Japanese Particles
Particles sometimes have no dictionary meaning – they are grammatical elements in the sentence.
1. は(pronounced ‘wa’ when used as a particle) signals the topic of a sentence. It comes AFTER the subject. You are familiar with this in the pattern:
わたし　は　name です。わたし　は　三十さいです。

2. をis an object marker. It comes after the object and before the verb. It is used with sports.
からて　を　します。すも　を　みません。

3. に is used for location, time or direction. 
げつようび　に　テニス (てにす)　を　します。
メ (め)ートランド (とらんど)　に　すんで　います。I live in Maitland. 

4. が　is a subject marker and is used before すき and its various forms (likes). はis usually used before dislikes.
すも　が　だいすき　です。すいえ　が　きらい　です。

5. か is a question particle, and is used like a question mark. 
おんがく　が　すきですか　Do you like music?

6. とas a particle means ‘and’ and it joins nouns.
すうがく　と　おんがく　と　ちり　が　すき　です。
I like maths and music and geography.

7. のis a possessive particle, and works a bit like an apostrophe s (‘s) in English.
けいこさん　の　ほん	Keiko’s book
[bookmark: _GoBack]
