : nude (picture)

ratekkusu : latex

raten : Latin, Latin–American (abbr)

raten : Latin

ratengo : Latin

ratenrizumu : Latin–American rhythm

ratobia : Latvia

ratsuwan : shrewdness, tact

raudonesu : loudness

raudosupi–**ka**– : loudspeaker

raundo : round

raundonanba– : round number

raundorobin : round robin

raundote–**buru** : round table

raunji : lounge

raunjiuea : loungewear

ravu : love

ravuhoteru : love hotel

rawan : lauan

raza–nya : lasagna

razuberi– : raspberry

re–ba–yunion : labor union

re–bensufirozofi– : philosophy of life

re–beru : label

re–da– : radar

re–da–gan : radar gun

re–ki : rake

re–ku : lake

re–n : lane

re–ninizumu : Leninizm

re–nja– : ranger

re–ru : rail

re–sa– : racer

re–shinguka– : racing car

re–su : race, lace

re–to : rate

re–yon : rayonne

re–za : laser

re–za– : laser

re–za–disuku : laser disk, LD

re–za–mesu : laser knife

re–za–purinta : laser printer

re–za–purinta– : laser printer

re–za–raita : Laserwriter

re–zonde–toru : reason for living

rea : rare

reametaru : rare metal

reba– : lever, liver

rebekka : Rebecca

reberu : level

reberuappu : level up

reberudaun : level down

reborixyu–shon : revolution

reboruba– : revolver

reboruto : revolt

rebyu– : review, revue

reddo : red, led, lead

reddopa–ji : red purge

reddote–pu : red tape

redi : lady

redi– : lady

redi–me–do : ready–made

redi–zu : ladies

redi–zufa–suto : ladies first

redibo–den : Lady Borden

refarensu : reference

refarensbukku : reference book

refarensusa–bisu : reference service

referi– : referee

referi–pojishon : referee's position

refu : reflex camera (abbr)

refurekkusukamera : reflex camera

refurekuta– : reflector

refuto : left

refutouingu : left wing

rega–zu : leg guards

regatta : regatta

regee : reggae

regeojisan : beggar (col), homeless (col)

regguuxo–ma– : leg warmers

reginsu : reggings

reguhon : Leghorn (race of chicken)

regurusu : Regulus (star in Leonis)

regyura– : regular

regyura–che–n : regular chain store (abbr)

regyura–menba– : regular member

regyure–shon : regulation

rei : actor

rei : command, order, dictation

rei : cold, cool

rei : companion

rei : example, instance, custom, usage, precedent, case

rei : soul, spirit, departed soul, ghost

rei : expression of gratitude

rei : lei, ray

rei : zero, nought

reianpou : cold compress, cold pack

reianshitsu : morgue

reiauto : layout

reiautoshisutemu : layout–system

reiba : sneer, scoffing, abuse

reibai : spirit medium

reiban : Ray–Ban

reibou : cooling, air–conditioning

reibou : good reputation

reiboukanbi : air–conditioned

reibousha : air–conditioned car

reibousouchi : air–conditioning, air–cooling apparatus

reibun : good reputation, fame

reibun : model sentence

reichou : leader with miraculous powers, humanity

reichou : cooling (something)

reichourui : primates

reidai : example, exercise (for the reader)

reido : zero, absolute zero (temp.), freezing–point

reidou : home (pol), mother

reien : cemetery

reifujin : Mrs., Lady, Madam, your wife

reifuku : ceremonial dress

reigai : cold–weather damage

reigai : exception (a–no)

reigainaku : without exception

reigaishori : exception handling

reigan : cold look

reigen : preface, foreword

reigen : grim (an), stern, stark, heartless

reigetsu : every month

reigi : manners, courtesy, etiquette

reigisahou : etiquette, courtesy

reigitadashii : polite (person)

reigo : hard words

reigou : chilling (steel)

reiguu : cold reception, inhospitality

reihai : adoration, worship, divine service

reihou : sacred mountain

reihyou : sarcasm, sneer, jeer

reiji : excitation

reiji : exemplification

reiji : the usual time

reiji : twelve o'clock (midnight)

reijin : court musician, minstrel

reijin : beautiful woman, beauty, belle

reijitsu : week day, ordinary day, appointed day

reijou : acknowledgment, letter of thanks

reijou : your daughter, young lady

reijou : warrant, summons, written order

reijou : daughter (your), young woman

reijuu : slavery

reika : below zero, sub–zero

reikai : the spiritual world

reikai : illustration, example

reikai : regular meeting

reikaku : sensation of cold

reikan : cold sweat

reikan : afflatus, inspiration

reikei : your wife, his wife, Mrs.

reikei : your elder brother

reiketsu : cold–bloodedness, coldheartedness

reiketsudoubutsu : cold–blooded animal

reiketsukan : cold–blooded person, heartless

reiki : established rule

reiki : aura

reiki : Reiki (healing method)

reiki : cold, chill, cold weather, cold wave, cold air

reiki : excitation

reikin : finder's fee, reward, honorarium

reikoku : the regular time

reikoku : cruelty, coldheartedness, relentless, ruthless

reikon : soul, spirit

reikonshoumetsu : annihilation

reikou : strict enforcement, carry out (regulations)

reikou : cold light, luminescence

reikyaku : cooling, refrigeration

reikyakuki : refrigerator, cooler, freezer

reikyakukikan : cooling–off period

reikyuu : coffin, casket

reikyuusha : hearse

reimai : your younger sister

reiman : layman

reimei : good reputation, fame

reimei : daybreak, dawn

rein : rain

reinbo–fisshu : rainbow fish

reinen : average (normal, ordinary) year, every year

reinensai : annual festival

reini- : rainy

reiniku : body and soul

reiniku : cold meat

reinja- : ranger

reinji : range

reinko-to : raincoat

reinou : spiritual ability

reiofu : layoff

reipu : rape

reireishii : ostentatious, gaudy, showy

reisai : regular festival, annual festival

reisai : insignificant (an), trifling, paltry

reisei : shouts of encouragement

reisei : diligence

reisei : your son–in–law

reisei : calm (an), composure, coolness, serenity

reisen : cold war

reisen : cold mineral spring

reisetsu : decorum, propriety, politeness

reisharizumu : racialism

reishi : your elder sister

reishi : lychee (litchi) nut

reishi : prince's message, command of a prince

reishiki : etiquette, manners

reishiki : regular ceremony, established form

reishippu : cold compress

reishitsu : your wife

reishizumu : racism

reishoku : servile looks

reishou : derision, derisive laughter, scornful laugh

reishou : exemplification, illustration, example

reishouteki : sarcastic, derisive

reishu : cold sake

reisoku : your son

reison : your grandchild

reisui : cold water

reisuiyasatsu : rubdown with a wet towel, cold–water rubbing

reisuiyoku : cold bath, cold shower

reisuu : number of cases

reitan : coolness, indifference

reitei : your younger brother

reiten : zero, no marks

reitetsu : your niece

reitetsu : cool–headedness (an)

reitore–shingu : ray–tracing

reitou : freezing, cold storage, refrigeration

reitougyo : refrigerated fish

reitougyou : cold–storage business

reitouki : refrigerator, refrigerating machine, freezer

reitouko : freezer

reitousen : refrigerator ship

reitousha : refrigerator car

reitoushokuhin : frozen food

reitouzai : refrigerant

reiu : chilly rain

reiwa : illustration

reiwoiu : to thank

reiya : layer

reiya– : layer

reiya–dokatto : layered cut

reiya–dorukku : layered look

reiyaku : unusually effective medicine, miracle drug

reiyō : antelope

reizen : indifference, coolness, lukewarmness

reizoku : subordination

reizou : cold storage, refrigeration

reizouhou : refrigeration

reizouko : refrigerator

reizousen : refrigerator ship

reizousha : refrigerator car

reizu : raise

reja- : leisure

reja-ma-ketto : leisure market

reja-uea : leisure wear

reji : register (abbr)

rejidensu : residence

rejime : resume

rejiondonu-ru : Legion d'honneur

rejisuta : register

rejisuta- : register, resistor

rejisutansu : resistance

rejonarizumu : regionalism

rejume : resume

rekichou : successive reigns, successive emperors

rekidai : successive generations, successive emperors

rekidaishi : chronicles, annals

rekiden : tradition

rekigaku : the study of the calendar

rekigan : conglomerate stone

rekigetsu : calendar month

rekihou : calendar making

rekihou : round of calls, tour of visitation

rekihounokaisei : calendar reform

rekijitsu : the passing of time

rekijitsu : calendar day, time

rekijutsu : calendar–construction rules

rekinen : year after year

rekinen : calendar year, civil year, time

rekinendo : calendar year

rekinenrei : chronological age

rekinin : successive jobs, consecutive jobs

rekiran : looking around

rekireki : notables, dignitaries, illustrious families

rekirekitaru : clear

rekisei : asphalt, bitumen

rekisen : long military service

rekishi : using the same retainers (successive lords)

rekishi : death by being run over

rekishi : successive generations, successive emperors

rekishi : history

rekishichiri : historical geography

rekishichizu : historical map, atlas

rekishiga : historical picture

rekishigaku : study of history

rekishigakuha : historical school

rekishigeki : historical drama

rekishijou : historically

rekishika : historian

rekishikan : historical viewpoint

rekishikon : lexicon

rekishiteki : historic, historical, traditional

rekishitetsugaku : historical philosophy

rekisuu : calendar making, number of years, one's fate

rekiyuu : to tour, to itinerate

rekizentaru : plain, distinct, clear

rekka : raging fire, conflagration

rekka : deterioration

rekka- : tow truck (wrecker)

rekki : list

rekoku : nations, states

rekkyo : enumeration

reko-da : recorder

reko-da- : recorder

reko-dingu : recording

reko-do : record

reko-dobunrikyarakuta : record separator (RS)

reko-dohoruda- : record holder

reko-donomizo : record groove

reko-dopure-ya- : record player

reko-doya : record shop

rekomende-shon : recommendation

rekucha- : lecture

rekuimu : requiem

rekurie-shon : recreation

remon : lemon

remon'iero- : lemon yellow

remone–do : lemonade

remonsukasshu : lemon squash

remonti– : lemon tea

ren : party, company, group

ren'ai : love, love–making, passion, emotion, affections

ren'aikan : philosophy of love

ren'aikankei : love affair, love relationship

ren'aiekkon : love marriage

ren'aishijoushugi : love for love's sake

ren'aiyuugi : trifling with love

ren'you : continuous use

ren'youkei : conjunctive form (gram)

renanba : renumber

renbai : bargain sale

renbo : love, attachment, tender emotions

renchaku : attachment, love

renchuu : colleagues, company, a lot

renda : barrage

rendaku : euphonic change of unvoiced to voiced sound

rendaringu : rendering

rendou : gearing, linkage

renga : brick

renga : early Japanese poetry form, poetic dialogue

rengo : compound word, phrase

rengou : union, alliance

rengoukai : association, federation

rengououkoku : the United Kingdom

rengousakusen : combined operation

rengusu : length

reniumu : rhenium (Re)

renja- : ranger

renji : range, stove

renjifu-do : range food

renjitsu : every day, prolonged

renjitsuren'ya : every day and every night

renjou : love, attachment

renka : low price

renka : love song, love poem

renkei : co-operation

renkei : connection, linking

renketsu : concatenation

renkinjutsu : alchemy

renkon : lotus root

renkou : taking (a suspect to the police)

renkou : skills acquired through hard training

renkyuu : consecutive holidays

renma : lemma

renmei : league, union, alliance

rennyuu : condensed milk

renon : Lennon

renpa : successive championships

renpai : consecutive defeats, series of defeats

renpatsu : running continuously, firing in rapid succession

renpou : commonwealth, federation of states

renpou : mountain range

renpouseido : federalism

renpoushushou : federal chancellor

renraku : junction, communication, connection, coordination

renrakueki : connecting station, station where you change

renrakusaki : contact address

renrakusen : connecting line

renrakusen : connecting ferryboat

renrentoshite : fondly, longingly

renritsu : alliance, coalition

rensa : chain, connection

rensai : serialization, serial story

rensaishousetsu : serial, serialized novel

rensei : training, drilling

rensen : series of battles

rensenrenpai : succession of defeats

rensenrenshou : succession of victories

rensha : rapid–fire

rensho : joint signature

renshou : consecutive victories, series of victories

renshuu : practice

renshuujou : practice ground

rensou : association of ideas, suggestion

rentai : solidarity

rentai : regiment

rentaikān : feeling of solidarity

rentaiki : participle adjective

rentaishi : pre–noun adjectival

rentaka- : hire car

rentaru : rental

rentarubideo : rental video

rentaruru–mu : rental room

rentarushisutemu : rental system

rentasaikuru : rent–a–cycle

rentogen : X–ray

renza : implicated, involved

renzoku : serial, consecutive, continuity

renzokusatsujin : serial murders

renzu : lens

renzufu–do : lens hood

reopon : leopon

reota–do : leotard

repa–tori– : repertoire, repertory

repa–tori–shisutemu : repertory system

repo : report (abbr)

repo–ta– : reporter

repo–to : report, paper

reppai : defeat of the weaker

reppuu : gale

repura : lepra

repurika : replica

rerī–fu : relief

rerī–zu : release

rerubasu : rail bus

resepushon : reception

reseputo : medical prescription

reshi–ba : receiver

reshi–ba– : receiver

reshi–bu : receive

reshi–to : receipt

reshichin : lecithin

reshio : ratio

reshite–shon : recitation

ressa–panda : lesser panda

ressai : inferior talents

ressefe–ru : laisser–faire

ressei : recessive, inferior

ressei : numerical inferiority

resseikan : inferiority complex

resseki : attendance

ressha : train (e.g. diesel)

ressha : an inferior

resshin : disastrous earthquake

ressun : lesson

resu : less

resubian : lesbian

resukyu- : rescue

resupire-ta- : respirator

resuponsu : response

resuringu : wrestling

resuto : rest

resutohausu : rest house

resutoran : restaurant

resutoranshiata- : restaurant theater

resutoru-mu : rest room

reta- : letter

reta-heddo : letterhead

retacchi : retouch

retaringu : lettering

retasu : lettuce

retorikku : rhetoric

retoro : retrospective (abbr)

retorouirusu : retrovirus

retoruto : retort (food)

retorutoshokuhin : packed and sterilised food, retort pack

retsu : queue, line, row

retsu : cold

retsuaku : inferiority (an), coarseness

retsujaku : inferiority

retsujakuishiki : inferiority complex

retsujo : heroine

retsujou : animal passions, carnal desire, lust

retsumidashi : column heading

retsuretsu : extremely cold

retteru : label, sticker

rettou : inferiority, low grade

rettou : chain of islands

rettoufukugou : inferiority complex

rettoukan : inferiority complex

rettoukannen : inferiority complex

reveru : rebel, level

revyu- : review

reya-ke-ki : layer cake

reza- : leather, razor

reza–katto : razor cut

reza–kurafuto : leather craft

reza–kurosu : leathercloth

reza–uea : leather wear

rezonansu : resonance

rezorixyu–shon : resolution

rezu : lesbian (abbr)

ri : an official

ri : clever

ri : ri (old measure)

ri : diarrhea, diarrhoea

ri : advantage, benefit, profit, interest

ri : rustic, ill–mannered

ri–baisu : Levis (jeans)

ri–be : love

ri–bingu : leaving

ri–bokku : Reebok (sneakers)

ri–bu : leave

ri–chaburu : reachable

ri–chi : reach

ri–da : reader

ri–da– : leader, reader

ri–da–shippu : leadership

ri–dingu : reading

ri–dinguhitta– : leading hitter

ri–dinguindasutori– : leading industry

ri–dinguke–su : leading case

ri–do : read(ing), lead (in a game), being in the lead

ri–dobiriti– : readability

ri–doofuman : lead–off man

ri–doonri– : read–only

ri–fu : reef

ri–furetto : leaflet

ri–ga– : leaguer

ri–garu : legal

ri–gu : league

ri–jon : region

ri–jonarizumu : regionalism

ri–jonaru : regional

ri–ke–ji : leakage

ri–ki : leek

ri–ku : leak, leek

ri–kuditekuta– : leak detector

ri–ma– : reamer

ri–man : Riemann

ri–ru : reel

ri–su : lease

ri–to : song, lead, reed

ri–zento : regent style (abbr)

ri–zentosutairu : regent style

ri–zuandoragguzu : leads and lags

ri–zunaburu : reasonable

ria : rear

riadoraibu : rear drive

riaenjin : rear engine

riakushon : reaction

riakuta– : reactor

riakutansu : reactance

riarisutikku : realistic

riarisuto : realist

riariti : reality

riariti– : reality

riarizumu : realism

riaru : real

riaruporitikkusu : real politics

riarupuraisu : real price

riarutaimu : realtime

riarutaimushisutemu : real–time system

riashi–to : rear seat

riasu : Rias

riauindo– : rear window

riba–shiburu : reversible

riba–shiburufaburikku : reversibel fabric

riba–shiburuko–to : reversible coat

riba–su : reverse

riba–suro–ru : reverse roll

riba–suta–n : reverse turn

ribaibaru : revival

ribaibushoppu : revive shop

ribaizudoedishon : revised eddition

ribapu–rusaundo : Liverpool Sound

ribarai : interest payment

ribati– : liberty

ribaundo : rebound

ribe-to : rebate

riberarisuto : liberalist

riberarizumu : liberalism

riberaru : liberal

ribetsu : separation, divorce

ribido- : libido

ribijon : revision

ribingu : living

ribingukicchin : living kitchen

ribinguru-mu : living room

ribingusutokku : living stock

ribon : ribbon

ribonsutoraipu : ribbon stripe

riboruba- : revolver

riborubingu : revolving

riborubinguro-n : revolving loan

riboso-mu : ribosome

ribozo-mu : ribosome

ribu : liberation (abbr), rib

ribu-to : reboot

riburo-su : rib roast

ribyou : contraction of a disease

ricchi : rich

richi : intellect

richigi : honesty (an), faithfulness, conscientiousness

richiumu : lithium (Li)

ridaiaru : redial

ridairekushon : redirection

ridairekuto : redirect

ridakushon : reduction

ridatsu : withdrawal, secession, separation, breakaway

ridisupurei : redisplay

ridyu–su : reduce

rieki : profits, gains

rien : theatrical world

riezon : liaison

rifain : refine

rifainansu : refinance

rifarensa : referencer

rifarensu : reference

rifo–mu : reform

rifo–muinsutorakuta– : reform instructor

rifujin : unreasonable (an), irrational

rifure–n : refrain

rifure–shon : reflation

rifurein : refrain

rifurekushon : reflection

rifurekutibu : reflective

rifureshu : refresh

rifuresshu : refresh (e.g. memory)

rifuresshumento : refreshment

rifuto : lift, rift

rifutobakku : liftback

rigai : advantages and disadvantages, interest

rigaku : physical science

rigakubu : department of science

rigen : slang, dialect

rigen : proverb, saying

rigo : slang, dialect

rigorizumu : rigorism

rigu : rig

riguretto : regret

rigurisuto : rigorist

riha–saru : rehearsal

rihabiri : rehabilitation

rihabirite–shon : rehabilitation

rihan : estrangement, alienation, disaffection

rihatsu : cleverness, wisdom, intelligence

rihatsu : haircut

rihatsushi : barber

rihatsuten : barbershop

rihi : judgement of right and wrong

rihou : law

riin : official

rijekuto : reject

riji : director, board of directors

riji : the ears of the public

rijichou : board chairman

rijin : officials

rijin : lysine

riji : ridge

rijun : profit, returns

rika : science

rika– : liquor

rika–jon : recursion

rika–shibu : recursive

rikaba– : recover

rikabari– : recovery

rikabari–shotto : recovery shot

rikagaku : physics chemistry

rikai : understanding, comprehension

rikaku : isolation, separation

rikan : contracting a disease

rikanikanmuriwotadasazu : avoiding the appearance of evil

rikarento : recurrent

rikarentonyu–rarunettowa–ku : recurrent neural network

rikecchia : rickettsia

rikei : science

riki : strength

rikiddo : liquid

rikidouteki : dynamic

rikiei : powerful swimming

rikieki : physical labor

rikigaku : mechanics, dynamics

rikigakuteki : mechanical (an)

rikimu : to strain, to bear up, to exert one's strength

rikin : interest (money)

rikiryō : ability, physical strength, capacity, tact

rikiryō : talent, skill

rikisaku : literary masterpiece

rikisen : hard fighting

rikisetsu : insistence, emphasis (major), stress

rikishi : Japanese (sumo) wrestler, strong man

rikishō : six classes of characters

rikishokki : power loom

rikisou : rowing hard

rikisou : hard running

rikiten : leverage, emphasis, importance

rikitou : powerful pitching

rikitou : hard fight

rikka : snow

rikka : first day of summer, beginning of summer

rikken : constitutionalism

rikkenkunshusei : constitutional monarchy

rikkingumo–shon : rocking motion

rikkou : go by land

rikkou : strenuous efforts, exertion

rikkouho : announcing candidacy

rikkyaku : being based on

riko : self–interest

riko– : Ricoh

riko–da– : recorder

riko–ru : recall

rikomende–shon : recommendation

rikon : divorce

rikonbyou : somnambulism

rikonsoshou : divorce suit, divorce proceedings

rikonsutorakushon : reconstruction

rikoteki : selfish

rikou : clever (an)

rikou : cleverness, wisdom, intelligence

rikou : science technology

rikou : performance, fulfillment, discharge

rikougakubu : department of science engineering

riku : land, shore

riku : agony of separation

rikudana : continental shelf

rikuesuto : request

rikufuu : land breeze

rikugou : the universe, the cosmos

rikugun : army

rikujou : land, ground, shore

rikujousakusenhonbu : tactical operations center

rikuppai : argumentative

rikurainingushi-to : reclining seat

rikurie-shon : recreation

rikuro : overland route, land route

rikuru-ta- : recruiter

rikuru-to : recruit

rikuru-tofashon : recruit fashion

rikusen : land war

rikushou : general, lieutenant general

rikusou : non-commissioned officer

rikusoutou : enlisted man

rikutou : rice grown on dry land, dry land rice plant

rikutsu : theory, reason

rikuun : land transportation

rikyu-ru : liqueur

rikyuu : villa (imperial)

rima–ku : remark

rime–ku : remake

rimen : back, reverse, other side, inside

rimenshi : hidden historical background

rimite–shon : limitation

rimiteddo : limited

rimitiddo : limited

rimitta : limiter

rimitta– : limiter

rimitto : limit

rimittosaikuru : limit–cycle

rimo–to : remote

rimo–todirekutori : remote directory

rimo–toka– : remote car

rimo–tokontoro–ru : remote control

rimo–tosuicchi : remote switch

rimokon : remote control

rimu : rim

rimu : the work of officials

rimujin : limousine

rimurando : rimland

rimushotto : rim–shot

rin : phoshorous

rin : cold

rin : companion

rin : counter for wheels and flowers

rin : old monetary unit

rin : phosphorous (P)

rinban : sequence, turn, rotation

rinbo–dansu : limbo dance

rinbyou : gonorrhea

rinchi : lynch

rindou : path through forest, woodland path

rindou : gentian, bellflower

rine–mu : rename

rineapuroguramingu : linear programming

ringen : linen

ringen : idea

ringaku : forestry

ringetsu : the last month of pregnancy

ringi : reaching a decision by using a circular letter

ringisho : draft plan circulated to obtain permission

ringo : apple

ringoku : neighbouring country, neighbouring state

ringu : ring

ringuauto : ring out

ringune–mu : ring name

ringusaido : ringside

ringyou : forestry

rinia : linear

riniamo–ta– : linear motor

riniamo–ta–ka– : linear motorcar

rinji : temporary, special, extraordinary

rinjin : neighbour, neighbourhood

rinjou : visit, presence, attendance

rinjoukan : presence

rinjuu : deathbed, dying hour

rinka : neighbouring house

rinka : linker

rinkai : critical (pressure, temperature, state, point)

rinkaiseki : phosphoric

rinkaku : contours, outlines

rinkakusen : outline

rinkan : in the forest

rinke–ji : linkage

rinkimokuhyou : target of opportunity

rinkiouhen : playing it by ear, according to circumstances

rinkoku : notice, notification

rinkoku : neighbouring country

rinkou : people taking turns reading explaining a book

rinku : link, rink

rinkusu : links, lynx

rinkusutoa : link store

rinmou : farthing, trifle

rinne : endless cycle of rebirth (Buddhist)

rinneru : linear

rino–ru : linole

rino–rusan : linoleic acid

rinobe–shon : renovation

rinoriumu : linoleum

rinpa : lymph

rinpyoutoushakaijinretsuzaisen : nine cuts mudra, exorcism–purification spell

rinretsu : biting (an), severe, intense, rigorous

rinri : ethics, morals

rinrigaku : ethics, moral philosophy

rinrintaru : severe, intense, biting

rinriteki : ethical

rinritsu : stand close together

rinsan : phosphoric acid

rinsei : petition

rinsei : nature, character

rinseisho : petition

rinseki : attendance, presence

rinseki : next seat (a–no), the seat next to

rinsetsu : adjoin, adjacent, related

rinsetsubutai : adjacent units

rinshoku : stinginess, miserliness, skinflint, tightwad

rinshou : clinical pathology

rinshoushiken : clinical study

rinsu : rinse

rinten : rotation, revolution

rintenki : rotary press

rinyou : diuretic

rinyuu : weaning

rinzentaru : commanding, awe–inspiring

ripaburikku : republic

ripea : repair

ripi–ta : repeater

ripi–to : repeat

ripo–ta– : reporter

ripo–to : report

riposuteroido : liposteroid

rippa : splendid (an), fine (an), handsome, elegant

rippou : legislation, lawmaking

rippou : cube

rippoufu : assize

rippousha : legislator

rippoutai : cube

rippu : lip

rippuku : anger, offence, rage, taking offense

rippukuri–mu : lip cream

rippuri–dingu : lipreading

rippuru : ripple

rippusa–bisu : lip service

rippusutikku : lipstick

ripurai : reply

ripure–su : replace

ripuresshon : repression

ripurike–shon : replication

ripurike–to : replicate

ripurinto : reprint

ripurotakushon : reproduction

ripuru : ripple

rira : lilas

riraito : rewrite

rirakkusu : relax

rirakuse–shon : relaxation

rire– : relay

rire–re–su : relay race

rire–shon : relation

rire–shonaru : relational

rireki : personal history, background

rirekisho : personal history, curriculum vitae

riri–fu : relief

riri–fupiccha– : relief pitcher

riri–su : release

riri–suka–to : lily skirt

ririkaru : lyrical

ririkku : lyric

ririku : takeoff

ririshii : gallant, brave, imposing, awe–inspiring, severe

ririshizumu : lyricism

riritsu : interest rate

riroke–shonsa–busu : relocation service

riron : theory

risa–chi : research

risai : suffering (from a calamity), affliction

risaikuringu : recycling

risaikuru : recycle

risaikurushoppu : recycle shop

risaimin : victims, sufferers

risaisha : victims, sufferers

risaitaru : recital

risaizu : resize

risan : dispersal, scattering

rise : lycee

risei : reason, sense

risesshon : recession

risetto : reset

rishi : interest (bank)

rishihokyyuu : subsidized interest payments

rishin : deism, belief in God as creator of universe

rishoku : money–making

rishou : refloat

rishouban : Rhee Syngman, president of Korea 1948–1960

rishuu : officialism, red tape

rishuu : taking a class, studying a subject

riso–su : resource

risoku : interest (bank)

risou : ideal

risouteki : ideal (an)

risshou : approval

risshun : first day of spring

risshuu : the first day of autumn (fall)

risu : fracture

risu : squirrel

risubon : Lisbon

risuku : risk, RISC

risukufainansu : risk finance

risukukontoro–ru : risk control

risuna– : listener

risuningu : listening

risuninguru–mu : listening room

risupu : lisp

risuta–to : restart

risutingu : listing

risuto : list, wrist

risutoa : restore

risutoappu : list up

risutobando : wristband

risutopuro–ka– : list broker

rita : altruistic

rita–n : return

rita–nmacchi : return match

rita–npasu : return pass

ritacchi : retouch

ritaia : retire

riten : advantage, point in favor

riteracha– : literature

riteraru : literal

riterashi : literary

riterashi- : literary

ritoania : Lithuania

ritogurafu : lithograph

ritomasu : litmus

ritomasushikenshi : litmus paper

ritomikku : rhythmic

ritorai : retry

ritorakutaburu : retractable

ritorakutaburuheddoranpu : retractable headlamp

ritoru : little

ritorumagajin : little magazine

ritoruri-gu : Little League

ritorurokku : Little Rock

ritoruto-kyo- : Little Tokyo

ritou : party of officials

ritsu : commandments

ritsu : rate (suf), ratio, proportion, percentage

ritsudou : rhythm

ritsuron : argument(ation)

ritsuryou : a statute, a law

ritsuzen : horror, shudder, trembling

ritta–ka– : liter car

rittai : solid body

rittaiha : Cubism

rittaikagaku : stereochemistry

rittaikan : feeling of solidity, drawing highlights

rittoru : litre

rittou : beginning of winter, first day of winter

rivaivaru : revival

riwaindo : rewind

rixyu–ju : sledge

rixyu–machi : rheumatism

rixyu–to : lute

rixyufirize–shon : lyophilization

rixyukkusakku : rucksack

riyou : use, utilization, application

riyou : ballad, folk song, popular song

riyousha : user

riyoushi : barber

riyuu : reason, pretext, motive

riza–bu : reserve

rizaruto : result

rizo–to : resort

rizo–tohoteru : resort hotel

rizo–touea : resort wear

rizoku : vulgarity, rural customs

rizoruba : resolver

rizotto : rizotto

rizumikaru : rhythmical

rizumu : rhythm

ro : oar

ro– : law, low, row

ro–abuso–ba– : low absorber

ro–anguru : low angle

ro–bu : robe (a–no)

ro–burau : lowbrow

ro–da : loader

ro–do : load, Lord, road

ro–doairando : Rhode Island

ro–doge–mu : road game

ro–doho–rudingu : road holding

ro-domappu : road map

ro-domira- : road mirror

ro-dore-sa- : roadracer

ro-dore-su : road race

ro-dosho- : roadshow

ro-doshou : roadshow

ro-dotesuto : road test

ro-dowa-ku : road work

ro-fatto : low-fat

ro-gia : low gear

ro-hi-ru : low-heeled shoes (abbr)

ro-jinbaggu : rosin bag

ro-karu : local

ro-karuerianettowa-ku : local area network, LAN

ro-karukara- : local color

ro-karuminima : local minima

ro-karunyu-su : local news

ro-ki- : low-key

ro-ma : Rome

ro-maji : romanization, Roman letters

ro-man : roman

ro–mu : loam

ro–musou : stratum of loam

ro–n : loan

ro–nekku : low-necked collar (abbr)

ro–pu : rope

ro–pudekorute : robe décolletée

ro–puue– : ropeway

ro–puuei : ropeway, aerial tram

ro–ra– : roller

ro–ra–ko–suta– : roller coaster

ro–ra–suke–to : roller skate

ro–rando : Roland

ro–reberu : low-level

ro–renshiumu : lawrencium (Lr)

ro–reru : laurel

ro–ringu : rolling

ro–ringupuran : rolling plan

ro–ro–fune : roll-on-roll-off ship

ro–ru : roll

ro–ruapputaitoru : roll-up title

ro–rukara– : roll collar

ro–rupure–ingu : role–playing

ro–rushahhatesuto : Rorschach test

ro–rusuroisu : Rolls–Royce

ro–sarufa : low–sulphur (oil), LS

ro–shon : lotion

ro–su : sirloin, pork loin, roasting meat

ro–suhamu : roast ham

ro–suta– : roaster

ro–suto : roast

ro–sutobi–fu : roast beef

ro–ta– : rotor

ro–tari– : rotary

ro–tari–enjin : rotary engine

ro–tari–kurabu : Rotary Club

ro–tasu : lotus

ro–te–shon : rotation

ro–ti–n : low teen

ro–yaru : royal

ro–zu : rose

ro–zumari– : rosemary

roba : donkey

roba : robber

robata : fireside, hearth, by the fire

robatayaki : food cooked on a grill

robi- : lobby

robi-ingu : lobbying

robiisuto : lobbyist

robingu : lobbying

robotikkusu : robotics

robotoroji- : robotology

robotto : robot

robottokougaku : robotics

robottonoshikaku : robot vision

robou : roadside

robu : lob

robusuta- : lobster

rochesuta- : Rochester

rochouchou : B major

roddo : rod

roddoantena : rod antenna

rodeo : rodeo

rodou : official ethics

roei : bivouac

rofuto : loft

rogo : logo

rogo : the Russian language

rogosu : logos

rogotaipu : logotype

rogu : log

roguauto : logout

rogubukku : log book

rogufairu : logfile

roguin : login

rogukyabin : log cabin

roguofu : logoff

roguon : logon

roiyaru : loyal, royal

roiyarubokkusu : royal box

roiyaruti– : royalty, loyalty

roiyaruzeri– : royal jelly

roji : the bare ground

roji : alley, alleyway, lane

rojiana : logic analyzer (abbr)

rojikaru : logical

rojikku : logic

rojikkupuroguramingu : logic programming

rojisutikusu : logistics

rojiumu : rhodium (Rh)

rojji : lodge

roka : filtration, filtering, percolation

rokabiri- : rockabilly

rokaki : strainer

roke : location (of film shoot)

roke-shon : location

roke-ta : locator

rokehan : location hunting (abbr)

roken : discovery, detection

roken : shoulder of a road, berm

rocketto : locket, rocket

rockettohashatou : rocket launcher

rockettorancha- : rocket launcher

rokka- : locker

rokka-ru-mu : locker room

rokkakkei : hexagon

rokkaku : hexagon

rokkakudou : hexagonal building

rokkann : the six senses

rokkingu : rocking, locking

rokkinguocha : rocking chair

rokkonshoujou : purification of the six roots of perception

rokkotsu : rib, frame (of a ship)

rokku : lock (wrestling), rock

rokku-n : rockoon

rokkuauto : lockout

rokkufaiba- : rock fiber

rokkufairu : lock–file

rokkukuraimingu : rock–climbing

rokkumyu-jikku : rock music

rokkunro-ru : rock 'n' roll

rokkuu-ru : rock wool

rokoko : rococo

rokoku : Russia

rokomo-tibu : locomotive

rokotsu : frank, blunt, plain, open

rokou : exposure (photographic)

rokoukyou : Marco Polo Bridge

roku : six

roku : good (an), satisfactory (an), worthy (an)

rokubu : Buddhist pilgrim, six copies

rokubungi : sextant

rokudaishuu : the Six Continents

rokudenashi : bum, good–for–nothing, ne'er–do–well

rokuga : videotape

rokugatsu : June

rokuhenkei : hexagon

rokujou : the six emotions (joy, anger, sorrow

rokujuushou : vocal sextet

rokujuusou : instrumental sextet

rokuni : well, enough, sufficient

rokuon : recording (audio)

rokurenpatsum : six–chambered (revolver)

rokuro : lathe, potter's wheel, windlass, pulley

rokushin : the six blood relations

rokusho : Hexateuch

rokushou : verdigris, green rust, copper rust

roman : roman

romanchikku : romantic

romanchishisuto : romanticist

romanchishizumu : romanticism

romanesuku : romanesque

romanha : the romantic school

romanha : romantic school, romanticism

romanshugi : romanticism

romansu : romance

romansugure- : romance gray

romansuka- : romance car

romansushi-to : romance seat

romanteki : romantic (school)

romantishizumu : romanticism

romo-tosenshingu : remote sensing

romu : ROM, read–only memory

ronbun : thesis, essay, treatise, paper

ronchou : comments

rondo : rondo

rondon : London

rongai : out of the question

rongi : discussion

rongu : long

ronguairando : Long Island

rongubi–chi : Longbeach

ronguhea : long hair

ronguho–ru : long hole

ronguran : long run

rongusa–kittoapi–ru : long–circuit appeal

rongusera– : long seller

rongushotto : longshot

ronjin : Longines

ronjiru : to argue, to discuss, to debate

ronjitsukusu : deal exhaustively with

ronkou : study (of something)

ronkyaku : controversialist

ronkyo : grounds of an argument

ronkyuu : discuss thoroughly, deal exhaustively with

ronpa : defeating (winning) in an argument

ronpa–ru–mu : romper room, children's play room

ronpa–su : rompers

ronpan : argument, disputation

ronpyou : comment, criticism

ronri : logic

ronrinesu : loneliness

ronriteki : logical

ronsen : verbal dispute

ronsetsu : editorial, dissertation

ronsha : advocate

ronshi : point of an argument, drift of an argument

ronshou : proof, certain truth, demonstration

ronsou : controversy, dispute

ronsousha : disputant

ronten : point in question (at issue)

ronzuru : to argue, to discuss, to debate

roppon : six (long cylindrical things)

roppou : the six directions (north, south, east, west, up

roppou : six law codes

roppouzensho : the Statute Books

roppu : the six internal organs

roppyakurokugou : salvasan

roran : LORAN

rorekusu : Rolex

rori–takonpurekkusu : Lolita complex (read Vladimir Nabokov)

rorikon : Lolita complex, sexual attraction to children

rosanzerusu : Los Angeles

rosen : route, line, alignment

roshi : filter paper

roshiago : Russian (language)

roshutsu : exposure

roshutsushou : exhibitionism

rossa- : Rosser

rosu : loss

rosuaramosu : Los Alamos

rosuri-da- : loss leader

rosuta- : roster

rosuto : lost

rosutobo-ru : lost ball

rosutojenere-shon : Lost Generation

rotanchou : B minor

rotei : exposure, disclosure

roten : street stall, stand, booth

roten : open air

rotenburo : open air bath, rotemburo

rotte : lotte

rotteria : Lotteria (fast–food chain)

rotto : rot

rottoringu : Rotring (pen)

rou : bend over

rou : wax

rou : labor, toil, trouble, striving

roua : deafness, deaf–mute, deaf and dumb

rouagakkou : school for the deaf, deaf and dumb school

rouasha : deaf person

rouba : old woman

roubai : confusion

roubashin : concern

rouchin : wages

roudan : monopoly

rouden : leakage, short circuit, power failure

roudoku : reading aloud, recitation

roudou : vassals, retainers, followers

roudou : manual labor, toil, work

roudoudaijin : Minister of Labour

roudoudoumei : labor federation

roudouiinkai : labor–relations board

roudoujikan : working hours, man hours

roudoujouken : working conditions

roudouka : songs of labor

roudoukaikyuu : working classes

roudoukousei : labor offensive

roudoukumiai : labor union

roudouryoku : labor, manpower, working force

roudousai : Labor Day, May Day

roudousaigai : work–related injury or death

roudousha : labourer, worker, workman

roudoushijou : labor market

roudoushou : Ministry of Labor

roudoushuuyousho : labor camp

roudousougi : labor trouble, strike

roudoutou : Labour Party

roudouundou : labour movement

roudouundousha : labor agitator

rouei : recitation (of Japanese or Chinese poem)

rouei : disclosure, leakage, escape (of gas)

roueki : work, labor, toil

rouekijou : prison labor camp

rougakkou : deaf school

rougin : wages, labor wages

rougo : old age

rouhi : waste, extravagance

rouho : old shop, shop of long standing

rouhou : good news

roujaku : young and old, all ages

roujin : the aged, old person

roujinsei : senile (an)

rouka : corridor

roukaku : multistoried building

rouketsuzome : batik (handbag)

roukou : meritorious deed

roukou : experienced (an), seasoned

rouku : labor, toil, hardship

roukumi : labor union

roukyuu : superannuated, decrepitude

roumon : two–storied gate, tower gate

roumu : labor, work, service

roumusha : laborer, workman

rounin : ronin, lordless samurai, out of work

rouningyou : waxwork, wax model

rouninsei : student who failed entrance exam

rounou : workers and farmers

rounouseifu : Soviet Government

rounoutou : labor–farmer party

rounyaku : young and old, all ages

rouou : old man

rourei : advanced age, senility

rouren : labour union

rourou : clear, sonorous, full–sounding

rouROUTARU : tired out

rouryoku : labour, effort, toil, trouble

rousai : workers' compensation insurance

rousai : old woman

rousaihoken : worker's accident insurance

rousaku : toil, labor, laborious task

rousakukyouiku : manual training

rousha : deaf person

roushi : labour and management

roushi : Lao–tse, Lao–tzu

roushi : capital and labor, capitalists and laborers

roushutsu : leak out

rousoku : candle

rousui : senility, senile decay

rousui : leakage

rousuru : to deafen

rousuru : to use, to talk, to play a trick

rouya : jail, gaol

rouzeki : violence (a–no), outrage, riot, confusion

rouzekimono : rioter, ruffian

rozario : rosario

roze : rose

rozettasuto–n : Rosetta Stone

rozetto : rosette

ru : bend over

ru– : red, redhead

ru–ba– : louver

ru–buru : rouble (Russian currency)

ru–chin : routine

ru–fu : roof

ru–fuga–den : roof garden

ru–furakku : roof rack

ru–ju : rouge

ru–ki– : rookie

ru–mania : Roumania

ru–mingu : rooming

ru–mu : room

ru–mucha–ji : fee charged for hotel room ("room charge")

ru–muku–ra– : room cooler

ru–mume–to : roommate

ru–musa–bisu : room–service

ru–pe : magnifying glass

ru–pu : a loop

ru–puantena : loop antenna

ru–pubakku : loopback

ru–puka–petto : loop carpet

ru–putai : loop tie

ru–ra– : ruler

ru–raru : rural

ru–retto : roulette

ru–ru : rule

ru–rubukku : rule book

ru–ta : router

ru-ta- : router

ru-tin : routine

ru-tingu : routing

ru-to : root, route

ru-tose-rusu : route sales

ru-tsu : roots

ru-zu : loose

ru-zuri-fu : loose-leaf

rua- : lure

rubi : ruby

rubi- : ruby

rubijiumu : rubidium (Rb)

rufu : circulation, dissemination

rufutohanza : Deutsche Lufthansa (German airlines)

rui : weak, thin

rui : kind, sort, class, family, genus

rui : base (baseball)

ruibetsu : classification

ruigigo : synonym

ruigigojiten : thesaurus

ruigo : synonym

ruihi : analogy

ruiin : assonance

ruijaku : weakness, feebleness, imbecility

ruiji : analogous

ruijiana : Louisiana

ruijin'en : anthropoid, troglodyte

ruijou : raising a number to a power

ruika : acceleration, progressive increase

ruikei : similar type, pattern

ruikei : total

ruikei : similar shape, similar type

ruikeiteki : stereotyped (an), patterned, typical

ruirui : in heaps

ruisan : total

ruiseki : accumulation

ruishin : successive promotion, gradual promotion

ruishin : base umpire (baseball)

ruishinkazei : progressive taxation, graduated taxation

ruishinzei : progressive tax

ruisui : analogy

rukku : look

rukkusu : looks

rukusu : lux

ruminessensu : luminescence

rumino–ru : luminol

rumondo : Le Monde (French newspaper)

runba : rumba

runesansu : Renaissance

runessansu : Renaissance

runge : lung

runo– : Renault

runpen : loafer, free loader

rupo : reportage

ruporaita– : reportage writer

ruporuta–ju : reportage

ruri : lapis lazuli

rurou : vagrancy, wandering, nomadism

rurounotami : wandering people, the Jews

rurousha : nomad

rusanchiman : resentment

rusu : absence, being away from home

rusuban : care–taking, caretaker, house–watching

rusubandenwa : answering machine

rusuchuu : during absence from home

rusuden : answering machine

rusui : caretaker or keeper (official post in the Edo era)

rutechiumu : lutetium (Lu)

ruteniumu : ruthenium (Ru)

rutsubo : crucible, pot

ruzumu : rhythm

ruzumuandoburu–su : rhythm and blues, R

ruzumubokkusu : rhythm box

ruzumumashi–n : rhythm machine

ryaku : abbreviation, omission

ryakudatsu : pillage, plunder, looting, robbery

ryakudatsu : pillage, plunder, looting

ryakugi : informality

ryakugo : abbreviation, acronym

ryakuji : abbreviation, simplified character

ryakureki : brief personal record, short curriculum vitae

ryakushiki : informal, simplified

ryakushou : abbreviation

ryakusou : demitoilet, ordinary dress

ryakusu : to abbreviate

ryodan : brigade

ryogai : unexpected (a–no)

ryohan : companion

ryohi : travel expenses

ryokaku : passenger (transport)

ryokan : Japanese hotel, inn

ryoken : passport

ryokou : travel, trip

ryokousha : traveller

ryoku : strength, power

ryokuchi : green tract of land

ryokushoku : green (an)

ryokusou : green algae

ryoshuu : loneliness on a journey

ryotei : itinerary

ryou : finish, completion, understanding

ryou : hostel, dormitory

ryou : official, companion

ryou : material, charge, rate, fee

ryou : endure, keep out (rain), stave off, tide over

ryou : skill

ryou : quantity (suf,giv), amount, volume

ryouashi : both feet, both legs

ryouba : double–edged (a–no)

ryouben : urination and bowel movement

ryoubiraki : double (two–leaf) door

ryoubo : dorm mother

ryoubun : bisect, cut in two

ryoubushintou : Shinto–Buddhist amalgamation, dual–aspect Shinto

ryoubuta : hunting–case watch

ryoubutadokei : hunting–case watch

ryouchi : knowing, understanding, appreciation

ryouchi : territory, dominion

ryouchou : dormitory leader, dormitory superintendent

ryoudan : bisection

ryoudo : dominion, territory, possession

ryoudo : both times

ryoufu : area distribution

ryoufuu : cool breeze, refreshing breeze

ryouga : excelling, surpassing, outdoing

ryouga : superior, excelling, outdoing, surpassing

ryougae : change, money exchange

ryougaeki : money–changing machine

ryougaenin : money exchanger

ryougaeshou : money–exchange business

ryougaeya : money–exchange shop

ryougan : both banks (of a river)

ryougan : imperial countenance

ryougan : both eyes

ryougawa : both sides

ryougen : both sides of a ship

ryougi : double meaning, two meanings

ryougiin : both houses of parliament

ryougiri : plain cigarette

ryougiritabako : plain cigarette

ryouguchi : both openings, two people, couple

ryougun : both armies, both teams

ryouhada : stripped to the waist

ryouhasei : seaworthiness

ryouhashi : both ends, either end, both edges

ryouheika : Their Majesties, the Emperor and Empress

ryouhi : good or bad

ryouhiji : both elbows

ryouhin : superior article

ryouhou : both sides, both parties

ryouhou : remedy, medical treatment

ryouiki : area, domain, territory, field, region, regime

ryouin : both Houses of Parliament

ryouji : prince's message, command of a prince

ryouji : consul

ryoujikan : consulate

ryoujitsu : both days, two days

ryoujuu : hunting gun, sportsgun

ryoukai : comprehension, consent, understanding

ryoukaku : coming to understand

ryoukan : consort ship

ryoukan : voluminous, massive, bulky

ryouke : both families

ryouken : hound, hunting dog, gun dog

ryouken : idea, thought, intention, inclination, motive

ryoukenchigai : wrong idea, delusion, indiscretion, false step

ryouki : consort plane

ryouki : cool air

ryoukin : fee, charge, fare

ryoukinjo : tollgate

ryouko : two tigers, two rivals

ryouko : dragon and tiger, hero, clever writing

ryoukoku : both countries

ryoukokugo : both languages

ryoukou : favorable, satisfactory

ryoukyaku : both legs

ryoukyakuki : pair of compasses

ryoukyoku : both extremities, north and south poles

ryoukyokuchihou : polar areas

ryoukyokutan : both extremes

ryoumei : both persons

ryoumen : both sides, two sides

ryoumenzuri : printing on both sides

ryoumi : cool, coolness

ryoumimi : both ears

ryounin : both people

ryoumoi : mutual love

ryouran : profuse blooming

ryouri : cooking, cuisine

ryouridougu : cookware, cooking gear

ryourihou : recipe

ryourin : two wheels

ryouriten : restaurant

ryouritsu : tariff, rates

ryouritsu : compatibility, coexistence, standing together

ryouriya : restaurant

ryouron : both arguments (theories)

ryouryou : both, two each

ryousai : good wife

ryousan : mass production

ryousannichi : two or three days

ryousei : benign

ryousei : both sexes

ryousei : boarder, boarding student

ryousei : amphibian (an)

ryouseibai : two guilty parties tried and punished together

ryouseidoubutsu : amphibious animal

ryouseika : bisexual flower

ryouseiteki : bisexual

ryousha : pair, the two, both persons, both things

ryoushi : hunter, huntsman

ryoushi : both persons

ryoushi : fisherman

ryoushi : quantum

ryoushiirorikigaku : quantum chromodynamics (physics)

ryoushika : quantization

ryoushiki : good sense

ryoushimachi : fishing village

ryoushin : both parents

ryoushin : conscience (a–no)

ryoushinteki : upright (an), fair, honest

ryoushitsu : good quality, superior quality

ryoushoku : provisions

ryoushou : acknowledgement

ryoushu : both kinds

ryoushuu : receipt, voucher

ryoushuusho : receipt

ryoushuushou : receipt

ryousode : both sleeves

ryousoku : both sides

ryousoku : both feet, both legs

ryouson : loss on both sides

ryoutan : both ends, either end, both edges

ryoute : both hands (with), approvingly

ryoutei : restaurant (Japanese)

ryouteki : substantively

ryoutekiki : ambidextrous (person)

ryoutenbin : two alternatives

ryoutenihana : two blessings at once

ryouto : acknowledgement

ryoutoku : double gain

ryoutotsu : biconvex

ryoutou : two swords

ryoutou : double headed (a–no)

ryoutou : both political parties

ryoutoutsukai : two–sword fencer, expert in two lines

ryouude : both arms

ryouun : skyscraping (a–no), very high

ryouwaki : both sides

ryouwotoru : to cool off (literary)

ryouyoku : both wings, both flanks

ryouyou : two ways, both ways, two kinds

ryouyou : Orient and Occident, Atlantic and Pacific

ryouyou : dual use

ryouyouchuu : under medical care

ryouyoujo : sanatorium

ryouyouki : amphibian plane

ryouyousho : sanatorium

ryouyuu : two great men (rivals)

ryouyuu : colleague, workmate, comrade, coworker

ryouzen : mutual advantage

ryouzon : loss on both sides

ryouzou : both images

ryuu : style (suf) of, method of, manner of

ryuu : axe, kill

ryuubi : beautiful eyebrows

ryuuchi : detainment, imprisonment, poundage

ryuuchou : fluent (language skill) (an), flowing

ryuudan : stray bullet

ryuudanpou : howitzer

ryuudou : flow

ryuudoufusai : current liabilities

ryuudoushisan : current assets

ryuudouteki : fluid (an), unsettled

ryuugaku : studying abroad

ryuugakusei : overseas student

ryuugan : imperial countenance

ryuugenhigo : false report

ryuugi : style, fashion

ryuuguu : Palace of the Dragon King

ryuuha : school (e.g. of ikebana)

ryuuho : reserving, withholding

ryuuhyou : drift ice, ice floe

ryuui : heed

ryuui : basin (river)

ryuuin : gloating, satisfaction

ryuujin : dragon god, dragon king

ryuujou : granular, granulated (a–no)

ryuujoukohaku : fierce fighting

ryuukan : influenza (abbr), flu

ryuukashorigomu : vulcanized rubber

ryuukasuiso : hydrogen sulphide, sulphuretted hydrogen

ryuukei : exile, deportation

ryuukeichi : penal colony

ryuuketsu : bloodshed

ryuuki : protuberance, projection, rising

ryuuko : dragon and tiger, hero, clever writing

ryuukotsu : keel

ryuukou : fashion, vogue, prevalence

ryuukouka : popular song, hit song

ryuukouseikanbou : influenza, flu

ryuunyuu : afflux, influx

ryuunon : liquid sound (ling)

ryuuryou : quantity of flow

ryuuryuu : prosperous, flourishing, thriving, muscular

ryuusan : sulfuric acid

ryuusei : prosperity

ryuusei : meteor, falling star

ryuuseiu : meteor shower

ryuusha : imperial carriage

ryuushi : particle, grain

ryuushutsu : discharge, outward flow

ryuushuu : dragon boat (long 22–person canoe used for racing)

ryuusui : running water, stream

ryuutai : fluid

ryuutairikigaku : fluid mechanics

ryuutoudabi : fast start and slow finish

ryuutsuu : circulation

ryuuyou : diversion, misappropriation

ryuuza : Draco (dragon) constellation

ryuuzan : abortion, abortive birth, miscarriage

ryuuzetsuran : century plant

ryuuzetsuran : agave (cactus–like plant)

ryuuzu : watch stem

sa : difference, variation

sa : make

sa : help

sa–ba : server

sa–ba– : server

sa–banto : servant

sa–bei : survey

sa–beiransu : surveillance

sa–beiya– : Surveyor

sa–beru : sabre

sa–bisu : service, no charge, support system

sa–bisue–su : ace (tennis)

sa–bisueria : service area

sa–bisuga–ru : service girl

sa–bisuka– : service car

sa–bisuru–mu : service room

sa–bisusute–shon : service station

sa–bisuya–do : service yard

sa–bu : serve

sa–bupointo : serve point

sa–buru : sabre, saber

sa–cha– : searcher

sa–cha–ji : surcharge

sa–chi : search

sa–chiraito : searchlight

sa–din : sardine

sa–do : third

sa–donikkusu : sardonyx

sa–fa– : surfer

sa–fin : surfing

sa–fubo–do : surfboard

sa–fukyasutingu : surf casting

sa–fukyasuto : surf cast

sa–furaida– : surf rider

sa–furo–ra– : surf roller

sa–fusuki– : surf ski

sa–futoro–ringu : surf trolling

sa–janto : sergeant

sa–ji : serge, surge

sa–jin : sardine

sa–kamusukuraibu : circumscribe

sa–kamusukuripushon : circumscription

sa–kasu : circus

sa–kitto : circuit

sa–kittobure–ka– : circuit breaker

sa–kittotore–ningu : circuit training

sa–kurain : Circuline

sa–kuru : circle, sports club (i.e. at a company)

sa–kyura–suka–to : circular skirt

sa–kyure–shon : circulation

sa–kyure–ta– : circulator

sa–marupurinta– : thermal printer

sa–men : sperm, semen, cum (col)

sa–metto : cermet

sa–misuta– : thermistor

sa–moeremento : thermoelement

sa–mokonkuri–to : thermoconcrete

sa–mome–ta– : thermometer

sa–mon : salmon

sa–monpinku : salmon pink

sa–mosutatto : thermostat

sa–roin : sirloin

sa–roinsute–ki : sirloin steak

sa–ru : Searle

sa–ti– : thirty

saa : come (int), come now

saba : mackerel

sabaibaru : survival

sabaibarufu–zu : survival foods

sabaibarumanyuaru : survival manual

sabaibaruuea : survival wear

sabaki : sell, dispose of, deal with, handle, drain

sabaki : tribunal, judgment, decision, verdict

sabakinoniwa : law court

sabaku : desert

sabaku : to handle, to sell

sabaku : to judge

sabaku : adherence to the shogunate

sabana : savanna

sabanna : savanna, sahel

sabasaba : relief, candid

sabatikaru : sabbatical leave

sabato : Saturday

sabawoyomu : to manipulate figures to one's advantage (id)

sabetsu : discrimination, distinction, differentiation

sabi : patina, antique look

sabi : rust (colour)

sabidome : rust–proofing, anti–corrosive

sabireru : to decline, to fall (down)

sabiru : to rust (vi), to become rusty

sabishigaru : to miss someone (something)

sabishii : lonely, lonesome, solitary, desolate

sabo : sabot

saboru : to be truant, to be idle, to sabotage by slowness

sabota–ji : sabotage

sabota–jiin : saboteur

sabota–ju : sabotage

sabu : sub, substitute (abbr)

sabubanku : subbank

sabudomein : subdomain

sabugo–ru : sub–goal

sabugurafu : sub–graph

sabuheddo : subhead

sabujekuto : subject

sabukarucha– : subculture

sabukyarakuta– : minor characters

sabumane–ja– : submanager

sabumarin : submarine

sabumarinpiccha– : submarine pitcher

sabumenyu– : sub–menu

sabun : diff (computer)

sabuna–do : sub promenade (abbr)

sabunettingu : subnetting

sabunetto : subnet

sabunettowa–ku : sub–network

sabuno–to : sub notebook (abbr)

sabupata–n : sub–pattern

sabupurosesu : sub–process

sabure : sand

saburette : sublet

saburi–da– : subleader, sub reader

saburiminaruado : subliminal ad

saburinapantsu : Sabrina pants

saburixyukku : subrucksack

saburu–chin : subroutine

sabusetto : sub–set

sabushisutemu : sub–system

sabusutansu : substance

sabutaitoru : subtitle

sabuti–n : subteen

sabutorakku : subtrack

sabuuxe– : subway

sabuzakku : sub sack

sacchi : sense, infer

sacchuu : killing insects or pests

sacchuuzai : insecticide, pesticide

sachi : happiness, wish, fortune

sachiriku : slaughter, massacre

sadaharu : to harp too long on a subject (sl)

sadaka : definite, sure

sadamaru : to become settled, to be fixed

sadameru : to decide, to establish, to determine

sadeami : dip net, scoop net

sadisutikku : sadistic

sadisuto : sadist

sadizumu : sadism

sado : sado, sadist, sadism

sadoku : investigative reading, research

sadomazo : sadomasochism (abbr)

sadomazohizumu : sadomasochism

sadondesu : sudden death

sadoru : saddle

sadou : Way of Tea

sadou : movement

sae : even

saegiru : to interrupt, to intercept, to obstruct

saekaeru : to be very clear, to be keenly cold

saekagayaku : to shine clearly

saeki : marginal profits

saeru : to be clear, to be serene, to be cold

saetsu : inspection, examination

saewataru : to get cold, to freeze over

saeyuku : to clear gradually, to get cold gradually

saezaeshita : cheerful (look), healthy (complexion)

saezuru : sing, chirp, twitter

safaia : sapphire

safari : safari

safarijaketto : safari jacket

safaripa–ku : safari park

safarirari– : safari rally

safarirukku : safari look

safikkusu : suffix

safuran : saffron

saga : one's nature, custom, property, characteristic

sagaken : prefecture on the island of Kyuushuu

sagaku : balance, difference, margin

sagan : sandstone

sagan : left bank (of a river)

sagarimatsu : drooping pine

sagarime : eyes slanting downward, decline

sagaru : to hang down, to abate, to retire, to fall

sagashiateru : to find out, to discover, to detect

sagashimawaru : to hunt around

sagashimotomeru : to seek for

sagasu : to seek, to search for, to look for

sagasu : to search, to seek, to look for

sageashi : downward trend

sagefuda : tag, label

sagefuri : plummet, plumb bob

sagegami : pigtail, ponytail, hair (hanging down the back)

sagemaku : drop curtain

sagen : port (left side of vessel)

sageo : sword knot

sageru : to hang, to lower, to move back, to wear

sageru : to take along, to hold in the hand

sageshio : ebb tide

sagesouba : bearish market

sagesumu : to scorn, to despise

sagewatasu : to make a (government) grant

sageyoku : wing flap

sagi : fraud, swindle

sagishi : swindler, imposter, crook

saguridasu : to spy out, to smell out

sagurimawaru : to grope for, to fumble

saguru : to search, to look for, to sound out

sagyō : work, operation, manufacturing, fatigue duty

sagyōba : works, workshop

sagyōfuku : work clothes

sagyōhi : operational expense

sagyōi : work clothes

sagyōryōhou : occupational therapy

sagyōryōiki : workspace

sagyōyō : for work, for manufacturing

saha : left wing

sahai : agency, charge, management

sahanji : commonly occurring

sahara : Sahara

sahodo : not so, not particularly, not that much

sahou : manners, etiquette, propriety

sai : difference, disparity

sai : years–old

sai : how!, what!, alas!

sai : companion

sai : cut

sai : debt, loan

sai : difference

sai : planting

sai : hold (a meeting)

sai : son, my son

sai : judge

sai : on the occasion of, circumstances

sai : psi

sai : re– (pre), again, repeated

sai : recollect, remember

sai : rhinoceros

saiabendazo–ru : thiabendazole

saiiai : beloved

saiaku : the worst

saiian : second plan, second draft

saiaron : sialon

saiba– : cyber

saibai : cultivation

saibaijo : plantation

saibaishu : agricultural species

saiban : trial, judgement

saibanchou : presiding judge

saibane : cybernation (abbr)

saibane–shon : cybernation

saibanetikusu : cybernetics

saibanjou : judicial (an)

saibankan : judge

saibanken : jurisdiction

saibannin : judge

saibansho : court, courthouse

saibanzata : law suit, litigation

saibashiru : to be clever, to be quick–witted

saibenetikusu : cybernetics

saibo–gu : cyborg, cybernetic organism

saibou : cell (biology)

saibougaku : cytology

saiboukaku : nucleus (cell, biology)

saiboumaku : cellular membrane

saiboushitsu : cytoplasm

saibu : details

saibun : divide into small portions

saibun : disposition

saibunpai : redistribution

saibusou : rearmament

saibutsu : talented person, clever person

saichi : wit and intelligence

saichousa : re–examination, reinvestigation

saichuu : recasting

saichuu : middle, height of, in course of, midst

saichuu : repeat order

saichuumon : repeat order

saida– : cider

saidai : greatest, largest, maximum

saidaichi : maximum price

saidaika : maximization

saidan : cutting (cloth)

saidan : altar

saidanshi : cutter (tailor's)

saido : twice, again, second time

saido : side

saido : chroma

saidoauto : side–out

saidobentsu : side vents

saidobijinesu : side business

saidobo–do : sideboards

saidobure–ki : side brake

saidojobu : side job

saidoka– : sidecar

saidoku : rereading

saidomira– : side mirror

saidopoketto : side pocket

saidorain : sideline

saidoraito : side light

saidori–da– : side reader

saidoro–bu : side lobe

saidosuro– : sidearm throw

saidosutoro–ku : sidestroke

saidote–buru : side table

saidouxo–ku : side walk

saidowa–ku : side work

saidzuchi : small wooden mallet

saidzuchiatama : head like a hammer

saien : another showing (of a play)

saien : vegetable garden

saien : literary woman, talented woman

saien : second marriage

saiensu : science

saiensufikushon : science fiction

saientifikku : scientific

saientisuto : scientist

saientoroji– : scientology

saifon : siphon

saifu : writing melody on music paper

saifu : purse, wallet

saifuku : priestly vestments

saifukueki : re–enlistment, second imprisonment

saifuusa : reblocking, refreeze

saigai : outer–most

saigai : calamity, disaster, misfortune

saigaku : talent and education

saigei : talent accomplishments, wisdom works

saigen : reappearance, reproduction, return, revival

saigen : limits, end, bounds

saigetsu : time

saigi : suspicion, jealousy

saigi : reconsideration, redeliberation

saiginmi : re–examination, review

saigishin : suspicion, jealousy

saigo : last, end, conclusion

saigo : one's last moment, one's time of death

saigoressha : last train

saigunbi : rearmament

saihai : baton (of command)

saihai : colleagues, fellows

saihai : second defeat

saihai : worshipping again, bowing twice

saihaibun : redistribution

saihaichi : rearrangement, reallocation, realignment

saihajikeru : to be presumptuous, to be clever and forward

saihan : resale

saihan : reprint(ing), second edition

saihan : second offense

saihansha : second offender

saihatsu : return, relapse, recurrence

saihen : second change, second calamity

saihen : debris

saihen : crumbling

saihen : reorganization, reshuffle

saihensei : reorganization, reshuffle

saihi : annual expenditure

saihi : adoption or rejection

saihitsu : literary talent, clever style

saihoken : reinsurance

saihon : siphon

saihossoku : restart, fresh start

saihou : sewing

saihou : western direction

saihoushi : tailor, seamstress

saihyouka : reassessment, reappraisal

saihyousen : ice breaker

saiinzai : aphrodisiac

saiji : trifle, minor detail

saijin : the enshrined deity

saijin : talented person, clever person

saijinmon : re–examination

saijitsu : national holiday, festival day

saijitsu : fast day

saijo : talented woman

saijou : best

saijou : funeral hall

saijouei : rerun (of a file)

saijouinobitto : MSB, most significant bit

saijunkan : recycle

saijushin : rebaptism by immersion

saijuukei : elder second cousin

saijuukeitei : second cousin

saijuutei : younger second cousin

saika : remarriage

saika : sanction, approval

saika : accident, calamity, mistake, catastrophe

saikafu : reissue, renewal

saikai : purification

saikai : another meeting, meeting again, reunion

saikai : reopening, resumption

saikaimokuyoku : purification, washing

saikainobitto : LSB, least significant bit

saikakissui : ship's draft

saikakissuisen : Plimsoil mark, the draft line

saikaku : ready wit, raising (money), plan, device

saikakunin : reaffirmation

saikan : reprint, republication

saikan : ability

saikansen : getting the same sickness

saikashin : cycasin

saikatonsuu : deadweight tonnage

saike : psychedelic (abbr)

saikederikku : psychedelic

saiken : bond, debenture

saiken : credit, claim

saiken : rebuilding, reconstruction, rehabilitation

saikenchiku : reconstruction, rebuilding

saikensa : re–examination

saikensha : creditor

saikentou : re–examination, review, reappraisal

saiketsu : decision, ruling, judgement

saiketsu : vote, roll call

saiketsu : drawing blood, collecting blood

saiketsusho : written verdict

saiki : talent

saiki : cruel creditor, bill collector

saiki : recursive

saiki : wisdom

saiki : comeback, recovery, restoration, rally

saikidaimeishi : reflexive pronoun

saikidou : re–starting

saikijuou : great wisdom

saikikanpatsu : great wisdom

saikikkusu : psychics

saikin : latest (a–no), most recent, nowadays

saikin : reappointment

saikin : bacillus, bacterium, germ

saikinetsu : recurrent fever

saikinshi : reimposition of an embargo, reprohibition

saiko : the oldest

saiko : psycho

saikoanarishisu : psychoanalysis

saikodorama : psychodrama

saikogarubanome–ta– : psychogalvanometer

saikokineshisu : psychokinesis

saikoku : notification

saikoku : renotification

saikon : second marriage

saikon : rebuilding (temple or shrine)

saikoro : dice, die

saikoro : game dice

saikoroji– : psychology

saikorojkaru : psychological

saikoserapi– : psychotherapy

saikoserapisuto : psychotherapist

saikosomachikkusu : psychosomatics

saikou : highest, supreme, the most

saikou : pore

saikou : reconsideration

saikou : revival, restoration, resuscitation

saikou : second proof, reinvestigation

saikouben : pleading

saikouchou : climax

saikoufu : reissue, regrant

saikouhou : highest peak, most prominent, highest authority

saikourin : Second Advent

saikouryo : reconsideration

saikousai : highest judge

saikousei : reconstruction, reorganization, reconstitution

saiku : work, craftsmanship, tactics, trick

saikurikku : cyclic

saikuringu : cycling

saikuringuko–su : cycling course

saikurisuto : cyclist

saikuroido : cycloid

saikurome–ta– : cyclometer

saikuron : cyclon

saikuroshichijin : cyclocytidine

saikurosuporin : cyclosporine

saikurotoron : cyclotron

saikuru : cycle

saikuruandoraidohoushiki : cycle and ride system

saikuruhitto : cycle hit

saikurusutokku : cycle stock

saikurutaimu : cycle time

saikutsu : mining

saikyo : another attempt

saikyo : sanction, approval

saikyou : strongest

saikyouiku : retraining, re–education

saimatsu : year end

saimei : fame, reputation for ability

saimin : hypnotism

saimin'yaku : sleeping medicine

saiminjutsu : hypnotism

saiminzai : sleeping medicine

saimitsu : detailed knowledge, finely detailed (an)

saimoku : particulars, details, specified items

saimu : debt, liabilities

saimurukyasuto : simulcast

saimusha : debtor

sain : autograph, sign

sain'appu : sign up

sainamu : to torment, to torture, to harass

sainan : calamity, misfortune

sainanniau : to meet with misfortune

sainbo–do : signboard

sainbo–ru : signed ball

sainen : recurrence, revival, resuscitation

saineria : cineraria

saini : in case of, at this time

sainin : reappointment

sainkyokusen : sinusoid, sine curve

sainoroji– : Sinology

sainou : talent, ability

sainpure– : sign play

sainrenge–ji : sign language

sainyuu : annual revenue or income

sainyuugaku : readmission to a school

sainyuukoku : re–entry into a country

sainyuukokukyoka : immigration re–entry permit

sainyuukokukyokasho : re–entry permit

sainyuusaishutsu : annual income expenditure

sairai : return, second coming, Second Advent

saire–ji : silage

sairei : festival (religious)

sairen : siren

sairensa– : silencer

sairensu : silence

sairento : silent

sairentomajoriti- : Silent Majority

saiientosuto-n : silent stone

sairin : Second Coming, Second Advent

sairinha : Adventists

sairo : silo

sairokishin : Thyroxin

sairoku : recording

sairoku : transcription, recording

sairoku : re–recording

sairuidan : tear–gas bomb

sairuigas : tear gas

sairuijuu : tear–gas gun

sairyaku : wise planning

sairyakunoaru : resourceful

sairyoku : ability, talent

sairyou : admeasure, discretion

sairyou : measurement

sairyou : the best, ideal

sairyuu : streamlet, brooklet, rivulet

saisa : left–most

saisai : often, frequently

saisan : profit

saisan : again and again, repeatedly

saisansaishi : repeatedly

saisei : remanufacture, reconditioning

saisei : playback, regeneration, resuscitation

saisei : second punitive expedition

saiseihin : reclaimed goods

saiseihin : reprocessed goods

saiseihou : essay–type (test)

saiseiki : golden age, best time for

saiseiriyō : recycling

saiseisan : reproduction

saiseki : carrying, loading

saiseki : broken stone, rubble

saisen : re–election

saisen : monetary offering

saisenkyō : re–election

saisenrei : baptism by sprinkling

saisentan : ultra–fine (a–no)

saisetsu : detailed explanation

saisetsu : repeated explanation

saisetsu : re–establishment, reorganization

saishi : reconsideration

saishi : priest

saishi : wife and children

saishi : filament

saishi : ritual, religious service, festival

saishi : talented man, clever man

saishiai : resumption of a game

saishiken : re–examination

saishiki : colouring, painting

saishikou : trying again

saishimochi : man with wife and kid(s)

saishin : review, reexamination, retrial

saishin : careful (a–no), discrete, scrupulous, prudent

saishin : latest, newest

saishinrei : rebaptism by immersion

saishinsa : re–examination

saishinshiki : latest style

saisho : beginning, outset, first (a–no), onset

saishoku : wit and beauty

saishoku : vegetable diet

saishokushugisha : vegetarian

saishou : another victory

saishou : smallest, minimum, least

saishou : minimum

saishou : Prime Minister

saishougen : minimum, lowest

saishougendo : minimum

saishoujijouhou : least–square method

saishouka : minimization

saishu : creditor

saishu : master of religious ceremonies

saishu : picking, collecting, harvesting

saishuppatsu : restart, fresh start

saishutsu : reappearance, re–emergence

saishutsu : annual expenditure

saishuu : collecting, gathering

saishuu : last, final, closing

saishuukai : last time, last inning, last part

saisoku : request, demand, claim, urge (action), press for

saisokujou : dun, letter requesting money, etc.

saisokuryou : resurvey

saisoshiki : reorganization

saisou : re–send

saisou : poetic talent

saisouzou : recreation

saisun : taking measurements

saisuru : to arrive, to come to pass

saitai : umbilical cord

saitai : marriage, marry

saitaisha : a married man

saitaku : adoption, selection, choice

saitamaken : prefecture next to Tokyo

saitan : coal mining

saitan : shortest

saitan : coaling

saitan : resurrection (of a company or school, etc.)

