

Name: _____

bàng	a stick, club or cudgel, smart, capable, strong, hit, measure word for legs of a relay race
棒	一 十 才 才 木 木 木 杆 桡 扶 桡 桡 棒
棒 棒	

yùn	to move, to ship, to run, to transport, to use, to apply, fortune, luck, fate
运	一 一 一 一 一 运 运 运
运 运	

dòng	to use, to act, to move, to change, movement, action
动	一 二 云 云 云 动 动
动 动	

fú	clothes, dress, wear, garment, to take (medicine)
服	月 月 月 月 月 服 服 服 服
服 服	

bàn	half, semi-, incomplete, (after a number) and a half, half
半	一 一 一 一 十 半
半 半	

tiān	day, sky, heaven, god, celestial
天	一 二 大 天 天
天 天	

màn	slow(ly), leisurely, sluggish
慢	一 一 一 一 一 一 一 一 小 慢 慢 慢 慢 慢 慢
慢 慢	

pǎo	to run, to flee, to escape, to leave in hurry
跑	一 一 一 一 一 一 一 一 足 跑 跑 跑 跑 跑 跑
跑 跑	

dǎ	strike, hit, beat, fight, attack, dozen, since
打	一 一 一 一 才 打 打
打 打	

Name:

bàng	a stick, club or cudgel, smart, capable, strong, hit, measure word for legs of a relay race	棒	棒						
qiú	ball, sphere, globe, round	球	球						
dǎ	strike, hit, beat, fight, attack, dozen, since	打	打						
pīng	used with pong for ping pong	乒	乒						
pāng	used with ping for ping pong	乓	乓						
qiú	ball, sphere, globe, round	球	球						
zuò	work, make; act	做	做						
yú	excellence, luster of gems, flawless gem or jewel	瑜	瑜						
jiā	temple, traditionally used as phonetic for ga, also pronounced ga1	伽	伽						

Name: _____

dǎ	strike, hit, beat, fight, attack, dozen, since									
打	扌	扌	扌	打	打					

tài	highest, greatest, very, extremely, too, much, big, extreme									
太	大	大	大	太	太					

jí	extremely, utmost, top, pole (geography, physics), furthest, final									
极	木	木	木	极	极					

quán	fist, various forms of boxing									
拳	手	拳	拳	拳	拳					

mǎ	horse, surname, KangXi radical 187									
马	马	马	马	马	马					

shàng	on, on top, upon, first (of two parts), previous or last (week etc), upper, higher, above, previous, to climb, to go into,									
上	上	上	上	上	上					

fàng	to release, to free, to let go, to put, to place, to let out, to set off (fireworks), to liberate									
放	攴	攴	攴	放	放					

jiǎ	fake, false, artificial, to borrow, if, suppose									
假	亻	亻	亻	假	假					

fàng	to release, to free, to let go, to put, to place, to let out, to set off (fireworks), to liberate									
放	攴	攴	攴	放	放					

Name: _____

jǐǎ	fake, false, artificial, to borrow, if, suppose	假	𠂇 亻 𠂇 𠂇 𠂇 𠂇 𠂇 𠂇	假 假						
-----	---	---	-----------------	-----	--	--	--	--	--	--

gōng	just, honorable (designation), public, common, fair, equitable	公	𠂇 八 𠂇 八 𠂇 八 𠂇 八	公 公						
------	--	---	-----------------	-----	--	--	--	--	--	--

sī	have charge of, preside over, company, control, surname Si	司	𠂇 𠂇 𠂇 𠂇 𠂇 𠂇 𠂇 𠂇	司 司						
----	--	---	-----------------	-----	--	--	--	--	--	--

shí	real, true, honest, sincere, really, solid, fruit, seed, firm	实	宀 宀 宀 宀 宀 宀 宀 宀	实 实						
-----	---	---	-----------------	-----	--	--	--	--	--	--

xí	to practice, to study, habit	习	𠂇 𠂇 𠂇 𠂇 𠂇 𠂇 𠂇 𠂇	习 习						
----	------------------------------	---	-----------------	-----	--	--	--	--	--	--

dǎ	strike, hit, beat, fight, attack, dozen, since	打	扌 扌 扌 扌 扌 扌 扌 扌	打 打						
----	--	---	-----------------	-----	--	--	--	--	--	--

gōng	work, worker, skill, profession, trade, craft, labor, Kangxi radical number 48	工	一 一 一 一 一 一 一 一	工 工						
------	--	---	-----------------	-----	--	--	--	--	--	--

jì	to calculate, to compute, to count, to reckon, ruse, plan, plot, stratagem, scheme	计	讠 讠 讠 讠 讠 讠 讠 讠	计 计						
----	--	---	-----------------	-----	--	--	--	--	--	--

huá	to row, to paddle, to scratch a surface, profitable, worth (the effort), it pays (to do something)	划	一 一 一 一 一 一 一 一	划 划						
-----	--	---	-----------------	-----	--	--	--	--	--	--

