

Self-Check List

Everyday Japanese: Fun with Friends

The self-check list is a measure to see if this course is the right one for you. Check the **Prerequisites** list.

Name:

Date:

Tel:

Prerequisites

You must comfortably be able to read Hiragana and Katakana, and are expected to have the knowledge and skills in the list below before you participate in the course.

Prerequisites		Level	How well can you do this now?	
			Yes	No
1	Can accurately read and write Katakana and Hiragana words.	A1		
2	Can ask a person one has just met at a party or an event for his/her name, hometown, occupation, etc., or give such information when asked.	A1		
3	Can explain one's own daily routine and weekend plan using limited simple grammatical structures and sentence patterns.	A1		
4	Can invite friends and describe plans, and arrangements for going out with friends.	A1		
5	Can introduce a friend to a restaurant you know already using short phrase such as "I ate fish", "It was delicious", etc., and ask a friend how he/she felt about the restaurant.	A1		
6	Can ask a store clerk about the location and price of a product one wants to buy and the availability of it in another color or size,. Can also understand simple answers given to questions asked.	A1		
7	Can ask questions / answer to a stranger, for example, how to get to a destination, how to ride the train, etc., and understand a few simple answers.	A1		
8	Can ask someone nearby where you are now and where your destination is, and when you are asked by someone, say the direction he/she should go, such as "Go right".	A1		
9	Can say briefly what you did on your travels and tell your neighbor what you thought about your days off (trip).	A1		
10	Understands the basic kanji that are necessary to read and determine very basic information such as time and place . Also knows the basic stroke order of kanji .	A1		
1. Count the total number of checks.				
2. Follow the column you have more checks in.			↓	↓
3. Result : This course is..			It might be your course.*	Too difficult for you.

*This course might be too easy for some people. Please take an assessment test too, and if you are not still sure that this is the right course for you, please contact us.

Assessment Test Everyday Japanese: Fun with Friends

JF Nihongo

Name:

Date:

I. Please choose the appropriate question word from the list below and write the letter in the ().
You can use a question word only one time.

1. Q:()からですか。
A: テキサスです。
2. Q:おしごとは、()ですか。
A: ベンゴシです。
3. Q: おしごとは()ですか。
A: とても いそがしいです。
4. Q:かぞくは、()ですか。
A: よにんです。つまとわたしとおすめとおすこです。
5. Q: おすめさんは、()ですか。
A: はたちです。
6. Q: おすめさんは、()にすんでいますか。
A: ニューヨークに すんでいます。いま、がくせいです。

A. どう B. どこ C. なん D. なんにん E. なんさい F. どちら

II. Look at the trip itinerary and complete the journal entries using this information.

Itinerary:
Trip to
Tokyo

- 8/24 1) あさごはん at ホテル in うえの
2) おてら in あさくさ
- 8/25 1) かいもの(ふく) in しふや
2) おおきい こうえん (よこはま)
- 8/26 1) かぶき in ぎんざ
2) かいもの(おみやげ) at デパート in しんじゅく

Journal

8月24日 うえの の ホテル で あさごはん を 食べて、あさくさの おてらに いきました。

8月25日 _____。

8月26日 _____。

III. People are talking about their trip to Japan. Fill in the blanks with the correct verb and adjective from the boxes and then change each into the right form/tense.

~~みます~~ たべます のります かいます いきます

おいしい べんり たかくない ~~おおき~~ とおくない

Example

東京タワーを みました。 おおきいです → おおきかったです。

でも、ふじさんは みませんでした。 つぎは、ふじさんを みたいです。

そばと うどんを _____。 _____ です → _____。

でも、ラーメンは _____。 つぎは、ラーメンを _____。

ふくと アクセサリーを _____。 あまり たかくないです → _____。

でも、きものは _____。 つぎは、きものを _____。

しんかんせんに _____。 _____ です → _____。

でも、ちかてつには _____。 つぎは、ちかてつに _____。

ぎんざ から あさくさ に _____。 そんなに _____ です → _____。

でも、よこはま には _____。 つぎは、よこはま に _____。

IV. Please write an introduction about yourself. Include your name, occupation, hometown and family.

V. Please write about your recent trip/ holiday to your colleague.

Where you went, what you did, how you felt and so on.