saiteshon : citation

saitei : the least

saitei : second time

saitei : decision, ruling, award, arbitration

saitoigi : redefinition (math)

saitoihan : second revised edition

saiteki : optimum (an)

saitekika : optimization

saiten : festival

saiten : marking, grading, looking over

saiten : changing directions, turning around

saito : site

saitokainin : cytokinin

saitoku : intelligence and virtue

saiton : measured ton

saitoshi–ingu : sightseeing

saitouhyou : revoting

saitoukou : redraft, revised contribution

saiwai : happiness (an), blessedness

saiwan : skill, ability

saiwaribiki : rediscount

saiyaku : calamity, disaster, accident

saiyou : slender hips

saiyou : use, adopt

saiyu : get oil, extract oil from seeds, drilling for oil

saiyunyuu : reimportation

saiyushutsu : re–exportation

saiyuu : revisit

saizen : foremost

saizen : the very best

saizensen : front, first line, spearhead

saizensen : foremost line

saizu : size

sajesuchon : suggestion

sajesuto : suggest

saji : spoon

saji : something small or petty, trifle

sajiki : reviewing stand, box, gallery

sajuu : stacked arms

saka : slope, hill

sakaba : bar, bar–room

sakadachi : handstand, headstand

sakadai : alcohol expenses

sakadatsu : to stand up, to oppose

sakae : glory, prosperity

sakaeru : to prosper, to flourish

sakago : breech (foot) presentation, agrippa

sakai : border, boundary

sakaime : border, boundary line, crisis

sakamichi : hill road

sakamogi : abatis

sakan : field officer

sakan : plasterer

sakan : popularity (an), prosperous

sakana : snack served with drinks

sakana : fish

sakanade : rubbing someone up the wrong way

sakanaya : fish market, fish dealer

sakanninaru : to become popular

sakanoboru : to go back, to go upstream, to make retroactive

sakarau : to go against, to oppose, to disobey, to defy

sakari : summit, peak, prime, be at one's best

sakariba : amusement quarters

sakaru : to prosper, to flourish, to copulate (animals)

sakasa : reverse, inversion, upside down

sakasa : inverted, upside–down, reversed

sakasama : inversion (an), upside down

sakasama : inversion (a–no), upside down

sakasama : reverse, inversion, upside down

sakasamagoto : wrong order

sakasamatsuge : turned–in eyelashes

sakashima : reverse, inversion, upside down

sakaurami : unjustified resentment through misunderstanding

sakaya : sake dealer

sakazuki : wine cups

sake : salmon

sake : alcohol, sake

sakebi : shout, scream, outcry

sakebigoe : shout, yell, scream, yell

sakebu : to shout, to cry

sakechadzuke : chadzuke (qv) with salmon powder

sakedokoro : sake, drinking place

sakei : leftist, left radical

sakeme : rent, tear, crack

sakenomi : drinker

sakeru : to split, to tear, to burst

sakeru : to avoid

sakewosugosu : to drink (eat) too much

sakezuki : drinker

saki : point (e.g. pencil), destination, tip, end

saki : small peninsula

saki : undermentioned (statement), following

sakibarai : advance payment, payment on delivery, forerunner

sakibashiru : to be forward, to be impertinent

sakiboso : tapering toward the end

sakibosoru : to taper off

sakibou : front palanquin carrier, cat's–paw

sakibure : previous or preliminary announcement

sakibuto : thicker towards the end, club–shaped

sakidaka : higher future quotations

sakidasu : to begin to bloom, to come out

sakidateru : to have (someone) go ahead

sakidatsu : to lead, to precede, to die before someone

sakidori : taking before others

sakidzuke : dating forward

sakigake : charging ahead of others, the first to charge

sakigake : charging ahead of others

sakigakeru : to be the first

sakigane : advance payment

sakigari : borrowing in advance

sakigashi : payment in advance

sakigomejuu : muzzle loader

sakigoro : recently, the other day

sakigoshi : front palanquin carrier

sakihidzuke : dating forward

sakihodo : some time ago

sakiiki : the future

sakikan : difference engine

sakikata : the person in front, companion

sakikuguri : forestalling, anticipating

sakimawari : going on ahead, forestalling, anticipating

sakimidareru : to bloom in profusion

sakimono : futures

sakimonobaibai : dealing in futures

sakimonogai : buying futures, speculation

sakin : gold dust

sakini : before, earlier than, ahead, beyond, away

sakinjiru : to precede, to forestall, to anticipate

sakinohi : the other day, a few days ago

sakinooya : ancestor

sakinoyo : previous existence

sakinzuru : to go before, to precede, to forestall

sakiototoi : two days before yesterday

sakiototoshi : two years before last

sakiototsui : two days before yesterday

sakisaki : the distant future, places one visits

sakisama : the other party

sakisofon : saxophone

sakisohon : saxophone

sakite : front lines, vanguard

sakitonari : next door but one

sakitsuoya : ancestor

sakiuri : advance sale

sakiwatashi : future delivery

sakiyama : skilled miner

sakiyasu : lower future quotations

sakiyuki : the future

sakizaki : formerly, a few years ago

sakka : writing songs or poems, poem

sakka : author, writer, novelist, artist

sakka- : soccer

sakkaku : optical illusion, hallucination

sakkaku : alternate interior angles

sakkarin : saccharin

sakkashou : abrasion, scratch

sakki : some time ago

sakki : thirst for blood

sakkin : sterilization, disinfection

sakkon : nowadays, recently

sakkou : promoting, arousing

sakku : sack

sakkudoresu : sack dress

sakkusu : sax, saxophone

sakkyoku : composition, setting (of music)

sakkyokuka : composer

sakkyokusha : composer

sakkyuu : tracing back, retroactivity

sakkyuu : urgent

sakoku : national isolation, exclusion of foreigners

sakotsu : collarbone

saku : a work, a harvest

saku : fence, paling

saku : plane, sharpen, whittle, pare, shave (leather)

saku : last (year) (pref), yesterday

saku : to avoid

saku : plan, policy

saku : to cut up, to separate, to spare (e.g. time)

saku : rope, cord

saku : to bloom

saku : to tear, to split

sakuatari : good crop

sakuba : farm, workshop

sakuban : last night

sakubou : strategy, artifice

sakubun : composition, writing

sakubutsu : literary work

sakubyou : feigned illness

sakudo : surface soil

sakudou : overhead freight–carrying cable

sakudzuke : planting

sakufu : log (i.e. work–file)

sakufuu : literary style

sakugara : crop conditions, quality (of art)

sakugen : cut, reduction, curtailment

sakugen : return to the origin, go back to the beginning

sakugo : mistake

sakugu : rigging, gear, tackle

sakuhen : splinter, chip

sakuhin : work, opus, performance, production

sakuhyouki : ice–shaving machine

sakui : artificiality, act, commission (of a crime)

sakui : idea, design, motif, conception, intention

sakuin : index, indices

sakujitsu : yesterday

sakujo : elimination, cancellation, deletion, erasure

sakujou : cable, rope

sakujoutetsudou : cable railway

sakuma : denudation

sakumotsu : produce (e.g. agricultural), crops

sakunen : last year

sakunyuu : milking (a cow)

sakuotoko : farm hand, tenant

sakura : decoy

sakura : cherry blossom, cherry tree

sakurabana : cherry blossom

sakurairo : cherry blossom colour

sakurameshi : rice boiled with soy sauce and sake

sakuran : confusion, distraction, derangement

sakuranbo : cherry

sakuraniku : horse meat

sakurei : model of writing

sakuretsu : explosion

sakurifaisu : sacrifice

sakurifaisubanto : sacrifice bunt

sakurifaisufurai : sacrifice fly

sakuritsu : imperial investiture

sakuryaku : scheme, tactic, stratagem, trick

sakusaku : crunchy, crisp (not moist or juicy)

sakusan : acetic acid

sakusei : manufacture

sakusei : frame, draw up, make, producing, creating

sakuseigijutsu : implementation technique

sakuseisha : implementor, author

sakusen : military or naval operations, tactics, strategy

sakusen'o–ba–re– : operation overlay

sakusenchiiki : area of operation

sakusenjou : operational (a–no), strategic

sakusenkeikaku : campaign plan

sakusenmeirei : operation order

sakusesu : success

sakusesusuto–ri– : success story

sakusha : author, authoress

sakushamishou : anonymous, author unknown

sakushashirazu : anonymous

sakushi : intriguer, tactician, schemer, machinator

sakushi : song making

sakushi : versification, verse making

sakushihou : versification

sakushu : exploitation, squeezing, sweating

sakushun : last spring, the spring of last year

sakusofon : saxophone

sakusou : complication, intricacy

sakutei : decision, settling on

sakuteki : searching for the enemy

sakuya : last night

sakuyaku : explosives

sakuyu : oil expression (extraction)

sakuzatsu : complication, intricacy

sakuzen : dry, desolate

sakuzu : drawing (figures), construction (in geometry)

sakyuu : sand dune, sand hill

sama : Mr. or Mrs. (pol) (suf), manner, kind, appearance

sama– : summer

sama–hausu : summer house

sama–rizo–to : summer resort

sama–suku–ru : summer school

sama–sutokku : summer stock

sama–taimu : daylight savings time (summertime)

sama–u–ru : summer wool

sama–uxea : summer wear

samagawaru : to change the state of things

samaraizu : summarize

samari : summary

samari– : summary

samariumu : samarium (Sm)

samasorutota–n : somersault turn

samasu : to cool (vt), to dampen, to let cool

samasu : to awaken

samatage : obstruction, hindrance

samatageru : to disturb, to prevent

samatsu : trivial (an), trifling

samayou : to wander about, to roam about

samazama : varied (an), various

same : shark

sameru : to become cool, to wear off, to abate, to subside

sameru : to wake, to wake up

sameru : to fade, to discolour

sameru : to awake (wake up), to come to one's senses

samezame : sorrowfully, anguishedly

sami : three–stringed guitar

samidare : early summer rain

samisen : three–stringed Japanese guitar, shamisen

samisenhiki : samisen player

samishii : lonely, lonesome, solitary, desolate

samitto : summit

samizuda–to : underground publishing

samo : with gusto, with satisfaction

samon : inquiry, hearing

samoshii : selfish, self–seeking, self–interested, mean

samowa–ru : samovar

samu : sum

samuchekku : checksum

samue : monk's working (non–spiritual) clothes

samugari : sensitivity to cold

samugaru : to be bothered by coldness

samui : cold (e.g. weather)

samuke : chill

samurai : Samurai, warrior

samuraikatagi : samurai spirit

samusa : coldness

samuzamu : desolate, wintry

samuzamushitakokoro : feeling listless

samuzora : cold weather

samyueru : Samuel

san : cut down

san : Mr or Mrs (suf)

san : three

san : Sun

san : acid

san'i : the third rank

san'i : second lieutenant (J)

san'iku : education of the head and hand and heart

san'in : House of Councillors

san'in : maternity hospital

san'oiru : sun oil

san'yaku : three highest ranks (wrestling, unions, etc)

san'yo : participation, taking part

san'yokan : parliamentary councillor

san'yosha : participant

san'you : Sanyo (company)

san'you : computation, calculation

san'youchuu : trilobite

san'yu–zaguru–pu : Sun User Group, SUN

sanada : plait, braid

sanadaami : plait

sanadahimo : braid

sanadamushi : tapeworm

sanagara : just like

sanagi : chrysalis, pupa

sanaka : in the middle of

sanatoriumu : sanatorium

sanba : midwife

sanba : samba

sanba–n : sunburn

sanbagarasu : trio, triumvirate, three famous retainers

sanbai : three–fold, three times

sanbaiza– : sun visor

sanban : third, no. three

sanbandori : third cockcrowing

sanbashi : wharf, jetty

sanberuto : Sunbelt

sanbi : praise, adoration

sanbi–mu : sunbeam

sanbika : hymn, hymnal, songbook

sanbo : self–defence (type of wrestling) (abbr)

sanbon : three (long cylindrical things)

sanbon'ashi : three legs (two legs and a cane)

sanborisuto : symbolist

sanborizumu : symbolism

sanbou : three sides, small offering stand

sanbou : staff officer, participating in planning

sanbouchou : chief of staff

sanbouhonbu : General Staff Headquarters

sanbugasshou : three part chorus

sanbugassou : three part playing with instruments

sanbun : trisection, division by three

sanbun : prose

sanbutsu : product, result, fruit

sanbyaku : many

sanbyakudaigen : pettifogging lawyer

sanbyakushokou : all the daimyos

sanbyoushi : triple time (music)

sanchaku : arrival, payment on sight

sanchi : producing area

sanchi : mountainous district

sanchoku : out on a third–base liner

sanchou : visiting the palace

sanchou : summit (e.g. mountain)

sanchu–ru : belt

sanchuudoku : acid poisoning

sanda–ba–do : thunderbird

sandai : palace visit

sandaikoku : the Big Three (countries)

sandaisetsu : the three big national holidays

sandaitoshi : the three largest cities

sandan : gun (gun)

sandangamae : triple, three–way

sandanjuu : shotgun

sandanronpou : syllogism

sandantobi : hop, step jump

sandaru : sandal

sande– : sundae

sandekki : sun deck

sanden : palace visit

sandiego : San Diego

sandikarizumu : syndicalism

sando : acidity

sando : sand

sandobaggu : sandbag

sandobagi– : sand buggy

sandobasu : sand bath

sandoicchi : sandwich

sandoicchiman : sandwich man

sandope–pa– : sandpaper

sandosuki– : sand skiing

sandou : approval, endorsement

sandou : road approaching a shrine

sandou : plank road, corduroy

sandou : visiting a home or a shrine

sandouxejji : sand wedge

sanforaizu : Sanforized

sanfujinka : maternity gynecology department

sanfujinkai : obstetrics gynaecology

sanfuranshisuko : San Francisco

sanga : congratulatory palace visit

sangachou : congratulatory visitor's book

sangai : past, present future existences

sangai : heavy damage, havoc, ravages

sangai : third floor

sangaku : mountains

sangakubu : mountaineering club

sanganichi : January one to three

sangarizumu : Sangerism

sangasha : congratulatory visitors

sangatsu : March

sangatsunosekku : Girls' Doll Festival (in March)

sange : repentance, confession, penitence

sangeki : tragedy, tragic event

sangen : samisen

sangen : three–stringed instrument, samisen

sangenshoku : three primary colors

sangi : councillor, participation in government

sangiin : House of Councillors

sangiingiin : member of the House of Councillors

sango : coral

sango : postpartum, after childbirth

sangoku : three countries

sangokudoumei : triple alliance

sangokuichi : unparalleled in Japan and China and India

sangoshou : coral reef

sangou : business consisting of restaurant

sangouzasshi : short–lived magazine

sangu : sericultural equipment

sangun : great army, mighty host, whole army

sangurasu : sunglasses

sanguria : sangria

sanguu : visit to the Ise Shrine

sangyou : sericulture

sangyou : industry

sangyou : business consisting of restaurant

sangyouchi : licensed red–light quarters

sangyoukikai : industrial machinery

sangyoukokuoku : three–line classified advertisement

sangyoukokokuran : classified ads

sanhankikan : semicircular canals

sanitari– : sanitary

sanitari–napukin : sanitary napkin

sanjaku : waistband, belt, cloth girdle

sanjakunodouji : mere child

sanjakunoshuusui : sharpened sword

sanjakuobi : waistband, belt, cloth girdle, obi

sanji : three o'clock snack

sanji : disaster, horrible accident

sanji : eulogy, compliment

sanji : silkworm

sanji : secretary, councillor

sanjigen : three dimensions

sanjikai : a council

sanjikan : councillor

sanjikarusumu : syndicalism

sanjikarusuto : syndicalist

sanjikko : thirty houses

sanjiseigen : birth control

sanjo : cutting away

sanjo : support, patronage

sanjou : cube (math)

sanjou : mountain top

sanjou : disastrous scene, terrible spectacle

sanjou : calling on, visiting

sanjouki : Triassic (geol.)

sanjoukon : cube root

sanjutsu : arithmetic

sanjuu : triple, treble, threefold, three–ply, triplicate

sanjuuhachidosen : the Thirty–eighth Parallel

sanjuuhoukan : triple tiara

sanjuukan : triple tiara

sanjuumusubi : magnus hitch

sanjuunensou : the Thirty Years' War

sanjuurokkei : many plans, avoiding trouble

sanjuusansho : the Thirty–three temple Pilgrimage

sanjuusatsu : triple play

sanjuushou : vocal trio

sanjuushouten : trifocal

sanjuusou : instrumental trio

sanjuutou : triple steal (baseball)

sanka : affiliated with, under jurisdiction of

sanka : three summer months

sanka : calamity

sanka : obstetrics

sanka : oxidation

sanka : participation

sanka : praise, admiration

sankaboushizai : antioxidant

sankabutsu : oxide

sankagaku : obstetrics (an)

sankai : three times

sankai : attendance (at a meeting)

sankai : adjournment

sankaisha : attendance

sankakkei : triangle (a–no)

sankaku : triangle, triangular

sankaku : taking part in planning

sankakubou : three–cornered hat

sankakugoto : trigon (a musical instrument)

sankakuho : jib sail

sankakuhou : trigonometry

sankakujougi : triangles (used in mechanical drawing)

sankakukai : deltoid (muscle)

sankakukankei : love triangle, eternal triangle

sankakukansuu : trigonometric function

sankakukansuu : trigonometrical function

sankakukei : triangle (a–no)

sankakukeijou : triangle anomaly (math)

sankakukin : triangle bandage

sankakunami : choppy sea

sankakusokuryou : triangulation

sankakusu : delta

sankakusui : triangular pyramid

sankakutousou : three–cornered fight

sankan : visit, inspection

sankan : Korea (obs)

sankan : broad daylight

sankannin : visitor

sankanshion : alternation of three cold and four warm days

sankasha : participant, entrant

sankei : temple or shrine visit, pilgrimage, homage

sankei : three famous beauty spots

sanken : being seen here there

sanken : the three powers of government (legislative

sankenbunritsu : separation of powers (legislative

sanketsu : lack of oxygen, suffocation

sankinkoutai : daimyo's alternating Edo residence

sankisuto : Sunkist

sankonorei : special confidence (in someone)

sankou : midnight, dead of night, the small hours

sankou : reference, consultation

sankou : proceeding to

sankou : third proof

sankoubunken : bibliography

sankouhin : reference materials

sankouki : boring machine, perforator

sankounin : a person given as a reference

sankoushiryou : reference data

sankousho : reference book

sankoushomoku : bibliography

sankoushuuryou : third and final proof

sankoutoshokan : reference library

sankuchu–ru : seamless

sankuchuari– : sanctuary

sankumi : set of three

sankushon : sanction

sankusugibingude– : Thanksgiving Day

sankyaku : tripod, three legs

sankyakuka : tripod

sankyoku : instrumental trio

sankyoku : gorge, ravine, gap

sankyoku : Shinto and Buddhism and Confucianism

sankyoku : wharf, bridge

sankyu– : thank you

sankyuu : maternity leave

sankyuu : tertiary (an)

sankyuusanshin : fanned on three pitches

sanma : pike (fish) (gikun), saury

sanmai : comedy

sanmai : self–effacement, concentration, absorption

sanmaikuroshisutemuzu : Sun Microsystems

sanmaime : comedian

sanmakumono : three–act play

sanman : vague (an), desultory, distracted, loose

sanmata : forked stick

sanmen : three sides, three faces

sanmenkiji : human interest article, page–three news

sanmenkyou : three–sided mirror

sanmenroppi : rush of business, versatility

sanmi : the third rank

sanmi : sourness, acidity

sanmiittai : the Trinity

sanmon : cheapness, farthing

sanmon : large triple gate to temple

sanmonban : ready–made seal, cheap literature

sanmonbunshi : hack writer

sanmonshousetsu : dime novel

sanmousaku : three crops a year

sanmyaku : mountain range

sanmyu–jikku : sun music

sannan : three men, third son

sannin : three people

sannin'yorebamonjunochie : two heads are better than one (id)

sanningumi : trio, gang of three, threesome

sanninkoroshi : triple murder

sanninshou : third person (gram)

sannyuu : coming, visiting, going

sanpai : worship

sanpai : ignominious defeat, crushing failure

sanpai : worshipping three times

sanpaikyuuhai : kowtowing, bowing repeatedly

sanpan : sampan

sanpatsu : sporadic, scattering

sanpatsu : hair–cutting, hair–dressing

sanpi : yes no, for against

sanpiryouron : the pros and cons

sanpo : walk, stroll

sanpou : three sides

sanpou : arithmetic

sanpu : dissemination

sanpu : program (computer)

sanpu : the Three Urban Prefectures

sanpuku : hillside, mountainside

sanpukutsui : set of three

sanpura- : sampler

sanpuringu : sampling

sanpuru : sample

sanpurubukku : sample book

sanpuruseringushisutemu : sample selling system

sanpuu : forced out on third

sanraku : slump, sudden fall of market price

sanraku : going to the capital

sanran : silkworm egg

sanran : egg–laying, spawning

sanran : dispersion, scattered about

sanrankou : vulva (an), vulvae

sanranshi : silkworm–egg paper

sanretsu : attendance, participation, presence

sanretsusha : attendant

sanrin : three wheels

sanrin : mountain forest, mountains forest

sanringaku : forestry

sanrinsha : three wheeled vehicle (tricycle, motorcycle, etc)

sanro–ran : Yves Saint–Laurent (abbr)

sanron : Buddhist sect originating in the seventh century

sanrou : retirement (to a temple of shrine) for prayer

sanru–fu : sunroof

sanru–mu : sunroom

sanrui : third base

sanruida : three–base hit, triple

sanruisen : third–base line

sanruishu : third baseman

sanryoukyou : prism

sanryuu : third rate

sansa : three–pronged fork, three–pronged (a–no)

sansa : major (J)

sansai : edible wild plants

sansai : the three calamities: fire, flood storm

sansai : the three powers: heaven, earth man

sansaku : walking, strolling

sansangogo : by twos and threes

sansankudo : exchange of nuptial cups

sansaro : three–forked road

sansei : participation in government

sansei : acidity

sansei : approval, agreement, support, favour

sansei : children of nisei

sansei : frequent reflection (meditation)

sanseidou : Sanseido (publisher)

sanseikan : parliamentary under–secretary

sanseiken : suffrage, franchise

sansen : participation in a war

sansen : third–term election

sansen : mountains rivers

sansensa : trident dagger (MA)

sansetto : sunset

sanshabontai : out in 1–2–3 order

sanshain : sunshine

sanshakaidan : three–cornered conversation

sanshaku : comparison and choosing the good, consultation

sanshatairitsu : three–cornered competition

sanshe–do : sunshade

sanshi : recruit (J)

sanshi : three outs

sanshi : deep reflection

sanshi : silk thread, silk yarn

sanshi : silkworm–egg paper

sanshigyō : sericulture industry

sanshikisumire : pansy

sanshimonizumu : Saint–Simonism

sanshin : strike out (baseball), fanning out

sanshin : second postscript

sanshishikenjo : silk experiment station

sanshisuimei : scenic beauty

sanshitsu : silkworm–raising room

sanshokki : tricolor flag

sanshoku : three colours

sanshoku : three meals (a day)

sanshoku : encroachment, invasion, aggression

sanshokuban : three–color printing (red and yellow and blue)

sanshokuinsatsuhō : three–color process

sanshokuki : tricolour flag

sanshokusumire : pansy

sanshou : Japanese pepper

sanshou : reference, consultation

sanshou : three cheers, singing three times

sanshou : praise

sanshouuo : salamander

sanshouwatashi : call by reference (computer)

sanshu : silkworm–egg card

sanshun : three spring months

sanshunojingi : the Three Sacred Treasures (Mirror

sanshutsu : calculation, computation

sanshutsu : yield

sanshuu : revision, reform

sanshuu : three autumn months, three years

sanshuu : assembling (of people)

sanshuunoomoi : longing for loved ones

sanso : oxygen

sansou : three phases

sansou : mountain villa, mountain retreat

sansou : sergeant (J)

sansoukouryuu : three–phase alternating current

sansu–shi : carefree

sansui : landscape, hills and rivers

sansui : sprinkle water over, irrigate

sansuiga : landscape picture

sansuke : male bathhouse attendant

sansukuritto : Sanskrit

sansuu : arithmetic

santafe : Santa Fe

santai : object (computer)

santakuro–su : Santa Claus

santakuru–zu : Santa Cruz

santamaria : Santa Maria

santan : praise, admiration

santan : praise, admiration, repeatedly crying

santan : suntan

santan : pitiful, tragic

santan'oiru : suntan oil

santantaru : miserable

santei : calculation, estimation, computation

santei : process (computer)

santei : revision of a passage

santoku : three primary virtues: valour

santora : soundtrack

santori– : Suntory

santori–**ho**–**ru** : Suntory Hall

santou : three winter months

santou : third class

santoubun : trisect

santougunsou : sergeant

santouseiji : triumvirate

sanza : silkworm basket

sanzai : expense, waste of money, extravagance

sanzai : straggling

sanzan : severely, harshly, utterly, terrible

sanze : past and present and future existences

sanzen : Zen meditation

sanzen : many

sanzensekai : the whole world, the universe

sanzesou : the Book of Divination

sanzoku : bandit, brigand

sanzon : survival, remaining

sanzun : eloquent (a–no)

sanzunnoshita : eloquent tongue

sanzunokawa : the River Styx

sao : rod, pole (e.g. for drying laundry)

sao : pole, rod, violin neck

saodake : bamboo pole

sapa- : supper

sapa–kurabu : supper club

sapiensu : sapience

sapo–ta- : supporter

sapo–to : support

sappari : feeling refreshed, feeling relieved, neat

sapparishita : clean, fresh, frank

sappuukei : tasteless, dreary, tastelessness

sapurai : supply

sapuraiya- : supplier

sapurimento : supplement

sara : plate, dish

saraarai : washing–up, dish–washing

saraaraiki : dish–washer (machine)

saraba : farewell

sarabakari : balance

sarabando : sarabande (music)

sarabureddo : thoroughbred

sarachi : empty lot

sarada : salad

saradaba- : salad bar

saradabouru : salad bowl

saradadoresshingu : salad dressing

saradahitosara : plate of salad

saradaoiru : salad oil

saraeru : to review, to rehearse, to practise

sarafan : sarafan (type of garment)

sarai : review, rehearsal

saraigetsu : month after next

sarainen : year after next

saraishuu : week after next

sarakedasu : to expose, to disclose, to lay bare, to confess

sarami : salami

saranari : of course

sarani : furthermore, again, after all, more more

saranrappu : Saran (cling, glad) wrap

sarari- : salary

sarari–man : salary man, company employee

sarasa : cotton print, calico

sarasara : rustle

sarasara : at all (not)

sarasaranai : not in the least

sarashi : bleaching, bleached cotton

sarashimomen : bleached cotton cloth

sarashimono : exposed criminal

sarasu : to bleach, to refine, to air

sarasu : to expose, to bleach, to air

sarau : to kidnap, to abduct, to carry off

sarau : to review, to rehearse, to practise

sarau : to carry off, to run away with, to sweep away

saraundo : surround

sarawareta : kidnapped, abducted, carried off, swept away

sareki : pebbles

sari– : sari

sarichiru : salicylic

saridomaido : thalidomide

saridomaidobebi– : thalidomide baby

sarigenai : casual

sarin : poison nerve–gas

saron : salon, sarong

saron'epuron : sarong apron

saronmyu–jikku : salon music

saropetto : overall(s)

saru : ninth sign of Chinese zodiac

saru : monkey

saru : to leave, to go away

saru–n : saloon

sarubarusan : Salvarsan

sarube–ji : salvage

sarubia : salvia, sage (scarlet)

sarudoshi : year of the monkey

sarudzie : shallow cleverness

sarufadaiajin : sulfadiazine

sarugutsuwa : gag (mouth)

sarukoido–shisu : sarcoidosis

sarumane : indiscriminate imitation

sarumata : undershorts

sarumokikaraochiru : even monkeys fall from trees

sarumonera : Salmonella

sarusa : salsa

sarushibai : monkey show

sarusuberi : crape myrtle

sarutan : sultan

sasabune : toy bamboo–leaf boat

sasae : support, stay, prop

sasaeru : to support, to prop

sasageru : to lift up, to give, to offer, to consecrate

sasai : trivial, slight (an)

sasakureru : to split finely

sasareru : be stabbed

sasaru : to stick, to be stuck

sasataru : trifling, trivial

sasatsu : inspection, investigation (tax, etc)

sasayaka : meagre, modest

sasayaki : whisper, murmur

sasayaku : to whisper, to murmur

saseko : whore

sasen : demotion, degradation

sasepuro : sustaining program (abbr)

saseru : to make (someone) do

sasetsu : turning to the left, left turn

sashi : sharpened tube for testing rice in bags

sashi : spit (geography), sandbank

sashiageru : to give (pol), to hold up, to lift up, to offer

sashiami : gill net

sashiatari : for the time being

sashiba : false tooth, post crown

sashichigaeru : to stab at each other

sashichigaeru : to misplace, to stab each other

sashidashinin : sender

sashidasu : to present, to submit, to tender, to hold out

sashidegamashii : forward, officious, impertinent, intrusive

sashie : illustration (book)

sashihikaeru : to be moderate, to not do too much

sashihiki : deduction, subtraction, balance, ebb flow

sashihiku : to deduct

sashikakaru : to come near to, to approach

sashikakeru : to hold (umbrella) over

sashiki : cutting, planting

sashikizu : a stab, puncture wound

sashiko : lined garment with over–all stitching

sashikomū : to insert, to put in, to thrust in, to plug in

sashikorosu : to stab to death

sashimi : sliced raw fish

sashimibouchou : fish–slicing knife

sashiminomoriawase : plate of assorted sashimi

sashimodosu : to send back, to refer back

sashinoberu : to hold out, to extend, to stretch

sashiosae : seizure, attachment

sashiosaehin : seized property

sashiosaeru : to seize, to impound, to garnish, to attach goods

sashisawari : offence, hindrance

sashisawarinonai : innocuous, inoffensive

sashisawaru : to hinder, to adversely affect

sashitome : prohibition, ban, suspension

sashitomeru : to stop, to prohibit

sashitoosu : to stab, to pierce, to run (a sword) through

sashitsukae : hindrance, impediment

sashitsukaeru : to interfere, to hinder

sashitsukeru : to point (gun at), to hold under one's nose

sashitsuranuku : to pierce

sashitsusasaretsu : exchanging sake cups

sashizu : instruction, mandate

sashou : misrepresentation, false statement

sashou : visa

sashou : trifling (a–no), little, few, slight

sashu : exploitation, fraud, swindle

sasoi : invitation

sasoiau : to ask each other

sasoidasu : to lure

sasoimizu : pump priming

sasoiwokakeru : to invite, to call out

sasoku : left, left (hand) side

sasori : scorpion

sasoriza : the Scorpion constellation, Scorpio

sasou : to invite, to call out

sassato : quickly

sasshi : book, booklet, story book, pamphlet, notebook

sasshi : consideration, guess, conjecture, judgment

sasshi : brush, commutator brush

sasshi : sash

sasshin : reform, renovation

sasshou : kill wound

sasshu : sash

sassoku : at once, immediately, without delay, promptly

sassou : gallant, dashing

sassuru : to presume, to judge

sassuu : number of books

sasu : reef

sasu : to point, to put up umbrella, to play

sasu : to raise (stretch out) hands, to raise umbrella

sasu : to insert, to put in, to graft, to wear in belt

sasu : to light (a fire), to apply moxa cauterly

sasu : to pierce, to stab, to prick, to thrust, to bite

sasu : to shine, to strike

sasuga : clever, adept, good, expectations

sasukachiwan : Saskatchewan

sasumata : two–pronged weapon for catching a criminal

sasupenda– : suspenders

sasupenda–suka–to : suspender skirt

sasupendettoge–mu : suspended game

sasupendo : suspend

sasupenshon : suspension

sasupensu : suspense

sasupensudorama : suspense drama

sasuru : to pat, to stroke

sasuteiningupuroguramu : sustaining program

sata : affair, state

sata–n : Saturn

satade–naitosupesharu : Saturday night special

satan : Satan

satan : left end, left edge

sate : well, now, then

satei : assessment, investigation, audit, revision

saten : satin

saten : tea house

sateoku : to set aside

sateraito : satellite

sateraitokonpyu–ta– : satellite computer

sateraitoofisu : satellite office

sateraitosutajio : satellite studio

sateraitosute–shon : satellite station

satesate : well, now, then

satetsu : failure, stumbling, setback

satetsu : iron sand

satisufakushon : satisfaction

sato : home (country), village

satogaeri : visiting one's parents

satogo : foster–child

satogokoro : homesickness, nostalgia

satoimo : taro (potato)

satokata : wife's family

satori : comprehension, understanding

satoru : to attain enlightenment, to perceive

satosu : to admonish, to persuade, to warn, to remonstrate

satou : drinker, wine lover, left (wing), leftist

satou : sugar

satoudaikon : beet (sugar)

satsu : kill, murder, butcher, slice off, split, diminish

satsu : counter for books

satsu : stay, remain

satsu : note, paper money

satsu : police (col)

satsu : temple

satsubatsu : bloodthirsty, brutal, savage

satsuei : photographing

satsueijo : film studio

satsueitai : film unit

satsugai : killing, murder

satsui : intent to kill, intent to murder

satsujin : murder

satsujinki : devilish homicide, cutthroat

satsujinmisui : attempted murder

satsuki : lunar 5th month

satsuki : May (obs)

satsukiame : early summer rain

satsukibare : early summer fine weather (during rainy season)

satsukinobori : May Boy's Festival paper–carp streamers

satsukiyami : dark night in the rainy season

satsumaimo : sweet potato

satsumayaki : Satsuma porcelain

satsuriku : massacre, slaughter

satsushinkin'yaku : fungicide

satsusuu : number (of books) printed

satsutaba : roll of banknotes

satsuyou : outline, summary, compendium

satto : quickly, suddenly

satto : suddenly, smoothly

sattou : rush, flood

sauna : sauna

saundo : sound

saundobijinesu : sound business

saundobokkusu : sound box

saundoefekuto : sound effects

saundointa–fe–su : sound (audio) interface

saundoman : sound man

saundotorakku : soundtrack

sausudakota : South Dakota

sausukaroraina : South Carolina

sausupo– : southpaw

sauzan'airando : Thousand Island (dressing)

sawa : swamp, marsh, valley, dale

sawa– : sour

sawa–kuri–mu : sour cream

sawagashii : noisy

sawagasu : to annoy, to cause trouble (vt)

sawagi : uproar, disturbance

sawagiteru : to make a fuss (outcry, uproar)

sawagu : to make noise, to clamor, to be excited

sawara : Spanish mackerel

sawaru : to touch, to feel

sawaru : hinder, interfere with, affect, do one harm

sawasawatoshite : refreshingly

sawayaka : fresh (an), refreshing, invigorating, clear

saya : scabbard

saya : shell (i.e. of a pea), pod, hull

sayaendou : peas

sayaingen : french beans

sayoku : left–wing

sayonara : good–bye

sayori : half beak (shell fish)

sayou : action, operation, effect, function

sayou : such (an), of that kind, like that, yes, indeed

sayounara : good–bye

sayousekibun : action integral (physics)

sayuu : influence, control, domination, left and right

sazae : turban shell

sazanami : wavelets, ripples on water

sazanami : ripple

sazanka : sasanqua (camellia)

sazankurosu : Southern Cross

sazeshon : suggestion

sazo : I am sure, certainly, no doubt

sazukaru : to be gifted, to be awarded

sazukeru : to grant, to award, to teach

se : area measure ca. 100 sqm (obs), thirty tsubo

se : current, torrent, rapids, shallows, shoal

se–bu : save

se–fu : safe

se–mugawa : chamois leather

se–ra–fuku : sailor suit, middy uniform

se–ru : sale

se–rusu : sales

se–rusuman : salesman

se–ta– : sweater, jumper

sebamaru : to narrow (vi), to contract

sebameru : to narrow (vt), to reduce, to contract

sebangou : number on player's back

sebiro : business suit

sebone : spine, backbone

sebun : seven

sebun'irebun : Seven–Eleven

secchaku : fastening with glue

secchakuryoku : bond strength

secchakuzai : adhesive, glue

secchi : ground (elec)

secchi : establishment, institution

seccho : my production (hum)

secchuu : compromise, cross, blending, eclecticism

secchuu : in the snow

secchuuan : compromise

secchuuan : compromise proposal

sechi : temple

sechi : worldly wisdom, stingy person

sechigarai : hard (life), tough (world)

sedai : generation, the world, the age

sedan : sedan

segahikui : short (person)

segamu : to badger (pester) (a person to do)

segare : son, my son

segataikai : tall (person)

segmente–shon : segmentation

segmento : segment

segyou : giving food to the poor or monks, giving alms

sehi : manuring

sei : true (logical), regular

sei : surname, family name

sei : spirit

sei : made (suf), make

sei : companion

sei : energy, military strength

sei : height, stature

sei : sex, gender

sei : system, organization, imperial command, laws

sei : threaten

seiai : sexual love

seiakusetsu : the view of human nature as fundamentally depraved

seiatsu : gaining total control (of people or counties)

seibai : punishment, judgement

seibatsu : conquest, subjugation, overcoming

seibetsu : distinction by sex, sex, gender

seibetsu : distinction of sex

seibi : complete equipment, consolidation

seibi : adjustment, completion, consolidation

seibo : one's real mother

seibo : emperor's mother, Virgin Mary

seibo : end of the year, year–end gift

seibou : regulation cap, school cap

seibou : power and popularity

seibou : cap of a uniform

seibu : the west, western part, the West

seibu : Western military

seibugeki : western (film genre)

seibun : ingredient, component, composition

seibun : the official text

seibunka : codification

seibutsu : still life, object at rest

seibutsu : living things, creature

seibutsugaku : biology

seibutsuheiki : biological weapon

seibutsusen : biological warfare

seibyō : venereal disease

seibyō : picked troops

seichaku : legal wife, her child, main family

seichi : delicate (an), minute, subtle

seichi : soil preparation

seichi : birthplace

seichou : growth, increment

seichou : clear (an), serene

seichou : growth, grow to adulthood

seichou : traditional tune

seichou : legitimate dynasty

seichouritsu : growth rate

seichuu : the exact middle

seichuu : restraint, restriction, control

seichuusen : median line

seidai : grand (an), prosperous, magnificent

seidai : fairness, justice

seidainiyaru : to give (parties) in grand style

seidaku : good evil, purity impurity

seidan : star cluster

seiden : tradition (Catholic)

seiden : hereditary (estates) (a–no)

seiden : authentic biography

seiden : main temple, state chamber

seidenki : static electricity

seidenki : positive electricity

seido : system, institution, organization

seido : precision, accuracy

seidoku : intensive reading, conning

seidon : fine weather cloudy

seidou : temple (Confucian), church, sanctuary

seidou : righteousness, path of righteousness

seidou : braking (mechanism)

seidou : bronze

seidouhousha : bremsstrahlung (physics)

seidouki : brake

seidoukijidai : Bronze Age

seidoushoku : bronze, bronzed (an)

seidoushu : brakeman

seiei : portrait (pol)

seiei : your health prosperity

seiei : elite (an), picked, powerful, efficient

seieki : semen

seien : weirdly beautiful (an)

seien : encouragement, cheering, support

seierumonohi : St Elmo's fire

seifu : government, administration

seifu : positive negative, plus and minus

seifugou : plus sign

seifuhoshousai : government–guaranteed bond

seifuku : legitimacy

seifuku : original and copy, chief and vice–chief

seifuku : uniform, regulation dress

seifuku : conquest, subjugation, overcoming

seifuku : uniform

seifukuseibou : cap and uniform

seifukusha : conqueror

seifun : milling, grinding into flour

seifunjo : flour mill

seifutibanto : safety bunt (baseball)

seigaku : vocal music

seigakuka : vocalist

seigan : petition

seigan : aiming at the eye (with a sword)

seigan : oath

seigan : west coast, west bank

seiganken : oath of office

seigen : sine (trig)

seigen : restriction, restraint, limitation

seigen : attestation, attest

seigengainoji : forbidden kanji

seigenha : sine wave

seigenkanji : restricted Chinese characters

seigenkyokusen : sine curve

seigensokudo : speed limit

seigi : justice, right, righteousness, correct meaning

seigikan : sense of justice

seigo : correction

seigo : post–natal, afterbirth

seigohyou : errata

seigou : adjustment, coordination, integration, conformity

seigou : plus sign

seigyō : control, governing, suppressing, restraint

seigyō : control, governing, checking, suppression

seigyoban : control panel, switchbox

seigyoka : under control

seigyoki : controller, regulator

seigyoko–do : control code

seigyoku : sapphire, jacinth

seigyō : legitimate occupation, honest business

seigyō : prosperous enterprise

seiha : conquest, domination, mastery

seihaku : mental retardation (abbr), mentally retarded

seihakuritsu : degree of milling (of rice)

seihan : principal offense, principal offender

seihan : platemaking (printing)

seihansha : principal offender

seihantai : bipolar, polar, polarity, exactly opposite

seihei : regular soldiers

seihei : picked troops

seiheki : disposition, inclination, characteristic

seihen : coup

seihen : change of times

seihen : main part of a book

seihi : right and wrong

seihin : guest of honor

seihin : manufactured goods, finished goods

seihin : honourable poverty

seihirei : direct proportion, direct ratio

seihitsu : cutting out some strokes in a character

seiho : life insurance

seihoku : due north

seihoku : north–west

seihokusei : west–northwest

seihon : text, original, facsimile

seihon : book making (binding, publishing)

seihou : square

seihou : western direction

seihou : manufacturing method, recipe, formula

seihoukei : square

seihyou : ice making

seii : correct location, correct position

seii : sincerity, good faith

seii : true heart, correct meaning

seiiki : sacred precincts

seiiku : growth, development, breeding

seiiku : growth, raising

seiin : regular member, active member

seiin : member

seiippai : with all one's might

seiitsu : purity

seiitsu : equality, good order

seija : right and wrong

seijaku : silence

seiji : correct characters

seiji : politics, government

seijigaku : political science

seijihou : correct orthography

seijika : politician, statesman

seijin : adult

seijin : saint, sage, holy man

seijinnohi : Adult's Day (Jan 15)

seijiteki : political

seijitsu : sincere (an), honest, faithful

seijou : political situation, political affairs

seijou : normalcy (an), normality, normal

seijou : pure (an), clean

seijouka : normalization

seijouki : Stars Stripes

seijoushuuryou : normal termination, successful termination

seijoutai : asteroid

seijuku : maturity, ripeness

seijun : purity, innocence

seijun : normal leap (years)

seika : specie, metallic currency

seika : home (parents')

seika : shoe–making

seika : confectionery

seika : fruit(s) and vegetables

seika : hymn, chant, sacred song

seika : influential family, the man in power

seika : lower abdomen

seika : net price, regular price

seika : regular curriculum, required subject

seika : results, fruits

seikagai : extracurricular

seikagaku : biochemistry

seikai : political world

seikai : correct, right, correct interpretation (answer

seikaiin : regular member

seikaiken : control of the seas

seikaku : guest of honor

seikaku : accurate (an), punctuality, exactness

seikaku : character, personality

seikaku : correct rules

seikakubakugeki : pinpoint bombing

seikakujougi : try square

seikankoujou : can factory (tin)

seikanpan : main deck

seikatanden : pit of the stomach

seikatsu : living, life (one's daily existence), livelihood

seikatsu : secant (trig)

seikatsuhi : living expenses

seikatsukyoudoukumiai : a cooperative

seikatsunan : difficulties in living

seikei : west longitude

seikei : legitimate line, direct descent

seikei : livelihood, living

seikei : orthopedics

seikei : plastic surgery

seikeigeka : orthopaedic surgery, plastic surgery

seiken : biopsy

seiken : political power

seiken : political views

seiketsu : clean (an)

seiki : genital

seiki : regular (a–no), legal, formal, established

seiki : true heart, true spirit, true character

seiki : century, era

seikigun : regular army

seikihei : regulars, regular soldiers

seikihyougen : regular expression (computer)

seikikyokusen : probability curve

seikimatsu : end of a century

seikitai : astral body

seiko : worldly affairs

seiko– : Seiko

seikon : marriage, wedding

seikou : elaborate (an), delicate, exquisite

seikou : affection

seikou : bull's eye, mark, point

seikou : success, hit

seikou : character conduct

seikou : steel manufacture

seikou : sexual intercourse

seikougyou : steel industry

seikouhou : frontal attack

seikoujo : steelworks

seikouri : success

seiku : many times

seikun : correct kun reading

seikuu : mastery of the air

seikuuken : mastery of the air

seikyo : death

seikyoku : world developments

seikyoku : political situation

seikyou : cooperative association, co–op store

seikyou : canon of Scripture

seikyou : orthodoxy, orthodox church (Greek)

seikyou : success, prosperity

seikyouiku : sex education

seikyouin : regular teacher, licensed teacher

seikyoukai : Greek Orthodox Church

seikyoushi : ordained minister, regular teacher

seikyu : control (pitcher's)

seikyu : claim, demand, application, request

seikyu : impatience, a quick temper

seikyuryoku : control (pitcher's)

seikyuusho : bill

seimai : polished rice

seimei : pure clear

seimei : declaration, statement, proclamation

seimei : full name

seimei : life, existence

seimei : reputation

seimeihoken : life insurance

seimeikagaku : life science

seimitsu : precise (an), exact, detailed, minute, close

seimitsuyudoumisairu : precision guided missile

seimon : influential family, the man in power

seimon : main gate, main entrance

seimon : written oath

seimon : glottis (a–no)

seimon : voice print

seinan : south–west

seinan : due south

seinansei : west–southwest

seinen : the year of a person's birth, age

seinen : youth, young man

seinen : majority, adult age

seinengappi : birth date

seinikuten : butcher's shop

seinou : seminal vesicle

seinou : ability, efficiency

seion : correct Chinese (on) pronunciation of a character

seion : serene, tranquility

seiou : Western Europe

seira- : sailer

seiranshoku : livid (an)

seirei : spirit, soul, ghost

seirei : diligence, industry

seirei : government ordinance, cabinet order

seirei : the holy ghost

seirei : regulations

seireishinkou : animism

seireki : Christian Era, anno domini (A.D.)

seiren : refining, smelting, tempering

seiren : honesty, integrity, purity unselfishness

seirenkeppaku : uprightness

seirenscho : refinery

seiretsu : array, line–up, parade

seiretsu : stand in a row, form a line

seiri : sorting, arrangement, adjustment, regulation

seiri : physiology, menses

seiribangou : reference number

seiribi : days of one's menstrual period

seiriken : numbered ticket

seiritsu : upright (an)

seiritsu : coming into existence, arrangements

seiro : righteousness, path of righteousness

seiroka : Saint Luke's (Tokyo Hospital) (pn)

seiron : sound (just) argument

seirou : clear (an), fair, fine, serene

seiryaku : politics, political manoeuver

seiryokka : man of influence

seiryoku : energy, vigor, vitality

seiryoku : influence, power, might, strength, force, energy

seiryokuhan'i : sphere of influence

seiryokuka : man of influence

seiryokukani : under the influence of

seiryokuken : sphere of influence

seiryuu : cool (an), refreshing

seiryuinryou : cooling (e.g. drink)

seiryuinryousui : soft drink

seiryuu : clear stream

seisa : sex difference

seisai : restraint, sanctions, punishment

seisai : legal wife

seisai : detail

seisaku : beginning of the month or the year

seisaku : political measures, policy

seisaku : manufacture, production

seisaku : work (film, book)

seisakushitsu : studio, workshop

seisan : banquet, formal dinner

seisan : celebrant

seisan : liquidation, settlement

seisan : exact calculation, squaring of accounts

seisan : ghastliness (an), gruesomeness, luridness

seisan : ghostliness, gruesomeness

seisan : hydrocyanic (prussic) acid

seisan : production, manufacture

seisanchi : producing area

seisandaka : yield, output, production

seisangijutsu : industrial science

seisankakkei : equilateral triangle

seisankakukei : equilateral triangle

seisansei : fecundity, productivity

seisanzai : anti–acid preparation

seisatsu : reflection, consideration

seisatsu : roadside prohibition–edict boards

seisei : create, generate, form

seisei : accurately, exactly, punctually, neatly

seisei : purification

seisei : due west

seisei : feel refreshed, feel relieved

seiseidoudou : fair and square, open and above board

seiseidoudoutaru : fair and square, open and aboveboard

seiseijuku : sexual maturation

seiseikatsu : sex life

seiseito : accurately, exactly, punctually, neatly, nicely

seiseki : results, record

seisekihyou : report card, result sheet

seisekkai : quick lime

seisen : careful selection

seisen : well (water)

seisen : holy war, crusade

seisenteckijo : castration

seisetsu : tangent

seisetsu : tangent (in trigonometry)

seisha : volley, fusillade

seishain : regular (full–time) employee

seishi : authentic history

seishi : control, check, restraint, inhibition

seishi : sperm

seishi : heir, successor

seishi : senior envoy, chief delegate+

seishi : life death

seishi : looking straight ahead, viewing sincerely

seishi : stillness, repose, standing still

seishieisei : satellite in geosynchronous orbit

seishiga : still image

seishigan : correct vision

seishiki : due form, official, formality

seishikidou : geostationary orbit, geosynchronous orbit

seishin : soul, spirit, mind

seishin'igakusha : psychiatrist

seishin'ijousha : psychotic

seishinbunretsushou : schizophrenia

seishinhakuja : mental retardation, mentally retarded

seishinka : psychiatry

seishinsei : sincerity, whole–hearted devotion

seishintekikutsuu : mental anguish

seishitsu : room for receiving guests, legal wife, heir

seishitsu : nature, property, disposition

seisho : clean copy

seisho : Bible, scriptures

seisho : square characters, printing

seishohou : correct orthography

seishoku : primary colors

seishoku : reproduction

seishokuki : genital organ, genitalia, sexual organ

seishokusen : gonad

seishou : unison

seishou : good health (your)

seishou : spirit, energy

seishou : victory, championship

seishounen : youth, young person

seishu : refined sake

seishuku : silent

seishun : youth (a–no), springtime of life, adolescent

seishunki : puberty, pubertal (an), pubescent

seishutsu : legitimate child (a–no)

seishuu : Holy Week

seisoku : correct (a–no), proper, formal, regular

seisoku : inhabiting, living

seisokuka : regularisation (physics)

seisou : cleaning

seisou : be dressed up, wear rich clothes

seisou : uniform, full dress

seisou : testicle

seisou : years, time

seisoufu : garbage man

seisouken : stratosphere

seisousha : garbage truck

seisui : rise fall, ups downs, welfare, vicissitudes

seisui : clear (pure) water

seisui : elegance

seisui : purity, unselfishness

seisuru : to control, to command, to get the better of

seisuu : positive number

seisuu : integer

seitai : umbilical cord

seitai : mode of life, ecology

seitai : constitution

seitai : organism, living body

seitai : vocal chords

seitaigaku : ecology

seitaikaibou : vivisection

seitaikei : ecosystem

seitairikigaku : biomechanics

seitakakukei : regular polygon (math)

seitan : birth, nativity

seitei : enactment, establishment, creation

seitei : well bottom, narrow place

seitei : decision, ruling, award, arbitration

seiteki : political opponent

seiteki : legal wife, her child, main family

seiteki : static

seiteki : sex, sexual, sexy

seitekishoudou : sex urge, sexual drive

seiten : fine weather

seiten : scriptures

seitenkan : sex change

seitetsu : iron manufacture

seito : the world, the path of life

seito : pupil

seiton : orderliness, put in order, tidying up

seitou : political party (member of)

seitou : correct answer

seitou : just (an), justifiable, right, due, proper

seitou : due east

seitou : legitimate (a–no), orthodox, traditional

seitou : sugar manufacture

seitoubouei : self–defence, legitimate self–defence

seitouha : orthodox school

seitouka : justification, warrant

seitousei : legal, proper

seitoushinkyou : orthodoxy

seitoushu : regular pitcher

seitsuu : acquaintance, having knowledge, being expert

seiuchi : walrus

seiun : prosperity, fortune

seiun : trend, tendency

seiun : nebula, galaxy?

seiyaku : limitation, restriction, condition

seiyaku : written vow

seiyaku : pharmacy, chemist (shop)

seiyakudenpan : constraint propagation

seiyoku : control of passions, control of appetite

seiyoku : sexual desire

seiyou : the west, Western countries

seiyoujin : Western people

seiyounegi : leek

seiyuu : radio actor

seiyuuki : Monkey

seiza : sitting correctly (Japanese style)

seiza : sitting or squatting straight

seiza : constellation

seizansha : survivor

seizatoueiki : planetarium (projector)

seizei : at the most, at best, to the utmost

seizen : while alive, during one's lifetime

seizen : orderly (an), regular, well–organized, trim

seizento : tidily, in good order, in an orderly manner

seizetsu : extremely weird (an), gruesome, lurid, ghastly

seizoku : book or document and its supplement

seizon : existence, being

seizon : survival

seizonkikan : lifetime

seizonsha : survivor

seizoroi : array, muster, line–up, full force

seizou : manufacture, production

seizouhin : manufactured goods

seizousha : manufacturer

seizu : star map

seizui : essence, kernel, spirit, pith

seji : flattery, compliment

seji : worldly affairs

sejin : the people, the public, the world

sejou : the world

sekai : the world, society, the universe

sekaiichi : best in the world

sekaiisshuu : round–the–world trip, circumnavigation

sekaijin : cosmopolitan, world citizen

sekaishi : world history

sekaitaisen : the World War

sekandari– : secondary

sekando : a second, second base

sekaseka : impetuously, hastily

sekasu : to hurry, to urge on

seken : world, society

sekenbanashi : gossip, chat

seki : cough

seki : product (math)

seki : barrier, gate

seki : inn, hut, house, mansion

seki : seat

sekibanga : lithograph

sekibun : integral

sekibutsu : stone Buddha

sekidou : equator

sekiei : quartz

sekigai : infrared (an)

sekigaihassan : infrared divergence (physics)

sekigaisen : infra–red rays

sekigan : eye (for pictures, etc.), one eye

sekigun : Red Army

sekihai : regrettable defeat, defeat by a narrow margin

sekihan : red rice (beans mochi) for auspicious occasions

sekihi : stone monument

sekihin : extreme poverty

sekijitsu : old days

sekijou : at the meeting

sekijun : stalagmite

sekijuuji : Red Cross

sekijuujisha : the Red Cross

sekikomu : to sound agitated, hurried, flustered

sekimen : asbestos

sekimen : blush

sekimu : duty, obligation

sekinetsu : red hot

sekinin : duty, responsibility

sekininsha : responsible party

sekinitsuku : to sit on a seat

sekira : nakedness, nudity, frankness

sekirara : nakedness, nudity, frankness

sekirei : wagtail

sekiri : dysentery

sekiryoku : repulsion, repulsive force

sekiryō : loneliness, desolateness

sekisai : lading, loading, carrying

sekisan : addition, add up, estimate

sekisho : barrier, checking station

sekishoku : red (an)

sekishu : one arm, one hand

sekitan : coal

sekitansan : phenol, carbolic acid

sekitaterareru : to be hurried, to be hastened, to be hard pressed

sekitateru : to hurry (up), to press, to urge on

sekitei : rock garden

sekitomeru : to dam up, to hold back, to keep back

sekiun : cumulus clouds

sekiwake : sumo junior champion

sekiwooku : to become a member

sekiyou : setting sun

sekiyu : oil, petroleum, kerosene

sekiyukoudan : Japan National Oil Corporation

sekizen : lonely, desolate

sekizui : spinal chord

sekka : mineralization

sekkai : lime

sekkai : clearing (land), opening up, cutting through

sekkai : untimely interference

sekkaku : with trouble, at great pains, long–awaited

sekkaku : at great expense or trouble

sekkkan : admonition, expostulation

sekkkan : sarcophagus, stone coffin

sekkasshoku : reddish brown

sekkei : snowy valley

sekkei : plan, design

sekkeisha : designer

sekkeizu : plan, blueprint

sekkekkyuu : red blood cell

sekken : sweeping conquest, sweeping over, conquering

sekken : soap

sekken : economy, thrift

sekkendou : Jeet Kune Do, Way of the Intercepting Fist

sekkensui : soapy water

sekkijidai : Stone Age

sekkin : to get closer, to draw nearer, to approach

sekkinkeiro : avenue of approach

sekkou : plaster

sekkou : scout, patrol, spy

sekkou : mason

sekkouhei : reconnoitering party, scout (army)

sekkoutai : reconnoitering party, scout (army)

sekkusu : sexual intercourse

sekkyaku : reception, to receive

sekkyoku : positive, progressive

sekkyokusei : assertiveness, positiveness

sekkyokuteki : positive, active

sekkyou : propound, preach, sermon

seko : beater (on a hunt)

seko : worldly affairs

sekoi : petty, small–minded, stingy

sekuhara : sexual harassment (abbr)

sekushi– : sexy (an)

sekushon : section

sekushoningu : sectioning

sekuta : sector

sekyuriti : security

sekyuriti– : security

sekyuritiho–ru : security hole

semafo : semaphore

semafoa : semaphore

semai : narrow, confined, small

semakurushii : cramped

semantikku : semantic

semantikkusu : semantics

semantikusu : semantics

semaru : to draw near, to press

seme : attack, offence

seme : persecution, blame, responsibility

semento : cement

semeru : to attack, to assault

semeru : to condemn, to blame, to criticize

semete : at least, at most

semi : cicada, locust

semikondakuta : semiconductor

semikoron : semicolon

semina : seminar

semina– : seminar

semishigure : outburst of cricket chirping

semushi : hunchback, rickets

sen : thousand (used in legal documents)

sen : line, wire, beam

sen : hermit, wizard

sen : before

sen : boastfully usurping

sen : broil, parch, roast, fire (tea)

sen : carefully, attentively, profoundly

sen : clip, snip

sen : gland

sen : hermit

sen : the future, priority, precedence, former (a–no)

sen : hundredth of a yen

sen : stopper, bottle cap

sen'ei : radical, acute

sen'etsu : audacity, forwardness

sen'i : transition

sen'i : usurpation of a throne

sen'i : fibre, fiber, textile

sen'ichiya : Thousand and One Nights

sen'ikougyou : textile industry

sen'in : sailor

sen'isei : fibrous (an)

sen'oku : hundred billion (American)

sen'ou : the late king, the preceding king

sen'ou : arbitrariness, despotism, tyranny

sen'ou : usurper king

sen'ya : many nights

sen'ya : few nights ago

sen'yaku : former post, former occupant of the post

sen'yaku : panacea, elixir (of life)

sen'yaku : decoction (medical), infusion

sen'yaku : previous engagement, prior contract

sen'you : exclusive use

sen'you : adenoid

sen'you : exclusive use, personal use

sen'youchuushajou : private parking place

sen'yuu : exclusive possession

sen'yuuken : right of exclusive possession

senaka : back (of body)

senakaawase : back to back, discord, feud

senakanoitami : backache

senbai : monopoly

senbai : thousand–fold

senban : precedence, first move (in games)

senban : lathe

senban : exceedingly, very many, very much, indeed

senbanchouja : multimillionaire, billionaire

senbatsu : selection, choice, picking out

senbei : rice cookie, Japanese cracker, wafer

senbeibuton : thin bedding, hard bed

senben : initiative, pioneering

senbetsu : selection

senbetsu : farewell gift

senbi : stern of a ship

senbin : previous letter

senboku : divination, fortunetelling, soothsaying

senbotsu : death in battle, killed in action

senbou : envy

senboukyou : periscope

senbu : apex

senbu : lucky day but not in morning

senbun : division by 1000, one–thousandth

senbun : line segment

senbunritsu : permillage, rate per thousand

sencha : green tea, tea leaves

senchaku : first arrival

senchi : foresight, speedy comprehension

senchi : centimeter, centi–

senchime–toru : centimeter

senchimeitoru : centimeter

senchimentaru : sentimental (an)

senchou : ship's captain

sendai : family predecessor, previous age

sendai : thousand years, very long period

sendan : shear, shearing

sendan : fleet (naval)

sendan : arbitrary action

sendan'anteisei : shear stability

sendatsu : guide, leader, pioneer

sendatte : recently, the other day

senden : propaganda, publicity

sendo : thousand times

sendo : freshness (degree of)

sendo : crisis in a battle, death

sendo : recently

sendo : send

sendou : guidance, leadership

sendou : agitation, abetting

sendou : agitation

sendou : abet

sendousha : bellwether, vanguard

sendzuri : masturbation (male)

senga : line drawing

sengakki : last semester

sengaku : superficial knowledge, superficiality

sengakuhisai : one's lack of knowledge

sengan : face–washing

sengen : declaration, proclamation, announcement

sengenbango : many words

sengenhappyou : declaration

sengetsu : last month

sengi : initiative, prior consideration

sengiken : right to prior consideration

sengiri : short small pieces of vegetables

sengiridaikon : dried radish strips

sengo : post–war days

sengo : talking in a delirium

sengoku : belligerent country, country in civil war

sengokubune : large junk

sengokujidai : the age of civil war

sengunbanba : series of battles

sengyo : fresh fish

sengyou : special occupation, principal occupation

senji : war time

senji : latency

senjidasu : to extract by broiling, to prepare an infusion of

senjigusuri : decoction (medical), infusion

senjin : predecessor, pioneer, ancestor

senjin : great depth, great height

senjin : vanguard, advance guard

senjinnotani : bottomless ravine

senjiru : to boil, to decoct, to infuse

senjitate : freshly drawn (tea) (a–no)

senjitsu : the other day, a few days ago

senjitsumeru : to boil down, to condense

senjitsumeruto : after all, in the end, in short

senjo : fairy, nymph

senjo : cutting off, cut(ting) out

senjou : battlefield, battleground

senjou : sensational

senjou : audacity, forwardness

senjou : washing, cleaning

senjoubantai : various forms, various circumstances

senjoukotsu : scaphoid bone (in wrist near thumb)

senjoukoukuusoshi : battlefield air interdiction

senjutsu : wizardry, secret of immortality

senjutsu : tactics

senjutsukoukuutouseihan : tactical air control party

senjutsukoukuutouseihonbu : tactical air control center

senjuu : occupying

senjuumin : former inhabitant

senjuuminzoku : aborigines

senjuusha : former occupant

senka : war

senka : specialized course

senka : war damages, ravages of war

senkai : shallow sea

senkai : dwelling place of hermits

senkai : revolution, rotation, turning

senkaku : learned man, pioneer

senkakubanrai : flood of customers

senkakusha : seer, pioneer, leading spirit, enlightened person

senkan : battleship

senkashi : reclaimed paper

senkei : line, straight alignment, linear (math)

senkei : fan shape

senkeironri : linear logic

senken : ancient sage

senken : superficial idea, shallow view

senken : foresight, anticipation

senken : sending ahead

senken : shallow view, superficial idea

senkenbutai : advance troops, vanguard

senkennomei : foresight, anticipation

senkenron : transcendentalism

senkensha : seer

senkenteiki : transcendental

senketsu : previous decision

senketsumondai : question to be settled first

senki : military history

senkin : great weight

senkin : pricelessness

senko : all ages, great antiquity, eternity

senko : ancient times

senkoku : sentence, verdict, pronouncement

senkoku : already, while ago

senkoro : recently, the other day

senkotsu : unusual physique, outstanding appearance

senkou : batting first

senkou : one's late father

senkou : preceding, going first

senkou : flash, glint

senkou : incense stick

senkou : major subject, special study

senkou : submarine voyage, underwater navigation

senkou : polarimetric

senkou : selection

senkoubunseki : polarimetric analysis

senkougijutsu : prior art (patents)

senkoukaku : angle of rotation

senkoushoku : florid (an)

senku : forerunner, pioneer, outrider, pilot car, herald

senkuchi : previous preconception, previous engagement

senkun : previous ruler, ancestors

senkusha : harbinger, forerunner, herald, pioneer

senkutsu : enchanted cave

senkyaku : the preceding visitor

senkyakubanrai : flood of customers

senkyo : occupation

senkyo : occupying a certain place

senkyo : election

senkyochi : occupied territory

senkyoken : suffrage

senkyoku : chosen song

senkyoku : the state of the war

senkyou : religious mission

senkyou : fairyland, enchanted land

senkyoushi : missionary

senmaidooshi : awl

senman : ten million, myriad

senmanmuryou : innumerable, unfathomable, unutterable

senmei : vivid (an), clear, distinct

senmen : wash up (one's face), have a wash

senmenjo : washroom, bathroom

senmenki : wash basin

senmetsu : annihilation

senmetsu : extermination, annihilation

senmitsuya : broker, land agent, great liar, unreliable person

senmon : speciality, subject of study, expert

senmongo : terminology (specialist)

senmonka : specialist

senmonshou : book in specialized field

senmonten : specialist shops

senmou : delirium

senmou : wool shearing

senmu : service

senmu : the most important task

senmu : managing director, special duty, conductor

sennari : great collection (of things)

sennen : former years, formerly, a few years ago

sennen : absorption, give undivided attention

sennen : millennium, one thousand years

sennenkan : thousand–year period

sennenki : millennium

sennetsu : latent heat

senni : formerly

sennichi : one thousand days

sennin : full–time service

sennin : election

sennin : hermit, wizard, fairy

sennin : seniority, predecessor

senninjun : order of seniority

senninriki : strength of a thousand men

senninsha : senior official, senior members

senninshoukou : senior officer

sennou : the late king, the preceding king

sennou : brainwashing

sennou : the previous emperor

sennuki : corkscrew

sennyō : fairy, nymph, elf

sennyū : preconception, prejudice

sennyū : infiltration, sneaking in

sennyūkan : preconception, prejudice, preoccupation

sennyūken : preconception, prejudice, preoccupation

sennyūshu : preconception, prejudice

senobi : standing on tiptoe, stretch oneself

senokimi : one's husband

senpabanpa : many waves, onrushing waves

senpai : senior (at work or school), superior, elder

senpaku : ship

senpaku : shallowness, superficiality

senpan : variety

senpan : some time ago, the other day

senpan : war criminal (from sensou hanzainin)

senpanrai : for some time

senpatsu : shampoo

senpatsu : forerunner, advance party, going on ahead

senpatsutai : advance party

senpatsutoushu : starting pitcher

senpen : many volumes

senpen'ichiritsu : no change

senpen'ichiritsu : monotony, lack of variety

senpenbanka : innumerable changes, infinite variety

senpi : past sin, past folly

senpi : one's late mother

senpitsu : writing, painting

senpou : other party (side), he, she, they, destination

senpou : divination

senpou : advance guard

senpu : deceased father

senpu : former wife, late wife

senpu : former husband, late husband

senpuku : concealment, hiding, ambush, incubation

senpuu : whirlwind

senpuuki : electric fan

senran : wars, disturbances

senrei : baptism

senrei : precedent

senreininarau : to follow precedent

senren : polish, refine

senretsu : battle line

senri : long distance

senrigan : clairvoyance

senritsu : melody

senro : line, track, roadbed

senryaku : strategy, tactics

senryo : much thought

senryoku : war potential

senryoku : light green

senryokusosei : order of battle

senryonoisshitsu : the mistake of a wise man

senryou : dyes

senryou : dose

senryou : occupation, capture, possession

senryoubako : box of 1000 ryou

senryouchi : occupied territory

senryouchitai : occupied zone

senryougun : army of occupation

senryouka : occupied (by an army)(an)

senryouyakusha : star (actor), prima donna, leading figure

senryuu : comic haiku

sensa : sensor

sensa- : sensor

sensabanbetsu : infinite variety

sensai : war damage

sensai : fine (an), nice, delicate, subtle

sensai : cutting, trimming, shearing, pruning

sensai : former wife, late wife

sensaiki : shearing machine

sensaku : inquiry into, investigation

sense-shon : sensation

sense-shonaru : sensational

sensei : oath, abjuration

sensei : teacher, master, doctor

sensei : ancient sage, Confucius

sensei : despotism, autocracy

sensei : preempt, headstart (of several runs)

senseijutsu : astrology

sensen : declaration of war

sensen : thousands, great number of, variety

sensen : front (war)

sensengetsu : month before last

sensha : car wash

sensha : tank (military vehicle)

senshi : soldier, combatant, warrior

senshi : pruning

senshi : former teacher

senshi : death in action

senshi : puncture, stab

senshibankou : deep meditation, mature consideration

senshibantai : endless variety

senshigaku : prehistory

senshin : seniority, advance, leadership

senshin : undivided attention, concentration

senshin : meditation (oK), absorption

senshinbanku : many hardships

senshinkoku : advanced (developed) country, advanced nations

senshinryoku : potential power (MA) (oK)

senshitsu : stateroom, cabin

senshoku : dyeing and weaving

senshoku : staining, stain

senshou : lucky day in morning, but not afternoon

senshou : pretension, assumption (of a title)

senshu : player (in game)

senshu : preoccupation

senshu : bow

senshu : earning the first (runs), preoccupation

senshu : former master, late master

senshu : usurpation

senshu : shipowner

senshu : usurper, tyrant

senshuken : right of preoccupancy

senshuken : leading, top–rank, champion

senshutokken : prior right

senshutokuten : first runs scored

senshutsu : election

senshuu : the kick–off

senshuu : last week, the week before

senshuu : selection

senshuu : specialization

senshuu : thousand years, many years

senshuuraku : concluding festivities

sensokudo : linear velocity

sensotsuchou : captain of a thousand

sensou : war

sensougo : post war, after the war

sensoumiboujin : war widow

sensu : good sense (for music, style, tact, etc.)

sensu : folding fan

sensube : proper methods

sensui : diving

sensui : fountain, miniature lake

sensuifu : diver

sensuikan : submarine

senta : centre, center

senta- : a center

sentai : fleet

sentai : corps, squadron

sentai : moss, bryophyte

sentaiban'you : great diversity of form

sentaku : selection, choice

sentaku : washing, laundry

sentakuchigun : value set

sentakukamoku : subject of selection

sentakuki : washing machine

sentakukoumoku : choice

sentakumono : clothes to be washed

sentakunori : laundry starch

sentakushi : selective

sentakushi : choices

sentan : pointed end, tip, fine point, spearhead, cusp

sentan : the elixir (of life)

sentangijutsu : high–technology

sentaringu : centering

sente : the first move, forestalling, initiative

sentei : selection

sentei : ship's bottom, bilge

sentei : the late emperor

sentei : pruning

senteibasami : pruning shears

sentenbaidoku : congenital syphilis

sentenbyou : hereditary disease

sentensei : hereditary

sententeki : a priori, inborn, innate, inherent, congenital

sentetsu : pig iron

sentetsu : ancient wise men

sentewotoru : to take the initiative

sentewoutsu : to forestall

sento : cent

sentou : bath–house, public bath

sentou : battle, fight, combat

sentou : lead, head, vanguard, van, first

sentou : starting pitcher

sentou : head, lead, van (guard)

sentou : scissors, punch

sentou : ship's lamp

sentou : spire, steeple

sentou : spire, steeple, pinnacle

sentoubakugekiki : fighter bomber

sentoudasha : lead–off man (baseball)

sentoudenshisenjouhou : combat electronic warfare intelligence

sentougiseisha : casualty

sentoujinchi : battle position

sentoujinchinozen'en : forward edge of the battle area

sentouki : fighter (aircraft)

sentoushien : combat support

sentoushienkeikaku : combat support plan

sentoushoumenhaba : frontage

sentouzenshou : combat outpost

sentsuu : penetration

senzai : garden, trees and flowers in a garden

senzai : potentiality, dormancy, latency

senzai : decoction

senzai : detergent, washing material

senzai : thousand years, long time, millennium, perpetuity

senzai : pre–existence

senzaiichiguu : experienced once in a thousand times

senzaimono : greens, vegetables

senzankou : pangolin

senzen : pre–war days

senzo : ancestor

senzodenrai : inherited (a–no)

senzoku : exclusive, attached to, specialist

seori– : theory

seou : be burdened with, to carry on back or shoulder

seoyogi : backstroke (swim.)

