Japanese style Arabic numerals, or “Japanese Arabic Numerals” (hereafter JAN) are different to their US/European counterparts. 

Native speakers of English should be especially careful when writing one, five, six, and seven, paying attention to the following differences. 

	one
	five
	six
	seven

	[image: image1.jpg]


	[image: image2.jpg]


	[image: image3.jpg]


	[image: image4.jpg]


1) JAN one should be written in a single stroke without the tick at the top, as in the above diagram left, lest it be confused with JAN seven (also in the above diagram, right).

5) JAN five should be written with the bottom part [image: image5.jpg]


 written first, followed by a bar to form [image: image6.jpg]


. If it is written with the top bar first, and the top and bottom do not quite join like this [image: image7.jpg]


, which could be confused with a JAN three [image: image8.png]


. The JAN three is preferably written with an angular top part but curved top threes[image: image9.png]


 are also acceptable. Incidentally JAN 5 is written in the same way as bottom of the character, “kangaeru”考, meaning “to think”.
6) JAN six should be written so that no part of the horizontal line sticks out to the left of the vertical as in the above diagram, lest it be confused with a sloppy JAN 4, which may be written with a single stroke like this [image: image10.jpg]


 , or even like this [image: image11.png]


 (yes, this character may be read as a four!).

7) JAN seven should be written in the same way as the katakana, “wa” ヮ, with (compared to the US/UK character) an extra downward tick written first. Sevens written with a single stroke like this 7, and French style sevens [image: image12.jpg]


, are unacceptable. 

0) While it has nothing to do with JAN, care should be taken to make sure that zeros meeting at the top [image: image13.jpg]


, since otherwise zeros with a line at the top like this [image: image14.jpg]


 may be mistaken for a “6”. 

BAD!


GOOD!


