

NIHONGO Japanese Lesson

Click The Following Link To Find Out How To Speak Like A Diplomat

Please Print These Out!!

Lesson 1

Practice Greeting:

挨拶の練習

(ai satsu no ren shu)

挨拶の練習: Practice Japanese Greeting

おはようございます
O ha yo u go za I ma su

Good Morning (polite)

おはよう
O ha yo u

Good Morning (Casual)

こんにちは
Ko n ni chi wa

Hello

こんにちは
Ko n ni chi wa

Hello

こんばんは
Ko n ba n wa
Good Evening

こんばんは
Ko n ba n wa
Good Evening

T. さようなら
Sa yo o na ra
Good Bye (Polite Way)

T. じゃね
Jya ne
Good Bye (Casual)

言語の理解: Understand the Vocabulary

Please see the graph below to understand the vocabulary used in the greeting conversation. There are 10 vocabularies, and all written with Hiragana script.

Please also practice listening and speaking each vocabulary. Close your eyes in order to concentrate on listening and repeat exactly how a native Japanese speaker speaks in Japanese. The audio file is included separately.

Japanese	Romanji (How to pronounce)	English
おはようございます	Oha yoo go za i ma su	Good Morning (Polite way)
おはよう	Oha yo	Good Morning (Casual)
こんにちは	Ko n Nichi Wa	Hello, Good Afternoon
こんばんは	Ko n ban wa	Good Evening
さようなら	Sa yo o na ra	Good Bye (Polite Way)
じゃあね	Jya a ne	Good Bye (very casual)

言語の解説: Explanation of Vocabulary

Here is the explanation of each vocabulary used in the greeting conversation. Basically, the difference between polite and less polite way of saying is explained. There are 5 Japanese words starting from “Good morning” Japanese phrase, and ends with “Thank you very much” Japanese phrase.

1. おはようございます & おはよう

(Ohayoo gozaimasu & Ohayoo)

Ohayoo gozaimasu おはようございます is polite way of saying Good morning in Japanese. Oh the other hand, Ohayoo おはよう is less polite than Ohayoo gozaimasu since the former is an abbreviation, and an abbreviated form is generally casual, as it requires less effort.

2. こんにちは &こんばんは

(Konnichiwa & Konbanwa)

During the daytime, konnichiwa こんにちは is used to greet people.

Although it literally means “as for this day”, it is something like “How are you?” or “Hello” in Japanese.

On the other hand, Konbanwa こんばんは merely means “as for this evening”, but like Konnichiwa, it is used “Hello” only for evening.

Note: You might notice that we have used “ha”は hiragana sound for “wa”わ in this case. Like in this case, ha sound is used for wa sound instead of the real wa hiragana symbol. ~~こんにちわ~~ ⇒ こんにちは

3. さようなら &じゃあね

(Sa yo o na ra & Jya a ne)

When causally said, Sayoonara さようなら becomes sayonara さよなら, or jyaane じゃあね. Literally, Sayoonara means “I must now get going” or “Well then, it is time to go” in Japanese.

Nowadays, the majority of young Japanese people use jyaane for saying good bye, as it is a casual, however, when you meet someone older or in a business situation, you need to use sayoonara, or sayonara.

**Stop Learning Japanese The Hard Way!
Here's How To Speak Japanese Like A Diplomat!**

Do You Make These Mistakes Learning Japanese?

**Do You Know The Learning Secret
Of A Fluent Japanese Speaker?
Find Out How To Speak Japanese Like A Diplomat!**

"Mr. Takanori Tomita

***I cannot thank you enough
for the Nihongo lessons.***

***It has helped me a lot in my
day to day life, as I work
with Japanese people.***

***The people say my Japanese
is very good and always ask
me where I am learning it
from so I always recommend
them to this website.***

Thanks again!"

Adam

Click The Following Link To Find Out How To Speak Like A Diplomat

<http://www.learn-japanese-kanji-hiragana-katakana.com/ebook/>

Dear Friend,

Why do you want to learn to speak Japanese?

- Are you traveling to Japan and want to talk to Japanese people?
- Are you a home-schooled student who wants learn more quickly and easily?
- Are you a student who wants to get an A+ or VHA in Japanese?
- Have you learned Japanese before and want a fun refresher course?

If you answered yes to any of the above, then this might be the most important letter to you.

Because today, I will share with you **some shortcuts to Japanese success**. Shortcuts that make learning Japanese easy, perhaps easier than you ever thought possible.

Imagine traveling to Japan and chatting with the locals and easily being understood.

You walk up to a complete stranger without any fear to speak in Japanese, you just say what you want to say and your words are immediately acknowledged.

It's a lot of fun.

It changes the way you travel and the way you relate to people..

In **30 days or less** you could be communicating in Japanese, ordering meals, reserving hotels, asking questions, getting your point across and understanding what they say to you.

You can even get away from the over priced tourist traps and explore markets, meet villagers and go where the locals go as you draw on your command of conversational and functional Japanese to interact with them.

That's the best part of learning the **Shortcuts to Japanese**, you learn Japanese you can use right away on a variety of subjects to communicate in most situations.