Name: _____

shǔ	heat, hot weather, summer heat									
暑	日	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇
暑	日	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇

jiǎ	fake, false, artificial, to borrow, if, suppose									
假	亻	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇
假	亻	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇

dǎ	strike, hit, beat, fight, attack, dozen, since									
打	扌	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇
打	扌	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇

suàn	to count, to calculate, to figure, to plan, finally, in the end									
算	竹	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇
算	竹	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇

fù	father, dad, KangXi radical number 88									
父	父	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇
父	父	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇

mǔ	mother, female elders, female, Kangxi Radical number 80									
母	母	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇
母	母	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇

shǒu	first (occasion or thing), head, chief, measure word for poems and songs, Kangxi radical 185									
首	首	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇
首	首	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇

dōu	all, both, entirely (due to) each, even, already, metropolis, capital									
都	都	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇
都	都	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇

zhèng	political, politics, government									
政	政	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇
政	政	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇	𠂇

Name: _____

zhì	to rule, to govern, to manage, to control, to harness (a river), cure, treatment, to heal									
治	丶	丶	丶	丶	治	治				
治	丶	丶	丶	丶	治	治				

wén	language, culture, writing, formal, literature, gentle, Kangxi radical number 67									
文	丶	丶	文	文	文	文				
文	丶	丶	文	文	文	文				

huà	to change, to convert, to reform, -ize(suffix)									
化	丶	丶	化	化	化	化				
化	丶	丶	化	化	化	化				

míng	name, famous, title, rank, noun (part of speech), place (e.g. among winners), measure word for people									
名	丶	夕	夕	夕	名	名				
名	丶	夕	夕	夕	名	名				

shèng	victory, to excel, to be better than, victorious, to beat, to surpass, wonderful, competent enough (to be appointed)									
胜	月	月	月	月	月	胜	胜			
胜	月	月	月	月	月	胜	胜			

gǔ	ancient, old, classic, palaeo-, surname Gu									
古	一	十	十	古	古	古				
古	一	十	十	古	古	古				

jì	footprint, mark, trace, vestige, sign, indication									
迹	丶	丶	广	亦	亦	迹	迹			
迹	丶	丶	广	亦	亦	迹	迹			

yǒu	to have, there is, there are, to exist, to be, to own, to possess									
有	一	ナ	ナ	有	有	有				
有	一	ナ	ナ	有	有	有				

míng	name, famous, title, rank, noun (part of speech), place (e.g. among winners), measure word for people									
名	丶	夕	夕	夕	名	名				
名	丶	夕	夕	夕	名	名				

Name: _____

dǎo	to lead, to guide, to conduct, to direct									
导	寸	导	导	导	导	导	导	导	导	导

yóu	to walk, to tour, to roam, to travel, to float, to drift, to wander, to swim, surname You, swimming									
游	游	游	游	游	游	游	游	游	游	游

hù	protect, guard, defend, shield, take sides									
护	扌	护	护	护	护	护	护	护	护	护

zhào	according to, in accordance with, to shine, to illumine, to reflect, photograph									
照	昭	昭	昭	昭	昭	昭	昭	昭	昭	昭

dìng	to subscribe to (a newspaper etc), to order, to agree, to conclude, to draw up									
订	订	订	订	订	订	订	订	订	订	订

qiān	to sign, to endorse, slip of paper, a note, a stick									
签	竹	签	签	签	签	签	签	签	签	签


zhèng	to prove, to confirm, to verify, proof, certificate									
证	讠	证	证	证	证	证	证	证	证	证

lǚ	trip, travel, journey, traveler									
旅	方	旅	旅	旅	旅	旅	旅	旅	旅	旅

xíng	all right, ok, to go, to walk, to move, to travel, to circulate, a row, profession, professional, Kangxi radical 144, mea									
行	行	行	行	行	行	行	行	行	行	行

