

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

2010 Examination (Language Centre)

LN768

Japanese: Level 2 (Fast Track)

Instructions to candidates

This paper constitutes 20% of your final mark

Time allowed: 50 minutes

Dictionaries are **not** allowed in this examination.

The following elements are also included in your final mark:

- Final Oral Assessment which is conducted in class (30%)
- Continuous Assessment (50%)

Name

LSE Number

Grammar: (50 points)

1. The following passage is about Ms. Tanaka, a student at LSE. Put the appropriate particle in the brackets as in the example shown. **You must not use は.**

(10 points: 1 point × 10)

たなかさんは、LSE (Example : の) 学生です。毎日 いそがしいです。

あさ、時間 (1. ^{じかん}) ありません (2.)、何 (3.) 食べません。でも、
コーヒー (4.) 飲みます。

8 時ごろ うち (5.) 出ます。ちかてつ (6.) のって、ホルボーン^{えき} 駅
(7.) おります。 8 時半ごろ LSE (8.) つきます。

LSE は、6 月までです。LSE (9.) あとで、^{ぎんこう} 銀行 (10.) つとめます。

2. The following is a dialogue between two students at the LSE Japanese Society. Underline the correct word as shown in the example. (5 points: 1 point × 5)

Example: A: よく 日本の レストランに 行きますか。

B: はい、(あまり・ときどき・ぜんぜん・きのう) 行きます。

A: エッセイは (1. まだ・もう・あとで・も) 書きましたか。

B: はい、書きました。

A: 明日、日本の えいがを 見ませんか。

B: ええ、(2. すぐ・ぜひ・また・でも) !!

A: 何時に 行きましょうか。

B: (3. 6 時ぐらい・6 時ごろ・6 時まで・6 時から) 行きましょう。

A: えいがの (4. まえに・ごろ・まで・までに) ^{べんきょうかい} 勉強会を しませんか。

B: ざんねんですが、(5. よてい・とき・つごう・きもち) が わるいです。

3. The following dialogues took place in a restaurant in Tokyo between a Japanese businessman(A) and his British business counterpart (B). Choose the correct interrogative from the list in the box below. You can choose each interrogative **only once**.
(5 points :1 point × 5)

1. なん	2. なに	3. なにじん	4. なんにん	5. なんじ
6. どこ	7. どう	8. どんな	9. どうやって	10. どのぐらい

Example: B: この さかなは (1) ですか。

A: キスです。

1. A: のみものは () が いいですか。

B: おさけを おねがいします。

2. A: 日本語が ^こじょうずですね。() ^{べんきょう}勉強を しましたか。

B: CD を聞いて、^{べんきょう}勉強 しました。

3. A: ごかぞくは () ですか。

B: 4人 です。

4. A: 毎日 () しごとを しますか。

B: 8時間^{じかん}だけです。

5. A: イギリスの けいざいは () ですか。
economy

B: ぜんぜん よくないです。

4. Imagine that you are going to Japan to attend a workshop. The following sentences give advice about how to have a safe and worthwhile time in Japan. Complete each sentence with the correct form of the verbs chosen from the list below, as in the example given. (30 points: 3 points x 10)

Each verb can be used only once.

きます (Example)	いきます	もらいます	たべます	つくります
つかいます	<u>でかけます</u> go out	よみます	かえります	かいます
すいます	のみます	します	あるきます	でます

Staying at a hotel:

あさごはんは 7時からです。7時に しょくどうに (Example: きて) も
canteen
いいです。

FTは ただです。 うけつけの ひとに (1.) ください。
free of charge receptionist

ロビーの コンピューターで メールを (2.) も いいです。

へやで のみものを (3.) も いいです。

へやは きんえんです。へやで たばこを (4.) で ください。
no smoking

Shopping:

あきはばらに (5.)、でんきせひんを (6.)
a place name electric goods

ください。

クレジットカードを (7.) も いいです。

Warning for a night out:

ワークショップの ひとと いっしょに (8.) ましょう。

よる ひとりで (9.) で ください。

12時まで 12時までに ホテルに (10.) ください。

Writing (50 points)

You would like to do work experience at a Japanese company in the UK next summer and have decided to write an e-mail to the person in charge of the scheme (たなかさん) to find out whether this is possible.

You should include the following points in your e-mail.

- Your brief introduction
- Your reason(s) for applying for the scheme
- Your strong points
- Your preferred kind of work and location

Try to use a variety of sentence structure and vocabulary, and write about 180-200 characters.

You may use the following vocabulary.

きぎょうけんしゅう : work experience

ビジネスのしかた : how to do business

そつぎょう : graduation

なつ : summer

へんじ : reply

16 x 16 = 256 squares
