

Lesson 13

A. Kanji Review

Try writing these words in kanji. Use the mnemonic pictures for hints if needed.

 stone	 early	 grass	 flower	 grove	 forest
1.	2.	3.	4.	5.	6.

B. Commonly Mistaken Kanji Characters (Weather and Nature)

Which kanji correctly expresses the meaning of the English word? Circle the most appropriate kanji character.

1. grove	森	村	林	校	木	私
2. rain	風	雪	電	国	雨	内
3. electricity	雨	雲	電	雪	神	石
4. stone	石	若	右	左	有	名
5. snow	雲	電	雨	雪	市	書
6. wind	内	国	肉	門	何	風
7. early	草	早	百	男	白	間
8. origin	見	先	元	九	北	兄
9. forest	林	村	対	校	森	未
10. heaven	元	天	矢	大	木	本
11. flower	化	草	若	花	羊	首
12. spirit, gas	飛	風	教	晚	矢	氣
13. grass	花	早	草	茶	黄	若

C. Japanese Last Names

Try writing these Japanese last names in kanji characters.

1. はなだ (flower, rice field) _____
2. くさま (grass, among) _____
3. なかばやし (middle, grove) _____
4. はやしだ (grove, rice field) _____
5. いしかわ (stone, river) _____
6. おおもり (big, forest) _____
7. いしやま (stone, mountain) _____
8. はやかわ (early, river) _____
9. たていし (stand, stone) _____
10. もりした (forest, below) _____
11. もりもと (forest, origin) _____
12. はやし (grove) _____
13. もりやま (forest, mountain) _____
14. おおばやし (big, grove) _____
15. たちばな (stand, flower) _____
16. しらいし (white, stone) _____
17. いしもり (stone, forest) _____
18. もりかわ (forest, river) _____
19. うえばやし (above, grove) _____
20. いまばやし (now, grove) _____
21. もり (forest) _____
22. こばやし (small, grove) _____
23. なかもり (middle, forest) _____

24. いしだ (stone, field) _____

25. おおいし (big, stone) _____

D. Review Questions

Try writing these sentences in Japanese using kanji whenever appropriate. Each sentence has at least one new kanji from this lesson. Then, compare your translations with the answer key.

1. Do you know any Japanese tongue twisters? _____

2. What does “Kill two birds with one stone” mean? _____

3. What is an example of “Not seeing the forest for the trees”? _____

4. Did you study about the rainforest in school? _____

5. What do you think about Japanese rock gardens? _____

6. Is the national flower of Japan and the US the same? _____

7. When do cherry blossoms bloom in Tokyo? (around the beginning of April)

8. Do you wake up early in the morning? _____

9. What are some mannerisms unique (どくとく 独特) to the Japanese?

E. Interview a Partner

Take turns asking the above questions with your partner. Try to answer as fully and appropriately as you can. For best results, you should elaborate on your answers whenever possible.