sepia : sepia

seppaku : pressure, urgency, tension, imminence, acuteness

seppaku : end of the year

seppan : half, division

seppatsumaru : to be at one's wit's end, to be cornered

seppen : segment, cut–off scraps

seppuku : seppuku, disembowelment, harakiri

seppun : kiss, kissing

sera : sera

sera– : seller

seramikku : ceramic

serekushon : selection

serekuta : selector

serekuto : select

seremoni- : ceremony

seren : selenium (Se)

serena-de : serenade

serena-do : serenade

serifu : speech, words, one's lines, remarks

serifu : speech, words, lines, remarks

serifu : serif

serifumawashi : theatrical elocution

serika : Celica

serimochi : arch

seriumu : cerium (Ce)

seron : public opinion

serori : celery

seru : cell

seru : to compete, to bid, to sell at auction

serubia : Serbia

serufu : self

serufuchekkingu : cell checking

serufusa-bisu : self-service

seruro-su : cellulose

seruroido : celluloid

seryou : free medical treatment

sesai : worldly wisdom, practical wisdom, prudence

seshimeru : to cheat someone out of, to wangle

seshiumu : cesium (Cs)

seshuu : heredity, heritage

sesou : phase of life, sign of the times

sesa : polishing (stones), polishing (character)

sessaku : poor policy or plan

sessatakuma : diligent application

sessei : hygiene, health maintenance

sessei : moderation, self–restraint, temperance

sessen : tangent (in trigonometry)

sessen : close combat, close contest

sessha : I (hum) (obs)

sesshi : Centigrade, Celsius

sesshi : gnashing of teeth

sesshiyakuwan : being enraged (indignant, impatient)

sesshoku : touch, contact

sesshoku : eating lightly (to save money, food, calories)

sesshoku : feeding, feed

sesshokusen : line of contact, no man's land

sesshon : session

sesshou : regent, regency

sesshou : killing, destruction of life

sesshou : negotiation

sesshu : temperance, sobriety, moderation in drink

sesshu : intake, absorption, adoption

sesshu : theft, stealing, larceny

sesshuu : confiscation

sessoku : hasty, rough ready

sessou : constancy, integrity, honor, chastity

sessui : conservation of water

sessuru : to be moderate of, to save, to curtail

sessuru : to come in contact with, to connect, to attend

setai : household

setainushi : head of the family, head of the household

setake : stature, height

seto : strait, channel

setogiwa : brink, critical moment

setomono : earthenware, crockery, china

setomonoichi : ceramic market

setonaikai : Inland Sea

setsu : filthy

setsu : theory

setsu : temple

setsu : node, section, occasion, time

setsu : eager (an), earnest, ardent, kind, keen, acute

setsuai : deep love

setsubi : suffix

setsubi : equipment, device, facilities, installation

setsubigo : suffix

setsubiji : suffix

setsubou : longing for, earnest desire

setsubun : poor writing

setsubun : holiday for end of winter (Bean Throwing Night)

setsudan : cutting off

setsudan : disconnection

setsudan : cutting, severance, section, amputation

setsudankanja : amputee

setsudanki : cutting machine, guillotine

setsudanki : cutter, cutting machine

setsudanmen : transverse section

setsudanmen : section (in drawing)

setsudanzu : sectional drawing

setsuden : brownout, conservation of electricity

setsudo : moderation, standard

setsudou : perturbation (physics)

setsudouron : perturbation theory (physics)

setsuei : construction

setsuen : moderation in smoking

setsugai : snow damage

setsugan : entreaty, supplication

setsugen : retrenchment, curtailment, economy

setsugen : urging, persuasion, declaration

setsugou : union, joining

setsuhiro : Setuhiro (pn,giv,male)

setsuji : prefixes suffixes

setsujitsu : compelling (an), serious, severe, acute, earnest

setsujitsuni : strongly, keenly, vividly, sincerely, urgently

setsujo : cut off, cut out, ablation

setsujoku : vindication of honour, making up for loss

setsujou : ardent love

setsujousha : snow tractor

setsuju : receive, intercept

setsumeï : explanation, exposition

setsumeisho : instructions (printed)

setsumon : question

setsuna : moment, instant, juncture

setsunai : painful, trying, oppressive, suffocating

setsunateki : ephemeral, transitory

setsuretsu : clumsy (an), unskillful

setsuri : Providence (devine)

setsuritsu : establishment, foundation, institution

setsuron : persistent argument

setsuetsu : politeness, feeling of loneliness

setsuwa : tale, narrative

setsuyaku : economy, saving

setsuyoku : abstinence

setsuyu : persuasion, convincing

setsuzei : tax reduction

setsuzentaru : clear, sharp, distinct

setsuzoku : connection, union, join, link

setsuzokugo : conjunction or particle (grammatical)

setsuzokuguchi : connection

setsuzokushi : conjunction

setsuzou : snow sculpture

settai : reception, welcome, serving (food)

settaigorufu : mixing business golf

settei : establishment, creation

settekiidou : movement to contact

setten : tangent point, single bit IO point

setten : node

settingu : setting

setto : set

settoappu : setup

settoku : persuasion

settokuryoku : persuasive power

settou : prefix

settou : theft, stealing, larceny

settougo : prefix

settouhan : theft, stealing, larceny

settouji : prefix

settouzai : theft, stealing, larceny

sevunti–n : seventeen

sewa : looking after, help, aid, assistance

sewanin : sponsor, manager

sewaninaru : receive favor, aid, help

sewaningen : person who looks after others

sewawoyaku : to bother, to meddle

sewayaki : a bother, a meddlesome person

sezaru : cannot avoid doing, is compelled to do, has to do

sezoku : common customs, worldliness, vulgar, popular

sezokuka : secularization, popularization

sezokushin : worldliness

sezokushugi : secularism

sezokuteki : worldliness

sezuni : without (doing), instead of

sha : well, now

sha : inn, hut, house, mansion

sha : borrowing

sha : photograph, copy, transcribe, duplicate

sha–betto : sherbet

sha–kusukin : shark skin

sha–man : shaman

sha–manizumu : shamanism

sha–pu : sharp

sha–puna– : sharpener

sha–pupenshiru : sharp pencil

sha–re : dish (i.e. Petri dish)

sha–ringu : shirring

sha–rokkian : Sherlockian

sha–shi– : chassis

shaashaa : shamelessly

shaba : this corrupt world

shabake : world desires or ambitions

shabaki : world desires or ambitions

shaberi : talk, chat

shaberu : to talk, to chat, to chatter

shaberu : shovel

shabon : soap

shabondama : soap bubble

shaburu : to suck, to chew

shabushabu : style of Japanese cooking

shachi : orc, grampus

shachou : company president, manager, director

shadan : interception, quarantine

shadhanoujin : corporation

shadanki : circuit breaker, railway crossing gate

shadatsu : unconventional (an), unconstrained

shado- : shadow

shado–bokushingu : shadowboxing

shado–kyabinetto : shadow cabinet

shado–picchingu : shadow pitching

shado–sutoraipu : shadow stripe

shadou : roadway

shadou : shadow

shadouingu : shadowing

shaei : billeting, quarters

shaei : projection (math)

shaffuringu : shuffling

shaffuru : shuffle

shafuto : shaft

shafutsu : boiling up

shafuu : winter street dust

shagai : outside the company

shagaihi : company secret

shagamu : to squat

shageki : firing, shooting, fire, gunshot, marksmanship

shagekikinshichiiki : no fire area

shagekinoyuusenjun'i : priority of fires

shagi–ka–petto : shaggy carpet

shahei : screen

shahen : oblique line, hypotenuse

shahon : manuscript, written copy, codex

shahou : archery

shai : shy

shai : gratitude, thanks

shain : company employee

shainingu : shining

shainryou : company dormitory

shaji : copying, transcription

shaji : thanks, apology

shajiku : axle

shajitsu : realism, real picture

shajitsushugi : realism, literalism

shajitsuteki : realistic, graphic, true to life

shaka : Shakyamuni, the Buddha

shakai : society, public

shakaiaku : social ills

shakaifukushi : social welfare

shakaigaku : sociology

shakaijin : upstanding member of society

shakaikagaku : social science

shakaimen : society or local news page

shakaiseibutsugaku : sociobiology

shakaishugi : socialism

shakaitou : Socialist Party

shakaku : angle of fire

shakan : dormitory dean

shake : salmon

shakei : my elder brother

shaken : vehicle inspection

shakishaki : crisp, precise, clipped

shakka : house for rent, rented house, renting a house

shakkan : loan (international)

shakkanhou : Japanese system of weights measures (obs)

shakkanin : tenant, renter

shakkasougi : tenancy troubles

shakkin : debt, loan, liabilities

shakkintori : bill collection, bill collector, dun

shakkishakki : crisp, precise

shakkitoshiro : look sharp! (id)

shakkuri : hiccough, hiccup

shako : garage, car shed

shako : partridge

shakou : shade, darken

shakou : pretence

shakou : social life, social intercourse

shakoukidoguu : spaceman clay figurine from about 500 AD

shakouteki : sociable (an)

shaku : borrowing

shaku : spasms, convulsions, cause of offense

shaku : one–tenth of a go, dip, ladle

shaku : a measure, a rule, a scale, length

shakuchi : leased land

shakuchiken : lease, leasehold

shakudo : linear measure, scale

shakugi : exegesis

shakuhachi : bamboo flute, oral sex (vulg) (X)

shakuhou : release, liberation, acquittal

shakui : peerage, court rank

shakumei : explanation, vindication

shakumon : inquiring

shakunetsu : red hot (a–no), scorching heat, incandescence

shakunisawaru : to irritate

shakuran : to borrow and read

shakuryou : consideration, pardon

shakuryou : rent money

shakusen : debt

shakushi : bamboo ladle

shakushijougi : hidebound system, inflexible (an)

shakutai : loan, lending and borrowing

shakuya : rented house

shakuya : house for rent, rented house, renting a house

shakuyaku : peony

shakuyanin : tenant, renter

shakuyazumai : living in rented quarters

shakuyou : borrowing, loan

shakuyousha : borrower

shakuyousho : IOU

shakuyoushousho : promissory note

shakuzai : loan, debt, liability

shakuzen : with sudden awakening

shamei : name of company

shamen : remission

shamen : slope, slanting surface

shamisen : three–stringed Japanese guitar, shamisen

shamo : game fowl, gamecock

shamoji : wooden spoon, ladle, rice scoop

shamon : inquiring

shamon : wandering Buddhist monk

shamu : Siam

shan : beautiful

shanai : inside a carriage

shanai : within a company

shanderia : chandelier

shaneru : Chanel

shangurira : Shangri–la

shanghai : Shanghai (China)

shanikusai : the carnival

shanimuni : desperately, recklessly, rush headlong

shanku : shank

shanon : Shannon

shanpan : champagne

shanpen : champagne

shanpinion : champignon

shanpu– : shampoo

shanti– : Chantilly (e.g. lace)

shantse : ski jump (Schanze)

shaperon : chaperon

shapo– : hat

shappo : hat

sharaku : frank, open–hearted

sharakusai : impertinent, impudent, cheeky

share : joke, pun, witticism

share–do : charade

sharei : reward, honorarium

sharekke : being dressed stylishly

sharekomu : to get dressed up

shareru : to joke, to play on words, to dress stylishly

shareta : stylish, tasteful, fashionable

shari : rice prepared for sushi

shari : bones of Buddha or a saint

sharibetsu : syrup

sharien : Epsom salts, magnesium sulfate

sharin : wheel (car)

sharotto : shallot

sharuman : charming

sharumu : charm

sharurotto : Charlotte

sharyou : rolling stock, vehicles

sharyou : number of cars (in a train)

sharyoujuutai : convoy

sharyouka : motorized

shasai : bonds

shasatsu : shooting to death

shasei : sketching, drawing from nature, portrayal

shasei : ejaculation

shaseibun : word picture

shaseichou : sketchbook

shaseiga : picture drawn from life

shasen : car track

shasen : oblique line

shasetsu : editorial, leading article

shashi : luxury, extravagance

shashi : squint, strabismus

shashin : photograph

shashin'utsuri : photogenicity

shashin'ya : photo studio, photographer

shashinban : photostat, photographic plate, photogravure

shashinbouenkyou : photographic telescope

shashinchou : photograph album

shashindensou : phototelegraphy

shashingao : one's looks in a photo

shashingirai : camera shy

shashinhan : cameramen (newspaper)

shashinhantei : deciding the winner from a photo

shashinhanteikesshou : photo finish

shashinjutsu : photography

shashinkan : photo studio

shashinkekkon : picture marriage

shashinki : camera

shashinkiten : camera shop

shashinsekiban : photolithography

shashinshi : photographer

shashinshokuji : photosetting (in printing)

shashinsokuryou : photographic surveying

shashintoppan : phototype

shashokki : photo–typesetter

shashoku : phototypesetting

shashou : abstraction

shashou : image

shashou : conductor (train)

shashu : car make, car model

shashu : archer, shooter, bowman

shason : chanson

shasou : car window

shasuru : to thank

shatai : body (of car), frame

shataku : company owned house

shataku : residence

shatei : rifle range

shatei : my younger brother

shateki : target practice

shatekijou : rifle range

shato– : castle

shato–wain : chateau wine

shatoru : shuttle

shatorubasu : shuttle bus

shatorukokku : shuttlecock

shatoruru–pu : shuttle loop

shatsu : shirt, singlet

shatsuburausu : shirt blouse

shatta– : shutter

shatta–chansu : shutter chance

shatto : shut

shattoauto : shutout

shattodaun : shutdown

shawa– : shower

shayou : setting sun, declining (a–no)

shayou : company business

shazai : apology

shazetsu : refusal

shazou : image, map

she–ba– : shaver

she–bingu : shaving

she–bingufo–mu : shaving foam

she–bingukuri–mu : shaving cream

she–binguro–shon : shaving lotion

she–dingu : shading

she–do : shade

she–ka– : shaker

she–ku : shake

she–kudara– : sheik dollar

she–kuhandō : shake hands

she–ma : scheme, schema

she–puappu : shape–up

she–ruoiru : shale oil

shea : share

shea–do : shared

shearingu : sharing

sheauxea : shareware

shefu : chef

sheipuappu : shape–up

shepa–do : shepherd

shepa–dochekku : shepherd's check

sheri– : sherry

sheri–shu : sherry

sherifu : sheriff

sheru : shell

sherupa : Sherpa

sherusukuriputo : shell–script

sheruta– : shelter

shi : luxury, pride, extravagance, arbitrariness

shi : official, civil service

shi : offspring (animal)

shi : four

shi : calling card

shi : city

shi : death, decease

shi : records, document, magazine

shi : order, sequence, times, next, below

shi : recollect, remember

shi : relish, show a liking for

shi–a : Shia (sect of Islam) (Arab: Shi'a)

shi–aie– : CIA, Central Intelligence Agency

shi–andoeahoushiki : sea and air system

shi–ba–su : sea berth

shi–bi–mu : Sea Beam

shi–chikin : Sea Chicken

shi–di– : CD, compact disk

shi–di–romu : CD–ROM

shi–do : seed

shi–emu : CM, commercial message

shi–fu–do : seafood

shi–hairu : skiers' greeting meaning "Good skiing!"

shi–ho–su : seahorse

shi–jakku : seajack

shi–kensa : sequencer

shi–kensa– : sequencer

shi–kensharu : sequential

shi–kensu : sequence

shi–ku : Sikh, seek

shi–kuensu : sequence

shi–kuretto : secret

shi–kurettosa–bisu : Secret Service

shi–kuxensu : sequence

shi–muresu : seamless

shi–n : scene

shi–pi–ai : CPI, consumer price index

shi–pi–esu : CPS, consumer price survey

shi–rabu : Sealab

shi–rakansu : coelacanth

shi–ren : sea–lane

shi–ringu : ceiling, maximum amount to allot for a budget

shi–ringuhoushiki : ceiling system

shi–ringuranpu : ceiling lamp

shi–rosutatto : coelostat

shi–ru : seal

shi–rudo : shield

shi–rudokouhou : shield method

shi–saido : seaside

shi–saidorizo–to : seaside resort

shi–saidosuku–ru : seaside school

shi–satto : Seasat

shi–shikku : seasickness

shi–so– : seesaw

shi–so–asobi : seesaw

shi–so–ge–mu : seesaw game

shi–so–porishi– : see–say policy

shi–su : sheath

shi–suru–rukku : see–through look

shi–sushiruetto : sheath silhouette

shi–ti–esu : CTS, computerized typesetting system

shi–ti–shi– : CTC, centralized traffic control

shi–to : seat, sheet

shi–toberuto : seat belt

shi–tofi–da : sheet feeder

shi–tokaba– : seat cover

shi–tonokku : seat knock

shi–topairu : sheet pile

shi–topia : Seatopia

shi–touxo–ma– : seat warmer

shi–tsu : sheet

shi–zun : season (sporting)

shi–zun'in : season in

shi–zun'ofu : season off

shi–zuningu : seasoning

shi–zunse–ru : season sale

shi–zunsutokku : season stock

shia–zu : Sears

shiagari : finish, end, completion

shiagaru : to be finished (vi)

shiage : end, finishing touches, being finished

shiagebarai : piecework pay

shiagekou : finishing workman

shiageru : to finish up (vt), to complete

shiai : match, game, bout, contest

shian : cyan

shian : thought, consideration, meditation, ponder

shian : tentative

shiankabutsu : cyanide

shiankagoubutsu : cyanide

shianniamaru : be at wit's end, be at a loss for what to do

shianwokorasu : to rack one's brains (i.e. for a solution)

shiasatte : two days after tomorrow

shiata– : theater

shiatoru : Seattle

shiatsu : finger pressure massage or therapy

shiau : to do together

shiwase : happiness, good fortune, luck, blessing

shiwase : happiness, good fortune

shiwasemono : fortunate person

shiba : lawn, sod, turf

shibafu : lawn

shibai : play, drama

shibaigoya : playhouse, theatre

shibakariki : lawnmower

shibakusa : lawn, sod, turf

shibaraku : little while

shibarikubi : hanging (death by)

shibaritsukeru : to tie

shibaru : to tie, to bind

shibashiba : often, again and again

shiben : speculation

shibetsu : bereavement

shibi : ornamental ridge–end tile

shibia : severe

shibikku : civic

shibikkusenta– : civic center

shibikkutorasuto : civic trust

shibire : numbness, limbs going to sleep

shibirekan : numbness

shibireru : to become numb, to go to sleep (i.e., a limb)

shibiriantokoro–**ru** : civilian control

shibirize–shon : civilization

shibiruminamamu : civil minimum

shibo : yearning, deep affection

shibomu : to wither

shibore– : Chevrolet

shibori : iris (camera, eye)

shiboritoru : to exploit

shiboru : to wring, to squeeze

shiboru : to press, to wring, to squeeze

shibou : wish, desire, ambition

shibou : fat, grease, blubber

shibou : death, mortality

shibouritsu : death rate, mortality

shibousan : fatty acid

shibousha : the deceased, deaths, persons killed

shiboushindansho : death certificate

shibousou : fatty layer, layer of fat

shibousuu : number of death

shibu : branch, subdivision

shibu : urban areas

shibudzura : grimace, sullen face

shibui : tasteful (clothing)

shibuku : to splash, to spray

shibumi : good taste, astringency, refinement

shibun : divide into four pieces, one fourth

shiburu : to hesitate, to be reluctant

shibushibu : reluctantly, unwillingly

shibutoi : tenacious, stubborn

shibutsu : private property, personal effects

shicchaku : mistake, negligence

shicchi : swampy (damp) land

shicchi : lost territory

shicchou : lack of harmony

shichaku : wearing clothes to try

shichakushitsu : dressing room

shichi : seven

shichibudzuki : seventy percent polished rice

shichibusanbu : seven to three (chances)

shichibusode : three–quarter sleeves

shichidou : the seven districts of ancient Japan

shichidougaran : complete seven–structured temple compound

shichifukujin : Seven Deities of Good Luck

shichigatsu : July

shichigenkin : seven–stringed koto

shichigocho : seven–and–five–syllable meter

shichihenkei : heptagon

shichijuu : seventy

shichijuunin'yaku : Septuagint

shichikaiki : seventh anniversary of a death

shichikakkei : heptagon

shichiken : the seven wise men

shichimenchou : turkey

shichimendou : great trouble, difficulty

shichinenki : seventh anniversary of a death

shichirin : earthen charcoal brazier (for cooking)

shichisei : Big Dipper, Ursa Major

shichiseki : July 7 Festival of the Weaver

shichishoku : the seven prismatic colors

shichishou : seven lives

shichitenbattou : writhing in agony

shichitenhakki : always rising in spite of repeated failures

shichitenhakki : the vicissitudes of life

shichiya : celebration of a child's seventh day

shichiya : pawnshop

shichiyō : the seven luminaries (sun, moon)

shichō : attention

shichō : trial listening (eg to a record before buying)

shichō : leading private (J)

shichō : trend of thought

shichō : mayor

shichō : cities and towns

shichō : municipal office

shichō : teachers, superiors, and men of prominence

shichōkaku : the senses of seeing and hearing, audiovisual

shichōkakukiki : audiovisual aids

shichōkakukyōzai : audiovisual educational materials

shichōritsu : ratings (of a television program)

shichōsha : viewer, audience (television)

shichōson : cities, towns, and villages, municipalities

shichū- : stew

shichū-shōn : situation

shichūu : larva

shichūu : prop, brace, fulcrum

shichūu : in the city

shida : fern

shidai : order, precedence, circumstances, immediate(ly)

shidaigaki : printed program

shidaini : gradually

shidan : historical story

shidan : division (army)

shidanchou : division commander

shidareyanagi : weeping willow

shidarin'ou : Citipati (skeletal Buddhist demi–gods)

shidashi : catering, shipment

shidashiya : caterer

shidasu : to begin to do, cater

shidekasu : to perpetrate, to do

shidekasu : to finish up

shiden : history and biography, historical material

shiden : municipal railway, city streetcar, tram

shiden : instruction from a master

shidoni– : Sydney

shidou : starting (in machines)

shidou : duty of a teacher

shidou : leadership, guidance, coaching

shidousha : leader

shiei : municipal management

shieijuutaku : municipal housing

shieki : employing, using, setting to work, enslavement

shiekidoushi : causative verb

shien : support, backing, aid

shien : purple smoke, tobacco smoke

shiensha : supporter

shiesuta : siesta

shifon : chiffon

shifu : fatherly master

shifuku : remaining in obscurity

shifuku : beatitude

shifuto : shift

shifutoauto : shift out (SO)

shifutodaun : shift down

shifutodoresu : shift dress

shifutoenzankikou : shift arithmetic unit (computer)

shifutoin : shift in (SI)

shifutoki- : shift key

shiga : tooth germ

shiga : heedless, uncaring

shiga- : cigar

shigai : urban areas, the streets, town, city

shigai : body, corpse, remains

shigai : corpse, remains

shigai : ultraviolet, UV (abbr)

shigai : outside the city area, suburbs

shigaichi : town areas

shigaidenwa : long distance call

shigaisen : ultra–violet rays

shigaisen : street fighting

shigajou : dentation

shigaken : prefecture in the Kinki area

shigakka : historian

shigaku : age 15

shigaku : dentistry

shigaku : study of history

shigakusha : historian

shigakyousei jutsu : orthodontia

shigamitsuku : to cling

shigan : historical view, historical insight

shigan : aspiration, volunteering, desire

shiganhei : volunteer soldier

shiganikakenai : no argument necessary

shigansha : applicant, candidate

shigaretto : cigarette

shigashikkan : dental disease

shigatsu : April

shigeki : historical drama

shigeki : stimulus, impetus, incentive, excitement

shigekibutsu : stimulus, incentive

shigekisei : stimulative, incentive, irritative

shigekiteki : stimulating

shigekizai : stimulant

shigemi : thicket

shigen : wise saying

shigen : resources

shigensokudo : four velocity (physics)

shigeru : to grow thick, to luxuriate, to be luxurious

shigeshige : scrutiny, ogle, visiting frequently

shigi : city assemblyman

shigi : situation, developments, outcome

shigin : the gums

shigin : reciting Chinese poems

shigin'en : gingivitis

shigo : dead language, obsolete word

shigo : after death

shigoku : very, extremely, exceedingly

shigoto : work (a–no), occupation, employment

shigotoba : place where one works, construction site

shigotobako : workbox

shigotobeya : workroom

shigotobi : work day

shigotochuu : in the midst of work

shigotodai : workbench, work table

shigotogi : work clothes, business suit

shigotoshi : workman, enterpriser, schemer

shigou : one's posthumous name

shiguma : sigma

shigumoidokansuu : sigmoid function

shigunacha– : signature

shigunaru : signal

shigunecha– : signature

shigure : drizzle, shower in late autumn or early winter

shigusa : action, acting, gesture, bearing, treatment

shigyō : start of work, commencement, opening

shihai : rule, control, direction

shihaisha : governor

shihajimeru : to begin, to start

shihan : marketing

shihan : instructor, teacher (fencing), model

shihangakkō : normal school

shiharai : payment

shiharau : to pay

shihasu : December (obs)

shihatsu : first train

shihei : exchange of diplomatic representatives

shihei : paper money, notes, bills

shihen : four–sided

shihen : The Psalms

shihi : municipal expenditure

shihi : private expense

shihitsu : historical writing

shihon : funds, capital

shihonkin : capital stock

shihonriekiritsu : return–on–investment ratio

shihonshugi : capitalism

shihou : every direction

shihou : administration of justice

shihoudai : having one's own way

shihouken : jurisdiction

shihyou : index, indices

shihyou : model, pattern, paragon, leader, teacher

shii : selfishness, arbitrariness

shiika : Japanese (Chinese) poetry

shiiku : breeding, raising, rearing

shiin : cause of death

shiin : consonant

shiire : stocking, buying up

shiiremono : stock of goods received

shiireru : to lay in stock, to replenish stock

shiiru : to force, to compel, to coerce

shiiru : to slander, to accuse falsely

shiitageru : to oppress

shiitake : wide brown shiitake mushroom

shiite : by force

shiiteki : selfish (an)

shiji : indication, instruction, directions

shiji : support, maintenance

shiji : personal affairs

shiji : study under, looking up, apprentice oneself

shijimi : corbicula

shijin : resident, townfolk, merchant

shijin : city dust, city confusion

shijin : poet

shijishi : demonstrative

shijisouchi : pointing device

shijitsu : historical fact

shijo : men women, the whole town

shijo : child

shijou : in the town, in the street

shijou : dentation, tooth shape

shijou : historical (a–no)

shijou : history, annals

shijou : in a magazine

shijou : supremacy

shijou : marketplace, market

shijou : poetic sentiment, poetic interest

shijoubunseki : market analysis

shijouni : in history

shijousei : marketability

shiju : teacher, scholar

shijuku : private school (in house)

shijun : question, enquiry

shijuu : continuously, from beginning to end

shijuuhatte : the 48 basic sumo techniques

shijuukara : chickadee

shijuusou : quartet (musical)

shika : deer

shika : dentistry

shika : furlough, leave of absence

shika : Japanese (Chinese) poetry

shika : historian

shika : the teacher's home

shika : market price, current price

shika : nothing but

shikabyouin : dental hospital

shikaeru : to do over, to start anew

shikaeshi : being even with, reprisal, tit for tat

shikagaku : dentistry

shikai : chairmanship

shikai : dentist

shikai : as lifeless as cold ashes

shikai : city council

shikai : field of vision

shikaigiin : city councilman

shikaiin : dental surgery

shikaijutsu : dentistry

shikaisha : chairman, moderator, toastmaster

shikaishi : dentist

shikakari : commencement

shikake : device, trick, mechanism, gadget, scale (small)

shikakehanabi : fireworks piece

shikakejirai : booby trap

shikakeru : to commence, to lay (mines), to set (traps)

shikakkei : square

shikaku : square

shikaku : assassin

shikaku : blind spot, dead space

shikaku : qualifications, requirements, capabilities

shikaku : sense of sight, vision

shikakui : square

shikakuka : visualization

shikakukei : quadrangle

shikameru : to raise eyebrows, to scowl

shikamo : moreover, furthermore, nevertheless, and yet

shikan : chronicler

shikan : crown of a tooth

shikan : officer

shikan : historical view

shikan : government service, samurai's service

shikan : relaxation (of muscles), flaccid

shikanenai : to be capable of anything

shikaneru : to be unable to do, to hesitate, to be reluctant

shikangakkou : military academy

shikaoi : hinged bamboo water cup or trough

shikarazunba : if not so

shikaritobasu : to rebuke strongly, to tell off

shikaritsukeru : to rebuke

shikaru : to scold

shikaru : a particular, a certain

shikarubeki : proper, appropriate, due

shikaruni : however, still, but

shikaryouhou : endodontic, to do with tooth nerve pulp

shikaryouhousenmon'i : endodontist, root–canal specialist

shikashi : however, but

shikashinagara : but, however

shikashinagara : however

shikata : way, method, means

shikata : way, method, resource, course, means

shikatabanashi : talking with gestures

shikataganai : it can't be helped (id), it's inevitable

shikatanai : it can't be helped, it's inevitable, it's no use

shikatanaku : helplessly, reluctantly

shikatanashini : helplessly, reluctantly

shikatanonai : it can't be helped, it's inevitable, it's no use

shikatsu : life and–or death

shikayou : dental (an)

shikei : versification

shikei : death penalty, capital punishment

shikei : lynching

shikeishuu : criminals condemned to death

shiken : examination, test, study

shiken : personal opinion

shikenbenkyou : cramming for exams

shikenhou : assay

shikenkan : test tube

shikenkan : examiner

shikeru : to be damp, to be moist

shiketsu : stop bleeding, hemostasis

shiketsuzai : stopping of bleeding

shiki : command, direction

shiki : equation, formula, ceremony

shiki : morale (of troupes, team, etc.)

shiki : four seasons

shiki : time of death

shikibetsu : discrimination, discernment, identification

shikibetsushi : identifier

shikibuton : mattress, underquilt

shikibuton : mattress

shikichi : site

shikichou : color tone

shikifu : sheet, sheeting

shikifuku : ceremonial dress

shikii : threshold

shikiichi : threshold

shikijaku : slight color blindness

shikiji : ceremonial address

shikiji : literacy

shikijo : command post

shikijoenshuu : command post exercise

shikijou : cog rail

shikijou : ceremonial hall

shikijou : sexual passion, lust

shikikan : commander

shikiken : views, opinion, discernment, pride, self–respect

shikikin : deposit (security), caution money

shikima : masher, horny

shikimou : color–blindness (a–no)

shikin : funds, capital

shikinguri : fundraising, financing

shikinseki : touchstone, test case

shikirenai : impossible to do

shikiri : partition, division, boundary, compartment

shikirini : frequently, repeatedly

shikiru : to partition, to divide, to mark off

shikisai : colour, hue, tints

shikise : livery, servant's clothes provided by employers

shikisha : conductor (musical)

shikishi : square drawing paper

shikiso : pigment, coloring

shikitari : customs

shikitari : custom, conventional practice, mores, ordinance

shikiten : ceremony, rites

shikiyoku : lust

shikka : accidental fire

shikkaku : disqualification, elimination, incapacity (legal)

shikkakusha : disqualified person

shikkan : surrender, fall

shikkan : disease, ailment

shikkari : firmly, tightly

shikke : moisture

shikkei : rudeness (an), saying goodbye, acting impolitely

shikken : loss of rights, disenfranchisement

shikken : regent

shikketsu : loss of blood

shikki : moisture, humidity

shikki : lacquer ware

shikkin : incontinence

shikkoku : jet black

shikkoku : bonds, fetters

shikkou : lapse, abatement, invalidation

shikkou : misunderstanding

shikkou : enforcement, performance

shikkouyuuyo : stay of execution, suspended sentence

shikku : chic

shikkui : mortar, plaster, stucco

shikkunesubaggu : sickness bag

shikkurito : nicely, to a tee

shikkusunain : six nine, soixante–neuf

shikkyaku : losing one's standing, being overthrown, falling

shikoku : one of the four main islands of Japan

shikome : homely woman, plain–looking woman

shikomi : training, stocking up, preparation

shikomidzue : sword cane

shikomu : to train, to teach, to educate, to stock

shikon : bluish purple

shikon : root of a tooth, fang

shikona : Sumo wrestler's stage name (oK)

shikona : Sumo wrestler's stage name

shikori : muscle stiffness

shikoru : to stiffen, to harden

shikoshirae : preparation

shikou : OO (object oriented), directional (microphone)

shikou : execution, giving alms, carrying out

shikou : waiting upon (someone)

shikou : making an attempt

shikou : intention, aim

shikou : supreme, supremacy

shikou : taste, liking, preference

shikou : thought

shikou : tooth tartar

shikouhin : luxury articles

shikousakugo : trial and error

shikouseibakuyaku : shaped charge

shiku : verse

shiku : to spread out, to lay out

shiku : municipal district, streets

shikuchi : method, way

shikuhaku : great distress, hard put to it (id)

shikujiru : to fail, to fall through, to blunder

shikumi : devising, plan, plot, contrivance, construction

shikumu : to devise, to arrange, to plan, to plot

shikun : the instruction of a teacher

shikuramen : Cyclamen

shikushikunaku : to sob, to weep

shikyo : death

shikyou : market conditions

shikyuu : four balls, base on balls (baseball)

shikyuu : hit a batter by pitching a ball (baseball)

shikyuu : womb, uterus

shikyuu : urgent, pressing

shikyuu : payment, allowance

shikyuubin : express mail

shikyuukei : uterine cervix

shima : stripe

shima : island

shimada : hairdo

shimadai : ornament representing the Isle of Eternal Youth

shimadzutai : island–hopping

shimaguni : island country (Japan)

shimagunikonjou : insularism

shimai : end, termination, informal noh play

shimai : sisters

shimaigaisha : affiliated companies

shimaikomu : to put away, to stow away, to tuck away, to hoard

shimaimono : goods left unsold

shimaitoshi : sister cities

shimajima : islands

shimakage : the other side of the island

shimakaze : island wind

shimameguri : island tour

shimamori : island chief

shimanagashi : exile, banishment

shimane : island country

shimaneken : prefecture in the Chuugoku area

shimariya : thrifty person, becoming steady

shimaru : to be shut, to be locked, to become sober

shimaru : to close (vi), to be closed

shimaru : to be strangled, to be constricted

shimasodachi : brought up on an island

shimatsu : management, dealing, settlement

shimatta : Damn it! (id)

shimau : to finish, to close, to do something completely

shimauma : zebra

shimayaburi : escaping from an island exile

shimayama : island mountain

shime : end or closure mark

shimedasu : to shut out, to lock out

shimei : name, nominate, designate

shimei : full name, identity

shimei : mission, errand, message

shimeijiai : title match (sports)

shimeisha : messenger

shimeitehai : search for a named suspect

shimeitehaijin : wanted criminal

shimekiri : closing, end, deadline

shimekiri : closing, cut–off, end, deadline

shimekomu : to shut in, to lock in

shimekorosu : to strangle to death

shimekukuri : conclusion, end, completion, summing up

shimekukuriwotsukeru : to bring to a finish, to complete

shimekukuriwoyaru : to supervise, to control

shimekukuru : to bind firmly, to superintend

shimen : surface of a tooth

shimen : page of a magazine

shimen : space (page)

shimenawa : sacred shrine rope

shimeri : dampness, humidity, moisture

shimeru : to be wet, to become wet, to be damp

shimeru : to close (vt), to shut (vt)

shimeru : to comprise, to hold, to occupy

shimeru : to strangle, to constrict

shimeru : to tie, to fasten

shimesu : to denote, to show, to point out, to indicate

shimesu : to wet, to moisten, to dampen

shimeta : I've got it, all right, fine

shimetsuke : pressure

shimetsukeru : to tighten, to press hard

shimi : silverfish, clothes moth, bookworm

shimi : stain, spot

shimi–zu : chemise

shimideru : to ooze, to exude, to percolate, to soak through

shimidoufu : frozen tofu

shimijimito : earnestly, keenly, fully, heartily, seriously

shimikomu : to soak into, to permeate

shimin : citizen, townspeople

shiminhou : civil law

shiminkaikan : City meeting hall

shiminken : citizenship

shimiru : to freeze, to be frozen over, to congeal

shimiru : to pierce, to permeate

shimitsuku : to freeze to, to be frozen to

shimizu : spring water

shimo : frost

shimobashira : frost columns, ice needles

shimobe : manservant, servant (of God)

shimobukure : round–faced, large at bottom

shimobukure : abdominal swelling, fat face

shimodaidokoro : servants' kitchen

shimodoke : thaw, thawing

shimofuri : frosting, grey, gray, salt pepper colour

shimogakaru : to talk about indecent things

shimogoe : manure, night soil

shimohanki : last half–year

shimohanshin : lower half of the body

shimojimo : the lower classes, the common people

shimojochuu : kitchen maid

shimoki : second half of the fiscal year

shimon : fingerprint

shimon : question, enquiry

shimon : tutelage

shimon : city gate

shimonkikan : consultative body, advisory organ

shimonoku : the last part of a poem or Bible verse

shimosaka : downhill, decline, waning

shimoshihanki : last quarter (of the year)

shimotaya : store that has been gone out of business

shimote : lower direction, the foot, humble position

shimotsuki : November (obs)

shimoyake : frostbite, chilblains

shimoyashiki : villa, daimyo's suburban residence

shimoyu : sitz bath

shimoza : lower seat

shimozama : lower classes, common people

shimu : old causative verbal ending

shimu–n : simoon

shimukeru : to induce, to tempt, to treat, to act toward

shimyaku : spur, feed, branch

shimyure–shon : simulation

shimyure–ta : simulator

shimyure–ta– : simulator

shimyure–to : simulate

shin : marrow, core, wick

shin : truth, faith, fidelity, sincerity, trust

shin : new (pref)

shin : core, heart, wick

shin : thin

shin : truth, reality, genuineness

shin'ai : love and believe in, intimacy (an)

shin'ai : deep affection

shin'an : new idea or design, novelty

shin'ei : monarch's guards

shin'ei : portrait

shin'ei : freshly picked, newly produced

shin'en : abyss, ravine

shin'en : passion(s)

shin'en : profound (an), deep, unfathomable

shin'enshinju : cultured pearls

shin'etsu : region on Japan Sea side of Japan west of Tokyo

shin'i : real intention, true motive, true meaning

shin'i : underwear

shin'igi : true meaning

shin'in : true reason, true motive

shin'on : labial sound

shin'ou : esoteric doctrines, mysteries

shin'ou : epicentre, epicenter, earthquake centre

shin'uchi : star performer

shin'ya : late at night

shin'yaku : New Testament

shin'yaku : vow, promise

shin'yakuseisho : New Testament

shin'you : confidence, dependence, credit, faith, reliance

shin'yougari : debt of honor

shin'yougashi : loans without collateral

shin'youhanbai : sales on credit

shin'youjou : letter of credit

shin'youjoutai : credit standing

shin'youkumiai : credit association

shin'youkyoudoukumiai : cooperative credit association

shin'yousagi : confidence game

shin'youshuu : collection of mythology

shin'youtorihiki : credit transaction

shin'youtorihikisaki : charge customer

shin'yuu : close friend, bosom (old, intimate) friend, buddy

shin'yuu : true courage, true heroism

shina : thing, article, goods

shina : coquetry

shinabiru : to wilt, to fade

shinadarekakaruru : to lean coquettishly against, to snuggle into

shinadareru : to droop

shinagire : out of stock

shinago–gu : synagogue

shinai : fencing stick (bamboo)

shinai : city (within a)

shinaji- : synergy

shinajina : various articles

shinamon : cinnamon

shinamono : goods, article, thing

shinamonogaosamatta : commodities have been delivered

shinan : most difficult (a–no), next to impossible

shinantropusupekinenshisu : Sinanthropus pekinensis

shinaosu : to do over, to remake, to resume

shinapuri : Shinagawa Prince Hotel (abbr)

shinapusu : synapse

shinareru : to be used to doing, to be experienced in

shinario : scenario

shinarioraita- : scenario writer

shinausu : shortage of stock, scarcity of goods

shinayaka : supple (an), flexible, elastic

shinazoroe : complete set, all items

shinban : new record

shinbaru : cymbals

shinbi : true beauty

shinbi : aesthetic appreciation

shinbigan : aesthetic sense

shinbishugi : aestheticism

shinboku : friendship, reunion

shinbokukai : informal social gathering

shinboraizu : symbolize

shinborikku : symbolic

shinborikkurinku : symbolic link

shinborikkusu : Symbolics

shinborisuto : symbolist

shinborizumu : symbolism

shinboru : symbol

shinborukara- : symbol color

shinboruma-ku : symbol mark

shinbou : shaft, axle

shinbou : confidence, popularity

shinbou : patience, endurance

shinbun : newspaper

shinbunkisha : newspaper reporter

shinbunsha : newspaper company

shinbunshi : newsprint, newspaper

shinbutsu : genuine article

shinchaku : new arrivals, new acquisitions

shinchiguramu : scintigram

shinchikamera : scintillation camera (abbr)

shinchiku : new building, new construction

shinchintaisha : renewal, replacement, metabolism

shinchire–shonkamera : scintillation camera

shinchoku : progress, under way

shinchou : Shinchou (magazine publisher)

shinchou : brand new

shinchou : discretion (an), prudence

shinchou : height (of body), stature

shinchou : expansion, extension, elongation

shinchou : expansion, extension, elongation, uncompression

shinchousha : new government office

shinchuu : brass

shinchuu : occupation, stationing

shindai : bed, couch

shindaiken : ticket (sleeping car)

shindaimushi : bedbug

shindaisha : sleeping car, sleeper

shindan : diagnosis

shindansho : medical certificate

shinden : temple, sacred place

shindenzu : electro–cardiogram

shinderera : Cinderella

shindererabo–i : Cinderella boy

shindererakonpurekkusu : Cinderella complex

shindo : progress

shindo : elasticity

shindo : depth

shindoi : be tired, tiresome, worrisome, bothersome

shindoro–mu : syndrome

shindou : oscillation, vibration

shindou : prodigy, wonder child

shindou : shock, tremor, impact

shinfirmu : cinefilm

shinema : cinema

shinemasuko–pu : CinemaScope

shinemo–do : cine mode

shinen : thought

shinerama : Cinerama

shineraria : cineraria

shinesain : cine sign

shinesuko : CinemaScope (abbr)

shinioni– : symphony

shinonikkujazu : symphonic jazz

shinonikkupoemu : symphonic poem

shinfuzen : heart failure

shinga– : singer

shinga–songuraita– : singer–songwriter

shingai : deep–sea

shingai : infringement, violation, trespass, impairment

shingai : terror, shock

shingai : wholly unexpected (an), regrettable, unthinkable

shingaisha : invader, trespasser

shingakki : new school term

shingaku : theology

shingaku : going on to university

shingan : the genuine and the spurious

shingao : newcomer, new face

shingapo–ru : Singapore

shingari : anchor

shingari : rear

shingata : new style

shingeki : advance, charge

shingeki : invading and attacking

shingen : solemn (a–no)

shingen : epicentre, epicenter, earthquake centre

shingenbukuro : cloth bag

shingi : deliberation

shingi : faith, fidelity, loyalty

shingi : truth or error, authenticity

shingi : true meaning

shingi : belief or doubt, truth or error, authenticity

shingikai : inquiry commission

shingo : new word

shingon : Shingon (archaic) (Budd.)

shingon : mantra, quintessential word, Mantrayana, Shingon

shingou : traffic lights, signal, semaphore

shingoudenpa : beam (signal)

shingoujo : signal station

shingouki : signal, semaphore

shingouki : signal flag

shingoumushi : one who runs a red–light

shingoushu : flag man

shingoutou : signal light

shingoutou : signal tower

shingu : bedding

shinguru : single

shingurubeddo : single bed

shinguruhitto : single hit

shingurui : bedding

shingurukatto : single cut

shingurumacchi : single match

shingurupure–ya– : single player

shingurusu : singles

shinguruзу : singles

shinhatsubai : new product or model

shinhigaku : occultism (Western)

shinia : senior

shinigami : death (god of)

shinikaru : cynical

shinikku : cynic

shiniku : gums, tooth ridge

shinikui : hard to do

shinin : corpse, dead person

shinise : old shop, shop of long standing

shinishizumu : cynicism

shinja : believer, adherent, devotee, Christian

shinja : sacred snake

shinji : kanji made in Japan

shinji : acupuncture

shinjike–to : syndicate

shinjike–toro–n : syndicate loan

shinjikomasu : to lead to believe

shinjikomu : to believe implicitly

shinjin : true man

shinjin : faith, belief, devotion, godliness

shinjin : new face, newcomer

shinjinbukai : deeply religious, devout, godly, faithful

shinjinka : pious man, religionist

shinjiru : to believe, to believe in, to place trust in

shinjitsu : truth, reality

shinjitsu : sincerity, honesty, truth, faithfulness

shinjitsuichiro : path of sincerity

shinjitsusei : fidelity, truth, authenticity, credibility

shinjo : fish cake

shinjou : mentality

shinjou : merit, body, social position

shinjou : true feeling

shinjou : creed, belief, article of faith

shinju : belief, acceptance (of truths)

shinju : pearl

shinjuho : mother–of–pearl

shinjugai : pearl oyster

shinjuiro : pearl gray

shinjukai : mother of pearl, pearl oyster

shinjukou : pearl iridescence

shinjun : infiltration, permeation

shinjushitsu : mother–of–pearl

shinjusou : mother–of–pearl

shinjutori : pearl fishing, pearl diver

shinjutsu : acupuncture

shinjuu : double suicide, lovers suicide

shinjuwan : Pearl Harbour

shinjuyoushoku : pearl culture

shinjuyoushokujou : pearl–oyster beds

shinjuzaiku : pearl work

shinka : evolution, progress

shinka : retainer

shinka : true value, real worth

shinka : apotheosis

shinka- : sinker

shinkaisoku : limited express (train, faster than an express)

shinkan : annexe

shinkan : fuse

shinkan : new book, new publication

shinkan : silence

shinkan : Shinto priest

shinkansaikusaikuukou : New Kansai International Airport (Osaka)

shinkansen : bullet train (very high speed), shinkansen

shinkei : nerve, sensitivity

shinkeigas : nerve gas

shinkeigasurudo : sensitive, thin–skinned (id)

shinkeika : neurology

shinkeikai : neurologist

shinkeikairou : biological neural network

shinkeinonibui : insensitive, thick–skinned (id)

shinkeinosurudoi : sensitive, thin–skinned (id)

shinkeisen : war of nerves

shinkeisetsu : ganglion (an), ganglia

shinkeishiki : new–structure form

shinkeishitsu : nervousness

shinkeishou : nervous disorder, neurosis

shinken : seriousness (an), earnestness

shinkenshoubu : fighting with real swords

shinkenzai : synthetic building material

shinki : feelings

shinki : novel

shinki : novelty, originality

shinki : encouragement, stimulation

shinkihokan : save as (file)

shinkin : protractor muscle

shinkin : fungus (an), fungi

shinkinkan : affinity

shinkiroku : new record (in sports, etc.)

shinkirou : mirage

shinko : real (an), true

shinkoku : report, statement, filing a return, notification

shinkoku : serious

shinkokubako : suggestion box

shinkokyuu : deep breath

shinkon : newly–wed

shinkonryokou : honeymoon

shinkope–shon : syncopation

shinkotenha : neoclassicism

shinkou : deep crimson

shinkou : faith (religious), belief, creed

shinkou : advance

shinkou : promotion, encouragement

shinkou : invasion

shinkou : rising, developing, emergent

shinkoubukai : devout

shinkoukajou : articles of faith

shinkoukokuhaku : profession of faith

shinkouseikatsu : life of faith, religious life

shinkousha : believer, devotee

shinkouteki : religious, spiritual

shinku : deep crimson

shinku : hardship, toil, trouble

shinku : scarlet, crimson

shinku : sink

shinkuretizumu : syncretism

shinkuro : synchronize (abbr)

shinkuronaizu : synchronize

shinkuronaizudo : synchronized

shinkuronaizudosuimingu : synchronized swimming

shinkuronasu : synchronous

shinkurotoron : synchrotron

shinkutanka- : think tanker

shinkutanku : think tank

shinkuu : vacuum, hollow (an), empty

shinkuudenkyuu : vacuum bulb

shinkuukan : vacuum tube

shinkuusoujiki : vacuum cleaner

shinkuutai : air pocket

shinkyō : new home

shinkyoku : new piece, new song

shinkyō : creed

shinkyō : religious belief, faith

shinkyō : Protestantism

shinkyō : mental state

shinkyō : progress, improvement

shinkyōnojiyū : religious liberty

shinkyū : new old, incoming outgoing

shinkyū : acupuncture and moxibustion

shinkyū : promotion (school)

shinmai : new rice, novice(id), nubbie, tyro

shinme : sprout, bud, shoot

shinmeiki : deuteronomy

shinmenmoku : one's true character, oneself, seriousness

shinmetori– : symmetry

shinmetorikku : symmetric

shinmi : relative, kind, cordial

shinmi : novelty

shinmi : true meaning

shinmin : subject, national

shinmiri : solemn, serious, sad, heart–to–heart

shinmitsu : intimacy (an), friendship

shinmon : interrogation, hearing, trial

shinmyō : meek (an), faithful, quiet

shinna– : thinner

shinnen : New Year

shinnen : belief, faith, conviction

shinnenkai : New Year's party

shinneri : annoying persistence

shinni : truly, actually, really

shinnichi : pro–Japanese

shinnin : inaugural, new

shinnin : acknowledge, acceptance, admission

shinnin : trust, confidence, credence

shinninjou : credentials

shinnintouchiseido : trusteeship system

shinnintouhyou : vote of confidence

shinnisemaru : to be true to nature, to be lifelike

shinnyo : the absolute, absolute reality

shinnyuu : penetration, entry

shinnyuu : newly arrived, joined, newly–entered

shinnyuu : penetration, invasion, raid, aggression, trespass

shinnyuugun : invading army

shinnyuusei : freshman, first–year student

shinnyuusha : intruder, invader, trespasser, raider

shinnyuushain : freshman employee

shinobaseru : to conceal, to hide

shinobi : stealing (into), spy, sneak thief

shinobiashi : stealthy steps, soft steps

shinobikomu : to creep in, to steal in

shinobinaku : to shed silent tears

shinobiyoru : to creep, to steal up, to draw near unnoticed

shinobu : to endure, to hide

shinobu : to recollect, to remember

shinobuongaku : memorial concert

shinogi : tiding over

shinogiba : shelter

shinogu : to outdo, to surpass, to endure

shinokosu : leave unfinished

shinonimu : synonym

shinonome : daybreak, dawn

shinopushisu : synopsis

shinoukoushou : hierarchy of samurai, farmers, artisans

shinpa : Communist sympathizer

shinpai : worry, concern

shinpaku : heart rate

shinpan : sales on credit

shinpan : violation, invasion, infringement

shinpan : brand new

shinpan : refereeing, trial, judgement, umpire, referee

shinpan'yaku : umpire, referee

shinpangaisha : credit company

shinpasaiza– : sympathizer

shinpasetikku : sympathetic

shinpashi– : sympathy

shinpen : one's person

shinpi : mystery

shinpi : true or false

shinpiteki : mysterious (an)

shinpitsu : autograph, one's own handwriting, personal note

shinpo : sympathetic

shinpo : progress, development

shinpojiumu : symposium

shinpou : belief, faith

shinpousha : adherent, devotee, believer

shinpu : Catholic priest, abbe

shinpu : bride

shinpuku : being convinced

shinpuku : admiration devotion, hearty submission

shinpuku : amplitude (of vibration), swing of pendulum

shinpurifai : simplify

shinpurishiti– : simplicity

shinpuru : simple

shinpuu : new style

shinpyou : trust, credit, credence

shinpyousei : authenticity, credibility

shinrabanshou : universe

shinrai : reliance, trust, confidence

shinraikan : trust

shinraisei : credibility, authenticity

shinratsu : bitter, sharp, acrimonious

shinrei : spirit

shinrei : hand bell, ringing of a bell

shinreitejutsu : psychic surgery

shinri : truth

shinri : mentality

shinri : trial

shinribyousha : psychological description

shinrigaku : psychology

shinrigakusha : psychologist

shinrigakuteki : psychological

shinrin : forest, woods

shinrisen : psychological warfare

shinro : course, direction, compass bearing

shinro : course, route

shinrou : bridegroom

shinrou : anxiety, worry, fear

shinroushinpu : bride groom

shinrui : relation, kin

shinryaku : aggression, invasion, raid

shinryakugun : invading army

shinryakukoku : aggressor nation

shinryakusensou : aggressive war

shinryakusha : aggressor, invader

shinryakuteki : aggressive

shinryoku : fresh verdure

shinryou : diagnosis, treatment

shinryoujo : clinic (medical)

shinsa : judging, inspection, examination, investigation

shinsai : earthquake disaster

shinsaichi : area of an earthquake disaster

shinsain : examiner, judge

shinsaku : new work, new production

shinsaku : prosperity

shinsan : hardships, privation

shinsatsu : medical examination

shinsatsu : new bill, banknote

shinsatsudai : examination table (at a doctor's office)

shinsei : divinity

shinsei : inborn nature, genuine

shinsei : application, request, petition

shinsei : genuine, authentic, true, pure

shinsei : holiness, sacredness, dignity

shinsei : rebirth, new birth, nascent

shinsei : new face (star), nova

shinsei : new system

shinseibutsu : neoplasm, tumor

shinseiki : new century

shinseisho : written application

shinseki : relative

shinseki : dipping, dip, soaking, soak, immersing

shinseki : true autograph

shinsekkijidai : New Stone Age, neolithic

shinsen : fresh (an)

shinsesaiza : synthesizer

shinsesaiza- : synthesizer

shinsetsu : new theory

shinsetsu : kindness (an), gentleness

shinsetsu : new snow

shinsetsu : newly organized or established

shinsha : new car

shinshaku : consideration

shinshi : gentleman

shinshi : sincerity, earnestness

shinshifuku : suits for gentlemen

shinshiki : new form, new formula

shinshikujizai : elastic (an), flexible, telescoping, expandable

shinshikyoutei : gentlemen's agreement

shinshin : sound of heavy snow–fall

shinshin : mind body

shinshinmoujaku : mental retardation

shinshinmoujakusha : mentally retarded person

shinshitsu : bedroom

shinshiyō : for men, male–

shinsho : letter, personal correspondence

shinshoku : infringement, violation

shinshoku : bed sleep

shinshoku : erosion, corrosion

shinshou : narrow victory

shinshou : genuine case (of a disease)

shinshou : impression

shinshouboudai : making a mountain out of a molehill

shinshu : new species, new variety

shinshuku : strict enforcement

shinshuku : expansion contraction, elasticity, flexibility

shinshukuhou : sliding scale

shinshukusei : elasticity

shinshukuzeiritsu : flexible tariff

shinshutsu : infiltration, permeation

shinshutsu : advance, step forward

shinshutsu : exudation, percolation, effusion

shinshutsuseigensen : limit of advance

shinsoko : completely (from the bottom of ones heart)

shinsotsu : honesty, sincerity, frankness

shinsotsusha : new graduate(s)

shinsou : truth, real situation

shinsouchousa : fact finding

shinsui : fuel water, cooking, salary

shinsui : flood, inundation

shinsui : adoration

shinsuu : base (number) (e.g. 10)

shintai : movement, course of action, advance or retreat

shintai : ultimate truth, essence (in Buddhism)

shintai : new style

shintai : the body

shintaisei : new order, new system

shintaihougaisha : disabled person

shintaiukagai : informal (unofficial) resignation

shintakkusu : syntax

shintaku : trust, entrusting

shintaku : oracle

shintakugaisha : trust company

shintakugyou : trust business

shintakukeiyaku : trust agreement

shintakushikin : trust fund

shintakusu : syntax

shintakutoushi : trust investment

shintan : wood charcoal, fuel

shintei : presentation

shintei : ultimate truth, essence (in Buddhism)

shinteiban : new revised edition

shinteishi : cardiac arrest

shinteki : mental, psychological, physical

shinten : expansion, extension

shinten : confidential

shinten : progress, development

shinten'ou : albatross

shintou : layman, believer, adherent, follower, laity

shintodendou : lay evangelism

shintodendousha : lay missionary

shintoku : divine virtues

shintou : Shinto

shintou : shock, impact, concussion

shintou : new (political) party

shintou : permeation, osmosis

shintoushinja : followers of Shintoism

shinu : to die

shinusoido : sine curve

shinwa : friendship, fellowship

shinwa : myth, legend

shinwasei : affinity

shinyonsutairu : chignon style (hairdo)

shinyou : excreta, raw sewage, human waste, night soil

shinzan : newcomer, tyro

shinzanmono : newcomer

shinzei : new tax

shinzen : friendship

shinzenbi : the true, the good, and the beautiful

shinzoku : relatives

shinzou : heart

shinzoubu : central part

shinzui : true meaning, mystery

shinzui : essence, pith, spirit

shinzui : essence, pith, spirit, soul, essentials, core

shinzuru : to believe, to believe in, to place trust in

shio : tide, ebb flood, salt water, opportunity

shio : salt

shioaji : seasoning

shioburo : saltwater bath

shiochi : omission, oversight

shiodoki : tidal hour, psychological moment

shiodzuke : pickling in salt

shiogai : salt–air damage

shiohi : low tide

shiohigari : shell gathering (at low tide), clamming

shioire : salt shaker

shiokagen : seasoning

shiokara : salted fish (entrails)

shiokaze : sea breeze, salt air

shioke : saltiness

shioki : execution, punishment

shiokiba : execution ground

shiokimono : criminal

shiokuri : allowance, remittance

shiomame : salted beans

shiomizu : brine, salt water

shiomono : salted fish

shion : sibilant

shion : the kindness of a teacher

shioni : boiled salted fish

shionisuto : Zionist

shionizumu : Zionism

shionokanman : ebb flood

shioreru : to wither

shiori : bookmark, guidebook

shiosai : sea roar

shiosame : finishing up

shioshioto : in low spirits, sadly

shiotoshi : omission, oversight

shiotosu : to fail to do, to make light of, to neglect

shiouseru : to accomplish

shioyaki : fish broiled with salt

shioyu : hot salt water (incl. bath)

shiozake : salted salmon

shipaihaseikounomoto : failure teaches success (col)

shippai : failure (vs;a–no), mistake, blunder

shippei : illness, disease

shippi : expenses

shippi : lining up, packing tightly

shippitsu : writing

shippitsusha : author

shippo : tail

shippo : tail (animal)

shippou : the 7 treasures (gold, silver, pearls, agate)

shippouyaki : cloisonne ware

shippu : fomentation, compress

shippu : ship

shippuamerikan : Ship American Policy

shippueahoushiki : ship air system

shippuu : squall, gale, hurricane

shira- : Schiller

shirabe : preparation, investigation, inspection

shiraberu : to investigate (vt), to check up

shiraburu : syllable

shirafu : sober (a–no), sobre

shiraga : white or grey hair

shiragi : ancient Korean kingdom

shiragiku : white chrysanthemum

shiraha : white feather

shirajirashii : pure white, very clear

shirakaba : white birch

shiraki : plain wood, unfinished woodwork

shiraku : bloodletting

shirami : louse, lice

shiramitsubushi : a very thorough search (for contraband)

shiramu : to grow light

shiranai : unknown, strange

shirankao : unconcerned air, indifference

shiranuhi : phosphorescent light

shiranui : phosphorescent light

shirase : notice

shiraseru : to notify, to advise

shirataki : noodles made from konnyaku, sheet–like waterfall

shirei : command, control, commander

shirei : orders, instructions, directive

shireibu : headquarters

shireikan : commandant, commanding officer, general

shireishitsu : control room

shiren : test, trial, probation, ordeal

shiren : ordeals, trials

shiretsu : row of teeth

shiretsu : violence, severity, fierceness

shiretsukyousei : orthodontia

shirewataru : to be well known

shiri : buttocks, bottom

shiri–zu : series

shiriai : acquaintance

shiriarazu : serialize

shiriaru : serial

shiriarudensou : serial transmission

shiriarupurinta– : serial printer

shiriarutsuushin : serial communication

shiriasu : serious

shiriasudorama : serious drama

shiriau : to get to know (someone)

shirigaruonna : promiscuous woman

shirihajimeru : to begin to know

shiriin : employee, city official

shirika : silica

shirikageru : silica gel

shiriko–n : silicone

shirikon : silicon

shirikon'airando : Silicon Island (Kyuushu cf Silicon Valley)

shirikonbare- : Silicon Valley

shirikonka–baido : silicon carbide (fiber)

shirikonporima- : silicon polymer

shirinda- : cylinder

shirinda–oiru : cylinder oil

shirinji : syringe

shiritori : word chain game

shiritsu : municipal

shiritsu : private

shiritsudaigaku : private university

shiritsugakkou : municipal school

shiritsutantei : private detective

shirizokeru : to repel (vt), to repulse (vt), to reject (vt)

shirizokeru : to repel, to drive away

shirizoku : to retreat (vi), to recede (vi), to withdraw (vi)

shiro : castle

shiro : white

shiro : intestine (yakitori)

shiro : price, materials, substitution

shiroari : termite, white ant

shirobai : motorcycle police

shirogitsune : albino fox

shirohon : xylophone

shiroi : white

shirokiya : Shirokiya (department store)

shirokko : sirocco

shirokujichuu : perpetually, at all times

shirokuro : black and white (a–no)

shirome : white of the eye

shiromi : white of egg, white meat, sapwood

shiomono : thing, article, goods, fellow, affair

shiron : historical treatise, historical discussion

shiron : essay, tentative assumption

shioppu : syrup

shirouto : amateur

shiru : to know (I), to understand, to be acquainted with

shiru : juice, sap, soup

shiruba– : silver

shiruba–borantia : silver volunteer

shiruba–fokkusu : silver fox

shiruba–gure– : silver gray

shiruba–hon : silver phone

shiruba–ma–ketto : silver market

shiruba–onrain : Silver–On–Line

shiruba–puran : silver plan

shiruba–shi–to : silver seat

shiruba–shinguru : silver single

shiruba–to–n : silver tone

shiruba–uxedingu : silver wedding

shiruetta– : silhouetter

shiruetto : silhouette

shiruketto : Silket

shiruki– : silky

shiruko : sweet red–bean soup

shiruku : silk

shirukuhatto : silk hat

shirukuro–do : Silk Road

shirukusukuri–n : silk screen

shirumin : aluminium and sicilicum alloy

shirushi : mark, symbol, evidence

shirushibanten : livery coat

shirusu : to note, to write down

shiruvia : Sylvia

shiryaku : outline history

shiryo : prudence

shiryobukai : prudent

shiryoku : means, resources, wealth

shiryoku : eyesight

shiryou : historical records

shiryou : materials, data

shiryou : spirit of a dead person, ghost

shiryou : sample, test piece

shiryou : fodder, feed

shiryoughensan : historiography

shiryoushitsu : reference room

shiryuu : tributary, branch

shisa : parallax

shisa : suggestion, hint

shisai : municipal bond

shisai : reasons, circumstances, significance, particulars

shisainimiru : to look closely

shisaku : policy, measure

shisaku : speculation, thinking, meditation

shisaku : trial manufacture, experiment

shisakuhin : trial product

shisan : property, fortune, means, assets

shisan : trial calculation

shisangoukei : total assets

shisanhyou : trial balance sheet

shisanjikai : city council

shisatsu : inspection, observation

shisatsu : putting out (baseball), stabbing to death

shisei : tattooing

shisei : attitude, posture

shisei : municipal organization, municipality

shisei : city conditions, municipal census

shisei : female (an)

shisei : government, administration, statesmanship

shisei : municipal government

shisei : the street, the town

shiseichousa : municipal census

shiseijishussan : illegitimate birth

shiseikatsu : one's private life

shiseinohito : townspeople

shiseki : hard tooth tartar, calculus deposit

shiseki : historical landmark

shiseki : historical works, annals

shiseki : very short distance

shisen : one's eyes, glance, look

shisen : Szechwan (Ch)

shisen : branch line

shisetsu : institution, establishment, facility

shisetsu : the teacher's theory

shisetsu : private

shisetsu : envoy, embassy, mission, delegate

shisetsudan : mission, delegation

shisha : branch office

shisha : casualty, deceased

shisha : preview, private showing

shisha : messenger, envoy, emissary

shishagonyuu : rounding up (fractions)

shishawotsukawasu : to dispatch a messenger

shishi : lion

shishi : historical poem

shishi : limbs, extremities

shishi : heir

shishi : store, market storehouse

shishi : patriot, public–spirited person

shishikababu : shish–kebabs

shishin : compass needle (cursor)

shishin : private message

shishin : envoy

shishinkei : dental nerve

shishinkei : optic nerve

shishitou : green pepper

shishitsu : nature, disposition

shishitsu : private room

shishitsu : quality of teeth

shishiza : Leo

shisho : history book

shisho : librarian

shishobako : Post Office Box

shishoku : sampling food

shishou : stabbing, stimulation

shishou : anthology

shishou : master, teacher

shishou : obstacle, hindrance, impediment, difficulty

shishou : stab, puncture wound

shishousha : casualties, killed wounded

shishuku : adoring, looking up to

shishuku : lodging, putting up

shishunki : puberty

shishutsu : expenditure, expenses

shishuu : embroidery

shishuu : booklet of essays, magazine

shishuu : poetry anthology

shiso : founder, originator, pioneer

shiso : beefsteak plant, perilla

shiso–rasu : thesaurus

shisochou : archaeopteryx

shisokonau : to blunder, to fail, to make a mistake

shisokonau : to fail, to blunder, to make a mistake, to miss

shisoku : son (hon.)

shisome : outset, beginning

shisomeru : to begin to do

shison : descendants, posterity

shisonjiru : to blunder, to fail, to make a mistake

shisonjiru : to fail, to blunder, to make a mistake

shisou : instigation

shisou : alveolus

shisou : thought, idea

shisou : municipal funeral

shisou : priestly teacher

shisouhan : white collar crime

shisounourou : pyorrhea

shissaku : blunder, slip, error

shissei : wet (pleurisy)

shissei : misgovernment

shisseki : reprimand, rebuke

shisseki : abscondence, disappearance

shisshi : jealous

shisshin : eczema (an)

shisshin : faint, trance, swoon, stupefaction

shisshoku : unemployment

shisshokusha : unemployed person

shisshou : spontaneous laughter

shisso : simplicity, modesty, frugality

shissoku : stall (in flying)

shissou : sprint, dash, scampering

shissou : abscondence, disappearance

shissuru : to lose, to miss, to forget, to be excessive

shisu : system

shisugiru : to overdo, to do too much

shisuko : San Francisco (abbr)

shisukon : system component (abbr)

shisumasu : to succeed as planned

shisuta- : sister

shisutemachikku : systematic

shisutematikku : systematic

shisutemu : system

shisutemuanarishisu : systems analysis

shisutemuanarisuto : systems analyst

shisutemuapuro-chi : systems approach

shisutemubasu : system bus (computer)

shisutemudezain : systems design

shisutemudezaina- : systems designer

shisutemuenjinia : systems engineer

shisutemuenjiniaringu : systems engineering

shisutemufuro–cha–to : systems flow chart

shisutemuhakkingu : systems hacking

shisutemuhausu : system house

shisutemukamera : system camera

shisutemukicchin : system kitchen

shisutemukonba–ta– : system converter

shisutemukonpo : system component (abbr)

shisutemumenyu– : system menu

shisutemunettowa–ku : systems network

shisutemupuranna– : systems planner

shisutemuterebi : system television

shisutemuzu : systems

shisutorikku : systolic

shisutorikkuarei : systaltic array

shisuu : index, index number, exponent

shisuubu : exponent portion

shita : tongue

shita : under, below, beneath

shita–ru : sitar

shitaana : pilot hole, rough hole

shitaba : lower leaves

shitaba : lower teeth

shitabae : underbrush, undergrowth

shitabaki : undershorts

shitabaki : outdoor shoes, underpants

shitabaki : underpants

shitabanare : slump (stock market)

shitabara : abdomen, stomach, under parts

shitabari : undercoat, first coat

shitabataraki : subordinate work, assistant, servant

shitabi : burning low, waning, declining

shitabininaru : to be under control, to burn down, to decline

shitade : lower part, lower part, left part of the stage

shitadori : trade in, part exchange

shitadzumi : lowest social strata, goods piled beneath

shitae : rough sketch, cartoon, design

shitagaeru : to be accompanied by, to subdue

shitagaki : rough copy, draft

shitagane : basic metal (in an art object), old metal

shitagari : weeding

shitagatte : therefore, consequently, in accordance with

shitagau : to obey, to follow, to accompany

shitageiko : rehearsal, preparation

shitagi : underwear

shitagiki : enquiring beforehand

shitagokoro : secret intention, motive

shitagoshirae : preliminary arrangements, preparation, spadework

shitahara : abdomen, stomach, lower parts

shitahimo : undersash, belt

shitai : cadaver (an)

shitai : corpse

shitai : limbs, members, body

shitai : task force

shitai : figure, form, style

shitaishi : nether millstone

shitaitoire : shuttle

shitaji : groundwork, foundation, inclination, aptitude

shitajiki : desk pad, mat, something lying underneath

shitajiki : the bottom, underpinning

shitajita : the lower classes, the common people

shitajunbi : preliminary arrangements, spade work

shitakenbun : preliminary examination

shitakensa : preliminary inspection

shitaku : preparation

shitakuchibiru : lower lip

shitakusa : undergrowth, weeds beneath a tree

shitakyougi : preliminary conference

shitamabuta : lower eyelid

shitamachi : Shitamachi, lower parts of town

shitamachifuu : downtown style

shitamawari : subordinate part, menial service, subordinate

shitamawaru : to be less than, to be lower than

shitame : downward glance, contemptuous look

shitami : preview, preliminary inspection

shitamichi : down–town, the lower town

shitamiita : siding (on a house)

shitamoe : sprouts (oK), shoots

shitamuki : downward look, business decline

shitanarashi : training

shitane : lowest price

shitanui : basting, temporary sewing

shitanuri : undercoat, first coating

shitaobi : loincloth, waist cloth

shitaosu : to decline (stock market)

shitappa : underling, lower position

shitappara : abdomen, stomach, under parts

shitasaki : tip of tongue

shitasaku : poor manufacture, poor quality, inferior goods

shitashiburi : steadiness (stock market)

shitashigoto : spade work, subcontract

shitashii : intimate, close (e.g. friend)

shitashimiyasui : friendly

shitashimu : to be intimate with, to befriend

shitashirabe : preliminary investigation, preparation

shitashoku : subcontractor

shitasoudan : preliminary consultation, arrangements

shitatakamono : desperate character, scoundrel

shitatakani : heartily, severely

shitatameru : to write up

shitatarazu : lisping (an;a–no), inadequate linguistic ability

shitatari : dripping, a drop

shitataru : to drip, to drop, to trickle

shitate : the foot, humble position

shitate : tailoring, dressmaking, sewing, making

shitatekata : style of clothes, method of tailoring

shitateken : free dressmaking ticket (with a purchase of cloth)

shitatemono : sewing, tailoring, newly–tailored clothes

shitatenashi : making over (clothing)

shitateoroshi : brand–new (clothes)

shitateru : to tailor, to make, to prepare, to train

shitateya : tailor, dressmaker

shitatsudzumiwoutsu : to smack one's lips at, to eat with relish

shitatsuyu : dew under (dripping from) trees

shitau : to yearn for, to miss, to adore, to love dearly

shitauchi : smacking lips, clicking tongue, tut–tut

shitauke : subcontract

shitaukegaisha : contract company

shitaukegyousha : subcontractor

shitaukeoi : subcontract

shitaya : small attached annex

shitayaku : underling, subordinate official

shitayomi : rehearsal (of play), preparatory reading

shitazori : barber's apprentice

shitazu : rough sketch

shitazuri : proof printing

shite : protagonist, hero, leading part

shitei : private residence

shitei : servant, janitor, messenger

shitei : young(er) people

shitei : teacher student

shitei : designation, specification, assignment

shiteieba : if I must say (choose)

shiteiken : ticket (reserved seat)

shiteiseki : reserved seat

shiteki : poetic

shiteki : pointing out, identification

shiteki : historic, historical

shitekigenzai : historical present

shitekiyuibutsuron : historical materialism

shiten : opinion, point of view, visual point

shiten : fulcrum

shiten : branch store (office)

shitenmou : branch store network

shitetsu : private railway

shiteyaru : to do for (someone), to deceive, to hoodwink

shiti : city

shiti-bo-i : city boy

shiti–eata–minaru : city air terminal

shiti–gyaru : city gal

shiti–ho–ru : city hall

shiti–poppusu : city pops (musical style)

shito : purpose for which money is spent

shito : apostle, disciple

shitogeru : to finish, to fulfill, to accomplish

shitogeru : to accomplish, to finish, to fulfill

shitogyouden : Acts of the Apostles

shitokeishou : apostolic succession

shitomeru : to bring down (a bird), to kill

shitoron : citron

shitoshinjou : Apostle's Creed

shitoshinkyou : Apostle's Creed

shitoshito : gently

shitoshou : the Epistles (of the New Testament)

shitoshokan : the Epistles (of the New Testament)

shitoshouden : apostolic succession

shitotachi : the Apostles

shitou : struggle "to the death"

shitoude : in magazines like ~ (suf)

shitoyaka : graceful

shitsu : quality

shitsu : room

shitsuboku : simplicity

shitsubou : disappointment, despair

shitsuchou : room monitor

shitsudo : humidity

shitsudokei : hydrometer

shitsudzukeru : to continue to do, to persist in doing

shitsugen : marshy grassland, wetlands

shitsugen : using improper words, verbal slip

shitsugi : question

shitsugioutou : question and answer session

shitsugo : forgetting the words

shitsugoshou : loss of speech

shitsugyou : unemployment

shitsugyouhoken : unemployment insurance

shitsugyousha : unemployed person

shitsugyouteate : unemployment allowance

shitsui : disappointment, despair, adversity

shitsuke : rice planting, tacking, basting, discipline

shitsuke : home discipline, training, upbringing, breeding

shitsukeito : tacking, basting (thread)

shitsukekata : way of training

shitsukeru : to be used to a job, to begin to do, to baste

shitsukeru : to train, to discipline, to teach manners

shitsukoi : insistent, obstinate

shitsukusu : to do everything possible

shitsumei : loss of eyesight

shitsumei : name unknown

shitsumei : losing one's life, dying

shitsumeisha : blind person

shitsumeishi : unknown person

shitsumon : question, inquiry

shitsumon'youshi : questionnaire

shitsumonsha : interrogator

shitsunai : in the room

shitsunaigaku : chamber music

shitsunen : forgetting, lapse of memory, oblivion

shitsuon : room temperature

shitsurei : discourtesy (an,vs), impoliteness, Excuse me (id)

shitsureishimashita : Excuse me., I'm sorry.

shitsuren : disappointed love, broken heart, unrequited love

shitsuryou : mass

shitsuteki : qualitative

shitsu : toothache

shitsuyou : persistence, persevere

shitta : scolding (oK), rebuke, reprimand

shittai : mismanagement, fault, error, failure, disgrace

shitteiru : to know

shitten : run charged to the pitcher

shittenbattou : writhing in agony

shittinguru–mu : sitting room

shitto : jealousy

shittobukai : deep jealousy

shittoin : sit–in

shittorito : gently, softly

shittou : injustice, impropriety, unreasonableness

shittou : performing a surgical operation

shittou : devitrification

shittsui : abasement, fall, forfeit

shiuchi : treatment, behavior, action, an act

shiun : purple congratulatory clouds

shiunten : trial run, test run

shiwa : wrinkles, creases

shiwagareru : to become hoarse

shiwake : classification, assortment, journalizing

shiwakechou : book–keeping journal

shiwakehyou : journal (accounts)

shiwakeru : to assort, to classify

shiwakesho : specifications

shiwasu : December (obs)

shiwaza : act, action, deed

shiwoitasu : to resign

shiya : field of vision, outlook

shiyaku : reagent

shiyakusho : municipal office, council, city hall

shiyou : leaves branches, side issues, foliage

shiyou : way, method, resource, remedy

shiyou : trial

shiyou : use, application, employment, utilization

shiyou : personal use (a–no), private business

shiyougaki : specification documents

shiyouganai : It can't be helped (id), It is inevitable

shiyouhou : use, directions

shiyouhou : method of use

shiyouhouhou : usage rules

shiyoukachi : utility value

shiyoukanou : available, enabled

shiyouken : use, right to use

shiyoukinshi : unavailable, disabled

shiyoumassetsu : branches and leaves, unimportant details

shiyounin : employee, servant

shiyounonai : hopeless, good–for–nothing, incorrigible

shiyourei : examples showing the use (of a word)

shiyouryou : amount used

shiyouryou : rent, hire

shiyousha : user, consumer

shiyousho : specification document

shiyouzumi : second–hand, no longer used

shiyuu : master and friends

shiyuu : owned by the city

shiyuu : private ownership

shiyuu : male and female (animal)

shiyuubutsu : municipal property

shiyuuchi : city land

shiyuuchi : demesne, estate

shiyuuzaisan : municipal property

shiza–katto : scissors cut

shizai : capital punishment, the death penalty

shizai : material (raw)

shizai : private property

shizan : stillbirth

shizei : city tax

shizen : nature

shizenbyousha : description of nature

shizengengo : natural language

shizenni : naturally, smoothly, spontaneously

shizenrin : virgin forest

shizensaigai : natural disaster

shizenshugi : naturalism

shizentaisuu : logarithm (natural)

shizentouta : natural selection

shizoidonigen : schizoid person

shizou : hoarding, storing away

shizui : pulp (tooth)

shizui : pistil

shizuka : quiet (an), peaceful

shizukesa : stillness, silence, hush, calm, serenity

shizuku : drop (of water)

shizuku : drip, drop

shizumaru : to quieten down, to calm down, to subside

shizumeru : to sink (vt), to submerge

shizumeru : to appease (vt), to suppress, to calm

shizumu : to sink, to feel depressed

shizuokaken : prefecture in the Chuubu area

shizuru : sizzle

shizushizu : sweaty atmosphere

sho : various, many, several (pref)

sho- : show

sho-bijinesu : show business

sho-binisumu : chauvinism

sho-bizu : show biz

sho-bo-to : showboat

sho-da-bijon : shordarvision, shore radar television

sho-ga-ru : show girl

sho-ke-su : showcase

sho–man : showman

sho–manshippu : showmanship

sho–ran : shoran, short–range navigation aid

sho–ro : crying, weeping

sho–ru : shawl

sho–ru–mu : showroom

sho–to : short

sho–toaian : short iron (golf)

sho–tobaundo : short bound

sho–tohea : short hair

sho–tohea– : short hair

sho–toho–ru : short hole (golf)

sho–tokatto : short cut

sho–toke–ki : shortcake

sho–toningu : shortening

sho–too–da– : short order

sho–topantsu : short pants, shorts

sho–toriri–fu : short relief

sho–tosa–kitto : short circuit

sho–tosa–kittoapi–ru : short–circuit appeal

sho–toshō–to : short short (story)

sho–tosuka–to : short skirt

sho–tosuke–ru : short–scale

sho–tosutei : short stay

sho–tosuto–ri– : short story

sho–tosutoppu : shortstop

sho–totaimu : short time

sho–tsu : shorts

sho–uindo– : display (show) window

shobatsu : punishment

shoberu : shovel

shobou : library, bookstore

shobun : disposal, dealing, punishment

shocchuu : always, constantly

shochi : treatment

shochou : first menstruation

shochou : chief, head

shochuu : mid–summer

shochuumimai : summer greeting card

shochuuukagai : mid–summer menu

shodai : first generation, founder

shodan : lowest grade, first grade

shodana : bookshelf

shodou : calligraphy

shoen : first performance

shogakusha : beginner, beginning student

shogen : various factors or elements

shogeru : to be dispirited, to be dejected

shoguu : treatment, dealing with

shohan : first edition

shohan : circumstances

shohan : first offense, first offender

shoho : elements (a–no), rudiments, ABC's of..

shohou : prescription

shohyou : book review

shoi : act, deed, one's doing

shoin : drawing room, study, publishing house

shoji : possession, owning

shoji : various matters, everything

shojihin : things at hand

shojisha : possessor

shojo : virgin, maiden

shojomaku : hymen

shojun : first 10 days of the month

shoka : early summer

shoka : bookshelf, bookcase

shokai : first time

shokan : letter, note, epistle

shokan : jurisdiction

shokan : impression, feeling

shokatsu : jurisdiction

shokei : punishment

shoken : view, opinion

shoki : early (days) (a–no), initial stage

shoki : hot weather, sunstroke, heat stroke

shoki : clerk, secretary

shokichi : initial value

shokika : initialization

shokikai : various appliances

shokisentakukoumoku : initial choice

shokisettei : initialization

shokka- : shocker

shokkaku : house guest, free-loader (euph.)

shokkaku : the sense of touch

shokkanhou : law governing food quality

shokken : authority, commission

shokken : meal ticket

shokki : loom, weaving machine

shokki : tableware

shokkingu : shocking

shokkoku : to etch, to engrave

shokkou : weaver

shokkou : worker (factory)

shokku : shock

shokkuabuso–ba– : shock absorber

shokkuseori– : shock theory

shokkyaku : house guest, free–loader (euph.)

shoko : archive (file)

shokoku : various countries

shokon : first marriage

shokora : chocolate

shokou : princes, lords

shoku : employment

shokuba : one's post, place of work, workplace

shokubai : catalyst

shokubaisayou : catalytic action

shokubou : expectation

shokubutsu : plant, vegetation

shokubutsuen : botanical garden

shokubutsuningen : comatose person, human vegetable

shokubutsuseishibou : vegetable fat

shokubutsuyu : vegetable oil

shokudou : cafeteria, dining hall

shokudou : esophageal

shokudousha : dining car

shokuen : table salt

shokugo : after a meal

shokugyou : occupation, business

shokuhatsu : touching off something, provocation

shokuhi : food expense

shokuhin : commodity, foodstuff

shokuhintenkabutsu : food additive

shokuin : staff member, personnel

shokuji : typesetting

shokuji : meal

shokujitsuki : with meals

shokuju : tree–planting

shokumin : colonization

shokuminchi : colony

shokumotsu : food, foodstuff

shokumotsusen'i : dietary fiber, dietary fibre

shokumu : professional duties

shokun : Gentlemen!, Ladies!

