

最新改訂版
アメリカ口語教本
初級用

Section V PATTERN USAGE DRILL 解答例

Lesson 1

1. 省略

2.

1. What's Pete doing? / He's looking up Mary's number in the phone book.
2. What's Bill doing? / He's teaching Micky chess.
3. What's George doing? / He's typing Pete's term paper.
4. What's George doing? / He's showing Harry around Chicago.
5. What's Phil doing? / He's taking Mable to dinner.
6. What's Micky doing? / He's giving Mary a ticket for a concert.
7. What's Bill doing? / He's showing Mable his tropical fish.
8. What's Jim doing? / He's making an appointment with Professor McCarthy.
9. What's Harry doing? / He's explaining the German lesson to John.

3.

1. Shall we look up Mary's phone number? / Yes. Let's do that.
2. Shall we teach Micky chess? / No, let's not. / He's too busy.
3. Shall we type Pete's term paper? / Yes. Let's do that.
4. Shall we show Harry around Chicago? / Yes. Let's do that.
5. Shall we take Mable to dinner? / No, let's not. She's too busy.
6. Shall we give Mary a ticket for a concert? / Yes. Let's do that.
7. Shall we show Mable Bill's tropical fish? / Yes. Let's do that.
8. Shall we make an appointment with Professor McCarthy? / No, let's not. He's too busy.
9. Shall we explain the German lesson to John? / Yes. Let's do that.

4.

1. Let's look up Mary's number in the phone book. / All right. Let's do that.
2. Let's teach Micky chess. / No, let's not. He doesn't like chess.
3. Let's type a term paper for Pete. / All right. Let's do that.
4. Let's show Harry around Chicago. / All right. Let's do that.
5. Let's take Mable to dinner. / All right. Let's do that.
6. Let's give Mary a ticket for a concert. / All right. Let's do that.
7. Let's show Mable Bill's tropical fish. / No, let's not. She doesn't like tropical fish.
8. Let's make an appointment with Professor McCarthy. / All right. Let's do that.
9. Let's explain the German lesson to John. / All right. Let's do that.

5.

1. Shall we pick up George and his wife? / All right. Let's do that. [No. Let's not pick up George and his wife. Let's pick up Mike and his wife.]
2. Shall we visit his brother? / All right. Let's do that. [No. Let's not visit his brother. Let's visit his sister.]
3. Shall we have a bottle of Japanese *sake*? / All right. Let's do that. [No. Let's not have a bottle of Japanese sake. Let's have a bottle of juice.]
4. Shall we go downtown next Saturday? / All right. Let's do that. [No. Let's not go downtown next Saturday. Let's go downtown next Sunday.]
5. Shall we copy down the answers? / All right. Let's do that. [No. Let's not copy down the answers. Let's copy down the exercises.]
6. Shall we look up his phone number? / All right. Let's do that. [No. Let's not look up his phone number. Let's look up his address.]
7. Shall we go and see a musical play tonight? / All right. Let's do that. [No. Let's not go and see a musical play tonight. Let's go and see a musical play tomorrow night.]
8. Shall we eat at six-thirty? / All right. Let's do that. [No. Let's not eat at six-thirty. Let's eat at seven.]
9. Shall we watch television? / All right. Let's do that. [No. Let's not watch television. Let's play game.]
10. Shall we listen to the radio? / All right. Let's do that. [No. Let's not listen to the radio. Let's watch television.]
11. Shall we play chess? / All right. Let's do that. [No. Let's not play chess. Let's play *shogi*.]
12. Shall we look up their address? / All right. Let's do that. [No. Let's not look up their address. Let's look up their phone number.]
13. Shall we begin a new lesson? / All right. Let's do that. [No. Let's not begin a new lesson. Let's review yesterday's lesson.]
14. Shall we ask the teacher? / All right. Let's do that. [No. Let's not ask the teacher. Let's ask George.]
15. Shall we have a cup of coffee? / All right. Let's do that. [No. Let's not have a cup of coffee. Let's have a cup of tea.]
16. Shall we buy reserved-seat tickets? / All right. Let's do that. [No. Let's not buy reserved-seat tickets. Let's buy general admission tickets.]
17. Shall we ask George to explain the game? / All right. Let's do that. [No. Let's not ask George to explain the game. Let's ask Mary to explain the game.]
18. Shall we ask him what's wrong with his hand? / All right. Let's do that. [No. Let's not ask him what's wrong with his hand. Let's ask his sister.]

19. Shall we go to the baseball game? / All right. Let's do that. [No. Let's not go to the baseball game. Let's go to the soccer game.]

20. Shall we look at some folk-art pottery? / All right. Let's do that. [No. Let's not look at some folk-art pottery. Let's look at some other folk-art products.]

6.

1. Shall I pick up George and his wife? / Yes. That'd be fine. [No. Please don't. Please pick up Mike and his wife.]

2. Shall I visit his brother? / Yes. That'd be fine. [No. Please don't. Please visit his sister.]

3. Shall I have a bottle of Japanese *sake*? / Yes. That'd be fine. [No. Please don't. Please have a bottle of juice.]

4. Shall I go downtown next Saturday? / Yes. That'd be fine. [No. Please don't. Please go downtown next Sunday.]

5. Shall I copy down the answers? / Yes. That'd be fine. [No. Please don't. Please copy down the exercises.]

6. Shall I look up his phone number? / Yes. That'd be fine. [No. Please don't. Please look up his address.]

7. Shall I go and see a musical play tonight? / Yes. That'd be fine. [No. Please don't. Please go and see a musical play tomorrow night.]

8. Shall I eat at six-thirty? / Yes. That'd be fine. [No. Please don't. Please eat at seven.]

9. Shall I watch television? / Yes. That'd be fine. [No. Please don't. Please play a game.]

10. Shall I listen to the radio? / Yes. That'd be fine. [No. Please don't. Please watch television.]

11. Shall I play chess? / Yes. That'd be fine. [No. Please don't. Please play *shogi*.]

12. Shall I look up their address? All right. Let's do that. [No. Please don't. Please look up their phone number.]

13. Shall I begin a new lesson? / Yes. That'd be fine. [No. Please don't. Please review yesterday's lesson.]

14. Shall I ask the teacher? / Yes. That'd be fine. [No. Please don't. Please ask George.]

15. Shall I have a cup of coffee? / Yes. That'd be fine. [No. Please don't. Please have a cup of tea.]

16. Shall I buy reserved-seat tickets? / Yes. That'd be fine. [No. Please don't. Please buy general admission tickets.]

17. Shall I ask George to explain the game? / Yes. That'd be fine. [No. Please don't. Please ask Mary to explain the game.]

18. Shall I ask him what's wrong with his hand? / Yes. That'd be fine. [No. Please don't. ???Please ask his sister.]

19. Shall I go to the baseball game? / Yes. That'd be fine. [No. Please don't. Please go to the soccer game.]

20. Shall I look at some folk-art pottery? / Yes. That'd be fine. [No. Please don't. Please look at some other folk-art products.]

7.

1. Shall we take a walk? / Yes. Let's do that. That'd be fine. [No, let's not. Let's stay home.]

Let's take a walk. / All right. Let's do that. [No, let's not. I want to stay home.]

2. Shall we buy some Japanese folk-art pottery? / Yes. Let's do that. That'd be fine. [No, let's not. Let's buy some Chinese folk-art pottery.]

Let's buy some Japanese folk-art pottery. / All right. Let's do that. [No, let's not. I want to buy Chinese folk-art pottery.]

3. Shall we go to Nikko this weekend? / Yes. Let's do that. That'd be fine. [No, let's not. Let's go to Nara this weekend.]

Let's go to Nikko this weekend. / All right. Let's do that. [No, let's not. I want to go to Nara this weekend.]

4. Shall we buy some tickets for a musical play? / Yes. Let's do that. That'd be fine. [No, let's not. Let's buy some tickets for a classical concert.]

Let's buy some tickets for a musical play. / All right. Let's do that. [No, let's not. I want to buy some tickets for a classical concert.]

5. Shall we have some German food? / Yes. Let's do that. That'd be fine. [No, let's not. Let's have some Japanese food.]

Let's have some German food. / All right. Let's do that. [No, let's not. I want to have some Japanese food.]

6. Shall we get together with Professor McCarthy? / Yes. Let's do that. That'd be fine. [No, let's not. Let's get together with Tom.]

Let's get together with Professor McCarthy. / All right. Let's do that. [No, let's not. I want to get together with Tom.]

7. Shall we write a book about our trip? / Yes. Let's do that. That'd be fine. [No, let's not. Let's write a book about Italian cooking.]

Let's write a book about our trip. / All right. Let's do that. [No, let's not. I want to write a book about Italian cooking.]

8. Shall we go swimming this afternoon? / Yes. Let's do that. That'd be fine. [No, let's not. Let's go swimming tomorrow.]

Let's go swimming this afternoon. / All right. Let's do that. [No, let's not. I want to go swimming tomorrow.]

9. Shall we look around the department store? / Yes. Let's do that. That'd be fine. [No, let's not. Let's look around the bookstore.]

Let's look around the department store. / All right. Let's do that. [No, let's not. I want to look around the bookstore.]

10. Shall we take some vitamin pills? / Yes. Let's do that. That'd be fine. [No, let's not. Let's take some vitamins by eating fruit.]

Let's take some vitamin pills. / All right. Let's do that. [No, let's not. I want to take some vitamins by eating fruit.]

11. Shall we find a room near the office? / Yes. Let's do that. That'd be fine. [No, let's not. Let's find a room near the university.]

Let's find a room near the office. / All right. Let's do that. [No, let's not. I want to find a room near the university.]

12. Shall we register for the American English class? / Yes. Let's do that. That'd be fine. [No, let's not. Let's register for the mathematics' class.]

Let's register for the American English class. / All right. Let's do that. [No, let's not. I want to register for the mathematics' class.]

13. Shall we go and see a Western? / Yes. Let's do that. That'd be fine. [No, let's not. Let's go and see a thriller.]

Let's go and see a Western. / All right. Let's do that. [No, let's not. I want to go and see a thriller.]

14. Shall we buy a plain white shirt? / Yes. Let's do that. That'd be fine. [No, let's not. Let's buy a blue shirt.]

Let's buy a plain white shirt. / All right. Let's do that. [No, let's not. I want to buy a blue shirt.]

8.

1. Shall I pronounce the dialogue for you? / Yes, thank you. That'd be very nice. [No, thank you. I have the CD of the dialogue.]

2. Shall I get you a few pieces of fruit? / Yes, thank you. That'd be very nice. [No, thank you. I already ate a few pieces of fruit.]

3. Shall I give you some advice? / Yes, thank you. That'd be very nice. [No, thank you. I'll ask my teacher.]

4. Shall I put some sugar in your coffee? / Yes, thank you. That'd be very nice. [No, thank you. I like black coffee.]

5. Shall I ask the instructor about uncountable nouns? / Yes, thank you. That'd be very

nice. [No, thank you. I'll ask my teacher.]

6. Shall I explain the usage of *any* and *some*? / Yes, thank you. That'd be very nice.

[No, thank you. I learned it in (our) class today.]

7. Shall I speak more slowly? / Yes, thank you. That'd be very nice. [No, thank you. I can follow you.]

8. Shall I repeat the last sentence? / Yes, thank you. That'd be very nice. [No, thank you. I've already repeated the last sentence.]

9. Shall I begin a new lesson? / Yes, thank you. That'd be very nice. [No, thank you. I haven't finished the last lesson.]

10. Shall I show you a different shirt? / Yes, thank you. That'd be very nice. [No, thank you. I want to buy this black shirt.]

11. Shall I introduce you to a good doctor? / Yes, thank you. That'd be very nice. [No, thank you. I know a good doctor.]

12. Shall I tell you why she didn't go to school today? / Yes, thank you. That'd be very nice. [No, thank you. I'll ask her on the phone later.]

13. Shall I tell you why he wouldn't buy your car? / Yes, thank you. That'd be very nice. [No, thank you. I already know the reason.]

14. Shall I show you my collection of tropical fish? / Yes, thank you. That'd be very nice. [No, thank you. I saw your collection of tropical fish the other day.]

15. Shall I explain why I like German food? / Yes, thank you. That'd be very nice. [No, thank you. I'm not interested in German food.]

9.

1. Will you look up Mary's phone number for me? / Yes. I'll be glad to. [I'm sorry, but I don't have a phone book.]

2. Will you teach Micky chess? / Yes. I'll be glad to. [I'm sorry, but I can't play.]

3. Will you type my term paper for me? / Sure. I'll be glad to. [I'm sorry, but I can't type.]

4. Will you show Harry around Chicago? / Yes. I'll be glad to. [I'm sorry, but I don't know Chicago very well.]

5. Will you take Mable to dinner? / Yes. I'll be glad to. [I'm sorry, but I don't know her phone number.]

6. Will you give Mary a ticket for a concert? / Yes. I'll be glad to. [I'm sorry, but I don't have one.]

7. Will you show Mable Bill's tropical fish? / Yes. I'll be glad to. [I'm sorry, but I don't know where Bill's tropical fish is.]

8. Will you make an appointment with Professor McCarthy for me? / Yes. I'll be glad

to. [I'm sorry, but I'm busy.]

9. Will you explain the German lesson to John? / Yes. I'll be glad to. [I'm sorry, but I'm not good at German.]

10.

1. Will you pronounce the dialogue for me? / Yes. I'll be glad to. [I'm sorry, but I didn't bring the textbook today.]

2. Will you get me a few pieces of fruit? / Yes. I'll be glad to. [I'm sorry, but I can't find any fruit here.]

3. Will you give me a piece of advice? / Yes. I'll be glad to. [I'm sorry, but I'm busy right now.]

4. Will you put some sugar in my coffee? / Yes. I'll be glad to. [I'm sorry, but I don't know where the sugar is.]

5. Will you ask the instructor about uncountable nouns? / Yes. I'll be glad to. [I'm sorry, but I'm busy.]

6. Will you explain the usage of *any* and *some*? / Yes. I'll be glad to. [I'm sorry, but I don't know the difference between them.]

7. Will you speak more slowly? / Yes. I'll be glad to. [I'm sorry, but I'm in a hurry.]

8. Will you repeat the last sentence? / Yes. I'll be glad to. [I'm sorry but I'm busy.]

9. Will you begin a new lesson? / Yes. I'll be glad to. [I'm sorry, but I haven't finished the last lesson.]

10. Will you show me a different shirt? / Yes. I'll be glad to. [I'm sorry, but I don't have any others.]

11. Will you introduce me to a good doctor? / Yes. I'll be glad to. [I'm sorry, but I don't know a good doctor.]

12. Will you tell me why she didn't go to school today? / Yes. I'll be glad to. [I'm sorry, but I don't know why.]

13. Will you tell me why he wouldn't buy my car? / Yes. I'll be glad to. [I'm sorry, but I don't know why.]

14. Will you show me your collection of tropical fish? / Yes. I'll be glad to. [I'm sorry, but I don't have tropical fish any more.]

15. Will you explain why you like German food? / Yes. I'll be glad to. [I'm sorry, but I don't like German food.]

11.

1. Let me look up Mary's phone number for you. / Thanks a lot.

2. Let me teach you chess. / Thanks a lot. That'd be nice.

3. Let me type a term paper for you. / Thanks a lot.
4. Let me show you around Chicago. / Thanks a lot. That'd be nice.
5. Let me take you to dinner. / Thanks a lot.
6. Let me give you a ticket for a concert. / Thanks a lot.
7. Let me show you my tropical fish. / Thanks a lot.
8. Let me make an appointment with Professor McCarthy for you. / Thanks a lot. That'd be nice.
9. Let me explain the German lesson to you. / Thanks a lot. That'd be nice.

12. 解答省略

13.

1. How about looking up Mary's number? / All right. Let's do that.
2. How about teaching Micky chess? / No, let's not. We're too busy now.
3. How about typing Pete's term paper? / All right. Let's do that.
4. How about showing Harry around Chicago? / All right. Let's do that.
5. How about taking Mable to dinner? / All right. Let's do that.
6. How about giving Mary a ticket for a concert? / All right. Let's do that.
7. How about showing Mable your tropical fish? / All right. Let's do that.
8. How about making an appointment with Professor McCarthy? / All right. Let's do that.
9. How about explaining the German lesson to John? / All right. Let's do that.

14.

1. How about taking a walk? / All right. That'd be fine. [Sure. I'd like to very much. / Not today. I'm too tired. / No, thanks. I prefer to stay home.]
2. How about buying some Japanese folk-art pottery? / All right. That'd be fine. [Sure. I'd like to very much. / Not today. I don't have any money. / No, thanks. I prefer to buy Chinese folk-art pottery.]
3. How about going to Nikko this weekend? / All right. That'd be fine. [Sure. I'd like to very much. / Not this weekend. I'm too busy. / No, thanks. I prefer to go to Nara this weekend.]
4. How about buying some tickets for a musical play? / All right. That'd be fine. [Sure. I'd like to very much. / Not today. I'm too busy. / No, thanks. I prefer to buy some tickets for a classical concert.]
5. How about having some German food? / All right. That'd be fine. [Sure. I'd like to very much. / Not now. I'm full. / No, thanks. I prefer to have some Japanese food.]

6. How about getting together with Professor McCarthy? / All right. That'd be fine. [Sure. I'd like to very much. / Not today. I'm too tired. / No, thanks. I prefer to get together with Tom.]

7. How about writing a book about our trip? / All right. That'd be fine. [Sure. I'd like to very much. / Not this year. I'm too busy. / No, thanks. I prefer to write a book about Italian cooking.]

8. How about going swimming this afternoon? / All right. That'd be fine. [Sure. I'd like to very much. / Not this afternoon. I have to go to the library. / No, thanks. I prefer to go swimming tomorrow.]

9. How about looking around the department store? / All right. That'd be fine. [Sure. I'd like to very much. / Not today. I'm too tired. / No, thanks. I prefer to look around the bookstore.]

10. How about taking some vitamin pills? / All right. That'd be fine. [Sure. I'd like to very much. / Not now. I'm too busy. / No, thanks. I prefer to take some vitamins from fresh fruit.]

11. How about finding a room near the office? / All right. That'd be fine. [Sure. I'd like to very much. / Not today. I'm too tired. / No, thanks. I prefer to find a room near the university.]

12. How about registering for the American English class? / All right. That'd be fine. [Sure. I'd like to very much. / Not this semester. I'm too busy. / No, thanks. I prefer to register for the mathematics' class.]

13. How about going and seeing a Western? / All right. That'd be fine. [Sure. I'd like to very much. / Not today. I prefer to stay home. / No, thanks. I prefer to go and see a thriller.]

14. How about buying a plain white shirt? / All right. That'd be fine. [Sure. I'd like to very much. / Not today. I don't have time. / No, thanks. I prefer to buy a blue shirt.]

15. 解答省略

16.

1. Does Haruko take the subway to school? / No. Not now. She once took the subway. Now she goes by bus.

2. Is Bill in Professor Jones' class? / No. Not now. He once was in Professor Jones' class. Now he's in Professor Green's.

3. Does Harry write to an e-mail friend in Japan? / No. Not now. He once wrote to an e-mail friend in Japan. Now he writes to one in Germany.

4. Does Jack drive a scooter? / No. Not now. He once drove a scooter. Now he drives

a sports car.

5. Does Kiyoko work for the American Embassy? / No. Not now. She once worked for the American Embassy. Now she works for the British Embassy.

6. Does Micky collect stamps? / No. Not now. He once collected stamps. Now he grows flowers.

7. Does Mr. Harris teach in a Japanese university? / No. Not now. He once taught in a Japanese university. Now he teaches in an American university.

8. Does Sachiko play the *koto*? / No. Not now. She once played the *koto*. Now she plays the violin.

9. Does Phil study French? / No. Not now. He once studied French. Now he studies Japanese.

17.

1. Yes. I once worked at Smith's Department Store. But now I don't. I'm working at Mary's Department store.

2. Yes. I once lived in New York. But now I don't. I live in Las Vegas.

3. No. I once lived near here. But now I don't. I live near the university.

4. No. I once took the subway to work. But now I don't. I take a bus to work.

5. No. I once was raising tropical fish. But now I don't. I gave it to my cousin.

6. No. I once was in Mr. Cory's class. But now I don't. I'm in Mr. McCarthy's class.

7. No. I once played the French horn. But now I don't. I'm too busy.

8. No. I once worked for a trading company. But now I don't. I work for another company.

9. No. I once had an e-mail friend. But now I don't. I'm too busy.

10. No. I once owned my own home. But now I don't. I sold it last year.

18. 解答省略

19.

1. Were those clothes the same as yours? / No. They were different from mine. / Was that hat the same as yours? / No. It was different from mine.

2. Was that daypack the same as yours? / No. It was different from mine. / Was that wallet the same as yours? / No. It was different from mine.

3. Was that television the same as yours? / No. It was different from mine. / Was that furniture the same as yours? / No. It was different from mine.

4. Were those shoes the same as yours? / No. They were different from mine. / Was that bow tie the same as yours? / No. It was different from mine.

5. Was that computer the same as yours? / No. It was different from mine. / Was that cellphone the same as yours? / No. It was different from mine.
6. Was that camera the same as yours? / No. It was different from mine. / Was that flash unit the same as yours? / No. It was different from mine.
7. Were those chopsticks the same as yours? / No. They were different from mine. / Was that fork the same as yours? / No. It was different from mine.
8. Was that piece of pottery the same as yours? / No. It was different from mine. / Was that piece of sculpture the same as yours? / No. It was different from mine.
9. Was that credit card the same as yours? / No. It was different from mine. / Was that bank card the same as yours? / No. It was different from mine.

20.

1. Those are very good. But my ideas are a little different from yours.
2. It's very nice. It looks very different from mine.
3. It's very nice. I have one, too. But it's different from yours.
4. Oh! Your weight is the same as mine.
5. Oh! Your height is the same as mine.
6. It's very nice. I have one, too. But it looks different from yours.
7. It's very nice. I have one, too. But it's different from yours.
8. Your way is the same as mine.
9. It's very nice. But your taste is different from mine.
10. Your first name is the same as mine.
11. Yes. Your hometown is the same as mine.
12. It's very nice. I have one, too. But it's quite different from yours.
13. It's very nice. I like it, too. My favorite sport is the same as yours.
14. No. My mother teaches at the different school from your mother.
15. It's very nice. I have one, too. But it's different from yours.

21.

1. Haruko used to take the subway to school. She'd leave at eight o'clock.
2. Bill used to be in Professor Jones' class. He'd study very hard.
3. Harry used to write to an e-mail friend in Japan. He'd write very often.
4. Jack used to drive a scooter. He'd drive to school on weekdays.
5. Kiyoko used to work for the American Embassy. She'd work very hard.
6. Micky used to collect stamps. He'd often show his collection to his friends.
7. Mr. Harris used to teach in a Japanese university. He'd lecture on Shakespeare.
8. Sachiko used to play the *koto*. She'd play very well.

9. Phil used to study French. He'd speak very well.

22.

