Situational Usage

1. Your father told you that he often spent time pleasantly with his friends when he was a college student

ともだち あそ 父は大学生の時よく 友 達 と 遊 んだと言っていました。

2. Find out who the person wearing a pair of jeans and red T-shirt is.

あか ジーンズをはいて、赤 いTシャツを着 ている人はだれですか。

3. Tell your classmate that you haven't eaten anything yet. まだ何も食べていない。

4. Tell your colleague that Mr. Suzuki had told you that he was not healthy yesterday.

すずき げんき 鈴木 さんはきのう 元気 じゃなかったと言いました。

5. Tell your friend that you heard that Kyoko had a date with Makoto, although Kyoko said that she didn't go out on weekend.

きょうこ しゅうまつ い 京子 さんは 週末 出かけなかったと言ったけど、まことさんとデートした き と聞いたよ。

6. Tell your acquaintance that Tanaka told you that he didn't have a lot of free time last week.

せんしゅうひま 田中さんは 先 週 暇 じゃなかったと言っていました。

7. Tell your friend that you got two tickets to a concert from Mr. Yoshida. Invite your friend to go with you.

よしだ きっぷ まい 吉田 さんにコンサートの 切符 を2枚 もらったから、いっしょに行かない?

8. Ask your classmate if she had already written the Japanese composition.

さくぶん もう日本語の 作 文 を書いた?

9. Ask your friend if he finished the economics homework.

けいざい しゅくだい お **経済 の 宿題 、終わった?**

10. You friend told you that she saw a new movie, and it was very interesting. Tell your colleague what your friend told you.

あたら えいが 友だちが 新 しい 映画 を見て、とてもおもしろかったと言っていました。

11. You are at a concession stand in the movie theater. Buy two coffees.

コーヒーを二つください。

12. Tanaka told you that she took a walk for about one hour in the morning and went to see her family around 4pm on Sunday. Report another colleague what Tanaka did.

さんぽ かぞく あ 日曜日は朝一時間ぐらい 散歩 をして、午後四時ごろ 家族 に 会 いに行ったと言いました。

13. Tell your acquaintance that you think that the weather was not good in Tokyo last week.

せんしゅうとうきょう てんき **先週 東京 は天気 がよくなかったと思います。**

14. One of your classmates wants to know who likes dogs. Tell him that you think the person who likes dogs is Tom.

いぬ す 犬 **が好 きな人は**トムさんだと思うよ。

15. Your colleague asks you what sport is popular in Japan. Tell him that you think that soccer is popular.

にんき サッカーが **人気** があると思います。

16. Your colleague asked you about what Mary looks like. Tell him that Mary has blue eyes and she is tall.

め あお せ メアリーさんは目が青くて、とても背が高いです。

17. Tell your colleague that you went to see a Chinese movie with the person who is studying Chinese.

ちゅうごくご べんきょう ひと ちゅうごく えいが み い 中 国 語 \mathbf{e} 勉 強 している 人 と 中 国 の 映画 \mathbf{e} 見 に行 きました。

18. Tell your friend that you went to a department store and bought one black coat and two light blue T-shirts.

デパートに行って、黒いコートと水色のTシャツを2枚買った。

19. You were talking about your childhood with your friend. Tell her that you were an energetic child but your younger brother was quiet.

私は元気な子どもだったけど、弟は静かだった。

20. Ask your colleague if she knows the name of the person who is sitting over there. あそこで座っている人の名前を知っていますか。

21. Your colleague asked you if you have already purchased a Shinkansen ticket. Tell her that you have not purchased one yet because you have been very busy this week.

今週は忙しかったから、まだ買っていません。

22. Ask your colleague if she doesn't like people who smoke.

たばこを吸う人は好きじゃないですか。

23. Your friend asked you what you got on your birthday. Tell him that you received a white dress from your mother last year.

去年は母に白いドレスをもらったよ。

24. Ask your friend if all (people) came to the ski trip last month.

先月のスキーの旅行にみんな来た?

25. You are talking about your father with your colleague. Tell your colleague that he said that he did not play sports much when he was young.

父は若い時、あまりスポーツをしなかったと言っていました。

26. You are telling your colleague about your life in a foreign country. Tell her that you were very lonely.

とても寂しかったです。

27. You are talking with a colleague about Tanaka. Tell him that Tanaka is sick but he has not taken medicine yet.

田中さんは病気ですけど、薬はまだ飲んでいません。

28. Tell your mother that you didn't receive anything from your teacher today.

今日、先生に何ももらわなかったよ。

MIT OpenCourseWare http://ocw.mit.edu

21G.502 / 21G.522 Japanese II Spring 2013

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.