shokuniku : meat (for consumption)

shokunin : worker, mechanic, artisan, craftsman

shokunou : function, work ability

shokunoukyuu : salary based on work evaluation

shokupan : plain bread

shokureki : work experience, work history

shokurin : afforestation

shokuryou : food

shokuryou : provisions, rations

shokuryouhin : foodstuff, groceries

shokuseikatsu : eating habits

shokushi : forefinger, index finger

shokushigaugoku : to desire to secure

shokushu : feeler, tentacle

shokutaku : commission, charge (person with)

shokutaku : dining table

shokuyoku : appetite

shokuzai : the Atonement

shokuzen : before meals

shokyuu : elementary level

shomei : pen name

shomei : signature

shomen : document, letter

shomin : masses, common people

shomingeki : drama of ordinary people

shominteki : normal, natural, common

shomondai : many problems, various problems

shomotsu : books

shomou : desire, request, wish

shomu : general affairs

shomuka : general affairs section

shonben : urine (col), piss

shonbenwosuru : to pee, to piss

shonbenwotareru : to pee, to piss

shonbori : being downhearted

shonichi : first or opening day

shoninkyuu : initial salary

shonyuu : colostrum, foremilk

shopan : Chopin

shoppai : salty

shoppingu : shopping

shoppingubaggu : shopping bag

shoppingubagguredi- : shopping bag lady

shoppinguka-to : shopping cart

shoppingumo-ru : shopping mall

shoppingusenta- : shopping centre, mall

shoppu : a shop

shopuinshoppu : shop in shop

shori : processing, dealing with, treatment, disposition

shoribunsan : distributed processing (comp)

shorikatei : process

shorin : Shaolin (in Ch)

shoron : introduction, preface

shorou : middle-aged, aging, age 40

shoruda- : shoulder

shoruda-baggu : shoulder bag

shoruda–paddo : shoulder pad

shorui : documents, official papers

shosa : conduct, gesture

shosai : study

shosaku : various works

shosan : first childbirth, primipara (an)

shosanpu : primipara

shoseijutsu : worldly wisdom, secret of success in life

shoseki : book, publication

shosen : beginning of hostilities

shosen : after all

shosetsu : opinion

shoshi : original intention

shoshi : illegitimate child

shoshigaku : bibliography

shoshiki : blank form

shoshikiokuri : form feed (FF)

shoshin : belief, conviction, opinion

shoshin : first trial

shoshin : original intention, initial resolution

shoshinsha : beginner

shoshun : early spring

shoshutsu : first appearance

shoshuu : early autumn

shotai : household, housekeeping

shotai : calligraphic style(s)

shotaiken : first sexual experience

shotaimen : first meeting, first interview with

shotainushi : head of household

shote : beginning, start

shotei : fixed, prescribed

shoten : bookshop

shotoku : income, earnings

shotokuzei : income tax

shotou : beginning

shotou : elementary, primary

shotou : early winter

shotou : archipelago, group of islands

shotou : cane sugar, sucrose

shotto : shot

shottogan : shotgun

shottogan'uxedingu : shotgun wedding

shottoganburaido : shotgun bride

shottoganmarijji : shotgun marriage

shottoki–daio–do : Schottky diode

shou : upper part, government

shou : workman, artisan, means, idea

shou : actor

shou : call, label

shou : call, send for, wear, put on, take (a bath)

shou : destroy

shou : illness (an)

shou : make up for

shou : phenomenon

shou : prize, award

shou : section, medal

shou : show

shou : wound, injury

shouaku : grasping, seizing, holding

shoubai : trade, business, commerce, transaction

shoubaidougu : stock–in–trade

shoubaigae : change of occupation

shoubaigara : nature of one's business, business instinct

shoubaigataki : professional jealousy, business rivalry

shoubaigi : commercial spirit, profit motive

shoubaikatagi : mercenary spirit

shoubainin : merchant, professional, expert

shoubaisuji : business connections

shoubatsu : rewards punishments

shouben : urine (col), piss

shoubenkozou : little cupid–like statues pissing into a fountain

shoubo : levy, enlistment

shoubou : fire fighting, fire department

shoubousha : fire engine

shouboushi : fireman

shoubousho : fire station

shoubu : militarism, warlike spirit

shoubu : victory or defeat, match, contest, game, bout

shoubun : nature, disposition

shoubunsetsu : small paragraph (WNN)

shoubutsu : genuine article

shoubyou : injuries and sickness

shoubyouhei : sick and wounded soldiers

shoubyouhoryo : sick and wounded prisoners

shouchi : consent, acceptance, assent, admitting

shouchi : calling together

shouchidzuku : act on mutual agreement

shouchikubai : high, middle, and low ranking

shouchinomaku : agreement

shouchinosuke : agreement

shouchoku : imperial edict, decree

shouchou : symbol

shouchou : ministries and government offices

shouchuu : distilled spirits, liquor

shouchuu : in the hand, easily manipulated (something)

shochuunotama : apple of one's eye

shoudai : commercial college

shoudaku : consent, acquiescence, agreement

shoudan : business discussion, negotiation

shoudenryoku : conservation of electric power

shoudensha : Shoudensha (publisher)

shoudo : illumination (intensity of)

shoudoku : disinfection, sterilization

shoudokuzai : antiseptic, disinfectant

shoudou : advocacy

shoudou : impulse, urge

shoudougai : impulsive buying

shoudoukoui : shock action

shouei : doxology

shouei : operated by the government

shoueki : juice, sap, blood serum

shouekihou : vesicle

shouen : demesne

shouen : gunpowder smoke

shouene : economical use of energy

shoufu : prostitute, harlot

shoufuda : correct–price tag

shoufudadzuki : plainly marked, notorious person

shoufudanedan : fixed price

shoufuku : consent, compliance, submission

shoufuku : compliance, consent, submission

shoufuu : right style

shoufuu : maple

shouga : ginger

shougai : life

shougai : obstacle

shougai : public relations

shougai : wound, injury, accident, casualty, assault

shougaiibu : liaison department

shougaibutsu : obstacle

shougaihoken : accident insurance

shougaiyouiku : education for life

shougakkou : primary school, elementary school

shougaku : small sum (e.g. of money)

shougaku : grade school

shougaku : perfect enlightenment (Buddhist)

shougakubou : large sea turtle, heavy drinker

shougakuhakushi : Doctor of Commercial Science

shougakukan : Shogakukan (publisher)

shougakukin : scholarship

shougakusei : grade school student

shougakusei : scholarship student

shougakushi : Bachelor of Commercial Science

shougatsu : New Year, New Year's Day, the first month

shougayaki : pork fried with ginger

shougeki : shock, crash, impact, ballistic

shougekiha : shock wave

shougen : evidence, testimony

shougi : camp stool (oK), folding stool

shougi : camp stool, folding stool

shougi : conference, consultation

shougi : Japanese chess

shougi : prostitute, harlot

shougiban : Japanese chessboard, board used for playing shogi

shougidaore : falling one after another

shougidaoshi : falling one after another

shougiin : counselor, trustee

shougo : noon, mid–day

shougou : collation, comparison

shougou : firm name, trade name

shougou : title, name, degree

shougun : general, shogun

shougyou : commerce, trade, business

shougyoubijutsu : commercial art

shougyoubun : commercial correspondence

shougyouchi : business district

shougyouchiku : commercial district

shougyoudoutoku : business morality

shougyougai : shopping street

shougyougakkou : commercial school

shougyougaku : commercial science

shougyouhousou : commercial broadcast

shougyouka : commercialization

shougyoukai : commercial world

shougyoukou : commercial port

shougyoukumiai : guild, trade association

shougyousanjutsu : commercial arithmetic

shougyoushi : history of commerce

shougyoushugi : commercialism

shougyousuugaku : commercial mathematics

shougyoutoshi : commercial city

shouhai : victory or defeat, issue (of battle)

shouhei : employment, hiring, engagement

shouhei : wounded soldier

shouheki : enclosing wall, barrier

shouhen : slight change

shouhen : crumbling, speck

shouhi : consumption, expenditure

shouhin : prize, trophy

shouhin : something very small, essay, literary sketch

shouhin : commodity, article of commerce, goods, stock

shouhingaku : merchandising (study of)

shouhinken : gift certificate

shouhinmokuroku : inventory, catalog

shouhinzaidaka : amount of inventory

shouhiryou : amount of consumption

shouhisha : consumer

shouhitsu : abbreviation, simplified form of a character

shouhizei : consumption tax

shouho : shop, store

shouho : major general (J)

shouhon : excerpt, book of selections

shouhon : book of registration, text of a play

shouhou : news of victory

shouhou : trade, business, commerce, commercial law

shouhou : full report, particulars

shouhyou : trademark

shouhyouken : trademark signs

shoui : ensign (navy), second lieutenant (marine army)

shoui : wound, injury

shoui : second lieutenant, ensign

shoui : lieutenant

shouigunjin : wounded soldier, disabled veteran

shouin : Upper House

shouin : consent, acceptance, agreement

shouin : a seal affixed to a document

shouji : commercial affairs

shouji : paper sliding door

shouji : one's early days, little while

shoujigaisha : commercial company

shoujiki : honesty (an), integrity, frankness

shoujikimono : honest person

shoujin : concentration, diligence, devotion, purification

shoujiru : to produce, to yield, to result from, to arise

shoujo : little girl, daughter, young lady, virgin

shoujou : heaven earth

shoujou : honorable certificate

shoujou : orangutan, heavy drinker

shoujou : market conditions

shoujou : letter of invitation

shoujou : symptoms, condition

shoujouhi : scarlet

shoujun : alignment

shoujun : ascending–order

shoujutsu : detailed explanation

shoujuu : rifle, small arms

shouka : singing, songs

shouka : mercantile house, store, merchant

shouka : commercial course

shouka : crystallization

shouka : digestion

shouka : fire fighting, extinguishing a fire

shouka : high and low, the government and the people

shoukadaigaku : commercial college

shoukai : introduction

shoukai : detailed explanation

shoukai : firm, company

shoukai : inquiry, reference

shoukaiseki : Chiang Kai–shek (late Nationalist Chinese leader)

shoukaki : fire extinguisher

shoukaki : small arms

shoukaku : raising of status

shoukan : firm, trading company

shoukan : summons

shoukan : general, admiral

shoukan : recall

shoukan : repayment, redemption, amortization

shoukan : short interval of leisure

shoukanjou : call, summons, subpoena

shoukanreijou : summons for directions (legal UK)

shoukanshuu : commercial practice

shoukanshuuhou : commercial law

shoukasen : fire hydrant

shoukazai : digestive

shoukei : succession, accession, inheritance

shoukei : commerce and economics

shoukei : hieroglyphics

shoukei : longing, aspiration

shoukei : short rest, recess

shoukei : shortcut, expedient

shoukei : subtotal

shoukeimoji : hieroglyph

shouken : securities, bonds, certificates

shouken : commercial supremacy, commercial rights

shouken : pure silk

shouken : security, bond, certificates

shoukentorihikijo : securities exchange, stock exchange

shouki : business opportunity

shouki : true character, sanity, consciousness, soberness

shouki : affectation, desire to be impressive

shouki : god to ward off illness misfortune

shoukin : specie, bullion, cash

shoukin : prize, monetary award

shoukin : reparation, redemption

shoukinginkou : specie bank

shoukinwokakeru : to offer a prize

shouko : evidence, proof

shoukoku : small country

shoukokumin : the rising generation, children

shoukon : scar

shoukon : commercial spirit

shoukou : commercial port

shoukou : lull

shoukou : commerce and industry

shoukou : commissioned officer

shoukou : exhaustion, consumption

shoukou : symptoms

shoukougun : syndrome

shoukougyou : commerce industry

shoukougyousha : commercial and industrial men

shoukoui : commercial transaction

shoukoukaigisho : Chamber of Commerce and Industry

shoukounetsu : scarlet fever

shoukyaku : incineration, destroy by fire

shoukyaku : repayment, redemption, amortization

shoukyaku : guest of honor

shoukyo : elimination, erasing, dying out, melting away

shoukyoku : negative, conservative

shoukyokusei : passivity

shoukyokuteki : passive

shoukyou : business conditions

shoukyuu : promotion, advancement

shoukyuu : salary raise

shoumei : illumination

shoumei : call, divine call

shoumei : genuine autograph, genuine article

shoumei : proof, verification

shoumeisho : certificate (of proof)

shoumeizumi : already proved

shoumen : front, frontage, facade, main (pref)

shoumenkougeki : frontal attack

shoumenmuki : front view

shoumenschoutotsu : head–on collision

shoumenzu : front elevation

shoumetsu : lapse, annihilation (physics)

shoumi : net (weight)

shoumi : relish, gusto, appreciation

shoumijuuryou : net weight

shoumikigen : best if eaten by this date

shouminedan : net price

shoumon : palm print

shoumou : exhaustion, consumption

shoumouhin : consumable goods

shoumu : commercial affairs

shoumukan : commercial attache

shoune : character

shounen : boys, juveniles

shounen'in : reform school

shounenbungaku : juvenile literature

shounendan : Boy Scouts

shounenhanzai : juvenile delinquency

shounenhou : juvenile law

shounenkai : junior society

shounenkankain : reform school

shounenroudou : child labor

shounenshinpanjo : juvenile court

shounenshoujo : boys and girls

shounetsujigoku : burning hell

shouni : young child, infant

shounika : pediatrics

shounikai : paediatrician

shounimahi : infantile paralysis

shounin : holy priest, saint

shounin : merchant, trader, shopkeeper

shounin : promotion

shounin : child, dwarf, small person

shounin : recognition, acknowledgement, approval, consent

shounin : witness

shouninjou : certificate of approval

shouninkanmon : summoning witness

shounou : camphor

shounou : cerebellum

shounyuudou : limestone cave

shounyuuseki : stalactite

shouon : small favors

shourai : future, prospects

shouraisei : future prospects, promise

shouraku : Cakrasamvara, Samvara

shourei : ministerial ordinance

shourei : encouragement, promotion, message, address

shoureikin : subsidy

shouri : rule of law, administration of justice

shouri : victory, triumph, conquest, success, win

shouri : commercial profit

shourisha : winner, victor, conqueror

shouroku : quotation, selection, summary

shourou : belfry, bell tower

shouru–mu : showroom

shouryaku : omission, abbreviation, abridgment

shouryaku : business policy

shouryo : impatience, worry

shouryou : small dose, small quantity, narrowmindedness

shouryou : consideration, deliberation, discussion

shousa : major, lieutenant commander, wing commander

shousai : in detail

shousai : business ability

shousaku : business policy

shousan : prospects of victory, chances of success

shousan : praise, admiration, commendation

shousan : nitric acid

shousan'en : nitrate

shousangin : silver nitrate, AgNO₃ (abbr)

shousei : invitation

shousei : I, ego

shousei : calling together, invitation

shouseki : saltpeter

shousen : Government Railway Line

shousen : merchant ship

shousendaigaku : merchantile, marine college

shousengakkou : merchant–marine school

shousenki : merchant flag

shousentai : merchant fleet

shousetsu : detailed explanation

shousetsu : novel, story

shousetsu : bar (musical)

shousetsuka : novelist, fiction writer

shousha : elegant (an), trim, neat, refined

shousha : young person

shousha : exposure

shousha : trading company, firm

shousha : winner, victor

shousha : wounded person, casualty, injured person

shoushahou : irradiation

shoushi : midnight

shoushi : laughable (an), ridiculous, pitiful, contemptible

shoushihon : small capital

shoushin : promotion

shoushin : timid (an), cowardly

shoushin : heartbreak (a–no), grief

shoushinshoumei : the genuine article

shoushitsu : die out, disappear

shoushitsuten : vanishing point

shousho : bond, deed, certificate

shousho : imperial edict, decree

shoushoku : light eating, spare diet

shoushoku : one who generally eats little

shoushokuka : light eater

shoushou : just a minute (id), small quantity

shoushou : major general, rear admiral, air commodore

shoushuu : calling together (e.g. parliament)

shoushuu : learning by memorization

shoushuurei : mustering–out order

shoushuusha : convenor

shouso : winning a lawsuit

shousoku : news, letter, circumstances

shousokusuji : informed circles

shousou : prematurity

shousou : youth

shousou : wound, injury

shousou : impatience, uneasiness, irritation

shousoushikan : youth officer

shousouyuino : energetic

shousui : great grief

shousui : emaciation, haggardness, becoming emaciated

shousui : urine, urination, small quantity of water

shousuru : to pretend, to take the name of, to feign

shousuu : fraction (part of), decimal

shousuu : minority, few

shousuuminzoku : minority peoples

shousuusha : the minority

shosuuten : decimal point

shosuutou : minority party

shoutai : natural shape, one's true colors, true character

shoutai : platoon

shoutai : invitation

shoutaijou : written invitation

shoutaiken : invitation card

shoutaku : marsh, swamp

shoutan : crying in pain

shoutei : young brother

shouteki : weak opponent, weak enemy

shouten : shop, business firm

shouten : death, the Ascension

shouten : focus, point

shoutengai : shopping district, shopping street

shoutoku : inherent

shoutorihiki : business transaction

shoutotsu : collision, conflict

shoutou : turning lights off, extinction

shoutou : putting out (switching off) the light

shouun : fortunes of business

shouwa : saying in chorus

shouwa : cheering in chorus

shouwa : Japanese emperor (1926–1989)

shouwajidai : Showa period (1926–1989 CE)

shouwakusei : asteroid

shouwanenkan : Showa era

shouyaku : abridged translation

shouyo : reward, prize, bonus

shouyoku : a little covetousness

shouyou : ramble, saunter, walk

shouyou : wandering

shouyou : on business, for business, business purpose

shouyoubun : business correspondence

shouyogo : commercial term

shoyu : soy sauce

shoyu : soy sauce (common misspelling)

shouza : seat of honor

shouzen : continued (from)

shouzoku : costume, personal appearance, interior decoration

shouzou : portrait

shouzouga : portrait

shouzuru : to cause, to arise, to be generated

shoya : first night, first watch of the night

shoyou : engagement, business

shoyuu : one's possessions, ownership

shoyuubutsu : property, possession

shoyuuchi : demesne, belonging

shoyuuken : ownership, dominion

shoyuusha : owner

shozai : whereabouts

shozaichi : location

shozan : first childbirth, primipara (an)

shozoku : attached to, belong to

shu : master, lord

shu : kind (suf), variety, species

shu : actor, supporting post (in a roof truss)

shu : tumor

shu–beruto : Schubert

shu–kuri–mu : cream–filled pastry

shu–ru : surrealism

shu–rurareizumu : surrealism

shu–shain : shoeshine

shu–tingusukuriputo : shooting script

shu–to : shoot

shu–zu : shoes

shua : sure

shubetsu : classification, assortment

shubi : defense

shubi : issue, course of events, beginning end

shubiikkanshita : consistent

shuboku : red–ink stick, red and black

shubou : chief, leader

shubou : planning, plotting, ringleader

shubousha : leader

shubousha : ringleader

shubu : main part, complete subject

shubun : the text, the main clause (gram)

shubunkin : Japanese shubunkin goldfish variety

shubutsu : the main thing

shubyou : seedlings

shucchou : excess of exports, favorable balance of trade

shucchou : official tour, business trip

shucchouin : agent, representative, dispatched official

shucchoujo : branch office

shucchouten : branch store

shuchishugi : intellectualism

shuchiteki : intellectual

shuchou : head (of organization)

shuchou : head, chief

shuchou : claim, request, insistence, assertion, advocacy

shuchou : main current

shuchou : keynote, main melody

shuchou : swelling

shuchousha : advocate

shudai : swelling (an)

shudai : subject, theme, motif

shudaika : theme song

shudan : means, way, measure

shudou : manual

shudou : leadership

shudou : main leadership

shudouken : hegemony, leadership, initiative

shudousha : bellwether

shudouteki : autonomous

shuei : security guard, doorkeeper

shuen : starring, playing the leading part

shuen : drinking bout, banquet

shuensha : star, leading actor

shufu : housewife, mistress

shufu : capital, metropolis

shuga : ego, self

shuga- : sugar

shuga-katto : sugar cut

shuga-ko-to : sugar coat

shugaki : writing in red

shugan : flushed face

shugan : main point

shuganten : main point

shugashugi : egoism, love of self

shugei : handicrafts

shugendou : Shugendou

shugenja : mountaineering ascetic

shugi : doctrine, rule, principle

shugi : craft

shugisha : advocate (of a theory or principle)

shugo : protection, safeguard

shugo : subject (gram)

shugotenshi : guardian angel

shugou : heavy drinker

shugyoku : gem, jewel

shugyou : pursuit of knowledge

shugyou : training, ascetic practice, discipline

shugyousha : practitioner of (Buddhist) austerities

shuhan : head, leader, Prime Minister

shuhan : head position

shuhan : main sail

shuhan : principal offence, principal offender

shuhansha : principal offender

shuhin : main guest, guest of honor

shuhitsu : red–ink brush

shuhitsu : editor in chief

shuhitsuwokuwaeru : to make corrections

shuhou : technique

shuhou : main battery, main armament

shuhou : main laws

shuhou : the highest peak

shui : main meaning, opinion, idea, aim, motive

shui : first place, head position

shui : first place, leading position

shui : opinion, idea, gist, meaning, motive

shuin : primary cause, main factor

shuin : red seal

shuin : masturbation

shuinjou : license with a red seal

shuinsen : shogunate–licensed trading ship

shuiro : vermilion, scarlet

shuji : manager, director, secretary

shujii : attending physician, physician in charge

shujikounou : chief virtue (of a medicine)

shujiku : main shaft

shujin : master, head (of a household), landlord

shujin'yaku : host, toastmaster

shujinchi : main battle area

shujingao : propriety air

shujinkou : protagonist, main character

shujinmochi : samurai attached to a daimyo

shujitsu : the Sabbath, the Lord's Day

shujou : emperor

shujou : living things, the people

shujouron : emotionalism

shujouteki : emotional

shuju : dwarf

shuju : variety (a–no)

shujutsu : surgical operation

shujutsushitsu : surgery, operating room

shujuu : master servant, employer employee

shuka : employer's house

shukaku : host and guest, principal and auxiliary

shukaku : nominative case (gram)

shukakuhogo : subject complement

shukakutentou : opposites, reverse order

shukakutentou : opposites, reverse order

shukan : chief editor, managing editor, manager

shukan : subjectivity, subject, ego

shukan : supervision, management, supervisor, manager

shukankenkyuuin : Senior chief engineer

shukanron : subjectivism

shukansei : subjectivity

shukanshugi : subjectivism

shukanteki : subjectivity, subject, ego

shukei : paymaster, accountant

shukei : principal penalty

shukeikyoku : budget bureau

shuken : sovereignty, supremacy, dominion

shukenkoku : sovereign nation

shukensha : sovereign, ruler

shukenshinpan : infringement of sovereignty

shukenzaimin : the sovereignty of the people

shuki : liquor smell, tipsiness

shuki : note, memorandum

shukiobiunten : driving under some influence of alcohol

shukioku : main memory

shukka : outbreak of fire

shukka : shipping, outgoing freight, forwarding

shukkai : encounter

shukkan : leaving prison

shukkan : carrying out a coffin, funeral procession

shukke : entering the priesthood, priest, monk

shukketonsei : monastic seclusion

shukketsu : presence or absence

shukketsu : bleeding, haemorrhage

shukketsuhan : bloody spots

shukketsukata : excessive bleeding

shukketsuseinohito : bleeder, haemophiliac

shukketsushi : bleeding to death

shukketsushou : bleeder's affliction

shukkin : withdrawal (of money), payment, contribution

shukkin : going to work, at work

shukkinbi : employee's work day

shukkinbo : employee's attendance record

shukkingaku : amount invested or contributed

shukkinjikan : hour for reporting to work

shukkinsha : contributor, investor, financier

shukkinsha : workers on the job

shukko : delivery from a storehouse, leaving the car barn

shukkoku : exit from a country

shukkou : being transferred, proceeding, leaving for

shukkou : departure, clearance (of a ship)

shukkou : giving lectures

shukkou : departure, sailing

shukkousen : outgoing vessel

shukkouteishi : embargo

shukkyo : death

shukkyo : leaving the (repair) dock

shukkyou : proceeding to a capital

shukkyou : leaving one's home town

shukon : main root, taproot

shukonkanshoukougun : carpal tunnel syndrome

shukoroshi : murder of one's master

shukou : assent, consent

shukou : partiality

shukou : food and drink

shukou : main attack

shukou : plan, idea

shukougei : handicrafts

shuku : bright and early, early in life, long ago

shukuba : inn town

shukubo : aunt

shukubou : long–cherished desire

shukuchoku : night watch, night guard

shukudai : homework

shukuden : congratulatory telegram

shukuen : banquet (celebration)

shukufu : uncle

shukufuku : blessing

shukuga : celebration, congratulations

shukugaku : school purge

shukugun : army purge

shukuhai : toast, congratulatory cup

shukuhaku : lodging

shukuhaku : Respectfully yours

shukuhou : salute of guns

shukuji : congratulatory address

shukujitsu : national holiday

shukujo : lady

shukumei : fate, destiny, predestination

shukun : lord, master

shukun : meritorious deeds

shukusai : festivals, feasts

shukusaijitsu : national holiday

shukusatsu : pocket edition, small–type edition

shukusatsu : withering, blight

shukusatsuban : small edition, pocket edition

shukusei : regulation, enforcement

shukusei : purge (political)

shukusei : precocity

shukusha : lodging house

shukushaku : reduced scale

shukushi : long–cherished desire

shukushou : reduction, curtailment

shukushukuto : softly, quietly, solemnly

shukuteki : old enemy

shukuten : celebration

shukutoku : womanly virtues

shukutoshite : quietly, softly, solemnly

shukutou : cleaning up (political party)

shukuya : from morning till night, day and night, always

shukuyaku : contraction (math)

shukuzento : softly, quietly, solemnly

shukuzu : reduced drawing, miniature copy

shukyaku : host and guest, principal and auxiliary

shukyou : bishop, prelate, primate

shukyoukan : miter

shukyoushitsu : home room (in a school)

shume : equerry

shumei : sake brand

shumei : ruler's orders, master's orders

shumi : hobby, tastes, preference

shumi–zu : chemise

shumittokamera : Schmidt camera

shumochi : serving a master, employee

shumoku : event, item of business

shumoku : wooden bell hammer

shumokuzue : crutches

shumon : red–lacquered gate

shumu : competent (authorities)

shumudaijin : the cabinet minister in charge

shumyaku : main mountain range

shun : excellence, talented person

shun : excellence, genius

shun : season (e.g. fruit, fish) (a–no)

shun'ei : excellence, genius

shun'i : large and excellent

shun'itsu : excellence, genius

shun'u : spring rain, bean–jelly sticks

shunappusu : liquor

shunba : swift horse

shunbatsu : uncommon, above average

shunbetsu : rigorous distinction

shunbin : keen (an), quick–witted

shunbun : vernal equinox

shunbunnohi : Vernal Equinox Holiday (Mar 20 or 21)

shundan : power flicker (abbr)

shundou : wriggling, squirming, despicable acts

shundou : precocious child

shunga : obscene picture, porno

shungiku : edible chrysanthemum (*Chrysanthemum coronarium*)

shungou : talent, man of outstanding learning and virtue

shuniji : primary rainbow

shuniku : red ink pad

shunin : person in charge, responsible official

shuninsha : person in charge, manager, chief, head

shunji : moment, instant

shunjuu : spring autumn, months years

shunkan : moment, second, instant

shunkandendan : power flicker

shunkashuutou : spring, summer, autumn winter, the four seasons

shunken : excellent wisdom

shunketsu : hero, genius

shunkoku : moment, instant

shunme : swift horse

shunmin : deep sleep, sleep soundly

shuno–keru : snorkel, snorkel

shunobansan : the Lord's Supper

shunohako : Ark of the Lord

shunohi : the Sabbath, the Lord's Day

shunoinori : the Lord's Prayer

shunou : head, brains

shunou : head, leading spirit

shunoubu : governing body, executives

shunoukaidan : leadership conference

shunousha : head, leading spirit

shunsai : prodigy, talented person, genius

shunsetsu : dredging

shunshi : genius

shunshou : spring evening

shunshuu : genius, prodigy, talented man

shunshuu : prodigy, talented person, genius

shunsoku : swift horse, talented person

shuntoku : great virtue

shuntou : spring offensive (Japanese unions)

shunuri : red (lacquer)

shuon : tonic, keynote

shuon : the favor of one's master

shupanmokuoku : catalog of publications

shuposhupo : sound like a steam engine

shuppan : publication

shuppan : sailing, departure

shuppan'ya : publishing house

shuppanbu : publishing department

shuppanbusuu : circulation, number printed

shuppanbutsu : publications

shuppangyou : publishing business

shuppangyousha : publisher

shuppanhi : publishing costs

shuppanhou : press law, publication law

shuppankai : the publishing world

shuppankyoka : permission to publish

shuppanmoto : publisher

shuppannojyuu : freedom of the press

shuppansha : publisher

shuppatsu : departure

shuppatsuten : starting point, point of departure

shuppei : dispatch of troops, expedition

shuppi : expenses, disbursements

shuppin : exhibit, display

shuppinbutsu : exhibit

shuppinkoku : exhibiting country

shuppinnin : exhibitor

shuppinsha : exhibitor

shuppon : flight, elopement, running away, abscondence

shupponsha : absconder

shuppu : going to the capital

shupu–ru : trace

shupurehiko–ru : speaking in chorus, unison

shura : fighting, scene of carnage

shura–fu : sleeping bag (abbr)

shura–fuzakku : sleeping bag

shuraba : fighting scene

shuradou : scene of carnage

shurajou : scene of carnage

shuranochimata : scene of carnage

shure–dinga– : Shroedinger

shuredda : shredder

shuredda– : shredder

shuriken : dart, throwing star

shurinpu : shrimp

shurui : variety, kind, type, category

shuryoku : main force, chief object

shuryokukabu : leading shares

shuryokukan : capital ship

shuryokukantai : main fleet

shuryou : chief leader

shuryou : hunting

shuryou : head, chief, boss, leader

shuryouki : hunting season

shuryuu : main current (stream)

shuryuuha : main faction

shusa : chief examiner or investigator

shusai : supervision, chairmanship

shusai : organization, sponsorship

shusaikoku : sponsoring nation

shusaisha : sponsor, promoter, organizer

shusaisha : president, chairman

shusanbutsu : main product

shusanichi : chief producing center

shuseibun : main ingredient

shuseihin : main products

shuseki : top seat, first desk (in orch.)

shuseki : head, chief, president, governor, chairman

shuseki : handwriting

shusekigaikoukan : doyen of the diplomatic corps

shusekihanji : chief judge

shusekikenkyuuin : Executive chief engineer

shusekisan : tartaric acid

shusekizenken : chief delegate

shusen : advocacy of war

shusen : heavy drinker

shusendo : miser, niggard

shusenron : war advocacy, jingoism, bellicose argument

shusentousensha : main battle tank

shusentoushu : top pitcher

shusha : choice, option, rejection or adoption

shushasentaku : making a choice

shushi : finger

shushi : object, meaning

shushi : opinion, idea, gist, meaning, motive

shushi : seed, pit

shushigaku : Neo–Confucianism

shushin : chief umpire

shushin : red lips

shusho : writing in red

shushoku : staple food

shushoku : predominant color

shushokubutsu : staple food, main article of diet

shushou : Prime Minister

shushou : admirable (an), laudable

shushou : advocacy, promotion

shushou : palmar (an), palm

shushou : commander–in–chief, captain (team)

shushoukengaishou : Prime Minister Foreign Minister

shuso : main complaint

shussan : birth (child), delivery, production (of goods)

shussan'iwai : gift at birth of child

shussansuu : number of births (including stillbirths)

shussatsu : issuing tickets

shussatsugakari : ticket agent

shussatsuguchi : ticket window

shussatsujo : ticket office

shusse : promotion, successful career, eminence

shussegashira : most successful man

shussei : diligence, industry

shussei : departure (for the front)

shussei : birth

shusseigun : army in the field

shusseigunjin : soldier at the front

shusseikajou : excessive birth (rate)

shusseikazoku : family of a soldier at the front

shusseinengappi : data of birth

shusseiritsu : birth rate

shusseishoumeisho : birth certificate

shusseisuu : number of live births

shusseken : monastic life

shussekenteki : unworldly, religious

shusseki : attendance, presence

shussekiibo : attendance record

shussekiritsu : percentage of attendance

shussekisha : those present, attendance

shussesaku : work of art or literature that brings fame

shussha : arrival (in a country, at work, etc.)

shusshi : attendance, serving

shusshi : investment, contribution, financing

shusshigaku : amount of investment

shusshikin : capital

shusshin : graduate from, come from

shusshinchi : birthplace, native place

shusshinkou : alma mater

shusshinsha : alumnus

shusshisha : investor, financier

shussho : origin, source, release from prison

shussho : birthplace, origin, authority, source, exit

shusshoku : prominence, excellence

shusshoshintai : advancing and retreating

shusshoshintai : one's daily activities

shusshou : birth

shusshouchi : birthplace

shusshoukajou : excessive birth (rate)

shusshounengappi : data of birth

shusshouritsu : birth rate

shusshoushoumeisho : birth certificate

shusshousuu : number of live births

shusso : access to courts, bringing an action

shussokigenhou : statute of limitations

shussui : flood, freshet, inundation

shusu : satin

shusuji : people close to the head man

shutai : subject, main constituent

shutaina–gakkou : Steiner school

shutaisei : independence, individuality

shutaiteki : subjective

shutaru : main, principal, mayor

shutemubo–gen : stem turn in skiing

shuten : red mark

shuto : capital city

shutoken : the Tokyo area (within 50 KM of Tokyo's center)

shutoku : acquisition

shutoshite : mainly

shutou : vaccination, inoculation

shutoxurumuuntodorangu : Sturm und Drang

shutsuba : going on horseback, going in person

shutsubotsu : appearing frequently, infesting

shutsudai : proposing a question

shutsudo : frequency

shutsudo : appearance of an archeological find

shutsudohin : artifacts

shutsudou : sailing, marching, going out

shutsudoumeirei : marching orders, sailing orders

shutsuen : performance, stage appearance

shutsuen : contribution, subscription

shutsuensha : performer, entertainer, actor

shutsuga : germination, sprouting

shutsuga : departure (of a noble)

shutsugan : application

shutsugannin : applicant

shutsugansha : applicant

shutsuganshorui : file wrapper (patents)

shutsugeki : sortie, sally

shutsugen : appearance, arrival, make one's appearance

shutsugoku : departure from a country

shutsugoku : release (from prison)

shutsugun : expedition

shutsugun : excellence, pre–eminence

shutsugyo : emperor's arrival (at his office, etc.)

shutsugyo : going fishing

shutsugyoken : fishing rights

shutsugyoki : fishing season

shutsugyokuiki : fishing area

shutsujin : departure for the front

shutsujou : appearance (stage), participation, performance

shutsujousha : participants, participating athletes

shutsumon : going out

shutsunyuu : in out, income expenses, free associations

shutsunyuukoku : emigration and immigration

shutsuran : pupil excelling his master

shutsuro : coming out of retirement

shutsurui : on base (baseball)

shutsuryoku : output (e.g. of dynamo)

shutsuryokusen : output–line

shutsuryou : going hunting

shutsuryou : going fishing

shuttai : occurrence, happening, taking place

shuttan : coal production

shuttatsu : departure

shutte : appearance in court

shutteibi : court day

shutten : exhibit(vs), display

shutten : source (e.g. quotation), authority

shuttensha : exhibitors (at a trade show, etc.)

shuttou : appearance, presence

shuu : dried meat, dry up

shuu : week

shuu : masses, great number, the people

shuu : state, province

shuu : circuit, lap, circumference, vicinity

shuuaku : ugliness (an), meanness, offensiveness

shuuban : endgame, final stage

shuubansen : end of campaign

shuubotsu : confiscation of possessions

shuubun : scandal

shuubun : autumn equinox

shuubunnohi : autumn equinox holiday (Sep 23 or 24)

shuuchaku : attachment, adhesion, tenacity

shuuchaku : sorption (in physical chemistry)

shuuchakueki : terminal station

shuuchi : shyness, bashfulness

shuuchi : common knowledge, well known

shuuchiku : repair, renovation, restoration

shuuchishin : shyness, shame

shuuchitettei : known to all (something)

shuuchuu : concentration, focusing the mind

shuuchuusen : saturated linework, concentrated linework

shuudan : group, mass

shuudanshinri : mass psychology

shuudatsu : plundering, exploitation

shuuden : last train

shuudensha : last train

shuudori : entering the service of a daimyo

shuudou : learning, studying the fine arts

shuudouin : monastery, convent, cloister, abbey

shuudouinchou : abbot

shuudoujo : nun (Catholic)

shuudoukai : order (Catholic)

shuudouseido : monasticism

shuudouseigan : vows of religious orders

shuudouseikatsu : monasticism, monastic life

shuudoushi : monk, friar

shuuei : building work

shuueisha : Shueisha (publisher)

shuueki : divination

shuueki : earnings, proceeds, returns

shuueki : placed in commission, entering servitude

shuuen : end of a performance

shuuen : fringe, rim

shuuen : demise

shuufuku : repair, mending

shuugaku : entering school, school attendance

shuugaku : learning

shuugakugimu : compulsory school attendance

shuugakujidou : school child

shuugakunenrei : school age

shuugakuryokou : excursion, field trip

shuugeki : attack, charge, raid

shuugi : congratulations, celebration, congratulatory gift

shuugiin : Lower House, House of Representatives

shuugou : gathering, assembly, meeting, set (math)

shuugouteki : collective

shuugyou : pursuit of knowledge, studying, learning

shuugyou : employment, starting work

shuugyouchi : place of work

shuugyoujikan : work hours

shuugyoukisoku : work regulations

shuugyounengen : length of the course of study

shuugyounissuu : days worked

shuugyouritsu : percentage of employment

shuuha : sect, denomination

shuuha : cycle, wave, frequency

shuuhahenchou : frequency modulation, FM

shuuhai : collection and delivery

shuuhaijin : postman, mailman

shuuhasuu : frequency (of waves)

shuuhatai : frequency band

shuuheki : habit (bad), vice

shuuhen : circumference, outskirts, environs

shuuhenkiki : peripherals

shuuho : repairing

shuuhou : weekly report

shuuhou : prayer and austerities (Buddhist)

shuui : surroundings, circumference, environs

shuuichou : perimeter

shuuin : lower house of the Diet

shuuin : friary

shuuinchou : prelate, prior, abbot

shuuitsu : excellence (an)

shuujaku : attachment, adhesion, tenacity

shuuji : penmanship

shuuji : figure of speech, rhetorical flourish

shuujigaku : rhetoric

shuujihou : rhetoric

shuujin : prisoner

shuujitsu : all day

shuujo : homely woman, plain–looking woman

shuuju : reception, receiving

shuujuku : skilled, expert, mastery

shuujuku : developing skill

shuujuu : master and servant, lord and retainer

shuukai : circumference, girth, surroundings

shuukai : personal reformation

shuukai : meeting, assembly

shuukai : mass, cluster

shuukaku : harvest, crop, ingathering

shuukakubutsu : the harvest, the yield

shuukakudaka : crop, income

shuukakuji : time of harvest

shuukakukanshasai : Thanksgiving Day, harvest festival

shuukakuki : harvest time

shuukakuyosou : crop estimate

shuukan : published weekly

shuukan : custom, habit, manners

shuukan : cessation of publication

shuukan : imprisonment

shuukan : week, weekly

shuukanjou : commitment warrant

shuukanryoku : cell capacity

shuukanshi : weekly newspaper

shuukanshi : weekly publication

shuukanzasshi : weekly magazine

shuukei : totalization, aggregate

shuuken : cocoon crop

shuuken : centralization (e.g. power)

shuukenhaijo : decentralization

shuuketsu : end, close

shuuki : death anniversary

shuuki : bad smell, stink

shuuki : autumn (fall) air

shuuki : cycle, period

shuukin : money collection

shuukin : collecting, collections

shuukisei : cyclic, periodic

shuukou : circumnavigation, circle tour by ship

shuukou : amity, friendship

shuukou : commissioning a ship

shuukou : condense

shuukyoku : bend, geologic fold

shuukyoku : end, close, conclusion, denouement, finale

shuukyokusei : circumpolar star

shuukyou : religion

shuukyou : state boundary, provincial boundary

shuukyouhoujin : religious organization

shuukyuu : football, soccer

shuumai : steamed meat dumpling (Chinese style)

shuumaku : end, close

shuumatsu : weekend

shuumatsu : an end, a close

shuumei : succession to another's professional name

shuumi : bad smell, stink

shuumin : retiring, going to sleep

shuumitsu : scrupulous (an), careful, meticulous

shuumochi : serving a master, employee

shuumoku : all eyes, public attention

shuumon : doctrine, creed, sect

shuunen : whole year, anniversary

shuunen : tenacity, implacability

shuunenbukai : vindictive

shuunin : inauguration, assumption of office

shuuninshiki : inauguration ceremony, installation

shuunou : crop, harvest, receipts

shuunougaku : amount received

shuunoukakari : receiving teller

shuunyu : income, receipts, revenue

shuunyuugen : source of income

shuunyuuinshi : revenue stamp

shuunyuuyaku : government treasurer

shuomoi : worrying about one's master's affairs

shuurai : invasion, raid, attack

shuurai : lightning strike

shuurajou : a scene of carnage (bloodshed)

shuuraku : village

shuuraku : centers of population

shuuran : looking all around

shuuran : grasping, winning over

shuurei : graceful (an), beautiful

shuurei : week–old (suf)

shuuren : culture, training

shuuren : astringency, extraction (of taxes), convergence

shuuren : drill, practice, training, culture

shuurensa : neophyte (Catholic)

shuuri : repairing, mending

shuurichuu : being repaired

shuuridai : cost of repairs

shuurikou : repair man

shuurin : autumn rain

shuuritsu : yield

shuuriya : repair workshop, garage

shuuroku : recording

shuuron : Masters thesis (abbr)

shuouro : actual work

shuuryou : yield, size of harvest

shuuryou : completion (of a course)

shuuryou : end, close, termination

shuuryoushousho : diploma

shuuryuu : flowing around

shuusa : aberration

shuusai : prodigy

shuusai : listing

shuusaku : study (e.g. music)

shuusan : oxalic acid

shuusei : aggregation

shuusei : trait

shuusei : amendment, correction, revision, modification

shuusei : adjustment, retouching (in photography)

shuuseian : proposed amendment

shuuseisha : amender

shuuseki : accumulation

shuusekikairo : integrated–circuit

shuusen : good offices, recommendation, mediation

shuusen : end of war, cessation of hostilities

shuusen : editing, compiling

shuusen'ya : broker, employment agency

shuusengyou : brokerage, commission agency

shuusengyousha : broker, middleman, employment agency

shuusennin : agent, middleman

shuusenryou : brokerage, commission

shuushaku : succession to the peerage

shuushi : Masters degree program

shuushi : termination, cessation, stop

shuushi : beginning and end, from beginning to end

shuushi : compilation of a history

shuushi : income expenditure

shuushi : tenets (doctrines) of a religious sect

shuushifu : full stop, period, end

shuushikei : predicative form (gram)

shuushin : devotion, attachment, infatuation

shuushin : final trial

shuushin : morals, ethics, moral training

shuushin : the whole life

shuushin : going to bed, retiring

shuushinjinootogibanashi : bedtime story

shuushinkoyousei : system of lifetime employment (Japanese)

shuushinzen : before retiring

shuushoku : ornamentation, embellishment, decoration

shuushoku : finding employment, inauguration

shuushokuassen : placement

shuushokugo : modifier

shuushokuguchi : position, opening, employment

shuushokuji : time of employment

shuushokunan : scarcity of employment

shuushokusaki : place of employment

shuushokushi : modifier

shuushokuundou : job hunting

shuushou : agitation, frustration

shuushou : bedridden

shuushou : grief, sorrow

shuushouroubai : dismay, discomfiture, consternation

shuushuku : deflation, contraction, shrinking, constriction

shuushukukiketsuatsu : systolic blood pressure

shuushuu : collection, gathering up, accumulation

shuushuu : every state, every province

shuushuu : control, settling, coping

shuushuu : collecting, gathering up

shuuso : bromine (Br)

shuuso : sect founder

shuuso : complaint

shuusoku : having just ended (vi), being resolved

shuusoku : convergence, tie up

shuutai : shameful sight, disgraceful behavior

shuutan : terminus, terminal

shuutei : boat, watercraft

shuutei : correction, revision

shuuten : terminus, last stop (e.g train)

shuuto : believer, follower

shuuto : father–in–law

shuutoku : learning, acquisition

shuutoku : picking up, finding

shuutoku : reception, receiving

shuutokubutsu : found article

shuutome : mother–in–law

shuutou : scrupulous (an), meticulous, careful

shuuu : sudden shower

shuuwai : accepting bribes, corruption, graft

shuuya : all night

shuuyaku : intensify

shuuyou : accomodation, reception, seating, housing

shuuyou : adoption, following

shuuyou : culture, training (mental), self–discipline

shuuyou : expropriation

shuuyoujo : home, asylum, camp

shuuyoukanja : in–patients

shuuyounouryoku : capacity, accommodation

shuuyouryoku : capacity, accommodation

shuuyousetsubi : accommodations

shuuyousha : inmates

shuuyuu : excursion ticket, tour, round trip

shuuyuuken : excursion ticket

shuuzei : tax collection, taxation

shuuzeikan : revenue officer

shuuzeinin : tax collector

shuuzairi : tax collector

shuuzeisho : tax–collection office

shuuzen : repair, mending

shuuzenhi : repair expense

shuuzenkou : repair man

shuuzenkoujou : repair shop

shuuzoku : local customs

shuuzou : garnering, collection

shuuzou : repairing

shuwa : sign language

shuwan : ability

shuyaku : leading part, leading actor (actress)

shuyaku : principal agent (in a medicine)

shuyoku : main planes (of an airplane)

shuyou : neoplasm, tumor

shuyou : the master's business, necessary business

shuyou : chief (an), main, principal, major

shuyoubukka : prices of staple commodities

shuyoueki : principal stations

shuyoujinbutsu : key people

shuyoukoku : principal countries

shuyoukougyou : key industries

shuyouten : main point, keynote

shuzai : choice of subject, collecting data

shuzan : calculation with abacus

shuzaya : red–lacquered sword sheath

shuzen : mustache beard

shuzoku : race, tribe, family, species

shuzou : sake brewing

shuzou : repairing

shuzumi : red–ink stick

so : once before, formerly, ever, never (neg), former

so : altar of sacrifice

so–ingusetto : sewing kit

so–pu : soap

so–se–ji : sausage

so–sharuwa–ka– : social worker

so–su : source

so–sufairu : source file

so–suko–do : source–code

so–ti– : sortie

so–tingu : sorting

so–to : sort

soaku : coarse (an), crude, inferior

soakuhin : inferior goods

soara : soarer

soba : near, close, beside, vicinity

soba : soba (buckwheat noodles)

soba : side, vicinity, proximity, besides, while

sobachikaku : nearby

sobadzue : blow received by a bystander

sobadzukae : personal attendant, valet, maid

sobaei : side stroke

sobaeru : to play pranks, to be spoiled

sobagara : buckwheat chaff

sobame : concubine

sobameru : to shove to one side

sobamu : to lean to one side (vi), to oppose

sobayaku : personal attendant

sobieru : to rise, to tower, to soar

sobieto : Soviet Union

sobo : grandmother

soboku : simplicity (an), artlessness, naivete

sobou : wild (an), rude, violent, hard

soburi : behavior, manner, attitude, bearing

sobyou : rough sketch

socchi : your (that) place, the other

socchoku : frankness (an), candour, openheartedness

socchuu : cerebral stroke, apoplexy

sochi : governor (ancient)

sochi : son, my son

sochi : measure, step

sochira : over there, the other

sodachi : breeding, growth

sodachiyuku : to grow up

sodai : coarse or rough (an)

sodaigomi : oversize garbage, bulky rubbish

sodate : bringing up, raising

sodateageru : to raise, to rear, to train, to educate

sodatekata : method of bringing up, method of raising

sodatenooya : foster parents

sodateoya : foster parent

sodateru : to be brought up, to raise, to rear, to bring up

sodatsu : to raise (child), to be brought up, to grow (up)

sode : sleeve

sodekuchi : cuff, wristband

sodetsuke : armhole (of a shirt)

soeji : subscript

soeki : plague, pest

soen : estrangement, neglect, silence

soeru : to add to (vt), to attach, to append

sofa : sofa

sofa- : sofa, couch

sofu : grandfather

sofubo : grandparents

sofuto : soft (a–no), soft hat, software (abbr)

sofutobo–ru : softball

sofutouea : software

sofutoxea : software

sofutoxeasutakku : software–stack

sogai : estrangement, neglect

sogai : obstruction, inhibition

sogai : damage by rats or mice

sogaikan : feeling of alienation

sogeki : shooting, sniping

sogekihei : sniper, sharpshooter

sogo : inconsistency, discord, conflict, discrepancy

sohai : small fry, unimportant people

sohan : poor meal (hum)

sohen : fragments, chips, materials

soin : basic factor

soitsu : that person (col)

soji : foundation

soji : wording, phraseology, diction

sojou : on the chopping board

sokai : dispersal, evacuation, deployment

sokai : concession, settlement

sokaisha : evacuee

sokaku : alienation

sokaku : formation of a cabinet

sokei : prototype

sokei : groin

sokeibu : groin

sokeizaisangyou : forges and foundries

soketsugounyu–rarunettowa–ku : sparsely connected neural network

soketto : socket

sokkazan : parasite volcano

sokkenai : cold, short, curt, blunt

sokki : shorthand, stenography

sokkin : down payment

sokkin : close associate, braintruster

sokkinsha : close associate

sokkoku : immediately, at once, instantly

sokkon : lateral root

sokkou : immediate effect

sokkoujo : weather measurement station

sokkuri : all (an), altogether, entirely, be just like

sokkusu : socks

sokkyo : death

sokkyou : improvisation (a–no), impromptu, of the cuff

soko : bottom, sole

soko : that place, there

sokode : so (conj), accordingly, now, then, thereupon

sokodzikara : latent energy, reserve strength, potentiality

sokoira : that area

sokoku : fatherland, native country

sokomade : go that far, to that extent

sokomame : blister (on the sole of the foot), corn

sokonashi : bottomless

sokonau : to harm, to hurt, to injure, to damage

sokone : bottom price

sokoneru : to harm, to hurt, to injure

sokonuke : bottomless

sokora : everywhere, somewhere, approximately, that area

sokoshirenu : bottomless

sokosoko : about, only, no more than, or so

sokosokoni : hurriedly, in a hurry

sokotsumono : careless person, thoughtless person

sokou : behaviour

sokoushou : ratbite disease

soku : side

sokuatsu : lateral pressure

sokubai : sale on the spot

sokubaku : restraint, shackles, restriction, confinement

sokubu : the side

sokubun : casually hearing

sokubun : hearing casually

sokuchi : immediate

sokuchi : geodetic survey

sokudan : rash decision, jumping to a conclusion

sokudan : prompt decision, snap judgement

sokudo : measurement

sokudo : speed, velocity, rate

sokuhai : flank

sokuhatsu : Western hairdo

sokuheki : side wall

sokuhen : corner

sokuhou : prompt report, quick announcement

sokui : enthronement

sokuji : promptly, immediately

sokujitsu : same day

sokumen : side, flank, sidelight, lateral

sokumenkan : side view

sokumenzu : side view

sokuon : assimilated sound (small "tsu" in Japanese)

sokuou : compliance, conformance, adaptation

sokuratesu : Socrates

sokurou : trouble of going somewhere

sokuryoku : speed

sokuryokudo : speed, velocity

sokuryou : measurement, surveying

sokusei : promotion of growth

sokuseisaibai : raising out–of–season crops with artificial heat

sokuseki : instant

sokuseki : footprints

sokusen : embolus

sokusen : sidetrack, siding, side line (at a game)

sokusha : side car

sokusha : flanking fire

sokushi : instant death

sokushin : promotion, acceleration, encouragement

sokushinzai : accelerant, stimulant

sokushitsu : noble's concubine

sokushuu : bundle of dried meat, present to a teacher

sokusuru : to conform to, to agree with, to be adapted to

sokutai : old ceremonial court dress

sokutatsu : express, special delivery

sokutei : measurement

sokutou : immediate reply

sokuza : immediate (a–no), right there on the spot

sokuzani : immediately, right away

sokyyu : tracing back

somaru : to dye

somatsu : crude (an), rough, plain, humble

someru : to dye, to colour

someru : to begin to (aux)

somosomo : in the first place

somukeru : to turn one's face away, to avert one's eyes

somuku : to run counter to, to go against, to disobey

son : loss, disadvantage

son : southeast

son : precious, valuable, priceless, noble, exalted

son'ei : portrait (pol)

son'eki : profit and loss, advantage and disadvantage

son'i : your idea

son'you : your countenance

sonae : preparation, provision, guarding

sonae : offering

sonaemono : offering

sonaeru : to be furnished with

sonaeru : to furnish, to provide for, to equip, to install

sonaeru : to offer, to sacrifice, to dedicate

sonaetsuke : equipment, provision

sonaetsukeru : to provide, to furnish, to equip, to install

sonata : you (arch)

sonata : sonata

sonawaru : to be possessed of, to be endowed with

sonawaru : to be furnished with, to be endowed with

sonbou : loss

sonchi : maintain, retain, continue

sonchou : village headman

sonchou : one's superiors, one's seniors

sonchou : respect, esteem, regard

sondai : haughtiness, pomposity, self–sufficiency

sondai : you (ancient or literary)

sondou : your family, your mother

songai : damage, injury, loss

songaibaishou : restitution, compensation for damages

songaihoken : damage insurance

songaiwokoumuru : to suffer a loss

songan : your countenance

songen : dignity, majesty, sanctity

songou : honorary title, title of honour

songu : song

soni– : Sony

sonin : a suitor, an accuser, a complainant, an informant

sonja : Buddhist saint, man of high repute

sonji : slip, error, failure

sonjiru : to harm, to hurt, to injure, to damage

sonjou : one's superior

sonka : Obediently yours

sonka : your house

sonkan : someone's letter (pol)

sonkei : respect, esteem, reverence, honour

sonkei : an elder brother, elderly person

sonkeigo : honorific language

sonki : noble (person)

sonkou : you (pol), your father

sonkun : someone's father, one's companion

sonmei : your order

sonmei : your name

sonmin : villager

sonmou : loss

sonmoujin'in : casualty

sonna : such, like that, that sort of

sonnou : reverence for the emperor

sonnouka : Royalists

sonnoutou : Imperialists

sono : garden, park, plantation

sono : the, that

sonogo : after that, afterward

sonohoka : otherwise

sonokawarini : instead

sonomama : without change (uk;a–no), as it is (i.e. now)

sonota : etc. (written)

sonotame : hence, for that reason

sonotsudo : each time it happens, at all such times

sonouchi : eventually, sooner or later

sonoue : in addition, furthermore

sonpi : high and low, aristocrat and plebeian

sonpo : damage insurance (abbr)

sonpu : your father

sonrai : your visit

sonryo : your will, your idea

sonshin : reverence

sonshitsu : loss

sonsho : someone's letter (pol)

sonshoku : inferiority

sonshokugaaru : is inferior to

sonshokuganai : bears comparison with (something)

sonshou : damage, injury

sonshou : honorary title

sonsuu : reverence, veneration

sontai : your health, image (Buddhist)

sontaku : your house

sontaku : guess, conjecture

sontoku : loss gain, advantage disadvantage

sonzai : existence, being

sonzairon : ontology

sonzaisha : entity

sonzoku : duration, continuance

sonzoku : direct ancestors

sonzoku : direct ancestors, noble ancestors

sonzou : statue of a noble character, your picture

soppa : projecting teeth

soppo : look (or turn) the other way

sopurano : soprano

sora : sky

soradanomi : vain hope

sorade : off the top of one's head (id), from thin air

soragoto : falsehood, lie

sorairo : sky–blue

soramame : broad bean, horse bean

soramoyou : look of the sky, weather

soranamida : crocodile tears

sorani : accidental resemblance

soranjiru : to memorize, to recite from memory

soraosoroshii : having vague fears

soraseru : to bend (vt), to warp

sorasu : to bend (vt), to warp, to curve

sorasu : to turn away, to avert

soratobu : to fly in the sky

soratobuenban : flying saucer

sorazorashii : false, hypocritical

sore : it, that

soredake : that much, as much, to that extent, only that

sorede : and (conj), thereupon

soredeha : in that situation, well then ... (id)

soredekoso : Attaboy!, the quintessential point

soredemo : but (still), and yet, nevertheless, even so

soredokoroka : on the contrary

soregashi : someone, personal pronoun (obs)

sorehodo : to that degree, extent

soreijouno : further

sorekara : and then, after that

soren : Soviet Union (former), Russia

sorenara : If that's the case..., If so...

sorenari : in itself, as it is

soreni : besides, moreover

sorera : those over there

soreru : to stray (turn) from subject

soretomo : or, or else

soreya : stray arrow

soreyue : therefore, for that reason, so

sorezore : each, severally, respectively

sorezore : each, every, either, respectively

sori : warp, curvature, curve, arch

sori : sleigh, sled

soribashi : arched bridge

soriddo : solid

sorigaawanai : to be unable to cooperate

sorihashi : arched bridge

sorikaeru : to warp, to bend backwards

sorikata : warped shape

sorimi : strutting, sticking out the chest

soriotosu : to shave off the hair

sorisuteru : to cut off the hair, take the tonsure

sorisuto : soloist

soritate : clean shaven, freshly shaven

soro : solo

soroarubamu : solo album

soroban : abacus

soroekata : way of justification, sorting, etc

soroeru : to put things in order, to arrange

soroi : set, suit, uniform

sorosoro : gradually, steadily, quietly, slowly, soon

sorou : careless (an), negligent

sorou : to become complete, to be equal

soru : Sol

soru : to shave

soru : to warp, to be warped, to curve, to be curved

soryuushi : elementary particle, particle (physics)

soryuushikasokuki : particle accelerator

sosai : greens, vegetables

sosei : rebirth, resuscitation, rehabilitation

sosei : resurrection, reviving, resuscitation

sosei : composition, constitution

soseki : foundation stone, cornerstone

soсен : ancestor

sosensuuhai : ancestor worship

soshaku : bite

soshaku : lease

soshakuchi : leasehold land

soshi : obstruction, check, hindrance, prevention

soshi : element, data

soshiaruwa–ka– : social worker

soshiki : organization, system, construction

soshikiteki : systematic

soshina : little gift

soshite : and

soshitsu : character, qualities, genius

soshoku : simple diet, poor food

soshou : litigation, lawsuit

soshouhiyou : costs (lawsuit)

soshoujiken : lawsuit

soso : graceful, neat

sosogiireru : to pour into

sosogikomu : to pour into, to put into, to inject

sosogu : to pour into, to irrigate, to pay

sosokkashii : careless, thoughtless

sosonokasu : to instigate, to tempt

sosoru : to excite, to incite, to stimulate, to arouse

sosou : rat's nest

sossen : taking the initiative

sossuru : to die, to pass away

sosuu : prime numbers

sote- : saute

soto : outside

sotoba : wooden grave tablet, stupa

sotobori : outer moat (castle)

sotodzuke : attached outside

sotogawa : exterior, outside, extraneous

sotomawari : circumference, perimeter, outside work

sotoniwa : outer court

sotou : pilfering

sotoyu : open air bath (inn's)

sotsu : son, my son

sotsu : governor (ancient)

sotsugo : rank and file, the ranks

sotsugyou : graduation

sotsugyougo : after graduation

sotsugyousei : graduate, alumnus

sotsugyoushiken : graduation test

sotsugyoushiki : graduation exercises

sotsugyoushousho : graduation certificate, diploma, testamur

sotsui : legal action

sotsuji : abrupt (an), sudden

sotsuron : graduation (senior) thesis

sotsusha : graduate

sotsuu : drainage, mutual understanding

sotsuzen : suddenly, unexpectedly

sotte : along, by, parallel to

sotto : face of the earth

sotto : softly, secretly

sottou : fainting, swooning

sou : so, really, seeming

sou : aspect, phase, countenance

sou : conception, idea, thought

sou : whole (pref), all, general, gross

sou : destroy

sou : feel pain, suffer

sou : go around

sou : layer, seam, bed, stream, class

sou : monk, priest

sou : once, before, formerly, ever, never (neg), former

sou : to run along, to follow

sou : start, originate

sou : storehouse

sou : to accompany, to become married, to comply with

sou : to suit (vi), to meet, to satisfy, to marry

souan : priest's hermitage

souan : original idea

souan : draft

souanseikatsu : hermit life

souansha : twin propellers

souansha : originator, inventor

souba : market price, speculation, estimation

souban : sooner or later, eventually

soubetsu : farewell, send–off

soubetsukai : farewell party

soubi : equipment

soubou : dusky (an), shadowy

soubou : priests' temple quarters

soubou : pair of eyes

soubyou : mulberry seedling

soubyou : mania

souchaku : equipping, installing, laying down

souchi : equipment, installation, apparatus

souchiseigyo : device control character (e.g. DC1)

souchou : president (college), secretary–general

souchou : master sergeant, sergeant major (J)

souchou : hang–out for gansters

souchou : early morning

souchou : solemn (an), grave, impressive

souda : steering (of a ship)

soudachi : standing in a group

soudai : magnificent (an), grand, majestic, splendid

soudai : Waseda University (abbr)

soudai : representative

soudan : collection of stories

soudan : consultation, discussion

soudashu : helmsman

soudatsu : struggle, contest

soudatsusen : contest, competition, struggle, argument

souden : mulberry plantation

souden : electric supply

soudou : strife, riot, rebellion

soudouki : twin–fuselage plane

souen : mulberry plantation

soufu : sending, forwarding, remitting

soufuku : pair of hanging scrolls

soufuku : priest's garb

soufun : frosty air

sougai : frost damage

sougaku : sum total, total amount

sougan : both eyes, binocular

sougankyō : binoculars, field glasses

sougei : seeing off meeting on return

sougen : grass–covered plain, grasslands, savannah

sougi : dispute, quarrel, strike

sougi : funeral service

sougishiki : funeral ceremony, wake

sougo : bragging, exaggeration

sougo : mutual, reciprocal

sougoginkou : mutual savings bank

sougohaizoku : cross attachment

sougon : solemnity, gravity, impressiveness

sougoshien : mutual support

sougou : priest's religious name

sougou : synthesis, coordination, putting together

sougu : equipment, harness, fittings

sougu : funeral accessories

souguu : encounter

sougyo : grass carp

sougyou : establishment

sougyou : daybreak, dawn

sougyou : operation

sougyou : the form of a Buddhist priest, priestly attire

sougyouhi : initial expenses

sougyousha : founder, promoter

sougyoutanshuku : curtailment of operations

souha : contending for victory, struggling for supremacy

souhakushoku : pale (an)

souhan : disagreement, contrary

souhansei : reciprocal (an)

souhanteiri : reciprocity theorem (physics)

souhanteki : reciprocal (an), reciprocally (adv)

souhasen : struggle for supremacy, championship game

souhatsu : two–motored

souhatsuki : two–motored plane

souhei : priest soldier

souheki : pair of bright jewels, matchless things

souhou : playing (instrument), playing method, touch

souhou : two way, both parties

souhouno : mutual, both

souhourakuda : two–humped camel, Bactrian camel

souhyou : pack ice

souhyou : General Council of Trade Unions of Japan (abbr)

soui : consensus of opinion

soui : priestly rank

soui : original idea, originality

soui : priest's garb

soui : wound, scar

soui : difference, discrepancy, variation

souin : monastery, temple

souiu : such, like that, that sort of, very

souji : resemblance, similarity, analogy

souji : cleaning, sweeping

souji : Buddhist priest, temple with a resident priest

soujifu : cleaning woman

soujiki : vacuum cleaner

soujinkou : total population

soujishoku : mass resignation

soujou : multiplication, synergism

soujou : stratified

soujou : high Buddhist priest

souju : sending and receiving

soujuku : precocious

soujushin : transceiver (send receive)

soujuu : management, handling, control, manipulation

soujuuseki : cockpit

soujuusetsu : the Double Tenth, October 10

souka : homeless, family in mourning

souka : Buddhist temple

soukagakkai : Sokagakkai (Buddhist sect)

soukai : this world's sudden changes

soukai : emotionally uplifting, stirring

soukai : general meeting

soukai : sweeping the sea for mines, dragging for mines

soukai : grand opening

soukai : refreshing (an), exhilarating

soukaitei : mine sweeper

soukakurui : bivalves

soukan : inspector general, commissioner

soukan : launching (e.g. newspaper), first issue

soukan : spectacle, magnificent view

soukan : correlation, interrelation

soukangou : first issue

soukatsu : synthesis, recap, generalize

souke : head of family, originator

soukei : total

soukei : over hasty, rash(an)

souken : establishment, foundation

souken : healthy (an), robust

souken : originality, creation, invention

souken : sending the person accused to the prosecutor

souken : shoulders

soukensha : founder

soukessan : complete financial statement

souki : early stage

souki : remembering, recollection, recall

soukin : remittance, sending money

soukinkogitte : cashier's cheque, demand draft

souko : storehouse, warehouse, godown

soukogaisha : warehousing company

soukogyou : warehousing business

soukoku : rivalry

soukon : scar

soukoniosameru : to store in a warehouse

soukou : notes, draft, manuscript

soukou : armored (a–no)

soukou : running a wheeled vehicle (e.g. car), traveling

soukou : hatch, hatchway (ship)

soukou : hurry, bustle

soukou : conduct, deportment

soukou : rousing (a–no)

soukougeki : general attack, general offensive

soukoujikan : run time

soukoujin'in'unpansha : armored personnel carrier

soukoukai : farewell party

soukoukaishuusha : armored recovery vehicle

soukoukanou : executable, movable

soukoukyori : distance travelled, mileage

soukousha : armoured vehicle

soukutsu : den, haunt, hangout, home

soukyaku : both feet

soukyoku : sonata (abbr)

soukyokusen : hyperbolic curve, hyperbola

soukyuu : urgent

soumei : wisdom (an), sagacity

soumeikyoku : sonata

soumen : fine white noodles

soumen : surface of a wound

soumi : one's whole body

soumoku : plants, vegetation

soumokuroku : index

soumon : Buddhist priest, Buddhism

soumon : priesthood, Buddhism

soumu : general business (affairs), manager, director

soumuchou : General Affairs Agency

soumukeyaku : bilateral agreement

sounan : disaster, shipwreck, accident

sounansha : victim, survivor, sufferer

sounanshingou : distress signal, SOS

sounen : prime of life

souni : monks and nuns

sounyuu : insertion, incorporation, infixing

sounyuumo–do : insert mode

sounyuuzu : inserted figure

souon : noise, cacophony

souon : noise

souou : suitability, fitness

souran : disturbance, riot

souran : rioting, disturbances

souran : superintendence, control

sourei : poltergeist

souretsu : funeral procession

souretsu : heroic (an), brave

souri : president, leader, prime minister

souridaijin : Prime Minister

sourifu : Prime Minister's office

sourifusoumuchoukan : Director General of Prime Minister's Office

sourin : Zen monastery

sourin : rice granary

sourin : two wheels

souritsu : establishment, founding, organization

souritsusha : founder, organizer

souro : race track, course, express trail

souron : argument, dispute, controversy

sourou : premature ejaculation

souroubun : epistolary style

souru : soul

sourui : seaweed, algae

souryo : priest (Buddhist), monk

souryoku : total energy, all efforts

souryou : aggregate amount

souryou : cool and refreshing (an) (oK)

souryou : cool and refreshing (an)

souryou : eldest child

souryou : postage, carriage

souryouji : consul general

sousa : operation, management, processing

sousa : scanning (e.g. TV)

sousa : search, investigation

sousahonbu : investigation headquarter (criminal)

sousai : funerals and festivals

sousai : president

sousai : offsetting each other, plus and minus equal zero

sousaku : search, investigation

sousaku : production, literary creation, work

sousakuken : rights of authorship

sousakuryoku : creative power, genius, creative originality

sousakusha : writer, novelist

sousakuteki : creative

sousasen : scan line (e.g. TV)

sousei : bearing twins, twins

sousei : creation of world

sousei : dense growth, healthy growth

sousei : invention, origination, discovery

souseiji : twins

souseiki : time of creation

souseiki : Genesis

souseki : priesthood (Buddhist)

sousen : handling a ship

sousenkyo : general election

sousetsu : establishment, founding, organization

sousetsusha : founder

sousha : bijection (math)

sousha : instrumentalist, player

sousha : runner

sousha : operation (of trains)

sousha : man in prime

soushi : cadet

soushi : copy–book, storybook

soushi : copybook, notebook, storybook, fiction, books

soushi : small shrine

soushi : creation, founding, initiating

soushiki : funeral

soushiki : acquaintance

soushin : absent–mindedness, stupor, dejection

soushin : transmission

soushisha : originator

soushitsu : loss, forfeit

soushiyou : dicotyledon

soushiyoushokubutsu : dicotyledon

sousho : cursive script, grass kanji

sousho : series (of publications), library (of literature)

soushoku : priesthood (Buddhist)

soushoku : ornament

soushou : symmetry

soushou : dispute by legal action

soushou : general term

soushou : master, teacher

soushou : wound

soushouno : contentious

soushu : both hands

soushu : constancy, fidelity

soushukoku : suzerain state

soushutsu : sending

soushuunyuu : total income

sousobo : great–grandmother

sousofu : great–grandfather

souson : great–grandchild

sousotsu : being very busy

sousou : attendance at a funeral

sousou : brevity, rudeness, hurry

sousou : Oh yes!, I remember (id)

sousou : early, quickly

sousoukoushinkyoku : funeral journey (march)

sousoukyoku : funeral march

sousui : commander, leader

sousuu : total (number)

soutai : the whole, originally

soutai : character written in "sousho" style

soutai : leave early

soutai : reciprocity (math)

soutai : relative

soutai : the form of Buddhist priest, priestly attire

soutaichi : relative value

soutairon : relativism (phil.)