1. Do you ever wear clothes like that? / No. I used to wear clothes like that. But now I don't.

2. Do you ever carry a backpack like that? / No. I used to have a backpack like that. But now I don't.

3. Do you ever have a television like that? / No. I used to have a television like that. But now I don't.

4. Do you ever wear shoes like that? / No. I used to wear shoes like that. But now I don't.

5. Do you ever use laptop computers like that? / No. I used to use laptop computers like that. But now I don't.

6. Do you ever have a camera like that? / No. I used to have a camera like that. But now I don't.

7. Do you ever use chopsticks like that? / No. I used to use chopsticks like that. But now I don't.

8. Do you ever buy pottery like that? / No. I used to buy pottery like that. But now I don't.

9. Do you ever have a credit card like that? / No. I used to have a credit card like that. But now I don't.

23.

1. Nothing in particular. / Nothing special.

2. Yes, please. / No, please don't. I have no time now.

3. All right. Let's begin. / No, please don't. I'm not ready yet.

4. Yes. Let's do that. / No, let's not. I prefer Japanese food.

5. All right. Let's do that. / No, let's not. I prefer to visit Tom and his wife.

6. Sure. I'll be glad to. / I'm sorry, but I'm too busy today.

7. Thank you. That'd be very nice. / No, thanks. I already know it.

8. Yes, please. That'd be very nice. / No, please don't. I already looked it up.

9. Yes. I'll be glad to. / I'm sorry, but I don't have time now.

10. Let's make it at noon.

11. Yes, please. / No, you don't need to. I can follow what you say.

12. No, let's not. / Yes, let's. But we are having a quiz in English class tomorrow.

13. Yes, please. That'd be very nice. / No, please don't. I'd like to have a cup of tea.

14. Yes, let's do that. / No, let's not. We don't have to hurry.

15. Yes, let's do that. / No, let's not. I still have a question.

24.

A: new やあ, ジェームズ. どうかしたの?

B: the same 前と同じで特に何も. きみの方はどうだい.

A: like to 今夜ぼくと妻と一緒に食事をしないかい.

B: wonder if 結構だね. 友だちを連れて行けたらなあ.

A: Shall I 構わないよ. 迎えに行こうか.

B: should I 何を持っていけばいい?

A: have わからない. フランス料理にするつもりなんだ.

B: I'll わかった. デザートに美味しいケーキを持っていくよ.

Lesson 2

1.

1. What's Pete doing? / He's looking up something in the phone book.

2. What's Bill doing? / He's teaching something to Micky.

3. What's George doing? / He's typing something for Pete.

4. What's George doing? / He's showing someone around Chicago.

5. What's Phil doing? / He's having dinner with someone.

6. What's Micky doing? / He's giving something to Mary.

7. What's Bill doing? / He's showing something to Mable

8. What's Jim doing? / He's making an appointment with someone.

9. What's Harry doing? / He's explaining something to John.

2.

1. Someone is taking the bus. Can you tell who it is? / No. I can't tell who it is.

2. Someone is in Professor Green's classroom. Can you tell who it is? / No. I can't tell who it is.

3. Someone is writing to an e-mail friend in Germany. Can you tell who it is? / No. I can't tell who it is.

4. Someone is driving a sports car. Can you tell who it is? / No. I can't tell who it is.

5. Someone is working for the British Embassy. Can you tell who it is? / No. I can't tell who it is.

6. Someone is growing flowers. Can you tell who it is? / No. I can't tell who it is.
7. Someone is teaching in an American university. Can you tell who it is? / No. I can't tell who it is.
8. Someone is playing the violin. Can you tell who it is? / No. I can't tell who it is.
9. Someone is studying Japanese. Can you tell who it is? / No. I can't tell who it is.

3.

1. We shall meet someplace downtown.
2. We shall go someday next week.
3. I bought them downtown.
4. I've seen one someplace near my house.
5. I didn't go anywhere last night.
6. No. I have to be there at six-thirty.
7. I never want to go to Germany.
8. I went downtown today.
9. I saw George one day last week.
10. I can get together anytime.

4. 解答省略

5.

1. I never want to study French literature.
2. We didn't go anyplace last Sunday.
3. I never want to become a language teacher.
4. I don't want to go anyplace next Saturday.
5. Let's not eat anyplace downtown.
6. Let's not meet anywhere near the school.
7. I can't meet you anyplace this afternoon.
8. Video games are never going to ruin our social life.
9. We didn't meet George anywhere near the main gate.
10. He never wants to collect tropical fish.

6.

1. Did you want some clothes? / No. I wanted something else. I wanted a hat.
2. Did you want a daypack? / No. I wanted something else. I wanted a wallet.
3. Did you buy a television? / No. I bought something else. I bought some furniture.
4. Did you buy some shoes? / No. I bought something else. I bought a bow tie.

5. Did you use a computer? / No. I used something else. I used a cellphone.
6. Did you need a camera? / No. I needed something else. I needed a flash unit.
7. Did you ask for chopsticks? / No. I asked for something else. I asked for a fork.
8. Did you look at a piece of pottery? / No. I looked at something else. I looked at a piece of sculpture.
9. Did you use a credit card? / No. I used something else. I used a bank card.

7.

1. Did you have some clothes and a hat? / No. I just had some clothes. I didn't have anything else.
2. Did you buy a daypack and a wallet? / No. I just bought a daypack. I didn't buy anything else.
3. Did you buy a television and some furniture? / No. I just bought a television. I didn't buy anything else.
4. Did you get some shoes and a bow tie? / No. I just got some shoes. I didn't get anything else.
5. Did you have a computer and a cellphone? / No. I just had a computer. I didn't have anything else.
6. Did you need a camera and a flash unit? / No. I just needed a camera. I didn't need anything else.
7. Did you use chopsticks and a fork? / No. I just used chopsticks. I didn't use anything else.
8. Did you have some pieces of pottery and sculpture? / No. I just had some pieces of pottery. I didn't have anything else.
9. Did you use a credit card and a bank card? / No. I just used a credit card. I didn't use anything else.

8.

1. Let's go by subway. / No. Let's go by something else. Let's go by bus.
2. Let's join Professor Jones' class. / No. Let's join someone else's class. Let's join Professor Green's.
3. Let's write to an e-mail friend in Japan. / No. Let's write to someone else. Let's write to someone in Germany.
4. Let's go by scooter. / No. Let's go by something else. Let's go by sports car.
5. Let's go to the American Embassy. / No. Let's go somewhere else. Let's go to the British Embassy.
6. Let's collect stamps. / No. Let's collect something else. Let's collect flowers.

7. Let's go to a Japanese university. / No. Let's go somewhere else. Let's go to an American university.

8. Let's play the *koto*. / No. Let's play something else. Let's play the violin.

9. Let's study French. / No. Let's study something else. Let's study Japanese.

9.

1. No. Let's take someone else's class.

2. No. Let's eat someplace else.

3. No. Let's study some other time.

4. No. I want to go someplace else.

5. No. I saw him the other night.

6. No. Let's have some other food.

7. No. I saw someone else.

8. No. I've been studying something else.

9. No. I've been talking to someone else.

10. No. I called Peggy the other morning.

10.

1. Who can look up Mary's phone number for me? / I'm afraid no one can.

2. Who can teach me chess? / I'm afraid no one can.

3. Who can type a term paper for me? / I'm afraid no one can.

4. Who can show me around Chicago? / I'm afraid no one can.

5. Who can take me to dinner? / I'm afraid no one can.

6. Who can give me a ticket for a concert? / I'm afraid no one can.

7. Who can show me his tropical fish? / I'm afraid no one can.

8. Who can make an appointment with Professor McCarthy for me? / I'm afraid no one can.

9. Who can explain the German lesson to me? / I'm afraid no one can.

11.

1. Can anyone explain this problem? / No. I'm afraid no one can explain that problem.

2. Is anyone taking chemistry this semester? / No. I'm afraid no one is taking chemistry this semester.

3. Did anyone pass the electives? / No. I'm afraid no one passed the electives.

4. Is anyone worried about the history exam? / No. I'm afraid no one is worried about the history exam.

5. Is anyone waiting at the door? / No. I'm afraid no one is waiting at the door.

6. Did anyone watch television this evening? / No. I'm afraid no one watched television this evening.
7. Did anyone eat my pizza? / No. I'm afraid no one ate your pizza.
8. Does anyone like Italian food? / No. I'm afraid no one likes Italian food.
9. Does anyone want to go to the movies? / No. I'm afraid no one wants to want to go to the movies.
10. Will anyone help me with my German? / No. I'm afraid no one will help you with your German.

12.

1. Is each of the professors giving a difficult exam? / Yes. Every professor is giving a difficult exam.
2. Is each of your classes difficult? / Yes. Every class of mine is difficult.
3. Did each of the students bring lunches? / Yes. Every student brought lunches.
4. Can each of the students speak German well? / Yes. Every student can speak German well.
5. Is each of your friends taking history? / Yes. Every friend of mine is taking history.
6. Was each of the books expensive? / Yes. Every book was expensive.
7. Did each of the guests want Japanese food? / Yes. Every guest wanted Japanese food.
8. Did each of the boys have some tropical fish? / Yes. Every boy had some tropical fish.
9. Did each of the mothers help the students? / Yes. Every mother helped the students.
10. Was each of the restaurants good? / Yes. Every restaurant was good.

13.

1. No. I'm afraid some of them aren't giving any difficult exam.
2. No. I'm afraid some of them aren't difficult.
3. No. I'm afraid some of them didn't bring lunch.
4. No. I'm afraid some of them can't speak German well.
5. No. I'm afraid some of them aren't taking history.
6. No. I'm afraid some of them weren't expensive.
7. No. I'm afraid some of them didn't want Japanese food.
8. No. I'm afraid some of them didn't have any tropical fish.
9. No. I'm afraid some of them didn't help the students.
10. No. I'm afraid some of them weren't good.

14.

1. No, I don't. I'm afraid some aren't easy.
2. No, I can't. I'm afraid some can't explain this problem.
3. No, I wouldn't. I'm afraid some wouldn't like to get together with George.
4. No thanks. I'm afraid some don't like Japanese food.
5. No, it isn't. I'm afraid some aren't electives.
6. No, I didn't. I'm afraid some didn't get credits for chemistry.
7. No, he wouldn't. I'm afraid some wouldn't help me with my English.
8. No, I don't. I'm afraid some don't want to go to Mexico.
9. No, I wouldn't. I'm afraid some wouldn't like to live in Paris.
10. No, please don't. I'm afraid some wouldn't like to drink juice.

15.

1. I don't think Haruko takes the subway to school. I think she goes by bus.
2. I don't think Bill is in Professor Jones' class. I think he is in Professor Green's.
3. I don't think Harry writes to an e-mail friend in Japan. I think he writes to one in Germany.
4. I don't think Jack drives a scooter. I think he drives a sports car.
5. I don't think Kiyoko works for the American Embassy. I think she works for the British Embassy.
6. I don't think Micky collects stamps. I think he grows flowers.
7. I don't think Mr. Harris teaches in a Japanese university. I think he teaches in an American university.
8. I don't think Sachiko plays the *koto*. I think she plays the violin.
9. I don't think Phil studies French. I think he studies Japanese.

16.

1. I don't think I can find Mary's number.
2. I don't think I can teach you chess.
3. I don't think I can type your term paper.
4. I don't think I can show Harry around Chicago.
5. I don't think I can take Mable to dinner.
6. I don't think I can give Mary a ticket for a concert.
7. I don't think I can show Mable his tropical fish.
8. I don't think I can make an appointment with Professor McCarthy.
9. I don't think I can explain the German lesson to John.

17.

1. Pete didn't think he could find Mary's number.
2. Bill didn't think he could teach Micky chess.
3. George didn't think he could type a term paper for Pete.
4. George didn't think he could show Harry around Chicago.
5. Phil didn't think he could take Mable to dinner.
6. Micky didn't think he could give Mary a ticket for a concert.
7. Bill didn't think he could show Mable his tropical fish.
8. Jim didn't think he could make an appointment with Professor McCarthy.
9. Harry didn't think he could explain the German lesson to John.

18.

1. No. I don't suppose it'll rain.
2. No. He didn't say he'd attend class.
3. No. I don't suppose he's an easy teacher.
4. No. I don't suppose Harry would help you.
5. No. I didn't say I like chemistry.
6. No. I don't suppose we'll be late for class.
7. No. I don't think George has gotten married.
8. No. I don't think TV is ruining our social life.
9. No. I don't believe money is the most important thing in life.
10. No. I don't believe that Professor McCarthy is a good teacher.
11. No. I don't think Mrs. Gerber'd like any pizza.
12. No. I didn't say I wanted a glass of water.
13. No. He didn't say he failed the course.
14. No. He didn't say he was taking chemistry.
15. No. He doesn't think he'd like modern languages.

19.

1. Who can find Mary's phone number? / I'm sure Pete can.
2. Who can teach Micky chess? / I'm sure Bill can.
3. Who can type a term paper for Pete? / I'm sure George can.
4. Who can show Harry around Chicago? / I'm sure George can.
5. Who can take Mable to dinner? / I'm sure Phil can.
6. Who can give Mary a ticket for a concert? / I'm sure Micky can.
7. Who can show Mable his tropical fish? / I'm sure Bill can.
8. Who can make an appointment with Professor McCarthy? / I'm sure Jim can.

9. Who can explain the German lesson to John? / I'm sure Harry can.

20.

1. Yes. I'm sure it'll rain.
2. Yes. I'm sure he said he'd attend class.
3. Yes. I'm sure he's an easy teacher.
4. Yes. I'm sure Harry would help you.
5. Yes. I'm sure I said I didn't like chemistry.
6. Yes. I'm sure we'll be late for class.
7. Yes. I'm sure George has gotten married.
8. Yes. I'm sure TV is ruining our social life.
9. Yes. I'm sure money is the most important thing in life.
10. Yes. I'm sure that Professor McCarthy is a good teacher.
11. Yes. I'm sure Ms. Gerber'd like some pizza.
12. Yes. I'm sure I said I wanted a glass of water.
13. Yes. I'm sure Harry said he failed the course.
14. Yes. I'm sure Bill said he was taking chemistry.
15. Yes. I'm sure John thinks he'd like modern languages.

21.

1. Hello, Ms. McCarthy.
2. Hi, William.
3. Hello, Mr. Kent.
4. Hello, Mr. Dillon.
5. Hi, Mary.
6. Hello, Dr. Green.
7. Hello, Ms. Sweet.
8. Hi, Susan.
9. Hi, James.
10. Hello, Ms. Dillon.

22.

1. Who's looking up Mary's number? / I don't know. I can't tell who it is.
2. Who's teaching Micky chess? / I don't know. I can't tell who it is.
3. Who's typing a term paper for Pete? / I don't know. I can't tell who it is.
4. Who's showing Harry around Chicago? / I don't know. I can't tell who it is.
5. Who's taking Mable to dinner? / I don't know. I can't tell who it is.

6. Who's giving Mary a ticket for a concert? / I don't know. I can't tell who it is.
7. Who's showing Mable his tropical fish? / I don't know. I can't tell who it is.
8. Who's making an appointment with Professor McCarthy? / I don't know. I can't tell who it is.
9. Who's explaining the German lesson to John? / I don't know. I can't tell who it is.

23.

1. Did he buy some clothes? / I don't know. I couldn't tell what he bought.
2. Did he want a daypack? / I don't know. I couldn't tell what he wanted.
3. Did he buy a television? / I don't know. I couldn't tell what he bought.
4. Did he get some shoes? / I don't know. I couldn't tell what he got.
5. Did he have a computer? / I don't know. I couldn't tell what he had.
6. Did he need a camera? / I don't know. I couldn't tell what he needed.
7. Did he use some chopsticks? / I don't know. I couldn't tell what he used.
8. Did he have some pieces of pottery? / I don't know. I couldn't tell what he had.
9. Did he use a credit card? / I don't know. I couldn't tell what he used.

24.

1. I don't know. I can't tell what it is.
2. I don't know. I can't tell who he is.
3. I don't know. I can't tell what he is trying to say.
4. I don't know. I can't tell what kind of cake this is.
5. I don't know. I can't tell what that sign says.
6. I don't know. I can't tell what kind of car it is.
7. I don't know. I can't tell what time it is now.
8. I don't know. I can't tell what he has.
9. I don't know. I can't tell which road we should take.
10. I don't know. I can't tell how much this bread costs.
11. I don't know. I can't tell what kind of gum he is chewing.
12. I don't know. I can't tell how many cookies are in that box.
13. I don't know. I can't tell how long it takes to go to Nikko.
14. I don't know. I can't tell how many children are in the classroom.
15. I don't know. I can't tell why he wanted to take chemistry.

25.

1. What have you got? / I've got some clothes and a hat.
2. What have you got? / I've got a daypack and a wallet.

3. What have you got? / I've got a television and some furniture.
4. What have you got? / I've got some shoes and a bow tie.
5. What have you got? / I've got a computer and a cellphone.
6. What have you got? / I've got a camera and a flash unit.
7. What have you got? / I've got some chopsticks and a fork.
8. What have you got? / I've got a piece of pottery and a piece of sculpture.
9. What have you got? / I've got a credit card and a bank card.

26.

1. Has he got a new car? / Yes, he does. [Yes, he has.] / No, he doesn't. [No, he hasn't.]
2. Have they got mathematics on Tuesday? / Yes, they do. [Yes, they have.] / No, they don't. [No, they haven't.]
3. Have you got a Japanese-English Dictionary? / Yes, I do. [Yes, I have.] / No, I don't. [No, I haven't.]
4. Have they got a cocker spaniel? / Yes, they do. [Yes, they have.] / No, they don't. [No, they haven't.]
5. Has he got a grand piano? / Yes, he does. [Yes, he has.] / No, he doesn't. [No, he hasn't.]
6. Have you got some tropical fish? / Yes, I do. [Yes, I have.] / No, I don't. [No, I haven't.]
7. Have you got sociology twice a week? / Yes, I do. [Yes, I have.] / No, I don't. [No, I haven't.]
8. Have you got a lot of time? / Yes, I do. [Yes, I have.] / No, I don't. [No, I haven't.]
9. Have you got a headache? / Yes, I do. [Yes, I have.] / No, I don't. [No, I haven't.]
10. Have you got history this semester? / Yes, I do. [Yes, I have.] / No, I don't. [No, I haven't.]

27.

1. He hasn't got a new car.
2. They haven't got mathematics on Tuesday.
3. You haven't got a Japanese-English Dictionary.
4. They haven't got a cocker spaniel.
5. He hasn't got a grand piano.
6. You haven't got any tropical fish.
7. You haven't got sociology twice a week.
8. You haven't got a lot of time.
9. You haven't got a headache.

10. You haven't got history this semester.

28. 解答省略

29.

1. Do you ever practice judo? / Yes. I practice once or twice a week.
2. Do you ever watch television? / Yes. I watch two or three times a week.
3. Do you ever attend concerts? / Yes. I attend once a month.
4. Do you ever play cards? / Yes. I play once a week.
5. Do you ever go mountain climbing? / Yes. I go a few times a year.
6. Do you ever go driving? / Yes. I go once or twice a week.
7. Do you ever listen to some classical CDs? / Yes. I listen two or three times a week.
8. Do you ever go to the art museum? / Yes. I go twice a month.
9. Do you ever discuss flower arranging? / Yes. I discuss three times a month.

30.

1. I watch television once or twice a day.
2. Yes. I go to Karuizawa three or four times a year.
3. No. Not much. I drink tea once a day.
4. I go to the movies three or four times a month.
5. No. Not so often. I write to my parents once or twice a month.
6. I have chemistry classes twice a week.
7. No. Not so often. I play cards once or twice a month.
8. Yes. I eat Japanese food three or four times a month.
9. Yes. I go to Enoshima once or twice a month.
10. No. Not so often. I practice the piano a few times a week.

31.

1. He is a freshman.
2. Yes. He has decided to major in modern languages.
3. He wants to be a language teacher.
4. In his junior year he wants to take Russian. In his senior year he wants to study a little Chinese.
5. He has decided to major in chemistry. Because he wants to get a job as a chemist after graduation.
6. They are going to have their finals next week.
7. Yes. He's worried about his German exam. Because he didn't attend every class.

Sometimes he cut classes.

8. Yes. He's worried about his English exam. Professor Charles, his English teacher, said the exam would be difficult.

9. It's a required subject.

10. He'll get three credits for English.

11. Yes. It's an elective.

12. He'll get two credits for German.

13. John thinks Harry is the smartest guy in his class and someday he's going to be an important man.

14. He is Bill's English teacher.

15. No, he doesn't. Because he's too serious.

32.

A: are you スーザンおはよう。どこに行くの？

B: got a けさ数学のテストがあるの。ごめんなさい。私急がないと。

A: another time ぼくもテストがあるよ。今度また話そうよ。

B: else ほかの人もテストがあるんだ、よかった。

A: each other ぼくらの教室はお互い近いと思うよ。一緒に歩いて行こう。

B: late いいわね。でも急がないと遅れると思うわ。

A: in スー、ここがぼくの教室だ。きみの教室は別の建物だと思う。

B: each そうね。さよなら。テストに通るといいわね。

Lesson 3

1.

1. When did you practice judo? / The day before yesterday.

2. When did you watch the TV program? / The week before last.

3. When did you attend a concert? / The Saturday before last.

4. When did you play cards? / The night before last.

5. When did you go mountain climbing? / The month before last.

6. When did you go driving? / The weekend before last.

7. When did you listen to classical CDs? / The day before yesterday.

8. When did you go to the art museum? / The Sunday before last.

9. When did you discuss flower arranging? / The week before last.

2.

1. When is Hiroshi going to practice judo? / The day after tomorrow.
2. When is Mary watching television? / The day after tomorrow.
3. When is Tom attending a concert? / The Wednesday after next.
4. When is Jack playing cards? / The week after next.
5. When is Ichiro going mountain climbing? / The week after next.
6. When is Phil going driving? / The weekend after next.
7. When is Mable listening to some classical CDs? / The day after tomorrow.
8. When is Ben going to the art museum? / The week after next.
9. When is Sachiko discussing flower arranging? / The day after tomorrow.

3.

1. Last week.
2. Last weekend.
3. The week after next.
4. The weekend before last.
5. The week after next.
6. Next week.
7. The day after tomorrow.
8. The week after next.
9. The weekend before last.
10. The year before last.

4.

1. What did you ask Hiroshi to do? / I asked him to practice judo.
2. What did you ask Mary to do? / I asked her to watch television.
3. What did you ask Tom to do? / I asked him to attend a concert.
4. What did you ask Jack to do? / I asked him to play cards.
5. What did you ask Ichiro to do? / I asked him to go mountain climbing.
6. What did you ask Phil to do? / I asked him to go driving.
7. What did you ask Mable to do? / I asked her to listen to some classical CDs.
8. What did you ask Ben to do? / I asked him to go to the art museum.
9. What did you ask Sachiko to do? / I asked her to discuss flower arranging.

5.

1. What does Hiroshi want you to do? / He wants me to practice judo.

2. What does Mary want you to do? / She wants me to watch television.
3. What does Tom want you to do? / He wants me to attend a concert.
4. What does Jack want you to do? / He wants me to play cards.
5. What does Ichiro want you to do? / He wants me to go mountain climbing.
6. What does Phil want you to do? / He wants me to go driving.
7. What does Mable want you to do? / She wants me to listen to some classical CDs.
8. What does Ben want you to do? / He wants me to go to the art museum.
9. What does Sachiko want you to do? / She wants me to discuss flower arranging.

6.

