Hajime-Amazing! [image: image1.jpg]o

Connecting JETs since 1988

Self introductions: How to make friends and influence

 people in Japan. Separated into

“informal” and “formal” self

introductions.

1) “informal” self introduction:

For example:

(meeting a neighbor) JET: Hajimemashite! Watashi wa (name) desu! Yoroshiku

 Onegaishimasu!

Hajimemashite (ha-ji-may-ma-sh'tay) = nice to meet you (for the first time)

Watashi wa ~ name ~ desu (Wa-tah-she-wa ~ name ~ dess) = my name is (I am)

Yoroshiku Onegaishimasu (Yo-row-sh'ku oh-ne-guy-she-mass) = polite greeting

TIP: Bow 30 degrees when doing this!

2) “formal” self introduction:

· To be done when meeting coworkers and a class of students for the first time.

· Can last anywhere from a simple greeting to a full 55 minute class.

· Your introduction in front of your coworkers will likely be a simple greeting. If you are not confident in your Japanese, you can do it in English.

· Your introduction in front of students will likely be longer (15-55 minutes). Essentially, this will be your first class.

· You will repeat this several times for different classes.

Flip the page for tips on this all-important first self introduction.

Tips for your first formal introduction in front of[image: image2.jpg]o

Connecting JETs since 1988

 students:

1) Relax. Come in confident and with a smile.

2) Keep to basic info that any student can directly relate to. Good topics to
broach include: - yourself and your family

 　　-your hobbies

 -your likes/dislikes,

 -your country's special foods, animals

 - major landmarks,weather

3) Give your students a point of reference. The large majority have never left
Japan, and only have a hazy idea of the world outside. Whenever
possible, compare what you are talking about with something in Japan.

4) Don't lie, but give an exaggeratedly good image of yourself. You are there
to impress and represent your country. Brag a little!

5) Use visual aids, such as pictures (many pictures!) and/or powerpoint.

6) Make your self-introduction into some sort of game.

7) NEVER speak more than five minutes without either:

a) asking the class a question

b)proceeding onwards with your game.

8) Spell American. You don't want to confuse the students further.

9) Keep an eye on the clock. Good time management is integral to making
your self introduction's pace smooth and flowing.

10) Try to make your students laugh. A little stand-up comedy is also part of
your job.