soutaiseiriron : The Theory of Relativity

soutan : curtailed operations

soutan : beginning of a dispute

soutei : cloven foot

soutei : hypothesis, supposition, assumption

soutei : row (a boat)

soutei : binding, format

souteijuu : cloven–hoofed animal

souten : point at issue

souto : priests (Buddhist), monks

soutoku : governor–general

soutou : complete annihilation

soutou : double–headed

soutou : president, generalissimo

soutou : suitable (an), fair, tolerable, proper

soutou : cleaning up, sweeping up, mopping up

soutou : strife, struggle

souun : stratus

souutsu : manic (an)

souutsubyou : manic depression

souwa : sum total

souwa : episode

souyoku : both wings

souyou : clothing

souyou : itch (an)

souyuu : former visit

souzei : all members, whole army

souzen : noisy, confused, uproarious

souzetsu : grand (an), heroic, sublime

souzoku : priests and laymen

souzoku : succession, inheritance

souzou : imagination, guess

souzou : creation

souzoubutsu : creature, creation

souzounushi : Creator

souzouryoku : creative power

souzousei : creativity

souzousetsu : creationism

souzousha : creator, Creator

souzoushii : noisy, boisterous

souzoushu : Creator

souzouteki : creative

sovieto : Soviet

sowasowa : fidgety, restless, nervous, uneasy

soya : rustic (an), rude, vulgar, rough

soyokaze : zephyr

soyokaze : gentle breeze, soft wind, breath of air

soyou : elementary attainments

sozai : raw materials, subject matter

sozei : taxes, taxation

sozoku : rodents

sozoku : petty thief, pilferer, sneak thief

sozoroaruki : slow, relaxed walk

sozoroni : in spite of oneself, somehow, without knowing why

sozou : earthen image

ssuritsubusu : to pulverize, to mash, to deface

su : sandbank

su : nest, rookery, breeding place, beehive, cobweb

su : vinegar

su–benia : souvenir

su–beniashoppu : souvenir shop

su–buni–ru : souvenir

su–fi : Sufi

su–pa : super

su–pa– : super, supermarket

su–pa–baiza : supervisor

su–pa–baiza– : supervisor

su–pa–bouru : Super Bowl

su–pa–cha–ja– : supercharger

su–pa–che–n : supermarket chain (abbr)

su–pa–haidekka– : super high decker

su–pa–haiuxe– : superhighway

su–pa–inpo–zu : superimpose

su–pa–jetto : superjet

su–pa–ka– : supercar

su–pa–konpyu–ta– : supercomputer

su–pa–ma–ketto : supermarket

su–pa–man : superman

su–pa–mausu : super mouse

su–pa–minikon : super minicomputer (abbr)

su–pa–redi– : superlady

su–pa–riarizumu : superrealism

su–pa–saizu : super–size

su–pa–shottoki–daio–do : super Schottky diode

su–pa–sonikku : supersonic

su–pa–suko–pu : superscope

su–pa–suta– : superstar

su–pa–sute–shon : superstation

su–pa–sutoa : superstore

su–pa–tanka– : supertanker

su–pa–u–fa– : super woofer

su–pa–u–man : superwoman

su–pa–yu–za : super user

su–pa–yu–za– : superuser

su–pabaiza : supervisor

su–pu : soup (Western)

su–tsu : suit

su–tsuke–su : suitcase

suashi : bare feet

subako : nest box, hive

subarashii : wonderful, splendid, magnificent

subaru : Pleiades

subashikkoi : nimble, smart, quick

subashikoi : nimble, smart, quick

subayai : fast, quick, prompt, agile

sube : way, means

suberakashi : hair tied in back and hanging down

suberasu : let something slip

suberidai : launching platform, slide (playground)

suberiiru : to slide into

suberijaku : slide rule

suberikommu : to slide into (base), to slip into (ditch)

suberiochiru : to slip off

suberiyasui : greasy, slimy, slippery

suberiyoru : to slide up to

suberu : control, supervise

suberu : to glide, to slide, to slip

subesubeshita : smooth to the touch

subeta : sword

subeta : bitch (col)

subete : all, the whole, entirely, in general, wholly

subiki : setting (of a hen)

subuta : sweet–and–sour pork

suchi–mu : steam

suchi–muairon : steam iron

suchi–mubasu : steam bath

suchi–muenjin : steam engine

suchi–muhanma– : steam hammer

suchi–muhi–ta– : steam heater

suchi–muta–bin : steam turbine

suchi–ru : steal, steel, still

suchi–rufairu : steel file

suchi–rugita– : steel guitar

suchi–rukara– : steel collar worker, robot

suchi–rune–rufairu : steel nail file

suchi–rurajiaru : steel radial

suchi–rusasshi : steel sash

suchiren : styrene

suchirenpe–pa– : styrene paper

suchiro–ru : Styrol

suchu–dentoapashi– : student apathy

suchu–dentopawa– : student power

suchuwa–desu : stewardess

suchuwa–do : steward

sudachi : leaving the nest, becoming independent

sudare : bamboo screen, rattan blind

sudatsu : to leave the nest

sude : unarmed, bare hands

sudeni : already, too late

sudoori : passing through without stopping

sudori : setting hen

sudzuke : pickling

sue : end, close, future, finally, tip, top

sue–do : suede

suehiro : folding fan

suehirogari : spreading out like an open fan

suekko : youngest child

sueko : youngest child

suenagaku : long, forever

suenari : fruit near end of the vine, weak–looking fellow

sueni : finally

suenosue : the last

suenoyo : last days

sueoku : to leave as it is, to defer

sueosoroshii : ominous, likely to grow worse

sueru : to go bad, to turn sour

sueru : to set (table), to lay (foundation)

sueshijuu : forever, for life

suetanomoshii : promising (future)

suetsukata : end of a period, end of the world

suetsukeru : to install, to equip, to mount

suetto : sweat

suezue : distant future, descendants, lower classes

sufinkusu : Sphinx

sufure : souffle

sugakure : hiding in the nest

sugao : face with no make–up, unpainted face, honest (an)

sugasugashii : fresh, refreshing

sugata : figure, shape, appearance

sugatadzukuri : whole fish sashimi

sugatami : dresser, full–length mirror

sugi : Japanese cedar

sugi : past, after

suginamiki : avenue of cedars (cryptomeria)

sugiru : to pass (vi), to go beyond, to elapse, to exceed

sugisaru : to pass

sugisattakanousei : might–have–been

sugizai : cedar wood

sugoi : terrible, dreadful, terrific, amazing, great

sugomi : weirdness, ghastliness, dreadfulness

sugomonku : intimidating language

sugomoru : to nest

sugomu : to threaten

sugoroku : a child's dice game

sugosu : to pass (vt), to spend, to go through

sugosugo : dejectedly

sugu : immediately, soon, easily, right (near)

sugumichi : straight road, short cut

suguni : instantly

sugureru : to surpass, to outstrip, to excel

sugureru : to excel

sugureta : great, excellent

sugusama : immediately

sugusama : immediately, promptly

sugusoba : near, immediately

suhada : bare (naked) body, complexion (e.g., face)

suhina : nestling

sui : sour, acid

sui–pa– : sweeper

sui–pu : sweep

sui–to : suite, sweet

sui–toha–to : sweetheart

sui-toho-mu : sweet home

sui-toko-n : sweet corn

sui-tomeron : sweet melon

sui-topi- : sweet pea

sui-topoteto : sweet potato

sui-toru-mu : suite

sui-tosupotto : sweet spot

suiban : flower basin

suibi : decline, decadence, ebb tide

suibokuga : India-ink painting

suibotsu : submerge

suibou : ruin, downfall, collapse

suibun : moisture

suicchi : switch

suicchibakku : switchback

suicchihitta- : switch-hitter

suicchingu : switching

suichoku : vertical, perpendicular

suichokusen : perpendicular line

suichokutabu : vertical tabulation (VT)

suichou : signs of decline

suichuu : underwater

suichuumegane : swimming goggles

suiden : paddy field (water–filled)

suidou : water service, water supply

suidou : tunnel, fielding error

suidoukan : water pipe

suidousen : hydrant, faucet, tap

suidouya : plumber

suiei : swimming

suifu : sailor

suigai : water damage, flood disaster

suigara : cigarette end (butt), tobacco ashes

suigeki : water hammer

suigen : source of river, fountainhead

suigenchi : the source

suigin : mercury

suiginchuu : column of mercury

suigyuu : water buffalo

suihan : setting an example

suihanki : rice cooker

suihei : water level, horizon

suihei : decline

suihei : sailor (naval)

suiheifuku : sailor's suit

suiheisen : horizon

suiheitabu : horizontal tabulation (HT)

suihou : foam, bubble, nothing

suii : transition, change

suijaku : appearances of Buddha to save men

suijaku : weakness, debility, breakdown, prostration

suiji : cooking, culinary arts

suijin : man of the world

suijou : aquatic, on the water

suijou : spindle shaped

suijouki : water vapour, steam

suijun : plummet, plumb line

suijun : water level, level, standard

suika : being pendent, hanging down

suika : hydration

suika : watermelon

suikabutsu : hydrate

suikoden : The Water Margin (classic of Chinese literature)

suikomū : to inhale

suikou : accomplishment, execution

suikou : revision (manuscript), elaboration on, polish

suiku : emaciated body

suikuchi : mouthpiece, cigarette holder

suikyo : recommendation

suikyou : information, instruction

suikyou : raving drunkenness

suima- : swimmer

suimen : water's surface

suimenka : underwater (a–no)

suimin : sleep

suiminbusoku : lack of sleep

suimingukurabu : swimming club

suimingusuku-ru : swimming school

suimingutorankusu : swimming trunks (male swimsuit)

suiminzai : sleeping tablet

suimon : sluice gate, water gate, flood gate

suimono : soup

suimou : weaken and decline

suimyakuuranai : dowsing, water divining

suinga- : swinger

suinga-pa-ti- : swinger party

suingingu : swinging

suingu : swing

suinguauto : swing out

suingudoa : swing door

suion : water temperature

suirai : mine (sea)

suireishiki : water-cooled (a-no)

suiri : reasoning, inference

suirikigaku : hydraulics

suiriku : land and water

suirikuryouyou : amphibious (a-no)

suiro : waterway, channel, aqueduct

suiroon : inference, deduction

suiryoku : hydraulic power

suiryou : guess

suiryuu : water current

suiryuuponpu : aspirator

suisaiga : water color painting

suisanbutsu : marine products

suisangyou : fisheries industry

suisanka : hydration

suisankabutsu : hydroxide

suisankanatoriumu : sodium hydroxide

suisatsu : guess, conjecture, surmise

suisai : aqueous, water–based

suisai : comet

suisai : downward tendency, decay, decline

suisai : strength of a river current

suisai : Mercury (planet)

suisai : aquatic life

suisai : this decadent world

suisainoyouniarawareru : to become famous overnight, to burst into fame

suisen : flushing

suisen : recommendation

suisen : perpendicular line

suisen : daffodil, narcissus

suisenbenjo : flush toilet

suisenjou : letter of recommendation

suisensha : referee

suisha : water wheel

suishi : drowning

suishi : instruction

suishi : dispatch of troops, expedition

suishi : becoming emaciated and die, wither away

suishin : propulsion, driving force

suishinki : propeller

suishinsha : leader

suishoku : fading color, fading beauty

suishou : crystal

suishou : praise, recommendation

suiso : hydrogen

suisokabutsu : hydride

suisoku : guess, conjecture

suisou : playing wind instruments

suisou : water tank, cistern, fish tank

suisougaku : wind (instrument) music

suisougakudan : wind instrument orchestra, wind band, brass band

suisuito : meanderingly

suisurama : Swissrama

suitai : declining, weaken

suitai : weakening, decline

suitai : decline, decay

suitai : decline, decadence, waning, ebb tide

suitei : presumption, assumption, estimation

suiteki : drop of water

suitorigami : blotting paper

suitoru : to suck up, to absorb, to squeeze (money)

suitou : receipts expenditure (disbursements)

suitou : wet–land rice

suitou : chicken pox

suitou : canteen, flask, water bottle

suitoubo : cashbook

suitougakari : cashier, treasurer, teller

suiun : declining fortunes, decadence

suiyaku : potion, liquid medicine

suiyou : weeping willow

suiyou : Wednesday

suiyoubi : Wednesday

suiyousei : water–soluble

suizan : emaciated (an), worn out

suizen : watering at the mouth

suizokukan : aquarium

suizou : pancreas

suji : muscle, string, line, stripe, plot, plan, sinew

sujiai : reason, right

sujichigai : cramp, sprain, illogical, intersection

sujigaki : synopsis, outline, plot

sujikai : diagonal, oblique, brace

sujime : fold, crease, lineage, pedigree

sujimichi : reason, logic, thread, method, system

sujou : birth, lineage, origin, identity, history

suka–fu : scarf

suka–retto : scarlet

suka–to : skirt

sukai : sky

sukaiburu– : sky blue

sukaidaiba– : skydiver

sukaidaibingu : skydiving

sukaijaku : skyjack

sukaime–to : sky mate

sukaipa–kingu : sky parking

sukaira–ku : skylark

sukairabu : Skylab, sky–laboratory

sukairain : skyline

sukairaito : skylight

sukairesutoran : sky restaurant

sukaisukure–pa– : skyscraper

sukanjiumu : scandium (Sc)

sukanku : skunk

sukanpi : scampi

sukara– : scalar

sukaramu–shu : Scaramouche

sukarappu : scallop

sukarashippu : scholarship

sukaru : scull

sukarupucha– : sculpture

sukaruputori–tomento : scalp treatment

sukasshingukansuu : squashing function

sukasshu : squash

sukasu : to look through, to hold up to the light

sukatoroji– : scatology

sukauto : scout

suke : assistance

suke–pugo–to : scapegoat

suke–ringu : scaling

suke–ringufakuta– : scaling factor

suke–ru : scale, vernier

suke–rumeritto : scale merit

suke–ta– : skater

suke–tingu : skating

suke–to : skate(s), skating

suke–tobo–do : skateboard

suke–torinku : skating rink

sukebei : lewdness, lewd person, lecher

sukebo– : skateboard

sukecchi : sketch

sukecchibukku : sketchbook

sukecchihon : sketch phone

sukedachi : assistance (in a fight), seconds (in a fight)

sukeju–ra : scheduler

sukeju–ringu : scheduling

sukeju–ru : schedule

sukepuchikku : skeptic

sukepuchishizumu : skepticism

sukeru : to be transparent, to show through

sukeruton : skeleton

sukerutso : scherzo

sukete : helper, helpmeet

sukezei : reinforcements

suki : liking (an), fondness, love

suki : chance or opportunity, chink (in one's armor)

suki : refined taste, elegant pursuits

suki : spade, plough

suki- : skiing

suki-jou : ski area

suki-ma : schema

suki-mu : scheme

suki-noita : ski

suki-rakku : ski rack

suki-rifuto : ski lift

suki-tsua- : ski tour

suki-uea : ski-wear

suki-ya- : skier

suki-youhin : ski outfit

sukiddoro- : skid row

sukikirai : likes and dislikes, taste

sukima : crevice, crack

sukimi : slice of meat or fish

sukimono : nymphomaniac (vulg)

sukimumiruku : skim milk

sukin : skin

sukindaiba- : skin diver

sukindaibingu : skin diving

sukinfu-do : skin food

sukini- : skinny

sukinkea : skin care

sukinkuri-mu : skin cream

sukinredi : door-to-door condom sales-lady (lit: skin lady)

sukippa- : skipper

sukippu : skip

sukiru : skill

sukiruappu : reskilling (lit: skill-up)

sukirufuru : skillful

sukiruinbentori-shisutemu : skills inventory system

sukitooru : to be transparent

sukitto : skit

sukiya : tea-ceremony arbor

sukiyaki : Japanese beef meal, sukiyaki

sukiyaki : sukiyaki

sukizo : schizo

sukizuki : matter of taste

sukkarakan : penniless, broke

sukkari : all, completely, thoroughly

sukkiri : shapely, clear, neat

sukkirisuru : to make refreshed, to make relieved

suko–ka– : squawker

suko–pingu : scoping

suko–pu : scope

suko–ru : squall

sukoa : score

sukoabo–do : scoreboard

sukoabukku : scorebook

sukoaka–do : scorecard

sukoara– : scorer

sukoaringupojishon : scoring position

sukobofiria : scopophilia

sukoburu : very much

sukoburu : extremely

sukocchi : Scotch

sukocchieggu : Scotch egg

sukocchite–pu : Scotch tape

sukocchiteria : Scotch terrier

sukocchitsui–do : Scotch tweed

sukocchiuisuki– : Scotch whiskey

sukonku : skunk

sukoporamin : Skopolamin

sukoppu : shovel, spade, scoop

sukoshi : small quantity, little, few, something

sukoshimo : anything of, not one bit (id)

sukoshizutsu : little by little

sukotofobin : scotophobia

sukotto : Scott

sukottorando : Scotland

sukottorandoya–do : Scotland Yard

sukoyaka : vigorous (an), healthy, sound

suku : to like, to love, to be fond of

suku : to be transparent, to leave a gap

suku : to become empty

suku–na– : schooner

suku–pu : scoop

suku–ringu : schooling

suku–ru : school

suku–rubasu : school bus

suku–rukara– : school color

suku–rume–to : schoolmate

suku–ruzo–n : school zone

suku–ta– : scooter

sukuea : square

sukueadansu : square dance

sukueanekkurain : square neckline

sukueasutansu : square stance

sukui : help, aid, relief

sukuiageru : to dip or scoop up

sukuidasu : to rescue, to free

sukuidasu : to bail (water out of a boat)

sukuiatoru : to dip or scoop up, to ladle out

sukuizu : squeeze

sukuizubanto : squeeze bunt

sukuizupure– : squeeze play

sukumeru : to shrug (i.e. one's shoulders)

sukumu : cower, be cramped

sukunage : scarcity

sukunai : few, a little, scarce, insufficient, seldom

sukunakarazu : not a little, in no small numbers

sukunakarazu : considerably, not a little

sukunakumo : at least

sukunakutomo : at least

sukurabu : scrub

sukuracchi : scratch

sukuracchihitto : scratch hit

sukuracchimakchi : scratch match

sukuracchinoizu : scratch noise

sukuracchipure–ya– : scratch player

sukuracchire–su : scratch race

sukurame–ji : scrummage

sukuramu : scrum

sukuramuha–fu : scrum half

sukuranburu : scramble

sukuranburudoegguzu : scrambled eggs

sukuranburueggu : scrambled eggs (abbr)

sukuranburure–su : scramble race

sukurappu : scrap

sukurappuandobirudo : scrap and build

sukurappubukku : scrapbook

sukure–pa– : scraper

sukuri–n : screen

sukuri–ningu : screening

sukuri–nmo–do : screen mode

sukuri–nmyu–jikku : screen music

sukuri–npure– : screen play

sukuri–npurosesu : screen process

sukuri–nto–n : screentone, adhesive mechanical tint

sukurime–ji : scrimmage (football)

sukuripucha– : Scripture

sukuriputa– : scripter

sukuriputo : script

sukuriputoga–ru : script girl

sukurixyu– : screw

sukurixyu–bo–ru : screwball

sukurixyu–doraiba– : screwdriver

sukurixyu–puopera : screw propeller

sukuriyu– : screw

sukuro–ru : scroll

sukuro–su : sucrose

sukuu : to rescue from, to help out of

sukuu : to scoop, to ladle out

sukuu : build (a nest)

sukuwatto : squat

sukuxea : square

sukyan : scan

sukyana : scanner

sukyana– : scanner

sukyandarasu : scandalous

sukyandaru : scandal

sukyangu : scanning

sukyannonhoushiki : Scanlon plan

sukyanti– : scanties

sukyatto : scat

sukyu–ba : scuba

sukyu–badaibingu : scuba diving

suma–to : stylish ("smart"), slim

suma–tobiru : smart building, intelligent building

sumai : dwelling, house, residence

sumairu : smile

sumakku : smack

sumaseru : to be finished

sumashigao : composed expression, clear face

sumashijiru : clear soup

sumashiya : a prim person

sumasshu : smash

sumasu : to finish, to get it over with, to settle

sumasu : to clear, to make clear, to be unruffled

sumau : to live, to reside, to inhabit

sumea : smear

sumea- : smear

sumebamiyako : you can get used to living anywhere (id)

sumeragi : Emperor of Japan

sumerobijon : smellovision

sumerogi : Emperor of Japan

sumi : arranged, taken care of, settled

sumi : charcoal

sumi : corner, nook

sumi : ink

sumia- : smear

sumiarasu : to leave a house in bad shape

sumidawara : sack for charcoal

sumidokoro : residence, address, domicile

sumie : ink painting

sumigaki : inking the outlines of a picture

sumigokochi : comfort (in living place)

sumigokochinoyoi : comfortable to live in

sumiuro : ink black

sumiito : inked marking string

sumika : dwelling, house, den

sumika : dwelling, residence

sumikaeru : to change one's residence

sumikeshi : blotting out characters with ink

sumikiru : to be serene

sumikomu : to be a live–in employee, to live in

sumimasen : sorry, excuse me

suminareru : to get used to living in

suminawa : inked marking string

suminikui : inconvenient (residence)

sumisonian : Smithsonian Institution

sumitomoginkou : Sumitomo Bank

sumitsubo : ink bottle, carpenter's inking device

sumitsuke : blackening the face

sumitsuki : handwriting, autograph, black seal

sumitsuku : to settle down

sumiwake : habitat isolation (biology)

sumiwataru : to be perfectly clear

sumiyaka : speed

sumizome : dying black, dyed black, dark

sumizomegoromo : priest's black robe

sumizomenokoromo : priest's black robe

sumizumi : every nook corner

sumo–ka– : smoker

sumoggu : smog

sumomo : plum (Japanese), prune

sumoninaranai : is no match for (id), can't hold a candle to

sumou : sumo wrestling

sumoutori : wrestler (Sumo)

sumu : to clear (e.g. weather), to become transparent

sumu : to finish, to end, to be completed

sumu : to reside, to live in, to inhabit, to dwell

sumu–jinguopere–shon : smoothing operation

sumu–su : smooth

sumu–zu : smooth

suna : sand, grit

sunaarashi : sandstorm

sunaasobi : sand pit

sunaba : sand pit

sunacchi : snatch

sunadokei : hourglass

sunadokeipointa : hourglass pointer

sunahama : sandy beach

sunaji : sandy soil

sunakku : snack

sunakkuba– : snack bar

sunao : obedient (an), meek, docile, unaffected

sunappu : snap

sunappushotto : snapshot

sunawachi : that is, namely, i.e.

sunbyou : a moment

sundan : cut (tear) to pieces

sundzumari : a little short, sawed–off (pants)

sune : leg, shin

sune–ku : snake

sune–kuauto : sneak out

sune–kudansu : snake dance

sune–kuin : sneak in

sune–kusukin : snakeskin

suneate : greaves, shin guards

suneru : to be peevish, to sulk, to pout

sungeki : short play, skit

sunika– : sneaker

sunikupurebyu– : sneak preview

sunji : moment, very short time

sunka : moment's leisure, free minute

sunnari : pass with no objection, slim, slender

suno– : snow

suno–bo–to : snow boat

suno–gan : snow gun

suno–keru : snorkel

suno–mo–biru : snow mobile

suno–sa–fin : snow surfing

suno–taiya : snow tire

sunobbu : snob

sunobizumu : snobbism

sunomono : vinegared or pickled dish

sunpou : measurement, size, dimension

sunpyou : brief review, thumbnail sketch

sunshi : small present, small token of appreciation

suntarazu : a little too short

sunu–pi– : snoopy

sunzen : on the verge, just in front of

supa–ku : spark

supa–kuringuwain : sparkling wine

supa–mubanku : sperm bank

supa–ringu : sparring

supa–ringupa–tona– : sparring partner

supa–teru : spatula

supa–to : spurt

supageti : spaghetti

supagetti : spaghetti

supagettimi–toso–su : spaghetti meat sauce

supagettiuesutan : spaghetti Western (film)

supai : spy

supaida– : spider

supaika- : spiker

supaiki-katto : spiky cut

supaikoui : espionage

supaiku : spike

supaikuhi-ru : spike heel

supaikushu-zu : spiked shoes

supaikutaiya : spike tire

supairaru : spiral

supaisu : spice

supan : span

supan'obukontoro-ru : span of control

supana : spanner

supanguru : spangle

supanissu : Spanish

supanissuamerika : Spanish America

supanko-ru : spangle

suparutakia-do : Spartacus Games (Socialist Olympics)

supashi-bo : thank you

supattaringu : ink spattering

supatto : spot

supattsu : spats

supazumu : spasm

supe–do : spade

supe–shingu : spacing

supe–su : space

supe–sufantaji– : space fantasy

supe–sugan : space gun

supe–sukoroni– : space colony

supe–sukurafuto : spacecraft

supe–suman : spaceman

supe–suopera : space opera

supe–surabu : Space Lab

supe–sushatoru : space shuttle

supe–sushippu : space ship

supe–sutoraberu : space travel

supea : spare, spear

supearibu : spare rib

supeashi–to : spare seat

supeataiya : spare tire

supeingo : Spanish (language)

supekku : specification

supekutakuru : spectacle

supekutoramu : spectrum

supekutoru : spectral, spectre

supekyure–shon : speculation

supekyure–ta– : speculator

supensa–jaketto : spencer jacket

superanka– : spelunker

superingu : sparing, spelling

superioriti–konpurekkusu : superiority complex

superu : spell

superuma : sperm, semen, cum (col)

supesharisuto : specialist

supesharu : special

supesharuraisensupure–ya– : special license player

supetsunazu : special purpose (troops)

supi–chi : speech

supi–chiserapi– : speech therapy

supi–chiserapisuto : speech therapist

supi–di : speedy

supi–di– : speedy

supi–do : speed

supi–doappu : speed up

supi–dobo–ru : speed ball

supi–dodaun : speed down

supi–dogan : speed–gun

supi–dome–ta– : speedometer

supi–dorimitto : speed limit

supi–dosen : speed lines, lines drawn to represent motion

supi–doue– : speedway

supi–ka : speaker

supi–ka– : speaker

supi–ka–yunitto : speaker unit

supiafisshingu : spear fishing

supin : spin

supin'auto : spin out

supingurasu : spin–glass

supininguri–ru : spinning reel

supinta–n : spin turn

supirichuarizumu : spiritualism

supirichuaru : spiritual

supiritto : spirit

supirittsu : spirits

supirohe–ta : Spirochaeta (germs)

supirurina : Spirulina (algae)

supittobo–ru : spitball

supittsu : pomeranian (dog)

supo–ku : spoke

supo–kusuman : spokesman

supo–ti– : sporty (an)

supo–tsu : sport

supo–tsudorinku : sports drink

supo–tsufea– : sports fair

supo–tsuka– : sports car

supo–tsukurabu : sports club

supo–tsukyasuta– : sportscaster

supo–tsuman : sportsman

supo–tsumanshippu : sportsmanship

supo–tsupurogurama– : sports programmer

supo–tsuraita– : sportswriter

supo–tsusenta– : sports center

supo–tsushinbun : sporting newspaper

supo–tsushu–zu : sports shoes

supo–tsutesuto : sports test

supo–tsutore–na– : sports trainer

supo–tsuu–man : sportswoman

supo–tsuuea : sportswear

supoiru : spoil

supoiruzushisutemu : spoils system

supoito : syringe, fire–engine

supokon : heart (athletics), tenacity

suponji : sponge

suponjike–ki : sponge cake

suponjiraba– : sponge rubber

suponsa : sponsor

suponsa– : sponsor

suponsa–shippumane– : sponsorship money

supotto : sponsor, spot

supottoanaunsu : spot announcement

supottochekku : spot check

supottokoma–sharu : spot commercial

supottokyanpe–n : spot campaign

supottonyu–su : spot news

supottoraito : spotlight

suppai : sour, acid

suppanuki : exposure, disclosure, an "expose" (in a magazine)

suppanuku : expose

suppari : do something completely

suppokasu : to stand (someone) up

suppon : snapping turtle, mud turtle

supponpon : utterly stark naked

supu–n : spoon

supu–nfi–dingu : spoon–feeding

supu–ra : spooler

supu–ru : spool

supu–toniku : Sputnik

supurain : spline

supuraisu : splice

supurassha– : splasher

supure– : spray

supure–gan : spray gun

supureddo : spread

supuringu : spring

supuringubo–do : springboard

supuringuko–to : spring coat

supuringukyanpu : spring camp

supurinkura– : sprinkler

supurinta- : sprinter

supurinto : sprint

supuritto : split

supurittofinga-fa-sutobo-ru : split fingered fast ball

supurittorantesuto : split–run test

supuro-ru : sprawl

suraida- : slider

suraida-memori : slider–memory

suraidingu : sliding

suraido : slide

suraisu : slice

surakku : slack

surakkusu : slacks

suranpu : slump

surari- : slurry

suraro-mu : slalom (ski)

surasshu : slash character (ASCII 057)

surasura : smoothly

sure-bu : slave

sure-to : slate

sureau : to rub against, to chafe, to quarrel

surechigai : chance encounter

surechigau : to pass closely, to disagree, to miss each other

sureddo : thread

sureibu : slave

surekkarashi : shameless person, sophisticated person

surenda- : slender

sureeru : to rub, to chafe, to wear

suressure : on the verge of, very close

suri : pickpocket

suri-bu : sleeve

suri-pi-su : three-piece suit

suri-pu : sleep

suri-saizu : bust–waist–hip measurements ("three sizes")

suri-vu : sleeve

suriagaru : to be off the press

suriagebitai : high and broad forehead

suriageru : to finish printing, to print off

suriashi : sliding feet

suriawaseru : to fit by rubbing together

suribachi : mortar (earthenware) (for grinding)

surichigai : to misprint

suridasu : to print, to publish, to begin to print

suridasu : polish

surigarasu : ground glass

suriherasu : to wear away, to rub down, to abrade

surihon : printed book

surikaeru : to substitute, to sidestep (an issue)

surikaeru : to secretly substitute

surikarashi : serious abrasion, wearing out (of clothes)

surikesu : to erase, to efface

surikireru : to wear out

surikiru : to spend all, to cut by rubbing

surikiru : to wear out, to cut by rubbing

surikizu : scratch, graze, abrasion

surikizu : marring caused by rubbing

surikogi : wooden pestle

surikommu : to rub in

surikommu : to rub in, to grind mix

surikommu : to insert (an illustration)

surikudaku : to rub to pieces, to grind into powder

surikuzusu : to rub to pieces

surimono : printed matter

surimu : slim (an)

surimuku : to skin (one's knee), to graze

surinaosu : to reprint (book)

surinukeru : to slip through

suriotosu : to shave off the hair

surippa : slippers

surippu : slip, petticoat

surira- : thriller (movie, story)

suriringu : thrilling

suriru : thrill

surisokonau : to misprint, to spoil in printing

suritate : clean shaven, freshly shaven

suritate : just off the press

suritsukeru : to rub on, to strike match

suritsukeru : to strike (a match), dog nosing a person

suritto : slit

suriyoru : to draw close to, to edge up to, to snuggle up to

suriyoru : to nestle up to, to cuddle with

suro- : slow, throw

suro-gan : slogan

suro-mo- : slow-moving person (derog), dull person

suro–mo–shon : slow–motion (picture)

suro–pu : slope

surobakia : Slovakia

surobenia : Serbia

surotto : slot

suru : to do, to try, to play, to practice, to cost

suru : to shave

suru : to pick someone's pocket

suru : to print

suru : to rub, to chafe, to file, to strike (a match)

suru : to rub, to chafe, to strike (match)

suru– : through

suru–putto : throughput

surudoï : pointed, sharp

surugayoi : had better..., may as well...

surume : cuttlefish

sururito : slip into (out of) place

surusuruto : smoothly

suruto : thereupon, hereupon

suruyoroshi : had better..., may as well...

susaki : sandspit

susamajii : terrific, fierce, terrible, tremendous, dreadful

sushi : sushi

sushidzume : packed in like sushi

sushidzume : packed in like sushi (like sardines)

sushimeshi : rice seasoned with vinegar, sugar and salt

suso : cuff (trouser), hem (skirt), cut edge of a hairdo

susonosangyou : supporting industries

susu : soot

susugu : to rinse, to wash out

susukeru : to be sooty, to be stained

susuki : Japanese pampas grass

susume : recommendation, advice, encouragement

susume : recommendation, suggestion

susumeru : to advance (vt), to promote, to hasten

susumeru : to recommend, to advise, to encourage

susumi : progress

susumu : to make progress (vi), to advance, to improve

susurinaki : sobbing, weeping

susuru : to sip, to slurp

suta- : star

suta-chi : starch

suta–damu : stardom

suta–dasuto : stardust

suta–gaido : star guide

suta–kingu : star king

suta–pure–ya– : star player

suta–raito : starlight

suta–retto : starlet

suta–ringuburokku : Sterling block

suta–ringuenjin : Sterling engine

suta–rinizumu : Stalinism

suta–safaia : star sapphire

suta–shisutemu : star system

suta–ta– : starter

suta–tinguburokku : starting block

suta–tingumenba– : starting member

suta–tingupiccha– : starting pitcher

suta–tingurain'appu : starting lineup

suta–to : start

suta–todasshu : start dash

suta–torain : start line

suta–torekku : Star Trek

suta–uxo–zu : Star Wars (film title)

suta–uxocchingu : Star Watching (project)

suta–zuandosutoraipusu : Stars and Stripes

sutabiraiza– : stabilizer

sutabiriti– : stability

sutabu : stub

sutachu– : statue

sutaddoresutaiya : studless tire

sutadi : study

sutadi– : study

sutaffu : staff, stuff

sutaffudoeggu : stuffed egg

sutaggufirumu : stag film

sutaggupa–ti– : stag party

sutagufure–shon : stagflation

sutaimi– : stymie (golf)

sutairasu : stylus

sutairingu : styling

sutairisshu : stylish (an)

sutairisuto : stylist

sutairu : style

sutairubukku : stylebook

sutairufairu : style file

sutajan : stadium jumper (abbr)

sutajiamu : stadium

sutajiamujanpa- : stadium jumper

sutajio : studio

sutakka-to : staccato

sutakkingupa-mu : stacking permanent wave

sutakku : stack

sutakkuobujekuto : stack-object

sutakkupa-ma : stacking permanent wave (abbr)

sutakkupointa : stack-pointer

sutakkuuxea : stackware

sutamem : starting member (abbr)

sutamina : stamina, energy

sutanbai : standby

sutanbaipassenja- : standby passenger

sutanda-do : standard

sutanda-donanba- : standard number

sutanda-zu : standards

sutandingusuta-to : standing start

sutandinguuxe–bu : standing wave

sutando : stand

sutandoba– : stand bar

sutandoin : stand–in

sutandokara– : stand–up collar

sutandoofu : standoff

sutandopointo : standpoint

sutandopure– : stand play

sutanfo–do : Stanford

sutangan : stun gun

sutanpu : stamp

sutanpukorekushon : stamp collection

sutansu : stance

sutantoka– : stunt car

sutantoman : stunt man

sutanza : stanza

sutareru : to go out of use, to become obsolete, to die out

sutaru : to go out of use, to become obsolete, to die out

sutasuta : briskly

sutatikku : static

sutatisutikkusu : statistics

sutauto : stout

sute–ji : stage

sute–ki : steak

sute–kiya : steak house

sute–pura– : stapler

sute–shon : station

sute–shonwagon : station wagon

sute–tasu : status

sute–tasushinboru : status symbol

sute–to : state

sute–toama : state amateur (abbr)

sute–toamachua : state amateur

sute–tomento : statement

sute–toresu : stateless

sute–toso–sharizumu : state socialism

sute–tsuman : statesman

sute–tsumanshippu : statesmanship

sute–tsuu–man : stateswoman

suteba : dumping ground, dump

sutebachi : desperation

sutecchi : stitch

sutedi : steady

sutedi- : steady

sutegane : wasted money

sutego : abandoned child

sutego : abandoned child, foundling

sutego : foundling

sutegodon : Stegodon

sutegozaurusu : Stegosaurus

suteinu : stray dog

suteitasu : status

suteito : state

suteki : lovely (an), dreamy, beautiful, great, fantastic

sutekka- : stacker, sticker

sutekki : stick

sutekkuga-ru : thin (stick) girl

sutekotoba : sharp parting remark

sutemi : at the risk of one's life

sutendogurasu : stained glass

suteneko : abandoned (stray) cat

sutenogurafa- : stenographer

sutenresu : stainless

sutenresusuchi–ru : stainless steel

suteppingu : stepping

suteppu : step, dance step, steppe

suteppubaisuteppu : step–by–step

suteppufamiri– : stepfamily

suteppukansuu : step function

suteppuoutou : step response

suteppusu : steps

sutereo : stereo

sutereobijon : stereovision

sutereofonikku : stereophonic

sutereokamera : stereo camera

sutereoreko–do : stereo record

sutereosuko–pu : stereoscope

sutereotaipu : stereotype

sutereote–pu : stereotape

suteroido : steroid

suterotaipu : stereotype

suteru : to throw away, to cast aside, to resign

suterusu : stealth

sutesaru : to abandon (ship)

suteuri : sacrifice sale

sutezerifu : sharp parting remark

sutikku : stick

suto : strike (abbr)

suto–bu : heater

suto–buri–gu : stove league

suto–mu : storm

suto–n'uxosshu : stone wash

suto–ngurabu : stone crab

suto–nsa–kuru : stone circle

suto–ri : story

suto–ri– : story

suto–ri–tera– : story teller

suto–ribo–do : storyboard

suto–ru : stole

suto–vu : stove

sutoa : store

sutoa– : store

sutoaburando : store brand

sutoakonseputo : store concept

sutoichizumu : Stoicism

sutoikku : Stoic

sutokka- : stocker

sutokkingu : stockings

sutokku : stock

sutokkuburo-ka- : stockbroker

sutokkuhorumu : Stockholm

sutokkuka- : stock car

sutokkuka-re-su : stock car race

sutokkukontoro-ru : stock control

sutokkupointo : stock point

sutomai : streptomycin (abbr)

sutomakku : stomach

sutoppa- : stopper

sutoppu : stop

sutoppubitto : stop bit

sutoppumo-shon : stop motion

sutoppuraito : stoplight

sutoppuuxocchi : stopwatch

sutoraido : stride

sutoraika- : striker

sutoraiki : strike

sutoraiku : strike

sutoraikuzo–n : strike zone (baseball)

sutoraipu : stripe

sutorakucha : structure

sutorakucha– : structure

sutorappu : strap

sutorateji– : strategy

sutore–to : straight

sutore–toko–su : straight course

sutore–topa–ma : straight permanent wave

sutore–topanchi : straight punch

sutorecchi : stretch

sutorecchingu : stretching

sutorenja– : stranger

sutoreputomaishin : streptomycin

sutoresu : stress

sutori–ka– : streaker

sutori–kingu : streaking

sutori–ma : streamer

sutori–ma– : streamer

sutori–mu : stream

sutori-to : street

sutori-toenzeru : street angel

sutori-tofa-nicha- : street furniture

sutori-toga-ru : street girl

sutori-toka- : streetcar

sutori-touxo-ka- : streetwalker

sutoringu : string

sutoringusu : strings

sutorippa- : stripper

sutorippu : strip

sutorippuga-ru : strip girl

sutorippumiru : strip mill

sutorippusho- : strip show

sutoro- : straw

sutoro-bu : strobe

sutoro-hatto : straw hat

sutoro-ku : stroke

sutoro-kupure- : stroke play

sutoroberi- : strawberry

sutorobo : strobo, stroboscope

sutorobosuko-pu : stroboscope

sutoronchiumu : strontium (Sr)

sutsu–ru : stool

suttamondasuru : to be confused

suu : to smoke, to breathe in, to suck

suu : grass cutting, hay

suu : number, figure

suu : to smoke

suubyou : several seconds

suuchi : numerical value

suudan : small steps, risers (on stage or platform)

suugaku : mathematics, arithmetic

suuhai : worship, adoration, admiration, cult

suuhiki : several animals

suuhyaku : several hundreds

suuji : numeral, figure

suujiku : axle, pivot

suujitsu : few days

suujitsugo : several days later

suujitsukan : several day period

suukagetsu : several months

suukai : few (several) times

suukei : reverence

suukeisuu : coefficient

suuki : important state matters

suuki : checkered, varied, misfortune

suukikyō : Cardinal (Catholic)

suuko : several (objects)

suukou : supreme

suumai : several sheets (flat objects)

suumei : several people

suumitsu : state secrets

suunen : several years

suunin : several people

suuokunen : several million years

suuretsu : progression

suuri : mathematics

suuryō : quantity, volume

suusatsu : several volumes (books)

suuseki : several (boats)

suusekinofune : several boats

suusen : thousands

suushi : numeral

suushiki : numerical formula

suuta : many, multitude

suuttosuru : to make refreshed, to make relieved

suuxe– : sway

suuxe–den : Sweden

suuxe–denrire– : Sweden relay

suuxi–pu : sweep

suuxicchi : switch

suuximingu : swimming

suuxingu : swing

suuyou : importance

suwan : swan

suwappingu : swapping

suwappu : swap

suwarikomi : sit–in (i.e. in protest)(vs)

suwarikomu : to sit down (and bask), to sit–in (in protest)

suwariwaza : Aikido seated defence (MA)

suwaru : to squat, to sit down

suwaru : to sit

suxicchi : switch

suyasuya : sleeping soundly

suzu : bell

suzu : tin

suzukaze : cool breeze, refreshing breeze

suzuki : sea bass, perch

suzume : sparrow

suzumebachi : wasp, hornet

suzumenonamida : drop in the bucket, insignificant

suzumu : to cool oneself, to cool off

suzumushi : cricket (buzzer bug)

suzuran : lily of the valley

suzushi : raw silk products

suzushii : cool, refreshing

ta : be proud, be lonely

ta : multi– (pref)

ta : rice field

ta–bin : turban

ta–bo : turbo

ta–getto : target

ta–minaru : terminal

ta–mine–ta : terminator

ta–mineita : terminator

ta–mu : term

ta–n : turn

ta–ru : tar

taai : altruism

taba : bundle, bunch, sheaf, coil

tabaito : multibyte

tabakaru : to cheat, to be taken in, to trick

tabako : cigarettes, tobacco

tabako : cigarettes

tabane : bundle, control, management

tabaneru : to bundle, to tie up in a bundle, to govern

tabanetsumu : shock (grain)

tabehoudai : all you can eat (id), smorgasbord

tabekata : way of eating, how to eat

tabemono : food

tabemonoya : eating place

taben : talkativeness, verbosity

tabenikui : difficult to eat

tabenokoshi : leftover

taberu : to eat

tabesugi : overeating

tabesugiru : overeat

tabi : times (three times, etc.), degree

tabi : travel, trip, journey

tabi : tabi, Japanese socks (with split toe)

tabibito : traveller

tabidachi : setting off (on a trip)

tabidatsu : to begin a trip

tabiji : journey

tabisaki : destination, goal

tabitabi : often, repeatedly, frequently

tabou : busy (an), pressure of work

tabu : tab (character)

tabu- : taboo

tabun : informing

tabun : perhaps, probably

taburetto : tablet

tabutsu : the other thing, the other man's property

tacchi : touch

tacchisukuri-n : touchscreen

tachi : stand

tachi : cutting, cut

tachi : long sword

tachi : mansion, small castle

tachi : quality, nature (of person)

tachiagari : cutting (tailor's), styling

tachiagari : starting, beginning

tachiagaru : to stand up

tachiageru : to boot (a computer), to start (a computer)

tachiaoi : hollyhock

tachiau : to be present, to be witness to

tachiba : standpoint, position, situation

tachibana : kind of citrus fruit

tachibanashi : standing around talking

tachibouchou : tailor's knife

tachidomaru : to stop, to halt, to stand still

tachigui : eating while standing, eating at a (street) stall

tachiirikinshi : no entry, Keep Off! (id), No Trespassing

tachiita : tailor's cutting board

tachikakeru : to begin to cut

tachikata : cutting, cut

tachikata : dancing (geisha)

tachikiru : to sever, to break off, to cut asunder

tachikiru : to cut off, to block, to disconnect

tachikomeru : to hang over, to shroud

tachikuzu : cuttings, scraps

tachimachi : at once, in a moment, suddenly, all at once

tachimono : cutting (cloth or paper)

tachimukau : to fight against, to oppose, to face

tachinaori : recovery, restoration

tachinarabu : to stand up, to line in a row, to be equal to

tachinoboru : rise up

tachinokaseru : to evict, to eject

tachinoku : to evacuate, to clear out, to vacate

tachinuu : to cut and sew

tachioujou : standstill, stalling, stranding

tachioyogi : treading water

tachisaru : leave, depart, take one's leave

tachisukumu : to be petrified, to be unable to move

tachiuchi : crossing swords, opposition, contention

tachiwaru : to cut open, to cut apart, to divide

tachiyomi : reading while standing (in a bookstore)

tachiyoru : to stop by

tada : free, only

tada : free of charge, mere, sole, usual, common

tadachini : at once, immediately, directly, in person

tadadesae : in addition to

tadai : heavy, much

tadaima : Here I am (id), I'm home! (id), right now

tadamono : ordinary person

tadanaka : middle

tadanaranu : incomparable

tadani : merely, only, simply

tadarakasu : to cause to be inflamed

tadareru : to be sore, to be inflamed, to be bleary

tadashi : but, however, provided that

tadashidzuki : conditional (a–no)

tadashigaki : proviso

tadashii : right, just, correct, righteous, honest, truthful

tadashiikotobawotsukau : to use the correct word

tadasu : to ask a person about, to ascertain, to verify

tadasu : to correct, to adjust, to reform, to redress

tadatada : absolutely, only

tadayou : to drift about, to float, to hang in air

tade : knotweed, jointweed, smartweed

tadekuumushimosukizuki : there's no accounting for tastes (id)

tadoku : wide (extensive) reading

tadoritsuku : to grope along to, to struggle on to

tadoru : to follow (road), to pursue (course)

tadotadoshii : with difficulty

tadoushi : transitive verb (direct obj)

tadzuna : bridle, reins

taekaneru : to be unable to endure, to lose patience

taemanaku : incessantly

taeru : to endure, to support, to withstand, to resist

taeru : to die out, to peter out, to become extinct

taeru : to bear, to endure

taeshinobu : to put up with, to endure, to bear patiently

taezu : constantly

tafu : tough (an)

tafunesu : toughness

tagai : mutual, reciprocal

tagaichigai : alternate, alternation

tagaichigaini : alternate

tagaini : mutually, with each other, reciprocally, together

tagaku : large amount of money

tagayasu : to till, to plow, to cultivate

tageisei : versatile

tagen : telling others, revealing to others

tagen : pluralistic

tagenbunkaron : multiculturalism

tagenron : pluralism

tagenshi : polyatomic

tagenteki : pluralism, plurality

tagi : various meanings

tagon : telling others, revealing to others

tagu : tag

tagubo–to : tugboat

tagui : a kind

taguru : to pull in (rope)

tagyou : absence from home

taha : the other group

tahata : fields

tahenkei : polygon

tahensuu : multivariable

tahou : another side, different direction

tai : the body, substance, object, reality, style, form

tai : snapper (red), schnapper, sea bream

tai : band (e.g. conduction, valence)

tai : be crowned with, receive

tai : ill will, malice, another intention

tai : ratio, versus, against, opposition

tai : tie

taia : tire, tyre

taian : lucky day, auspicious day (Buddhist)

taiappu : tie–up

taiatari : body blow, ramming (suicide) attack

taiban : placenta, afterbirth

taibatsu : corporal punishment

taibetsu : general classification

taiboku : large tree

taibou : expectant waiting

taibou : appearance

taibouseikatsu : hard life, life of austerity

taibu : most (e.g. most part), greater, fairly

taibunsuu : mixed fraction, compound number (math)

taichia–su : external (earth) ground, signal ground

taichou : length of an animal

taichou : commanding officer

taichou : physical condition

taida : laziness, idleness

taidan : talk, dialogue, conversation

taidandoudan : anti–ballistic (missile)

taidansha : interlocutor

taido : attitude, manner

taidou : quickening, foetal (fetal) movement

taidou : taking (someone) along

taieki : body fluids

taifuu : typhoon

taifuugan : eye of a typhoon

taiga : river, stream

taigai : external, foreign

taigai : ectogenesis, outside the body

taigai : in general, mainly

taigaijusei : in vitro fertilization

taigairidatsu : out of body, leaving your body

taigaku : dropping out of school

taigan : your face

taigan : opposite shore

taige–mu : tie game

taigen : uninflected word

taigen : personification, impersonation, embodiment

taigi : boxing and jujitsu

taigigo : word's opposite

taigun : large crowd, large herd, large flock

taiguu : contraposition (math), married couple

taiguu : treatment, reception

taigyō : sabotage, slow–down tactics

taihai : deterioration, degeneration, laxness, corruption

taihai : degeneration, decadence

taihan : majority, mostly, generally

taihei : peace, tranquility

taiheiyō : Pacific Ocean

taihen : awful (an), dreadful, terrible, very

taihi : contrast, comparison

taihi : compost

taihi : taking refuge, evacuation

taiho : degenerate

taiho : arrest, apprehension, capture

taihojō : arrest warrant

taihosareru : to be arrested

taihosha : captor

taihou : gun, cannon, artillery

taii : schema

taii : physique, posture, physical standard

taii : captain, lieutenant

taii : abdication

taiiki : wide–area

taiiki : zone

taiiku : physical education, gymnastics, athletics

taiikuka : physical culturist, athlete

taiikukan : gymnasium

taiikunohi : Sports Day Holiday (Oct 10)

taiin : group members

taiin : leaving hospital

taiji : embryo (an)

taiji : confronting, holding your own with(vs)

taiji : embryo

taiji : extermination

taijin : retreat, withdrawal, retirement

taijou : mossy (an)

taijouhou : counter–intelligence

taiju : large tree, big tree, huge tree

taijuu : one's body weight

taika : expert

taika : large fire

taika : fireproof

taika : degeneration, retrogression

taikai : withdrawal from a group

taikai : convention, tournament, mass meeting, rally

taikai : ocean

taikaku : diagonal

taikaku : physique, constitution

taikaku : accusative case (gram)

taikaku : tall building, the cabinet

taikakuka : diagonalisation (math)

taikakukensa : physical examination

taikakusen : diagonal (line)

taikan : retirement from office

taikan : bodily sensation

taikanshiki : coronation

taikei : form, figure

taikei : figure (body)

taikei : corporal punishment, jail sentence

taikei : system, organization

taikeika : organization, systematization

taikeiteki : systematic

taiken : great circle

taiken : personal experience

taikendan : story of one's experience

taikenko–su : great circle route

taikenkouro : great circle sailing route

taiketsu : confrontation, showdown

taiki : alert, standby, await an opportunity

taiki : atmosphere

taikin : great cost

taikiosen : air pollution

taikiroku : equal to the current record (in sports, etc.)

taiko : ancient times

taiko : drum, tambourine

taikoban : metaphorical seal of approval

taikoku : large country, major powers

taikoku : Thailand

taikomochi : professional jester, flatterer

taikou : body cavity

taikou : archduke

taikou : opposition, antagonism

taikou : light pink

taikoubutai : opposing forces

taikouheki : body wall

taikoujiai : inter–school match

taiku : the body, stature, physique, constitution

taikutsu : tedium (an), boredom

taikutsu : tedium, boredom

taikuuhouka : anti–aircraft fire, flak

taikyaku : retreat, withdrawal, retirement

taikyo : recession

taikyoku : general situation, the whole point

taikyokuken : grand ultimate fist, Tai Chi Chuan (MA)

taikyou : prenatal care, antenatal training

taikyuu : endurance, persistence

taiima : timer

taiima : Shinto paper offerings

taiima– : timer

taimai : large sum (of money)

taimai : tortoise shell

taiman : negligence, procrastination, carelessness

taimei : command of a shogun or a high official

taimen : interview, meeting

taimen : honour, dignity, prestige, reputation

taimingu : timing

taimou : aspiration, ambition

taimu : time

taimuauto : timeout

taimuka–do : time–card

taimureko–da– : time clock

taimuri : timely

taimuri– : timely, run–batted–in (baseball), RBI

taimuri–hitto : a run–batted–in hit (baseball), an RBI hit

taimushifuto : time–shift

taimusutanpu : time–stamp

taimuzu : times

tainai : interior of womb

tainai : inside the body

tainetsu : heat–resisting

tainetsu : body heat

tainichi : with Japan, with respect to Japan

tainichi : staying in Japan

tainin : understanding based on experience

tainou : non–payment, default

taion : temperature (body)

taionkei : medical thermometer

taionki : clinical thermometer

taiou : interaction, correspondence, coping with

taiouban : corresponding version

taiouchi : corresponding value

taipingu : typing

taipisuto : typist

taipogurafi : typography

taipu : type, style, typing

taipuraita : typewriter

taipuraita– : typewriter

taira : flatness (an), level, smooth, calm, plain

tairageru : to subjugate, to put down (trouble)

tairagu : to be suppressed

tairaka : level (an), just, peaceful

tairan : inspection by the empress or the crown prince

tairanokiyomori : Kiyomori (shogun)

tairiku : continent

tairikudana : continental shelf

tairikukandandoumisairu : ICBM

tairin : visit by the empress or the crown prince

tairitsu : confrontation, opposition, antagonism

tairu : tile

tairyoku : physical strength

tairyou : big catch

tairyou : body weight

tairyou : large quantity

tairyouki : scales for weighing

tairyouseisan : mass production

taisa : colonel, captain (navy)

taisa : great difference

taisai : grand festival

taisaku : counter–plan, counter–measure

taisaku : epic

taisan : disperse, break up

taisei : attitude, conditions, preparations

taisei : general trend, current thought

taisei : blackish blue

taisei : gestation

taisei : the Occident, the West

taisei : great sage

taisei : order, system, structure, set–up, organization

taiseidou : cathedral

taiseimeiga : Western painting

taiseiyou : Atlantic Ocean

taiseki : pile (of things)

taiseki : capacity, volume

taisekiteikou : volume resistivity

taisen : waging war, competition

taisen : lichen

taisen : great war, great battle

taishenshakaki : anti–tank weapons

taishenshamisairu : anti–tank missile

taietsu : important (an)

taisha : amnesty

taisha : red ocher

taisha : renewal, regeneration, metabolism

taisha : resignation, leaving office

taisha : Grand Shrine

taishairo : yellowish brown

taishaku : loan, debit credit, lending borrowing

taishakutaishouhyou : balance sheet

taishi : ambition, aspiration

taishi : ambassador

taishikan : embassy

taishin : resistant to earthquakes

taishin : confrontation

taishinsei : earthquake–proof (a–no)

taishita : considerable, great, important

taishita : significant, a big deal

taishite : for, in regard to, per

taishitsu : constitution (physical), genetic make–up

taisho : writing in large letters

taisho : deal with, cope

taisho : midsummer day

taishoku : retirement (from office)

taishoku : fading, faded colour

taishou : Taisho Era (1912–1926 CE)

taishou : big prize, first prize

taishou : contrast, antithesis, comparison

taishou : general, admiral, boss

taishou : target, object (of worship, study, etc)

taishou : great victory, crushing victory

taishou : imperial rescript

taishou : specific (e.g. antibody)

taishou : symmetry

taishouhan'i : selected range

taishoujidai : Taisho period (1912–1926 CE)

taishousei : symmetry (physics)

taishutsu : withdrawal, leaving

taishuu : body odor, personal odor

taishuu : general public

taishuubungaku : popular literature

taiso : founder, progenitor, emperor

taiso : very much, exaggerated, very fine

taiso : gymnastics, physical exercises, calisthenics

taisojou : gymnasium, drill ground

taisuu : logarithm

taitei : usually, generally

taiteki : great rival, powerful enemy

taito : tight

taitoku : mastery, knack, realization, experience

taitora- : video titler

taitoru : title

taitoruri-jon : title–region

taitou : long sword

taitou : raising one's head, coming to power

taitou : rise of, appearance of

taitou : equivalent

taitsu : tights

taiwa : interactive, interaction, conversation, dialogue

taiwan : Taiwan

taiwanjin : a Formosan

taiwasha : interlocutor

taiya : tire, tyre

taiyo : loan, lending

taiyou : situation, terms

taiyou : important point

taiyou : sun, solar

taiyou : summary, outline

taiyoukousen : sunlight, rays of the sun

taiyoureki : solar (Julian) calendar

taizai : stay, sojourn

taizanmeidou : great trouble

taizanmeidoushitenezumiippiki : There was a great deal of fuss

taizen : calm, self–possessed

taizen : encyclopedia, complete works

taizenjijaku : presence of mind, imperturbability

taji : other matters, other people's affairs

tajirogu : to falter, to wince

tajitaji : overwhelmed, recoiling, cringing

tajitsu : some day, hereafter, at some future time

tajou : amorous

tajuu : multiple (a–no)

tajuuka : multiplexing

tajuunamaekuukan : multiple namespace

taka : hawk, falcon

taka : quantity, number, amount

takabisha : high–handed, domineering

takadai : elevation, high ground

takadaka : very high, at most, at best

takaga : it's only ... (something)

takai : tall, high, expensive

takai : death, the next world

takakukei : polygon

takakushou : objective symptoms

takakushoujou : objective symptoms

takakuteki : objective (symptoms)

takamaru : to rise, to swell, to be promoted

takameru : to raise, to lift, to boost

takami : opinion, excellent idea

takami : height, elevated place

takamura : bamboo grove

takanami : high waves

takanari : ringing, throbbing violently

takane : high price

takanebike : closing higher

takara : treasure

takarabako : strongbox

takarajima : treasure island

takarakuji : lottery

takaramono : treasure, treasured item

takasa : height

takawarai : loud laughter

take : another family

take : height, stature, length, measure, all (one has)

take : peak, mountain

take : bamboo, middle (of a three–tier ranking system)

takedakeshii : ferocious

takedzutsu : bamboo pipe

takegaki : bamboo fence (hedge)

takegushi : bamboo skewer

takekurabe : comparison of statures

takemitsu : bamboo sword

taken : viewing by others, showing others

taken : another prefecture

takenaga : tall

takenoko : bamboo shoots

takenotsue : bamboo rod (stick, pole)

takesei : made of bamboo

takeshi : brave (arch)

takeshii : brave

takeuma : stilts (walk on)

takeyabu : bamboo grove

takeyari : bamboo spear

takezaiku : bamboo work

taki : waterfall

taki : waterfall (oK)

taki : digression, many divergences

takibi : fire (open)

takidashi : emergency rice feeding

takigawa : rapids

takigi : firewood, kindling, fuel

takiguchi : top of a waterfall

takikomi : cooked with rice (something)

takikomu : to cook (something) with rice

takinobori : fish climbing (swimming) up waterfall

takishi–do : tuxedo, dinner suit

takitsubo : basin under waterfall

takken : clear-sightedness, penetration, farsightedness

takkou : great efficiency

takku : tack

takkusu : tax

takkyuu : table tennis, ping–pong

takkyuubin : express home delivery

tako : octopus

tako : callus, corn

tako : kite

takoage : kite flying

takoku : foreign country, another province

takokujin : foreigner, alien, stranger

takokumin : other nations, other peoples

takokumono : stranger, person from another place

takokusekiki : multinational

takokusekikigyō : multinational corporation

takotsubonikomoru : to be trapped in an octopus pot (id)

takou : great happiness

takou : going out

takou : porous (a–no), cavernous, open (weave)

takoushiki : polynominal

takowoageru : to fly a kite

takoyaki : octopus dumplings

taku : table, desk, high

taku : house, home

taku : to boil, to cook

takuan : pickled daikon radish

takubatsu : excellence, superiority, preeminence, prevalence

takubokuchou : woodpecker

takuchi : building lot, residential land

takuetsu : excellence, superiority

takuetsufuu : prevailing wind

takuhai : home delivery

takuhaibin : express home delivery company

takuhatsu : monk's "begging"

takuhitsu : excellent literary work

takuhon : rubbed copy, folio of rubbings

takuitsu : choosing an alternative

takuitsuteki : alternative

takujisho : creche

takujou : on the table (desk), after–dinner speech

takujoudenwa : desk phone

takumashii : burly, strong, sturdy

takumi : artisan, mechanic, carpenter

takumi : skill (an), cleverness

takurami : plan, design, artifice, trick, intrigue

takuramu : to scheme, to plan, to play a trick, to invent

takuron : sound argument, clever presentation

takusan : many, a lot, much

takusen : oracle

takusetsu : excellent opinion

takushi : table

takushi- : taxi

takushi-ninoru : to take a taxi

takushi-noriba : taxi rank

takushiageru : to roll up or pull up (sleeves, skirt etc)

takushiki : clear-sightedness, penetration, farsightedness

takushoku : colonization, exploitation

takushutsu : excellence, superiority, preeminence, prevalence

takusou : consignment

takusuru : to entrust

takutikku : tactic

takutikkusu : tactics

takuwaeru : to store, to lay in stock

takuwakai : round table meeting or talks

takuyou : desk (equipment), table use

takyou : another place, foreign country

tama : soul, spirit

tama : ball

tama : ball, sphere

tama : bullet, shot, shell

tamadare : bamboo curtain, palace

tamago : egg(s), spawn, roe

tamagoawadateki : egg beater

tamagogata : oval, egg–shaped

tamagoiro : yellowish color

tamagonokara : eggshell

tamagoyaki : fried eggs, omelet

tamahiroi : fetching balls, caddy

tamaishi : pebble

tamajari : gravel

tamakizu : bullet wound

tamamushi : insect with iridescent wings

tamamushiiro : iridescent, equivocal (a–no)

tamanegi : onion

tamani : occasionally

tamanokoshi : a palanquin set with jewels

tamanokoshinoru : to marry into a family of rank, to marry money

tamaranai : intolerable, unbearable, unendurable

tamari : collected things, gathering place, arrears

tamaru : to collect, to gather, to save

tamasaka : occasionally

tamashii : soul, spirit

tamatama : casually, unexpectedly, accidentally, by chance

tamatsuki : billiards, serial collisions (of cars)

tamau : to grant, to bestow, to award

tamau : to receive, to grant

tamawaru : to grant, to bestow

tame : good, advantage, benefit, welfare, sake, to

tameiki : a sigh

tamen : the other side, another direction

tamen : many–sided, multifaceted

tamenaosu : to set up again, to correct, to cure

tameni : for, for the sake of, to one's advantage

tamenkaku : polyhedral angle

tamentai : polyhedron

tamerai : faltering, hesitation

tamerau : to hesitate

tameru : to amass, to accumulate

tameru : to save (i.e. in a bank)

tameru : to straighten, to correct, to cure, to falsify

tameshi : instance, example, case, precedent, experience

tamesu : to attempt, to test

tamesuji : patron, effective means

tami : nation, people

tamigusa : people, populace

tamikusa : people, populace

tamochiai : interdependence, steadiness

tamotsu : to keep, to preserve, to hold, to retain

tamuro : police station, camp, barracks

tan : phlegm

tan : tongue

tan : coveting

tan : roll of cloth (c. 10 yds.)

tan'i : unlined kimono

tan'i : unit, denomination, credit (in school)

tan'ichigata : D size (battery)

tan'igyouretsu : unit matrix (math)

tan'ikumiai : local labor union

tan'iroudoukumiai : local (labor) union

tan'iseido : point system, credit system

tan'itsu : single (an), simple, sole, individual, unitary

tan'itsuka : simplification

tan'itsusei : unitary

tan'itsushinkyō : monotheism

tan'o : greed, corruption

tan'on : monosyllable, monotony

tan'onsetsugo : monosyllable

tan'onsetsuno : monosyllabic

tan'oushoku : pale yellow (an)

tan'you : simple leaf, monoplane

tan'yōhikōki : monoplane

tan'yōki : monoplane

tana : shelves, rack

tanaage : shelving, pigeonholing

tanabata : July 7 Festival of the Weaver

tanago : bitterling

tanagokoro : the palm

tanako : tenant

tanaoroshi : stocktaking, inventory

tanben : univalve

tanbenka : single-petaled flower

tanbetsu : acreage, land area

tanbo : paddy field

tanbou : searching, hunting for news story, journalist

tanbu : one–tenth hectare

tanbun : simple sentence

tanchi : detection

tanchiki : detector

tancho : a clue, start, beginning

tanchou : monotony, monotone, dullness

tanchou : minor key (music)

tanda : one–base hit

tanda– : tender

tandai : junior college

tandemu : passenger on a motorcycle (riding with a)

tanden : abdomen, point above the navel (MA)

tandoku : sole, independence, single, solo (flight)

tandoku : erysipelas

tandokude : independently, individually, separately, alone

tandokuhikou : solo flight

tandokukaiken : exclusive interview

tandokukoudou : independent action

tandokukoui : individual action, unilateral act

tandokukouwa : separate peace

tandokukyoukyuu : sole supply, monopoly supplier

tandokunaikaku : one–party cabinet

tandokuno : single, sole, lone

tandorichikin : Tandoori chicken

tane : issue, offspring, paternal blood

tane : seed, pip, kind, variety, quality, tone, material

tanechigai : half–brother, half–sister

tanen : some other year, some day

tanen : many years

tanen : thinking about something else

tanennaku : eagerly, intently

tanenseishokubutsu : perennial plant

tanensou : perennial plant

tangan : entreaty, appeal, petition

tangan : one eye

tangankyou : monocle

tangen : teaching unit

tango : word, vocabulary, single–character word

tangohen : glossary, vocabulary

tangokensaku : word search

tangoshuu : word book

tangusuten : tungsten (W)

tanhon'i : single standard, monometallism

tanhon'isei : single standard, monometallism

tanhou : inquiry

tani : valley

tanigawa : valley river

tanima : ravine, chasm, dell, valley

tanin : the other person, another person

tanin'atsukai : treating like a stranger

taningyougi : reserved manners

taninnosorani : accidental resemblance

tanisoko : bottom of valley

tanjikan : short time

tanjou : birth

tanjoubi : birthday

tanjouiwai : birthday celebration

tanjouseki : a birthstone

tanjun : simplicity (an)

tanjunka : simplification

tanjunsei : simplicity

tanjuu : pistol, revolver

tanjuu : bile, gall

tanjuujin : single column (in marching)

tanjuuretsu : Indian file, single file, single column

tanka : caustic words

tanka : stretcher, litter

tanka : carbonization

tanka : unit price, unit cost

tanka : tanka

tanka- : tanker

tankabutsu : carbide

tankakuno : one–horned

tankan : single kanji

tankan : brevity, simplicity

tankanji : single kanji

tankasuiso : hydrocarbon

tanken : dagger, hour hand

tanken : exploration, expedition

tankentai : exploration party

tanki : quick temper (an)

tanki : single horseman

tanki : lone plane

tanki : short term

tanki : single–entry (bookkeeping)

tankidaigaku : junior college (two year)

tankikanjuu : submachine gun

tankitouhyou : voting for one person only

tankobu : bump, lump, protuberance, swelling

tankou : mineral exploration

tankou : coal mine

tankou : metal worker

tankou : monadic, simplex, unary

tankoubon : special book, separate volume, book of lectures

tankouroudousha : coal miner

tankoushoku : pink (an)

tanku : tank

tanku : simple phrase

tankuburi–jingu : tank breathing (scuba)

tankutoppu : tank top

tankyoku : terminal (radio)

tankyori : short distance, short range

tankyuu : search, research, enquiry

tankyuu : quest, pursuit

tankyuu : single–grade (classroom)

tanmatsu : computer terminal

tanmei : short life

tanmono : fabric, cloth, textiles, drapery, dry goods

tanmonoya : dry–goods store

tannaru : mere, simple, sheer

tannen : assiduity, diligence, application (an)

tanni : simply, merely, only, solely

tannin : in charge (of something)

tannou : proficient (an), skillful

tannou : gall bladder

tanomono : the other thing, the other man's property

tanomoshii : reliable, trustworthy, hopeful, promising

tanomu : to request, to beg, to ask

tanoshii : enjoyable, fun (adj)

tanoshimi : enjoyment, pleasure

tanoshiminishuru : to look forward to something

tanoshimu : to enjoy oneself

tanpa : short wave

tanpaku : candid (an), frank, simple, indifferent

tanpakushitsu : protein

tanpatsu : single engined aeroplane

tanpatsujuu : single shot gun, one–loader gun

tanpatsuki : single–engine plane

tanpeki : red and green

tanpen : short (e.g. story, film)

tanpenshousetsu : short story, novella

tanpi : simple ratio

tanpirei : simple proportion

tanpo : security, collateral (e.g. mortgage)

tanpopo : dandelion

tanpourakuda : Arabian camel, dromedary, one–hump camel

tanpuku : simplicity and complexity, singular and plural

tanraku : electric short–circuit

tanrakuteki : nasty

tanran : covetousness, greed

tanrei : grace, beauty, elegance

tanren : tempering, forging, hardening, disciplining

tanri : simple interest

tanrihou : simple–interest method

tanrihyou : simple–interest table

tanryoku : courage, nerve, grit

tansa : inquiry, investigation, probe

tansai : light colouring

tansaibou : single cell

tansaku : search

tansaku : single crop

tansakugi : search tree

tansan : carbonic acid

tansan'en : carbonate

tansangata : AA size (battery)

tansansui : carbonated water

tansei : red and blue, painting

tansei : sigh (of admiration or lamentation)

tansei : sincerity, diligence, effort

tansei : unisexual

tansei : handsome, noble

tansei : working earnestly

tanseido : single–precision

tanseki : gallstones

tansen : edge

tansen : single line, solid wire, single track

tansha : motorcycle (abbr)

tansha : cinnabar

tansha : injection (math), monomorphism

tanshi : terminal (electricity)

tanshi : verselet

tanshiai : singles (in tennis)

tanshiki : simple system, single–entry (bookkeeping)

tanshikiboki : single entry bookkeeping

tanshikigakkyuu : single–grade (classroom)

tanshikikazan : simple volcano

tanshin : hour hand

tanshin : sincerity, faithfulness

tanshin : alone, unaided, away from home

tanshindou : simple harmonic oscillation (physics)

tanshinfunin : solo assignment, transfer

tanshinjuu : single–barreled gun

tanshiyou : monocotyledon (botany)

tansho : defect, demerit, weak point

tanshokkou : monochromatic light

tanshoku : monochromatic

tanshokuga : monochrome picture

tanshu : cinnabar, vermilion

tanshuku : shortening, abbreviation, reduction

tanshukukei : abbreviated form, shortened form

tanshuu : production per tan

tanso : carbon (C)

tansokou : carbon steel

tansoku : sigh, grief, deploring

tansosen'i : carbon fiber

tansou : single phase

tansou : coal seam

tansu : chest of drawers

tansui : fresh water

tansuikabutsu : carbohydrate

tansuu : singular (number)

tansuukei : singular form

tantai : simple substance (chemistry)

tantan : vigilant hostility

tantan : disinterested, plain, light

tantaru : tantalum (Ta)

tantei : detective work

tanteishousetsu : detective story

tanteki : frank(ly)

tantou : charge (in)

tantou : short sword, dagger, dirk

tantoubuchou : Senior Manager

tantouchokunyuu : getting right into the subject, frankness

tantoukachou : Manager

tantousha : the one in charge, responsible party

tanuki : raccoon dog, tanuki (*Nyctereutes procyonoides*)

tanukisoba : soba with tempura batter

tanzaki : single–seater

tanzaku : small vertical card for poem

tanzania : Tanzania

tanzashikino : single–seated

tanzen : large padded kimono

taore : bad debt

taorefusu : to fall down

taoreru : to collapse (vi), to break down, to go bankrupt

taoru : towel (hand)

taosu : to throw down (vt), to beat, to bring down

tapotapo : sound like tapping a soft belly

tappu : tap

tappudansu : tap dance

tappuri : full, in plenty, ample

tara : codfish

tara : Tara, The Deliverer

tarafuku : to heart's content

tarako : cod roe

taranto : tending to be, wanting to be

tarashikomu : dropping into drop by drop

tarasu : to suspend (vt), to hang down, to slouch

taratara : drop–by–drop

tarazu : just under, a little less than, just short of

tarazumae : deficit, shortage

tare : adjectival suffix for a person (suf)

tare : hanging, straw curtain, lapel, pocket flap

taregami : long flowing hair

tarekazari : pendant

tarekomeru : to hang over (e.g. clouds), to lie over

taremake : hanging screen, curtain

taremimi : lop–eared

tarento : talent, star, personality

tareru : to hang (vi), to droop, to drop, to lower

taresagaru : to hang (vi), to dangle

taresageru : to hang (a curtain) (vt), to droop (a tail)

tariho : drooping ears (of grain)

tariki : outside help, salvation by faith

tarikihongan : salvation by faith in Amida Buddha

tariru : to be sufficient, to be enough

taritsu : heteronomy, subjection, subordination

tariumu : thallium (Tl)

taru : to be sufficient, to be enough

taruki : rafter

taruku : talc

tarumi : slack, slackening, dullness, letdown

tarumu : to slacken, to loosen, to relax

taryou : large quantity

taryou : another fief

taryuu : another style, another school (of thought)

taryuujiai : contest between different schools (of fencing)

tasai : talented (an)

tasai : variegated

tasan : pregnant, reproductive

tasatsu : a murder

tasei : another surname

tasekai : others worlds

tasen : recommendation

tasha : many thanks

tasha : another company, other company

tasha : another person, others

tashika : certain (an), sure, definite

tashikameru : to ascertain

tashikani : surely, certainly

tashin : other intention, secret purpose, ulterior motive

tashinameru : to chide, to rebuke

tashininaru : to be of help, be useful

tashinron : polytheism

tashitsu : high humidity

tashizan : addition

tashizanki : adder (spoken)

tasho : another place

tashoku : one who generally eats a lot

tashou : third person (gram)

tashou : more or less, somewhat, a little, some (a–no)

tashou : much happiness, many omens

tashou : previous existence, future existence

tashounoen : karma from a previous existence

tashu : many kinds, various

tashutsu : going out

tashuu : another sect

tasoto : multisort

tasogare : dusk, twilight

tason : another village

tasou : multilayer

tassei : achievement

tassha : skillful, in good health

tassuru : to reach, to get to

tasu : to add (numbers), to do (e.g. one's business)

tasukaru : to be saved, to be rescued, to survive

tasuke : assistance

tasukeageru : to help up, to pick up, to bring safely to land

tasukeau : to help each other, to cooperate

tasukebune : timely help

tasukebune : lifeboat, friend in need, help

tasukedasu : to help out of (trouble), to extricate

tasukemamoru : to protect, to preserve, to keep

tasukeokosu : to help up

tasukeru : to help, to save, to rescue, to give relief to

tasukete : help!

tasukete : helper, helpmeet

tasuku : task

tasuu : countless, great number, majority

tasuuketsu : majority rule

tata : very much, very many, more and more

tataeru : to extol, to give praise

tatakai : battle, fight, struggle, conflict

tatakau : to fight, to battle, to combat

tataki : concrete floor

tataki : assault (id)

tataki : minced meat

tataku : to strike, to clap

tatami : tatami mat (Japanese straw floor coverings)

tatamigae : renewing mats, refacing mats

tatamihari : tatami needle

tatamiomote : mat facing

tatamiya : matmaker mat dealer

tatamu : to fold (clothes)

tatari : curse

tataru : to curse, to cast a spell

tatazumai : appearance, shape, figure, bearing

tatazumu : to stand (still) a while, to loiter, to stop

tate : sword battle

tate : length, height

tate : shield, buckler, escutcheon, pretext

tategaki : vertical writing

tategami : mane (of a horse, lion, etc.)

tategoto : harp

tategu : furniture

tateishidenki : original name for Omron Corporation

tatejima : vertical stripes, striped fabric

tatekaeru : to pay in advance, to pay for another

tatema : face, official stance

tatematsuru : to offer, to present, to revere

tatemono : building

taten : another shop, store, or firm

tatenaoru : to recover, to rally, to pick up

tateru : to stand (something) up, to erect (something)

tateru : to build, to construct

tateshakai : vertically structured society

tatetoosu : to push through (an idea)

tatetsubo : floor space

tatetsuku : to oppose

tateyoko : length breadth, every direction

tatoe : example, even if

tatoe : if, even if, though, although

tatoeba : for example, e.g.

tatoeru : to compare, to liken, to speak figuratively

tatoi : if, even if, though, although

tatoukai : archipelago

tatsu : to sever, to cut off, to abstain

tatsu : fifth sign of Chinese zodiac

tatsu : to depart, to pass, to lapse

tatsu : to cut (cloth)

tatsu : to rise up, to initiate (political) action

tatsu : to stand, to rise, to be built

tatsu : to sever, to cut off, to suppress

tatsu : to stand, to erect, to be erected

tatsudoshi : year of the dragon

tatsujin : master, expert

tatsumaki : tornado, waterspout

tatsumi : southeast

tatsunokuchi : dragon–head gargoyle, gutter spout

tatsunootoshigo : sea horse

tatsutahime : goddess of autumn

tatta : only, merely, but, no more than

tattobu : to value, to prize, to esteem

tattoi : precious, valuable, priceless, noble, exalted

tattoi : valuable, precious

taue : rice planting

taun : town

tawa– : tower

tawagoto : nonsense, silly things

tawainai : silly, foolish, absurd, childish

tawakemono : fool

tawakeru : to fool, to play the fool, to act indecently

tawamure : play, sport, fun, caprice, joke, jest, flirtation

tawamuregoto : wanton sporting

tawamureru : to be amused (with something), to play, to sport

tawara : straw bag

tawaramono : goods in straw bags

tayasu : to exterminate, to eradicate

tayasui : easy, simple, light

tayori : news, tidings, information, correspondence

tayori : reliance, dependence

tayorinai : unreliable, undependable, flaky

tayoru : to rely, to depend on

tayoru : to rely on, to have recourse to

tayou : busy, make use of many different things

tayou : diversity, variety

tayouchuu : in the middle of things

tayousei : diversity, variety

tayoutoherikoputa– : multi–purpose helicopter

tazan : another mountain, another temple

tazannoishi : object lesson, food for thought

tazei : great numbers, numerical superiority

tazen : recommendation

tazunebito : missing person, wanted person

tazuneru : to ask, to enquire

tazuneru : to ask

tazuneru : to visit

tazusaeru : to carry in one's hand

tazusawaru : to participate, to take part

te : hand

te–be– : TB, tuberculosis

te–buru : table

te–burucha–ji : table charge

te–burukaba– : table cover

te–burukurosu : table cloth

te–burumana– : table manners

te–burusenta– : table center

te–burusupi–chi : table speech

te–burusupu–n : tablespoon

te–burutappu : table top

te–burutenisu : table tennis

te–buruto–ku : table talk

te–buruwain : table wine

te–kuauto : takeout

te–kuauxei : takeaway

te–kubakku : take back

te–kuo–ba– : take–over

te–kuo–ba–biddo : take–over bid

te–kuo–ba–zo–n : take–over zone

te–kuofu : take–off

te–ma : theme, project, topic

te–makyampe–n : Theme campaign

te–mamyu–jikku : Theme music

te–mapuromo–shon : Theme promotion

te–masongu : Theme song

te–pa– : taper

te–pingu : taping

te–pu : tape

te–pudekki : tape deck

te–puhisu : tape hiss

te–pukatto : tape cut

te–pupure–ya– : tape player

te–puraiburari– : tape library

te–pureko–da– : tape recorder

te–ra– : tailor

te–ra–do : tailored

te–ra–dosu–tsu : tailored suit

te–ra–me–do : tailor–made

te–ra–shisutemu : Taylor system

te–ru : tail

te–ruendo : tail end

te–rugin : tail fin

te–ruko–to : tailcoat

te–ruraito : taillight

te–ruranpu : tail lamp

te–suto : taste

te–ze : thesis, statement

teagere : give up

teaka : finger marks, dirty marks

teami : hand knitting

tearai : restroom, lavatory, hand–washing

teashi : one's hands feet, limbs

teate : allowance, compensation, treatment, medical care

teatsui : courteous

teawase : game, contest, bout

tebanasu : to release, to relinquish

tebayai : nimble

tebikae : note, memorandum, holding back

tebiki : guidance, guide, introduction

tebukuro : glove

tebyoushi : beating time, carelessly

techigai : mistake, blunder

techou : notebook

tedasuke : a help

tedate : means, method

tedi–bea : teddy bear

tedori : after tax, net income

tedzika : near (an), handy, familiar

tedzukuri : handmade (a–no), homegrown, hand–crafted

tedzukuri : homemade, handmade

tedzumari : stalemate

tefu : TeX

tefuki : hand towel

tefuron : Teflon

tefuukin : accordion, harmonica

tegafu–ru : Tegafur

tegakari : clue

tegakari : to contact, to trail, to scent, on hand

tegakeru : to make, to do, to produce, to work on

tegakeru : to handle, to manage, to work with, to rear

tegaki : handwriting

tegami : letter

tegara : achievement, feat, meritorious deed

tegaru : easy, simple, informal, offhand, cheap

tegata : draft, promissory note

tegatai : steady, firm, solid, secure

tegiwa : performance, skill, tact

tegororo : discretion, consideration, allowance

tegome : rape

tegoro : moderate (an), handy

tegotae : response, resistance, effect, reaction

tegotae : response

tegowai : difficult, tough, strong

teguchi : modus operandi, criminal technique, trick

tegusu : silkworm gut, catgut

tehai : arrangement, search (by police)

tehajime : outset

tehajimeni : at first, at the outset, beginning

tehazu : arrangement, plan, programme

tehon : model, pattern

tei : shave

tei : spy

tei : younger brother, faithful service to those older

tei : stopping

tei : appearance, air, condition, state, form

teian : proposal, proposition, suggestion

teiansha : proponent

teiatsu : low pressure, low voltage

teiboku : shrub, shrubbery

teibou : bank, weir

teibukka : low prices

teiburu : table

teibyou : imperial mausoleum

teichaku : establishing

teichi : spying, investigating

teichi : low (toilet tank)

teichi : depression, lowlands, low ground, bottom land

teichingin : low wages

teichou : low tide

teichou : captain

teichou : courtesy

teichou : inactive (an), slow, sluggish, slack, low tone

teichou : polite (an), courteous, hospitable

teidan : tripartite (three man) talk

teidankai : three–man talk, tripartite talk

teiden : failure of electricity

teiden : relay

teiden'i : low voltage

teidenbi : no–electricity day

teido : low degree, low grade, low class

teido : imperial domain

teido : degree, amount, grade, standard

teidou : the imperial way, principles of imperial rule

teien : garden, park

teigaku : ration, fixed amount

teigaku : suspension from school

teigaku : small amount

teigakuchokin : fixed amount (postal) savings

teigakunen : lower grades in school

teigen : decrease, reduction, fall, depreciation

teigen : proposal, motion

teigen : successive diminution

teigi : definition

teigi : proposal, motion

teigin : hum, singing in a low voice

teigo : to whisper, to murmur, to talk in a low voice

teigo : noon

teigyou : imperial task

teihaku : anchorage, moorings

teihatsu : tonsure, cutting off the hair

teihindo : low frequency

teihirei : fixed proportion

teihon : authentic book or manuscript

teihyou : established opinion

teii : the throne, the crown

teii : imperial majesty

teii : lower position

teiichi : home position, origin

teiin : regular staff

teiji : letter "T"

teiji : regular time, stated period

teiji : presentation, exhibit, suggest, citation

teiji : exhibition

teijigatajougi : T square

teijikei : T-shaped

teijisei : part time (school system)

teijitsu : lucky day

teijo : virtuous woman, faithful wife

teijou : regular, stationary

teijougi : T square

teijuu : settlement

teika : fall, decline, lowering, deterioration

teika : low price

teika : established price

teikai : loitering, lingering, reluctance to leave

teikai : adjournment, suspension of a meeting

teikaihatsukoku : backward nations

teikakaku : low price

teikaku : rated value (engineering)

teikakukajuu : rated capacity, net lifting load

teikakuukeoi : lump–sum contract

teikan : articles of incorporation, company statute

teikan : clear vision

teikan : imperial crown, diadem

teikanshi : definite article

teikei : fixed form, regular shape

teikei : fixed form, stereotyped

teikei : cooperation, tie–up, joint business, link–up

teikeidoushi : finite verb

teikeishi : fixed form poetry

teikeiyubinbutsu : standard size mail

teiketsu : chastity, purity

teiketsu : conclusion, contract

teiketsu : imperial palace gate (oK), imperial palace

teiketsu : imperial palace gate, imperial palace

teiketsuatsu : low blood pressure

teiki : fixed term

teiki : bring suit, file a claim, raise a question

teikiatsu : low (atmospheric) pressure, cyclone, bad temper

teikiken : commuter pass, season ticket

teikinri : low interest

teiko : boat–house

teikoku : empire, imperial

teikoku : appointed time, timetable, schedule

teikokushugi : imperialism

teikokushugiteki : imperialistic

teikou : electrical resistance, resistance, opposition

teikouki : electrical resistor

teiku : take

teikuu : low ceiling, low altitude

teikuuhikou : low–altitude flying

teikyou : the capital

teikyou : offer, tender, program sponsoring, furnishing

teikyougawa : sender (side of transaction)

teikyoukai : the Low Church

teikyuu : low grade, vulgar

teikyuu : tennis

teikyuubi : regular holiday

teikyuuryou : low hills

teimai : younger brother sister

teimei : imperial order

teimei : hang low (over), hover around (price level)

teimitsu : low density

teinai : grounds, premises

teinei : polite (an), courteous, careful, care, kind

teineigo : polite language (i.e. masu, desu, etc.)