1. Did you persuade Hiroshi to practice judo? / No. I couldn't persuade him to practice.
2. Did you persuade Mary to watch television? / No. I couldn't persuade her to watch.
3. Did you persuade Tom to attend a concert? / No. I couldn't persuade him to attend.
4. Did you persuade Jack to play cards? / No. I couldn't persuade him to play.
5. Did you persuade Ichiro to go mountain climbing? / No. I couldn't persuade him to go.
6. Did you persuade Phil to go driving? / No. I couldn't persuade him to go.
7. Did you persuade Mable to listen to some classical CDs? / No. I couldn't persuade her to listen.
8. Did you persuade Ben to go to the art museum? / No. I couldn't persuade him to go.
9. Did you persuade Sachiko to discuss flower arranging? / No. I couldn't persuade her to discuss.

7.

1. Can you get Hiroshi to practice judo? / Yes. I can get him to practice.
2. Can you get Mary to watch television? / Yes. I can get her to watch.
3. Can you get Tom to attend a concert? / Yes. I can get him to attend.
4. Can you get Jack to play cards? / Yes. I can get him to play.
5. Can you get Ichiro to go mountain climbing? / Yes. I can get him to go.
6. Can you get Phil to go driving? / Yes. I can get him to go.
7. Can you get Mable to listen to some classical CDs? / Yes. I can get her to listen.
8. Can you get Ben to go to the art museum? / Yes. I can get him to go.
9. Can you get Sachiko to discuss flower arranging? / Yes. I can get her to discuss.

8.

1. Hiroshi won't let me practice judo.

2. Mary won't let me watch television.
3. Tom won't let me attend a concert.
4. Jack won't let me play cards.
5. Ichiro won't let me go mountain climbing.
6. Phil won't let me go driving.
7. Mable won't let me listen to any classical CDs.
8. Ben won't let me go to the art museum.
9. Sachiko won't let me discuss flower arranging.

9.

1. We made Pete look up Mary's number.
2. We made Bill teach Micky chess.
3. We made George type a term paper for Pete.
4. We made George show Harry around Chicago.
5. We made Phil take Mable to dinner.
6. We made Micky give Mary a ticket for a concert.
7. We made Bill show Mable his tropical fish.
8. We made Jim make an appointment with Professor McCarthy.
9. We made Harry explain the German lesson to John.

10. 解答省略

11.

1. Did you make Mr. Franks turn down the radio? / No. I didn't make him turn it down. I got him to turn it down.
2. Did you make Jack take some medicine? / No. I didn't make him take medicine. I got him to take some.
3. Did you make Fred practice the piano everyday? / No. I didn't make him practice everyday. I got him to practice everyday.
4. Did you make George save his money? / No. I didn't make him save his money. I got him to save his money.
5. Did you make Micky close the window? / No. I didn't make him close it. I got him to close it.
6. Did you make Henry stop smoking? / No. I didn't make him stop smoking. I got him to stop smoking.

12.

1. Let me look up Mary's number for you. / Thanks. That'd be helpful.
2. Let me teach you chess. / Thanks. That'd be helpful.
3. Let me type a term paper for Pete. / Thanks. That'd be helpful.
4. Let me show Harry around Chicago. / Thanks. That'd be fine.
5. Let me take Mable to dinner. / Thanks. That'd be helpful.
6. Let me give Mary a ticket for a concert. / Thanks. That'd be fine.
7. Let me show Mable his tropical fish. / Thanks. That'd be helpful.
8. Let me make an appointment with Professor McCarthy. / Thanks. That'd be helpful.
9. Let me explain the German lesson to John. / Thanks. That'd be fine.

13.

1. I helped him study English.
2. I helped him learn mahjong.
3. I got him to learn mahjong.
4. I persuaded him to learn mahjong.
5. I persuaded him to take chemistry.
6. I made him take chemistry.
7. I let him take chemistry.
8. I let him smoke.
9. I didn't make him smoke.
10. I didn't make him take German.
11. I persuaded him to take German.
12. I got him to take German.
13. I got him to come to the wedding reception.
14. I had him come to the wedding reception.
15. I made him come to the wedding reception.
16. I let him come to the wedding reception.
17. I want him to come to the wedding reception.
18. I told him to come to the wedding reception.
19. I'd like him to come to the wedding reception.
20. I'll get him to come to the wedding reception.
21. I'll make him come to the wedding reception.
22. I'll make him stay home.
23. I'll ask him to stay home.
24. I'll ask him to learn chess.

25. I'll help him learn chess.

14.

1. Did you make him play mahjong? / No. I didn't make him play. I got him to play.

2. Did you make them go home? / No. I didn't make them go. I got them to go.

3. Did you make him major in biochemistry? / No. I didn't make him major. I got him to major.

4. Did you make them use the recreation room? / No. I didn't make them to use. I got them to use.

5. Did you make him stay up late? / No. I didn't make him stay up late. I got him to stay up late.

6. Did you make him ask his roommate to play cards? / No. I didn't make him ask. I got him to ask.

7. Did you make them have dinner at Fenwick Hall? / No. I didn't make them have. I got them to have.

8. Did you make him watch TV? / No. I didn't make him watch. I got him to watch.

9. Did you make him visit the hospital? / No. I didn't make him visit. I got him to visit.

10. Did you make her major in literature? / No. I didn't make her major. I got her to major.

15. 解答省略

16.

1. Will Mr. Franks let you turn up the radio? / No. He won't. He'll make me turn it down.

2. Will Jack let you get an injection? / No. He won't. He'll make me see a doctor.

3. Will Fred let you read about music? / No. He won't. He'll make me see my music teacher.

4. Will George let you get a driver's license? / No. He won't. He'll make me go to driving school.

5. Will Micky let you stand under a tree? / No. He won't. He'll make me go inside.

6. Will Henry let you play mahjong? / No. He won't. He'll make me drink whisky.

17.

1. Can you turn up the radio? / No. My parents won't let me turn it up.

2. Can you take some medicine? / No. My parents won't let me take any medicine.

3. Can you paractice the piano everyday? / No. My parents won't let me practice ev-

eryday.

4. Can you go to driving school? / No. My parents won't let me go to driving school.

5. Can you close the window? / No. My parents won't let me close the window.

6. Can you stop drinking? / No. My parents won't let me stop drinking.

18.

1. I'd like to have Pete look up Mary's number.

2. I'd like to have Bill teach Micky chess.

3. I'd like to have George type a term paper for Pete.

4. I'd like to have George show Harry around Chicago.

5. I'd like to have Phil take Mable to dinner.

6. I'd like to have Micky give Mary a ticket for a concert.

7. I'd like to have Bill show Mable his tropical fish.

8. I'd like to have Jim make an appointment with Professor McCarthy.

9. I'd like to have Harry explain the German lesson to John.

19.

1. No. I won't let you go.

2. No. My father won't let us use.

3. Yes. I'd like to. But my parents won't let me become.

4. No. My parents won't let me bring the dog inside.

5. No. My parents won't let us watch.

6. No. My brother won't let you use.

7. No. My parents won't let her dance.

8. No. My mother won't let you borrow.

9. Because my parents wouldn't let me become.

10. Because my brother won't let me drive.

20.

1. It'll be easy to find Mary's number.

2. It'll be fun to teach Micky chess.

3. It'll be difficult to type a term paper for Pete.

4. It'll be fun to show Harry around Chicago.

5. It'll be expensive to take Mable to dinner.

6. It'll be nice to give Mary a ticket for a concert.

7. It'll be interesting to show Mable his tropical fish.

8. It'll be wise to make an appointment with Professor McCarthy.

9. It'll be difficult to explain the German lesson to John.

21.

1. It's necessary for him to save money.
2. It's necessary for us to finish it today.
3. It's necessary for us to be patient.
4. It's difficult for me to speak French.
5. It's impossible for her to become a dentist.
6. It's difficult for me to pass German.
7. It's important for us to attend the meeting.
8. It's important for you to pass German.
9. It's important for you to help your sister.
10. It's nice of you to help your sister.
11. It's nice of you to study so hard.
12. It's foolish of you to make such a mistake.
13. It's foolish of you to stay up so late.
14. It's foolish of you to sleep so much.
15. It's not wise of you to sleep so much.
16. It's hard for me to learn Korean.
17. It's wise of her to save money.
18. It's necessary for me to save money.
19. It's easy for me to pass chemistry.

22.

1. Which is better—to go to school by subway or to go by bus? / It's better to go to school by bus.
2. Which is easier—to take Professor Jones' class or to take Professor Green's? / It's easier to take Professor Jones' class.
3. Which is more interesting—to write to an e-mail friend in Japan or to write to one in Germany? / It's more interesting to write to one in Japan.
4. Which is more dangerous—to drive a scooter or to drive a sports car? / It's more dangerous to drive a scooter.
5. Which is more interesting—to work for the American Embassy or to work for the British Embassy? / It's more interesting to work for the American Embassy.
6. Which is more fun—to collect stamps or to grow flowers? / It's more fun to collect stamps.
7. Which is more interesting—to go to a Japanese university or to go to an American

university? / It's more interesting to go to a Japanese university.

8. Which is more difficult—to play the *koto* or to play the violin? / It's more difficult to play the *koto*.

9. Which is more important—to study French or to study Japanese? / It's more important to study Japanese.

23.

1. It's kind of you to help me with my physics.

2. It's wise of him to save money.

3. Yes, you can. It's possible for you to learn English by yourself.

4. It's fun to play chess.

5. It's difficult for me to be patient.

6. It's good for you not to be late for class.

7. It's nice of you to introduce me to a good English teacher.

8. It's good for him to drink a lot of tea.

9. It's foolish to play mahjong every night.

24.

1. Will you come in? / Yes, I'll be glad to.

2. Didn't you play mahjong the night before last? / Yes, I did.

3. Won't you go outside? / I'm sorry, but I prefer to stay home.

4. Will you play the piano? / Sure. I'll be glad to.

5. Won't you have a piece of cake? / Yes, thank you.

6. Will you close the window? / Yes, I'll be glad to.

7. Didn't he fail history? / Yes, he did.

8. Won't you go outside with me? / Yes, I'll be glad to.

9. Won't you help me wash my car? / I'm sorry, but I'm too busy.

10. Will you lend me a thousand yen? / Yes, I'll be glad to.

11. Will you take off your coat and hat? / Yes, I'll be glad to.

12. Won't you try some of this fruit? / Yes, thank you.

13. Aren't you taking physics this semester? / Yes, I am.

14. Will you let me use your recreation room? / Yes, I'll be glad to.

15. Don't you like to play cards? / Yes, I do.

25.

1. Can you tell me about Canada?

2. Let's go to Tokyo Station.

3. Let's go to Hibiya Park.
4. Have you ever been to the United States?
5. Can you tell me about Mount Fuji?
6. Can you tell me about Lake Biwa?
7. Shall we make a trip to Kyoto?
8. Can you tell me about the Eiffel Tower?
9. Can you tell me about the Amazon River?
10. Are you attending Kyoto University?
11. Can you play the guitar?
12. Shall we play *shogi*?
13. Let's listen to the radio.
14. Shall we go and see the movie?
15. Can you tell me about the Alps?
16. Have you ever met the Smiths?
17. Can you tell me about the Ginza?
18. Can you tell me about the British Isles?
19. Have you ever been to Oshima?
20. Have you ever driven on Second Street?

26.

1. What's the difference between these clothes and those? / These are better.
What's the difference between this hat and that one? / This one is better.
2. What's the difference between this daypack and that one? / This one is more expensive.
What's the difference between this wallet and that one? / This one is cheaper.
3. What's the difference between this TV and that one? / This one is newer.
What's the difference between this furniture and that furniture? / This one is the most modern.
4. What's the difference between these shoes and those? / These are better.
What's the difference between this bow tie and that one? / This one is better.
5. What's the difference between this computer and that one? / This one is newer.
What's the difference between this cellphone and that one? / This one is newer.
6. What's the difference between this camera and that one? / This one is cheaper.
What's the difference between this flash unit and that one? / This one is cheaper.
7. What's the difference between these chopsticks and those? / These are longer.
What's the difference between this fork and that one? / This one is more expensive.
8. What's the difference between this piece of pottery and that one? / This one is more

unique.

What's the difference between this piece of sculpture and that one? / This one is more beautiful.

9. What's the difference between this credit card and that one? / This one is more useful.

What's the difference between this bank card and that one? / This one is more useless.

27.

1. What's the difference between chess and checkers?
2. What's the difference between a whale and a fish?
3. What's the difference between *sukiyaki* and *mizu-taki*?
4. What's the difference between Chinese and Japanese?
5. What's the difference between an elective and a required subject?
6. What's the difference between influenza and the flu?
7. What's the difference between chemistry and biochemistry?
8. What's the difference between tropical fish and gold fish?
9. What's the difference between a Japanese wedding and an American wedding?
10. What's the difference between the measles and the mumps?
11. What's the difference between ice cream and sherbet?
12. What's the difference between folk art and folk craft?
13. What's the difference between pottery and chinaware?
14. What's the difference between a concert and a symphony?
15. What's the difference between jelly and jam?

28.

1. Twice a day. In the morning and afternoon.
2. Twice a week. Wednesday and Friday.
3. Twice a week. Monday and Thursday.
4. Once a week. Monday.
5. Twice a year. June and August.
6. Once a day. In the morning.
7. Once a week. Tuesday.
8. Once a day. In the morning.
9. Twice a day. In the morning and evening.
10. Once or twice a year. April and September.

29.

1. Mikio is a Japanese exchange student in the United States.
2. He came to the United States the year before last.
3. He's majoring in biochemistry.
4. Micky is short for the American name Michael.
5. They call him Micky.
6. No. He has two Japanese roommates.
7. He likes to play mahjong.
8. Yes. He will teach him.
9. They are going to play the day after tomorrow.
10. They are going to play in Bill's recreation room.
11. They are going to play with Micky's roommates.
12. He saw her the day before yesterday.
13. She's getting married.
14. The week after next.
15. At Fenwick Hall.
16. Bill invited him.
17. No. He's never played.
18. He likes chess.
19. Chess is too slow for him. It makes him think too much.
20. It's possible to play one in five minutes or so.
21. He is going to have a date tonight.
22. That's all right with him.
23. Yes, he can.
24. His roommates.
25. It's in the basement.

30.

1. My favorite game is *shogi*.
2. Yes. I often play cards with my roommates.
3. I like Blackjack.
4. Yes. I went to Mary and Tom's last year.
5. At Fenwick Hall.
6. Mary invited me.
7. Yes, I am. [No, I'm not.]
8. My major is German language.

31.

A: meet you 来週会いたいんだけど暇かい。

B: after that いいや暇じゃないよ。再来週はどうだい。

A: ask you いいよ。きみに質問がいくつがあるんだ。

B: questions いいよ。難しい質問をするつもりかい。

A: about いや。簡単だよ。アメリカの野球についての質問だ。

B: tell you アメリカの野球について、きみに何を教えればいいのか。

A: difference 日本とアメリカの野球の違いについて教えてほしいんだ。

B: fun わかった。簡単には答えられないけれど楽しみにしているよ。

Lesson 4

1.

1. You looked up Mary's phone number, didn't you? / Yes, I did.

2. You taught Micky chess, didn't you? / Yes, I did.

3. You typed Pete's term paper, didn't you? / Yes, I did.

4. You showed Harry around Chicago, didn't you? / Yes, I did.

5. You took Mable to dinner, didn't you? / Yes, I did.

6. You gave Mary a ticket for a concert, didn't you? / Yes, I did.

7. You showed Mable your tropical fish, didn't you? / Yes, I did.

8. You made an appointment with Professor McCarthy, didn't you? / Yes, I did.

9. You explained the German lesson to John, didn't you? / Yes, I did.

2.

1. You didn't look up Mary's phone number, did you? / Yes, I did. [No, I didn't.]

2. You didn't teach Micky chess, did you? / Yes, I did. [No, I didn't.]

3. You didn't type Pete's term paper, did you? / Yes, I did. [No, I didn't.]

4. You didn't show Harry around Chicago, did you? / Yes, I did. [No, I didn't.]

5. You didn't take Mable to dinner, did you? / Yes, I did. [No, I didn't.]

6. You didn't give Mary a ticket for a concert, did you? / Yes, I did. [No, I didn't.]

7. You didn't show Mable your tropical fish, did you? / Yes, I did. [No, I didn't.]

8. You didn't make an appointment with Professor McCarthy, did you? / Yes, I did.
[No, I didn't.]

9. You didn't explain the German lesson to John, did you? / Yes, I did. [No, I didn't.]

3.

1. Haruko goes to school by subway, doesn't she? / No, she doesn't.
2. Bill is in Professor Jones' class, isn't he? / No, he isn't.
3. Harry writes to an e-mail friend in Japan, doesn't he? / No, he doesn't.
4. Jack drives a scooter, doesn't he? / No, he doesn't.
5. Kiyoko works for the American Embassy, doesn't she? / No, she doesn't.
6. Micky collects stamps, doesn't he? / No, he doesn't.
7. Mr. Harris teaches in a Japanese university, doesn't he? / No, he doesn't.
8. Sachiko plays the *koto*, doesn't she? / No, she doesn't.
9. Phil studies French, doesn't he? / No, he doesn't.

4.

1. Haruko doesn't go to school by subway, does she? / No, she doesn't.
2. Bill isn't in Professor Jones' class, is he? / No, he isn't.
3. Harry doesn't write to an e-mail friend in Japan, does he? / No, he doesn't.
4. Jack doesn't drive a scooter, does he? / No, he doesn't.
5. Kiyoko doesn't work for the American Embassy, does she? / No, she doesn't.
6. Micky doesn't collect stamps, does he? / No, he doesn't.
7. Mr. Harris doesn't teach in a Japanese university, does he? / No, he doesn't.
8. Sachiko doesn't play the *koto*, does she? / No, she doesn't.
9. Phil doesn't study French, does he? / No, he doesn't.

5.

1. These are your clothes, aren't they? / No, they're not. This isn't your hat, is it? / Yes, it is.
2. This is your daypack, isn't it? / Yes, it is. This is your wallet, isn't it? / No, it isn't.
3. This is your television, isn't it? / No, it isn't. This is your furniture, isn't it? / Yes, it is.
4. These are your shoes, aren't they? / No, they're not. This is not your bow tie, is it? / Yes, it is.
5. This is your computer, isn't it? / Yes, it is. This is your cellphone, isn't it? / No, it isn't.
6. This is not your camera, is it? / No, it isn't. This is your flash unit, isn't it? / No, it isn't.
7. These are your chopsticks, aren't they? / No, they're not. This is your fork, isn't it? / Yes, it is.

8. This is your piece of pottery, isn't it? / No, it isn't. This is your piece of sculpture, isn't it? / Yes, it is.

9. This is your credit card, isn't it? / Yes, it is. This is your bank card, isn't it? / Yes, it is.

6.

1. Hiroshi'd like to practice judo, wouldn't he? / Yes, he would.

2. Mary'd like to watch television, wouldn't she? / Yes, she would.

3. Tom'd like to attend a concert, wouldn't he? / Yes, he would.

4. Jack'd like to play cards, wouldn't he? / Yes, he would.

5. Ichiro'd like to go mountain climbing, wouldn't he? / Yes, he would.

6. Phil'd like to go driving, wouldn't he? / Yes, he would.

7. Mable'd like to listen to some classical CDs, wouldn't she? / Yes, she would.

8. Ben'd like to go to the art museum, wouldn't he? / Yes, he would.

9. Sachiko'd like to discuss flower arranging, wouldn't she? / Yes, she would.

7.

1. You wouldn't like to practice judo, would you? / Yes, I would. [No, I wouldn't.]

2. You wouldn't like to watch television, would you? / Yes, I would. [No, I wouldn't.]

3. You wouldn't like to attend a concert, would you? / Yes, I would. [No, I wouldn't.]

4. You wouldn't like to play cards, would you? / Yes, I would. [No, I wouldn't.]

5. You wouldn't like to go mountain climbing, would you? / Yes, I would. [No, I wouldn't.]

6. You wouldn't like to go driving, would you? / Yes, I would. [No, I wouldn't.]

7. You wouldn't like to listen to any classical CDs, would you? / Yes, I would. [No, I wouldn't.]

8. You wouldn't like to go to the art museum, would you? / Yes, I would. [No, I wouldn't.]

9. You wouldn't like to discuss flower arranging, would you? / Yes, I would. [No, I wouldn't.]

8.

1. Pete'll look up Mary's number, won't he? / No, he won't. [Yes, he will.]

2. Bill'll teach Micky chess, won't he? / No, he won't. [Yes, he will.]

3. George'll type Pete's term paper, won't he? / No, he won't. [Yes, he will.]

4. George'll show Harry around Chicago, won't he? / No, he won't. [Yes, he will.]

5. Phil'll take Mable to dinner, won't he? / No, he won't. [Yes, he will.]

6. Micky'll give Mary a ticket for a concert, won't he? / No, he won't. [Yes, he will.]
7. Bill'll show Mable his tropical fish, won't he? / No, he won't. [Yes, he will.]
8. Jim'll make an appointment with Professor McCarthy, won't he? / No, he won't. [Yes, he will.]
9. Harry'll explain the German lesson to John, won't he? / No, he won't. [Yes, he will.]

9.

1. He had an interior decorator design his house, didn't he?
2. Everyone likes Paul's house, don't they?
3. She's glad she's going to be a June bride, isn't she?
4. She works at the Health Department, doesn't she?
5. You can't type quickly, can you?
6. He didn't promise to marry her in July, did he?
7. They can't wait to see your new house, can they?
8. The Pacific Company didn't decorate it, did they?
9. You can make some sandwiches, can't you?
10. There's no article about Mother's Day, is there?
11. He used to be a chemistry teacher, didn't he?
12. You've been typing all morning, haven't you?
13. You have a new pair of roller skates, don't you?
14. He's got some new ski boots, hasn't he?
15. There's no one in the kitchen, is there?

10. 解答省略

11.

1. There's nothing on the radio, is there?
2. There's no bus to Yokohama, is there?
3. There's nothing in the refrigerator, is there?
4. There's no sugar in the sugar bowl, is there?
5. There're no good interior decorators in Springville, are there?
6. Last night's movie was no good, was it?
7. Last night's snack was no good, was it?
8. You have no time, do you?
9. Nothing is more difficult for Ralph than French literature, is it?
10. Your history paper was no good, was it?

12. 解答省略

13.

1. You've been to Nikko, haven't you?
2. You've got a new sports car, haven't you?
3. They have a lot of money, don't they?
4. He's just returned from South America, hasn't he?
5. Harry's got a grand piano, hasn't he?
6. You have to pass history, don't you?
7. He had some German food, didn't he?
8. We had a terrible storm last night, didn't we?
9. You've been living in San Francisco, haven't you?
10. They've gone to Mexico, haven't they?
11. You've got a few tropical fish, haven't you?
12. He doesn't have English this semester, does he?

14. 解答省略

15. 解答省略

16. 解答省略

17.

1. Today is Children's Day.
2. They're men's sport shirts.
3. I got this month's salary.
4. That is the bedroom carpet.
5. It is dog medicine.
6. This man is this city's mayor.
7. This is my father's present.
8. This is a birdcage.
9. That is the baseball players' locker room.
10. This is the upstairs hall.
11. I took a one-month's vacation.
12. That is the baby's milk.
13. This is the afternoon train.

14. Last-night's storm was terrific.

15. This is a fruit store.

18.

