
1. 
Left before right

2. 
Top before bottom
3. Horizontal before vertical
Hiragana

· The main syllabary (alphabet equivalent) for the Japanese language, used to represent native Japanese words.


· Hiragana is made up of 46 symbols. 

· Each hiragana character represents a specific sound or combination of sounds.

Katakana
· A syllabary (alphabet equivalent) for the Japanese language, used to represent foreign names, place names and words of foreign origin (borrowed/loan words).
· Katakana is made up of 46 symbols. 

· Each katakana character represents a specific sound or combination of sounds.
Kanji
· Kanji are Japanese symbols originally from China that have been modified for use in the Japanese language.
· Kanji are used to express whole words and ideas rather than sounds (they are ideographs).

· You need to know between 3,000 – 5,000 Kanji to comfortably read a newspaper.

Romaji
· Japanese words that are written in English letters.
· Literally means “Roman Characters”
· The English alphabet is used phonetically in place of hiragana, katakana, and kanji.