teinen : age limit, retiring age

teinen : majority, adulthood, age 20

teinen : retirement age

teinensha : adult

teinou : low intelligence, feeble–mindedness, imbecility

teinouji : feeble–minded child, poor scholar

teinousha : imbecile, moron

teion : rest (music) (obs)

teion : low tone, bass, low voice

teion : low temperature

teionbukigou : bass clef

teionpu : rest (music) (obs)

teiou : sovereign, emperor

teiougaku : study of how to be a good emperor

teiousekkai : Caesarean section

teiousekkaijutsu : Caesarean section

teioushinkensetsu : theory of the divine right of kings

teiraku : fall, decline, slump

teire : repairs, maintenance

teirei : regularity

teiren : cheap, inexpensive

teiretsu : low grade, inferiority, coarseness, vulgarity

teiri : theorem, proposition

teiri : low interest

teirikin : low–interest money

teirikin'yuu : low–interest credit

teirishikin : low–interest funds

teiritsu : triangular position, three–cornered contest

teiritsu : low rate

teiritsusen : three–way contest

teiru : tail

teiryuu : imperial mausoleum

teiryuu : fixed quantity

teiryuu : stop, halt

teiryuujo : bus or tram stop

teisai : decency, style, form, appearance, show, get–up

teisaiburu : to put on airs

teisaijou : for appearance' sake

teisaiyoku : tastefully, respectfully, decently

teisatsu : scout out, reconnaissance

teisatsueisei : reconnaissance satellite, spy satellite

teisatsuki : reconnaissance plane, spy plane

teisatsutai : scouting party, patrol

teisei : qualitative, stability of a substance

teisei : correction, revision

teisei : imperial government, imperialism

teisei : imperial government, monarchical rule

teisei : low voice, whisper

teiseibunseki : qualitative analysis

teiseichou : small (low) growth

teiseinou : low efficiency

teisen : armistice, ceasefire

teisen : stopping a ship, detention, quarantine

teisenjou : ferry landing

teisetsu : chastity, virtue, fidelity

teisetsu : established theory

teisha : stopping (e.g. train)

teishaba : railway station, taxi stand

teishajou : depot, railway station, taxi stand

teishi : suspension, interruption, stoppage, ban

teishi : pupil, disciple, adherent, follower, apprentice

teishi : low–interest funds

teishi : exhibition

teishijikan : stop time

teishikakaku : pegged price

teishiki : formula

teishin : communications (e.g. post, tele.)

teishin : courtier

teishin : boat length

teishisen : stop line

teishitsu : low and damp

teishitsu : Imperial Family, Imperial Household

teishoku : suspension from office

teishoku : collision, conflict

teishoku : coloration, color

teishoku : occupation (i.e. field of regular employment)

teishoku : set meal, special (of the day)

teishotoku : low income

teishou : advocacy, proposal

teishou : hum, singing softly

teishougai : low hurdles

teishousha : advocate

teishu : master, host, landlord, innkeeper, husband

teishukanpaku : autocratic husband

teishuku : chastity, virtue, fidelity, feminine modesty

teishutsu : presentation, submission, filing

teishuuha : low frequency waves

teiso : presenting a case, suing

teisoku : low gear, slow speed

teisoshiki : cornerstone (foundation stone) ceremony

teisou : chastity, virtue, fidelity

teisou : low class (society)

teisou : forwarding

teisoujuurin : violation of chastity, rape

teisoukannen : sense of virtue

teisuijun : substandard

teisuto : taste

teisuu : constant

teitai : stagnation, tie–up, congestion, retention

teitai : severe, hard

teitaku : mansion, residence

teitaraku : state of affairs, predicament

teitetsu : sole

teito : imperial capital

teitoku : emperor's virtue

teitoku : admiral, commodore

teiton : deadlock, standstill, stalemate, set–back

teitou : mortgage, hypothec, security

teitou : low bow

teitouheishin : prostrating oneself

teitouken : mortgage, a lean on one's mortgage

teibun : low–hanging clouds

teiyaku : conclusion of a treaty

teiyoku : low–wing (a–no)

teiyoku : decently, gracefully, plausibly, politely

teiza : sitting in a triangle

teiza : imperial throne

teizoku : vulgar

teizou : gradual increase

tejika : within reach

tejina : sleight of hand, conjuring trick, magic, juggling

tejinashi : magician, juggler

tejou : handcuffs, manacles

tejun : process, procedure, protocol

tekagami : hand–mirror

tekagen : going easy on someone (id)

tekase : handcuffs

tekateka : gleaming

tekazu : number of moves, trouble

teki : enemy, rival

teki : cutting

teki : beefsteak (abbr)

teki : like (suf), typical (an)

teki–ra : tequila

tekibutai : enemy forces

tekichuu : strike home, hit the mark, become realized

tekidan : grenade

tekidanhasshatou : grenade launcher

tekido : moderate

tekigi : suitability

tekigou : conform, compatible, adaptable

tekigun : enemy army

tekihatsu : exposing, unmasking, laying bare

tekihi : propriety, fitness, aptitude

tekihou : legality

tekii : hostility, animosity

tekijo : removal (in surgery)

tekika : drip, drop, distill

tekikaku : eligible

tekikaku : precise (an), accurate

tekimen : immediacy, instantaneousness, promptness

tekinin : competence

tekininsha : suitable person, well–qualified person

tekinokarunokkuauto : technical knockout

tekiou : adaptation, accommodation, conformity

tekirei : exemplification

tekireiki : marriageable age

tekirui : enemy fortress

tekiryou : proper quantity

tekisasu : Texas

tekisasuhitto : Texas hit

tekisei : aptitude

tekisei : reasonable (an), suitable

tekisetsu : pertinent, appropriate, adequate

tekishutsu : extraction, removal, excision

tekishutsu : picking out, exposing, taking out

tekisucha : texture

tekisuru : to fit, to suit

tekisutairu : textile

tekisuto : text book

tekisutobukku : textbook

tekisutofairu : text file

tekisutokaishi : start of text (STX)

tekisutoshuuketsu : end of text (ETX)

tekитай : hostility, antagonism, opposition

tekiteiryō : titer, titre

tekitou : fitness (an), suitability, adequacy

tekiya : racketeer, faker, stall–keeper

tekiyou : summary, outline

tekiyou : to apply

tekiyougyōmu : application

tekizaitekishō : the right person at the right time (id)

tekizen : in the presence of the enemy

tekizentoubō : deserting under enemy fire

tekkai : withdrawal, revocation, repeal

tekkān : iron pipe

tekketsu : gouging (out), exposure

tekkijidai : Iron Age

tekkīn : rebar, iron reinforcing bar (concrete)

tekkinkonkuri–to : iron reinforced concrete

tekkiri : surely, certainly, beyond doubt

tekkotsu : steel frame

tekkotsukouji : steel frame–work

tekkou : iron steel

tekkou : iron ore

tekkoudan : armor piercing ammunition

tekkoujo : ironworks

tekkouseki : iron ore

tekkusu : rough texture, texture

tekkyo : withdrawal, revocation, repeal

tekkyou : railway bridge, iron bridge

teko : lever

tekondou : Tae Kwon Do (first kanji is U8dc6)

tekoteko : sound of walking

tekozuru : don't know how to handle

teku : technology (abbr)

tekubi : wrist

tekunechiumu : technetium (Tc)

tekunetoronikku : technetronic

tekunikara– : Technicolor

tekunikaru : technical

tekunikarufauru : technical foul

tekunikarupointo : technical point

tekunikku : technique

tekunikusu : technics

tekunishan : technician

tekunofobia : technophobia

tekunoikonomikkusu : technoeconomics

tekunokaru : technical

tekunokaruta–mu : technical term

tekunokatto : techno cut

tekunokura–to : technocrat

tekunokurashi– : technocracy

tekunoma–to : techno mart

tekunomisuto : technomist

tekunonashonarizumu : technonationalism

tekunopezanto : technopeasant

tekunopoppu : techno–pop

tekunoporisu : technopolis

tekunoredi– : techno lady

tekunoroji : technology

tekunoroji– : technology

tekunoroji–a–to : technology art

tekunoroji–asesumento : technology assessment

tekunoroji–gyappu : technology gap

tekunoroji–toransufa– : technology transfer

tekunorojizu : technologies

tekunosaiensu : techno–science

tekunosaundo : techno sound

tekunosutorakucha– : technostructure

tekunosutoresu : techno–stress

tekusucha : texture

tekusucha– : texture

tekuteku : trudgingly, going long way at steady pace

tekutoronikusu : Tektronics

tema : time, labour

temadoru : take time, be delayed

temae : before, this side, I, we, you

temae : procedures in tea ceremony

temaenohou : this side, in the forefront (id)

temakizushi : sushi wrapped in nori

temame : diligent (an), industrious, skillful, dextrous

temaneki : beckoning

temaneku : to beckon

temawashi : preparations, arrangements

temochi : holdings, goods on hand

temoto : money on hand, usual skill, one's purse

temoto : on hand, at hand, at home

ten : ten

ten : ceremony, celebration, law code

ten : store (usu. suf), a shop

ten : spot, mark, point, dot

ten : cultivated rice field

ten : heaven, sky

ten : legend, tradition, life, biography, comment

ten'i : heavenly garment

ten'i : imperial authority, imperial majesty

ten'i : divine will, providence

ten'i : providential, natural

ten'i : imperial throne

ten'imuhou : perfect beauty, flawless

ten'in : shop assistant, employee, clerk, salesperson

ten'on : blessings of heaven, favour of emperor

ten'un : destiny, will of Heaven, luck

ten'yaku : court physician

ten'yo : godsend, heaven's gift

ten'you : diversion

ten'yuu : divine aid

ten'yuu : divine grace, providential help

tena– : tenor

tena–sakkusu : tenor sax

tenanto : tenant

tenaoshi : later adjustment

tenarai : study

tenba : flying horse, Pegasus

tenbai : resale

tenbakuwoiku : to advance unobstructed

tenbatsu : divine punishment, wrath of God, visitation

tenbatsutekimen : the certainty of divine punishment

tenbiki : lending money taking advance interest

tenbiki : lending money taking interest in advance

tenbin : see below 10

tenbin : shoulder carrying pole, scales (balance)

tenbinbou : shoulder carrying pole

tenbinnikakeru : to compare and contrast two alternatives (id)

tenbinza : Libra

tenbiyaku : nose drops

tenbou : view, outlook, prospect

tenboudai : viewing platform

tenbun : emperor's knowledge

tenbun : one's nature, talents, destiny, mission

tenbutsu : pawned article

tenbyou : dotting, drawing dots, sketch

tencha : boiling tea (for a tea ceremony)

tenchi : heaven earth, the world, the universe, nature

tenchibanbutsu : the whole creation

tenchigyouretsu : transverse matrix (math)

tenchijin : heaven and earth and man

tenchikaibyaku : creation of heaven and earth

tenchimuyou : this side up

tenchishinmei : the heavenly and earthly gods

tenchishinmei : the gods of heaven and earth

tenchisouzou : creation

tenchou : emperor's knowledge

tenchou : imperial court (pol)

tenchou : shop manager

tenchou : zenith, vertex

tenchou : changing key (during piece), modulation

tenchouchikyuu : coeval with heaven and earth

tenchougi : zenith telescope

tenchousetsu : Emperor's Birthday

tenchouten : zenith

tenchuu : pillars supporting heaven

tenchuu : heaven's (well–deserved) punishment

tenda–roin : tenderloin

tenda–roinsute–ki : tenderloin steak

tendai : Buddhist sect (fr. 8th C)

tende : at all (not), altogether, entirely

tendenshi– : tendency

tendon : bowl of rice and fried fish

tendou : way of heaven, Providence, destiny

tendou : cherub, gods disguised as children

tendou : heaven, paradise

tendousetsu : Ptolemaic theory

teneshi– : Tennessee

tenga : the Milky Way

tenga : stippling

tenga : grace (an), elegance, refined, classic

tengai : beyond the heavens, farthest regions

tengai : horizon, distant land, skyline, heavenly shores

tengai : canopy, dome, priestly minstrel's reed hood

tengan : emperor's countenance

tengan : dropping medicine in the eyes

tengan : clairvoyant, rolling of eyes during convulsions

tenganki : eye dropper

tengankyō : magnifying glass

tengansui : eye lotion

tengantsuu : clairvoyance

tengaronhatto : ten–gallon hat

tengoku : paradise, heaven, Kingdom of Heaven

tengoku : warden

tengu : long–nosed goblin, braggart

tengubanashi : boastful story

tengukaze : sudden gust

tengun : heavenly hosts

tengusa : agar–agar

tengyou : change of occupation

tengyou : emperor's work

tenihairu : to obtain, to come into possession of

teniireru : to obtain, to procure

tenimotsu : hand luggage

tenimotsuichijazukarisho : short–term hand–luggage storage

tenioha : the particles

tenisu : tennis

tenisuerubo– : tennis elbow

tenisuko–to : tennis court

tenisuuxea : tennis–wear

tenja : critic of haiku poetry

tenji : maid of honor, lady in waiting

tenji : Braille

tenji : exhibition, display

tenji : pointing out

tenjikai : exhibition

tenjiku : India (obs)

tenjiku : celestial axis

tenjikubotan : dahlia

tenjikunezumi : guinea pig

tenjikuounin : wandering lordless samurai

tenjin : nature man, God man, celestial being

tenjin : Zen monk's snack, refreshment, cakes

tenjin : heavenly gods, Michizane's spirit

tenjiru : to turn, to shift, to alter, to distract

tenjiru : to drop, to light, to kindle, to make tea

tenjitsu : the sun

tenjitsuen : sun–dried salt

tenjitsugawara : sun–dried brick, adobe

tenjo : divine aid

tenjou : the heavens

tenjou : the court, palace circles, palace floor

tenjou : ceiling, ceiling price

tenjou : heaven earth

tenjoubito : courtier, court official

tenjougawa : river raised above the surrounding land

tenjouin : tour conductor, tour guide

tenjouita : ceiling boards

tenjoukai : celestial world, heaven

tenjounoma : palace floor

tenjounuke : skyrocketing (prices)

tenjousajiki : gallery (oK)

tenjousajiki : gallery

tenjoushirazu : skyrocketing (prices)

tenjoutou : ceiling light

tenjouura : above the ceiling

tenju : natural gifts

tenju : natural span of life

tenka : addition, annexing

tenka : snow

tenka : ignition, lighting, set fire to, ignition

tenka : second marriage, remarriage, imputation, blame

tenka : the world, whole country, descent from heaven

tenka : fire caused by lightning

tenkabutsu : addition, additive, appendix

tenkafun : talcum powder

tenkaharete : right and proper, legal

tenkai : revolution, rotation

tenkai : develop, expansion (opposite of compression)

tenkaichi : unique thing, best on earth

tenkaippin : best article under heaven

tenkakei : ignition system

tenkaku : the strokes of a character

tenkamuhi : peerless, unequaled

tenkamusou : peerless, unequaled

tenkan : convert, divert

tenkan : epilepsy, epileptic fit

tenkan : Milky Way

tenkasen : spark plug

tenkawakeme : fateful, decisive (war)

tenkayaku : priming powders

tenkazai : addition agent

tenkei : revelation (divine), divine oracle

tenkei : Heaven's blessing, gift of nature

tenkei : type, pattern, archetypal (a–no)

tenkei : heaven–sent warning

tenkei : divine punishment

tenkei : incidental details of a picture

tenkeibyō : leprosy

tenkeiteki : typical, model, ideal

tenken : inspection, examination, checking

tenken : divine punishment

tenken : natural defence

tenken : natural defences, steep place

tenketsu : pressure points, vulnerable body cavities (MA)

tenki : profound secret, emperor's health

tenki : weather, the elements, fine weather

tenki- : ten key

tenkiguai : weather conditions

tenkimoyou : weather conditions

tenkin : transfer, transmission

tenkin : gilt top (book)

tenkisoudanjo : weather bureau

tenkitsugou : weather conditions

tenkiun : weather conditions

tenkiya : moody person

tenkiyohou : weather forecast

tenkizu : weather map

tenko : roll–call, muster

tenko : authentic precedent

tenkou : change schools

tenkou : conversion

tenkou : queen of heaven

tenkou : weather

tenkou : spotlight

tenkou : work of nature

tenkousei : exchange student

tenkuu : sky, air, ether, firmament

tenkuukaikatsu : serene as the sky and the sea

tenkyo : moving, changing residence

tenkyo : authority

tenkyoku : celestial poles

tenkyuu : rain from a cloudless sky

tenkyuu : celestial sphere

tenkyuugi : celestial globe

tenkyuuzu : horoscope

tenma : post horst

tenma : demon, evil spirit

tenmado : skylight

tenmaku : curtain, tent, pavilion

tenmakudzukuri : tentmaker

tenmakuseizounin : tentmaker

tenmasen : large sculling boat

tenmatsu : circumstance, facts, details

tenmei : God's will, karma, destiny, Heaven's decree

tenmei : dawn, daybreak

tenmetsu : switching on and off

tenmetsuki : electric switch

tenmon : astronomy

tenmondai : astronomical observatory

tenmongaku : astronomy

tenmongakusha : astronomer

tenmonka : astronomer

tenmou : heaven's vengeance, heaven's net

tennai : store interior

tennain : ten nines

tennen : nature, spontaneity

tennengarasu : natural glass

tennenkajuu : natural fruit juice

tennenkinenbutsu : natural monument

tennenkou : natural harbor

tennenni : naturally, spontaneously

tennenshigen : natural resources

tennenshigenhogoronsha : conservationist

tennenshoku : natural colour, technicolor

tennenshokushashin : color photo

tennenshoushi : natural glass

tennentou : smallpox, variola

tennin : heavenly being, celestial maiden

tennin : change of post

tennotsukai : angel

tennou : Emperor of Japan

tennouhai : Emperor's trophy

tennouheika : His Majesty the Emperor

tennouke : the Imperial Family

tennouki : Imperial Standard

tennousei : Uranus (planet)

tennousei : the Emperor System

tennouseuhai : emperor worship

tennoutanjoubi : Emperor's Birthday Holiday (Dec 23) (was Nov 23)

tennouzan : Tennoz Hill, strategic point

tennyo : heavenly nymph, celestial maiden

tennyuu : move in (to a new house)

tennyuutodoke : notification of moving in

teno–ru : tenor

tenohira : the palm

tenokou : back of the hand

tenoyubi : finger

tenpa : sowing spaced seeds

tenpa– : temper

tenpai : emperor's gift cup

tenpan : model, standard, law

tenpei : the Imperial Army, heaven–send army

tenpen : natural calamity

tenpen : mutation, change, vicissitude

tenpen : striking phenomena in heaven and earth

tenpenchii : striking phenomena in heaven and earth

tenpenchii : natural disaster

tenpenni : high up in the sky

tenpera : tempera

temperamento : temperament

tenpi : oven, iron (waffle)

tenpi : sun, sunlight

tenpihou : solar–evaporation process (in salt making)

tenpin : natural talents

tenpishio : sun–dried salt

tenpo : tempo

tenpo : shop, store

tenporari : temporary

tenporari– : temporary

tenporari–wa–ka– : temporary worker

tenpu : appended, attached

tenpu : natural talent, natural gift, endowment

tenpu : fertile land, deep scholarship

tenpu : Heavenly Father

tenpujinken : natural rights of man

tenpuku : capsizing

tenpuku : heavenly blessing

tempura : tempura

tempura : Japanese fritter

tenpure–to : temperate

tenpute–shon : temptation

tenrai : thunder

tenrai : heavenly (a–no), divine, inspired, heaven sent

tenrai : sound of wind, beautiful poetry

tenraku : fall, degradation, slump

tenran : imperial inspection

tenrankai : exhibition

tenrei : graceful (an)

tenrei : ceremony, etiquette, courtesy, liturgy (Catholic)

tenri : natural laws, rule of heaven

tenrorekitei : Pilgrim's Progress

tenrousei : the Dog Star, Sirius

tenryou : imperial fief, shogunate control

tensai : horizon

tensai : natural calamity, disaster

tensai : genius, prodigy, natural gift

tensai : reprinting

tensaiji : child prodigy

tensaku : correction

tensan : wild silkworm

tensan : natural products

tensanbutsu : natural products

tensei : nature (product of), born (musician)

tensei : heavenly voice

tensei : nature, natural constitution, innate disposition

tensei : naturally occurring, nature, disposition

tensei : reincarnation

tenseinobi : natural beauty

tenseki : books

tensen : dotted line, perforated line

tensha : transcribe

tenshaku : true merit, natural nobility

tenshaku : subtenancy, sublease

tenshanassen : transfer print

tenshi : heavenly gift, imperial gift

tenshi : nature, natural elements

tenshi : angel

tenshi : the emperor

tenshieimai : highly gifted

tenshin : Tientsin (Ch)

tenshin : Zen monk's snack, refreshment, cakes

tenshin : zenith, divine will, providence

tenshin : naivete

tenshinchigi : gods of heaven and earth

tenshinhige : goatee

tenshinranman : naivete, simplicity, innocence

tenshitsu : natural talents

tensho : characters used on seals

tenshoku : change of occupation

tenshoku : vocation, lifework, calling

tenshoku : weather, sky colour

tenshon : tension

tenshonpi–puru : tension people

tenshou : weather, astronomical phenomena

tenshougi : planetarium

tenshoukoudaijin : the Sun Goddess

tenshu : shopkeeper

tenshu : Lord of Heaven, God

tenshu : castle tower

tenshukaku : castle tower

tenshukyou : Catholicism (Roman)

tenshutsu : moving–out

tenso : the ancestral Sun Goddess

tensoku : foot–binding

tensoku : regulations

tensoku : natural law, rule of heaven

tensoku : astronomical observation, shooting the sun

tenson : descendant of a god, heavenly grandson

tensoru : tensor

tensou : transfer, transmission

tensoudenwa : call forwarding, call diversion

tensu : tense

tensui : rain water

tensui : water jug, pitcher

tensuioke : rain barrel

tensuu : marks, points, score, runs, number of items

tensuukippu : ration–point coupon

tensuusei : point rationing system

tentai : heavenly body

tentaibunkoujutsu : astronomical spectroscopy

tentaibutsurigaku : astro–physics

tentaigaku : uranography

tentairikigaku : celestial mechanics

tentaishashinjutsu : astrophotography

tentaisuuhai : star worship, astrolatry

tentaizu : star map

tentei : a line (of mountains, islands, houses, etc.)

tentei : Lord, God, Creator, Heavenly King

tentei : nadir

tenteki : natural enemy

tenteki : falling drop of water, raindrops

tentekiki : dropper

tentekomai : whirl of business, humming with activity

tenten : here and there, little by little, sporadically

tentetsu : a line (of mountains, islands, houses, etc.)

tento : transferring the capital

tento : tent

tentori : competition for school marks, keeping score

tentorimushi : derisive term for a diligent student

tentou : lighting

tentou : nodding

tentou : shop front, counter, shop

tentou : Providence, heaven, the sun

tentou : turn over, invert, reverse

tentouboshi : sun–dried (a–no)

tentoumushi : ladybug, ladybird

tentousama : the sun, providence, god

tenugui : hand towel

tenuki : omitting crucial steps, a drop in activity

tenuto : tenuto

tenwomasuru : soars high (a building)

tenzai : dotted with

tenzuru : to turn, to shift, to alter, to distract

tenzuru : to drop, to light, to kindle, to make tea

teochinaru : oversight, omission

teokure : too late, belated treatment

teori : hand weaving

teppai : through through, thoroughly

teppan : iron plate

teppan'yaki : type of Japanese cooking

teppei : withdrawal of troops

teppen : top, summit, apex, scalp

teppou : gun

tera : tera–

tera : temple

terakotta : terra cotta

teramaishin : Terramycin

terarossa : terra rossa

terasu : to shine on, to illuminate

terasu : terrace

terasuhause : terrace house

terau : to show off, to parade, to pretend

terazo– : terrazzo

terebi : television, TV

terebige–mu : television game

terebihousou : telecast

terebijon : television

terebikonte : television continuity

terebikyoku : television station

terebin : terebinthina

terebishoppingu : television shopping

terebitarento : television talent

terebitou : TV tower

terefon : telephone

terefonka–do : telephone card

teregurafu : telegraph

terehon : telephone

terehonka–do : telephone card

terehonkurabu : telephone club

terehonsa–bisu : telephone service

terejenikku : telegenic

terekineshisu : telekinesis

terekkingu : trekking

terekkusu : telex, teletypewriter exchange (abbr)

tereko : tape recorder (abbr)

terekomi : telecommunication (abbr)

terekomu : telecommunication (abbr)

terekomyunike–shon : telecommunication

terekonba–ta– : teleconverter

terekonfarensu : teleconference

terekontoro–rushisutemu : telecontrol system

terekura : telephone club (abbr)

terekusai : embarrassing, awkward

terekyasuta : telecast

terema–ka– : telemarker

terema–kechingu : telephone marketing

terema–ku : telemark

tereme–ta– : telemeter

tereme–taringu : telemetering

teremedeshin : telemedicine

terementarari– : elementary, television documentary (abbr)

teremetori– : telemetry

terenagara : feeling awkward

terepashi– : telepathy

terepo–to : Teleport

terepurinta– : teleprinter

tereraitingu : telewriting

tereru : to be shy, to feel awkward

tereshine : telecine

tereshoppu : television shopping (abbr)

teresuko–pu : telescope

teresukyan : telescan

teretaipu : teletype

teretaipuraita– : teletypewriter

teretekisuto : teletext

teretekkususu : teletex

teretopia : Teletopia

tereya : shy, a very shy person

teri–nu : terrine

teria : terrier

terikaesu : to reflect, to throw back light

teritori– : territory

teriyaki : cooking method (broiled with sweet soy marinade)

tero : terror, terrorism (abbr)

teroppu : telop, television opaque projector

terorisuto : terrorist

terorizumu : terrorism

teru : to shine (vi)

terubiumu : terbium (Tb)

teruru : tellurium (Te)

terushetto : terzetto

terusuta- : Telstar

teryouri : home cooking

tesage : handbag

tesaguri : fumbling, groping

tesaki : fingers

tesashi : inserted by hand

tesei : handmade

teshingo : hand signals, flag signals

tesou : palm reading

tessei : made from iron

tessen : iron-ribbed fan

tesshou : all night, without sleep

tessuru : to sink in, to penetrate, to devote oneself

tesuri : handrail, railing

tesuta- : tester

tesutamento : testament

tesutingu : testing

tesuto : test

tesutodoraiba- : test driver

tesutoke-su : test case

tesutokyanpe–n : test campaign

tesutoma–ketingu : test marketing

tesutome–ru : test–mail

tesutopairotto : test pilot

tesutopata–n : test pattern

tesutoraida– : test rider

tesutosetto : test–set

tesutosuteron : testosterone

tesuu : trouble, labor, handling

tesuuryou : handling charge, commission

tetorakuroroechiren : tetrachloroethylene

tetorapakku : Tetrapack

tetorapoddo : Tetrapod

tetorasaikurin : tetracycline

tetorisu : Tetris

tetorodotokishin : tetrodotoxin

tetoron : Tetoron

tetsu : be lost, peace, hide, mistake, beautiful, in turn

tetsu : iron

tetsubin : iron kettle

tetsubou : iron rod, crowbar

tetsubou : helmet

tetsubun : iron

tetsuda : help

tetsudai : help, helper, assistant

tetsudaite : helper, assistant

tetsudau : to help, to assist, to take part in

tetsudou : railroad

tetsudzuki : procedure, process (legal), formalities

tetsugaku : philosophy

tetsugakusha : philosopher

tetsujin : wise man, philosopher, sage

tetsukabuto : steel helmet

tetsuki : way of doing something

tetsuman : all–night Mah Jongg

tetsusenshoku : iron staining

tetsuya : all night, all night vigil, sleepless night

tetsuzai : iron material

tettai : evacuation, withdrawal, revocation, repeal

tettei : thoroughness, completeness

tetteiteki : thoroughness (an)

tettoutetsubi : thoroughly, throughout

tewake : division of labour

tewata : personal delivery

tewatasu : to hand over, to surrender

tewokashimashouka : Can I lend a hand? (col)

tewokiru : to cut off (a relationship)

tewonuku : to ease up (on an opponent) (id), to cut corners

tewotataku : to clap

teyaki : home–baked, homemade

tezawari : feel, touch

tezema : narrow, small, cramped

ti : tea

ti– : tea

ti–n'e–ja : teenager

ti–n'e–ja– : teen–ager

ti–n'e–ji : teen–age

ti–n'eiji : teenage

ti–rofu : TROFF

tifani– : Tiffany

tinpani : tympany

tinpani– : timpani

tipikaru : typical

tirani- : tyranny

tirapia : tilapia

tishu- : tissue

tisshu : tissue

tisshu- : tissues (facial)

tisshupe-pa- : tissue paper

to : door (Japanese style)

to : if (conjunction)

to : person (suf)

to : party, set, gang

to : ten

to- : toe

to-chi : torch

to-chiranpu : torch lamp

to-chirire- : torch relay

to-dansu : toe dance

to-kei : Tokay

to-ki- : talkie

to-kikku : toe kick

to-ku : talk

to-kun : token

to–kunizumu : tokenism

to–kusho– : talk show

to–n : tone

to–namento : tournament

to–namentopuro : tournament pro

to–nariti : tonality

to–naru : tonal

to–ndaun : tone down

to–rasu : Taurus, torus

to–remu : totem

to–ru : toll

to–ruge–to : tollgate

to–shu–zu : toeshows

to–suta– : toaster

to–suto : toast

to–tarize–ta–shisutemu : totalizator system

to–taru : total

to–taruenerugi–shisutemu : Total Energy System

to–tarufasshon : total fashion

to–tarupurodakuto : total product

to–tarurukku : total look

to–temizumu : totemism

to–temupo–ru : totem pole

to–tobaggu : tote bag

to–toroji– : tautology

to let up (rain) : to enter, to go up, to rise, to climb up

toaifoapointo : try for point

toami : a casting net

tobaku : gambling

tobari : curtain

tobari : curtain, bunting, act (in play)

tobasu : to skip over, to omit

tobe : last (in a contest) (sl)

tobei : going to U.S.A.

tobi : construction worker, scaffold erector

tobiagaru : to spring, to jump up

tobichiru : to fly around, to scatter

tobidashinaifu : switchblade

tobidasu : to jump out, to rush out, to fly out

tobihaneru : jump up and down

tobihi : flying sparks, leaping flames

tobiishi : stepping–stones

tobikau : to fly about, to flutter about

tobikiri : extraordinary (a–no), superior, choice

tobikoeru : to jump over, to clear, to walk over (someone)

tobikomi : jump, plunge, dive

tobikomidai : diving board

tobikomuu : to jump in, to leap in, to plunge into, to dive

tobikosu : to leap over

tobioriru : jump down, jump off

tobira : door, opening

tobisaru : to flee away, to scatter

tobitatsu : to jump up, to start up, to leap to one's feet

tobiuo : flying fish

tobogan : toboggan

tobokeru : to play innocent, to feign ignorance

tobokeru : to feign ignorance, to play the fool

toboru : to burn, to be lighted

toboshii : scanty, meagre, poor

tobosu : to light, to turn on

tobotobo : totteringly, trudgingly

tobu : to jump, to leap, to spring, to bound, to hop

tobu : to fly, to jump

toburai : funeral, burial, condolence

toburau : to mourn for, to hold a memorial service for

tochi : plot of land, lot, soil

tochigara : local colour

tochigiken : prefecture in the Kantou area

tochinohito : locals, natives

tochou : Tokyo Government Office

tochouchou : G major

tochuu : on the way

tochuugessha : stopover

todaeru : to stop, to cease, to come to an end

todana : cupboard, locker

todoke : report, notification, registration

todokede : report, notification

todokederu : to report, to notify

todokeru : to deliver, to forward, to send, to report

todokesaki : destination, receiver's address, consignee

todokoori : stagnation, hindrance, delay

todokooru : to stagnate, to be delayed

todoku : to reach (vi)

todomaru : to stay in the place

todomaru : to be limited to

todomatsu : fir, white fir

todome : finishing blow, clincher

todomeru : to stop, to cease, to put an end to

todonotsumari : after all is said and done (id)

todoroku : to roar

todoufuken : administrative divisions of Japan: Tokyo–to

toe : tenfold

toehatae : multitude

toffi- : toffy

tofi- : toffy

tofu : application (of ointment)

toga : graceful (an), sophisticated (an)

togameru : to blame, to find fault, to take someone to task

toganin : offender, criminal

togaru : to taper to a point, to become sharp, to be sour

togatta : pointed, sharp

toge : thorn, splinter, spine, biting words

togenuki : tweezers, forceps

togeru : to accomplish, to achieve, to carry out

togetogeshii : sharp, harsh, stinging

togi : nursing, nurse, attending, attendant, entertainer

togibanashi : fairy tale, nursery tale

togiishi : whetstone, grindstone

togireru : to pause, to be interrupted

togiretogire : broken, intermittent (a–no), disconnected

togishibai : fairy play, pantomime

togishiru : water that has been used to wash rice

togizoushi : fairy–tale book

togu : sharpen, grind, scour, hone, polish, wash (rice)

togu : to sharpen, to polish

toguchi : door

toguru : toggle

togurusuicchi : toggle switch

toho : walking, going on foot

tohou : way, destination, reason

tohoumonai : extraordinary

toi : question, query

toi : water pipe, gutter

toiawase : enquiry, ENQ

toiawaseru : to enquire

toiki : sigh, long breath

toire : toilet

toiretari- : toiletry

toiretto : toilet

toirettoke-su : toilet case

toirettopauda- : toilet powder

toirettope-pa- : toilet paper

toirettoso-pu : toilet soap

toishi : whetstone, grindstone

toita : wooden door (shutter) to carry things

toitadasu : to enquire of someone about something

toiya : wholesale store

tojikomeru : lock up, shut up, imprison

tojikomoru : seclude oneself, shut oneself away

tojikomou : to (keep on) file

tojimari : closing up

tojiru : to bind, to file

tojiru : to close (a book)

tojou : enroute, half way

tojoukoku : developing country

toka : river crossing

toka : such as

tokage : lizard

tokai : Tokaji

tokai : city

tokaku : anyhow, anyway, somehow or other

tokamaku : Tokamak

tokasu : to comb out

tokasu : to melt (vt), to dissolve

tokateishite : assuming that..., supposing that...

tokateishitemo : even assuming that..., even granted that...

tokei : watch, clock

tokeidai : clock stand, clock tower

tokeiten : watchmaker's

tokeiya : watch store, watch dealer

tokeizara : watch glass

tokekomu : to melt into

tokeru : to loosen

tokeru : to melt (vi), to thaw, to fuse, to dissolve

toketsu : harelip

toketsu : vomiting of blood

tokeyasui : soluble

toki : time, hour, occasion

toki : meals exchanged by parishioners and priests

tokidoki : sometimes

tokifuseru : to confute, to argue down

tokiidasu : to begin to speak, to begin to explain

tokimeki : palpitation, throbbing

tokimeku : throb, flutter, palpitate

tokin : guilt, plating, pretense

tokiniha : at times (id), occasionally

tokinomikado : emperor of the time

tokiori : sometimes

tokisopurazuma : toxoplasma

tokkaehikkae : alternately

tokkaku : convex angle

tokkan : charge, rush, lightning attack

tokkeikanzei : favourable tariff

tokken : privilege, special right

tokki : protuberance

tokkou : special efficacy

tokkou : virtuous conduct, virtue, goodness

tokkoutai : suicide squad

tokkouyaku : a specific medicine

tokkun : special training, intensive training

tokkuri : sake bottle

tokkyo : special permission, patent

tokkyohou : Patent Act

tokkyoken : patent rights

tokkyou : convex lens

tokkyuu : limited express (train, faster than an express)

tokkyuu : high grade, classy

tokkyuuken : special–express ticket

toko : bed, sickbed, alcove, padding

toko : ever, endless

tokonoma : alcove

tokoro : place

tokorode : by the way

tokorodedokkoi : funny you should mention that (id)

tokorodokoro : here and there, some parts (of something)

tokoroga : however

tokoshie : eternity

tokoshie : eternity, perpetuity, immortality

tokoshieni : everlastingly

tokoshinae : eternity

tokou : voyage

tokoya : barber

tokoyo : distant

tokoyonokuni : distant country, heaven, hades

toku : profit, gain, interest

toku : to explain, to advocate, to preach, to persuade

toku : shelter, shield, hide

toku : to dissolve (paint) (vt)

toku : to solve, to answer, to untie

tokubai : special sale

tokubetsu : special (an)

tokubetsubakuryou : special staff

tokuchou : feature, characteristic

tokuchou : forte, merit

tokuchouchuushutsu : feature extraction

tokuchouryou : feature value

tokudai : extra–large

tokudan : special

tokudane : exclusive news, a scoop

tokugaku : love of learning

tokugi : special skill

tokuha : send specially, special envoy

tokuhain : correspondent

tokuhitsu : special mention

tokuhitsusubeki : worthy of special mention

tokuhon : reading–book

tokuhou : news flash

tokuhyou : number of votes polled, poll votes

tokui : pride, triumph, prosperity

tokui : unique, singular

tokuichibunkai : singular value analysis

tokuige : proud (an), elated

tokuisei : singularity, peculiarity, idiosyncrasy

tokuiten : singular point

tokuju : emergency demands

tokumei : anonymity, pseudonym

tokumei : mission

tokuni : particularly, especially

tokunotakai : virtuous, respectable

tokunouka : exemplary farmer, outstanding farmer

tokurei : encouragement, urge

tokurei : special case, exception

tokusaku : profitable plan (an), good plan

tokusan : specialty, special product

tokusanbutsu : special product, specialty

tokusatsu : SFX (from tokushu satsuei)

tokusei : characteristic

tokusei : special make, delux

tokuseira–men : special ramen

tokusen : special, select

tokusha : amnesty

tokushika : volunteer, self–sacrificing person

tokushimaken : prefecture on the island of Shikoku

tokushitsu : characteristic, special quality

tokushoku : characteristic, feature

tokushou : special prize

tokushu : special (an), unique

tokushukinou : special function

tokushukou : special steel

tokushusei : special characteristics, peculiarity

tokushuu : feature (e.g. newspaper), special edition, report

tokusoku : urge, demand, importunity

tokutai : special treatment, priority

tokutaisei : scholarship student

tokutei : specific, special, particular

tokuten : score

tokuten : special favor, privilege

tokuyaku : special contract

tokuyou : economical (an)

tokuyuu : characteristic (of) (a–no), peculiar (to)

tomadoi : being at sea, losing one's bearings

tomadou : be bewildered, be perplexed

tomaho–ku : tomahawk

tomarichin : hotel charges, tariff

tomarigi : perch

tomarikyaku : overnight guest, house guest

tomaru : to stay at (e.g. hotel)

tomaru : to stop, to halt

tomaru : to come to a halt

tomaru : to be fixed, to stay

tomato : tomato

tomatokechappu : tomato ketchup

tomatopyu–re : tomato puree

tome : stopping (suf), remaining (e.g. poste–restante)

tomegane : clasp

tomeoku : to detain, to keep, to lock up, to retain

toimeru : to fasten, to turn off, to detain

toimeru : to give shelter to, to lodge

toimeru : to stop (something)

toimeru : to stop, to halt

tomi : wealth, fortune

tomi–gan : tommy gun

toimin : city populace

tominkaikan : Tokyo meeting hall

tomo : accompanying, attendant, companion, retinue

tomo : both, neither (neg), all, and, as well as

tomo : companion, follower

tomo : friend, companion, pal

tomo : stern

tomoare : anyhow, in any case

tomobataraki : dual income

tomobiki : good day for business and lawsuits (trial day)

tomobito : companion

tomobune : consort ship

tomodachi : friend

tomodachidzukiai : friendly relations

tomodachigai : true friendship

tomodaore : falling together, mutual destruction

tomodomo : together, in company

tomodomoni : together, in company

tomodzuri : fishing with decoys

tomoe : huge comma design

tomoegawara : comma–pattern tile

tomoeri : same–colored neckband

tomogaki : friend

tomogara : comrade, fellow

tomogire : same cloth (for patching)

tomogui : cannibalism (in animals), mutual destruction

tomogurafi– : tomography

tomokaku : anyhow, anyway, somehow or other

tomokakumo : anyhow, anyway, somehow or other

tomokasegi : working together

tomomachi : attendant's waiting room

tomomawari : retinue, suite

tomonari : developing friendship

tomonari : resonance, sympathy

tomonau : to accompany, to bring with, to be accompanied by

tomone : sleeping together

tomoni : sharing with, participate in, both, alike

tomoru : to burn, to be lighted

tomosen : stopper

tomoshihi : light

tomoshii : meager, scarce, limited, destitute, hard up

tomoshiraga : growing old together (a couple)

tomosu : to light, to turn on

tomouchi : friends shooting one another

tomozei : attendants, retinue

tomozoroi : attendants, retinue

tomu : Tom

tomu : to be rich, to become rich

tomurai : funeral, burial, condolence

tomuraigassen : battle of revenge

tomurau : to mourn for, to hold a memorial service for

tomutomu : tom–tom

ton : ton

ton'ei : military camp, barracks, camping

ton'ya : wholesale store

tona- : toner

tonaeru : to assume the name of

tonaeru : to recite, to chant, to call upon

tonai : metropolitan area

tonaikata : method of chanting

tonakai : reindeer

tonari : next to, next door to

tonariau : to adjoin each other, to sit side by side

tonarinoshibafuhaaoi : the grass is always greener on the other side (id)

tonbigatakawoumu : even plain parents can produce a genius child (id)

tonbo : dragonfly

tonbogaeri : somersault

tonchakushinai : do not care about (id), do not mind

tonchiki : numbskull (m-sl), dimwit

tonchinkan : absurdity, contradiction

tonda : absolutely not, preposterous

tondemonai : What a thing to say! (id), No way!

tonden : colonization

tondenhei : agricultural soldiers, colonizers

tongari : point (sharp)

tongaru : to get cross, to be displeased with, to get sharp

tongu : tongs

toni–tai : tony tie

tonikaku : anyhow, at any rate, anyway, somehow or other

tonikku : tonic

tonikkuuxo–ta– : tonic water

toniku : rabbit meat

tonimokakunimo : anyhow, anyway, somehow or other

tonkatsu : pork cutlet

tonkiro : ton–kilometer

tonneru : tunnel

tonnerudaio–do : tunnel diode

tono : feudal lord, mansion, palace

tonobara : the nobility, man (polite for)

tonogata : gentlemen, men

tonogo : gentlemen

tonosama : feudal lord

tonosamafuu : lordly air

tonosamagaeru : bullfrog, edible frog

tonosamagei : dilettantism, amateurism (in art)

tonosamashigoto : dilettante work, amateur work (in art)

tonosamasodachi : brought up in luxury

tonotachi : the nobility, visitors (polite for)

tonsei : seclusion from the world

tonshi : sudden death

tonsho : post, quarters, military station, police station

tonsoku : pigs feet

tonsou : fleeing, escape

tonton : tap, rap–tap, tapping

tonzura : fleeing (vs, sl), escape

too : ten

too : distant (a–no)

tooasa : shoal, wide shallow beach

toobi : building fire at distance

tooboe : howling

toode : going afar

tooen : distant relative

tooi : far, distant

tooka : ten days, the tenth (day of the month)

tookanokiku : coming too late

tookarazu : soon, in the near future

tooku : far away, distant (a–no), at a distance

toomaki : surrounding at a distance

toomawari : detour, roundabout way

toomawashi : indirect (roundabout) expression

toome : distant view, farsightedness

toomegane : telescope (obs)

toomi : watchtower, distant view

toomichi : long walk, roundabout way

toonari : distant peals (thunder), distant roar (sea)

toone : distant sound

toonkigou : G clef

toonokeru : to keep (someone) at a distance

toonoku : to become distant, to recede

toonomukashi : long ages ago

toonori : long ride

toori : avenue, street, way

tooriame : shower

toorikosu : to go past (a place or thing), to go beyond

toorima : phantom killer, phantom thief

toorimichi : passage, path, route, one's way

toorina : one's popular name, house name

toorinukeru : to cut through, to go through

toorisugari : on the way

toorisugarino : passing, that happen to pass by

toorisugiru : to pass, to pass through

tooru : to pass (by), to go through, to walk along

toosenbou : stand in the way, block the way

tooshibangou : serial number, consecutive number

toosu : to let pass, to overlook, to continue, to keep

toosugiru : to be too far

tooya : long–distance arrow (archery)

toozakaru : to go far off

toozakeru : to keep away, to keep at a distance

topa–zu : topaze

topikku : topic

topikkunyu–su : topic news

topikkusu : topics

toporoji– : topology

toporojikaru : topological

toppa : breaking through, breakthrough, penetration

toppa– : topper

toppakou : breach

toppan : letterpress, relief printing

toppan'insatsu : letterpress, relief printing

toppana : tip of a headland, point

toppatsu : outbreak, occurrence

toppatsuteki : sudden (an), unexpected

toppi : erratic (an), offbeat, wild, extraordinary

toppingu : topping

toppu : top

toppubatta- : top batter (ball game)

toppubo-ru : top ball

toppudaun : top down

toppudomein : top–domain

toppufasshon : top fashion

toppugia : top gear

toppuguru-pu : top group

toppuhatto : top hat

toppuko-to : topcoat

toppukondishon : top condition

toppukurasu : top class

toppumanejimento : top management

toppumo-do : top mode

toppuno-to : top–note

toppunyu-su : top news

toppuranna- : top runner

toppureberu : top–level

toppuredi- : top lady

toppuresu : topless

toppusera- : top seller

toppushi–kuretto : top secret

toppushi–n : top scene

toppusupin : top spin

toppusuta- : top star

toppuu : squall, sudden gust

toppyoushimonai : crazy, exorbitant

tora : tiger

tora : third sign of Chinese zodiac

toraba–su : traverse

toraba–yu : work

torabera–chekku : travelers check

torabera–zuchekku : travellers' cheque

toraberingu : travelling

toraberu : travel

toraberubyu–ro- : travel bureau

toraberue–jenshi- : travel agency

toraberusetto : travel set

toraberuuxocchi : travel watch

toraburu : trouble

toraburume–ka– : troublemaker

toraburushotto : trouble shot

toraburushu–tingu : trouble–shooting

toraddo : trad

toradishon : tradition

toradishonaru : traditional

toradoshi : year of the tiger

toraeru : to seize, to grasp, to capture, to arrest

torafikku : traffic

torafikkubiruda– : traffic builder

torafu : trough

toragura : transistor glamour

torai : try

torai : visit, introduction, importation

toraiado : triad

toraianguru : triangle

toraiaru : trial

toraiaruandoera– : trial and error

toraiasuri-to : tri-athlete

toriasuron : triathlon

toraiabarizumu : tribalism

toraidento : Trident

toraijetto : trijet

toraikatto : dry cut

toraishikuru : tricycle

toraisuta- : Tristar

torajidi- : tragedy

torajikku : tragic

torajikomedi- : tragi-comédie

torakan : crib notes, key (to a diagram)

torakkingu : trucking, tracking

torakkingusute-shon : tracking station

torakku : truck, track (running)

torakkufa-mu : truck farm

torakkuman : trackman

torakkuta-minaru : truck terminal

torakuta : tractor

torakuta- : tractor

toraneko : tabby cat, tiger cat, wild cat

toranjisuta : electrical transistor

toranjisuta- : transistor

toranjisuta-gurama- : transistor glamour

toranjitto : transit

torankiraiza- : tranquilizer

toranku : trunk

torankuru-mu : trunk room

torankusu : trunks

toranomaki : crib notes, key (to a diagram)

toranpetta- : trumpeter

toranpetto : trumpet

toranpettosuka-to : trumpet skirt

toranporin : trampoline

toranpu : playing cards

toranpukyou : card freak

toranshi-ba : transceiver

toranshi-ba- : transceiver

toranshirubania : Transylvania

toranshitto : transit

toransu : transformer (power), trance

toransufa : transfer

toransufa– : transfer

toransufa–mashi–n : transfer machine

toransufo–me–shon : transformation

toransukuripushon : transcription

toransumisshon : transmission

toransumitta– : transmitter

toransunashonaru : transnational

toransupearensi– : transparency

toransupo–te–shon : transportation

toransupo–to : transport

toransuponda– : transponder

toransupozon : transposon

toransupyū–ta : Transputer

toransure–shon : translation

toransure–ta : translator

toransure–ta– : translator

toransure–to : translate

toranzakushon : transaction

toranzakushonaruanarishisu : transactional analysis

toranzamu : Trans–Am, trans–American

torapen : transparency (abbr)

torapisuchi–nu : trappistine

torapon : transponder (abbr)

torappingu : trapping

torappu : trap

torapusuto : trappiste

torasshu : trash

torasu : truss

torasuchikku : drastic

torasuto : trust

torauma : trauma

toraveru : travel

torawareru : to be captured, to be apprehended

tore– : tray

tore–da– : trader

tore–dingu : trading

tore–dingukanpani– : trading company

tore–do : trade

tore–doma–ku : trademark

tore–domane– : trade money

tore–doofu : trade–off

tore–doyunion : trade union

tore–n : train

tore–na– : trainer, sweatshirt

tore–ningu : training

tore–ningukyanpu : training camp

tore–ningupantsu : sweat pants ("training pants")

tore–ningushatsu : sweat shirt ("training shirt")

tore–ningushu–zu : training shoes

tore–ninguuea : training wear

tore–ra– : trailer

tore–ra–basu : trailer bus

tore–ra–hausu : trailer house

tore–rubaiku : trail bike

tore–sa– : tracer

tore–shingu : tracing

tore–shingupe–pa– : tracing paper

tore–su : trace

toreadoru : treader

toreadorupantsu : treader pants

torebian : very good

toreddo : tread

toreina– : trainer

torekka- : trekker

toremoro : tremolo

torechiko-to : trench coat

torechingu : trenching

torendi- : trendy

torendo : trend

torepan : training pants (abbr)

torepe : dressing paper (abbr)

toreransu : tolerance

toreru : to come off, to be taken off, to be removed

tori : tenth sign of Chinese zodiac

tori : in the heart

tori : bird, fowl, poultry

tori-tomento : treatment

toriaezu : at once, first of all, for the time being

toriageru : to take up, to pick up, to disqualify

toriatsukai : treatment, service, handling, management

toriatsukaichuui : handling warning

toriatsukaikata : way of handling

toriatsukaisetsumeisho : manual, user's manual

toriatsukaisetsumeisho : user's manual, handling instructions

toriatsukau : to treat, to handle, to deal in

toribia : trivia

toribiarizumu : trivialism

toribyu–n : tribune

torichigaeru : to take by mistake

toridasu : to take out, to produce, to pick out

toride : fortress

toridoshi : year of the cock

torie : worth, redeeming feature

torienna–ru : triennale

toriga : trigger

toriga– : trigger

torihada : goose flesh, pimples

torihakarau : to manage, to settle, to dispose of, to deal with

torihazushi : removal, dismantling, detaching

torihazusu : to dismantle, to take something away, to detach

torihiki : transactions, dealings, business

torihikisaki : customer, client

torii : torii (Shinto shrine archway)

toriireru : to harvest, to take in

toriisogi : in haste

toriisogu : to hurry, to hasten

torikae : swap, exchange

torikaeru : to exchange, to replace

torikakaru : to begin, to set about, to start

torikakomu : to surround, to crowd around

torikeshi : cancellation, cancel (CAN)

torikesu : to cancel

torikime : decision, agreement

torikimeru : to make agreement

torikki- : tricky

torikku : trick

torikkupure- : trick play

torikkusuta- : trickster

torikkuwa-ku : trick work

toriko : captive

torikobosu : to lose information (computers)

torikomaishin : trichomycin

torikomi : confusion

torikomichuu : in midst of confusion

torikomonasu : trichomonas

torikomu : to take in, to introduce, to be busy

torikoro–ru : tricolore

torikotto : tricot

torikumi : a bout (in sports, etc.) (io), a match

torikumi : a bout (in sports, etc.), a match

torikumu : to tackle, to wrestle with, to engage in a bout

torikuro : trichloroethylene (abbr)

torikuroroechiren : trichloroethylene

torima– : trimmer

torimaku : to surround, to circle, to enclose

torimazeru : to mix, to put together

torimingu : trimming

torimodosu : to take back, to regain

torimono : capture, arrest

torimu : trim

torinaoshi : a retaken photograph

torinaosu : retake a photograph (vt)

torinaosu : to re–grip (vt), to re–wrestle (sumo)

torinawa : rope for tying criminals

toriniku : chicken meat

toriniti– : Trinity

torinitorotoruen : trinitrotoluen, TNT

torinokosu : to leave behind

torinozoku : to remove, to take away, to set apart

torio : trio

toriokonau : to hold a ceremony

toripanozo–ma : trypanosoma

toripperu : Tripper

torippingu : tripping

torippu : trip

torippume–ta– : drip meter

toripuru : triple

toripurujanpu : triple jump

toripurukuraun : triple crown

toripurupure– : triple play

torirenma : trilemma

toriru : trill

torisageru : to withdraw, to abandon (e.g. a lawsuit)

torisaru : to remove, to eliminate

torisetsu : users' manual (abbr.)

torisetsu : users' manual (abbr)

torishimari : control, management, supervision

torishimariyakukai : board of directors' meeting

torishimaru : to manage, to control, to supervise

torishirabe : investigation, examination

torishirabe : investigation, examination, inquiry

torishiraberu : to investigate, to examine

toritateru : to collect, to extort, to appoint, to promote

toritsu : metro, municipal

toritsugi : agency, commission

toritsugu : to act as an agent for, to announce (someone)

toritsukareru : to become obsessed with

toritsukeru : to furnish, to install

toritsukurou : to temporize, to smooth over

toriumu : thorium (Th)

toriwake : especially, above all

torixyufu : truffle

toriyoseru : to order, to send away for

torizata : current rumour

toro : tuna meat

toro : express one's mind, speak out

toro–chi : troche

toro–ringu : trawling, trolling

toro–ru : trawl

torofi- : trophy

toroide : Tholoide

toroika : troika

torokeru : to be enchanted with

torokko : truck

toron : TRON

toronbo-n : trombone

toronto : Toronto

toropikaru : tropical

toropikarudorinku : tropical drink

toropikarufisshu : tropical fish

toropikarufuru-tsu : tropical fruits

toropikarupuranto : tropical plant

tororo : grated yam

tororoimo : yam

torotsukisuto : Trotskist

torotsukizumu : Trotskism

torotto : trot

torou : fruitless effort, abortive scheme

toru : to take, to catch, to obtain, to choose

toru : to take, to hold

toru : to take, to pick up, to harvest

toru : to take (photo)

toruen : toluene

toruko : turquoise

torukoburo : Turkish bath (euph. for brothel)

toruku : torque

torukukonba-ta- : torque converter

torune-do : tornado

toruso- : torso

toruti-ja : tortilla

toruti-ya : tortilla

toryou : paints, painting material

tosa- : tosser

tosaka : cockscomb, crest

tosatsu : slaughter

tosatsujou : abattoir

tosei : livelihood, subsistence, business

toshi : town, city, municipal, urban

toshi : year, age

toshiakeru : the New Year dawns

toshiaratamaru : the New Year dawns

toshidama : New Year's gift

toshidoshi : years, year by year, annually

toshidzuyoi : child born in first half of the year

toshigaimonai : unbecoming, unsuitable, disgraceful

toshigake : yearly payment

toshigashira : the oldest person, beginning of the year

toshigatoshi : considering this age

toshigayoru : to grow old

toshigo : second child born within a year

toshigoro : age, marriageable age, age of puberty

toshigorohigoro : these days

toshigotoni : annually, every year

toshiha : age, years

toshihisashiku : for many years, anciently

toshikasa : senior, older, elderly

toshikoshi : New Year's Eve, end of year

toshikureru : the year ends

toshima : mature woman, middle–aged woman

toshimatsuri : annual festival

toshimawari : age relationship, luck attending age

toshin : harelip

toshin : heart (of city)

toshinami : old age, oncoming age

toshinoichi : year–end fair

toshinokou : old–man's wisdom (arch.)

toshinokure : year end

toshinomame : beans of the bean–scattering ceremony

toshinose : New Year's Eve, the year end

toshioi : old person

toshioiru : to grow old

toshiotoko : bean scatterer

toshishita : younger, junior

toshitoru : to grow old, to age

toshitsuki : months and years

toshitsuku : months and years, time

toshiue : older, senior

toshiwakai : young, youthful

toshiwakano : young, youthful

toshiwasure : year–end drinking party

toshiwohirou : to grow old

toshiwokosu : the year ends

toshiwotoru : to grow old, to age

toshiyori : old people, the aged

toshiyorigo : child of one's age

toshiyorijimita : characteristic of the aging

toshiyorikusai : slovenly like an old man

toshiyoriyaku : senior's role

toshiyoru : to grow old

toshiyowa : child born in last half of the year

toshizakari : prime of life

tosho : books

toshokan : library

toshokan'in : librarian

toshoshitsu : library room

toshou : wade across

toshu : kegs of sake, lot of sake

toshu : being empty–handed, being penniless

tosou : coating

tossa : moment, instant

tossani : at once

tosshin : rush, charge

tosshutsu : projection, protrusion

tosu : toss

tosubattingu : toss batting

totan : zinc

totan : misery, distress

totanchou : G minor

totanni : just as, in the act of

totannokurushimi : misery (id), distress

totei : apprentice

totemo : very, awfully, exceedingly

totetsumonai : extravagant, absurd, unbelievable

toto : fish (children's term for)

totokarucho : totocalcio

totomoni : together with

totonoe : preparation, arrangement, execution

totonoeru : to prepare, to arrange, to raise money

totonoeru : to put in order, to get ready, to arrange

tononou : to be put in order, to be arranged

tononou : to be prepared, to be in order

totou : conspirators, faction, cabal, clique

totsuben : slowness of speech (an), awkwardness of speech

totsuen : convexity

totsugeki : assault

totsugekitaiin : stormtroopers

totsugu : to marry

totsujo : suddenly, all of a sudden

totsujou : protrusion

totsumehataraku : work diligently

totsumen : convex surface, convex (a–no)

totsumenkyou : convex lens

totsumezakari : the prime of one's career

totsunyuu : rushing, breaking into

totsuou : unevenness, ruggedness, roughness

totsurenzu : convex lens

totsutotsu : clicking (tongue), groaning

totsuzen : abruptly, suddenly, all at once (a–no)

totsuzenhen'i : mutation

totsuzenshi : sudden death

tottan : tip of a headland, point

tottatsu : stand straight up

totte : handle, grip

tottei : breakwater

tottei : jetty

tottemairu : to fetch (something)

tottoriken : prefecture in the Chuugoku area

tou : tower, pagoda

tou : counter for large animals

tou : et cetera, etc., and the like

tou : child, servant, foolishness

tou : T'ang–Dynasty (China 618–907)

tou : freeze, be frozen over, congeal

tou : party (political)

tou : place, section, building

tou : sickle

tou : steal

tou : sugar

tou : sword, saber, knife, engraving tool

tou : to ask, to question

tou : toe

toua : East Asia, the Orient

toua : East Asia

touan : examination paper, examination script

touan : snatching a moment of rest, dickering for time

touashokoku : East–Asian countries

touashominzoku : East–Asian peoples

touatsusen : isobar

touatsushiki : isobar

touba : stupa, pagoda, wooden grave tablet

toubaku : overthrow of the shogunate

touban : being on duty

toubatsu : subjugation, suppression

touben : response, reply, answer, defence

toubensha : respondent

touboku : fallen tree

toubou : escape

toubousha : runaway, fugitive

toubu : eastern part

toubu : the head

toubun : for the present

toubun : amount of sugar, sugar content

toubun : division into equal parts

toubyou : vaccine

touchaku : arrival

touchi : governing

touchi : turning upside down

touchihou : inversion of the word order in a sentence

touchou : island government office

touchuu : all over the island

toudai : privation

toudai : lighthouse

toudai : Tokyo University (abbr)

toudaimotokurashi : can't see the forest for the trees (id)

touido : frozen soil

toudoku : East Germany

touei : reflection

touei : projection

touei : flicker of light

toueki : this (railway) station

toufu : tofu, bean–curd

toufuu : east wind, spring wind

tougai : frost damage

tougai : the appropriate (authorities)

tougaijinbutsu : the appropriate person, competent person

tougaikanchou : proper authorities, authorities concerned

tougan : eastern coast, east bank

touganzoini : along the east coast, along the eastern seashore

tougarashi : red pepper, cayenne

touge : ridge, pass (mountain), difficult part

tougei : ceramic art, ceramics

tougeika : potter

tougemichi : road over a mountain pass

tougen : tundra

tougenkyou : Arcady, Eden

tougewokosu : to cross over a pass

tougi : debate, discussion

tougi : competition, contest

toujijou : arena

tougo : inverted word

tougogaku : study of syntax

tougoku : imprisonment

tougoku : island country

tougoku : eastern country, eastern provinces

tougou : equal sign

tougou : integration, unification, synthesis

tougousanbouhonbu : Joint Chiefs of Staff

tougun : the eastern army

touguu : crown prince

touguugosho : Crown Prince's Palace

tougyo : control

tougyuu : bull fighting

touha : faction

touhai : back of a sword

touhan : the eastern half

touhashin : factionalism

touhatsu : hair (of head)

touheki : kleptomania

touhen : equal sides

touhi : scalp

touhi : escape, evasion, flight

touhin : stolen goods, loot, spoils

touhitsunori : minor official

touhoku : north–east

touhokudai : Tohoku University (abbr)

touhokujin : Northeasterner

touhon : exemplar

touhonseisou : running around on business, bestirring oneself

touhou : Toho (Japanese film studio)

touhou : Oriental country, the Orient

touhou : eastern direction, the Orient

touhou : us, me, my (our) part

touhoukyoukai : The Eastern Church

touhyou : voting, poll

toui : eastern barbarians

touin : alliteration

touin : party member

touitsu : unity, consolidation, uniformity, unification

touji : winter solstice

touji : at that time, in those days

touji : clay

touji : funeral address, message of condolence

touji : hot–spring cure, taking the baths

touji : lady, matron, mistress, housekeeper

touji : rule, reign, government

touji : matter under concern

toujiba : health resort

toujiki : ceramics porcelain

toujiten : ceramic stores

toujin : sword blade

toujin : islanders

toujisha : person concerned, interested party

toujitsu : appointed day, very day

toujou : entry (on stage)

toujou : going to Tokyo, going east

toujou : cylindrical

toujou : embarkation, boarding (an airplane)

toujouannai : boarding announcement

toujouken : boarding passes, boarding tickets

toujutsu : sabre–wielding art (MA)

touka : lamplight

touka : next word, transmission

touka : sword rack

touka : the old Kanto–area folk songs

touka : equivalence (an)

toukai : destruction, collapse

toukai : hidden (talents, etc.)