1. Do you always practice judo with Hiroshi? / No. I don't always practice with him. I sometimes practice with him.

2. Do you always watch television with Mary? / No. I don't always watch with her. I sometimes watch with her.

3. Do you always attend a concert with Tom? / No. I don't always attend with him. I sometimes attend with him.

4. Do you always play cards with Jack? / No. I don't always play with him. I sometimes play with him.

5. Do you always go mountain climbing with Ichiro? / No. I don't always go with him. I sometimes go with him.

6. Do you always go driving with Phil? / No. I don't always go with him. I sometimes go with him.

7. Do you always listen to some classical CDs with Mable? / No. I don't always listen with her. I sometimes listen with her.

8. Do you always go to the art museum with Ben? / No. I don't always go with him. I sometimes go with him.

9. Do you always discuss flower arranging with Sachiko? / No. I don't always discuss with her. I sometimes discuss with her.

19.

1. Haruko usually takes the bus to school.

2. Bill is usually in Professor Green's class.

3. Harry usually writes to an e-mail friend in Germany.

4. Jack usually drives a sports car.

5. Kiyoko usually works for the British Embassy.

6. Micky usually grows flowers.

7. Mr. Harris usually teaches in an American university.

8. Sachiko usually plays the violin.

9. Phil usually studies Japanese.

20.

1. What do you do on Sundays? / I often practice judo with Hiroshi.

2. What do you do on Mondays? / I often watch television with Mary.

3. What do you do on weekends? / I often attend a concert with Tom.
4. What do you do Saturday nights? / I often play cards with Jack.
5. What do you do in the summer? / I often go mountain climbing with Ichiro.
6. What do you do on Sunday afternoons? / I often go driving with Phil.
7. What do you do in the evenings? / I often listen to some classical CDs with Mable.
8. What do you do on Sundays? / I often go to the art museum with Ben.
9. What do you do after work? / I often discuss flower arranging with Sachiko.

21.

1. Who can we ask to look up Mary's number? / We can always ask Pete to look it up.
2. Who can we ask to teach Micky chess? / We can always ask Bill to teach it to him.
3. Who can we ask to type a term paper for Pete? / We can always ask George to type it.
4. Who can we ask to show Harry around Chicago? / We can always ask George to show him around Chicago.
5. Who can we ask to take Mable to dinner? / We can always ask Phil to take her to dinner.
6. Who can we ask to give Mary a ticket for a concert? / We can always ask Micky to give it to her.
7. Who can we ask to show Mable his tropical fish? / We can always ask Bill to show them to her.
8. Who can we ask to make an appointment with Professor McCarthy? / We can always ask Jim to make an appointment with him.
9. Who can we ask to explain the German lesson to John? / We can always ask Harry to explain the German lesson to him.

22.

1. No. I don't always play golf on Sundays. I sometimes play golf on Saturdays.
2. No. I don't always get to school late. I sometimes get to school on time.
3. No. I don't always stay up late. I sometimes go to bed early.
4. No. I don't always have Italian food on Saturday night. I sometimes have Italian food on Friday night.
5. No. They don't always get married in June. They sometimes get married in May.
6. No. I don't always shop at Stern's Department Store. I sometimes shop at Sears.
7. No. I don't always drink tea at night. I sometimes drink tea in the morning.
8. No. I don't always study economics after supper. I sometimes study economics after breakfast.

9. No. I don't always watch television in the evening. I sometimes watch television in the morning.

10. No. I don't always work at night. I sometimes work in the morning.

11. No. He doesn't always go to his office on Sundays. He sometimes go to his office on Saturdays.

12. No. I don't always go to the beach on weekends. I sometimes go to the beach on weekdays.

23.

1. No. I almost got there in time, but I was a few minutes late.

2. No. I almost saw him, but he was too busy.

3. No. He almost passed, but it was too difficult.

4. No. I almost finished, but it was too hard.

5. No. I almost bought them, but they didn't look fresh.

6. No. I almost got married, but I changed my mind.

7. No. They almost arrived on time, but they were a little late.

8. No. I almost got it dry-cleaned, but it was too expensive.

9. No. I almost finished it, but it was too tough.

10. No. I almost bought it, but it was too expensive.

11. No. She almost got, but the entrance fee was too expensive.

12. No. I almost fixed it, but I couldn't find a wire.

24.

1. I can't wait to practice judo. I like it a lot.

2. I can't wait to watch television. I like it a lot.

3. I can't wait to attend a concert. I like it a lot.

4. I can't wait to play cards. I like it a lot.

5. I can't wait to go mountain climbing. I like it a lot.

6. I can't wait to go driving. I like it a lot.

7. I can't wait to listen to some classical CDs. I like it a lot.

8. I can't wait to go to the art museum. I like it a lot.

9. I can't wait to discuss flower arranging. I like it a lot.

25.

1. What do you think of my clothes? / Oh, I think they're fine. What do you think of my hat? / Well, I think it's too big.

2. What do you think of my daypack? / Oh, I think it's good. What do you think of my

wallet? / Well, I think it's too small.

3. What do you think of my television? / Oh, I think it's fine. What do you think of my furniture? / Oh, I think it's nice.

4. What do you think of my shoes? / Well, I think they're too big. What do you think of my bow tie? / I think it's good.

5. What do you think of my computer? / I think it's too expensive. What do you think of my cellphone? / I think it's useful.

6. What do you think of my camera? / I think it's too old. What do you think of my flash unit? / I think it's too small.

7. What do you think of my chopsticks? / I think they're too long. What do you think of my fork? / I think it's fine.

8. What do you think of my piece of pottery? / I think it's beautiful. What do you think of my piece of sculpture? / I think it's unique.

9. What do you think of my credit card? / Well, I think it's useless. What do you think of my bank card? / I think it's useful.

26. 解答省略

27. 解答省略

28.

1. He is a magazine editor.

2. He edits a sports magazine.

3. Yes. He graduated from a famous university in California.

4. He graduated the year before last.

5. Now he's living in San Francisco.

6. His house is small but unique—a combination of Western and Oriental design.

7. No. He had an interior decorator do it.

8. Yes, she does.

9. She works at an office for the city government.

10. They got married last June.

11. In the United States June is the most popular month for weddings.

12. There was some potato salad and some sandwich meat.

13. Next Sunday.

14. Stern's often have sales on ladies' shoes, children's clothes, and the like.

29.

A: wait to 大学卒業が待ちきれないよ.

B: worry 本当に？ 私は卒業後どうなるかいつも心配しているわ.

A: aren't you 卒業後は仕事につけばいいじゃないか.

B: think about ああ, 私は結婚したいの. そのことについてどう思う？

A: know でも, きみは彼のことをほとんど知らないじゃないか. 彼も結婚したいの？

B: ask him わからないの. でも私は彼に聞くのを待つことはできるわ.

A: haven't you なんだったって？ きみはこのことについて彼と話したんじゃないの？

B: almost ええ, もう少しで聞くとこだったわ. でも私は彼が「はい」と言わないんじゃないかと不安なの.

Lesson 5

1.

1. Who's Pete? / The boy who's looking up Mary's number is Pete.

2. Who's Bill? / The boy who's teaching Micky chess is Bill.

3. Who's George? / The boy who's typing a term paper for Pete is George.

4. Who's George? / The boy who's showing Harry around Chicago is George.

5. Who's Phil? / The boy who's taking Mable to dinner is Phil.

6. Who's Micky? / The boy who's giving Mary a ticket for a concert is Micky.

7. Who's Bill? / The boy who's showing Mable his tropical fish is Bill.

8. Who's Jim? / The boy who's making an appointment with Professor McCarthy is Jim.

9. Who's Harry? / The boy who's explaining the German lesson to John is Harry.

2.

1. Who's Haruko? / Haruko's the girl who takes the bus to school.

2. Who's Bill? / Bill's the boy who is in Professor Green's class.

3. Who's Harry? / Harry's the boy who writes to an e-mail friend in Germany.

4. Who's Jack? / Jack's the boy who drives a sports car.

5. Who's Kiyoko? / Kiyoko's the woman who works for the British Embassy.

6. Who's Micky? / Micky's the boy who raises flowers.

7. Who's Mr. Harris? / Mr. Harris's the man who teaches in an American university.

8. Who's Sachiko? / Sachiko's the girl who plays the *koto*.
9. Who's Phil? / Phil's the boy who studies Japanese.

3. (3では concerts を使う。7では some を取って使う)

1. Who's Hiroshi? Tell me about him. / Hiroshi, who's in picture 1, often practices judo.
2. Who's Mary? Tell me about her. / Mary, who's in picture 2, often watches television.
3. Who's Tom? Tell me about him. / Tom, who's in picture 3, often attends concerts.
4. Who's Jack? Tell me about him. / Jack, who's in picture 4, often plays cards.
5. Who's Ichiro? Tell me about him. / Ichiro, who's in picture 5, often goes mountain climbing.
6. Who's Phil? Tell me about him. / Phil, who's in picture 6, often goes driving.
7. Who's Mable? Tell me about her. / Mable, who's in picture 7, often listens to classical CDs.
8. Who's Ben? Tell me about him. / Ben, who's in picture 8, often goes to the art museum.
9. Who's Sachiko? Tell me about her. / Sachiko, who's in picture 9, often discusses flower arranging.

4.

1. Mr. Franks, who thinks the radio is too loud, should turn it down.
2. Jack, who has a slight cold, should see a doctor.
3. Fred, who wants to become a pianist, should practice everyday.
4. George, who wants a new car, should save his money.
5. Mickey, who is having a typhoon, should go inside.
6. Henry, who isn't feeling well, should stop smoking.

5. (棚の上下に品物が置かれている場面とを考え、練習すること)

1. Let's look at the clothes that are in picture 1. Let's look at the hat that's under the clothes.
2. Let's look at the daypack that is in picture 2. Let's look at the wallet that's under the daypack.
3. Let's look at the television that is in picture 3. Let's look at the furniture that's under the television.
4. Let's look at the shoes that are in picture 4. Let's look at the bow tie that's under the shoes.

5. Let's look at the computer that is in picture 5. Let's look at the cellphone that's under the computer.
6. Let's look at the camera that is in picture 6. Let's look at the flash unit that's under the camera.
7. Let's look at the chopsticks that are in picture 7. Let's look at the fork that's under the chopsticks.
8. Let's look at the piece of pottery that is in picture 8. Let's look at the piece of sculpture that's under the piece of pottery.
9. Let's look at the credit card that is in picture 9. Let's look at the bank card that's under the credit card.

6.

1. Which clothes did you want to buy? / These are the clothes (that) I wanted to buy. This is the hat (that) I wanted to buy.
2. Which daypack did you want to buy? / This is the daypack (that) I wanted to buy. This is the wallet (that) I wanted to buy.
3. Which television did you want to buy? / This is the television (that) I wanted to buy. This is the furniture (that) I wanted to buy.
4. Which shoes did you want to buy? / These are the shoes (that) I wanted to buy. This is the bow tie (that) I wanted to buy.
5. Which computer did you want to buy? / This is the computer (that) I wanted to buy. This is the cellphone (that) I wanted to buy.
6. Which camera did you want to buy? / This is the camera (that) I wanted to buy. This is the flash unit (that) I wanted to buy.
7. Which chopsticks did you want to buy? / These are the chopsticks (that) I wanted to buy. This is the fork (that) I wanted to buy.
8. Which piece of pottery did you want to buy? / This is the piece of pottery (that) I wanted to buy. This is the piece of sculpture (that) I wanted to buy.
9. Which credit card did you want to get? / This is the credit card (that) I wanted to get. This is the bank card (that) I wanted to get.

7.

1. What boy do you want to teach judo to? / Hiroshi is the boy I want to teach judo to.
2. What girl do you want to watch television with? / Mary is the girl I want to watch television with.
3. What boy do you want to attend a concert with? / Tom is the boy I want to attend a concert with.

4. What boy do you want to play cards with? / Jack is the boy I want to play cards with.
5. What boy do you want to go mountain climbing with? / Ichiro is the boy I want to go mountain climbing with.
6. What boy do you want to go driving with? / Phil is the boy I want to go driving with.
7. What girl do you want to listen to some classical CDs with? / Mable is the girl I want to listen to some classical CDs with.
8. What boy do you want to go to the art museum with? / Ben is the boy I want to go to the art museum with.
9. What girl do you want to discuss flower arranging with? / Sachiko is the girl I want to discuss flower arranging with.

8.

1. This is the girl who goes to cooking school.
2. I asked about a book that tells all about Japanese history.
3. The lesson that deals with relative pronouns is rather hard.
4. This is a Japanese student who studied in the United States.
5. Everyone who wants to take chemistry must register for the course before Friday.
6. Do you have a magazine that tells about American geography?
7. I'd be glad to teach anyone who wants to learn about American customs.
8. Here's a picture of an old cowboy who lives in California.
9. I saw a picture of an old man who wore Japanese-style clothing.

9.

1. My brother is the boy who is two years younger than me and goes to senior high school.
2. Micky is the boy who is a Japanese exchange student in the United States.
3. Bill is the boy who is a freshman and wants to major in modern languages in a U.S. university.
4. They are the people who are thrifty and good-hearted.
5. Thomas Edison was a famous inventor who made a lot of electrical products.
6. It's a company that makes and sells advertisements for other companies.
7. It's a company that presents its advertisements on television, the radio, newspapers and so on.
8. It's a school that teaches students how to cook.
9. It's a company that prints books, magazines, newspapers and so on.
10. I'm reading a book that tells about the global warming.

11. I want a Japanese-English dictionary that is easy to carry.
12. A *shamisen* is a Japanese traditional musical instrument that has three strings.

10.

1. This is my friend you met the other day.
2. This is the magazine you asked for.
3. What was the article you told me about?
4. This is the boy I saw outside.
5. Who is the man she married?
6. That was the lesson you taught last class.
7. Here's the key you wanted.
8. Here's the tropical fish you saw in the fish shop.
9. Here's some pottery Mr. Hamada made.
10. Here's a table lamp I made myself.
11. There's the car I bought last week.
12. Show me the cup I broke.
13. This is the TV I'll sell cheap.
14. You saw some boys who were my students.
15. Micky gave me a book that tells about Japan.

11.

1. This is my friend who you met the other day.
2. This is the magazine that you asked for.
3. What was the article that you told me about?
4. This is the boy who I saw outside.
5. Who is the man who she married?
6. That was the lesson that you taught last class.
7. Here's the key that you wanted.
8. Here's the tropical fish that you saw in the fish shop.
9. Here's some pottery that Mr. Hamada made.
10. Here's a table lamp that I made myself.
11. There's the car that I bought last week.
12. Show me the cup that I broke.
13. This is the TV that I'll sell cheap.
14. You saw some boys who were my students.
15. Micky gave me a book that tells about Japan.

12.

1. I know an interesting man who works for an advertising company.
2. This is a good book that tells about American incomes.
3. I'll show you a *shamisen* I brought from Japan.
4. I'll tell you about the middle-class families I knew in Philadelphia.
5. This is the one that I wanted to ask you about.
6. Here are some pictures that show some beautiful Japanese gardens.
7. I'm now taking a chemistry class that is not very interesting.
8. I'm now studying a lesson that is very confusing.
9. I saw some young men who were college students.
10. You want a laptop computer that comes from Germany.

13.

1. Which boy is Pete? / The one looking up Mary's number.
2. Which boy is Bill? / The one teaching Micky chess.
3. Which boy is George? / The one typing a term paper for Pete.
4. Which boy is George? / The one showing Harry around Chicago.
5. Which boy is Phil? / The one taking Mable to dinner.
6. Which boy is Micky? / The one giving Mary a ticket for a concert.
7. Which boy is Bill? / The one showing Mable his tropical fish.
8. Which boy is Jim? / The one making an appointment with Professor McCarthy.
9. Which boy is Harry? / The one explaining the German lesson to John.

14.

1. The ones you made.
2. The one that is made in America.
3. The one that Professor Green taught.
4. The one who is from Canada.
5. The one who was a friend of mine.
6. The one that is for Tokyo.
7. The one that we learned last class.
8. The one that is on the foreign policies.
9. The ones who studied well.
10. The one that is romantic.
11. The one that has five strings.
12. The one that is near my home.
13. The one that is near the station.

14. The one that is on history.
15. The one who is in Professor Green's class.

15.

1. Who's that? / Oh, it's a boy practicing judo. / Yes, I know. But who is it? / Oh, it's Hiroshi.
2. Who's that? / Oh, it's a girl watching television. / Yes, I know. But who is it? / Oh, it's Mary.
3. Who's that? / Oh, it's a boy attending a concert. / Yes, I know. But who is it? / Oh, it's Tom.
4. Who's that? / Oh, it's a boy playing cards. / Yes, I know. But who is it? / Oh, it's Jack.
5. Who's that? / Oh, it's a boy going mountain climbing. / Yes, I know. But who is it? / Oh, it's Ichiro.
6. Who's that? / Oh, it's a boy going driving. / Yes, I know. But who is it? / Oh, it's Phil.
7. Who's that? / Oh, it's a girl listening to some classical CDs. / Yes, I know. But who is it? / Oh, it's Mable.
8. Who's that? / Oh, it's a boy going to the art museum. / Yes, I know. But who is it? / Oh, it's Ben.
9. Who's that? / Oh, it's a girl discussing flower arranging. / Yes, I know. But who is it? / Oh, it's Sachiko.

16.

1. Are you and Pete both looking up Mary's number? / No, we're not both looking it up. Just Pete is.
2. Are you and Bill both teaching Micky chess? / No, we're not both teaching him. Just Bill is.
3. Are you and George both typing a term paper for Pete? / No, we're not both typing it. Just George is.
4. Are you and George both showing Harry around Chicago? / No, we're not both showing her around. Just George is.
5. Are you and Phil both taking Mable to dinner? / No, we're not both taking her. Just Phil is.
6. Are you and Micky both giving Mary a ticket for a concert? / No, we're not both giving her one. Just Micky is.
7. Are you and Bill both showing Mable his tropical fish? / No, we're not both show-

ing her. Just Bill is.

8. Are you and Jim both making an appointment with Professor McCarthy? / No, we're not both making an appointment. Just Jim is.

9. Are you and Harry both explaining the German lesson to John? / No, we're not both explaining it. Just Harry is.

17.

1. Does Haruko take both the subway and the bus? / No. She doesn't take both. She just takes the bus.

2. Is Bill in both Professor Jones' and Professor Green's classes? / No. He's not in both. He's just in Professor Green's.

3. Does Harry write to both an e-mail friend in Japan and one in Germany? / No. He doesn't write to both. He just writes to one in Germany.

4. Does Jack drive both a scooter and a sports car? / No. He doesn't drive both. He just drives a sports car.

5. Does Kiyoko work both for the American Embassy and for the British Embassy? / No. She doesn't work for both. She just works for the British Embassy.

6. Does Micky both collect stamps and grow flowers? / No. He doesn't do both. He just grows flowers.

7. Does Mr. Harris teach both in a Japanese university and in an American university? / No. He doesn't teach in both. He just teaches in an American university.

8. Does Sachiko play both the *koto* and a violin? / No. She doesn't play both. She just plays the violin.

9. Does Phil study both French and Japanese? / No. He doesn't study both. He just studies Japanese.

18.

1. Do you like my clothes? / Yes, I do. They're like mine. Do you like this hat? / Yes, I do. It's like mine.

2. Do you like my daypack? / Yes, I do. It's like mine. Do you like this wallet? / Yes, I do. It's like mine.

3. Do you like my television? / Yes, I do. It's like mine. Do you like this furniture? / Yes, I do. It's like mine.

4. Do you like my shoes? / Yes, I do. They're like mine. Do you like this bow tie? / Yes, I do. It's like mine.

5. Do you like my computer? / Yes, I do. It's like mine. Do you like this cellphone? / Yes, I do. It's like mine.

6. Do you like my camera? / Yes, I do. It's like mine. Do you like this flash unit? / Yes, I do. It's like mine.
7. Do you like my chopsticks? / Yes, I do. They're like mine. Do you like this fork? / Yes, I do. It's like mine.
8. Do you like this piece of pottery? / Yes, I do. It's like mine. Do you like this piece of sculpture? / Yes, I do. It's like mine.
9. Do you like this credit card? / Yes, I do. It's like mine. Do you like this bank card? / Yes, I do. It's like mine.

19.

1. Micky comes from Fukushima City in Northern Japan.
2. His father runs a small bookkeeping school, and also teaches at a university.
3. His sister goes to flower-arranging school and music school. She's studying the *shamisen* and the *koto*.
4. They are thrifty but good-hearted and friendly.
5. Yes, he does.
6. Because they remind him of the people he grew up with.
7. His father works for an advertising company.
8. The planning department.
9. She goes to cooking school and driving school.
10. One that tells about Japanese customs and habits.

20.

1. I am from Tokyo.
2. Yes. I am studying the piano and the violin.
3. I like them. They are very kind.
4. I like my school. The professors and students are very kind.
5. I'm in my junior year.
6. My English class is coming fine.
7. I think it's very difficult.
8. I recommend 'Japanese for intermediate learners' by Kenkyusha.

21.

A: went back きみが夏に地元に戻ったと聞いたんだけど。

B: my そうだよ。妹もぼくも両親に会うために戻ったんだ。

A: like また街を見てみたいと思った？

B: reminded そうだね, 幼い時を思い出させるものがたくさんあるからね.

A: good friends 友だちにも会えた?

B: doing うん. 彼らが何をしているのかを聞くのは興味深かったよ.

A: friends 親密な友人には会ったのかい.

B: remind 思い出させないでくれ. 彼女はぼくの親友と結婚したんだ.

Lesson 6

1.

1. There was a small audience at the movie.
2. There was a big audience at the movie.
3. There was a big crowd at the movie.
4. There were a lot of people at the movie.
5. There were quite a few people at the movie.
6. There were many people at the movie.
7. There were several people at the movie.
8. There was a medium-sized audience at the movie.
9. There was a huge crowd at the movie.
10. There was a big crowd at the movie.
11. There was a big crowd watching the accident.
12. There were many people watching the accident.
13. There was a group of people watching the accident.
14. There were many people in the field.
15. There were a lot of people in the field.
16. There was a flock of sparrows in the field.
17. There were a few sparrows in the field.
18. There was a small flock of sparrows in the field.
19. There was a large flock of sparrows in the field.
20. There were many sparrows in the field.

2.

1. All the members of the committee think you're wrong.
2. All the members of the class know Ben Franks.
3. All the members of the audience enjoyed the concert.
4. Some of the members of the English faculty are having a meeting today.

5. All the members of my class want to meet Harry Baker.
6. All the members of the baseball team were very happy.
7. No members of the group played mahjong last night.
8. All the members of his staff have gone to New York.
9. Some of the members of my office are doing research on advertising.
10. Some of the members of the basketball team are feeling rather tired tonight.

3.

1. All the members of the committee think you're wrong, don't they?
2. All the members of the class know Ben Franks, don't they?
3. All the members of the audience enjoyed the concert, didn't they?
4. Some of the members of the English faculty are having a meeting today, aren't they?
5. All the members of my class want to meet Harry Baker, don't they?
6. All the members of the baseball team were very happy, weren't they?
7. No members of the group played mahjong last night, did they?
8. All the members of his staff have gone to New York, haven't they?
9. Some of the members of my office are doing research on advertising, aren't they?
10. Some of the members of the basketball team are feeling rather tired tonight, aren't they?

