

Japanese 5: Adjective Master Course

SmileNihongo.com/C5

In this course, you will learn how to use Japanese adjectives effectively to describe people, things, and preferences. It covers the basics of い (i) and な (na) adjectives, their negative and past forms, and how to connect adjectives in sentences. Learn to express likes, love, and desires, as well as make comparisons and add nuance with すぎる ("too").

Instructor: 裕子先生 (ゆうこせんせい) Yuko Sensei

She is a native Japanese teacher with an M.A. in Japanese Pedagogy (Teaching Japanese as a foreign language) and over 20 years of teaching experience in the USA.

Introduction

Welcome! - Quick Tips to Succeed in this Course

Manage your vocabulary - Blank Vocabulary Sheets (PDF 1 page)

List of Adjectives - Romaji, Hiragana & Kanji

345 Adjectives (PDF 10 pages)

Adjective Basics - Describe Things & People!

Lesson 1: い and な Adjective - What's the Difference?

Supplementary - Diagram of Sentence Structure. (PDF 1 page)

Lesson 2: What kind of? どんな - [Watch a Sample Lesson](#)

Supplementary - List of Degree Adverb (PDF 1 page)

Supplementary - **How to refer to Family Members (Extra Video)**

Supplementary - List of Family Terms (PDF 2 pages)

Negative Form

Lesson 3: い Negative

Supplementary - Summary of Conjugation - Hiragana (PDF 1 page)

Supplementary - Summary of Conjugation - Romaji (PDF 1 page)

Supplementary - Conjugation List - Hiragana (PDF 12 pages)

Supplementary - Conjugation List - Romaji (PDF 12 pages)

Lesson 4: な Negative

Supplementary - Worksheet Negative - Hiragana (PDF 1 page)

Supplementary - Worksheet Negative - Romaji (PDF 1 page)

Supplementary - Answer Keys Hiragana (PDF 1 page)

Supplementary - Answer Keys Romaji (PDF 1 page)

Lesson 5: れんしゅう Exercise - Negative Sentence

Supplementary - Diagram of Sentence Structure (PDF 1 page)

Supplementary - **However** **でも** & **But** **けど** ([Extra Video](#))

PAST Tense

Lesson 6: い PAST

Lesson 7: よかったね！ - I'm happy for you!

Lesson 8: な PAST

Supplementary - い & な Summary Table (PDF 1 page)

Supplementary - Worksheet PAST - Hiragana (PDF 1 page)

Supplementary - Worksheet PAST - Romaji (PDF 1 page)

Supplementary - Answer Keys Hiragana (PDF 1 page)

Supplementary - Answer Keys Romaji (PDF 1 page)

LIKE & LOVE

Lesson 9: LIKE すき - [Watch a Sample Lesson](#)

Supplementary - **How to say "But"** ([Extra Video](#))

Lesson 10: LOVE だいすき & あいしてる

Lesson 11: How to say "I LOVE YOU" in Japanese

Lesson 12: Question - "Do you like?"

Supplementary - **How to use Particle と & や & か** ([Extra Video](#))

WANT

Lesson 13: WANT ほしい

Supplementary - **から & ので "Because"** ([Extra Video](#))

Supplementary - から & ので Handout - Hiragana (PDF 1 page)

Supplementary - KARA & NODE Handout - Romaji (PDF 1 page)

Lesson 14: WANT TO DO たい

Supplementary - List of Verbs - Hiragana (PDF 7 pages)

Supplementary - List of Verbs - Romaji (PDF 7 pages)

Lesson 15: Do you want to? たいですか

- Supplementary - Summary “Not in particular” (PDF 1 pages)
- Supplementary - Worksheet “Want to” (PDF 1 pages)
- Supplementary - Answer Keys “Want to” Hiragana (PDF 1 pages)
- Supplementary - Answer Keys “Want to” Romaji (PDF 1 pages)
- Supplementary - Answer Keys “Want to” Kanji (PDF 1 pages)

Adjective TE Form

Lesson 16: Physical Characteristics (Body Parts)

- Supplementary - **Body Parts (Extra Video)**
- Supplementary - Body Parts Diagram - Hiragana & Romaji (PDF 1 page)
- Supplementary - Physical Characteristics Handout (PDF 1 page)

Lesson 17: How to Connect Adjectives

- Supplementary - Adjective TE Form Diagram - Hiragana & Romaji (PDF 1 page)

Lesson 18: How to Connect NEGATIVE Adjectives

Comparison

Lesson 19: ほう More & より Than - Comparing TWO things

- Supplementary - 3 Key Points in Comparison - Hiragana & Romaji (PDF 1 page)
- Supplementary - **Word Order in Japanese (Extra Video)**

Lesson 20: Which Do you like better?

- Supplementary - Summary of Question & Answer (PDF 1 page)

すぎる “Too” + Adjective

Lesson 21: “Too Difficult” むずかしすぎます

助詞 (じょし) Particles

Lesson 22: Review of Particles - Which one to use?

Supplementary - List of Major Particles (PDF 1 page)

Supplementary - **How to use Particle と & や & か** (Extra Video)

Supplementary - **Connect multiple actions (verbs)** (Extra Video)

Lesson 23: Practice Particles!

Supplementary - **Particle で as a Tool Marker “by means of”** (Extra Video)

End-of-the Course Assignment

Go to the Homepage of the course
SmileNihongo.com/C5