

3. [noun] **wa** [noun] **desu ka.**
[noun] **wa** [noun] **dewa arimasen.**

[noun] **wa** [noun] **desu ka.**

[noun] **wa** [noun] **dewa arimasen.**

The interrogative in Japanese is easy. Put "ka" at the end of a sentence and it becomes a question.

The negative form of "desu" is "dewa arimasen."

Kore **wa** hon **desu ka.**

(As for this,) is it a book?

Hai, hon **desu.**

Yes, it's a book.

lie, hon **dewa arimasen.**

No, it isn't a book.

In answering the question, the topic is not repeated.

4. [noun] **desu ka.**

[noun] **desu ka.**

The interrogative in Japanese is easy.

Put "ka" at the end of a sentence and it becomes a question.

[Meepuru san] **desu ka.**

(As for you,) are you Mr. Maple?

The use of pronouns such as "anata", you, "kare", he, and "kanojo", she, is avoided in this case. The person's name is used instead.

"-san" is a title of respect added to a name, so it cannot be used after one's own name.

"-san" may be used with both male and female names, with either surname or given name.

5. [noun1] **no** [noun2]

noun1 **no** noun2

"no" is used to connect nouns. Noun 1 modifies noun 2.

ongaku no kyooshi

teacher of music

Kanada no omiyage

souvenir from Canada

watashi no hon

my book

In answering the question, the topic is not repeated.