4.

1. I have taken a lot of classes.
2. The class I'm in is a small size.
3. The audience at last night's concert was large.
4. Yes. My flower-arranging group is very large.
5. Many people are in my office.
6. My company is a large size.
7. A few sparrows are in the yard.
8. Yes. He has sung before many audiences.
9. She belongs to a lot of committees.
10. A lot of members are in my mahjong group.

5.

1. He ate a piece of cake this morning.
2. She likes cakes.
3. I'd like to drink a cup of coffee.

4. Please give us two coffees.
5. He gave me a piece of advice.
6. Your suggestion helped me.
7. I work at the university.
8. I have a work at the city museum.
9. She is good at science.
10. I'm interested in sciences.
11. I don't believe in any religion.
12. He founded a new religion.
13. I drunk a bottle of beer.
14. Would you like to have some fruit?
15. An apple is a fruit, not a vegetable.

6.

1. An apple is good for the health.
This is my apple.
2. People love poetry.
This piece of poetry is written by Tom.
3. People love music.
That music on the radio is beautiful.
4. An idea is born in the brain.
That's my idea.
5. Furniture is necessary for living.
I must buy some furniture before I move near the university.
6. Time is money.
The money I have in my wallet is just 125 dollars.
7. Apple pie is sweet.
I cooked an apple pie.
8. I visited him on business.
He is planning to begin a new business next year.
9. Chocolates are sweet.
I want to eat some English chocolates.
10. It's hard to gather a large audience.
The audience was really impressed by her speech.
11. Attending a concert is fun.
Yesterday's concert went well.
12. It's good to have a successful friend.

She has many successful friends.

13. A laboratory is important in doing research.

This laboratory studies the earth science.

14. Invitation is important when you arrange a party.

I accept your invitation with pleasure.

15. Housewives are likely to stay at home.

That housewife looks busy.

7.

1. some

2. any

3. any

4. some

5. something

6. anything

7. anything

8. something

9. anything/something

10. anything

11. anything

12. something

13. some/any

14. some

15. any

8.

1. What do you want? / I want something to wear.

2. What do you want? / I want something to carry my things in.

3. What do you want? / I want something to put in my living room.

4. What do you want? / I want something to wear.

5. What do you want? / I want something to type with.

6. What do you want? / I want something to take pictures with.

7. What do you want? / I want something to eat with.

8. What do you want? / I want something to add to my collection.

9. What do you want? / I want something to charge purchases with.

9.

1. Did Hiroshi tell you something interesting? / Yes. He told me something interesting about judo.
2. Did Mary tell you something interesting? / Yes. She told me something interesting about TV.
3. Did Tom tell you something interesting? / Yes. He told me something interesting about a concert.
4. Did Jack tell you something interesting? / Yes. He told me something interesting about playing cards.
5. Did Ichiro tell you something interesting? / Yes. He told me something interesting about mountain climbing.
6. Did Phil tell you something interesting? / Yes. He told me something interesting about driving.
7. Did Mable tell you something interesting? / Yes. She told me something interesting about classical CDs.
8. Did Ben tell you something interesting? / Yes. He told me something interesting about the art museum.
9. Did Sachiko tell you something interesting? / Yes. She told me something interesting about flower arranging.

10.

1. Mr. Franks, I have something to ask you to do. / Yes? What do you want me to do? / I want you to turn down the radio.
2. Jack, I have something to ask you to do. / Yes? What do you want me to do? / I want you to take some medicine.
3. Fred, I have something to ask you to do. / Yes? What do you want me to do? / I want you to practice everyday.
4. George, I have something to ask you to do. / Yes? What do you want me to do? / I want you to save your money.
5. Micky, I have something to ask you to do. / Yes? What do you want me to do? / I want you to close the windows.
6. Henry, I have something to ask you to do. / Yes? What do you want me to do? / I want you to stop smoking.

11.

1. Why do you want to see Pete? / I have something to ask him to do. / What do you want him to do? / I want him to look up Mary's number.

2. Why do you want to see Bill? / I have something to ask him to do. / What do you want him to do? / I want him to teach Micky chess.
3. Why do you want to see George? / I have something to ask him to do. / What do you want him to do? / I want him to type a term paper for Pete.
4. Why do you want to see George? / I have something to ask him to do. / What do you want him to do? / I want him to show Harry around Chicago.
5. Why do you want to see Phil? / I have something to ask him to do. / What do you want him to do? / I want him to take Mable to dinner.
6. Why do you want to see Micky? / I have something to ask him to do. / What do you want him to do? / I want him to give Mary a ticket for a concert.
7. Why do you want to see Bill? / I have something to ask him to do. / What do you want him to do? / I want him to show Mable his tropical fish.
8. Why do you want to see Jim? / I have something to ask him to do. / What do you want him to do? / I want him to make an appointment with Professor McCarthy.
9. Why do you want to see Harry? / I have something to ask him to do. / What do you want him to do? / I want him to explain the German lesson to John.

12.

1. Do you have anything to do tonight? / Yes. I have to practice judo with Hiroshi.
2. Do you have anything to do tonight? / Yes. I'm going to watch TV with Mary.
3. Do you have anything to do tonight? / Yes. I have to attend a concert with Tom.
4. Do you have anything to do tonight? / Yes. I'm going to play cards with Jack.
5. Do you have anything to do this afternoon? / Yes. I'm planning to go mountain climbing with Ichiro.
6. Do you have anything to do this afternoon? / Yes. I'm going to go driving with Phil.
7. Do you have anything to do tonight? / Yes. I'm going to listen to some classical CDs with Mable.
8. Do you have anything to do this afternoon? / Yes. I'm going to go to the art museum with Ben.
9. Do you have anything to do this afternoon? / Yes. I have to discuss flower arranging with Sachiko.

13.

1. I need something to read.
2. Do you have a good book to read?
3. I have something interesting to read.
4. They never have anything to do.

5. Please tell me something to help me pass the test.
6. He's a good teacher to study with.
7. This is an important problem to discuss.
8. I don't have any money to buy a book.
9. He asked about a good TV to buy.
10. Here are some good CDs to listen to.

14.

1. Do you ever practice judo? / No. I seldom practice judo.
2. Do you ever watch television? / No. I rarely watch television.
3. Do you ever attend a concert? / Yes. I sometimes attend a concert.
4. Do you ever play cards? / No. I rarely play cards.
5. Do you ever go mountain climbing? / No. I seldom go mountain climbing.
6. Do you ever go driving? / No. I seldom go driving.
7. Do you ever listen to classical CDs? / No. I often listen to jazz CDs.
8. Do you ever go to the art museum? / No. I rarely go to the art museum.
9. Do you ever discuss flower arranging? / No. I seldom discuss flower arranging.

15.

1. Does Mr. Franks always turn the radio up? / No. He seldom does.
2. Does Jack always take shots? / No, he seldom does.
3. Does Fred always practice the piano? / No. He seldom does.
4. Does George always save his money? / No. He seldom does.
5. Does Micky always close the window? / No. He seldom does.
6. Does Henry always smoke? / No. He seldom does.

16.

1. You usually buy clothes like this, don't you? / No. I seldom buy clothes like that.
5. You usually use a laptop computer like this, don't you? / No. I seldom use a laptop computer like that.
6. You usually use a camera like this, don't you? / No. I seldom use a camera like that.
7. You usually use chopsticks like this, don't you? / No. I seldom use chopsticks like that.
9. You usually use a credit card like this, don't you? / No. I seldom use a credit card like that.

17.

1. Does Haruko often take the subway to school? / No. She rarely takes the subway. She always takes the bus.
2. Does Bill often attend Professor Jones' class? / No. He always attends Professor Green's.
3. Does Harry often write to an e-mail friend in Japan? / No. He rarely writes to an e-mail friend in Japan. He always writes to one in Germany.
4. Does Jack often drive a scooter? / No. He rarely drives a scooter. He always drives a sports car.
5. Does Kiyoko often work for the American Embassy? / No. She rarely works for the American Embassy. She always works for the British Embassy.
6. Does Micky often collect stamps? / No. He rarely collects stamps. He always grows flowers.
7. Does Mr. Harris often teach in a Japanese university? / No. He rarely teaches in a Japanese university. He always teaches in an American university.
8. Does Sachiko often play the koto? / No. She rarely plays the koto. She always plays the violin.
9. Does Phil often study French? / No. He rarely studies French. He always studies Japanese.

18.

1. No. I rarely do biochemical research.
2. Yes. I often shop at Ben Frank's store.
3. Yes. I sometimes eat chocolates.
4. No. I never go to Russian movies.
5. No. I never eat Chinese food.
6. No. They seldom get together.
7. Yes. She often eats candy.
8. No. I seldom drink Japanese tea.
9. Yes. He often plays mahjong in the evening.
10. No. I never listen to Jazz.
11. No. He rarely goes shopping.
12. Yes. I often studied hard in high school.
13. No. I rarely go to the movies.
14. Yes. I often play cards.
15. No. I never failed my high-school courses.

19.

1. This lesson is so long we can't finish it today.
2. His pronunciation is so difficult I can't understand him.
3. It's so cold today I don't want to go outside.
4. Harry's so friendly everyone likes him.
5. George's voice is so beautiful he's going to become a professional singer.
6. Ben is so successful everyone admires him.
7. Harry is so successful everyone admires him.
8. Relative pronouns are so difficult I don't think I can understand them.
9. Phil goes shopping so rarely he doesn't know much about the shopping district.
10. The committee's report was so interesting everyone found it worthwhile.

20.

1. Pete can't very well look up Mary's phone number now. He's too busy.
2. Bill can't very well teach Micky chess now. He has to write his term paper.
3. George can't very well type a term paper for Pete now. He's too busy.
4. George can't very well show Harry around Chicago now. He has to type his term paper.
5. Phil can't very well take Mable to dinner now. He has an appointment with Professor McCarthy.
6. Micky can't very well give Mary a ticket for a concert now. He's too busy.
7. Bill can't very well show Mable his tropical fish now. He's too busy.
8. Jim can't very well make an appointment with Professor McCarthy now. He has to take Mable to dinner.
9. Harry can't very well explain the German lesson to John now. He has to study French.

21.

1. Please ask Mr. Franks to turn down the radio. / I'm sorry, but I can't very well ask him to do that. I don't know him that well.
2. Please ask Jack to take a shot. / I'm sorry, but I can't very well ask him to do that. I don't know him that well.
3. Please ask Fred to practice everyday. / I'm sorry, but I can't very well ask him to do that. I don't know him that well.
4. Please ask George to save his money. / I'm sorry, but I can't very well ask him to do that. I don't know him that well.
5. Please ask Micky to close the window. / I'm sorry, but I can't very well ask him to

do that. I don't know him that well.

6. Please ask Henry to stop smoking. / I'm sorry, but I can't very well ask him to do that. I don't know him that well.

22.

1. She can't very well marry you.
2. Phil couldn't very well go shopping this morning.
3. I can't very well lend you my computer.
4. We can't very well force you to learn English.
5. Phil can't very well shop at Ben's store.
6. I'm terribly busy, so I can't very well go swimming today.
7. He couldn't very well make me eat all the chocolates.
8. You can't very well force me to buy one of your TV sets.
9. I can't very well ask you to give me so much money, but I'd like to ask you to lend it to me.
10. We can't very well ignore your advice.

23.

1. Why do you like judo? / It's interesting. I can't help liking it.
2. Why do you like TV? / It's worthwhile. I can't help liking it.
3. Why do you like going to concerts? / They're beautiful. I can't help going.
4. Why do you like playing cards? / It's interesting. I can't help liking it.
5. Why do you like going mountain climbing? / It's refreshing. I can't help going.
6. Why do you like going driving? / It's exciting. I can't help going.
7. Why do you like listening to classical CDs? / They're beautiful. I can't help listening.
8. Why do you like going to the art museum? / It's interesting. I can't help going.
9. Why do you like discussing flower arranging? / It's worthwhile. I can't help discussing.

24.

1. We can't help wanting to go to South America. It's an interesting continent.
2. We can't help learning English easily and naturally. Our teacher is very good.
3. I can't help wanting to see that movie. I've seen a lot of good ads for it.
4. Of course he couldn't help getting mad. You teased him too much.
5. We can't help enlarging our store. Business is very good.
6. You can't help naturally liking him. He's very friendly.

7. I can't help admiring your new home. It's very beautiful.
8. He couldn't help selling his piano. He needed some money.
9. We couldn't help liking Mrs. Franks very much. She was very kind to us.
10. Everyone couldn't help liking the concert. It was wonderful.

25.

1. Judo is so interesting I can't help wanting to learn it.
2. TV is so worthwhile I can't help wanting to watch it.
3. Concerts are so beautiful I can't help wanting to go.
4. Playing cards is so interesting I can't help wanting to play it.
5. Mountain climbing is so interesting I can't help wanting to go.
6. Driving is so interesting I can't help wanting to go.
7. Classical CDs are so beautiful I can't help wanting to listening to them.
8. The art museum is so interesting I can't help wanting to go.
9. Flower arranging is so interesting I can't help wanting to discuss it.

26.

1. The radio was so loud Mr. Franks had to turn it down.
2. Jack had such a bad cold he had to take some medicine.
3. Fred wanted to become a pianist so much he had to practice everyday.
4. George wanted a new car so much he had to save his money.
5. The typhoon was so strong Micky had to close the window.
6. Henry was feeling so bad he had to stop smoking.

27.

1. South America's such an interesting continent we can't help wanting to go to.
2. Our teacher is so good we can't help learning English easily and naturally.
3. I've seen such good ads for that movie I can't help wanting to see it.
4. You teased him so much of course he can't help getting mad.
5. Business is so good we can't help enlarging our store.
6. He's so friendly you can't help naturally liking him.
7. Your new home's so beautiful I can't help admiring it.
8. He needed so much money he couldn't help selling his piano.
9. Mrs. Franks was so kind to us we couldn't help liking her very much.
10. The concert was so wonderful everyone couldn't help liking it.

28.

1. He is a successful businessman.
2. He opened it a few years ago.
3. Yes. Recently he opened a third.
4. He sells various kinds of meats, fruits, vegetables, teas, coffees, and other things.
5. They were in the same class in high school.
6. No. They seldom have time to get together.
7. They're so busy they never see each other.
8. He is a biochemist. He is doing research on genetic engineering and he is trying to make bacteria produce medicines.
9. Yes, he is.
10. Yes. He has a daughter who likes anything sweet, and today is her birthday.
11. She likes anything sweet.
12. He was in the same class in college with Phil. He's a professional singer now.
13. Yes, he has.
14. It was a large audience.
15. She's still working on several committees.
16. He thinks committees aren't any good.
17. Because he rarely goes shopping.
18. Because he has a lot of work to do. He's just opened a new store.
19. He's doing research on DNA.
20. It's a substance that controls heredity.

29.

A: news ジョンソン教授についてのニュースを聞いた？

B: hear いや、何も聞いてないよ。何があったの。

A: happened 何もないよ。何かが起ころうとしているんだ。

B: makes ええ、教えてよ。どうしてきみはそんなに興奮してるんだい？

A: 今度の土曜日に彼がコンサートホールで歌うんだ。

B: other side キャンパスの向こう側のコンサートホールのことを言っているの？

A: this side of the そうだよ。川のこちら側の方のホールだ。

B: help but 驚かずにはいられないな。彼は一度も人前で歌ったことはないんだから。

Lesson 7

1.

1. Did Mr. Frank turn off the radio? / No, he didn't.

Won't he turn it down? / Yes, he will.

Can't he turn it up? / No, he can't.

You turned down the radio, didn't you? / Yes, I did.

Mr. Frank didn't turn down the radio, did he? / Yes, he did.

2. Did Jack take some medicine? / No, he didn't.

Won't he take some medicine? / Yes, he will.

Can't he take some medicine? / No, he can't.

You took some medicine, didn't you? / Yes, I did.

Jack didn't take any medicine, did he? / Yes, he did.

3. Did Fred practice everyday? / No, he didn't.

Won't he practice everyday? / Yes, he will.

Can't he practice everyday? / No, he can't.

You practiced everyday, didn't you? / Yes, I did.

Fred didn't practice everyday, did he? / Yes, he did.

4. Did George save his money? / No, he didn't.

Won't he save his money? / Yes, he will.

Can't he save his money? / No, he can't.

You saved your money, didn't you? / Yes, I did.

George didn't save his money, did he? / Yes, he did.

5. Did Micky close the window? / No, he didn't.

Won't he close the window? / Yes, he will.

Can't he close the window? / No, he can't.

You closed the window, didn't you? / Yes, I did.

Micky didn't close the window, did he? / Yes, he did.

6. Did Henry stop smoking? / No, he didn't.

Won't he stop smoking? / Yes, he will.

Can't he stop smoking? / No, he can't.

You stopped smoking, didn't you? / Yes, I did.

Henry didn't stop smoking, did he? / Yes, he did.

2.

1. Don't you like these clothes? / No, I don't.

Do you like this hat? / Yes, I do.

2. Don't you like this daypack? / No, I don't.

Do you like this wallet? / Yes, I do.

3. Don't you like this television? / No, I don't.

Do you like this furniture? / Yes, I do.

4. Don't you like these shoes? / No, I don't.

Do you like this bow tie? / Yes, I do.

5. Don't you like this computer? / No, I don't.

Do you like this cellphone? / Yes, I do.

6. Don't you like this camera? / No, I don't.

Do you like this flash unit? / Yes, I do.

7. Don't you like these chopsticks? / No, I don't.

Do you like this fork? / Yes, I do.

8. Don't you like this piece of pottery? / No, I don't.

Do you like this piece of sculpture? / Yes, I do.

9. Don't you like this credit card? / No, I don't.

Do you like this bank card? / Yes, I do.

3.

1. Isn't Haruko going to take the subway to school? / No, she isn't. She's going to take the bus.

2. Isn't Bill in Professor Jones' class? / No, he isn't. He's in Professor Green's class.

3. Isn't Harry writing to an e-mail friend in Japan? / No, he isn't. He's writing to one in Germany.

4. Isn't Jack driving a scooter? / No, he isn't. He's driving a sports car.

5. Isn't Kiyoko working for the American Embassy? / No, she isn't. She's working for the British Embassy.

6. Isn't Micky collecting stamps? / No, he isn't. He's growing flowers.

7. Isn't Mr. Harris teaching in a Japanese university? / No, he isn't. He's teaching in an American university.

8. Isn't Sachiko playing the *koto*? / No, she isn't. She's playing the violin.

9. Isn't Phil studying French? / No, he isn't. He's studying Japanese.

4.

1. Shouldn't Mr. Franks turn down the radio? / Yes, he should.

2. Shouldn't Jack take some medicine? / Yes, he should.

3. Shouldn't Fred practice everyday? / Yes, he should.

4. Shouldn't George save his money? / Yes, he should.

5. Shouldn't Micky close the window? / Yes, he should.

6. Shouldn't Henry stop smoking? / Yes, he should.

5.

1. Haven't you ever practiced judo? / Yes, I have. [No, I haven't.]
2. Haven't you ever watched television? / Yes, I have. [No, I haven't.]
3. Haven't you ever attended a concert? / Yes, I have. [No, I haven't.]
4. Haven't you ever played cards? / Yes, I have. [No, I haven't.]
5. Haven't you ever gone mountain climbing? / Yes, I have. [No, I haven't.]
6. Haven't you ever gone driving? / Yes, I have. [No, I haven't.]
7. Haven't you ever listened to classical CDs? / Yes, I have. [No, I haven't.]
8. Haven't you ever gone to the art museum? / Yes, I have. [No, I haven't.]
9. Haven't you ever discussed flower arranging? / Yes, I have. [No, I haven't.]

6.

1. What did you ask Hiroshi? / We asked him if he liked to practice judo.
2. What did you ask Mary? / We asked if she liked to watch television.
3. What did you ask Tom? / We asked him if he liked to attend a concert.
4. What did you ask Jack? / We asked him if he liked to play cards.
5. What did you ask Ichiro? / We asked him if he liked to go mountain climbing.
6. What did you ask Phil? / We asked him if he liked to go driving.
7. What did you ask Mable? / We asked her if she liked to listen to classical CDs.
8. What did you ask Ben? / We asked him if he liked to go to the art museum.
9. What did you ask Sachiko? / We asked her if she liked to discuss flower arranging.

7.

1. Do I have to turn the radio down? / Pardon me? / I asked if I have to turn the radio down. / Yes, you do.
2. Do I have to take a shot? / Pardon me? / I asked if I have to take a shot. / Yes, you do.
3. Do I have to practice everyday? / Pardon me? / I asked if I have to practice everyday. / Yes, you do.
4. Do I have to save my money? / Pardon me? / I asked if I have to save my money. / Yes, you do.
5. Do I have to close the window? / Pardon me? / I asked if I have to close the window. / Yes, you do.
6. Do I have to stop smoking? / Pardon me? / I asked if I have to stop smoking. / Yes, you do.

8.

1. Will you look up Mary's address for me? / Pardon me? / I asked if you'll [you'd] look up Mary's address for me. / Sure. I'll be glad to.
2. Will you teach chess for me? / Pardon me? / I asked if you'll [you'd] teach chess for me. / Sure. I'll be glad to.
3. Will you type a term paper for me? / Pardon me? / I asked if you'll [you'd] type a term paper for me. / Sure. I'll be glad to.
4. Will you show Harry around Chicago for me? / Pardon me? / I asked if you'll [you'd] show Harry around Chicago for me. / Sure. I'll be glad to.
5. Will you take Mable to dinner for me? / Pardon Me? / I asked if you'll [you'd] take Mable to dinner for me. / Sure. I'll be glad to.
6. Will you give Mary a ticket for a concert for me? / Pardon me? / I asked if you'll [you'd] give Mary a ticket for a concert for me. / Sure. I'll be glad to.
7. Will you show Mable your tropical fish for me? / Pardon me? / I asked if you'll [you'd] show Mable your tropical fish for me. / Sure. I'll be glad to.
8. Will you make an appointment with Professor McCarthy for me? / Pardon me? / I asked if you'll [you'd] make an appointment with Professor McCarthy for me. / Sure. I'll be glad to.
9. Will you explain the German lesson to John for me? / Pardon me? / I asked if you'll [you'd] explain the German lesson to John for me. / Sure. I'll be glad to.

9.

1. I wonder if Haruko's taking the subway to school. / Oh? Shall I ask her if she's taking the subway to school? / Yes. Please do.
2. I wonder if Bill's in Professor Jones' class. / Oh? Shall I ask him if he's in Professor Jones' class? / Yes. Please do.
3. I wonder if Harry's writing to an e-mail friend in Japan. / Oh? Shall I ask him if he's writing to an e-mail friend in Japan? / Yes. Please do.
4. I wonder if Jack's driving a scooter. / Oh? Shall I ask him if he's driving a scooter? / Yes. Please do.
5. I wonder if Kiyoko's working for the American Embassy. / Oh? Shall I ask her if she's working for the American Embassy? / Yes. Please do.
6. I wonder if Micky's collecting stamps. / Oh? Shall I ask him if he's collecting stamps? / Yes. Please do.
7. I wonder if Mr. Harris's teaching in a Japanese university. / Oh? Shall I ask him if he's teaching in a Japanese university? / Yes. Please do.