toukaichihou : Eastern–Sea Area

toukaidou : Tokaido (name of Edo–Kyoto highway)

toukaidousen : Tokaido Line

toukaku : distinguishing oneself, standing out

toukaku : overthrow of government

toukakuwoarawasu : to distinguish oneself, to stand out

toukan : mailing, posting

toukan : frost, bitter cold

toukani : under the sword

toukatsu : control, supervision

toukatsu : unification

toukatsubuchou : Executive Manager

toukei : doctor

toukei : east longitude

toukei : statistics

toukeika : doctor

toukeiteki : statistical

touken : swords, cold steel

touken : hanging (someone) upside down

toukenshou : sword dealer

touketsu : frozen

touketsuki : freezer

touketsushisan : frozen assets

touki : pottery, ceramics

touki : current term (period)

touki : fighting spirit

touki : winter (season of)

touki : registry, registration

touki : rise

touki : speculation

touki : this plane

toukirieki : net income

toukon : sword scar

toukotsu : radius

toukotsu : skill

toukou : contribution, submission

toukou : attendance (at school)

toukou : sailing east, eastbound

toukou : eastbound

toukou : eastern suburbs

toukou : potter

toukou : swordsmith

toukoudai : Tokyo Institute of Technology, TIT

toukouki : floodlight, floodlight projector

toukoukyohi : truancy

toukousen : contour (line)

toukousenchizu : topographic map

toukousha : contributor (of written material)

toukoushoumei : floodlighting

toukoushoumeiki : floodlight, floodlight projector

touku : reading Chinese in the Japanese order

toukyoku : authorities

toukyou : current capital of Japan

toukyouchaku : arriving in Tokyo

toukyoudaigaku : Tokyo University

toukyouhatsu : departing Tokyo

toukyouiki : Tokyo–bound

toukyouto : Tokyo Metropolitan area

toukyouwan : Tokyo Bay, Bay of Tokyo

toukyuu : grade, class

toukyuu : pitching, throwing a ball, bowling (in cricket)

toumei : transparency (an), cleanness

toumen : facing the east, east face, east side, the east

toumen : urgent (a–no), pressing, impending

toumensuru : to confront (an issue), to face

toumin : islanders

toumin : hibernation, winter sleep

toumoku : chief, head, leader

toumon : eastern gate

toumorokoshi : corn (US), maize

toumyou : light offered to a god

tounai : on the island

tounan : south–east

tounan : theft, robbery

tounan'a : Southeast Asia

tounan'ajia : Southeast Asia

tounanboushi : burglar–proof (id)

tounanhoken : insurance against theft

tounasu : squash, pumpkin

touniku : frozen meat

tounin : the one concerned, the said person

tounyoubyou : diabetes

tounyuu : soy milk

tounyuu : throw, investment

touon : isothermal

touon : Tang reading of Chinese characters

touonsen : isotherm

touonshiki : isotherm

touou : Eastern Europe

toupotensharumen : equipotential surface

tourai : arrival

tourei : sword salute

touritsu : handstand

touroku : registration, register, entry, record

tourokubo : directory

tourokushouhyou : registered trademark, tm

touron : debate, discussion

tourou : lantern

tourou : praying mantis

tourou : mantis

tourouken : praying mantis style (MA)

tourui : theft

touryaku : strategy, tactics

touryou : chief support, pillar (e.g. of nation), leader

tousa : survey, exploration, field investigation

tousa : difference (equal)

tousai : loading on board, embarkation

tousaku : plagiarism

tousaku : perversion, inversion

tousakyuusuu : arithmetic series

tousan : bankruptcy, insolvency

tousasuuretsu : arithmetic progression

tousei : regulation, control

tousei : eastern expedition

touseisen : phase line

touseki : soapstone

tousen : being elected, winning the prize

tousen : moving (the capital) east

tousha : copy, transcription, mimeograph, photocopy

tousha : shrine (this), firm (this)

toushaban : mimeograph, stencil

toushaki : copier, copying machine

toushi : dying by the wayside

toushi : investment

toushi : island governor

toushi : seeing through, X–ray, clairvoyance

toushi : death from cold, freezing to death

toushi : poetry of the Tang period, Tang poetry

toushi : stealthy glance

toushin : proceeding east

toushin : report, reply, findings

toushin : sword blade

toushin : Eastern China

toushin : body proportions

toushisha : person frozen to death

toushitsu : sugariness, saccharinity

toushiyuukashouken : investments in securities

toushizuhou : hidden line drawing

tousho : letter to the editor, letter from a reader

tousho : at first

tousho : islands

toushoran : letters to the editor section

toushou : sword cut

toushou : swordsmith

toushou : frostbite, chilblain

toushousha : case of frostbite

toushu : party leader

toushu : pitcher (baseball)

toushu : island chief

toushuu : following

tousoku : east side

tousotsu : command, lead, generalship, leadership

tousou : faction

tousou : smallpox, variola

tousou : chilblains, frostbite

tousou : strife, conflict

tousou : flight, desertion, escape

tousui : supreme command, high command

tousui : intoxication

tousuu : head count, numerical strength

touta : selection (natural), weeding out

toutai : privation

toutan : east end, eastern tip

toutatsu : arrival

toutei : possibly (cannot)

touteikoku : island empire

touten : the eastern sky

touten : this store

touten : comma

toutenkou : crowning in the morning

touto : the Eastern Capital, Yedo, Edo, Tokyo

toutobu : to value, to prize, to esteem

toutoi : valuable, precious

toutoi : precious, valuable, priceless, noble, exalted

toutotsu : abrupt (an), sudden

toutou : and so on, at last, finally, after all

toutou : clashing of swords, felling of trees

toutsuu : pain

touu : winter rain, freezing rain

touwaku : bewilderment, perplexity

touyaku : dosage

touyoryou : dose, dosage

touyou : Orient

touyou : daily use

touyou : embezzlement, fraudulent use, plagiarism

touyou : appointment, assignment, promotion

touyoudantsuu : Oriental rug

touyoufuuno : Oriental

touyoujin : Asian people, Orientals

touyoukanji : daily–use kanji

touyoushugi : the Orient for the Orientals

touyoutsuu : Orientalist

touyu : tung oil, wood oil (Chinese)

touyu : lamp oil, kerosene

touza : for some time (a–no), present, current, immediate

touzai : East West, whole country, Orient and Occident

touzainanboku : east, west, south and north

touzaiya : town crier

touzashisan : liquid assets

touzen : naturally, as a matter of course

touzen : eastward advance

touzoku : thief, robber

touzou : inverted image

towa : eternity

towaemoa : you and I

towairaito : twilight

toware : toilette

towaretto : toilette

toxugyaza- : together

toxutti : tutti (music)

toyakaku : anyhow, anyway, somehow or other

toyakakuui : to say all kinds of things, to complain

toyamaken : prefecture in the Hokuriku area

tozama : collateral line

tozan : mountain–climbing

tozankyaku : mountain climber

tozasu : to shut, to close, to lock, to fasten

tsu : steal

tsu–pi–su : two piece suit

tsu–ringu : touring, tooling

tsu–risuto : tourist

tsu–ru : tool

tsua– : tour

tsuba : sword guard, brim

tsuba : spit, saliva

tsuba : saliva, sputum

tsubaki : camellia

tsubame : swallow

tsubasa : wings

tsubasa : extra–high–speed Touhoku–line shinkansen

tsubazeriai : group of close competitors

tsubo : unit of land measurement

tsubo : tsubo jar, pot, vase

tsuboatari : per tsubo (area)

tsubomeru : to make narrower, to shut

tsubomi : bud, flower bud

tsubone : court lady, lady in waiting

tsubosuu : floor space, area (in tsubo)

tsubu : grain

tsubura : round (an), rotund

tsubureru : to be smashed, to go bankrupt

tsuburu : to close the eyes

tsubusani : in detail, with great care, completely

tsubusu : to smash, to waste

tsubute : throwing stones

tsubuyaku : to mutter, to murmur

tsuchi : earth, soil

tsuchibuta : aardvark (*Orycteropus*)

tsuchikau : to cultivate, to foster

tsuchuu : on the way, en route

tsudo : each (every) time, whenever

tsudoï : meeting, get-together (e.g. among friends)

tsudou : to meet, to assemble, to congregate

tsudzukeru : to continue (vt), to keep up, to keep on

tsudzuki : continuation, succession

tsudzukigara : relationship (to self)

tsudzuku : to be continued (vi)

tsudzumi : hand drum

tsudzuraori : winding road

tsudzuri : spelling

tsudzuru : to spell, to compose

tsue : cane, whipping rod

tsue : cane

tsuge : box tree, boxwood

tsugeguchi : tell–tale

tsugeru : to inform

tsugi : next, stage station, stage, subsequent

tsugihagi : patching (and darning)

tsugime : joint, seam

tsuginoma : antechamber, next room

tsugitasu : to add (coals to a fire)

tsugitsugi : in succession, one by one

tsugitsugini : one by one, one after another, successively

tsugou : circumstances, condition, convenience

tsugu : to join, to piece together, to set (bones)

tsugu : to rank next to, to come after

tsugu : to succeed

tsugu : to pour (into), to fill, to feed (e.g. a fire)

tsugumu : to shut one's mouth

tsugunai : recompense, indemnity, atonement

tsugunau : to make up for, to recompense

tsui : pair, couple, set

tsui–do : tweed

tsuibo : cherishing the memory of, yearning for

tsuichou : supplementary charge

tsuide : opportunity, occasion

tsuide : next, secondly, subsequently

tsuideni : incidentally, taking the opportunity

tsuieru : to collapse

tsuigeki : pursuit

tsuihou : exile, banishment

tsuijuu : compliance

tsuika : addition, supplement, appendix

tsuikaryoukin : additional fees, charges

tsuiki : fortification, castle construction

tsuikyuu : enquiry, investigation

tsuikyuu : investigation, close enquiry, pursuing (goal)

tsuikyuu : gaining on, carrying out, solving (crime)

tsuin : twin

tsuini : finally, at last

tsuinin : ratification, confirmation

tsuioku : recollection, reminiscence

tsuiraku : falling, crashing

tsuiseki : pursuit

tsuishi : falling to one's death

tsuishiken : supplementary exam

tsuishin : postscript

tsuisou : recollection, reminiscence

tsuitachi : first day of month

tsuitaiken : vicarious experience

tsuitate : a screen

tsuite : about, as to, regarding

tsuiteha : concerning

tsuiteiku : to follow

tsuitotsu : rear–end collision

tsuitou : mourning, memorial

tsuitoukai : memorial services

tsuitoushiki : memorial services

tsuiyasu : to spend, to devote, to waste

tsuizen : mass for the dead

tsuizui : follow

tsuji : street, crossroad

tsujitsuma : coherence, consistency

tsujitsumanoatta : coherent, consistent

tsujitsumanoawanai : incoherent, inconsistent

tsuka : hilt

tsuka : mound

tsuka : handbreadth, bundle

tsukaematsuru : to serve (pol), to build as commanded

tsukaeme : maidservant

tsukaeru : to serve, to work for

tsukaeru : useful, serviceable

tsukai : mission, simple task, doing

tsukai : errand, message, messenger, bearer, use, usage

tsukaiaruki : running errands

tsukaichin : messenger tip or charge

tsukaidate : causing you trouble

tsukaide : lasting quality, good wearing

tsukaidokoro : use

tsukaifurusu : to wear out (something)

tsukaigoro : handy

tsukaihatsu : to use up, to squander

tsukaikata : way to use something, treatment

tsukaikatte : ease of use, user–friendliness

tsukaikiru : to use up, to exhaust, to wear out

tsukaikommu : to embezzle, to misappropriate, to peculate

tsukaikonasu : to handle (men), to master (a tool)

tsukaimichi : use

tsukaimono : present, gift, bribe, usable article

tsukainarasu : to accustom oneself to using, to train

tsukainareru : to get accustomed to using

tsukainokori : remnant, remainder, odds and ends, leavings

tsukainokoshi : remnant, remainder, odds and ends, leavings

tsukairyou : use

tsukaisaki : the place where one is sent on an errand

tsukaisugiru : to use excessively, to use too much

tsukaisute : throwaway, disposable

tsukaite : user, consumer, employer, prodigal, spendthrift

tsukaitsukusu : to use up, to squander

tsukaiwake : proper use

tsukaiwakeru : to use properly

tsukaiyou : how to use

tsukamaeru : to catch, to seize, to arrest

tsukamaeru : to catch, to arrest

tsukamaru : to be caught, to be arrested

tsukamatsuru : to serve, to do (pol)

tsukamikakaru : to grab at

tsukamu : to seize, to catch, to grasp, to grip, to grab

tsukaneru : to tie in bundles, to fold (one's arms)

tsukanoma : moment, brief time, brief (a–no)

tsukanukoto : abrupt (awkward) question

tsukarasu : to tire, to weary, to exhaust, to fatigue

tsukare : tiredness, fatigue

tsukarehate : being tired out

tsukarehateru : to get tired out, to be exhausted

tsukareru : to get tired, to tire

tsukaru : to be pickled, to be soaked

tsukasadoru : to rule, to govern, to administer

tsukaseru : direct him toward xx

tsukasu : to be disgusted with, to give up on

tsukatari : addition, accessory, appendage, supplement

tsukatsuka : walking briskly, determinedly

tsukau : to use, to handle, to manipulate, to employ

tsukau : to dispatch, to send, to donate

tsukawasu : to send, to dispatch

tsukazuhanarezu : indecision

tsuke : fixed, bill, bill of sale

tsukeagaru : to be elated, to be spoiled, to take advantage of

tsukeawase : perfect occlusion, vegetable relish with meat

tsukeawaseru : to add to

tsukebana : false nose, artificial nose

tsukebi : incendiarism

tsukebito : assistant, attendant, chaperon, suite

tsukebokuro : artificial facial beauty spot

tsukebumi : love letter

tsukebusoku : undercharge

tsukedashi : bill, account

tsukedasu : to charge

tsukedokoro : viewpoint

tsukefuda : tag, label

tsukegami : false hair

tsukegami : tag, slip, label

tsukegeiki : borrowed prosperity

tsukegenki : show of courage

tsukegusuri : ointment, lotion

tsukehige : false moustache

tsukehimo : child's sash

tsukeiru : to take advantage of, to impose on

tsukejie : hint suggestion

tsukekae : replacement

tsukekaeru : to renew, to replace, to change for

tsukekake : overcharge

tsukekomi : entry, booking

tsukekomu : to take advantage of, to impose on

tsukekomu : to pickle a large amount

tsukekuwae : add (something)

tsukekuwaeru : to add

tsukemage : false coiffure

tsukematsuge : false eyelashes

tsukemawaru : to follow, to shadow, to hanker after

tsukemawasu : to follow, to shadow, to hanker after

tsukeme : a weak point (to aim at)

tsukemono : pickles

tsukemonoishi : weight stone (placed on pickles)

tsukenaosu : to repair again, to join again

tsukene : root, joint, base, crotch

tsukene : the bid, the offer

tsukenerau : to prowl after, to keep watch on

tsukeochi : omission in a bill

tsukeotoshi : omission in a bill

tsukeru : to dip in, to soak

tsukeru : to arrive, to wear, to put on

tsukeru : to soak, to moisten, to pickle

tsukeru : to put, to place

tsuketashi : addition, appendix, supplement, postscript

tsuketasu : to add to

tsuketodoke : tip, present

tsukeuma : bill collector for the night's entertainment

tsukeyaki : broiling with soy

tsukeyakiba : pretension, affectation

tsuki : a thrust, a pass, a lunge, a stab

tsuki : moon, month

tsuki : with ~ attached (suf), impression, sociality

tsuki : luck

tsukiai : association, socializing, fellowship

tsukiakari : moonlight

tsukiatari : end (e.g. of street)

tsukiataru : to run into, to collide with

tsukiau : to associate with, to keep company with

tsukibetsu : by months

tsukidashi : hors d'oeuvres (Japanese)

tsukidasu : to push out, to project

tsukideta : projecting, protruding

tsukidzuki : every month

tsukigawari : a new month starts

tsukigime : monthly (an)

tsukigoro : these past months

tsukihajime : beginning of month

tsukihi : time, years, days

tsukihinotatsu : passing of days and months (id)

tsukikage : moonlight, moonbeams

tsukikiri : constant attendance (by a doctor)

tsukikkiri : constant attendance, uninterrupted supervision

tsukimairi : monthly (shrine or temple) visit

tsukimashiteha : concerning

tsukimi : viewing the moon

tsukimisoba : soba with egg

tsukimono : accessory, accompaniment, indispensable part

tsukimono : authority

tsukimono : attendant, curse, devil possession

tsukinami : every month, common

tsukinomono : menstruation

tsukinowa : ring around the moon

tsukinukeru : to pierce through, to break through

tsukinuku : to pierce, to shoot through, to penetrate

tsukiokure : a month or older

tsukiroketto : moon rocket

tsukiru : to be used up, to run out, to be exhausted

tsukisasaru : to stick into, to pierce, to run into

tsukishitagau : to follow, to accompany, to join up with

tsukishitagau : to follow, to accompany, to cleave to

tsukisoi : attendance on, attendant, escort, chaperon

tsukisoifu : practical nurse

tsukisoinin : attendant

tsukisou : to attend on, to wait upon, to accompany

tsukisusumu : to push on, to plunge forward

tsukitosuppon : like the difference between heaven and hell (id)

tsukitsuku : to thrust in front of one's eyes

tsukitsumeru : to investigate thoroughly, to probe into

tsukiuma : bill collector for the night's entertainment

tsukiyaburu : to break through, to penetrate, to pierce

tsukiyama : artificial hill

tsukiyo : moonlit night

tsukiyubi : jamming a finger (i.e. with a ball)

tsukkiri : constant attendance (by a doctor)

tsukkomi : rape (id)

tsukkomi : penetration, straight man (in comedy)

tsukkomu : to plunge into, to go into deeply

tsuku : to adjoin, to be attached, to adhere

tsuku : to arrive at, to reach

tsuku : to breathe, to disgorge, to tell (lies)

tsuku : to catch fire, electricity comes on

tsuku : to thrust, to strike, to attack, to poke

tsuku : to possess, to haunt, to attach to

tsuku : to settle in (place), to take (seat, position)

tsukuda : cultivated rice field

tsukudani : preserved food boiled in soy

tsukudzuku : completely (an), really, thoroughly, deeply

tsukue : desk

tsukune : chicken or fish meatloaf made with egg

tsukuri : make up, structure, physique

tsukuri : make–up, sliced raw fish

tsukuriageru : to make up, to fabricate, to build up

tsukuribanashi : fiction, made–up story, fable, fabrication, myth

tsukuridasu : to manufacture, to produce, to raise (crops)

tsukurigao : affected look, made–up face

tsukurigi : well–trimmed tree

tsukurigoe : feigned voice, unnatural voice

tsukurigoto : fabrication, lie, fiction

tsukurigoto : fabrication, lie

tsukurikaeru : to remake, to remold, to convert, to reconstruct

tsukurikaesu : remake

tsukurikata : way of making, recipe, how to grow (something)

tsukurikigen : feigning good feeling

tsukurimayu : painted eyebrows

tsukurimekura : feigned blindness

tsukurimi : sliced raw fish

tsukurimono : artificial product, decoration, fake, crop

tsukurina : alias, pseudonym, pen name, nom de plume

tsukurinaki : make–believe crying

tsukurinaosu : to remake, to rebuild

tsukurisokonau : to fail in making

tsukurisonjiru : to fail in making

tsukuritateru : to adorn, to decorate, to dress up, to build up

tsukurite : maker, builder

tsukurite : maker, builder, creator, tenant farmer

tsukuritsuke : fixed, built in, fixture

tsukuritsuke : fixed

tsukuriwarai : forced laugh

tsukuriyamai : feigned illness

tsukurizakaya : sake brewer, sake brewery

tsukurizokonau : to fail in making

tsukuroi : mending, repair, darning, patching up

tsukurou : to mend, to repair, to fix, to patch up, to darn

tsukuru : to make, to create, to manufacture, to prepare

tsukuru : to make, to construct, to build

tsukushi : horsetail, scouring rush (plant)

tsukusu : to exhaust, to run out, to serve (a person)

tsukutsukuboushi : Tsukutsuku–boushi semi, type of cicada

tsuma : garnish of sashimi, usually made of daikon

tsuma : wife (hum)

tsumadachi : standing on tiptoes

tsumami : knob, button

tsumamimono : relish

tsumamimono : drinking snack

tsumamu : to pinch, to hold, to pick

tsumamu : to pinch, to hold, to pick up

tsumaranai : insignificant, boring

tsumaraseru : to make shorter

tsumari : in brief, in other words, that is to say

tsumaru : to be blocked, to be packed

tsumasaki : tiptoe

tsumasakidearuku : to tiptoe

tsumashii : thrifty, economical

tsumashikukurashi : living frugally

tsumayouji : toothpick

tsumazuku : to stumble, to trip

tsume : fingernail or toenail, claw, talon, hoof

tsume : stuffing (suf), packing

tsumeato : fingernail mark, scratch, scar, ravages

tsumedehirottemidekobosu : penny wise and pound foolish (id)

tsumekomu : to cram, to stuff, to jam, to squeeze, to pack

tsumemono : padding

tsumeru : to pack, to shorten

tsumetai : cold (to the touch), chilly, icy, freezing

tsumeyoru : to draw near, to draw closer

tsumi : crime, fault, indiscretion

tsumi : crime

tsumiage : pile up, make a heap, lay bricks

tsumiageru : to pile up, to make a heap, to lay bricks

tsumibito : sinner

tsumikasaneru : to be piled up, to accumulate

tsumitate : savings

tsumitatekin : deposit

tsumitoru : to pick, to nip off, to pluck

tsumori : intention, plan

tsumoru : to pile up

tsumu : spindle

tsumu : to become fine

tsumu : to pluck, to pick, to trim

tsumu : to pile up, to stack

tsumugiuta : spinning song

tsumugu : to spin, to make yarn

tsumuji : a whirl of hair on the head

tsumujimagari : perversity, cantankerous, eccentric

tsumuru : to close the eyes

tsuna : tuna

tsuna : rope

tsunagari : connection, link, relationship

tsunagaru : tied together, connected to, related to

tsunageru : to connect

tsunagi : a stopgap measure, a filler (i.e. time, space)

tsunagime : a joint, a link, tie–together point

tsunagu : to tie, to fasten, to connect

tsunami : tidal wave

tsunaso : jute

tsunawatari : tightrope walking

tsunbo : deafness, deaf person (impolite)

tsunbosajiki : upper gallery, blind seat

tsundasu : to push out, to project

tsunedzune : always, usually

tsunehigoro : always, usually

tsuneni : always

tsuneru : to pinch

tsunomeru : to pitch (fall) forward

tsuno : horn

tsunobue : horn, hunting horn

tsunoru : to invite, to solicit help, participation, etc

tsuntsun : aloof, morose, pointed

tsunzaku : to break, to tear, to pierce, to split, to burst

tsuppari : prop, strut, support, bar, thrust

tsuppashiru : to run swiftly

tsura : face, mug, surface

tsurai : painful, heart–breaking

tsurakuataru : to treat badly

tsuranaru : to extend, to stretch out, to stand in a row

tsuraneru : to link, to join, to put together

tsuranukitoosu : to enforce (one's) will

tsuranuku : to go through

tsurara : icicle, ice pillar

tsuratsura : carefully, attentively, profoundly, deeply

tsure : companion, company

tsureai : one's husband, one's wife

tsureru : to lead, to take (a person)

tsureshon : going to the bathroom in a group

tsurete : as, in proportion to

tsureteiku : to take someone (of lower status) along

tsureteiku : to take along (a person)

tsuri : fishing, angling

tsuri- : tree (Christmas)

tsuriai : balance, equilibrium

tsuribari : fish hook

tsuribashi : suspension bridge

tsuribori : fish pond

tsuribune : fishing boat

tsuridougu : fishing tackle

tsurigaki : family chart personal history (omiaï)

tsurigane : temple bell for striking

tsuriito : fishing line

tsurikawa : strap

tsurisen : change (e.g. for dollar)

tsuriumu : thulium (Tm)

tsurizao : fishing rod

tsuru : crane (bird)

tsuru : to cramp, to be cramped, to contract

tsuru : to fish

tsuru : to hang

tsuru : bow string, handle

tsurugi : sword

tsurugiwonuku : to draw a sword

tsuruhashi : pickaxe (lit: beak of a crane)

tsuruoto : sound of vibrating bowstring

tsurushi : ready–made clothing, off–the–rack clothing

tsurushiage : hung up, severely criticised

tsurushiageru : to hang up

tsurusu : to hang

tsurutsuru : slippery

tsuta : ivy

tsutae : legend, tradition

tsutaebanashi : legend

tsutaekiku : to learn by hearsay

tsutaeru : to convey, to report, to transmit, to communicate

tsutanai : clumsy, unskillful, foolish, unlucky

tsutanka–men : Tutankamen

tsutau : to go along, to walk along, to follow

tsutawaru : to be handed down, to be introduced

tsute : intermediary, good offices, connections

tsute : introducer, go–between, intermediary, influence

tsutegoto : verbal message, rumor

tsutomaranai : to be unfit for, unequal to

tsutomaru : to be fit for, to be equal to

tsutome : service, duty, business

tsutomeageru : to serve out one's apprenticeship

tsutomeboukou : apprenticeship

tsutomeburi : assiduity, conduct

tsutomegi : mercenary spirit

tsutomeguchi : position, place of employment

tsutomemuki : one's business, one's duties

tsutomenin : office worker, salaried man, white–collar worker

tsutomeokonau : to carry on (work)

tsutomeru : to exert oneself, to make great effort

tsutomeru : to serve, to fill a post, to serve under

tsutomesaki : place of work

tsutomete : make an effort! (id), work hard!

tsutomete : as much as possible, diligently

tsutoni : bright and early, early in life, long ago

tsutsu : gun

tsutsu : pipe, tube

tsutsugamushi : kind of mite

tsutsuji : azalea

tsutsuku : to pick at, to nudge, to poke

tsutsumi : bundle, package, parcel, bale

tsutsumi : bank, embankment, dike

tsutsumibotan : covered button

tsutsumigami : wrapping paper

tsutsumigane : money tip wrapped in paper

tsutsumikakushi : concealment

tsutsumikakusu : to conceal, to keep secret, to cover up

tsutsumikazaru : to cover up and make a show

tsutsumikomu : to wrap up

tsutsumimono : bundle, package

tsutsuminaku : without concealment, without reserve, frankly

tsutsuminaosu : to re–wrap

tsutsumu : to wrap, to pack, to do up, to cover with

tsutsushimi : modesty, self–control, discretion

tsutsushimibukai : discreet, modest, cautious

tsutsushimu : to be careful, to abstain

tsutsushimu : to be chaste or discreet, to abstain or refrain

tsutsushinde : respectfully, humbly, reverently

tsutsuuraura : all over the country, throughout the land

tsuttatsu : stand up

tsuttsuku : to prompt someone

tsuu : connoisseur, counter for letters

tsuubun : reduce

tsuuchi : notice, notification

tsuuchimesse–ji : information message

tsuuchou : passbook

tsuufun : strong indignation

tsuufuu : ventilation

tsuufuu : gout (an)

tsuugaku : commuting to school

tsuugyou : all night, thorough knowledge

tsuuhou : report, tip, bulletin

tsuuin : heavy drinking

tsuuin : commuting to hospital

tsuujiau : to communicate with, to understand

tsuujiru : to run to, to lead to, to communicate

tsuujite : through, via

tsuujou : common (a–no), general, usually

tsuuka : passage through, passing

tsuuka : currency

tsuukaeki : train–doesn't–stop station

tsuukai : intense pleasure (an), thrilling

tsuukan : feeling keenly, fully realizing

tsuukan : customs clearance

tsuuken : laboratory

tsuukikou : vent

tsuukin : commuting to work

tsuukinjikan : commuting time

tsuukinsha : commuter

tsuukoku : announcement, notice

tsuukon : regretful

tsuukou : passage, passing

tsuukoudome : suspension of traffic

tsuukoudome : No Thoroughfare!, Road Blocked!

tsuukounin : passer by

tsuunen : common (generally accepted) idea

tsuurei : usually, customarily

tsuuretsu : severe (an), bitter, scathing

tsuuro : passage, pathway

tsuusan : total

tsuusetsu : keen, acute

tsuusettsu : prevailing view (obs), common opinion

tsuushin : correspondence, communication, news, signal

tsuushin'in : correspondent

tsuushinkouza : correspondence course

tsuushinsokudo : communication speed

tsuushou : commerce, trade

tsuushou : popular name, nickname, alias

tsuushousangyou : Ministry of International Trade and Industry

tsuushousangyoudaijin : Minister of International Trade and Industry

tsuusou : to play an entire composition without break

tsuutatsu : notification

tsuuwa : telephone call, counter for telephone calls

tsuuyaku : interpretation

tsuuyou : popular use, circulation

tsuuyou : concern, interest

tsuuyoukikan : period of validity

tsuuzoku : popular, common

tsuuzokubungaku : school of popular writing

tsuwamono : soldier, warrior

tsuwari : morning sickness

tsuya : gloss, glaze

tsuya : all–night vigil over a body, a wake

tsuyadane : love affair, love rumour

tsuyadashi : burnishing, glazing, polishing

tsuyagoto : love affair, romance

tsuyakeshi : frosted (glass) (a–no), matted

tsuyameku : to be charming, to be beautiful

tsuyatsuya : glossy, bright, slick

tsuyayaka : glossy (an), beautiful

tsuyofukumi : strengthening, strong tone, strong feeling

tsuyogari : show of courage, bluff

tsuyoi : strong, powerful, mighty

tsuyoki : firm (an), strong

tsuyomaru : to get strong, to gain strength

tsuyomeru : to strengthen, to emphasize

tsuyomi : forte

tsuyosa : strength, power

tsuyu : rainy season

tsuyu : sauce for dipping tempura

tsuyu : dew

tsuyubare : sunny spell during rainy season

tyu–ringu : Turing

u : cormorant

u : fourth sign of Chinese zodiac

u : bend over

u : help

u–fa– : woofer

u–man : woman

u–manhanta– : woman hunter

u–manpawa– : woman power

u–manribu : women's liberation (abbr)

u–ri–kotton : woolly cotton

u–ri–nairon : woolly nylon

u–roncha : Oolong tea

u–ru : wool

u–suta–so–su : Worcester sauce

u–suteddo : worsted

uba : wet nurse, nursing mother

ubaguruma : baby carriage, perambulator

ubaiiau : to scramble for, to struggle for

ubaikaesu : to take back, to recapture

ubaitoru : to plunder

ubatama : jet black (a–no), pitch dark

ubau : to snatch away

ubazakura : faded beauty

ubuge : soft, downy hair (i.e. such as on one's cheek)

ubugi : baby clothes

uchi : inside

uchi : house (one's own)

uchiage : launch

uchiakeru : to be frank, to speak one's mind

uchiau : to fight, to exchange blows

uchiawase : previous arrangement, appointment

uchiawaseru : to knock together, to arrange

uchibarai : part payment

uchibari : lining, ceiling, wainscoting

uchibenkei : braggart

uchibori : inner moat

uchibori : inner moat, moat within the castle walls

uchibutokoro : inside pocket, bosom, real intention

uchideshi : private pupil, apprentice

uchidzukuri : inside finishing (of a house)

uchigake : throwing down by leg work

uchigara : godown within a building or compound

uchigari : drawing ahead on salary

uchigashi : advancing part of a salary

uchigawa : inside, interior, inner part

uchigeisha : geisha living in the establishment

uchigenkan : side entrance

uchiike : garden pond

uchiiwai : gifts for close relatives or friends

uchijini : die in battle, die in action

uchikabuto : inside of a helmet, hidden circumstances

uchikai : inlet, bay, inland sea

uchikake : long outer robe

uchikakushi : inside pocket

uchikanjou : secret account

uchikatsu : to conquer, to overcome

uchikeshi : negation, denial, negative (gram)

uchiki : bashfulness (an), shyness, reserve, timidity

uchikin : bargain money, money paid on account

uchikiru : to stop, to abort, to discontinue, to close

uchikizu : bruise

uchikomi : driving, pounding in, shooting into

uchikommu : to drive in (e.g. nail, stake)

uchikoushou : preliminary negotiations

uchikudaku : to smash, to crush

uchikurubushi : inner side of the ankle

uchimaku : lowdown, inside curtain, inside information

uchimakubanashi : inside information

uchimata : inner thigh

uchimatagouyaku : duplicity, double–dealing, double–dealer

uchimatani : pigeon–toed (walking)

uchimomo : inner thigh

uchini : amidst, in

uchiniwa : inner court, quadrangle

uchinomesu : to knock down, to beat (someone) up

uchinomi : inlet, bay, inland sea

uchinori : inside measure

uchisoto : inside and outside, domestic and foreign

uchitokenikui : difficult to make friends

uchitokeru : to open one's heart, to throw off reserve

uchitoru : arrest, take prisoner, kill

uchiuchi : family circle, the inside, private (a–no)

uchiumi : inlet, bay, inland sea

uchiwa : fan

uchiwa : moderate (a–no), private matter, family circle

uchiwadoushi : members of the family, insiders

uchiwaganka : family quarrel, quarreling among themselves

uchiwake : the items, breakdown, classification

uchiwamome : internal dissention, family trouble

uchiwani : knock–kneed, pigeon–toed

uchiwaribiki : band discount

uchiwatashi : partial delivery, partial payment

uchiyoriai : family council

uchiyu : hot springs water in the home

uchizata : secret government business

uchouten : ecstasy

uchuu : showering (arrows) upon

uchuu : in the rain

uchuu : universe, cosmos, space

uchuubou : space helmet

uchuudaibakuhatsu : Big Bang (theory)

uchuufuku : space suit

uchuugaku : cosmology

uchuuhikoushi : astronaut

uchuujin : space alien

uchuukichi : space station

uchuukuukan : the void of space

uchuuryokou : space travel

uchuusen : cosmic ray

uchuusen : space ship

uchuushoku : space food

udai : the whole world

udaijin : Minister of the Right

удару : to boil (vi), to seethe

udauda : idle, long–winded and meaningless

uddo : wood

uddokurafuto : woodcraft

uddopekka– : woodpecker

ude : arm

udedameshi : trying ones ability, testing ones arm (lit.)

udedokei : wristwatch

udegumi : arm wrestling

udekiki : person of ability

udemae : ability, skill, facility

udetate : push–up

udetatefuse : push–up

udewa : bracelet, bangle

udon : noodles (Japanese)

udonge : plantain flower

udzuki : April (obs)

ue : hunger, starvation

ue : above, over, on top of, up, upper part, summit

ue–bu : wave

ue–bufuronto : wave–front

ue–ta– : waiter

ue–tinguru–mu : waiting room

ue–tingusa–kuru : waiting circle

ue–tingushisutemu : waiting system

ue–to : weight

ue–toresu : waitress

ue–torifutingu : weight lifting

ue–totore–ningu : weight training

uea : wear, ware

ueahausu : warehouse

ueddingu : wedding

uedingube–ru : wedding veil

uedinguberu : wedding bell

uedingudoresu : wedding dress

uedinguke–ki : wedding cake

uedinguma–chi : wedding march

uedinguringu : wedding ring

ueha–su : wafers

ueito : wait

uejini : starvation, starving

uejini : death from starvation

uejjiso–ru : wedge sole

ueki : garden shrubs, trees, potted plant

uekibachi : flowerpot

uekiya : gardener

uemuki : upturn, upward tendency, looking upward

uemuku : to look upward, to turn upward, to rise

uen : right margin

uen : roundabout (an), devious

ueru : to plant, to grow

ueru : to starve

ueru : to be hungry, to starve, to thirst

ueru : to be hungry, to starve

uerudan : well–done

uerukamu : welcome

uesama : emperor, shogun, honored person

ueshita : high low, up down, unloading loading

uesutan : Western

uesutangurippu : Western grip (tennis)

uesutanmyu–jikku : Western music

uesutanri–gu : Western league

uesuto : waist, west

uesutobo–ru : waste ball

uesutoendo : West End

uesutoko–suto : West Coast

uesutoko–to : waistcoat

uesutonippa– : waist nipper

uesutopointo : West Point

uesutorain : waistline

uesutosaido : West Side

uetsugata : nobles, the upper class

uetsuke : planting

uetsukeru : to plant

uetto : wet

uettokatto : wet cut

uettokoa : wet core

uettosu–tsu : wet suit

ueza– : weather

ueza–kokku : weathercock

uezama : emperor, shogun, honored person

ugachisugita : farfetched

ugai : gargle, rinse mouth

ugan : right bank (shore)

ugen : starboard

ugh, complete, to be able to : to cut, to chop, to hash, to carve, to saw

ugokasu : to move (vt), to shift, to set in motion

ugoki : movement, activity, trend, development, change

ugokidasu : to start to move

ugokimawaru : to move around

ugoku : to move (vi), to stir, to shift, to shake

ugomeku : to wriggle, to squirm, to crawl like a worm

ugounoshuu : disorderly crowd, mob

uguisu : nightingale (Japanese)

uguisuiro : greenish brown

uha : right wing

uhen : right side

uhou : right side

ui : unhappy, sad, gloomy

ui : yes

ui–kude– : weekday

ui–kuendo : weekend

ui–kuendofa–za– : weekend father

ui–kuendoka–penta– : weekend carpenter

ui–kuendopeinta– : weekend painter

ui–kupointo : weak point

ui–kuri– : weekly

uido– : widow

uiggu : wig

uikkukaiten : Wick rotation (math)

uina– : winner

uinburudon : Wimbledon

uinchi : winch

uindo : wind

uindo–disupure– : window display

uindo–doresshingu : window dressing

uindo–shoppingu : window shopping

uindobure–ka– : windbreaker, jacket

uindosa–fa– : windsurfer

uindosa–fin : windsurfing

uindou : window

uindoyakke : Windjacke (G)

uingu : wing

uingukara– : wing collar

uiningubo–ru : winning ball

uiningushotto : winning shot (tennis, ball games)

uinka– : Winker (G) (automobile)

uinku : wink

uinnako–hi– : Vienna coffee

uinnaso–se–ji : Vienna sausage

uinta–rizo–to : winter resort

uinta–supo–tsu : winter sports

uinza–chea : Windsor char

uiri– : wheelie

uirusu : virus

uisuki– : whisky

uisuki–bonbon : whisky bonbon

uisuki–sau– : whisky sour

uito : wit

uiuishii : innocent, artless, unsophisticated

uiza–do : wizard

uizan : first childbirth, primipara (an)

ujauja : in swarms

uji : family name

ujigami : Shinto god, patron god

ujiko : shrine parishioner

ujikochou : shrine visitors' register

ujikofuda : charm for shrine visitors

ujiuji : irresolute, hesitant

uka : emergence (of insects), growing wings flying

ukaberu : to float, to express, to look (sad, glad)

ukabu : to float, to rise to surface, to come to mind

ukagaigoto : inquiry

ukagaisaguru : to spy out

ukagaishiru : to perceive, to understand

ukagaizumi : instructions received

ukagau : to visit (vt,vi) (hon), to ask, to inquire

ukagau : to see the situation

ukai : detour, turning movement (mil)

ukai : cormorant fishing

ukanaikao : looking depressed

ukanukao : long face, look dejected

ukareru : to make merry, to be festive

ukaru : to pass (examination)

ukatsu : carelessness (an), stupidity

ukei : rightist, leaning to the right

ukeire : receiving, acceptance

ukeireru : to accept, to receive

ukemi : passive

ukemikei : passive voice (gram)

ukemochi : charge (of something), matter in one's charge

ukemotsu : to take (be in) charge of

ukeoinin : contractor

ukeou : to contract, to undertake

ukeru : to undertake, to accept, to take (lesson, test

ukeru : to receive, to accept

uketamawaru : to hear, to be told, to know (humble)

uketomeru : to catch, to stop the blow, to react to, to take

uketori : receipt

uketoritegata : notes receivable–trade

uketoru : to receive, to get, to accept, to take

uketsugu : to inherit, to succeed, to take over

uketsuke : receipt, acceptance, reception (desk)

uketsukegakari : reception (section)

uketsukeru : to be accepted

ukeuri : received opinion, second–hand opinion

ukewatashi : delivery

ukewatasu : to deliver

ukezara : saucer

uki : signs of rain, threatening to rain

uki : float (fishing), buoy

uki : rainy season

ukibori : relief, embossed carving

ukibukuro : swimming belt, swimming float, bladder, life buoy

ukibukuro : bladder

ukime : bitter experience, misery, distress, grief

ukimi : life of misery

ukine : sobbing

ukiuki : cheerful, buoyant, cheery, lighthearted

ukiyo : sad world

ukiyo : the world, life, this transient world

ukiyo : this world, transient life, fleeting life

ukkari : carelessly, thoughtlessly, inadvertently

ukketsu : blood congestion

uku : to float

ukuraina : Ukraine

ukurere : ukulele

ukyoku : meander

uma : horse

uma : seventh sign of Chinese zodiac

umadoshi : year of the horse

umagaru : to relish, to show a liking for

umagoya : stable

umai : delicious

umai : delicious, appetizing, skillful, clever, expert

umai : skillful

umaichi : horse market

umaishiru : the lion's share, the cream

umaku : skillfully, well, deliciously, aptly, cleverly

umakuiku : to go smoothly, to turn out well

umakuiku : to have peaceful relations

umami : good flavor, good taste

umanoau : to get along well with

umanomimininenbutsu : not heeding what others say (id)

umarekawari : rebirth, reincarnation

umarekawaru : to be born again, to make a fresh start in life

umareru : to be born

umaretabasho : birthplace

umaretsuki : by nature, by birth, native

umaretsuku : to be born

umaru : to be buried, to be surrounded, to overflow

umaumato : successfully, nicely

umaya : stable

umaya : barn, stable

ume : plum, plum–tree

umeawaseru : to compensate for (vt), to make up for

umeboshi : dried plum

umeki : a moan

umekomi : embedded

umekomu : to bury

umeku : to moan, to groan

umemi : plum–blossom viewing

umen : right side

umeru : to bury, to fill up

umeshu : sake with plums

umetatechi : reclaimed land

umetateru : to reclaim, to fill up

umi : pus

umi : sea, beach

umibe : beach

umidasu : to bring forth, to bear, to invent

umidori : sea bird

umigame : loggerhead

uminari : rumbling of the sea

uminosachi : seafood

umisen'yamasen : old codger

umitsukareru : to grow weary, to get tired of

umizoi : coastlands

umoreru : to be buried, to be covered, to be hidden

umou : feathers, plumage, down

umu : to give birth, to deliver

umu : to get tired of, to lose interest in

umu : to give birth, to produce

umu : yes or no, existence, flag indicator (comp)

umu : to fester, to form pus

umurauto : umlaut

un : fortune, luck

un : yeah, uh huh

un'ei : cloud shape

un'ei : management, administration, operation

un'yoku : luckily

un'you : application, investment, practical use

un'yu : transportation

un'yudaijin : Minister of Transport

un'yushou : Ministry of Transport

un'yushou : Transport Minister

unabara : ocean, sea, the deep

unagasu : to urge, to press, to suggest, to demand

unagi : eel

unagidonburi : bowl of eel and rice (domburi)

unaginobori : rapid promotion

unaji : nape, nucha

unari : groan, roar, howl, growl, bellow, sough

unaru : to groan, to moan, to roar, to howl, to growl

unasareru : to have a nightmare

unazuite : with a nod

unazuku : to nod, to bow one's head in assent

unbinkagan : beautiful woman (metaphorical)

unchi : shit, bullshit (col)

unchiku : one's vast stock of knowledge

unchin : freight rates, shipping expenses, fare

undei : great difference

undeinosa : wide difference

undou : motion, exercise

undoubusoku : insufficient exercise

undouhi : campaign fund

undouin : campaigner

undoujou : sports ground

undouka : activist

undoukai : athletic meet

undouryoku : impetus

undoushinkei : motor nerves, reflexes

une : ridge, rib

unedate : building rice–field ridges

unema : furrow, room with ridged roof

unemizo : furrow ridges

uneori : ridged fabric, corduroy

uneri : wave motion, undulation, winding, heaving sea

uneru : to undulate, to meander, to surge, to swell

uneune : winding, meandering, zigzag, sinuous, tortuous

unga : canal, waterway

ungaii : is lucky

ungawarui : is unlucky

uni : sea urchin, sea urchin eggs

uni : sea urchin

unjou : above the clouds, the heavens

unjou : carrying up, bringing up

unka : clouds haze (fog)

unkai : sea of clouds

unki : fate, fortune

unko : shit, bullshit (col)

unkou : operating (e.g. ships, aircraft)

unkou : motion, revolution

unkou : height of clouds

unkyaku : cloud movements, overhanging clouds

unkyuu : service suspended (e.g. trains)

unmei : fate

unmeiron : fatalism

unmo : mica, isinglass

unmu : clouds fog

unnun : and so on, and so forth, comment

unohana : refuse from tofu

unoke : just a hair

unomi : swallowing (food, story)

unpan : transport, carriage

unpitsu : brush strokes

unryou : degree of cloudiness

unsanmushou : vanishing like mist

unsei : luck

unshin : handling the needle

unsou : shipping, transportation

unsou : shipping, marine transportation

unsougaisha : shipping company

unsouya : forwarding agency, express company

unsui : itinerant priest, clouds water

unten : operation, motion, driving

untenmenkyo : driver's license

untenshi : mate, officer (ship's)

untenshikin : working capital

untenshu : driver, chauffeur

unubore : pretension, conceit

unuboreru : to be conceited

unwaruku : unluckily

unzan : mathematical operation, calculation

unzari : tedious, boring, being fed up with

uo : fish

uocchingu : watching

uoichiba : fish market

uotsuri : fishing

uousaou : going right left, this way that

uoza : Pisces

uppun : resentment, grudge, anger

ura : reverse side, wrong side, back, undersurface

ura : top end, tip

ura : divination

ura : inlet

uraawase : fitting things back to back, agreement of minds

uraba : end leaves, top leaves, last leaves

urabanashi : story not generally known

urabe : seacoast

urabon : Feast of Lanterns

urabon'e : Feast of Lanterns

urabumi : diviner's book

urabyoushi : back cover

uradana : house in an alley, rear tenement, slums

uradoori : back street, side street, alley

uradou : to ascertain a person's innermost feelings

uradzuke : backing, support, collateral, security, guarantee

uradzukebusshi : collateral goods

uradzukeru : to support, to endorse, to substantiate

uradzuki : lined, something lined

uraeri : neckband lining

uragaeru : to be turn inside out

uragaeshi : inside out, upside down

uragaesu : to turn inside out, to turn the other way

uragaki : endorsement, proof, note on back of the scroll

uragakijouto : endorsing over to

uragakinin : endorser

uragakoi : back fence

uragare : dying of the little twigs and branches

uragashiya : house in back for rent

uragawa : the reverse, lining

uragiri : treachery, betrayal, perfidy

uragirimono : betrayer, traitor, turncoat, informer

uragiru : to betray, to turn traitor to, to double–cross

uragoe : falsetto

uraguchi : backdoor, rear entrance

uraguchieigyō : illegal business

urahara : opposite, reverse, contrary

uraita : roof boards, ceiling

uraji : lining

urakata : lady consort (to a high personage), scene shifter

urake : fleece lining

urakido : back door

urakimon : unlucky quarter (southwest)

urakugi : nail sticking through

uramachi : back street, back alley, slums

urame : backfire

urameshii : reproachful

urameshii : hateful, bitter

urami : grudge, malice, bitterness

urami : resentment

uramichi : back lane, secret path, unfair means

uramigoto : grudge, complaint

uramigoto : grudge

uramikkonashi : with no hard feelings

uramikkononaiyouni : to make it even, for fair play

uramon : back gate

uramon : informal crest

uramu : to curse, to feel bitter

uran : uranium (U)

urana : secret name, alias

uranagaya : rear tenement

uranai : fortune telling

uranai : divination

uranaiateru : to divine

uranaisha : diviner, fortuneteller, soothsayer, palmist

uranaishi : diviner, fortuneteller, soothsayer, palmist

uranami : breakers (seaside)

uranari : fruit near end of the vine, weak–looking fellow

uranasake : inner affection

uranau : to forecast, to predict

uranau : to tell a fortune, to predict, to choose

uranihon : Japan Sea side of Japan

uranippon : Japan Sea coast areas

uraniumu : uranium

uraniwa : rear garden, back yard

uraomote : wrong side out, both sides, reverse, opposite

urasaku : second crop, interim crop

urasedo : back door

urasenke : tea ceremony (way of the)

urate : back of house

uratoori : backstreet, alley

urauchi : lining, backing, vouching for

urauchigami : end leaves (of a book), lining paper

urawakai : youthful

urawaza : underhanded trick

uraya : alley house, rear tenement, slum

urayama : the hill back of one's home

urayamashii : envious, enviable

urayamu : to envy

urayasan : a diviner

ure : new shoots, new growth (of a tree)

ureba : end leaves, top leaves, last leaves

ureeru : to grieve, to lament, to be anxious

ureeru : to grieve, to lament, to be distressed

urei : sad, unhappy, gloomy

urei : grief, distress, sorrow

ureigao : sad face, sorrowful face, anxious look

ureigoto : bitter experience, misery, distress, grief

ureinayamu : to be grievously troubled

urenokori : backlog

ureru : to ripen, to mellow, to mature, to become popular

ureru : to be sold

ureshigaru : to be glad

ureshii : happy, glad, pleasant

ureshinamida : happy tears, tears of joy

uretano–mu : Urethane foam

ureyuki : sales

uri : melon

uriage : amount sold, proceeds

uriba : place where things are sold (a–no), salesfloor

uridashi : sale (bargain)

uridasu : to put on sale, to market, to become popular

urifutatsu : as alike as two melons (two peas in a pod) (an)

urikakekin : accounts receivable

urikire : sold–out

urikireru : to be sold out

uriko : salesboy, salesgirl

urikomi : sales promotion

urikomu : to build a market for, to become well known

urimono : article for sale, For Sale

uriope : selling operation

uriopere–shon : selling operation

urite : seller, vendor

uriya : house for sale

uro : detour

uroko : scale (of fish)

urooboe : faint memory

urotaeru : to be flustered, to lose one's presence of mind

urotsuku : to loiter, to putter, to prowl, to knock around

urouro : loiteringly, aimless wandering

uru : to sell

uru : to obtain, to acquire

urufu : wolf

uruguairaundo : Uruguay round

urumu : to be clouded, to be dimmed, to be bleared

uruoi : moisture, damp, wetness, gain, profit

uruosu : to moisten, to wet, profit, to enrich, to benefit

uruou : to be moist, to be damp, to get wet, to profit by

urusai : noisy, loud, fussy

urushi : lacquer, varnish

urushinuri : lacquering, lacquer ware

urutora : ultra

urutoramarin : ultramarine

urutoramodan : ultramodern

urutoranashonarizumu : ultranationalism

uruudoshi : leap year

uruudzuki : intercalary month

uruwashii : beautiful, lovely

uryou : rainfall

uryoukei : rain gauge

usabarashi : diversion, distraction

usagi : rabbit, hare, cony

usagiame : rabbit–catching net

usagidoshi : year of the hare

usagigari : rabbit hunting

usagimimi : long ears, gossip

usagimusubi : loop knot

usagiuma : donkey

usaikaku : black rhinoceros horn

usankusai : suspicious

usawoharashini : for amusement

usei : sound of rain

usemono : lost article

useru : to disappear, to vanish

usesaru : to disappear, to be gone

uetsu : turning to the right, right turn

uetsukinshi : No Right Turn!

ushi : decayed tooth, cavity, caries

ushi : second sign of Chinese zodiac

ushi : cattle, cow

ushidoshi : year of the ox

ushigoya : cow shed, cattle barn

ushikai : cattleman, raising cattle

ushinau : to lose, to part with

ushio : tide

ushiro : back, behind, rear

ushiroashi : hind foot, hind–legs

ushirodate : supporter

ushirosugata : retreating figure, appearance from behind

ushirowaza : Aikido rear defence (MA)

ushoku : tooth decay

uso : lie, falsehood, incorrect fact, inappropriate

usobuku : to exaggerate

usodekatameru : to fabricate a web of lies

usohappyaku : full of lies

usoku : right side, right hand

usoppachi : downright lie

usoppappyaku : full of lies (io)

usotsuki : liar, fibber

usowotsuku : to tell a lie, to fib

usseki : congestion, stagnation

ussoutaru : thick, dense, luxuriant

usu : mill–stone

usuba : molar

usubaka : dimwit

usugeshou : light makeup

usugi : lightly dressed

usugitanai : filthy, dirty (looking), drab

usugurai : dim, gloomy

usui : thin, weak, watery, diluted

usui : rain water

usuita : laminate, veneer

usuitouge : Usui Pass

usukawa : thin skin

usumaku : thin film

usumeru : to dilute, to water down

usuppera : very thin (cheap)

usuragu : to become thin, to fade, to grow pale

usureru : to fade, to become dim

ususamamyōū : Ususama Vidya–raja (Budd.)

usuusu : thinly, slightly, vaguely, a little

uta : song, poetry

utaawase : poetry contest

utagai : doubt, question, uncertainty, skepticism

utagaibukai : doubting, distrustful, uncredulous, suspicious

utagau : to doubt, to distrust, to be suspicious of

utagawashii : doubtful, questionable, uncertain, disputable

utage : party, banquet

utagoe : singing voice

utagokoro : poetic sentiment

utaguri : doubt, question, uncertainty, skepticism

utahime : songstress

utai : Noh chanting, recitation

utaiau : to sing responsively

utakai : poetry party or competition

utamakura : oft–repeated descriptive epithets in poetry

utan : right end, right edge

utatane : nap, siesta

utatanesuru : to nap (in train, at work)

utau : to sing

uteki : raindrops

uten : rainy weather

utenjun'en : rescheduled in case of rain

utenkekkou : NOT cancelled in case of rain

utoi : distant, estranged, disinterested

utomu : to neglect, to shun, to alienate

utonjiru : to neglect

utouto : falling in a doze

utoutoshii : unfriendly

utsu : to attack, to defeat, to destroy

utsu : to hit, to strike

utsu : to strike, to attack, to punish

utsu : to attack, to avenge

utsubusu : to lie on one's face

utsubyou : melancholia, depression

utsuki : April (obs)

utsukushii : beautiful, lovely

utsumi : inlet, bay, inland sea

utsumuke : lying face down, upside down

utsumukeru : to turn upside down, to turn (face) downward

utsumuki : lying face down, upside down

utsumukigachi : looking down

utsumuku : to hang one's head for shame

utsumuku : to look downward, to stoop

utsuriga : lingering scent

utsurigi : whim (an), frivolity, fickleness, inconstant

utsurikawari : change (e.g. season)

utsuro : hollow, empty, blank

utsuro : blank (an), a cavity, a hollow

utsurou : to change, to fade

utsuru : to be photographed, to be projected

utsuru : to be reflected, to harmonize with

utsuru : to move (house), to be infected, to be contagious

utsushi : copy, duplicate, facsimile, transcript

utsushidasu : to reflect, to reveal, to show

utsushie : magic–lantern picture, child's copying pictures

utsusu : to film, to transcribe, to duplicate

utsusu : to remove, to transfer, to infect

utsute : way to do

utsuteganai : no way to do, nothing can be done

utsuutsu : gloominess, melancholy, pessimism

utsuwa : bowl, vessel, container

uttae : lawsuit, complaint

uttaeru : to sue (a person), to resort to, to appeal to

uttetsuke : pittari, most suitable (a–no)

uttorisaseru : to enchant, to enthrall

uttoushii : gloomy (oK), depressing

uuoumaishin : dashing ahead, push forward

uwa : upper (prefix), upward, outer, surface, top

uwaago : upper jaw, palate

uwaba : upper teeth

uwabaki : hallway slippers

uwabako : outer box, outer casing

uwabami : boa constrictor, anaconda, python

uwabari : finishing coat of paper

uwabari : face, coat, veneer

uwabataraki : housemaid

uwabe : seeming, exterior, surface, outside

uwabyoushi : cover, front cover, wrapper, jacket

uwacchoushi : flippant (an), frivolous, shallow

uwachoushi : high pitch, higher tone

uwadzumi : deck cargo, upper layer of goods

uwadzutsumi : cover, wrapper, envelope

uwae : printed figures (on cloth or pottery)

uwafuku : outer garment

uwagakesuisha : overshot water wheel

uwagaki : address, superscription

uwagami : paper cover, wrapper, wrapping paper

uwagareru : to die at the top

uwagawa : upper side, surface

uwagi : coat, tunic, jacket, outer garment

uwagoto : talking in delirium, incoherent muttering

uwagumu : to draw off the top liquid

uwagusuri : glaze, enamel

uwagutsu : overshoes, rubbers, galoshes

uwahimo : outside string (on a package)

uwaishi : upper millstone

uwajiki : bordered matting

uwakamiawase : overbite

uwakawa : outer skin, cuticle, epidermis

uwakawa : upper side, surface

uwaki : flighty (an), fickle, wanton, unfaithful

uwakimono : cheater, unfaithful person, adulterer

uwakionna : bimbo, slut

uwakkawa : upper side, surface

uwakuchibiru : upper lip

uwamabuta : upper eyelid

uwamae : outer skirt, percentage, commission

uwamawaru : to exceed

uwame : upward glance, upturned eyes

uwamori : adding to the top, what's placed on the top

uwamuki : upturn, upward tendency, looking upward

uwamuku : to rise, to look up, to turn upward

uwamushiro : thin padded mat laid on the tatami

uwane : higher price, price rise

uwani : top cargo, top of the load

uwanori : supercargo

uwanosora : inattention, absent–mindedness

uwanuri : last plaster coat, last painting, finish

uwaobi : outer sash

uwaoui : cover, covering

uwappari : overalls, wrapper, duster, smock

uwaru : to be planted

uwasa : rumour, report, gossip, common talk

uwasadoori : a rumor that appears to be quite true

uwashiki : bordered matting

uwasuberi : superficial, careless, inattentive

uwate : upper part, upper stream, left side (of a stage)

uwatsuku : to be fickle, to be flippant, to be restless

uwatsuku : to be fickle, to be restless

uwatsura : surface, appearances

uwattsura : surface, appearances

uwausu : upper millstone

uwaya : a shed

uwayaku : superior, senior

uwazei : stature, height

uwazouri : indoor sandals, slippers

uwazumi : the clear top of a liquid

uwazuru : to be or get excited, to sound shallow

uxe–ba– : Weber

uxe–bu : wave

uxe–ruzu : Wales

uxe–ta– : waiter

uxe–to : wait

uxe–toresu : waitress

uxea : ware, wear

uxedingu : wedding

uxedingudoresu : wedding dress

uxefa : wafer

uxeha : wafer

uxeha– : wafer

uxei : way

uxeito : wait

uxeitoresu : waitress

uxerudan : well–done

uxesutan : western

uxesuto : waist

uxesutoba–jinia : West Virginia

uxi–ku : week, weak

uxi–kude– : weekday

uxi–kudei : weekday

uxi–kuendo : weekend

uxi–kupointo : weak point

uxi–kuri– : weekly

uxi–n'api–ru : Vienna Appeal

uxijaban : ouija board

uxijetto : widget

uxiku : wick

uxindo : window

uxindou : window

uxingusu : wings

uxinku : wink

uxinta– : winter

uxirusu : virus

uxisuki– : whisky, whiskey

uxisukonshin : Wisconsin

uxitto : wit

uxo–ge–mu : war game

uxo–kason : walkathon

uxo–ki–rukki– : walkie–lookie

uxo–ki–to–ki– : walkie–talkie

uxo–kingudikushonari– : walking dictionary

uxo–kingushu–zu : walking shoes

uxo–kuman : Walkman

uxo–kurai : war cry

uxo–kurari– : walk rally

uxo–kusuru– : walk through

uxo–mingu : warming

uxo–minguappu : warming–up

uxo–mu : warm

uxo–muappu : warm–up

uxo–mugia : worm gear

uxo–ninguranpu : warning lamp

uxo–runatto : walnut

uxo–ta–fo–ru : waterfall

uxo–ta–furonto : waterfront

uxo–ta–haza–do : water hazard

uxo–ta–kara– : watercolor

uxo–ta–ku–ra– : watercooler

uxo–ta–kurozetto : water closet

uxo–ta–meron : watermelon

uxo–ta–poro : water polo

uxo–ta–puru–fu : waterproof

uxo–ta–shu–to : water chute

uxo–ta–taito : watertight

uxo–tafo–ru : waterfall

uxocchi : watch

uxocchidoggu : watchdog, surveillance

uxocchiman : watchman

uxocchingu : watching

uxokka : vodka

uxontetto : wanted

uxorunatto : walnut

uxossha– : washer

uxosshaburu : washable

uxosshuandouea : wash–and–wear

uyamau : to show respect, to honour

uyauyashii : respectful, reverent

uyo : meandering, beating around the bush

uyoku : right–wing

uyoku : wings, assistance

uyokudantai : right–wing organization (clique)

uyokyokusetsu : meandering, complications, vicissitudes

uyou : right lobe

uyuunikisuru : to be reduced to ashes

uyuusensei : fictitious person

uzouzo : fearfully, gingerly

uzu : swirl

uzuku : to throb, to ache

uzukumaru : to crouch, to squat, to cower

uzumaki : whirlpool, eddy

uzumaku : to whirl, to eddy, to swirl, to curl (smoke)

uzumaru : to be buried, to be surrounded, to overflow

uzumeru : to bury (e.g. one's face in hands)

uzura : quail

uzushio : whirling tides

uzuuzu : sorely tempted, itching to do something

va–jon : version

va–jon'appu : version–up

vaiorin : violin

vaitariti : vitality

varaeti : variety

variaburu : variable

variddo : valid

varie–shon : variation

varieti : variety

varuvu : valve

venda– : vendor

veroshiti : velocity

vi–nasu : Venus

vijon : vision

viora : viola

vo–karisuto : vocalist

vo–karu : vocal

voishingu : voicing

vorixyu–mu : volume

wa : counter for birds, counter for rabbits

wa : counter for bundles

wa : ancient Japan

wa : ring, hoop, circle

wa : sum, harmony, peace

wa–do : word

wa–dopurosessa : word–processor

wa–dopurosessa– : word processor

wa–doro–bu : wardrobe

wa–ka– : worker

wa–kahorikku : workaholic

wa–kingu : working

wa–kinguguru–pu : working group

wa–kinguhoride– : working holiday

wa–kingukappuru : working couple

wa–kinguranchi : working lunch

wa–ku : work

wa–kubenchi : workbench

wa–kubukku : workbook

wa–kuro–do : workload

wa–kusheringu : work sharing

wa–kushoppu : workshop

wa–kusongu : work song

wa–kusute–shon : workstation

wa–kutoritsukedai : fixtures (manufacturing)

wa–mu : worm

wa–ningu : warning

wa–pu : warp

wa–puro : word processor

wa–rudo : word

wa–rudoenta–puraizu : world enterprise

wa–rudoge–muzu : World Games

wa–rudokappu : World Cup

wa–rudoshiri–zu : World Series

wa–suto : worst

wabi : sober refinement

wabi : subdued taste, quiet refinement, sobriety

wabi : apology

wabibito : lonesome person, unwanted person

wabigoe : sad voice

wabigoto : sad words, anxious words

wabigoto : apology

wabijou : letter of apology

wabine : lonesome sleep

wabiru : to be worried, to be grieved, to pine for

wabiru : to worry

wabiru : to be worried, to be grieved, to pine for

wabiru : to apologize

wabisabi : humble simplicity

wabishii : miserable, wretched, lonely, dreary, shabby

wabishii : wretched, comfortless, lonesome, lonely

wabiuta : sad song, singing in a lonesome tone

wabizumai : wretched abode, solitary life

wabizumai : solitary life

waboku : reconciliation

wabun : Japanese text, sentence in Japanese

wadachi : rut, wheel track, furrow

wadai : topic, subject

wadaiko : Japanese drum

wadakamarinaku : with no ill feeling

wadoku : Japanese–German (e.g. dictionary)

wadome : linchpin

waei : Japanese–English

waeijiten : Japanese–English dictionary

waffuru : waffle

wafuku : Japanese clothes

wafuu : Japanese style

waga : my, our, one's own

wagahai : I

wagahou : our side, we

wagaiwoeru : to approve of

wagakimi : my lord

wagakokoro : my heart

wagakoto : personal affair

wagaku : Japanese music

wagakuni : our country, our land

wagamama : selfishness (an), egoism, wilfulness

wagamama : selfishness (an)

wagami : myself, oneself

wagamono : one's own property

wamonogao : like one's own

wamonogaoni : in a lordly manner

wagashi : Japanese confectionery

wagatou : our party

wagaya : our house, our home

wagimo : my wife

wagimoko : my wife

wagina : vagina

wagiri : round slices

wago : native Japanese words

wagomu : rubber band

wagon : wagon

wagonsa–bisu : wagon service

wagonse–ru : wagon sale

waguna– : Wagner

wagyuu : Japanese beef cow

wahei : peace

wahon : book bound in Japanese style

wahou : narration

waia : wire

waidan : indecent talk

waido : wide

waidosho– : talk variety (TV) show

waifu : wife

waihon : pornography, obscene book

waikiki : Waikiki

waiku : small stature

waikyoku : torture, distortion, falsification, perversion

wain : wine

wainari- : winery

waindoappu : windup

waingurasu : wine glass

wainkara- : wine color

wainku-ra- : winecooler

wainreddo : wine red

wainrisuto : wine list

waiomingu : Wyoming

waipa- : windshield wipers

waipu : wipe

waipuauto : wipe out

waipuin : wipe in

wairo : bribe

wairudo : wild

wairudopicchi : wild pitch

wairyoku : stress

waisetsu : obscenity

waishatsu : shirt, business shirt

waishatsu : obscene shirt (pun)

waishou : diminutive (an), pigmy, stunted

waiwai : noisily, clamorously, many people making a din

waiya : wire

waiya- : wire

waiya-do : wired

waiyagurasu : wire glass

waiyarappingu : wire–wrapping

waiyaresu : wireless

waiyaresumaiku : wireless mike

waizatsu : confusion, disorder

waizu : wise

wajin : a Japanese (an old word for)

wajutsu : art of conversation

wakaba : new leaves, fresh verdure

wakachi : distinction, discrimination, differentiation

wakachi : distinction, differentiation, discrimination

wakachiataeru : divide and pass around

wakachiataeru : to apportion to, to share

wakachiau : to share

wakachigaki : separating words with spaces

wakachitoru : to divide the spoils, to receive a share

wakadoridon : young chicken on rice

wakai : young

wakai : accommodation, compromise, mediation

wakajini : premature death

wakame : seaweed

wakamono : young man, youth, lad

wakarazuya : obstinate person, blockhead

wakare : parting, separation, farewell, fork, offshoot

wakarearasou : quarrel and separate

wakarearasou : to quarrel and separate

wakarederu : to branch out, to diverge, to radiate

wakareji : parting of the ways, the way to hades

wakareme : turning point, junction, parting of the ways

wakareme : turning point, fork

wakaremichi : forked road

wakaremichi : forked road, crossroads, branch road

wakaremichi : branch, forked road

wakareru : to be divided, to part from, to separate

wakareru : to branch off, to fork, to split into

wakarewakareni : separately, apart, severally, individually

wakari : understanding, comprehension

wakari : understanding

wakarikiru : understand completely

wakarikiru : to understand completely

wakarikitta : obvious, undeniable

wakarinikui : hard to understand

wakarinikui : hard to understand (arch)

wakariyasui : easy to understand

wakariyoi : easy to understand

wakaru : to understand, to know

wakaru : to be understood

wakasa : youth

wakasu : to boil (vt), to heat

wakate : young person

wakatsu : to divide, to separate, to distinguish

wakawakashii : youthful, young

wakayamaken : prefecture in the Kinki area

wakazou : greenhorn, youngster

wakazou : youngster, neophyte

wakazu : without differentiation

wake : sharing, division, draw, tie

wake : meaning, reason, circumstances, can be deduced

wakeataeru : to distribute, to hand out

wakeau : to share

wakedori : sharing, division

wakehanasu : to separate from, to detach

wakehedate : distinction, favoritism

wakeiru : to force one's way, to push through

wakemae : share, quota

wakemae : share, portion, quota, cut

wakeme : dividing line, parting (of the hair), partition

wakeru : to divide, to separate

wakete : above all, especially, all the more

waketoru : to apportion, to share

wakeuri : selling separately

wakeyasui : easy to divide

wakeyoi : easy to divide

waki : side, besides, while

waki : side

wakibara : flank

wakideru : to gush forth

wakiga : body odor, abnormal underarm odor

wakige : underarm hair

wakimaeru : to know (right from wrong), to discern

wakin : Japanese wakin goldfish variety

wakiokoru : to burst, to arise

wakitatsu : to boil up, to ferment, to seethe

wakiyaku : supporting role, minor role

wakizashi : short sword

wakkusu : wax

wako–ru : wacoal

wakou : Japanese pirates

wakoudo : young person, young man

waku : frame, slide

waku : to boil, to grow hot, to get excited

wakuchin : vaccine

wakugumi : frame, framework

wakunai : within the limits, framework

wakusei : planet

wakushoppu : workshop

wakuwaku : tremble, get nervous, be excited

wamei : Japanese name

wameku : to shout, to cry, to scream

wameku : to shout, to clamour

wamyou : Japanese name

wan : Japanese soup bowl, wooden bowl

wan : one

wan : bay, gulf, inlet

wan : bowl

wana : trap, snare

wanage : quoits

wananaku : to tremble

wanda– : wonder

wanda–fo–geru : migratory bird

wanda–rando : wonderland

wangan : gulf (bay) coast

wangeru : migratory bird, cost of maintaining a pet dog

wangetsu : crescent

wangetsujou : crescent shape

wani : crocodile, alligator

waniguchi : wide mouth, alligator, temple gong

wanisu : varnish

wanizame : shark

wankyoku : curve, crook, bend

wankyoku : curve

wanman : one–man

wanmanbasu : one–man bus

wanmansho— : one–man show

wannyuu : embayment

wannyuu : gulf

wanpaku : naughtiness

wanpi–su : one–piece dress

wanpointoriri–fu : one–point relief

wanrengusu : one–length

wanru–mumanshon : one–room mansion

wanryoku : physical strength, brute strength, arm strength

wansaido : one–sided

wanshou : arm band

wansusuru— : once through (system)

wansuteppu : one–step

wantacchi : one touch

wantan : wan–tan, won–on (Chinese dumpling)

wanwan : bow–wow

wanwansutairu : doggie fashion (vulg)(X)

waon : Japanese music

wappen : crest, coat of arms

wappu : allotment, quota, payment in installments

wara : straw

warabanshi : straw paper

warabe : child

warabeuta : children's song

warabi- : wallaby

warabuki : thatched roof

waradzuto : straw wrapper

waragami : straw paper

waragutsu : straw boots

warai : laugh, laughter, smile

waraibanashi : funny story

waraigoe : laughter

waraigoto : laughing matter

waraigusa : laughingstock, byword

waraijougō : merry drinker

waraikokeru : laugh heartily

waraitake : poisonous mushroom

waraji : straw sandals

warajimushi : wood louse, wood lice, slater

waranto : warrant

warasa : middled–sized yellowtail

warau : to laugh, to smile

warawa : I

warawara : bustling, shuffling, squirming, creepy crawly

ware : I, me, oneself, self, ego

ware : broken piece

warebome : self–praise

waregachi : everybody for himself

warehito : myself and others

wareme : slit (X), cunt (X), vagina (X)

wareme : chasm, interstice, crevice, crack, split, rift

waremechan : slit (X), cunt (X), vagina (X)

waremokou : burnet

waremono : fragile item, broken article

waremonochuui : Fragile, Handle With Care

waremowaremo : vying with one another

warenagara : for me (to do such a thing)

warenagara : even if I say so myself

warera : we

warera : we, us

wareru : to break (vi), to split, to cleave, to fissure

waresakini : self first, striving to be first, scrambling for

wareshirazu : involuntarily, instinctively

wareware : we

wareyasui : brittle, fragile, easily cracked, perishable

wari : rate, ratio, proportion, percentage, profit

wariai : rate, ratio, proportion, comparatively

wariate : allotment, assignment, allocation, quota

wariategaku : allotment

wariateru : to assign, to allot, to divide among

wariban : seal over the edges of adjacent sheets

waribashi : splittable (wood) chopsticks

waribiki : discount, reduction, rebate

waribikiken : discount coupon

waribiku : discount

waribushin : dividing work among several contractors

warichuu : inserted notes

waridaka : comparatively high (an), fairly expensive

waridake : split bamboo

waridasu : to calculate, to compute, to infer

warifu : tally, score, check

warifuri : assignment, allotment, quota, rationing

warifuru : assign, allot, divide among, distribute, prorate

warigaki : interlinear notes, notes between lines of text

wariguri : rubble, broken stone

wariguriishi : crushed rock, macadam

warihan : tally impression

wariin : seal over the edges of adjacent sheets

warikaeshi : rebate

warikan : Dutch account, Dutch treat

warikata : comparatively

wariki : split firewood

warikirenai : indivisible, unconvincing, incomprehensible

warikireru : to be divisible (by)

warikiru : to divide, to give a clear explanation

warikomi : interruption, sharing a theater box

warikomu : to cut in, to thrust oneself into

warikusabi : split wedge

warimae : share, portion, quota

warimaekanjou : Dutch treat

warimashi : premium, bonus, extra wages

warimashikin : premium, bonus

warimodoshikin : rebate money

warimodosu : to rebate, kickback

warimugi : ground barley

warini : comparatively, in proportion

warishita : soup

waritagane : ripping chisel

waritsuke : allotment, assignment, allocation, distribution

waritsukeru : to allot, to distribute, to lay out

wariyasu : economical (an), comparatively cheap

warizai : split log, split timber

warizan : division (math)

waru : to divide, to cut, to break, to halve

waru : bad thing, bad person

waruagaki : wicked mischief, wicked play

waruasobi : prank, evil pleasures, gambling

waruba : dangerous spot

warubireru : to do without fear (calm composure)

warubireru : to be timid

warudakumi : wiles, sinister design, trick, conspiracy

warudassha : fast slipshod work

warudzie : cunning, guile

warufuzake : prank, practical joke, horseplay

warugaki : brat

warugashikoi : cunning, crafty, wily, sly

warugi : ill–will, malice, evil intent, ill feeling

waruguchi : abuse, insult, slander, evil speaking

waruguse : bad habit, vice

warui : bad, inferior

waruitazura : mischief

warujare : offensive joke

warukuchi : abuse, insult, slander, evil speaking

warukuiu : to deprecate, to traduce

warumono : bad fellow, rascal, ruffian, scoundrel

warunori : overdoing

warusa : badness, mean mischief

warusawagi : making an excessive fuss, disorderly merrymaking

waruyoi : drunken frenzy, drunken sickness

waruziryō : distrust, unjust suspicion

waruzure : over–sophistication

waruzureru : to get worse and worse

wasabi : Japanese horseradish

wase : early ripening rice

wase : early rice

wasei : Japanese–made

waserin : vaseline

washa : narrator, speaker

washi : Japanese paper

washi : eagle

washinton : Washington

washitsu : Japanese–style room

washoku : Japanese–style meal

wasouno : dressed in kimono

wasupu : WASP

wasuregachi : forgetful (a–no), oblivious of, negligent

wasuregatami : memento, souvenir, keepsake, posthumous child

wasuremono : lost article, something forgotten

wasurenagusa : forget–me–not

wasureppoi : forgetful

wasureru : to forget, to leave carelessly

wasuru : to lose something (arch)

wata : cotton, padding

wataame : cotton candy, fairy floss

wataiko : Japanese drum

watakushi : I, myself, private affairs

watakushigi : I, as for me

watakushigoto : personal affairs

watakushijishin : myself

watari : ferry

watariaruku : to wander from place to place, to change jobs

watariau : to argue

wataridori : migratory bird, bird of passage

watarimono : wanderer

watarirouka : passage

wataru : to cross over, to go across

wataru : to extend

watashi : I

watashiate : my address (id)

watashibune : ferryboat

watashibune : ferry, ferryboat

watashidomo : we, us

watashimori : ferryman

watashitachi : we, us

watasu : to pass over, to hand over

watatsumi : sea

watoji : Japanese style book binding

watto : watt

wau : wow

waufuratta– : wow and flutter

wayaku : Japanese translation

wayou : Japan and Europe

wayousecchuu : blending of Japanese and Western styles

waza : deed, act, work, performance

waza : art, technique

wazamono : sharp sword

wazato : on purpose

wazawai : calamity, catastrophe

wazawaza : expressly, specially

wazuka : only, merely, a little, small quantity

wazurau : to worry about, to be concerned about

wazurau : to fall ill

wazurawashii : troublesome, complicated

wazurawasu : to trouble, to bother, to annoy, to give trouble

we : hiragana for "we|e" (obs)

we : katakana for "we|e" (obs)

wi : katakana for "wi|i" (obs)

wi : hiragana for "wi|i" (obs)

ya : arrow

ya : melting

ya : question mark

ya : eight

ya : valley

ya–do : yard

ya–dose–ru : yard sale

ya–ru : yard

yaan : dead of night, shades of night

yabai : dangerous (sl)

yaban : night watch, night sentry

yaban : savage (an), uncivilized

yabanjin : barbarian, savage

yabo : unrefinedness, uncouthness, boorishness

yabou : ambition, aspiration, designs, treachery

yabuhebi : that'll teach you

yabuhebininaru : you'll only make work for yourself (id)

yabun : evening, night, nighttime

yabureme : rent, tear, split

yabureru : to get torn, to wear out, to be frustrated

yabureru : to be defeated, to be broken, to be unsuccessful

yaburi : getting away from (suf), escaping

yaburu : to tear (vt), to violate, to defeat, to smash

yaburu : to defeat

yabusame : horseback archery

yabuwotsutsuitehebiwodasu : let sleeping dogs lie (id)

yacchimau : to do something the speaker regrets

yachigusa : variety of plants, various herbs

yachin : rent

yachitose : thousands of years, eternity

yachiyo : eternity, thousands of years

yachou : nocturnal bird

yachou : wild bird

yachuu : all night, the whole night

yado : inn, lodging

yadokari : hermit crab

yadoru : to lodge, to dwell, to be pregnant

yadosu : to keep (guest), to conceive, to carry (virus)

yadoya : inn

yaeba : double tooth

yaegaki : fences within fences

yaeguma : layers of clouds

yaei : encamping at night

yaen : wild monkey

yaenoshioji : distant seas

yaezaki : double blossom

yaezakura : double–flowered cherry–tree

yagai : fields, outskirts, open air (a–no), suburbs

yagaigeki : pageant

yagaisatsuei : outdoor photography

yagakkou : night school

yagaku : evening course, night–school

yagate : before long, soon, at length

yagi : goat

yagiza : Capricorn

yagou : name of store

yagu : bedding

yagura : scaffold, turret

yagyou : walking around at night

yagyou : night work, night shift

yagyuu : buffalo

yahaku : night mooring

yahan : midnight, dead of night

yahari : also, still, in spite of, of course

yahi : vulgarity, meanness

yaiba : blade, sword

yain : shades of evening, dead of night

yaji : hooting, jeering

yajin : yeti, abominable snowman

yajiru : jeer (at), hoot, boo, catcall, heckle

yajirushi : directing arrow

yajuu : beast, monster, wild animal

yakai : evening party

yakaifuku : evening dress

yakaimusubi : evening hairdo

yakamashii : noisy, strict, fussy

yakan : kettle

yakan : at night, nighttime

yakan'atama : bald head

yakan'eigyō : open at night

yakan'yokinkinko : night–deposit safe

yakanbu : night–school season

yakanchuugaku : evening middle school

yakankinmu : night work

yakansatsuei : night photography

yakara : a party (of people), a set (of people), a fellow

yakata : mansion house

yakata : house, mansion, boat cabin

yake : awfully, frightfully, desperately, violently

yake : desperation

yakedo : burn, scald

yakei : night watchman

yakei : fowl

yakei : night view

yakekoge : burn hole, scorch

yaken : stray dog, ownerless dog

yakeru : to burn (vi), to be roasted, to be sunburnt

yakeshinu : to be burnt to death

yaki : night air, stillness of night, cool evening

yakibuta : roast pork

yakidoufu : grilled tofu

yakigamaru : to become decrepit, to be in one's dotage

yakigane : branding iron

yakiimo : roasted sweet potato

yakiimo : sweet potatoes

yakiire : hardening, tempering

yakikorosu : to kill by burning to death

yakimashi : photo reprint

yakimochi : jealousy, roasted rice cake

yakimochiyaki : deeply jealous nature (an)

yakimoki : impatient, worry about

yakimono : earthenware, pottery, porcelain, china

yakin : metallurgy

yakin : night–shift

yakingaku : metallurgy (the science)

yakingakusha : metallurgist

yakiniku : yakiniku (Japanese dish of fried meat)

yakisoba : fried soba

yakitate : fresh made

yakitori : grilled chicken, roast fowl

yakitsuke : printing, glazing

yakitsuku : to scorch

yakizakana : grilled fish

yakka : NHI (National Health Insurance) drug price

yakkai : trouble (an), burden, care, bother, worry

yakkaibarai : good riddance

yakkaigoto : trouble, difficulty, burden

yakkaimono : dependent, parasite, hanger–on, burden

yakkaimono : nuisance, encumbrance

yakkan : agreement, stipulation, article, clause

yakke : jacket

yakki : desperation, eagerness

yakko : servant, fellow

yakkyoku : pharmacy, drugstore

yakobi : Jacobi

yakou : metallurgical worker

yakou : night train, night travel

yakou : nocturnal luminescence

yakouchuu : phosphorescent animalcule

yakoudokei : luminous watch

yakoutoryou : luminous paint

yaku : misfortune, bad luck, evil, disaster

yaku : to bake, to grill

yaku : approximately, about, some

yaku : to be jealous of, to be envious of

yaku : use, service, role, position

yaku : gain, benefit, profit, use, advantage

yakuba : town hall

yakubarai : good riddance, exorcism

yakubi : unlucky day, evil day

yakubutsu : medicines, drugs

yakubyou : infectious disease

yakubyougami : jinx, hoodoo, pest, plague

yakuchuu : translation with notes, translator's notes

yakudatsu : to be useful, to be helpful, to serve the purpose

yakudoshi : unlucky year, critical age

yakudou : lively motion, throb

yakugaku : pharmacy, pharmaceuticals

yakugara : role

yakugo : terms used in translation

yakuhanbun : approximately half

yakuharai : exorcism

yakuhin : medicine(s), chemical(s)

yakuhingaisha : pharmaceutical company

yakuhon : translated book

yakui : one's clothes

yakuin : officer, official, staff

yakujo : vivid, lifelike, graphic

yakujou : agreement, stipulation, contract

yakumae : the year before the unlucky year

yakumake : victimized by the unlucky year

yakume : duty, business

yakumi : spice(s), condiment(s)

yakunan : calamity, evil, misfortune

yakunin : government official

yakunitatsu : to be helpful, to be useful

yakuotoshi : escape from evil, exorcism

yakuruto : Yakult

yakusai : calamity, disaster, accident

yakusha : translator

yakusha : actor, actress

yakushi : Bhaisajyaguru, Pindola, The Healing Buddha

yakushin : rush, dash, onslaught, dancing ahead

yakusho : translation

yakusho : government office, public office

yakushoku : post, managerial position, official position

yakusoku : arrangement, promise

yakusou : medicinal plants

yakusu : to translate

yakusuu : measure

yakutoku : emoluments, perquisite

yakuwari : part, role, duties

yakuza : Japanese mafia, Yakuza

yakuzai : medicine, drug

yakuzaishi : chemist, pharmacist

yakyoku : nocturne

yakyuu : baseball

yakyuubu : baseball team

yakyuujou : baseball ground

yama : mountain

yamabiko : skips–most–stations Touhoku–line shinkansen

yamabushi : mountain priest, itinerant Buddhist monk

yamadashi : bumpkin

yamadera : mountain temple

yamagataken : prefecture in the Touhoku area

yamagatana : woodman's hatchet

yamagoya : mountain hut

yamaguchiken : prefecture in the Chuugoku area

yamaha : Yamaha

yamahada : mountain's surface

yamai : illness, disease

yamaimo : yam

yamakage : shelter of the mountains

yamakaji : bushfire

yamakuzure : landslide

yamamichi : mountain road, mountain trail

yamanami : range of mountains

yamanashiken : prefecture in the Chuubu area

yamaneko : wildcat, lynx

yamanekosougi : wildcat strike

yamanobori : mountain climbing, mountaineering

yamanoitadaki : mountain top

yamanosachi : mountain vegetables

yamaoku : mountain recesses

yamashi : speculator, adventurer, imposter

yamashiro : mountain castle

yamashitakouen : park in Yokohama

yamato : ancient Japan

yamatodamashii : the Japanese spirit

yamatoe : pictures of ancient Japan

yamatojidai : Yamato period (300–550 CE)

yamayake : mountain fire, bush fire

yamayama : very much, great deal, many mountains

yamazakura : wild cherry tree or blossoms

yamazaru : monkey, bumpkin, boor

yameru : to retire

yameru : to end (vt), to stop, to cease, to resign

yamesaseru : to fire (from job), to discharge

yami : darkness, the dark, black–marketeering

yamiagari : convalescence

yamiji : dark road

yamikumo : recklessly, blindly, at random

yamine : black–market price

yamitsuki : being addicted to, being wholly absorbed by

yamiyo : dark night

yamome : widow

yamome : widower

yamoo : widower

yamoushou : night blindness

yamu : to cease (vi), to stop, to be over

yamu : fall ill, be ill

yamuwoezu : unavoidably, inevitably, necessarily

yana : weir (fish), fish trap

yanagawanabe : soup prepared with dojou

yanagi : willow, slim

yanagigoshi : slim waist

yanami : row of houses, every door

yanari : rattling of a house

yancha : naughty (an), mischievous

yane : roof

yanga–jenere–shon : younger generation

yangu : young

yanguaruto : young adult

yangumisesu : young Mrs.