Name:

shè	society, group, association, community, organization, agency	社	社						
cháng	long, length, excel in, lasting, leader, head, to grow(zhang3), Kangxi radical 168	长	长						
chéng	castle, city, town, municipality	城	城						
xiāng	fragrant, incense, (of food) savory, appetizing, sweet, scented, popular	香	香						
gǎng	harbor, port, bay, Hong Kong	港	港						
tái	platform, measuring word for machines and computers	台	台						
běi	north, northern, northward	北	北						
chū	first, original, junior, early, initial	初	初						
dān	single, individual, only, lone, form, receipt	单	单						

qiān	thousand, many, numerous, very, a swing
	

Name: _____

zhí	straight, vertical, erect, frank, directly, straightly, upright									
直	一	十	十	市	直	直				
目	育	育	育	直						

fēi	to fly, to go quickly, dart, swiftly, Kangxi radical 183									
飞	飞	飞	飞	飞						
飞	飞									

dǎ	strike, hit, beat, fight, attack, dozen, since									
打	一	十	才	才	打	打				
才	打									

zhé	to break, a loss, snap, to bend, to humble, to bow, to fold									
折	一	十	才	才	折	折				
才	折	折	折							

zhuǎn	to convey, to forward (mail), to transfer, to turn, to shift, to move, to revolve, to circle about, to walk about, classify									
转	一	才	车	车	转	转				
车	车	车	转	转						

jī	machine, opportunity, secret, desk, moment									
机	一	十	才	才	机	机				
木	机	机								

kào	to lean on, to trust, to depend on, to support, near, by, against									
靠	一	十	生	生	告	告	靠	靠		
非	靠	靠	靠	靠	靠	靠				

chuāng	shutter, window									
窗	一	八	宀	宀	宀	窗	窗			
穴	窗	窗	窗	窗	窗					

hù	door, a household, family, Kangxi radical number 63, measure word for households and families									
户	户	户	户	户						
户	户									

Name: _____

zǒu to walk, to go on foot, to run, to go, to run, to move, to leave, from, through, to visit, (euph.) to die, to leak, to change

走	走	走	走						
---	---	---	---	--	--	--	--	--	--

dào direction, way, method, road, path, measure word for long thin stretches, rivers, roads etc, principle, truth, morality

道	道	道	道						
---	---	---	---	--	--	--	--	--	--

fèn part, share, portion, copy, measure word for gifts, jobs, newspaper, magazine, papers, reports, contracts etc

份	份	份	份						
---	---	---	---	--	--	--	--	--	--

sù plain, white (silk), plain, vegetarian, formerly, normally

素	素	素	素						
---	---	---	---	--	--	--	--	--	--

cān to eat, to dine, meal, food, measure word for meals

餐	餐	餐	餐	餐	餐	餐	餐		
---	---	---	---	---	---	---	---	--	--

lǚ trip, travel, journey, traveler

旅	旅	旅	旅						
---	---	---	---	--	--	--	--	--	--

guǎn public building, house, establishment, shop, house

馆	馆	馆	馆						
---	---	---	---	--	--	--	--	--	--

zū to rent, to lease, rental, tax

租	租	租	租						
---	---	---	---	--	--	--	--	--	--

zhōng central, center, middle, in the midst of, hit (target), attain, within, among, while (doing something), during, China, C

中	中	中	中						
---	---	---	---	--	--	--	--	--	--

Name: _____

guó	country, nation, state, national									
国	丨	冂	冂	冂	冂	国	国			
口	冂	冂	冂	冂	冂	国	国			

guó	country, nation, state, national									
国	丨	冂	冂	冂	冂	国	国			
口	冂	冂	冂	冂	冂	国	国			

jì	border, edge, boundary, juncture, between, among, interval, while									
际	丨	冂	冂	冂	冂	际	际			
冂	冂	冂	冂	冂	冂	际	际			

háng	boat, ship, vessel, craft, to navigate, to sail									
航	丨	冂	冂	冂	冂	航	航			
舟	冂	冂	冂	冂	冂	航	航			

kōng	air, sky, empty, free time, in vain, hollow, bare, deserted									
空	丨	冂	冂	冂	冂	空	空			
穴	冂	冂	冂	冂	冂	空	空			

gōng	just, honorable (designation), public, common, fair, equitable									
公	丨	冂	冂	冂	冂	公	公			
八	冂	冂	冂	冂	冂	公	公			

sī	have charge of, preside over, company, control, surname Si									
司	丨	冂	冂	冂	冂	司	司			
口	冂	冂	冂	冂	冂	司	司			