8. I wonder if Sachiko's playing the *koto*. / Oh? Shall I ask her if she's playing the *koto*? / Yes. Please do.

9. I wonder if Phil's studying French. / Oh? Shall I ask him if he's studying French? / Yes. Please do.

10.

1. Pardon me? / I asked if Micky is late for his appointment.

2. Pardon me? / I asked if you would like to do some mountain climbing.

3. Pardon me? / I asked if he is having a good time in the States.

4. Pardon me? / I asked if you like to walk in the woods.

5. Pardon me? / I asked if Bill gave Micky a ride to school.

6. Pardon me? / I asked if you have ever got lost hiking.

7. Pardon me? / I asked if you ever go hiking alone in Japan.

8. Pardon me? / I asked if there are any mountains near your hometown.

9. Pardon me? / I asked if you are having any trouble with your classes.

10. Pardon me? / I asked if you are enjoying your life at school.

11.

1. I wonder if Haruko takes the subway to school. / I doubt if she takes the subway. I'm pretty sure she takes the bus.

2. I wonder if Bill's in Professor Jones' class. / I doubt if he's in Professor Jones' class. I'm pretty sure he's in Professor Green's.

3. I wonder if Harry writes to an e-mail friend in Japan. / I doubt if he writes to an e-mail friend in Japan. I'm pretty sure he writes to one in Germany.

4. I wonder if Jack drives a scooter. / I doubt if he drives a scooter. I'm pretty sure he drives a sports car.

5. I wonder if Kiyoko works for the American Embassy. / I doubt if she works for the American Embassy. I'm pretty sure she works for the British Embassy.

6. I wonder if Micky collects stamps. / I doubt if he collects stamps. I'm pretty sure he grows flowers.

7. I wonder if Mr. Harris teaches in a Japanese university. / I doubt if he teaches in a Japanese university. I'm pretty sure he teaches in an American university.

8. I wonder if Sachiko plays the *koto*. / I doubt if she plays the *koto*. I'm pretty sure she plays the violin.

9. I wonder if Phil studies French. / I doubt if he studies French. I'm pretty sure he studies Japanese.

12.

1. Mr. Frank turned the radio up, didn't he? / No. I doubt if he turned it up. I'm pretty sure he turned it down.
2. Jack took a shot, didn't he? / No. I doubt if he took a shot. I'm pretty sure he took some medicine.
3. Fred practiced every day, didn't he? / No. I doubt if he practiced every day. I'm pretty sure he read about music.
4. George saved his money, didn't he? / No. I doubt if he saved his money. I'm pretty sure he got a driver's license.
5. Micky stood under a tree, didn't he? / No. I doubt if he stood under a tree. I'm pretty sure he went inside.
6. Henry stopped smoking, didn't he? / No. I doubt if he stopped smoking. I'm pretty sure he stopped drinking.

13.

1. Well, I'm not sure if they bought any clothes like that.
2. Well, I'm not sure if they always carry a daypack like that.
3. Well, I'm not sure if she likes televisions like that.
4. Well, I'm not sure if he bought a pair of shoes like that.
5. Well, I'm not sure if he uses a laptop computer like that.
6. Well, I'm not sure if he had a camera like that.
7. Well, I'm not sure if I can use chopsticks like that.
8. Well, I'm not sure if he likes pottery like that.
9. Well, I'm not sure if he had a credit card like that.

14.

1. Will you look up Mary's number for me? / I'll try. But I doubt if I can find it.
2. Will you teach Micky chess? / I'll try. But I doubt if I can teach him.
3. Will you type a term paper for Pete? / I'll try. But I doubt if I can type it.
4. Will you show Harry around Chicago? / I'll try. But I doubt if I can show him around.
5. Will you take Mable to dinner? / I'll try. But I doubt if I can take her to dinner.
6. Will you give Mary a ticket for a concert? / I'll try. But I doubt if I can give her one.
7. Will you show Mable your tropical fish? / I'll try. But I doubt if I can show them to her.
8. Will you make an appointment with Professor McCarthy? / I'll try. But I doubt if I can make one.

9. Will you explain the German lesson to John? / I'll try. But I doubt if I can explain it.

15.

1. I wonder where George went last weekend.
2. I wonder who went hiking with Micky.
3. I wonder if anyone went hiking with Micky.
4. I wonder what John had to say.
5. I wonder if he should have stayed in Japan.
6. I wonder whom George ran into at the library
7. I wonder if you have ever read about my hometown.
8. I wonder what bus Micky got on.
9. I wonder if he went alone.
10. I wonder if you will turn on the radio.

16.

1. Mr. Franks is turning the radio down. / Oh, it must be too loud.
2. Jack is taking some medicine. / Oh, he must have a cold.
3. Fred is practicing the piano everyday. / Oh, he must want to become a pianist.
4. George is saving his money. / Oh, he must want a new car.
5. Micky is closing the window. / Oh, there must be a typhoon.
6. Henry is stopping smoking. / Oh, he mustn't be feeling well.

17.

1. Mr. Franks turned down the radio. / Oh, it must have been too loud.
2. Jack took some medicine. / Oh, he must have had a cold.
3. Fred practiced the piano every day. / Oh, he must have wanted to become a pianist.
4. George saved his money. / Oh, he must have wanted to buy a new car.
5. Micky closed the window. / Oh, there must have been a typhoon.
6. Henry stopped smoking. / Oh, he must not have been feeling well.

18.

1. Someone's practicing judo. / Oh, it must be Hiroshi.
2. Someone's watching television. / Oh, it must be Mary.
3. Someone's attending a concert. / Oh, it must be Tom.
4. Someone's playing cards. / Oh, it must be Jack.
5. Someone's going mountain climbing. / Oh, it must be Ichiro.
6. Someone's going driving. / Oh, it must be Phil.

7. Someone's listening to some classical CDs. / Oh, it must be Mable.
8. Someone's going to the art museum. / Oh, it must be Ben.
9. Someone's discussing flower arranging. / Oh, it must be Sachiko.

19.

1. Someone turned the radio down. / It must have been Mr. Franks.
2. Someone had a slight cold. / It must have been Jack.
3. Someone wanted to be a pianist. / It must have been Fred.
4. Someone wanted to buy a new car. / It must have been George.
5. Someone closed the window. / It must have been Micky.
6. Someone wasn't feeling well. / It must have been Henry.

20.

1. Someone took the subway to school. / It probably wasn't Haruko. She always takes the bus.
2. Someone was in Professor Jones's class. / It probably wasn't Bill. He's always in Professor Green's.
3. Someone wrote to an e-mail friend in Japan. / It probably wasn't Harry. He always writes to one in Germany.
4. Someone drove a scooter. / It probably wasn't Jack. He always drives a sports car.
5. Someone worked for the American Embassy. / It probably wasn't Kiyoko. She always works for the British Embassy.
6. Someone collected stamps. / It probably wasn't Micky. He always grows flowers.
7. Someone taught in a Japanese university. / It probably wasn't Mr. Harris. He always teaches in an American university.
8. Someone played the *koto*. / It probably wasn't Sachiko. She always plays the violin.
9. Someone studied French. / It probably wasn't Phil. He always studies Japanese.

21.

1. Micky must have been late for his appointment.
2. It mustn't have been cold yesterday.
3. That must be George.
4. There mustn't be any bus stops on this highway.
5. Hitchhiking mustn't be safe.
6. You'll probably meet your faculty adviser next week.
7. Mountain climbing must be dangerous.
8. His class mustn't be interesting.

9. It must have been embarrassing.
10. You must have been very homesick.

22.

(問題 21 の各文を疑問文に変え, I'm not sure if ~. で答える)

1. Do you know if Micky was late for his appointment? / No. I'm not sure if he was.
2. Do you know if it was cold yesterday? / No. I'm not sure if it was.
3. Do you know if that's George? / No. I'm not sure if that is.
4. Do you know if there are any bus stops on this highway? / No. I'm not sure if there are.
5. Do you know if hitchhiking is safe? / No. I'm not sure if it is.
6. Do you know if you'll meet your faculty advisor next week? / No. I'm not sure if I will.
7. Do you know if mountain climbing is dangerous? / No. I'm not sure if it is.
8. Do you know if his class is interesting? / No. I'm not sure if it is.
9. Do you know if it was embarrassing? / No. I'm not sure if it was.
10. Do you know if she was very homesick? / No. I'm not sure if she was.

23.

1. The radio was too loud, but Mr. Franks didn't turn it down. / Oh, he should have turned it down.
2. Jack had a cold, but he didn't take any medicine. / Oh, he should have taken some medicine.
3. Fred wanted to become a pianist, but he didn't practice the piano every day. / Oh, he should have practiced every day.
4. George wanted to buy a new car, but he didn't save his money. / Oh, he should have saved his money.
5. We were having a typhoon, but Micky didn't close the window. / Oh, he should have closed the window.
6. Henry isn't feeling well, but he didn't stop smoking. / Oh, he should have stopped smoking.

24.

1. You should have taken a camera along.
2. Micky should have studied hard last semester.
3. We shouldn't have hitchhiked to town.
4. He shouldn't have stayed in the woods so long.

5. He shouldn't have been an hour late for his appointment.
6. We should have stayed home last night. We had an accident.
7. I should have prepared my English lesson. I failed the examination.
8. They shouldn't have played mahjong all night. They're very tired today.
9. He should have fed his tropical fish. They all died.
10. You shouldn't have worried so much. Everything's all right.

25.

1. I couldn't find Mary's number. / Oh, Pete could have found it.
2. I couldn't teach Micky chess. / Oh, Bill could have taught him.
3. I couldn't type Pete's term paper. / Oh, George could have typed it.
4. I couldn't show Harry around Chicago. / Oh, George could have showed him around.
5. I couldn't take Mable to dinner. / Oh, Phil could have taken her to dinner.
6. I couldn't give Mary a ticket for a concert. / Oh, Micky could have given her one.
7. I couldn't show Mable my tropical fish. / Oh, Bill could have showed her his tropical fish.
8. I couldn't make an appointment with Professor McCarthy. / Oh, Jim could have made an appointment with him.
9. I couldn't explain the German lesson to John. / Oh, Harry could have explained it to him.

26.

1. I saw you with Hiroshi last night. / No. You couldn't have seen me with Hirosh. I was with Mary.
2. I saw you with Mary last night./ No. You couldn't have seen me with Mary. I was with Tom.
3. I saw you with Tom last night. / No. You couldn't have seen me with Tom. I was with Jack.
4. I saw you with Jack last night. / No. You couldn't have seen me with Jack. I was with Ichiro.
5. I saw you with Ichiro last night. / No. You couldn't have seen me with Ichiro. I was with Phil.
6. I saw you with Phil last night. / No. You couldn't have seen me with Phil. I was with Mable.
7. I saw you with Mable last night. / No. You couldn't have seen me with Mable. I was with Ben.
8. I saw you with Ben last night. / No. You couldn't have seen me with Ben. I was with

Sachiko.

9. I saw you with Sachiko last night. / No. You couldn't have seen me with Sachiko. I was with Hiroshi.

27.

1. He couldn't have passed algebra last semester.
2. I could have gone mountain climbing yesterday.
3. Bill couldn't have taken his family to the school picnic last year.
4. We could have gotten a ride to New York last weekend.
5. Micky could have watched television last evening.
6. You couldn't have taken English composition last semester.
7. I could have met some interesting people last weekend.
8. He could have looked up your number in his address book last night.
9. He could have given you a ride to town.
10. I couldn't have gotten an appointment with my doctor yesterday.

28.

1. Pete wouldn't look up Mary's number for me. / Oh? I would have looked it up for you.
2. Bill wouldn't teach Micky chess. / Oh? I would have taught it for him.
3. George wouldn't type Pete's term paper. / Oh? I would have typed it for him.
4. George wouldn't show Harry around Chicago. / Oh? I would have showed him around.
5. Phil wouldn't take Mable to dinner. / Oh? I would have taken her for you.
6. Micky wouldn't give Mary a ticket for a concert. / Oh? I would have given it to her for you.
7. Bill wouldn't show Mable his tropical fish. / Oh? I would have showed my fish to her for you.
8. Jim wouldn't make an appointment with Professor McCarthy for me. / Oh? I would have made it for you.
9. Harry wouldn't explain the German lesson to John. / Oh? I would have explained it to him for you.

29.

1. Mr. Franks made me turn down the radio. / Oh? I wouldn't have made you turn it down.
2. Jack made me take some medicine. / Oh? I wouldn't have made you take any medi-

cine.

3. Fred made me practice the piano every day. / Oh? I wouldn't have made you practice every day.
4. George made me save my money. / Oh? I wouldn't have made you save your money.
5. Micky made me close the window. / Oh? I wouldn't have made you close it.
6. Henry made me stop smoking. / Oh? I wouldn't have made you stop.

30.

1. Oh, I would have brought some money along.
2. Oh, I wouldn't have said your pronunciation was bad
3. Oh, I would have helped you with your English.
4. Oh, I would have looked up her address for you.
5. Oh, I wouldn't have wanted to go mountain climbing.
6. Oh, I would have picked you up at school.
7. Oh, I wouldn't have wanted to get together with them.
8. Oh, I would have brought some wine.
9. Oh, I wouldn't have used it.
10. Oh, I wouldn't have wanted to be a language teacher.

31.

1. What did they buy? / I'm not sure. They might have bought some clothes, or they might have bought a hat.
2. What did they want? / I'm not sure. They might have wanted some daypacks, or they might have wanted a wallet.
3. What did they look at? / I'm not sure. They might have looked at some televisions, or they might have looked at furniture.
4. What did they buy? / I'm not sure. They might have bought some shoes, or they might have bought a bow tie.
5. What did they ask for? / I'm not sure. They might have asked for some computers or they might have asked for a cell phone.
6. What did they need? / I'm not sure. They might have needed some cameras, or they might have needed a flash unit.
7. What did they eat with? / I'm not sure. They might have eaten with chopsticks, or they might have eaten with a fork.
8. What did they write about? / I'm not sure. They might have written about some pieces of pottery, or they might have written about a piece of sculpture.
9. What did they get? / I'm not sure. They might have got some credit cards, or they

might have got a bank card.

32.

1. Mary might have brought some coffee along.
2. He might have run into Micky and Bill.
3. John might have helped them with their chemistry.
4. They mightn't have wanted to see your photo album.
5. He might have been hiking along the river.
6. He might have taken a bus to the countryside.
7. Bill might have picked up his father at work.
8. Paul might have discovered a new kind of medicine.
9. Ben mightn't have run into Paul
10. He mightn't have taken the night train.

33.

1. Please turn it down.
2. I called him up.
3. Please look it up.
4. Jimmy didn't put them on.
5. We'll take it along.
6. Don't you think Micky looks like him?
7. Please take it off.
8. Don't turn it down.
9. They're looking for it.
10. I'll pick her up at seven.

34.

1. Yes. He wants to go back to Japan sometimes.
2. He thought he should have stayed in his home country.
3. Yes. Now he's having a wonderful time.
4. He would have liked to do some mountain climbing.
5. He went hiking.
6. He looked up some interesting places on a map and he found a large woods near the town.
7. He put on some old clothes.
8. He got off the bus at Willow River, a small stream that ran through the woods.
9. He was at a main highway.

10. No. He thought that he should have bought his camera along.
11. He had to get back to town by one o'clock.
12. Because he had an appointment with his faculty adviser.
13. He decided to ask someone for some help.
14. Yes, he told Micky.
15. The farmer had a station wagon.
16. No. He took Micky to the wrong town.
17. Micky hurried to the bus station.
18. He asked him about his studies.
19. Cherry trees bloom in the spring.
20. Their baseball team is on television this afternoon.

35.

A: doubt if やあ, ボブ. 今度の週末会えるか疑わしいんだ.

B: ask you それはまずいな. どうして会えないのか聞いてもいいかい.

A: you mind 今週は仕事をしなければいけないんだ. 次の週はどうだい.

B: not sure その時は暇じゃない気がする.

A: must be きみは一年のこの時期はとても忙しいに違いない.

B: little more そうだね. でも来月はもう少し空いてる時間があるかもしれない.

A: could we そう, 来月早くに会う計画をたててもいいかな.

B: I'll tell いいよ. 約束を取り計らうよう秘書に伝えておくよ.

Lesson 8

1.

1. All your friends like to practice judo, don't they? / Well, almost all my friends like to.
2. Everyone likes to watch TV, don't they? / Well, almost everyone likes to watch TV.
3. Everyone likes to attend a concert, don't they? / Well, almost everyone likes to attend a concert.
4. Most of your friends like to play cards, don't they? / Well, almost all of my friends like to play cards.
5. None of your friends like to go mountain climbing, do they? / Well, almost none of my friends like to go mountain climbing.

6. Everyone likes to go driving, don't they? / Well, almost everyone likes to go driving.

7. All your friends like to listen to classical CDs, don't they? / Well, almost all my friends like to listen to classical CDs. (この文脈では some は使わない)

8. Everyone likes to go to the art museum, don't they? / Well, almost everyone likes to go to the art museum.

9. No one likes to discuss flower arranging, do they? / Well, almost no one likes to discuss flower arranging.

2.

1. No one likes clothes like these, do they? / Well, almost no one does. No one likes hats like this, do they? / Well, almost no one does.

2. No one likes daypacks like these, do they? / Well, almost no one does. No one likes wallets like this, do they? / Well, almost no one does.

3. No one likes televisions like these, do they? / Well, almost no one does. No one likes furniture like this, do they? / Well, almost no one does.

4. No one likes shoes like these, do they? / Well, almost no one does. No one likes bow ties like this, do they? / Well, almost no one does.

5. No one likes computers like these, do they? / Well, almost no one does. No one likes cellphones like this, do they? / Well, almost no one does.

6. No one likes cameras like these, do they? / Well, almost no one does. No one likes flash units like this, do they? / Well, almost no one does.

7. No one likes chopsticks like these, do they? / Well, almost no one does. No one likes forks like this, do they? / Well, almost no one does.

8. No one likes pieces of pottery like these, do they? / Well, almost no one does. No one likes pieces of sculpture like this, do they? / Well, almost no one does.

3.

1. Do all (of) your friends practice judo? / No. Not all. But most of my friends practice judo.

2. Do all (of) your friends watch television? / No. Not all. But most of my friends watch television.

3. Do all (of) your friends attend the concert? / No. Not all. But most of my friends attend the concert. (この文脈では the concert とする)

4. Do all (of) your friends play cards? / No. Not all. But most of my friends play cards.

5. Do all (of) your friends go mountain climbing? / No. Not all. But most of my friends go mountain climbing.

6. Do all (of) your friends go driving? / No. Not all. But most of my friends go driving.
7. Do all (of) your friends listen to classical CDs? / No. Not all. But most of my friends listen to classical CDs. (この文脈では some は使わない)
8. Do all (of) your friends go to the art museum? / No. Not all. But most of my friends go to the art museum.
9. Do all (of) your friends discuss flower arranging? / No. Not all. But most of my friends discuss flower arranging.

4.

1. No boys want to practice judo.
2. No girls want to watch television.
3. No boys want to attend a concert.
4. No boys want to play cards.
5. No boys want to go mountain climbing.
6. No boys want to go driving.
7. No girls want to listen to classical CDs. (この文脈では some は使わない)
8. No boys want to go to the art museum.
9. No girls want to discuss flower arranging.

5.

1. Everyone is taking the subway to school. / No. Not everyone. But almost everyone is.
2. Everyone is in Professor Jones' class. / No. Not everyone. But almost everyone is.
3. Everyone is writing to an e-mail friend in Japan. / No. Not everyone. But almost everyone is.
4. Everyone is driving a scooter. / No. Not everyone. But almost everyone is.
5. Everyone is working for the American Embassy. / No. Not everyone. But almost everyone is.
6. Everyone is collecting stamps. / No. Not everyone. But almost everyone is.
7. Everyone is teaching in a Japanese university. / No. Not everyone. But almost everyone is.
8. Everyone is playing the *koto*. / No. Not everyone. But almost everyone is.
9. Everyone is studying French. / No. Not everyone. But almost everyone is.

6.

1. Do all your friends want to practice judo? / No. Not all. But almost all my friends want to. Most of them want to.

2. Do all your friends want to watch television? / No. Not all. But almost all my friends want to. Most of them want to.
3. Do all your friends want to attend the concert? / No. Not all. But almost all my friends want to. Most of them want to. (この文脈では the concert とする)
4. Do all your friends want to play cards? / No. Not all. But almost all my friends want to. Most of them want to.
5. Do all your friends want to go mountain climbing? / No. Not all. But almost all my friends want to. Most of them want to.
6. Do all your friends want to go driving? / No. Not all. But almost all my friends want to. Most of them want to.
7. Do all your friends want to listen to classical CDs? / No. Not all. But almost all my friends want to. Most of them want to.
8. Do all your friends want to go to the art museum? / No. Not all. But almost all my friends want to. Most of them want to.
9. Do all your friends want to discuss flower arranging? / No. Not all. But almost all my friends want to. Most of them want to.

7.

1. Almost all dogs are obedient
2. Almost no folk pottery is expensive.
3. Almost all modern art is interesting.
4. Almost all architects get good salaries.
5. I like almost all kinds of Japanese food.
6. He told us almost nothing about his trip to Canada.
7. Almost half of the class failed the final examination.
8. We used up almost all of the gasoline.
9. There's almost no ice cream in the freezer.
10. Almost all of my classes are interesting.

8.

1. Who are you speaking to? / I'm speaking to Hiroshi.
 What are you saying? / I'm saying I want to practice judo.
 What is he telling you? / He's telling me that judo's interesting.
 What are you asking him? / I'm asking him if he'll teach me judo.
2. Who are you speaking to? / I'm speaking to Mary.
 What are you saying? / I'm saying I want to watch television.
 What is she telling you? / She's telling me that television's interesting.

What are you asking her? / I'm asking her if I can watch television with her.

3. Who are you speaking to? / I'm speaking to Tom.

What are you saying? / I'm saying I want to attend a concert.

What is he telling you? / He's telling me that a concert's interesting.

What are you asking him? / I'm asking him if he'll take me to a concert.

4. Who are you speaking to? / I'm speaking to Jack.

What are you saying? / I'm saying I want to play cards.

What is he telling you? / He's telling me that playing cards is interesting.

What are you asking him? / I'm asking him if he'll teach me cards.

5. Who are you speaking to? / I'm speaking to Ichiro.

What are you saying? / I'm saying I want to go mountain climbing.

What is he telling you? / He's telling me that mountain climbing's interesting.

What are you asking him? / I'm asking him if he'll teach me mountain climbing.

6. Who are you speaking to? / I'm speaking to Phil.

What are you saying? / I'm saying I want to go driving.

What is he telling you? / He's telling me that driving is interesting.

What are you asking him? / I'm asking him if he'll teach me driving.

7. Who are you speaking to? / I'm speaking to Mable.

What are you saying? / I'm saying I want to listen to some classical CDs.

What is she telling you? / She's telling me that some classical CDs are beautiful.

What are you asking her? / I'm asking her if she'll lend me some classical CDs.

8. Who are you speaking to? / I'm speaking to Ben.

What are you saying? / I'm saying I want to go to the art museum.

What is he telling you? / He's telling me that the art museum's interesting.

What are you asking him? / I'm asking him if he'll take me to the art museum.

9. Who are you speaking to? / I'm speaking to Sachiko.

What are you saying? / I'm saying I want to discuss flower arranging.