I'll Show You Exactly How to Get through the Traps That Stop Most People from Finally Speaking Japanese

Hello.

My name is Takanori Tomita, that's me on the left

I'm a native Japanese, and have been living in Japan for nearly 20 years.

Currently, I work as a Japanese translator and also teaching Japanese online, with other Japanese teachers.

I know what it's like to learn a second language. Because, when I was fourteen years old, I went to Australia, and I had to learn English from scratch.

From my own experience, I know that speaking another language can seem like an impossible task when you're faced with a mountain of vocabulary, grammar and pronunciation.

I've experienced first hand just how useless all the theoretical babble is when you just want to be able to get by in Australia.

The good news is that learning a second language doesn't have to be a struggle at all.

After years of investigation, I have discovered ways that make it possible for anyone to communicate in any language.

It is so simple!

So, I'll show you a completely different system that makes communicating in Japanese easy.

Once I show you how to speak Japanese, you'll wish you had learned this way in the first place.

If you had started this way, you'd be speaking Japanese by now.

[Warning!!]

If You Are Serious About Communicating In Japanese In The Real-World You Must Avoid These Mistakes!

Many people who want to speak Japanese end up not being able to speak at all. A lot of people can't string a Japanese sentence together after many months or even years of study.

Do you know why?

Because many textbooks or CD they use to learn Japanese teach you only the usual ghastly grammar methods and the Japanese writing system that make learning so dull and boring.

Also, many people start to learn Japanese **only from writing and grammar.**

The biggest mistakes people make is learning fake language that you will never use in any situation.

You know, most courses teach you grammar in chunks.

Most of the time, you learn adverbs and qualifiers today, the subjunctive tomorrow, the progressive the day after that. So, you're just confused.

I was so, when I was learning English.

You never make free flowing sentences, and if you do manage to speak at all, it feels unnatural and stilted.

Not only is this antiquated method of teaching grueling for the students, it's horrible for the teachers as well. You'd be amazed how many teachers hate grammar based methods. Yet, they have to teach it, because it is part of the curriculum.

Worse, **it almost never works.**

If it did work, millions of people would speak Japanese as a second language.

Yet, very few people are able to use their classroom Japanese to communicate.

In fact, studies show that 92% of all Japanese language students discover that learning how to write Japanese isn't as easy as they thought it would be.

You would think that learning Japanese you can use right away in the real-world would be where all Japanese courses start.

Unfortunately, real-world, immediately usable Japanese is rarely taught.

Every method that these kind of teaching materials do not little to help you in real conversations.

Some methods even seemed to suffocate your ability to communicate.

If you keep using the same old time wasting strategies, drills, boring exercises that other people use, you're even worse off!

The reason you can't yet communicate in Japanese has nothing to do with memorizing another verb tense and all its conjugations, learning the subjunctive, the Japanese verb to be, or any of that grammar stuff. Non of that will make a scrap of difference in your ability to communicate.

If you are a beginner, learning more grammar may even make your communication worse.

You see, with too much analysis of grammar you become hesitate when you speak.

Your mind focuses on rules instead of flowing along with the conversation.

Fortunately, with a few simple and easy changes in your approach, you can effectively speak Japanese that you can use in the real-world.

There is **a simple formula that virtually assures your success.**

The Secret To Learning To Communicate Effectively In Japanese

If you have ever been frustrated trying to make head or tail of Japanese lessons, I know what it's like, I have been there too. I assure you, there is a much easier way to do this.

Even if you feel like you have some kind of mental block with Japanese, this time everything is different. After all..

You need to listen to how a native Japanese person speak words and phrases which appear in the real life conversation, and repeat what they say.

So, for making rapid progress and learning useful Japanese, focusing on **listening and speaking skill for real communication is the way to go.**

You need to listen to and speak lots of Japanese words and phrases from native Japanese speakers, to really power-up your Japanese learning and fluency.

And, **those of your who wish to learn reading and writing skills should try to read what is written in hiragana, katakana and kanji, and refer to the Roman alphabet for correct pronunciation purpose.**

I am sure you will agree.. It makes so much more sense to take full advantage of Shortcuts to Japanese than the usual way Japanese is taught?

NIHONGO Japanese lesson is a new method for non-Japanese who wish to start studying the Japanese for real communication!

"Mr. Takanori Tomita

I cannot thank you enough for the Nihongo lessons. It has helped me a lot in my day to day life, as I work with Japanese people.

The people say my Japanese is very good and always ask me where I am learning it from so I always recommend them to this website.

Thanks again!"

Adam

With NIHONGO Japanese Lesson, you are going to learn Japanese **rapidly, effectively, and easily**. You are going to be able to speak at a Japanese restaurant, at the Narita airport, with new Japanese friends... in basically every situation you can think of!

NIHONGO Japanese lesson will teach you how to speak Japanese naturally in an easy way, because we use many well known words and phrases to guide your learning right from the start!

We've made each lesson very easy for you to learn by breaking them down into small parts, so you can practice each part individually and then put it all together.