yangupawa– : young power

yanguredi– : young lady

yangutaun : young town

yangutoradishonaru : young traditional

yani : nicotine, resin, sleep in ones eyes (eye mucus)

yanki– : Yankee

yanki–izumu : Yankeeism

yanku : yank

yanma : lamenting

yanushi : landlord

yanwarito : softly, mildly

yanyoushou : bed–wetting, enuresis

yaochou : put–up job, fixed game

yaomote : bearing the full brunt of something

yaomotenitatsu : to bear the full brunt of

yaoya : greengrocer

yaoyorozu : myriads

yappari : also, as I thought (id), still, in spite of

yappi– : yuppie, young urban professional

yarai : overnight, since last night

yare : Oh!, Ah!, Oh dear!, Dear me!, Aah!, Thank God!

yari : spear

yaridama : victim

yaridama : make an example of, singled out

yarikata : manner of doing

yarikatagashibui : stingy ways

yarikiru : complete decisively, to do to completion

yarikoi : soft (Tosaben), tender, limp

yarikuri : way to do something

yariman : slut, bimbo (col)

yarinaoshi : redoing

yarinaosu : to do over again, to redo, to start over

yarinaosu : to recommence, to do over again

yaritogeru : to accomplish

yaritoosu : to carry through, to achieve, to complete

yaritori : giving and taking, exchange (of letters)

yariyou : way of doing something

yarou : rascal

yaru : to do, to have sexual intercourse (col), to kill

yarusenai : helpless, cheerless, miserable, disconsolate

yasa : gentle (pref), affectionate

yasagata : slender figure

yasai : vegetable

yasuibatake : vegetable garden, kitchen garden

yasaon'a : gentle woman, affectionate woman

yasaotoko : man of gentle manners, man of delicate features

yasashige : gentle (an), kind, sweet–looking

yasashii : tender, kind, gentle, graceful, affectionate

yasashii : easy, plain, simple

yasashiihito : promiscuous person (id)

yasasugata : graceful figure

yasegaman : fake stoicism, pretended endurance

yasei : wild (nature) (a–no), uncouth, rough, unpolished

yasei : wild

yasen : night warfare

yasen : field (mil)

yasenbyouin : field hospital

yasenhouhei : field artillery

yasentokka : field artillery

yaseppochi : skinny person, scrawny person, scarecrow

yaseru : to become thin

yaseru : to become thin, to lose weight, to reduce

yasha : female demon

yashi : palm tree

yashiki : mansion

yashima : Japan (old name for)

yashin : ambition, aspiration, designs, treachery

yashinaioya : godparents, foster parents

yashinau : to rear, to maintain, to cultivate

yashinka : ambitious person

yashioji : long sea voyage

yashiro : Shinto shrine

yashoku : supper, night meal

yashoku : shades of night, night scene

yashu : rural beauty, rusticity, rustic beauty

yashuu : night attack, nocturnal assault

yasoji : eighty years of age

yasou : field grass

yasoukyoku : nocturne

yasuagari : economy

yasubushin : cheap structure

yasude : cheap kind

yasui : cheap, inexpensive, peaceful, quiet, gossipy

yasui : easy (suf)

yasumaru : to be rested, to feel at ease, to repose

yasumaseru : to excuse (someone), to give a holiday to

yasumechi : fallow land

yasumeru : to rest, to suspend, to give relief

yasumi : rest, recess, respite, suspension, vacation

yasumiba : resting place

yasumichuu : closed, on break, private party

yasumidokoro : resting place, haven of rest

yasumijaya : wayside teahouse

yasumiyasumi : resting at times, thinking carefully

yasumono : cheap article (poor quality)

yasumu : to rest (vi), to have a break, to take a day off

yasune : low price

yasunjiru : to be contented, to be at ease

yasuppoi : cheap–looking, tawdry, insignificant

yasuragi : peace, tranquility

yasuraka : peaceful (an), tranquil, calm, restful

yasurau : to rest, to relax

yasuri : file, rasp

yasusakaba : cheap saloon

yasuuri : discount, bargain sale, selling cheaply

yasuyado : cheap hotel

yasuyasu : very peaceful, without trouble

yasuyasu : very easy

yasuzake : cheap sake

yatai : cart, float, food cart

yatara : at random

yatoihei : mercenary soldier

yatoinin : employee

yatoinushi : employer

yatorani : indiscriminately

yatou : night burglar

yatou : opposition party

yatou : to employ, to hire

yatoumushi : cutworm, army worm

yatsu : fellow, guy, chap (vulg)

yatsu : eight

yatsuatari : outburst of anger

yatsuatarini : indiscriminately, recklessly

yatsugiri : cutting into 8 parts

yatsuhashi : cinnamon–cookie from Kyoto

yatsuhashi : zigzag bridge

yatsukuchi : kimono underarm sleeve

yatsumeunagi : lamprey eel

yatsuoriban : octavo

yatsuzaki : tearing limb from limb, tearing apart

yattekuru : to come along, to come around, to turn up

yatto : at last, at length

yattsu : eight

yau : night rain

yawa : night talks, evening tea parties

yawarageru : to soften, to moderate, to relieve

yawaragu : to soften, to calm down, to be mitigated

yawaraka : soft (an), tender, subdued (colour or light)

yawarakai : soft, tender, limp

yawatanoyabushirazu : labyrinth, maze

yawatashirazu : labyrinth, maze

yaya : a little, partially

yayakoshii : puzzling, tangled, complicated, complex

yayamosureba : to be apt to, to be liable to, to be inclined to

yayatomosureba : to be apt to, to be liable to, to be inclined to

yayoi : third month of the lunar calendar, March, spring

yayoijidai : Yayoi period (c. 300 BCE – 300 CE)

yayu : banter, raillery, tease, ridicule, banter with

yazen : last night

yo : over (suf), more than, over

yo : world, society, age

yo : world, society, generation

yo–chin : tincture of iodine

yo–deru : yodel

yo–dochinki : tincture of iodine

yo–don : Yourdon

yo–ga : yoga

yo–guruto : yoghurt

yo–ku : yoke

yo–kusha–teria : Yorkshire terrier

yo–ropianpuran : European plan

yo–roppa : Europe

yoagari : weather clearing at night

yoakashi : staying up all night, all night vigil

yoake : dawn, daybreak

yoakenomyoujou : morning star

yoakinai : night trading

yoakindo : night shopkeeper

yoarashi : night storm

yoaruki : walking around at night

yoasobi : night amusements

yobai : night crawling, sneaking visit

yoban : night watch, night sentry

yobanashi : night talks, evening tea parties

yobataraki : night work

yobi : preparation, preliminaries, reserve, spare

yobiba : spare horse

yobibuhin : spare parts

yobichishiki : background knowledge

yobidashi : call

yobidasu : to summon, to call (e.g. phone)

yobieki : service in the first reserve

yobigoe : call, hail, yell

yobihanji : supernumerary judge

yobihei : reservist

yobihi : reserve funds, emergency funds

yobihin : spares, reserve supply

yobiikari : spare anchor

yobiin : reserve men

yobika : preparatory course

yobikaigi : preliminary conference

yobikakeru : to call out to, to accost, to address (crowd)

yobikantai : reserve fleet

yobikin : reserve fund, emergency fund

yobikou : prep school (ronin year)

yobikousaku : spade work, preliminaries

yobikoushou : preliminary negotiations

yobikyoyaku : preliminary agreement

yobimizu : pump–priming, rousing, stimulation

yobimodosu : to call back, to call home

yobiokosu : to call (to mind), to wake

yobirin : bell

yobisamasu : to wake up

yobisenshu : reserve player

yobishikangakkou : reserve officers' cadet school

yobishiken : preliminary examination

yobishitsu : spare room

yobishoukou : reserve officers

yobisute : addressing someone by last name only

yobitai : reserve corps

yobitomeru : to challenge, to call somebody to halt

yobiundou : limbering up

yobizaseki : rumble seat

yobou : popularity, esteem, reputation, confidence

yobou : premeditation, aforethought

yobou : prevention, precaution, protection against

yobouchuusha : immunization, shots

yobouhou : precautionary measures

yobouigaku : preventive medicine, prophylactic

yobousaku : precautionary measures

yobousen : guard (against attack)

yobousensou : preventive war

yobousesshu : immunization, vaccination

yobouyaku : prophylactic medicine

yoboyobo : weak from old age

yobu : to call out, to invite

yobukai : up late at night (staying)

yobun : gossip, rumor

yobun : extra (an), excess, surplus

yobyou : secondary disease, complications

yochi : place, room, margin, scope

yochi : foresight, foreknowledge, intimation, premonition

yochi : earth, world

yochimu : foresight dream

yochiyochi : totteringly, with tottering steps

yodachi : setting out at night

yodan : guessing, prediction, conclusion

yodan : digression, sequel (of a story)

yodare : drool

yodatsu : giving and taking, plundering

yodooshi : all night

yodzume : night watch

yodzuri : night angling

yoei : posthumous honors

yoen : lingering smoke

yoen : burning embers

yofukashi : staying up late, keeping late hours

yofuke : late at night

yofun : pent–up anger, rage

yofune : night boat

yofuu : surviving custom, holdover influence

yoga : yoga

yoganoryuukou : the cult of yoga

yogara : world conditions, the times

yogarasu : night crow

yogaru : satisfy oneself

yogen : cosine (in trigonometry)

yogen : prediction, promise, prognostication

yogen : prophecy

yogensha : prophet, predictor, prognosticator

yogi : another method, another problem

yogi : avocation, hobby

yogi : night–clothes, heavy kimono–like quilt

yoginaku : unavoidably, necessarily, inevitably

yogiri : night fog

yogisha : night train

yogo : prognosis, aftereffects, recuperation

yogoreru : to become dirty

yogosu : to stain, to soil

yogoto : nightly

yogoto : every night

yogyou : side line, avocation

yogyounaku : unavoidably, necessarily, inevitably

yoha : after–effect, secondary effect, sequel

yohaku : blank space, margin

yohakuchuu : marginal notes, glosses

yohanesuburugu : Johannesburg

yohei : resulting evil, holdover

yohodo : very, much, quite, greatly, to a large extent

yohou : lingering fragrance

yohou : forecast, prediction

yohouon : telephone time–warning sound

yohyou : prefiguring, foreshadowing

yoi : evening, early night hours

yoï : good, nice, pleasant, ok

yoï : implied meaning

yoïchi : night market

yoïgoshi : overnight (kept)

yoïn : reverberation, swelling (of a hymn)

yoïnokuchi : nightfall, early evening

yoïppari : sitting up late, night owl

yoïppari : night owl, nighthawk, late bird

yoïwarui : good or bad, merits or demerits, quality

yoji : showing signs of, foreshadow

yoji : other things, the rest, leisure tasks

yoji : four o'clock

yojigen : fourth dimension

yojin : others, other people

yojin : smouldering fire, embers

yojin : trailing dust, aftereffects

yojiru : to twist

yojitsu : remaining time, days left

yojou : redundant, surplus, residue, balance

yojou : suggestiveness (of a poem), lingering charm

yojuu : all night, the whole night

yoka : preparatory course, preparatory department

yoka : leisure, leisure time, spare time

yokaku : hunch, foreboding, premonition

yokaku : complementary angle

yokan : lingering winter

yokan : presentiment, premonition

yokareashikare : good or bad, right or wrong

yokasegi : night work, burglary

yokasei : preparatory–department student

yokattara : if you like (id)

yokaze : night wind

yokei : fortunate heredity, blessings

yokei : too much, unnecessary, abundance (an), surplus

yokeinaosewa : it's none of your business, it's not your concern

yoken : postulate, given conditions, data

yoken : foresight, foreknowledge, divination

yokeru : to avoid

yoketa : four–digit number, thousands column

yoki : expectation, assume will happen, forecast

yokin : deposit, bank account

yokkyuu : desire

yokkyuufuman : frustration

yoko : beside, side, width

yokoai : side, flank

yokoana : cave, tunnel

yokobai : crawling sideways

yokobara : side, flank

yokobue : flute, fife

yokoburi : driving rain

yokochou : lane, alley, side street

yokodaki : carrying (child) under arm

yokodori : usurpation, snatching, seizure

yokodzuke : coming alongside

yokodzuna : sumo grand champion

yokogaki : writing horizontally

yokogao : face in profile, profile, face seen from the side

yokogawadenki : Yokogawa Electric

yokogiru : to cross (e.g. arms), to traverse

yokoguruma : perverseness

yokohaba : breadth, width

yokoito : woof

yokoito : wool

yokojiku : abscissa, horizontal axis

yokojima : lateral stripes

yokokaze : cross wind

yokoki : crosspiece, bar, rail

yokoku : advance notice, previous note

yokoku : ally

yokome : side glance

yokomichi : side street

yokomoji : European writing, cross–wise writing

yokomuki : turning sideways

yokomuku : to turn sideways

yokonaga : oblong

yokonagare : flowing into blackmarket

yokonagashi : diversion into illegal channels

yokonami : side (transverse) wave, broadside sea

yokonarabigenshou : herd instincts

yokooyogi : sidestroke (swim.)

yokoppara : side, flank

yokorenbo : illicit love

yokoshima : wicked (an), evil

yokosuji : transversal, lateral stripes

yokotaeru : to lie down, to lay (oneself) down

yokotawaru : to lie down, to stretch out

yokotsura : side of face

yokottsura : side of face

yokou : afterglow, lingering light

yokou : lingering odor

yokou : preliminary draft

yokou : rehearsal

yokouenshuu : dry run, rehearsal

yokoyari : interruption

yokozama : wickedness

yokozuki : being crazy about something

yoku : bath

yoku : being skilled in, nicely, properly, well

yoku : greed, wants

yoku : nicely, properly, well

yoku : nicely, properly, well, skilled in

yokuasa : next morning

yokuatsu : check, restraint, oppression, suppression

yokubari : avarice (an), covetousness, greed

yokubaru : to covet, to lust for

yokubou : desire, appetite

yokuchou : the next morning

yokufukai : greedy

yokugetsu : following month

yokui : bathrobe, informal summer kimono, yukata

yokujitsu : next day

yokujou : bath (tub, bath–house)

yokun : lingering odor

yokunen : following year

yokuryuu : internment, detainment, detention

yokusei : suppression

yokushi : check, checkmate, stave off

yokushin : greed

yokushitsu : bathroom, bath

yokushuu : the following week, the next week

yokusou : bathtub

yokuyoku : the one after next

yokuyokujitsu : two days later, next day but one

yokuyou : intonation, accent, modulation, inflection

yokyou : side show, entertainment

yomaigoto : grumbling, muttering, nonsense

yomawari : night watch, night watchman

yome : bride, daughter–in–law

yomei : remainder of one's life, one's remaining years

yomeiri : marriage, wedding

yomena : aster

yomenimoakarui : luminous in the dark

yometori : taking a wife

yomi : reading

yomi : Hades, underworld

yomiageru : to read out loud, to call a roll

yomiayamaru : to misread, to mispronounce

yomichi : street at night, making a night journey

yomidashi : reading, readout (computer)

yomidasu : to read (computer)

yomigae : resurrection

yomigaeri : resurrection, reviving, resuscitation

yomigaeru : to be resurrected, to be revived

yomikaesu : to reread, to read again

yomikaki : reading writing

yomikata : way of reading, how to read

yomikomu : to express (e.g. emotion)

yomikyou : Yomiuri Symphony (abbr)

yomimono : reading matter, reading material

yominokuni : hades, the next world

yominokuni : hades, realm of the dead

yomiotosu : to overlook in reading

yomiowaru : to finish reading

yomise : night shop, night fair

yomisokonau : to misread, to mispronounce

yomisugi : reading too much

yomite : reader (person)

yomitori : reading

yomiuri : Yomiuri (newspaper)

yomiya : eve of a festival vigil

yomogi : sagebrush, wormwood, mugwort

yomosugara : all night

yomu : to recite, to chant

yomu : to read

yon : four

yonabe : night work

yonaga : long night

yonagi : evening calm

yonaka : midnight, dead of night

yonaki : crying at night

yonaooshi : world reformation

yonayona : every evening, night after night

yonen : another idea

yonennaku : earnestly, intently

yonetsu : waste heat, remaining heat

yonideru : to become famous

yonige : night flight

yonin : others, other people

yonitatsu : to become famous

yonjuuhatte : the 48 basic sumo techniques

yonogi : another method, another problem

yononaka : society, the world, the times

yonotsune : ordinary (a–no), run–of–the–mill, usual

yonou : advance payment

yonrinkudousha : four wheel drive car

yonrinsha : automobile, car

yoou : trouble brought on by sins of forebears

yopparai : drunkard

yoppodo : very, greatly, much, to a large extent

yoreba : according to

yorei : life expectancy

yorei : preparatory command

yorei : first bell

yoreki : lingering raindrops, remaining portion of a drink

yoretsu : ancestor's meritorious deeds

yori : from, out of, since, than

yoriai : a meeting

yoridokoro : ground, authority

yorigonomi : being particular about, fastidious

yorikakaru : to lean against, to recline on

yorikakaru : to lean on (vi), to recline on, to rely on

yorikakaru : to lean on, to recline on, to rely on

yoriki : feudal era police rank

yorimichi : dropping in on the way

yorisou : to get close, to cuddle close together

yoriwakeru : to classify, to sort out

yoroi : armor

yorokobi : joy, delight, rapture, pleasure, gratification

yorokobiutau : to rejoice sing

yorokobu : to be delighted, to be glad

yorokonde : with pleasure... (col)

yoroku : additional gain

yoromeku : to stagger

yoron : public opinion

yoron : public opinion (oK)

yoronchousa : public–opinion survey

yoroshii : good (hon), OK, all right, fine, good, very well

yoroshiku : well (id), properly, suitably, best regards

yoroyoro : unsteady on its feet, tottering

yorozu : ten thousand, myriads, all, everything

yorozuya : general merchant, Jack –of–all–trades

yorozuyo : thousands of years, eternity, all generations

yorozuyo : thousands of years, eternity

yoru : evening, night

yoru : to come from

yoru : to depend on, to be due to

yoru : to lean on, to rest against

yoru : to visit, to drop in, to approach

yorudan : Jordan

yoruhiru : day and night

yorui : remnants of a party or a gang

yoruto : according to

yoruyonaka : midnight

yoryoku : spare energy, time or money, remaining strength

yosamu : night cold, cold night

yosan : estimate, budget

yosan'an : draft budget

yosangai : outside the budget

yosanjou : budgetary (a–no)

yosansochi : budgetary provision

yose : last moves (in go, shogi, or chess), endgame

yose : musical hall, vaudeville

yoseatsume : mish–mash, miscellany, medley, odds ends

yoseatsumeru : to put together, to gather, to collect

yosei : surplus power, momentum, impetus, inertia

yosei : one's remaining years

yosen : nomination, primary, preliminary contest

yosenkai : farewell meeting, send–off

yosenkai : primary caucus

yoseru : to collect, to gather, to add, to put aside

yosetsu : cotangent (in trigonometry)

yosetsukeru : to get close to

yosezan : addition, adding up

yoshi : OK!, all right!

yoshi : good, all right, well, so

yoshi : reason, significance, cause

yoshiaru : of rank, of noble birth

yoshiashi : good or bad, merits or demerits, quality

yoshigoto : night work

yoshin : aftershock

yoshin : credit limit

yoshin : preliminary examination, pretrial hearing

yoshin : preliminary tremor

yoshinashigoto : trivial thing, nonsense

yoshinba : if, even if, even though

yoshintei : court of first instance

yoshiwarushi : good or bad, merits or demerits, quality

yoshizu : reed screen

yoshoku : complementary color

yoshuu : old remaining customs

yoshuu : preparation for a lesson

yoshuu : lingering odor

yoso : somewhere else, another place

yoso : another place

yosogiki : reputation, respectability

yosogoto : another's affair

yosoiki : going out, company manners, one's best clothes

yosoku : prediction, estimation

yosome : another's eyes, casual observer

yosomi : looking away

yosomono : stranger

yosomono : stranger, outsider

yosonagara : while at a distance, indirectly, casually

yosoou : to dress

yosou : expectation, anticipation, prediction, forecast

yosoudaka : estimate

yosoudoori : as expected

yosougai : unexpected, unforeseen, strange

yosourieki : estimated profits

yosoushuukakudaka : crop estimate

yosouya : crystal gazer, dopester

yosoyososhii : distant, cold, formal

yosoyuki : going out, company manners, one's best clothes

yosu : to cease, to abolish, to resign, to give up

yosuga : way, means

yosuihaki : spillway

yosuiro : spillway

yosumi : four corners

yosutebito : hermit, recluse

yota : idle gossip, nonsense, good–for–nothing fellow

yotabanashi : idle gossip

yotaka : nighthawk, street walker

yotaku : blessings, benefits (of modern civilization)

yotamon : good–for–nothing fellow, hoodlum

yotamono : hoodlum, good–for–nothing

yotarou : slow witted fellow, counter–hero, liar (obs)

yotaru : to live a wicked life

yotei : plans, arrangement, schedule, program

yoteian : program, prospectus

yoteibi : scheduled date, expected date

yoteikigen : target date

yoteikijitsu : prearranged date

yoteisetsu : predestination

yoteki : drippings

yoten : point given (math)

yotogi : watching, vigil, watcher

yotoku : emoluments, additional profits

yotoku : influence of great virtue, influence of ancestors

yotou : remnants of a party or a gang

yotou : government party, party in power, government

yotsubanokuro–ba– : four–leaf clover

yotsukado : four corners, crossroads

yotsuyu : evening dew, night dew

yotte : therefore, consequently, accordingly, because of

yotteru : yachtel

yotto : yacht

yottoha–ba– : yacht harbor

yottopa–ka– : yacht parka

yottsū : four

you : task, business, use

you : employ, hire

you : early death, calamity

you : to get drunk, to become intoxicated

you : way, manner, kind, sort, appearance, like (an

youbai : solvent

youbi : day of the week

youbo : foster mother, adoptive mother

youbou : demand for, request

youbu : loins, hips, pelvic region, waist

youbutsu : phallus, penis

youchi : infancy (an), childish, infantile

youchi : night attack

youchi : site

youchien : kindergarten

youchou : punishment, chastisement

youchuu : pupa, chrysalis

youchuu : larva, chrysalis

youdenshi : positron

youdo : supplies

youeki : solution (liquid)

youfu : foster father, adoptive father

youfuku : Western–style clothes

youfukudansu : Western clothes cupboard

youfuu : western style

youga : Western paintings

youga : positive (photographic) image

yougaku : western (non–Japanese) music

yougan : lava

yougarashi : mustard

yougashi : Western confectionery

yougeki : ambush, assault

yougekiki : interceptor

yougekisentouki : fighter interceptor

yougen : declinable word

yougi : suspect, charge

yougisha : suspect (person)

yougo : protection, nursing

yougo : foreign speech

yougo : protection, nursing, protective care

yougo : term, terminology

yougoshuu : glossary

yougu : tools, implements

yougu : mediocrity, imbecility

yougyo : fry (young fish)

yougyo : fish breeding, pisciculture

yougyou : ceramics, ceramic industry

youhatsu : ablative shield (rocket)

youhei : mercenary (soldier)

youhei : employing, employment

youheki : retaining wall (civil engineering)

youhi : foreskin

youhin : articles, supplies, parts

youhou : directions, rules of use

youi : easy (an), simple, plain

youi : preparation

youiku : bringing up, rearing, upbringing

youin : primary factor, main cause

youishuutou : very careful, thoroughly prepared

youjaku : juvenile (an)

youji : infant, baby, child

youji : tasks, things to do

youji : toothpick

youji : cradle

youjigo : words children use

youjin : common man

youjin : care, precaution, guarding

youjinbou : bodyguard

youjinbukai : wary, watchful

youjinshite : on one's guard

youjo : little girl

youjo : adopted daughter, foster daughter

youjou : hygiene, health care, recuperation

youjutsu : black magic, black art, witchcraft, sorcery

youjutsusha : magician, sorcerer, sorceress

youka : eight days, the eighth (day of the month)

youka : pupation

youkai : solution

youkai : ghost, apparition, phantom, spectre

youkan : western–style house

youkan : sweet bean jelly

youkei : poultry raising

youkeishinka : neoteny

youken : requirement, important matter

youken : business

youki : season (an), weather, cheerfulness

youki : container, vessel

youkoso : Welcome!, Nice to see you!

youkou : carmine, crimson

youkou : important points

youkou : principle

youkou : sunshine, sunlight

youkouro : smelting furnace, blast furnace

youkyoku : anode

youkyoku : Noh song

youkyou : feigned madness

youkyuu : request, demand, requisition

youkyuusha : claimant

youkyuusoushin : send a request

youma : ghost, apparition

youma : Western–style room

youmei : command, order, request

youmoku : syllabus, main items

youmou : wool

youn : inexhaustible supply

younen : childhood, infancy

youniku : mutton, lamb (meat)

younin : employee

younin : approval

younokawa : foreskin

youon : diphthong

youranki : infancy, in cradle

yourei : example, illustration

youritsu : back, support

youroppa : Europe

yourouin : home for the aged, old people's home

yourounenkin : old age pension

youryokuso : chlorophyl

youryou : capacity, electrical capacitance

youryou : dose

youryou : point, gist, essentials, outline

yousai : fort, stronghold, fortification

yousai : dressmaking (Western)

yosan : sericulture, silkworm culture

yousei : larva (an), larvae

yousei : positivity

yousei : premature death

yousei : training, development

yousei : claim, demand, request, application

yousei : fairy, sprite, elf

youseki : capacity, volume

yousen : chartered ship

yousenkeiyaku : chartering ships

yousetsu : weld, welding

yousetsu : premature death

yousha : pardon, forgiveness, mercy

youshi : appearance, figure

youshi : adopted child, son–in–law

youshi : blank form

youshi : gist, essentials, summary, fundamentals

youshi : premature death

youshi : proton

youshiengumi : adoption

youshiki : style, form, pattern

youshiki : Western style

youshisen : proton beam

youshitsu : Western–style room

yousho : Western books

youshoku : Western–style meal

youshoku : raising, culture, cultivation

youshou : infancy, childhood, tender age

youshu : Western liquor

youso : element

youso : iodine (I)

yousou : aspect

yousu : aspect, state, appearance

yousui : pumping water

yousui : irrigation water, water for fire, city water

yousuichi : water reservoir

yousuisha : scoop wheel

yousukou : Yangtze River (pl)

yousuru : to have, to possess

yosuruni : in a word (id), after all, the point is ..

youtai : form, situation, condition

youtai : condition (usually animate)

youten : gist, main point

youto : use, usefulness

youton : pig–keeping, pig farming

youtsuu : pain in the hip, lumbago

youyaku : summary, digest

youyaku : gradually, finally, hardly

youyuu : melting (an), fusion

youzai : solvent, solution, flux

yowa : midnight, dead of night

yowagoshi : weak attitude

yowai : weak, frail, delicate, tender, unskilled

yowai : age (one's)

yowaimono : weak person, the weak

yowaisougosayou : weak interaction (math)

yowaki : timid (an), faint–hearted, bearish sentiment

yowakimono : weak person, the weak

yowakusuru : to turn down (heat, sound, etc.)

yowamaru : to abate, to weaken (vi), to be emaciated

yowameru : to weaken (vt)

yowami : weakness

yowamiso : weakling, coward

yowamochiai : barely holding steady (stock market)

yowamushi : coward, weakling

yowane : complaints

yowanewohaku : to say die, to whine, to capitulate

yowarikiru : to faint, to be exhausted

yowarikomu : to weaken, to be at wits' end

yowarime : time of weakness

yowarimentatarime : misfortunes never come singly (id)

yowariotoroeru : to languish

yowaru : to weaken (vi), to be troubled, to be downcast

yowayowashii : frail, slender, feminine

yowazairyou : bearish factor

yoyaku : reservation, contract, subscription, booking

yoyakugo : reserved word

yoyakumeibo : subscription list

yoyakusha : subscriber

yoyakushuppan : publication after securing subscriptions

yoyakuzumi : reserved, engaged

yoyatou : parties in and out of power

yoyo : every evening, night after night

yoyo : for generations

yoyo : for generations, hereditary

yoyokagirinaku : forever and ever

yoyuu : surplus, composure, margin, room, time, allowance

yoyuushakushakutaru : composed, calm and broadminded

yozai : spare cash, available funds, remaining fortune

yozai : other crimes, further offenses

yozakura : cherry trees at evening

yozamu : night cold, cold night

yozarashi : leaving things exposed outside all night

yozeme : night attack

yozen : lingering life, feeble existence, brink of ruin

yozoku : the remaining bandits

yozora : night sky

yu : more and more, increasingly, at last

yu : hot water

yu- : you

yu-bo-to : U-boat, submarine

yu-fo- : UFO, unidentified flying object

yu-foroji- : ufology

yu-fyuzumu : euphemism

yu-genizumu : yugenism

yu-izumu : you-ism

yu-jenikkusu : eugenics

yu-kari : eucalyptus

yu-konjunshuu : Yukon Territory

yu-kuriddo : Euclid

yu-moa : humor

yu-moanokankaku : a sense of humor

yu-morasu : humorous

yu-moresuku : humoresque

yu-morisuto : humorist

yu–nosu : eunos

yu–ratomu : EURATOM, European Atomic Energy Community

yu–reirupasū : Eurailpass

yu–reka : eureka

yu–ro : Euro–

yu–robanku : Eurobank

yu–robijon : Eurovision

yu–rodara– : Eurodollar

yu–rokarensi– : Eurocurrency

yu–rokomyunizumu : Eurocommunism

yu–rokuratto : Eurocrat

yu–romane– : Euromoney

yu–ronetto : Euronet

yu–ropiumu : europium (Eu)

yu–ropo–to : Europort

yu–roso–sharizumu : Eurosocialism

yu–saneijia : euthanasia

yu–su : youth

yu–suhosuteru : youth hostel

yu–suma–ketto : youth market

yu–ta–n : U–turn

yu–tana–ji– : euthanasie

yu–terusatto : Eutelsat, European televisions satellite

yu–tiriti : utility

yu–tiriti– : utility

yu–tiriti–puroguramu : utility program

yu–tiriti–ru–mu : utility room

yu–topia : utopia

yu–za : user

yu–za– : user

yu–za–furendori– : user–friendly

yu–za–inta–fe–su : user interface

yu–za–zu : users

yu–zaintafe–su : user interface

yu–zansu : usance

yu–zansubiru : usance bill

yu–zudoka– : used car

yuagari : after (taking) a bath (a–no)

yubi : finger

yubimusubi : possum, phalanger

yubisaki : fingertip

yubisasu : to point at

yubiwa : ring (finger)

yubune : bathtub

yuchaku : adhesion

yudan : negligence, unpreparedness

yudaneru : to entrust to, to devote oneself to

yudaru : to boil (vi), to seethe

yudaya : Judea, Israel

yudaya : Judea, Jewish people

yudayajin : Jew, Jewish person

yudayakyoukaidou : synagogue

yudedako : octopus (boiled)

yuden : oil field

yuderu : to boil

yudono : bathroom

yudoufu : boiled tofu

yue : reason, cause, circumstances

yuei : gain or loss, victory or defeat

yuen : reason, way of doing, cause, grounds

yuen : acquaintance, relation, affinity, reason

yueni : therefore, consequently

yugameru : to bend, to curve, to warp, to distort

yugami : strain, distortion, bend, injustice

yugamu : to warp, to swerve, to deflect, to be crooked

yuge : steam, vapour

yuibishugi : estheticism

yuibutsuron : materialism

yuigaron : solipsism (phil.)

yuigon : will, testament, last request

yuigonjou : will, testament

yuigonsho : testament

yuigou : will, testament

yuiitsu : only, sole, unique

yuiitsumunino : one and only, unique

yuinou : engagement gift

yuiriron : rationalism

yuishinron : spiritualism, idealism

yuisho : history, pedigree, lineage

yuka : floor

yukai : pleasant (an), happy

yukaita : floorboards

yukari : related to (some place)

yukashii : admirable, charming, refined

yukashita : under the floor

yukata : bathrobe, informal summer kimono, yukata

yuketsu : blood transfusion

yuki : snow

yuki : going

yukiataribattari : haphazard

yukiba : place to go, destination

yukichigai : misunderstanding, estrangement, disagreement

yukidaruma : snowman

yukidomari : dead end, no passage

yukigassen : snowball fight

yukiguni : snow country

yukikaeri : round trip

yukikata : way of doing, directions

yukiki : coming going, street traffic, highway

yukimatsuri : snow festival

yukimi : snow viewing

yukimichi : snow–covered road

yukionna : snow woman, fairy

yukiotoko : abominable snowman

yukisaki : destination

yukitsukenotokoya : my usual barber shop

yukiwataru : to diffuse, to spread through

yukiyake : snow–burn

yukizuri : passing (a–no), casual

yukkuri : slowly, at ease

yuku : to go

yuku : to die, to pass away

yukue : one's whereabouts

yukuefumei : missing, unaccounted for

yukuefumeisha : missing person

yukusue : fate, one's future

yukute : one's way, one's path

yumanisumu : humanisme

yume : dream

yumegokochi : dreamy state of mind

yumemiru : to dream (of)

yumenimo : not in the slightest, not in one's wildest dreams

yumewomiru : to dream

yumi : bow (and arrow)

yumidzuru : bowstring

yuminari : segment

yumiya : bow and arrow

yumoto : source of a hot spring

yunaiteddo : united

yunesuko : UNESCO

yuni–ku : unique

yuniba–saru : universal

yuniba–sarusupe–su : universal space

yuniba–sarutaimu : universal time

yuniba–shia–do : Universiade

yuniba–shiti– : university

yuniba–su : universe

yunibakku : UNIVAC

yunifai : unify

yunifaia : unifier

yunifike–shon : unification

yunifo–miti– : uniformity

yunifo–mu : uniform

yuniho–mu : uniform

yunikkusu : Unix

yuniko–n : unicorn

yunion : union

yunionjaku : Union Jack

yunisefu : UNICEF

yunisekkusu : unisex

yunishisu : Unisys

yunita–do : unitard

yunitto : unit

yunittobunrikyarakuta : unit separator (US)

yunittodore : unit dress

yunittokicchin : unit kitchen

yunittokontoro–ru : unit control

yunittopuraishingu : unit pricing

yunittoro–do : unit load

yunittoshisutemu : unit system

yunittosutokkukontoro–ru : unit stock control

yunizon : unison

yunyuu : importation, import, introduction

yunyuugaku : level of imports

yupiteru : Jupiter

yuragu : to swing, to sway, to shake, to tremble

yurai : origin, source, history, derivation, reason

yuraisho : history, memoirs

yuraku : pleasure

yurasu : rock, shake, swing

yurayura : slow swaying, rolling from side to side, swinging

yure : vibration, flickering, joltle, tremor

yureru : to shake, to sway

yureugoku : to tremble

yuri : vibration, flickering, joltle, tremor

yuri : lily

yuria : urea

yurikaeshi : aftershock, afterquake

yurikago : cradle

yurikago : cradle (oK)

yurine : lily bulb

yurinoki : tulip tree

yuriokosu : shake someone awake

yuriugokasu : to shake, to wave, to swing, to sway

yuriugoku : to quake, to swing

yuru : to shake, to jolt, to rock, to swing

yurugu : to shake, to waver, to tremble

yurui : loose, lenient, slow

yurumeru : to loosen, to slow down

yurumi : the slack

yurumu : to become loose, to slacken

yurushi : pardon, forgiveness, exemption, permission

yurusu : to permit, to allow, to approve

yuruyaka : lenient

yuruyuru : very loose

yusaburu : shake, jolt, rock, swing

yusayusa : large thing swaying

yusei : oil well

yushi : explanation, reasoning

yushi : fat, fats and oils

yushi : official suggestion, instruction (to subordinate)

yushutsu : export

yushutsunyuu : export and import

yusou : transport, transportation

yusouki : transport

yusuburu : shake, jolt, rock, swing

yusugu : to rinse, to wash out

yusuriokosu : shake someone awake

yusuru : to shake, to jolt, to rock (cradle), to swing

yuta : Utah

yutaka : abundant (an), wealthy, plentiful, rich

yutori : reserve, affluence, room, time (to spare)

yuttarishita : calm

yuu : to do up (hair), to braid

yuu : bravery, courage, heroism

yuu : evening

yuu : gift

yuu : help

yuu : possession

yuu : actor, superiority, gentleness

yuuai : fraternity, friendship

yuuaikekko : companionate marriage

yuuaku : gracious (an)

yuuan : dark and secluded (an)

yuubae : sunset glow

yuube : last night

yuube : evening

yuuben : oratory, eloquence

yuubenka : orator

yuubi : grace (an), refinement, elegance

yuubi : dim (an), indistinct

yuubin : mail, postal

yuubin : mail, postal service

yuubin'ya : postman

yuubinbukuro : mail bag

yuubinbutsu : postal items

yuubinchokin : postal savings

yuubinhaitatsu : postman, mailman

yuubinkawase : postal money order

yuubinkyoku : post office

yuubinryoukin : postage, postal charges

yuubinshishobako : post office box

yuuboku : nomadism

yuubou : good prospects, full of hope (an), promising

yuubu : bravery, valor, military prowess

yuubutsu : something superior, beautiful woman

yuuchi : attraction, lure, invitation

yuuchou : mountain bird

yuuchou : leisurely (an), slow, deliberate, easygoing

yuuchou : slow (an), tedious, deliberate, leisurely

yuudachi : shower (rain)

yuudachiniau : to be caught in an evening shower

yuudai : grandeur, magnificence, splendour

yuudan : resolute decision

yuudansha : rank holder (MA), rank holding person, Black Belt

yuuden : dielectric

yuudenritsu : dielectric constant, permittivity

yuudenseisetsu : dielectric tangent

yuudentai : dielectric

yuudoku : poisonous (an), toxic

yuudou : guidance, leading, induction, introduction

yuudzuu : accommodation, adaptability, versatility, finance

yuudzuugakiku : to be flexible, to be accommodating

yuueki : beneficial, profitable

yuuen : elegant (an), grand

yuuen : charming (an), fascinating

yuuenchi : amusement park

yuuettsu : supremacy, predominance, being superior to

yuuettsufukugou : superiority complex

yuuettsukan : superiority complex

yuuettsuken : special rights, predominant rights

yuuettsusei : supremacy, predominance

yuufu : valiant man

yuufu : heroine, brave woman

yuufuku : affluence, prosperity

yuufun : grief and anger

yuuga : refinement

yuuga : elegance, grace, refinement

yuugai : harmfulness (an)

yuugao : bottle gourd, moonflower

yuugata : evening

yuugeki : raid, shortstop

yuugekisen : guerrilla warfare, unconventional warfare

yuugekishu : shortstop

yuugekitaiin : irregular forces

yuugen : occult, mystery

yuugen : finite, limited

yuugengaisha : limited company

yuugenko : countable

yuugi : friendship's responsibilities

yuugi : game, play, sports

yuugi : friendship, friendly relations

yuugikokka : friendly nation

yuugiri : evening mist

yuugou : agglutination, adhesion, fusion, unite

yuugun : friendly troops

yuugunbutai : friendly troops

yuugure : evening, twilight (evening)

yuuguu : favorable treatment, hospitality, warm reception

yuugyo : fish swimming about in water

yuuhan : evening meal

yuuhatsu : cause, induce, lead up to

yuuhei : confinement, imprisonment, incarceration

yuuhi : the evening sun, setting sun

yuuhi : flying jump, great achievement

yuuhikaku : Yuuhikaku (law book publisher)

yuuhodou : promenade, esplanade

yuuhou : friendly nation

yuuhou : friend

yuui : significance (a–no)

yuui : predominance, ascendancy, superiority

yuui : capable, able, talented, promising

yuuigi : significance, usefulness

yuuin : exciting cause, incitement, incentive

yuujaku : quiet, sequestered

yuujakumi : solitude, quiet

yuujin : friend

yuujo : ablation shield (rocket)

yuujo : prostitute, harlot

yuujo : assistance

yuujou : friendship

yuujou : gracious imperial message

yuujuu : indecisiveness

yuujuufudan : indecisiveness

yuukai : abduction, kidnapping

yuukai : hades, realm of the dead

yuukai : fusion

yuukaihan : kidnap, abduction

yuukaihannin : a kidnapper, an abductor

yuukaku : red light district

yuukaku : quiet guest, orchid

yuukan : evening paper

yuukan : quiet and secluded (an)

yuukan : bravery (an), heroism, gallantry

yuukan : sorrow, worry, distress

yuukanjishin : earthquake large enough to feel

yuukanmadamu : bourgeoisie wife

yuukashouken : marketable securities, stocks and bonds

yuukaze : evening breeze

yuukei : quiet sequestered scene

yuukei : material, tangible, concrete

yuukei : secret promise

yuukeikoteishisan : tangible fixed assets

yuuken : sound health

yuukensha : constituency, electorate

yuuketsu : decisiveness

yuuki : evocation, evoke

yuuki : courage, bravery, valour, nerve, boldness

yuuki : organic

yuukidzuke : have a burst of courage

yuukidzokeru : to encourage, to cheer

yuukien'youbai : organochloride solvent

yuukoku : deep ravine, glen

yuukoku : evening, evening hour

yuukoku : patriotism

yuukon : spirits of the dead

yuukou : merit (an)

yuukou : validity (an), availability, effectiveness

yuukou : fragrance

yuukou : friendship

yuukou : friendship, amity, companionship

yuukoujouyaku : treaty of friendship

yuukoukoku : friendly nation

yuukopotensharu : effective potential (physics)

yuukousayou : effective action (physics)

yuukouteki : friendly, amicable

yuukoutsuushoukoukai : friendship, commerce and navigation

yuuku : trouble, distress, sorrow

yuuku : fear, apprehension, dread

yuukyo : hermitage, retreat, retirement, seclusion

yuukyou : solitude, secluded place

yuukyou : merrymaking, pleasures

yuukyuu : eternity, perpetuity, permanence

yuukyuu : idle, unused, fallow

yuukyuu : salaried (a–no), with pay

yuukyuyukyuka : paid vacation

yuumagure : evening twilight

yuumai : heroic (an), courageous

yuumei : the present and the other world, dark and light

yuumei : fame (an)

yuumei : fame, great renown

yuumei : semidarkness, deep and strange, hades

yuumeiaihedateru : to die

yuumeijin : celebrity

yuumeikai : hades, realm of the dead

yuumeshi : evening meal

yuumon : pylorus, opening of stomach into duodenum

yuumon : anguish, mortification

yuumou : daring, bravery, valor

yuumoushin : intrepid spirit

yuunaru : superb, outstanding

yuuni : easily, sufficiently, well, skillfully

yuunou : capable (an), efficient, skill

yuou : spirited advance, energetically going forward

yuuransen : pleasure cruise

yuurei : ghost, specter, apparition, phantom

yuureibanashi : ghost story

yuureigaisha : bogus company

yuureijinkou : ghost population

yuureikabu : watered stock, bogus shares

yuureisen : phantom ship

yuureiyashiki : haunted house

yuuretsu : bravery, valor, courage

yuuretsu : merits, superiority or inferiority, quality

yuuri : advantageous (an), better, profitable

yuuri : profitable (an), lucrative, advantageous

yuuri : red light district

yuuri : separation, isolation

yuurin : deep forest

yuurishiki : rational expression

yuurisuu : fraction

yuuryo : anxiety, concern, fear

yuuryoku : influence (an), prominence

yuuryoku : courage

yuuryou : superior (an), excellent, fine

yuuryou : admission–paid, toll

yuuryouba : thoroughbred horse

yuuryoudouro : toll road

yuuryouhin : superior articles

yuuryouji : superior child

yuuryoukabu : blue chip, blue chip stock, gilt–edged stock

yuusei : voiced, vocal

yuusei : dominance

yuusei : worrying about world conditions

yuusei : eugenic

yuusei : superiority (an), superior power, predominance

yuuseidaijin : Minister of Posts and Telecommunications

yuuseigaku : eugenics

yuuseikekkon : eugenic marriage

yuuseion : voiced sound

yuuseishou : Ministry of Posts and Telecommunications

yuuseki : grief

yuusen : brave fight, desperate fight

yuusen : communicate by wire

yuusen : preference, priority

yuusengaika : preferred foreign currency

yuusenhouso : cable broadcast

yuusenkabu : preferred stock

yuusenken : priority, preference, preferential right

yuusenteki : preferential

yuusha : superior individual

yuusha : hero, the brave, man of valour

yuushi : voluntary, volunteer, sympathizer

yuushi : brave warrior, hero, brave man

yuushi : financing, loan

yuushi : gallant figure

yuushin : dashing forward bravely

yuushin : grieving heart

yuushinron : theism, belief in existence of a god or gods

yuushisuru : grieve

yuushitsu : darkened room, quiet room

yuushoku : melancholy air, anxious look, traces of sorrow

yuushoku : dinner

yuushokugo : after dinner

yuushou : brave general, great soldier

yuushou : compensation, consideration

yuushou : overall victory, championship

yuushou : beautiful and quiet scene

yuushouba : winning horse

yuushouhai : championship cup

yuushouki : championship pennant

yuushoureppai : survival of the fittest

yuushousha : prize winner, pennant winner, victor

yuushu : a quiet (natural) setting

yuushuu : imprisonment

yuushuu : melancholy, gloom, grief

yuushuu : perfection

yuushuu : deep contemplation, melancholy, gloom

yuushuu : superiority (an), excellence

yuushuuhin : high–grade merchandise

yuusou : mailing

yuusou : quiet window

yuusou : heroic (an), heroism, bravery, majestic

yuusouryou : freight costs, transport costs

yuusui : retired and quiet (an)

yuusuikyou : secluded place

yuusuru : to own, to be endowed with

yuusuru : to confine to a room

yuusuzumi : evening cool, cool of the evening

yuutai : ethereal body

yuutai : retire voluntarily, bowing out

yuutai : retiring voluntarily, bowing out

yuutai : mailbag

yuutai : preferential treatment, hospitality

yuutai : tangible (a–no), corporeal

yuutaibutsu : something material

yuutaidousan : tangible property

yuutaiken : complimentary ticket

yuutairui : marsupial

yuutaishisan : tangible assets

yuuto : ambitious undertaking

yuutou : excellence, superiority

yuutou : allied political party

yuutou : friendship, fellowship

yuutou : self–indulgent pleasure

yuutousei : honor student

yuutoushou : honor prize

yuutoushoujou : grand–prize diploma

yuutousotsugyousei : honors graduate

yuuutsu : depression (an), melancholy, dejection, gloom

yuuutsushou : melancholia, hypochondria

yuuwaku : temptation, allurement, lure

yuuwakumono : lure

yuuyake : sunset

yuuyaku : glaze, enamel

yuuyaku : taking heart, being in high spirits

yuuyami : dusk, twilight

yuuyo : postponement, deferment

yuuyonaku : without delay, promptly

yuuyou : self–possessed, calm

yuuyou : useful (an), helpful

yuuyuu : quiet, calm, leisurely

yuuyuutaru : deep, dark, quiet

yuuzai : guilt, culpability

yuuzei : postage

yuuzei : election tour, election campaign, stumping

yuuzen : with an air of composure, calmly

yuuzen : quiet and secluded (an)

yuuzui : stamen

yuuzuu : lending, accommodation

yuwaeru : to bind, to fasten, to tie up

yuwakashi : teakettle

yuwakashiki : water–heater, water–boiler

yuyushii : grave, serious, alarming

yuzu : citrus fruit, citron

yuzu : citrus fruit

yuzuriau : to give and take, to make mutual concessions

yuzuriukeru : to inherit, to receive, to take over by transfer

yuzuriwatasu : to hand over, to turn over, to cede

yuzuru : to turn over, to assign, to hand over

za : the

za : seat, one's place, position

za–men : seed

za–za– : heavy rainfall

zaazaa : sound of rushing water, sound of pouring rain

zabunto : with a splash

zabuton : cushion (Japanese)

zachou : chairman

zadankai : symposium, round–table discussion

zagane : washer (metal)

zahyou : coordinate

zahyoujiku : coordinate axis

zai : medicine, drug, dose

zai : fortune, riches

zaiaku : crime, sin, vice

zaiakukan : feelings of guilt

zaibatsu : zaibatsu, plutocrats, financial clique

zaibeihoujin : Japanese living in America

zaibutsu : property

zaidan : foundation

zaidanhoujin : foundation (juridical)

zaideru : Seidel

zaigai : overseas, abroad

zaigaku : in school (enrolled)

zaigen : source of funds, resources, finances

zaigou : sin, iniquity, crime

zaigou : hometown, rural districts

zaihou : treasure

zaii : reign (i.e. of a ruler)

zaijou : charges, nature of offence

zaijuu : resident

zaika : offence, fault

zaika : offense, crime, guilt, punishment

zaika : stock, goods on hand

zaika : commodity, property

zaikai : financial world

zaiko : stockpile, stock

zaikohin : inventory, goods on hand

zaikousei : enrolled student

zaimoku : lumber, timber

zaimu : financial affairs

zaimunaiyou : financial content

zaimutaishitsu : financial structure, financial constitution

zain : existence

zainichi : in Japan

zainichibeigun : US Forces, Japan

zainichibeirikugun : US Army, Japan

zainin : criminal

zainin : being in office

zairu : rope

zairyoku : assets

zairyou : ingredients, material

zairyuu : stay, remain, reside

zairyuuhoujin : Japanese residing abroad

zairyuukikankoushinkyoka : extension of visa permit

zaisan : property, fortune, assets

zaisei : economy, financial affairs

zaiseishuushi : fiscal balance

zaiseki : enrollment

zaishitsu : material properties, lumber quality

zaisho : whereabouts, country, one's home village

zaishoku : being in office

zaitaku : being in, being at home

zakka : dry goods

zakkan : miscellaneous impressions

zakki : miscellaneous notes

zakkichou : notebook, exercise book

zakkin : microorganisms

zakkubaran : frankness (an)

zakkyo : sharing living quarters

zako : small fish

zakou : one's sitting height

zaku–suka : entree, hors d'oeuvres

zakuzaku : lots of coins or jewels, cutting up roughly

zakyou : entertainment, fun, amusement of the company

zama : plight, state, appearance

zamamiro : You'll get what you deserve! (id)

zawomiro : serves you right! (id), see what happens!

zamenhofu : creator of Esperanto language

zanbia : Zambia

zanbou : libel, slander, defamation

zanbu : slander

zandaka : balance (bank), remainder

zangai : ruins, wreckage

zange : repentance, confession, penitence

zangen : false charge, slander, defamation

zangou : trench, dugout

zangyaku : cruelty, brutality

zangyou : overtime

zanji : short while

zankin : remaining money

zankoku : cruelty (an), harshness

zankou : false charge, slander, defamation

zankou : afterglow

zanmu : remaining business

zanmuseiri : liquidation (of a company)

zannen : deplorable (an), bad luck, regret, disappointment

zannendearu : to be sorry, to regret

zannin : cruelty, atrocity, brutality

zanpai : overwhelming defeat, crushing defeat

zanpan : garbage

zanryuu : stay behind, stay back

zansatsu : slaughter, massacre

zanshi : tragic death, violent death

zanshin : false subject (vassal)

zanshin : follow–through (e.g. in archery)

zanshin : novel (an), original, newness

zansho : lingering summer heat

zanson : remain, survive

zansonnissuu : days remaining, days until maturity

zantei : tentative

zanteikyoutei : provisional agreement

zanteiseifu : interim government

zanzou : afterimage

zappaku : confusion

zappi : miscellaneous expenses

zappin : sundries, odds and ends

zappou : miscellaneous

zarame : granulated sugar, brown sugar

zarazara : feeling rough

zaree : picture drawn in fun

zaregoto : wanton sporting

zaregoto : joke

zarekawas : exchange jokes

zareru : to be playful, to gamble

zareuta : limerick, funny song, comic song

zarigani : crayfish

zaru : sieve

zaruhou : law full of loopholes

zaseki : seat

zasekihyou : seating chart

zassetsu : frustration, setback, discouragement

zashiki : tatami room

zashou : bruise

zasshi : journal, magazine

zasshu : hybrid

zassou : weed

zatsu : rough (an), crude

zatsubun : literary miscellany

zatsudan : chatting, idle talk

zatsueki : chore, odd job

zatsugaku : miscellaneous knowledge

zatsuji : miscellaneous matters

zatsunen : idle thoughts, worldly thoughts

zatsuon : noise (jarring, grating)

zatsuyou : odd jobs, miscellaneous, other, etc.

zatsuzen : disorderliness

zatta : miscellaneous (an), mixed

zatto : roughly, in round numbers

zattou : hustle and bustle, traffic jam

zattou : congestion, traffic jam, throng

zattsuo–ke– : that's O.K.

zattsuo–ru : that's all

zattsuraito : that's right

zauakurauto : sauerkraut

zawameku : to be noisy, to be astir, to rustle

zawazawa : noisy, sound of people talking

zayaku : suppository

zayuu : at one's right, at one's side

zayuumei : desk motto

zayuunomei : desk motto, favourite motto

zazen : meditation (Zen)

zecchou : summit, peak, climax

zegahidemo : rightly or wrongly, by all possible means

zehi : certainly, without fail

zeibiki : tax excluded

zeibikimaetoukirieki : income before taxes, gross income

zeigaku : amount of tax

zeihou : taxation law

zeikan : customs house

zeikin : tax, duty

zeikomi : tax included (e.g. price)

zeimu : taxation business

zeimusho : tax office

zeirishi : tax counsellor

zeiritsu : tariff, tax rate

zeisei : tax system

zeitaku : luxury (an), extravagance

zeitakuhin : luxury item

zekahika : right or wrong

zekka : slip of tongue (an)

zekkou : breach

zekkou : best (a–no), ideal, perfect

zekku : become speechless

zekkyou : exclamation, scream, shout

zemi : seminar

zemina–ru : seminal

zen : table (small), tray, meal

zen : Zen (Buddhism)

zen : all (pref), whole, entire, all, complete, overall

zen : before, ago (suf), former (pref), previous

zen : good, goodness, right, virtue

zen'aku : good and evil

zen'ei : advance guard, vanguard

zen'eisen : skirmish, prefinals (in games)

zen'i : good faith, good will, good intentions

zen'iki : the whole area

zen'in : all members (unanimity), all hands

zen'inzenka : good action lead to good rewards

zen'on : whole tone (music)

zen'onpu : whole note

zen'ou : all Europe

zen'ya : last night, the previous night

zen'yaku : previous engagement, previous promise

zen'yaku : complete translation

zen'yasai : Christmas Eve, the eve (of festival)

zen'yokuhikouki : flying wing

zen'you : full portrait, whole aspect, full story

zen'you : good use

zen'you : preceding page

zen'yu : complete healing

zen'yuu : straight A's

zenba : morning market session

zenbei : all–America, pan–American

zenbi : the good and the beautiful

zenbi : completeness, perfection, consummation

zenbin : all mail

zenbin : one's last letter

zenbou : whole story, full picture, full particulars

zenbou : former crown prince, the late crown prince

zenbu : front part, fore, front

zenbu : all, entire, whole, altogether

zenbuhoken : full insurance

zenbun : preamble, the above statement

zenbun : whole passage, full text, whole sentence

zenchi : the whole world, all lands

zenchi : complete recovery

zenchi : omniscience

zenchi : preface, introduction

zenchihou : the whole area

zenchin : the above–mentioned (a–no)

zenchishi : preposition

zenchishiki : Buddhist evangelist

zenchizennou : omniscience and omnipotence

zencho : ibid., the above–mentioned publication

zenchou : over–all length, span

zenchou : omen, portent, sign, premonition, harbinger

zendai : previous generation, former ages

zendaimimon : record–breaking, unheard of, unparalleled

zendama : good person

zendan : the whole page

zendan : preceding paragraph, first part

zenden : the last telegram

zendera : Zen temple

zendo : the whole nation (land, country)

zendou : all Hokkaido

zendou : path of virtue, righteousness

zendou : proper guidance

zendou : vermiculation, peristalsis, crawling like a worm

zenesuto : general strike

zengaku : total, full amount, sum

zengaku : forehead

zengakubu : forehead

zengakubuno : frontal

zengan : all the banks (of a river)

zengen : previous remarks

zengen : gradual decrease, decline

zengi : foreplay (sexual)

zengo : around, throughout, front and back

zengo : giving careful thought to the future

zengofukakutonaru : lose one's consciousness

zengoku : the whole country, nation–wide, national

zengosaku : relief measure, remedy, countermeasure

zengosaku : means of settling a problem

zengosayuu : in all directions

zengou : good deeds

zengou : preceding issue

zengun : the whole army, the whole team

zengun : front–line troops

zengyou : previous line

zenhaisoge : Strike while the iron is hot (id)

zenhan : first half

zenhansha : total reflection

zenhouchi : the whole fief

zenibako : cash–box

zenin : approval

zenji : complete recovery

zenji : good thing, good deed

zenji : gradually, slowly, little by little

zenjin : saint

zenjin : predecessor, former people

zenjinkaku : one's whole personality

zenjinmitou : unexplored

zenjinsei : the whole life

zenjitsu : previous day

zenjitsu : all days

zenjou : preceding article or entry

zenjutsu : afore–mentioned, above–mentioned

zenjuumin : all the inhabitants

zenka : the whole family, the whole house

zenka : complete course

zenka : good results

zenka : previous conviction, criminal record

zenkai : complete recovery of health

zenkai : complete destruction

zenkai : last time, last installment, last session

zenkai : opening fully, full throttle

zenkaiicchi : unanimous

zenkaishuu : the whole assembly, the whole congregation

zenkajuu : full load

zenkaku : em, em quad (printing)

zenkamono : person with a criminal record

zenkan : entire building

zenkan : one's former post

zenkan : successful vaccination, positive reaction

zenkan : the whole reel, the whole volume

zenkasha : former convict, old offender, ex–convict

zenkei : panoramic view, bird's–eye view

zenkei : above–named (a–no)

zenkei : foreground, front view

zenkei : the whole form, perfect form

zenkeishashin : panoramic photo

zenken : wise men of the past

zenken : plenipotentiary powers, full authority

zenken'iin : plenipotentiaries

zenkenkoushi : minister plenipotentiary

zenkentaishi : ambassador plenipotentiary

zenki : aforesaid (a–no), above–mentioned, said, above

zenki : first term, first half year, preceding period

zenkin : asymptote (math)

zenkin : advance payment

zenkinbarai : payment in advance

zenkinsen : asymptotic line

zenkintekijiyuu : asymptotic freedom (physics)

zenko : old times, ancient days

zenko : all the houses (in town)

zenkoku : country–wide, whole country, national

zenkokuchuukei : nation–wide hookup

zenkokuhousou : national network broadcast

zenkokuku : national constituency

zenkokumin : the whole nation

zenkokutaikai : national convention, national athletic meet

zenkokuteki : nation–wide

zenkokutsutsuuraura : all over the country

zenkon : good deeds, charity

zenkou : good deed, good conduct, benevolence

zenkou : all–A (student)

zenkou : former conduct

zenkou : preceding paragraph

zenkou : the whole school

zenkouho : all candidates

zenku : vanguard, precursor, forerunner, leader

zenku : the whole body

zenkusen : skirmish, prefinal (in games)

zenkutsu : bend forward

zenkyaku : forelegs

zenkyoku : all compositions, the entire composition

zenkyoku : general situation, whole aspect

zenkyoufuu : whole gale

zenkyuu : the whole class

zenkyuushifu : whole rest (music)

zenmai : royal fern

zenmai : spring, mainspring

zenmei : one's previous name

zenmen : complete exemption

zenmen : front part, frontage, facade

zenmen : whole surface, entire

zenmensou : total war, all–out war

zenmenteki : all–out, general, over–all, complete, extensive

zenmetsu : annihilation

zenminshuu : all the peoples

zenmon : front gate

zenmondou : Zen dialogue, Zen questions answers

zennanzennyō : pious men and women

zennen : the preceding year, last year

zennendo : preceding fiscal year

zennichisei : the full–day (school system)

zenniū : full duplex

zennikū : ANA, All Nippon Airlines

zennin : good people

zennin : former (a–no) (official)

zenninchi : former post

zenninsha : predecessor

zennou : almighty, omnipotent

zennou : forebrain

zennou : full payment

zennou : prepayment, advance payment

zennouryoku : full capacity, all one's ability

zennousha : the Almighty, The Omnipotent One

zennyuu : whole milk

zenpai : complete defeat

zenpai : total abolition

zenpaironsha : abolitionist

zenpajushinki : all–wave receiver

zenpaku : forearm

zenpan : first half

zenpan : whole, universal (a–no), wholly, general

zenpanherupu : extended help

zenpanki : first half period

zenpansen : first half of the game

zenpanshien : general support

zenpanteki : universal, general

zenpantekini : generally, universally, wholly

zenpanzeshou : general outpost

zenpanzeshousen : general outpost line

zenpen : first part, first volume

zenpen : whole book (volume)

zenpi : post folly, past sin

zenpin : all goods

zenpou : forward, frontward

zenpoufuchuu : you're not watching where you're going! (id)

zenpoukouenfun : ancient Imperial graves

zenpousaihokyuuten : forward arming refueling point

zenpu : former husband

zenpu : previous wife

zenpuku : overall width, wing span, all (a–no), every

zenpukutekini : fully

zenpyou : the whole, all the rest

zenpyou : omen, portent, sign, premonition, harbinger

zenra : nude

zenratai : stark naked body

zenrei : one's whole soul

zenrei : precedent

zenrei : spirit of goodness

zenreki : personal history

zenretsu : front row

zenrin : front wheel

zenrin : good neighbour

zenrin'yuukou : neighbourly friendship

zenritsusen : prostate gland

zenronten : the whole point

zenryaku : first part omitted, salutation of brief letter

zenryoku : all one's power, whole energy

zenryou : goodness, excellence, virtue

zenryou : the whole quantity

zensai : relishes, hors d'oeuvres, smorgasbrod

zense : previous existence

zensei : height of prosperity

zensei : antiquity, the previous era

zensei : innate goodness of man

zensei : good government

zenseihin : manufactured article

zenseijidai : golden age

zenseiki : last century, ancient times

zenseiki : heyday, golden age

zenseiryoku : full force

zensekai : prehistoric age

zensekai : the whole world

zenseki : all tickets

zensekinin : full responsibility

zensen : the whole ship

zensen : fight a good fight

zensen : front line, front (weather)

zensen : the whole line, all lines

zenseiseizon : pre–existence

zensetsu : former opinion

zensetsu : preceding paragraph, section, or verse

zensha : whole company

zensha : surjection (math), onto(–)mapping, epimorphism

zensha : the car ahead, front wheel

zensha : the former

zenshajiku : front axle

zenshakkin : loan, advance

zenshaku : getting an advance, loan

zenshi : prehistory

zenshi : the whole city

zenshi : complete history

zenshi : forefeet

zenshi : front tooth

zenshi : the whole sheet, the whole newspaper

zenshijidai : prehistoric period

zenshimin : all the citizens of the city

zenshin : one's whole heart

zenshin : advance, drive, progress

zenshin : antecedents, ancestor, previous position

zenshin : gradual progress, steady advance

zenshin : preliminary trials

zenshin : the whole body, full–length (portrait)

zenshin : virtue, moral sense, conscience

zenshin'undou : forward motion

zenshin'yoku : full bath

zenshinbutai : advance troops

zenshinbyou : general constitutional illness

zenshinfuzui : total paralysis

zenshinjiku : axis of advance

zenshinkichi : advance base

zenshinmasui : general anesthesia

zenshinryoku : driving power

zenshinsuijaku : general prostration

zenshinzou : full–length portrait or statue

zenshitsuka : transubstantiation

zensho : beautiful calligraphy, calligrapher, good book

zensho : complete book, complete set

zensho : handling carefully, tiding over, making best of

zensho : previous writing, first of two books

zenshou : previous existence

zenshou : complete victory

zenshou : outpost

zenshou : precedent

zenshou : burned down, entirely destroyed

zenshou : prior chapter

zenshouchi : outpost

zenshougai : one's whole life

zenshougun : ever–victorious army

zenshoukihei : outpost cavalry

zenshoukinmu : outpost duty

zenshousen : skirmish, prefinals (in games)

zenshousen : scouting line

zenshoutou : headlights

zenshū : complete works

zenshū : last week, the week before

zenshū : Zen sect

zensoku : asthma

zensoku : full speed

zensokuryoku : full speed

zenson : total loss

zensou : prelude, overture

zensou : Zen priest

zensou : muzzle loading

zensouhou : muzzle loader

zensoukyoku : prelude, overture

zensuu : the whole number, all

zentai : whole, entirety, whatever (is the matter)

zentai : the entire force (of soldiers)

zentaide : in all

zentai : generally

zentaishugi : totalitarianism

zentaishugikoku : totalitarian state

zentan : front end

zentansha : bijection (math)

zentei : preamble, premise, reason, prerequisite

zentei : front garden, front yard

zenten : all heaven

zenten : the whole store

zentenchuu : throughout the store

zentetsu : former men of wisdom and virtue

zento : like (suf)

zento : future prospects, outlook, the journey ahead

zento : the whole metropolis

zentoku : virtues

zentou : the whole island

zentoubu : the front, the forehead

zentoyuubou : promising future

zentsuu : opening of the whole (railway line)

zenwan : forearm

zenza : opening performance, minor performer

zenzai : Well done!, soft bean–jam

zenzan : foothills, first range of mountains

zenzan : the whole mountain

zenzen : wholly, entirely, completely, not at all (neg v)

zenzenkai : the time before last, last time but one

zenzou : gradual increase

zenzu : complete map, whole view

zeppan : out of print

zeppeki : precipice, cliff

zerachin : gelatin

zeri- : jelly

zero : zero

zerochiten : ground zero

zeroji : zero–order (an)

zerokkusu : Xerox

zerosen : Zero fighter plane

zesei : correction, revision

zessan : great admiration

zessen : war of words

zetsubou : despair, hopelessness

zetsudai : tremendous (an), immense

zetsuen : isolation, insulation

zetsuenteikou : insulation resistance

zetsumei : end of life, death

zetsumetsu : destruction, extinction

zetsumyou : miraculous (a–no)

zetsurin : matchless (a–no), unequaled, peerless

zettai : absolute (an), unconditional, absoluteness

zettaichi : absolute value

zettairon : absolutism (phil.)

zezehihi : fair just, clear–cut (policy)

zo–n : zone

zokka : vulgarization, secularization, popularization

zokka : popular song, folk song, ditty, ballad

zokkai : secular life, workaday world

zokkai : explanation in common language

zokkan : the world, the public

zokke : vulgarity, worldliness, worldly ambition

zokken : popular view, laymen's opinion

zokki : vulgarity, worldliness, worldly ambition

zokkou : resuming

zokkyoku : folk song, ballad

zoku : periodic table group, tribe, race, group

zoku : mark in dictionary indicating slang, customs

zokuaku : worldliness, vulgarity, coarseness

zokubun : colloquial style

zokubungaku : popular literature

zokubutsu : worldly–minded person, vulgar person

zokuchou : popular music, vulgar music

zokudan : common talk, worldly conversation

zokuen : worldly connection

zokugaku : popular music

zokugaku : worldly music

zokugan : popular opinion

zokugen : proverb, popular saying

zokugen : colloquial language

zokugi : popular opinion

zokugo : colloquialism, colloquial language

zokugun : rebel army

zokugyou : the figure of the common man

zokuhai : worldlings, the crowd

zokuhen : continuation

zokuhou : follow–up report

zokuji : vulgar ears, attention of the masses

zokuji : popular characters, nonstandard characters

zokuji : worldly affairs, daily routine

zokujin : the world, earthly affairs

zokujin : ordinary people, layman, worldling

zokujou : worldly–mindedness, worldly affairs

zokuju : mediocre scholar

zokumei : popular name, common name, secular name

zokumei : the name of "rebel" (the stigma of)

zokumu : secular affairs, worldly cares, daily routine

zokumuki : popular (literature)

zokumyou : common name, popular name, secular name

zokunen : worldliness, worldly ambition, unholy desires

zokuni : as slang, commonly

zokuniiu : commonly referred to as...

zokuppoi : cheap (reading), vulgar, worldly–minded

zokuri : petty official

zokuron : popular opinion

zokurui : worldly troubles, worldliness

zokuryuu : populace, common run of men, worldly customs

zokuryuu : millet grain

zokusai : worldly wisdom, practical wisdom

zokusei : attribute, context

zokusei : secular surname (a priest's)

zokusei : this world, earthly life

zokuseichi : property–value

zokusekai : everyday world

zokuseken : the workaday world

zokusetsu : common saying, popular version, folklore

zokusho : cheap fiction

zokushou : common name, popular name

zokushumi : vulgar taste

zokushutsu : appearance one after another

zokushuu : custom, usage

zokushuu : people, crowd, masses, the public

zokushuu : vulgarity, worldliness

zokusou : worldly priest

zokusuru : to belong to, to come under

zokutai : condition of the (Buddhist) laity

zokutai : simplified (Buddhist) teaching

zokutou : continued advance, spiral upward

zokuuke : popular appeal

zokuwa : wordly story, gossip

zokuyou : wordly matters

zokuyou : popular song, ballad, folk song, ditty

zokuzoku : shiver, feel chilly, shudder, thrill

zokuzoku : successively, one after another

zonbi : zombie

zonbun : to one's hearts content, as much as one wants

zonbunni : freely, to one's heart's content

zonchi : knowledge of

zonji : knowledge of

zonjiru : to know (hum)

zonzai : rude, careless, slovenly

zoroasuta– : Zoroaster

zorozero : in groups, in succession

zotto : shiver

zou : statue, image, figure, picture, portrait

zou : viscera, bowels

zou : elephant

zoubun : incremental

zouchiku : addition to a building

zouchou : growing impudent, becoming arrogant

zoudai : enlargement

zouen : reinforcement

zouenjutsu : art of landscape gardening

zoufuku : amplification (elec)

zouge : ivory

zougeiro : ivory–white

zougen : increase and decrease, fluctuation

zougenotou : ivory tower

zougo : coined word

zougon : foul language, abuse

zouheikyoku : mint (coin)

zouheishou : armory, arms factory, arsenal

zouhyou : small fry, ordinary soldiers, rank and file

zouin : increase the number of personnel

zouka : increase, addition

zoukan : special edition

zoukangou : special issue

zoukeinookufusa : deep knowledge

zouki : various kinds of small trees

zouki : viscera, internal organs

zoukibayashi : grove of mixed trees

zoukin : house–cloth, dust cloth

zoukoso : Well, good for you, Well

zoukyou : augment, reinforce, increase

zoumotsu : entrails, giblets

zouni : New Year dish, rice cakes cooked w. vegetables

zouo : hatred

zouri : zoori (Japanese footwear)

zourimushi : paramecium

zourin : forestation (re)

zousa : trouble, difficulty

zousaku : making, house fixture, facial features

zousan : production increase

zousanai : no trouble, easy

zousatsu : additional printing

zousen : shipbuilding

zousetsu : extension, expansion

zoushin : promoting, increase, advance

zousho : book collection

zoushoku : increase, multiplication, propagation

zoushokuro : fast breeder reactor

zoushou : Minister of Finance

zoushuu : increase in yield

zoushuuwai : bribery, corruption

zousui : hodgepodge, medley soup

zoutei : new revised (edition)

zoutei : presentation

zouteiban : enlarged revised edition

zoutou : exchange of presents

zouwai : bribery, corruption, graft

zouyo : donation, presentation

zouyoshousho : testimonial, presentation certificate

zouzei : tax increase

zu : figure (e.g. Fig 1), drawing, picture

zu–mingu : zooming

zu–mu : zoom

zu–muin : zoom in

zu–murensu : zoom lens

zu–tosu–tsu : zoot suit

zuan : a design, sketch

zubari : decisively, decidedly, once and for all

zubazubaiu : to speak one's mind, to speak very frankly

zubon : trousers

zuboshiniataru : to hit the bull's eye

zuboshiwasasu : to hit the nail on the head (id)

zubunure : soaked, dripping wet

zubutoi : bold, shameless, cheeky

zuga : drawing

zugaikotsu : skull, cranium

zugara : design, pattern

zuhan : plate, illustration, figure

zuhou : drawing, draftsmanship

zuhyou : chart, diagram, graph

zuibun : extremely

zuihitsu : essays, miscellaneous writings

zuii : voluntary, optional

zuiichi : best, greatest, first

zuiji : at any time, as occasion calls

zuiki : taro stem

zuikou : attendant, follower

zuikouin : attendant

zuimushi : rice borer, pearl moth

zuisho : everywhere

zuisou : occasional thoughts

zujou : overhead, high in sky

zukai : schematic, schema

zukan : picture book

zukazuka : making rude entrance

zukei : figure

zukezuke : bluntly

zukizuki : throbbing pain, heartbreakingly

zuki–ni : zucchini

zukku : cloth, canvas, screen

zuku : pig iron

zumen : drawing, diagram, plans, blueprint

zunou : head, brains, intellect

zunzun : rapidly

zurasu : to put off, to delay

zuratto : in a line, in a row

zure : gap, slippage

zureru : to slide, to slip off

zurui : sly, cunning

zuruyasumi : playing hookey

zuruzuru : sound or act of dragging, loose

zusan : careless (an), sloppy, faulty

zushi : miniature shrine in a temple

zushiki : scheme

zushin : thud

zushiri : heavily, profoundly

zutazuta : torn, ragged

zutsukiwosuru : to butt heads

zutsuu : headache

zutto : consecutively, throughout, a lot

zuuchi : to hit the top (stocks)

zuuzuushii : impudent, shameless

Japanese–english (dictionnaire)

éditions eBooksFrance

www.ebooksfrance.com

**You may email remarks and wishes concerning this edition to
livres@ebooksfrance.com.**

September 2000

©Germain Garand pour la mise en HTML et en RocketEditiontm