What is she telling you? / She's telling me that flower arranging is interesting.

What are you asking her? / I'm asking her if she'll teach me flower arranging.

9.

1. I'd like to speak to you for a moment. / Sure. Go right ahead.

What'd you like to say? / I want to ask you if you'll look up Mary's number for me. / Sure. I'll be glad to.

2. I'd like to speak to you for a moment. / Sure. Go right ahead.

What'd you like to say? / I want to ask you if you'll teach chess for Micky. / Sure. I'll be glad to.

3. I'd like to speak to you for a moment. / Sure. Go right ahead.
What'd you like to say? / I want to ask you if you'll type a term paper for Pete. / Sure.
I'll be glad to.
4. I'd like to speak to you for a moment. / Sure. Go right ahead.
What'd you like to say? / I want to ask you if you'll show Harry around Chicago. /
Sure. I'll be glad to.
5. I'd like to speak to you for a moment. / Sure. Go right ahead.
What'd you like to say? / I want to ask you if you'll take Mable to dinner. / Sure. I'll
be glad to.
6. I'd like to speak to you for a moment. / Sure. Go right ahead.
What'd you like to say? / I want to ask you if you'll give Mary a ticket for a concert. /
Sure. I'll be glad to.
7. I'd like to speak to you for a moment. / Sure. Go right ahead.
What'd you like to say? / I want to ask you if you'll show Mable your tropical fish. /
Sure. I'll be glad to.
8. I'd like to speak to you for a moment. / Sure. Go right ahead.
What'd you like to say? / I want to ask you if you'll make an appointment with Profes-
sor McCarthy for me. / Sure. I'll be glad to.
9. I'd like to speak to you for a moment. / Sure. Go right ahead.
What'd you like to say? / I want to ask you if you'll explain the German lesson to John
for me. / Sure. I'll be glad to.

10.

1. What did Haruko say? / She told me that she usually takes the subway to school.
2. What did Bill say? / He told me that he is usually in Professor Jones' class.
3. What did Harry say? / He told me that he usually writes to an e-mail friend in Japan.
4. What did Jack say? / He told me that he usually drives a scooter.
5. What did Kiyoko say? / She told me that she usually works for the American Em-
bassy.
6. What did Micky say? / He told me that he usually collects stamps.
7. What did Mr. Harris say? / He told me that he usually teaches in a Japanese univer-
sity.
8. What did Sachiko say? / She told me that she usually plays the *koto*.
9. What did Phil say? / He told me that he usually studies French.

11.

1. May I ask you something? / Sure. What would you like to ask me? / I was wonder-

ing if you'd like to practice judo this afternoon. / Thanks. But I have an appointment with someone. I'm sorry. / That's all right.

2. May I ask you something? / Sure. What would you like to ask me? / I was wondering if you'd like to watch television this evening. / Thanks. But I have an appointment with someone. I'm sorry. / That's all right.

3. May I ask you something? / Sure. What would you like to ask me? / I was wondering if you'd like to attend a concert this evening. / Thanks. But I have an appointment with someone. I'm sorry. / That's all right.

4. May I ask you something? / Sure. What would you like to ask me? / I was wondering if you'd like to play cards this evening. / Thanks. But I have an appointment with someone. I'm sorry. / That's all right.

5. May I ask you something? / Sure. What would you like to ask me? / I was wondering if you'd like to go mountain climbing this afternoon. / Thanks. But I have an appointment with someone. I'm sorry. / That's all right.

6. May I ask you something? / Sure. What would you like to ask me? / I was wondering if you'd like to go driving this afternoon. / Thanks. But I have an appointment with someone. I'm sorry. / That's all right.

7. May I ask you something? / Sure. What would you like to ask me? / I was wondering if you'd like to listen to some classical CDs this evening. / Thanks. But I have an appointment with someone. I'm sorry. / That's all right.

8. May I ask you something? / Sure. What would you like to ask me? / I was wondering if you'd like to go to the art museum this afternoon. / Thanks. But I have an appointment with someone. I'm sorry. / That's all right.

9. May I ask you something? / Sure. What would you like to ask me? / I was wondering if you'd like to discuss flower arranging this afternoon. / Thanks. But I have an appointment with someone. I'm sorry. / That's all right.

12.

1. Did Hiroshi talk to you? / Yes, he did. He spoke about practicing judo.

2. Did Mary talk to you? / Yes, he did. She spoke about watching television.

3. Did Tom talk to you? / Yes, he did. He spoke about attending a concert.

4. Did Jack talk to you? / Yes, he did. He spoke about playing cards.

5. Did Ichiro talk to you? / Yes, he did. He spoke about going mountain climbing.

6. Did Phil talk to you? / Yes, he did. He spoke about going driving.

7. Did Mable talk to you? / Yes, she did. She spoke about listening to some classical CDs.

8. Did Ben talk to you? / Yes, he did. He spoke about going to the art museum.

9. Did Sachiko talk to you? / Yes, she did. She spoke about discussing flower arranging.

13.

1. Hiroshi spoke to us. He said that practicing judo is fun.
2. Mary spoke to us. She said that watching television is interesting.
3. Tom spoke to us. He said attending a concert is exciting.
4. Jack spoke to us. He said that playing cards is fun.
5. Ichiro spoke to us. He said that going mountain climbing is exciting.
6. Phil spoke to us. He said that going driving is exciting.
7. Mable spoke to us. She said that listening to some classical CDs is fun.
8. Ben spoke to us. He said that going to the art museum is interesting.
9. Sachiko spoke to us. She said that discussing flower arranging is fun.

14.

1. told
2. speak about / talk about
3. speak
4. talk / speak
5. speaking
6. tell / say
7. tell
8. say
9. speak
10. tell, told
11. speak / talk
12. spoke
13. speak / talk
14. tell
15. speak / talk

15.

1. I'm fascinated by folk pottery.
2. I'm interested in mathematics.
3. I'm charmed by Professor McCarthy.
4. I'm surprised at your story.
5. I was disappointed in last night's movie.

6. I wasn't pleased by his violin playing.
7. I was pleased by the food at last night's party, but I was disappointed with the guests.
8. Weren't you confused by father's explanation?
9. George is puzzled with this problem.
10. You'll be surprised at her story.
11. I'm bored with the class, confused by the teacher, and disappointed in the textbooks.
12. The grandfather was so bored with the TV program that he fell asleep.

16.

1. I thought it was interesting.
2. I thought it was fascinating.
3. I think it's fascinating.
4. I think it's boring.
5. I think it's amazing.
6. Yes. I think it's interesting.
7. No. I think it's boring.
8. I think it's tiring.
9. Yes. I think it's interesting.
10. I think it's amusing.
11. I think he's amusing.
12. Yes. I think it's amusing.

17.

1. I was quite interested in it.
2. I was quite fascinated by it.
3. I am quite fascinated by it.
4. I'm quite bored with it.
5. I'm quite amazed with it.
6. Yes. I'm quite interested in it.
7. No. I'm quite bored with it.
8. I'm quite tired with it.
9. Yes. I'm quite interested in it.
10. I'm quite amused with it.
11. I'm quite amused with him.
12. I'm quite amused with it.

18. 省略

19. 省略

20.

1. I'm interested in judo. I find it quite interesting.
2. I'm excited with television. I find it quite amusing.
3. I'm surprised at a concert. I find it quite disappointing.
4. I'm bored with cards. I find it quite boring.
5. I'm frightened at mountain climbing. I find it quite frightening.
6. I'm pleased with driving. I find it quite pleasing.
7. I'm surprised at some classical CDs. I find them quite charming.
8. I'm interested in the art museum. I find it quite pleasing.
9. I'm surprised at flower arranging. I find it quite disappointing.

21.

1. Judo is the most exciting thing I've ever heard about.
2. Television is the most fascinating thing I've ever watched.
3. Concerts are the most pleasing things I've ever attended.
4. Playing cards is the most exciting thing I've ever played.
5. Mountain climbing is the most pleasing thing I've ever done.
6. Driving is the most exciting thing I've ever done.
7. Classical CDs are the most fascinating things I've ever listened to.
8. The art museum is the most relaxing place I've ever gone to.
9. Flower arranging is the most pleasing thing I've ever discussed.

22.

1. This is the most amusing story I've ever heard.
2. This is the most fascinating book I've ever read.
3. This is the most embarrassing sight I've ever seen.
4. This is the stupidest question you've ever asked.
5. This is the most charming song she's ever sung.
6. This is the most delicious pie she's ever baked.
7. This is the tastiest coffee I've ever had.
8. This is the longest speech we've ever heard.
9. This is the most terrible exhibition he's ever gone to.

10. This is the most interesting trip she's ever taken.
11. This is the most boring opera I've ever gone to.
12. This is the most money I've ever borrowed.

23.

1. What do you think of this story? /
This is the most amusing story I've ever heard.
2. What do you think of this book? /
This is the most fascinating book I've ever read.
3. What do you think of this sight? /
This is the most embarrassing sight I've ever seen.
4. What do you think of this question? /
This is the stupidest question you've ever asked.
5. What do you think of this song? /
This is the most charming song she's ever sung.
6. What do you think of this pie? /
This is the most delicious pie she's ever baked.
7. What do you think of this coffee? /
This is the tastiest coffee I've ever had.
8. What do you think of this speech? /
This is the longest speech we've ever heard.
9. What does he think of this exhibition? /
This is the most terrible exhibition he's ever gone to.
10. What does she think of this trip? /
This is the most interesting trip she's ever taken.
11. What do you think of this opera? /
This is the most boring opera I've ever gone to.
12. What do you think of this money? /
This is the most money I've ever borrowed.

24.

1. What did you find? / I found some clothes. / What did you find out? / I found out that they're yours.
What did you find? / I found a hat. / What did you find out? / I found out it's yours.
2. What did you find? / I found a daypack. / What did you find out? / I found out it's yours.
What did you find? / I found a wallet. / What did you find out? / I found out it's yours.

3. What did you find? / I found a television. / What did you find out? / I found out it's yours.

What did you find? / I found some furniture. / What did you find out? / I found out it's yours.

4. What did you find? / I found some shoes. / What did you find out? / I found out they're yours.

What did you find? / I found a bow tie. / What did you find out? / I found out it's yours.

5. What did you find? / I found a computer. / What did you find out? / I found out it's yours.

What did you find? / I found a cellphone. / What did you find out? / I found out it's yours.

6. What did you find? / I found a camera. / What did you find out? / I found out it's yours.

What did you find? / I found a flash unit. / What did you find out? / I found out it's yours.

7. What did you find? / I found some chopsticks. / What did you find out? / I found out that they're yours.

What did you find? / I found a fork. / What did you find out? / I found out it's yours.

8. What did you find? / I found a piece of pottery. / What did you find out? / I found out it's yours.

What did you find? / I found a piece of sculpture. / What did you find out? / I found out it's yours.

9. What did you find? / I found a credit card. / What did you find out? / I found out it's yours.

What did you find? / I found a bank card. / What did you find out? / I found out it's yours.

25.

1. How did you find out about Mary's number? / I found out about it from Pete.

2. How did you find out about chess? / I found out about it from Bill.

3. How did you find out about the term paper? / I found out about it from George.

4. How did you find out about Chicago? / I found out about it from George.

5. How did you find out about dinner? / I found out about it from Phil.

6. How did you find out about the ticket for the concert? / I found out about it from Micky.

7. How did you find out about tropical fish? / I found out about them from Bill.

8. How did you find out about the appointment with Professor McCarthy? / I found out about it from Jim.

9. How did you find out about the German lesson? / I found out about it from Harry.

26.

1. Did you find the clothes? / No. I searched all over, but I couldn't find the clothes [them].

Did you find the hat? / Yes. I searched the living room. I found it under a chair.

2. Did you find the daypack? / Yes. I searched the house, I found it in my bedroom.

Did you find the wallet? / No. I searched my pockets, but I couldn't find it.

3. Did you find the television? / No. I searched all over, but I couldn't find it.

Did you find the furniture? / Yes. I searched all over. I found it by the door.

4. Did you find the shoes? / Yes. I searched my house, I found them in the living room.

Did you find the bow tie? / No. I searched the closet, but I couldn't find it.

5. Did you find the computer? / No. I searched all over, but I couldn't find it.

Did you find the cellphone? / Yes. I searched the living room. I found it under a chair.

6. Did you find the camera? / Yes. I searched my room, I found it under my bed.

Did you find the flash unit? / No. I searched my room. but I couldn't find it.

7. Did you find the chopsticks? / No. I searched all over, but I couldn't find them.

Did you find the fork? / Yes. I searched the kitchen. I found it under a chair.

8. Did you find the piece of pottery? / Yes. I searched my room, I found it under a desk.

Did you find the piece of sculpture? / No. I searched my room, but I couldn't find it.

9. Did you find the credit card? / No. I searched all over, but I couldn't find it.

Did you find the bank card? / Yes. I searched my desk. I found it under a book.

27.

1. I found out something interesting about Hiroshi. / Oh? What did you find out? / I found out that he likes to practice judo.

2. I found out something interesting about Mary. / Oh? What did you find out? / I found out that she likes to watch television.

3. I found out something interesting about Tom. / Oh? What did you find out? / I found out that he likes to attend concerts.

4. I found out something interesting about Jack. / Oh? What did you find out? / I found out that he likes to play cards.

5. I found out something interesting about Ichiro. / Oh? What did you find out? / I found out that he likes to go mountain climbing.

6. I found out something interesting about Phil. / Oh? What did you find out? / I found out that he likes to go driving.

7. I found out something interesting about Mable. / Oh? What did you find out? / I found out that she likes to listen to some classical CDs.

8. I found out something interesting about Ben. / Oh? What did you find out? / I found out that he likes to go to the art museum.

9. I found out something interesting about Sachiko. / Oh? What did you find out? / I found out that she likes to discuss flower arranging.

28.

1. find

2. find

3. find out

4. searched for/found

5. found out

6. find out

7. found out

8. find

9. find out

10. find out

11. find/find out

12. searched, find

13. find out

14. search, find

15. found out

29.

1. What do you think of these clothes? / Oh, such clothes are very nice.

What do you think of this hat? / Oh, such a hat is probably expensive.

2. What do you think of this daypack? / Oh, such a daypack is very useful.

What do you think of this wallet? / Oh, such a wallet is too big.

3. What do you think of this television? / Oh, such a television is very nice.

What do you think of this furniture? / Oh, such furniture is probably expensive.

4. What do you think of these shoes? / Oh, such shoes are very good.

What do you think of this bow tie? / Oh, such a bow tie is too small.

5. What do you think of this computer? / Oh, such a computer is very useful.

What do you think of this cellphone? / Oh, such a cellphone is probably expensive.

6. What do you think of this camera? / Oh, such a camera is very useful.
 What do you think of this flash unit? / Oh, such a flash unit is probably expensive.
7. What do you think of these chopsticks? / Oh, such chopsticks are very useful.
 What do you think of this fork? / Oh, such a fork is probably expensive.
8. What do you think of this piece of pottery? / Oh, such a piece of pottery is very beautiful.
 What do you think of this piece of sculpture? / Oh, such a piece of sculpture is too boring.
9. What do you think of this credit card? / Oh, such a credit card is very nice.
 What do you think of this bank card? / Oh, such a bank card is too dangerous.

30.

1. You know he has such a daughter, don't you? / Yes, I know he has such a daughter.
2. Let's ask her if she wants such a woodblock print, shall we. / Yes, let's ask her.
3. You can get me such paintings, can you? / Yes, I can get you such paintings.
4. You've never seen such a beautiful girl, have you? / No, I haven't.
5. Harry's never seen such a small dog, has he? / No, he hasn't.
6. Such modern art is almost impossible to understand, isn't it? / Yes, it is.
7. Such an income-tax system is frightening, isn't it? / Yes, it is.
8. Such stories are quite amusing, aren't they? / Yes, they are.
9. Living in such a house must be very pleasant, isn't it? / Yes, it must be.
10. Such a discovery must be difficult to make, isn't it? / Yes, it must be.
11. You don't like such woodblock prints, do you? / Yes, I do.
12. They thought such a concert was quite disappointing, didn't they? / Yes, they did.
13. You could have bought such a pair of shoes, couldn't you? / Yes, I could've.
14. Such tropical fish are difficult to keep, aren't they? / Yes, they are.
15. He didn't like such weather, did he? / Yes, he did.

31.

1. move
2. move
3. move
4. moved
5. moving
6. remove
7. moved/moves
8. remove

9. remove
10. Move
11. Remove
12. move

32.

1. He is a Fulbright student in Japan.
2. He is studying Japanese woodblock prints.
3. Yes. He is interested in art, music, and other cultural subjects.
4. She is a Fulbright student in Japan.
5. She is doing research on the Japanese postwar tax system.
6. She likes folk art.
7. She finds modern art rather boring.
8. She is especially disappointed in them.
9. She thinks that modern Japanese architecture is interesting and pleasing.
10. Last spring Mable took a trip to the Tohoku Region, which is famous for its folk-craft products.
11. The Sendai *kokeshi*.
12. He is interested in modern art.
13. The other day he went to an exhibition at the Modern Art Museum.
14. He told her that they were the worst pieces of sculpture he had ever seen.
15. Because some of them were ugly to look at, and most of them were impossible to understand.
16. Almost all of his friends agree that such sculpture is completely worthless.
17. Next week Charles is going to speak about woodblock prints at the Foreign Student Association.
18. Yamagata Prefecture.
19. He collects *mino*.
20. No. He's moved to a new house.

33.

A: might 明日釣りに行くと聞いたのだけど.

B: like そうだよ, きみも行きたいのかい.

A: should we 大きな魚をどこで捕まえるんだ?

B: could go ああ, 湖か川に行けばね.

A: have to 湖だとボートに乗らなきゃならない。

B: must be 川に行くほうが簡単に違くないね。

A: ride そうだね。ダムまでバスで行って、そこで釣りをしよう。

B: some more いいね。ぼくの友だちも何人が参加したがるかもしれない(から聞いてみるよ)。

Lesson 9

1.

1. I practiced judo before I watched TV.
2. I watched TV before I went to the concert.
3. I attended a concert before I played cards.
4. I played cards before I went mountain climbing.
5. I went mountain climbing before I went driving.
6. I went driving before I listened to some classical CDs.
7. I listened to some classical CDs before I went to the art museum.
8. I went to the art museum before I discussed flower arranging.
9. I discussed flower arranging before I practiced judo.

2.

1. What did you do before you watched TV? / I practiced judo.
2. What did you do before you went to the concert? / I watched TV. (この文脈では the concert となる)
3. What did you do before you played cards? / I attended a concert.
4. What did you do before you went mountain climbing? / I played cards.
5. What did you do before you went driving? / I went mountain climbing.
6. What did you do before you listened to some classical CDs? / I went driving.
7. What did you do before you went to the art museum? / I listened to some classical CDs.
8. What did you do before you discussed flower arranging? / I went to the art museum.
9. What did you do before you practiced judo? / I discussed flower arranging.

3.

1. Let's buy these clothes before we buy that hat.
2. Let's buy this daypack before we buy that wallet.
3. Let's buy a television set before we buy some furniture.

4. Let's buy a pair of shoes before we buy that bow tie.
5. Let's sell this laptop computer before we buy that pen.
6. Let's buy this camera before we sell that flash unit.
7. Let's use these chopsticks before we try to use that fork.
8. Let's discuss this piece of pottery before we discuss that piece of sculpture.
9. Let's get a credit card before we get a bank card.

4.

1. He bought these clothes before he bought that hat.
2. He bought this daypack before he bought that wallet.
3. He bought a television set before he bought some furniture.
4. He bought a pair of shoes before he bought that bow tie.
5. He sold this laptop computer before he bought that pen.
6. He bought this camera before he sold that flash unit.
7. He used these chopsticks before he tried to use that fork.
8. He discussed this piece of pottery before he discussed that piece of sculpture.
9. He got a credit card before he got a bank card.

5.

1. Let's buy these clothes before buying that hat.
2. Let's buy this daypack before buying that wallet.
3. Let's buy a television set before buying some furniture.
4. Let's buy a pair of shoes before buying that bow tie.
5. Let's sell this laptop computer before buying that pen.
6. Let's buy this camera before selling that flash unit.
7. Let's use these chopsticks before trying to use that fork.
8. Let's discuss this piece of pottery before discussing that piece of sculpture.
9. Let's get a credit card before getting a bank card.

6.

1. Did Haruko always take the bus to school? / No. She took the subway before she took the bus.
2. Was Bill always in Professor Green's class? / No. He was in Professor Jones' class before he was in Professor Green's.
3. Did Harry always write to an e-mail friend in Germany? / No. He wrote to one in Japan before he wrote to one in Germany.
4. Did Jack always drive a sports car? / No. He drove a scooter before he drove a

sports car.

5. Did Kiyoko always work for the British Embassy? / No. She worked for the American Embassy before she worked for the British Embassy.

6. Did Micky always grow flowers? / No. He collected stamps before he grew flowers.

7. Did Mr. Harris always teach in an American university? / No. He taught in a Japanese university before he taught in an American university.

8. Did Sachiko always play the violin? / No. She played the *koto* before she played the violin.

9. Did Phil always study Japanese? / No. He studied French before he studied Japanese.

7.

1. Can you play chess now? / No. Before I can play chess, I have to look up Mary's phone number.

2. Can you type my term paper now? / No. Before I can type your term paper, I have to teach Micky chess.

3. Can you show me around Chicago now? / No. Before I can show you around Chicago, I have to type Pete's term paper.

4. Can you take me to dinner? / No. Before I can take you to dinner, I have to show Harry around Chicago.

5. Can you give me a ticket for a concert? / No. Before I can give you a ticket for a concert, I have to take Mable to dinner.

6. Can you show me your tropical fish? / No. Before I can show you my tropical fish, I have to give Mary a ticket for a concert.

7. Can you make an appointment with Professor McCarthy for me? / No. Before I can make an appointment with Professor McCarthy for you, I have to show Mable my tropical fish.

8. Can you explain the German lesson to me? / No. Before I can explaining the German lesson to you, I have to make an appointment with Professor McCarthy.

9. Can you look up Mary's phone number? / No. Before I look up Mary's phone number, I have to explain the German lesson to John.

8.

1. Would you mind teaching Micky chess now? / I'm sorry. But before teaching him, I have to look up Mary's phone number.

2. Would you mind typing a term paper for Pete now? / I'm sorry. But before I can type a term paper for him, I have to teach Micky chess.

3. Would you mind showing me around Chicago now? / I'm sorry. But before showing you around Chicago, I have to check Pete's term paper.
4. Would you mind taking me to dinner? / I'm sorry. But before taking you to dinner, I have to show Harry around Chicago.
5. Would you mind giving me a ticket for a concert? / I'm sorry. But before giving you a ticket for a concert, I have to take Mable to dinner.
6. Would you mind showing me your tropical fish? / I'm sorry. But before showing you my tropical fish, I have to give Mary a ticket for a concert.
7. Would you mind making an appointment with Professor McCarthy for me? / I'm sorry. But before making an appointment with Professor McCarthy for you, I have to show Mable my tropical fish.
8. Would you mind explaining the German lesson to me? / I'm sorry. But before explaining the German lesson to you, I have to make an appointment with Professor McCarthy.
9. Would you mind looking up Mary's phone number? / I'm sorry. But before looking up Mary's phone number, I have to explain the German lesson to John.