Each lesson is intended to be completed in 2 to 3 hours in principle. As you work through each lesson, you will acquire certain aspects of the grammar of the language and become able to communicate in Japanese.

You will **discover that you can take what you have learned and use it in real life situation and settings.**

As you complete each easy step you´re already using real-world Japanese.

What´s more you can use them in sentences with correct pronunciation and be understood.

Here are just few benefits this NIHONGO Japanese lessons gives you!

- ❑ **Easy-to-apply memorization tips and tricks to remember Japanese words better, including kanji symbols**
- ❑ **How each of the letters in Japanese is called, how each one of them is pronounced, and some video streaming examples for practice.**
- ❑ **How to pronounce different Japanese words, and phrases correctly.**
- ❑ **Easy and simple ways of creating grammatical and sensible Japanese sentences**
- ❑ **Basic greetings and everyday expressions in Japanese**
- ❑ **The difference between describing with Japanese and English adjectives.**
- ❑ **Numbers, days, months, time, etc. in Japanese**
- ❑ **How to identify formal and familiar situations in order to use the appropriate expressions.**
- ❑ **The easiest way to identify the gender of Japanese nouns**
- ❑ **Understanding airport, road, train, market and other signs written in Japanese.**
- ❑ **What to say when ordering food, shopping, hiring public vehicles, checking in at hotels, and in other usual situations using the Japanese language**

"Stop Dreaming And Start Speaking Japanese"

The entire course comes with **150 pages** of the Japanese textbook (10 Japanese lessons and 10 kanji flash card lessons), and **10 audio lessons** and **20 video lessons**.

Let's take a look at each component in detail, shall we?

Component #1: Japanese Textbook [10 Japanese lessons 10 Kanji Flash card]

Learn Japanese For Real Communication, And Also Understand How To Write Kanji

There are **10 Japanese lessons** and **10 Kanji Flash Card Lesson**, which consist a total of **200 pages** as a total.

While learning all the basic constructions, grammatical notions, and their associated mindsets, you can steadily acquire listening and speaking skills through drills, exercises, listening comprehension tests and utilization practice.

Each of 10 Japanese lessons consists of the following sections:

Component #2:
10 Japanese Audio Lessons
Listen to the Japanese audio lessons and
learn to speak Japanese naturally and
fluently!

With the above Japanese textbooks, **10 audio files** are included for you.

So you can practice speaking each Japanese conversational phrases which are covered in each lesson, and learn how to properly pronounce each word and phrases in Japanese, as we recorded a native Japanese speakers's voice.

The Audio files are **MP3 format**.

So You can listen to the Japanese audio lessons **with your Ipod at anywhere at anytime!**

Component #3:

2 Different Japanese Video Lessons 10 Japanese phrase video lessons and 10 Kanji video lessons are included!

Additionally, NIHONGO Japanese Lesson include video lessons to watch to learn Japanese.

- **10 different Japanese video lesson** which teach you each Japanese conversational phrases which are covered in each lesson. Unlike audio lessons, you can also watch how a native Japanese speaker really speaks.
- **10 different Japanese kanji lessons** which you can learn 10 different Japanese kanji symbols that are often used. Also, kanji flash card (ebook version) is also included.

Like audio lessons, you can watch the Japanese video lessons **with your Ipod.**

[Click Here To Order And Download In 3 Easy Steps](#)

<http://www.learn-japanese-kanji-hiragana-katakana.com/ebook/order-now.htm>

Here's What A Few Satisfied Students Have To Say About Our Nihongo Japanese Lesson...

"Dear Takanori Tomita,

First I would like to thank you for the chance to learn Japanese and secondly for checking on how I am doing.

I haven't had any trouble so far with getting the web site or downloads to work. Its all good.

I am a very slow learner but I am enjoying every moment of it.

I have a friend at work who is learning Japanese from books and cd's. We have started learning at the same time. So I have someone to learn with. We teach each other things we have learnt and we both progress we will be able to have conversations with each other and help each.

He said that he may join this web site in the future as it shows, gives and teaches more than the books he has paid so much money on.

Thank you once again"

Leanne x

[Click Here To Order And Download In 3 Easy Steps](http://www.learn-japanese-kanji-hiragana-katakana.com/ebook/order-now.htm)

<http://www.learn-japanese-kanji-hiragana-katakana.com/ebook/order-now.htm>

"I am very happy so far.

I just returned from 2 months in Japan and plan to return again.

Having this as written text and audio lessons is very helpful.

And you speak clearly and slowly enough for me to grasp much more.

Domo Arigatou"

Kasia Wilk

Dear Takanori sensei,

I will be happy to write a comment for your NIHONGO Japanese lessons.

"I am very happy with the NIHONGO Japanese lessons, they are easy to follow and fun to do. Having the lessons taught by three Japanese people means that the pronunciation of words are authentic, while very practical conversation skills are taught so that you can practice on your Japanese friends."

- Kelwin Wong

[Click Here To Order And Download In 3 Easy Steps](#)

<http://www.learn-japanese-kanji-hiragana-katakana.com/ebook/order-now.htm>