9. 省略

10.

1. Before I finish my thesis, I have to look up some information.
2. Let's clean the house before our guests come
3. You should ask him how much he wants for his car before he sells it.
4. Before I show my report to my faculty adviser, I have to have it corrected.
5. Before I went to the tax office, I had my income-tax return filled out by a professional.
6. Before he told me what he thought, he asked me my opinion.
7. You should decide what kind of work you want to do before you graduate.
8. Before he got the dog, the man next door was a good friend of mine.
9. Before I give you a ring, I have to finish entering my thesis into the computer.
10. Before he came to Japan, he thought that all Japanese students were diligent.
11. Come into the house before you catch a cold.
12. Let's examine it carefully before we pay for the stereo.

11. 省略

12.

1. What do you intend to do today? / Well, after practicing judo, I intend to watch TV.
2. What do you intend to do today? / Well, after watching TV, I intend to go to a concert.
3. What do you intend to do today? / Well, after attending a concert, I intend to play cards.
4. What do you intend to do today? / Well, after playing cards, I intend to go mountain climbing.
5. What do you intend to do today? / Well, after going mountain climbing, I intend to go driving.
6. What do you intend to do today? / Well, after going driving, I intend to listen to some classical CDs.
7. What do you intend to do today? / Well, after listening to some classical CDs, I intend to go to the art museum.
8. What do you intend to do today? / Well, after going to the art museum, I intend to discuss flower arranging.
9. What do you intend to do today? / Well, after discussing flower arranging, I intend to practice judo.

13.

1. After I practice judo, I intend to watch TV.
2. After I watch TV, I intend to attend a concert.
3. After I attend a concert, I intend to play cards.
4. After I play cards, I intend to go mountain climbing.
5. After I go mountain climbing, I intend to go driving.
6. After I go driving, I intend to listen to some classical CDs.
7. After I listen to some classical CDs, I intend to go to the art museum.
8. After I go to the art museum, I intend to discuss flower arranging.
9. After I discuss flower arranging, I intend to practice judo.

14.

1. I intend to watch TV after I practice judo.
2. I intend to attend a concert after I watch TV.
3. I intend to play cards after I attend a concert.
4. I intend to go mountain climbing after I play cards.
5. I intend to go driving after I go mountain climbing.
6. I intend to listen to some classical CDs after I go driving.

7. I intend to go to the art museum after I listen to some classical CDs.
8. I intend to discuss flower arranging after I go to the art museum.
9. I intend to practice judo after I discuss flower arranging.

15.

1. After Pete looks up a phone number, he's going to teach Micky chess.
2. After Bill teaches Micky chess, he's going to type Pete's term paper.
3. After George types a term paper for Pete, he's going to show Harry around Chicago.
4. After George shows Harry around Chicago, he's going to take Mable to dinner.
5. After Phil takes Mable to dinner, he's going to give Mary a ticket for a concert.
6. After Micky gives Mary a ticket for a concert, he's going to show Mable his tropical fish.
7. After Bill shows Mable his tropical fish, he's going to make an appointment with Professor McCarthy.
8. After Jim makes an appointment with Professor McCarthy, he's going to explain the German lesson to John.
9. After Harry explains the German lesson to John, he's going to look up a phone number.

16.

1. What are you going to do today? / Well, after looking up a phone number, I'm going to teach Micky chess.
2. What are you going to do today? / Well, after teaching Micky chess, I'm going to type Pete's term paper.
3. What are you going to do today? / Well, after typing a term paper for Pete, I'm going to show Harry around Chicago.
4. What are you going to do today? / Well, after showing Harry around Chicago, I'm going to take Mable to dinner.
5. What are you going to do today? / Well, after taking Mable to dinner, I'm going to give Mary a ticket for a concert.
6. What are you going to do today? / Well, after giving Mary a ticket for a concert, I'm going to show Mable my tropical fish.
7. What are you going to do today? / Well, after showing Mable my tropical fish, I'm going to make an appointment with Professor McCarthy.
8. What are you going to do today? / Well, after making an appointment with Professor McCarthy, I'm going to explain the German lesson to John.
9. What are you going to do today? / Well, after explaining the German lesson to John,

I'm going to look up a phone number.

17.

1. What did you do yesterday? / Well, after practicing judo, I watched TV.
2. What did you do yesterday? / Well, after watching TV, I went to a concert.
3. What did you do yesterday? / Well, after attending a concert, I played cards.
4. What did you do yesterday? / Well, after playing cards, I went mountain climbing.
5. What did you do yesterday? / Well, after going mountain climbing, I went driving.
6. What did you do yesterday? / Well, after going driving, I listened to some classical CDs.
7. What did you do yesterday? / Well, after listening to some classical CDs, I went to the art museum.
8. What did you do yesterday? / Well, after going to the art museum, I discussed flower arranging.
9. What did you do yesterday? / Well, after discussing flower arranging, I practiced judo.

18.

1. Were you busy yesterday? / Yes. After I practiced judo, I watched TV.
2. Were you busy yesterday? / Yes. After I watched TV, I went to a concert.
3. Were you busy yesterday? / Yes. After I attended a concert, I played cards.
4. Were you busy yesterday? / Yes. After I played cards, I went mountain climbing.
5. Were you busy yesterday? / Yes. After I went mountain climbing, I went driving.
6. Were you busy yesterday? / Yes. After I went driving, I listened to some classical CDs.
7. Were you busy yesterday? / Yes. After I listened to some classical CDs, I went to the art museum.
8. Were you busy yesterday? / Yes. After I went to the art museum, I discussed flower arranging.
9. Were you busy yesterday? / Yes. After I discussed flower arranging, I practiced judo.

19.

1. Would you mind looking up a phone number for me? / I'm sorry, but I can't do it now. I'll do it after I teach Micky chess.
2. Would you mind teaching Micky chess? / I'm sorry, but I can't do it now. I'll do it after I type Pete's term paper.

3. Would you mind typing a term paper for Pete? / I'm sorry, but I can't do it now. I'll do it after I show Harry around Chicago.
4. Would you mind showing Harry around Chicago? / I'm sorry, but I can't do it now. I'll do it after I take Mable to dinner.
5. Would you mind taking Mable to dinner? / I'm sorry, but I can't do it now. I'll do it after I give Mary a ticket for a concert.
6. Would you mind giving Mary a ticket for a concert? / I'm sorry, but I can't do it now. I'll do it after I show Mable my tropical fish.
7. Would you mind showing Mable your tropical fish? / I'm sorry, but I can't do it now. I'll do it after I make an appointment with Professor McCarthy.
8. Would you mind making an appointment with Professor McCarthy for me? / I'm sorry, but I can't do it now. I'll do it after I explain the German lesson to John.
9. Would you mind explaining the German lesson to John? / I'm sorry, but I can't do it now. I'll do it after I look up Mary's phone number.

20.

1. After I graduate, I want to go to Spain.
2. After I typed my thesis, I found out my adviser wanted it double-spaced.
3. After the sun came out, we decided to go golfing.
4. I haven't been getting along with the lady next door after she begun to practice singing.
5. After he finishes his thesis tonight, he's going to go to a movie.
6. After Mary comes to Japan next month, she wants to study flower arranging.
7. After I found out about the difficulty of Japanese, I decided that I had to master it.
8. After Kiyoshi entered university, he found that some teachers were quite strict.
9. After Mable got her doctorate, she began to teach at a large university in the South.
10. After Dr. Wiggins came back from Brazil, he began to write a book.
11. After I have a cup of coffee, I'll look over your report.
12. After I read your letter, I understand why you like to teach in a small college.

21.

1. When did you find Mary's number? / I found it a few minutes ago.
2. When did you teach Micky chess? / I taught him a few days ago.
3. When did you type Pete's term paper? / I typed it a few months ago.
4. When did you show Harry around Chicago? / I showed him around a few weeks ago.
5. When did you take Mable to dinner? / I took her a few days ago.

6. When did you give Mary a ticket for a concert? / I gave it to her a few minutes ago.
7. When did you show Mable your tropical fish? / I showed her them a few hours ago.
8. When did you make an appointment with Professor McCarthy? / I made it a few days ago.
9. When did you explain the German lesson to John? / I explained it a few months ago.

22.

1. He had his hair cut.
2. Jack got his suit pressed.
3. Let's order our potatoes baked.
4. She wants this report finished by tomorrow.
5. You have to have this letter finished now.
6. They couldn't get this work done well.
7. Kiyoshi is having his thesis checked.
8. Jack ordered his package delivered.
9. Ben ordered the store closed.
10. Mary hasn't gotten her dress fixed.
11. You haven't gotten a phone put in.
12. He'd like this problem explained.

23.

1. He had his hair cut, didn't he?
2. Jack got his suit pressed, didn't he?
3. Let's order our potatoes baked, shall we?
4. She wants this report finished by tomorrow, doesn't she?
5. You have to have this letter finished now, don't you?
6. They couldn't get this work done well, could they?
7. Kiyoshi is having his thesis checked, isn't he?
8. Jack ordered his package delivered, didn't he?
9. Ben ordered the store closed, didn't he?
10. Mary hasn't gotten her dress fixed, has she?
11. You haven't gotten a phone put in, have you?
12. He'd like this problem explained, wouldn't he?

24.

1. He had his hair cut, didn't he? / He had his what cut? / His hair. / Oh, yes. He had it cut.

2. Jack got his suit pressed, didn't he? / He had his what pressed? / His suit./ Oh, yes. He had it pressed.
3. Let's order our potatoes baked, shall we? / Let's order our what baked? / Our potatoes. / Oh, yes. Let's order them baked.
4. She wants this report finished by tomorrow, doesn't she? / She wants this what finished? / This report./ Oh, yes. She wants it finished.
5. You have to have this letter finished now, don't you? / I have to have this what finished? / This letter./ Oh, yes. I have to have it finished.
6. They couldn't get this work done well, could they? / They couldn't get this what done well? / This work. / Oh, no. They couldn't get this work done well.
7. Kiyoshi is having his thesis checked, isn't he? / He's having his what checked? / His thesis. / Oh, yes. He's having it checked.
8. Jack ordered his package delivered, didn't he? / He had his what delivered? / His package. / Oh, yes. He had it delivered.
9. Ben ordered the store closed, didn't he? / He had his what closed? / His store. / Oh, yes. He ordered it closed.
10. Mary hasn't gotten her dress fixed, has she? / She hasn't gotten her what fixed? / Her dress. / Oh, no. She hasn't gotten it fixed.
11. You haven't gotten a phone put in, have you? / I haven't gotten a what put in? / A phone. / Oh, no. I haven't gotten it put in.
12. He'd like this problem explained, wouldn't he? / He'd like this what explained? / This problem. / Oh, yes. He'd like it explained.

25.

1. This is the town where I grew up.
2. This is the town that I grew up in.
3. You know the school where he got his doctorate.
4. That's the room that we're going to use.
5. That's the room where we're going to have the party.
6. Everyone knows the city where you were born.
7. He used to live in New York, where he often visited the Metropolitan Museum of Art.
8. You'll tell me about a school where I can study flower arranging.
9. Jim knows a shop that sells good bread.
10. You know a shop where you can get good doughnuts.
11. He went to Tokyo, where he stayed at the Palace Hotel.
12. Let's go to Europe, where you can see wonderful operas.

26.

1. This is the town where you grew up, isn't it? / Yes, it is.
2. This is the town that you grew up in, isn't it? / Yes, it is.
3. You know the school where he got his doctorate, don't you? / Yes, I do.
4. That's the room that we're going to use, isn't it? / Yes. I believe it is.
5. That's the room where we're going to have the party, isn't it? / Yes. I think it is.
6. Everyone knows the city where you were born, don't they? / Yes. I believe they do.
7. He used to live in New York, where he often visited the Metropolitan Museum of Art, didn't he? / Yes. I remember he did.
8. You'll tell me about a school where I can study flower arranging, won't you? / Yes, I will.
9. Jim knows a shop that sells good bread, doesn't he? / Yes. I think he does.
10. You know a shop where you can get good doughnuts, don't you? / Yes, I do.
11. He went to Tokyo, where he stayed at the Palace Hotel, didn't he? / Yes. I believe he did.
12. Let's go to Europe, where you can see wonderful operas, shall we? / Yes. Let's do that.

27.

1. You give me some what?
2. You were born where?
3. He is getting his doctorate when?
4. You've been collecting what?
5. You studied agriculture where?
6. What do I think of what?
7. You got your degree in what?
8. Performing Arts is extremely what?
9. Your adviser has ordered your thesis how?
10. You asked if I'd like what?

28. 省略**29.**

1. Was it easy to find Mary's number? / No. I had a little trouble finding it.
2. Was it easy to teach Micky chess? / No. I had a lot of trouble teaching him.
3. Was it easy to check Pete's term paper? / Yes. I didn't have any trouble checking it.

4. Was it easy to show Harry around Chicago? / No. I had a little trouble showing him around.
5. Was it easy to take Mable to dinner? / Yes. I didn't have any trouble taking her.
6. Was it easy to give Mary a ticket for a concert? / No. I had a little trouble giving her it.
7. Was it easy to show Mable your tropical fish? / No. I had a lot of trouble showing her them.
8. Was it easy to make an appointment with Professor McCarthy? / No. I had a little trouble making it.
9. Was it easy to explain the German lesson to John? / Yes. I didn't have any trouble explaining.

30.

1. I have trouble making my husband understand me.
2. I'm afraid I'll have trouble getting my thesis finished in time.
3. I have trouble discussing things in English.
4. I have trouble speaking German.
5. They said they have trouble understanding opera.
6. The family next door and I are having trouble getting along.
7. Joe always has trouble understanding spoken Japanese.
8. I have trouble getting up early in the morning.
9. Kiyoshi's adviser will have trouble approving his thesis.
10. George had trouble finding his wallet.
11. We had trouble getting our visas renewed.
12. I have trouble figuring out my income tax.

31.

1. What did you and Hiroshi discuss? / Pardon me? / I asked what you and Hiroshi talked about. / Oh, we discussed judo.
2. What did you and Mary discuss? / Pardon me? / I asked what you and Mary talked about. / Oh, we discussed television.
3. What did you and Tom discuss? / Pardon me? / I asked what you and Tom talked about. / Oh, we discussed a concert.
4. What did you and Jack discuss? / Pardon me? / I asked what you and Jack talked about. / Oh, we discussed cards.
5. What did you and Ichiro discuss? / Pardon me? / I asked what you and Ichiro talked about. / Oh, we discussed mountain climbing.

6. What did you and Phil discuss? / Pardon me? / I asked what you and Phil talked about. / Oh, we discussed driving.
7. What did you and Mable discuss? / Pardon me? / I asked what you and Mable talked about. / Oh, we discussed some classical CDs.
8. What did you and Ben discuss? / Pardon me? / I asked what you and Ben talked about. / Oh, we discussed the art museum.
9. What did you and Sachiko discuss? / Pardon me? / I asked what you and Sachiko talked about. / Oh, we discussed flower arranging.

32.

1. He is teaching at a large university in Tokyo.
2. No. He thinks that the Japanese and American education systems are quite different. He thinks that American university students are required to learn. They must work very hard to get good grades, or else they will fail their classes and not graduate. But in Japan, students are allowed to learn. The Japanese professors provide the chance for the students to learn, but the students don't have to study so hard to graduate.
3. Japanese students don't have to study so hard to graduate.
4. No. American university students are required to learn. They must work very hard to get good grades, or else they will fail their classes and not graduate.
5. He was born in the Midwest.
6. It refers to the states in the central part of the U.S.
7. New England, the Middle Atlantic States, the Midwest, the West, and the South.
8. No. He went to university in New England.
9. As an undergraduate he majored in Performing Arts.
10. After he graduated, he decided to enter graduate school, where he got his master's degree in English Literature.
11. Joe enjoys teaching in Japan. He has a lot of friends among his students. Many of the graduate students visit his home and discuss various things.
12. He is a student working on his doctorate at a large national university and one of Joe's closest friends.
13. No. He attends a large national university.
14. His professor made him re-do his thesis two times and it's still not approved.
15. Yes. He is having trouble with his neighbor. They were good friends. But his neighbor bought a dog last week and the dog has been barking late at night. The dog is also digging up his yard. Now Joe and the lady next door are not getting along so well.

33.

A: long ago 日本には何年前に来たのですか。

B: before 90年代以前に来ました。

A: were you 日本に来る前はどこにいたのですか。

B: born ぼくはアメリカのシアトル生れなんです。

A: have any trouble 日本で生活していて苦勞はありませんか。

B: I'm getting along 以前はたくさんありました。でも今はとてもいい方向に向かっています。

A: tell me それはよかったですね。いつかアメリカについて教えてくださいを望んでいます。

B: pictures 構いませんよ。次回ぼくの地元の写真をお見せしますよ。

Lesson 10

1.

1. Pete's looking up a number in the phone book. I am, too.
2. Bill is teaching someone chess. I am, too.
3. George is typing someone's term paper. I am, too.
4. George is showing someone around Chicago. I am, too.
5. Phil is taking someone to dinner. I am, too.
6. Micky is giving someone a ticket for a concert. I am, too.
7. Bill is showing someone his tropical fish. I am, too.
8. Jim is making an appointment with someone. I am, too.
9. Harry is explaining the German lesson to someone. I am, too.

2.

1. Pete didn't look up Mary's number. I didn't, either.
2. Bill didn't teach Micky chess. I didn't, either.
3. George didn't type a term paper for Pete. I didn't, either.
4. George didn't show Harry around Chicago. I didn't, either.
5. Phil didn't take Mable to dinner. I didn't, either.
6. Micky didn't give Mary a ticket for a concert. I didn't, either.
7. Bill didn't show Mable his tropical fish. I didn't, either.
8. Jim didn't make an appointment with Professor McCarthy. I didn't, either.

9. Harry didn't explain the German lesson to John. I didn't, either.

3.

1. I want to practice judo. / I do, too.
2. I want to watch television. / I do, too.
3. I want to attend a concert. / I do, too.
4. I want to play cards. / I do, too.
5. I want to go mountain climbing. / I do, too.
6. I want to go driving. / I do, too.
7. I want to listen to some classical CDs. / I do, too.
8. I want to go to the art museum. / I do, too.
9. I want to discuss flower arranging. / I do, too.

4.

1. Hiroshi wanted to practice judo. / So did I.
2. Mary wanted to watch television. / So did I.
3. Tom wanted to attend a concert. / So did I.
4. Jack wanted to play cards. / So did I.
5. Ichiro wanted to go mountain climbing. / So did I.
6. Phil wanted to go driving. / So did I.
7. Mable wanted to listen to some classical CDs. / So did I.
8. Ben wanted to go to the art museum. / So did I.
9. Sachiko wanted to discuss flower arranging. / So did I.

5.

1. Hiroshi won't practice judo. / Neither will I.
2. Mary won't watch television. / Neither will I.
3. Tom won't attend a concert. / Neither will I.
4. Jack won't play cards. / Neither will I.
5. Ichiro won't go mountain climbing. / Neither will I.
6. Phil won't go driving. / Neither will I.
7. Mable won't listen to any classical CDs. / Neither will I.
8. Ben won't go to the art museum. / Neither will I.
9. Sachiko won't discuss flower arranging. / Neither will I.

6.

1. I want Mr. Franks to turn down the radio. / I want him to turn it down, too.

2. I want Jack to take some medicine. / I want him to take some, too.
3. I want Fred to practice everyday. / I want him to practice everyday, too.
4. I want George to save his money. / I want him to save his money, too.
5. I want Micky to close the window. / I want him to close the window, too.
6. I want Henry to stop smoking. / I want him to stop smoking, too.

7.

1. We couldn't get him to turn down the radio. / I couldn't get him to turn it down, either.
2. We couldn't get him to take any medicine. / I couldn't get him to take any, either.
3. We couldn't get him to practice everyday. / I couldn't get him to practice everyday, either.
4. We couldn't get him to save his money. / I couldn't get him to save his money, either.
5. We couldn't get him to close the window. / I couldn't get him to close the window, either.
6. We couldn't get him to stop smoking. / I couldn't get him to stop smoking, either.

8.

1. So did I. [I did, too.]
2. Neither did I. [I didn't, either.]
3. Neither do I. [I don't, either.]
4. So do I. [I do, too.]
5. Neither do I. [I don't, either.]
6. So did I. [I did, too.]
7. Neither have I. [I haven't, either.]
8. Neither do I. [I don't, either.]
9. So did I. [I did, too.]
10. So am I. [I am, too.]
11. Neither have I. [I haven't, either.]
12. So did I. [I did, too.]
13. So do I. [I do, too.]
14. Neither did I. [I didn't, either.]
15. So did I. [I did, too.]

9.

1. Hiroko got a scholarship, and so did I. / Hiroko got a scholarship, and I did, too.

2. We didn't see the travelogue, and neither did he. / We didn't see the travelogue, and he didn't, either.
3. I have no time to study English conversation, and neither does Tom. / I have no time to study English conversation, and Tom doesn't, either.
4. I often attend an evening class in English, and so does Mary. / I often attend an evening class in English, and Mary does, too.
5. I never enjoy myself listening to jazz, and neither does she. / I never enjoy myself listening to jazz, and she doesn't, either.
6. I thought her story was true, and so did Jim. / I thought her story was true, and Jim did, too.
7. I haven't gotten my passport, and neither has she. / I haven't gotten my passport, and she hasn't, either.
8. Mable doesn't like modern art, and neither do I. / Mable doesn't like modern art, and I don't, either.
9. I ran into Jack the other day, and so did Henry. / I ran into Jack the other day, and Henry did, too.
10. I'm afraid of flying, and so is she. / I'm afraid of flying, and she is, too.
11. I've never been to Hokkaido, and neither has Kate. / I've never been to Hokkaido, and Kate hasn't, either.
12. I had to get a lot of signatures, and so did he. / I had to get a lot of signatures, and he did, too.
13. I have plenty of time, and so does she. / I have plenty of time, and she does, too.
14. I didn't think Kuniko was still in Tokyo, and neither did Jim. / I didn't think Kuniko was still in Tokyo, and Jim didn't, either.
15. I thought the thriller was rather uninteresting, and so did Haruko. / I thought the thriller was rather uninteresting, and Haruko did, too.

10.

1. The radio is too loud, so Mr. Franks should turn it down.
2. Jack has a slight cold, so he should take a shot.
3. Fred wants to become a pianist, so he should practice everyday.
4. George wants to buy a new car, so he should save his money.
5. We're having a typhoon, so Micky should close the window.
6. Henry isn't feeling well, so he should stop smoking.

11.

1. The radio is too loud. / Oh? Then, Mr. Franks should turn it down.

2. Jack has a slight cold. / Oh? Then, he should take a shot.
3. Fred wants to become a pianist. / Oh? Then, he should practice everyday.
4. George wants to buy a new car. / Oh? Then, he should save his money.
5. We're having a typhoon. / Oh? Then, Micky should close the window.
6. Henry isn't feeling well. / Oh? Then, he should stop smoking.

12.

1. I want to have Mary's number looked up. / Oh? Then, how about asking Pete to look it up?
2. I want to have Micky taught chess. / Oh? Then, how about asking Bill to teach him?
3. I want to have Pete's term paper typed. / Oh? Then, how about asking George to type it?
4. I want to have Harry shown around Chicago. / Oh? Then, how about asking George to show him around?
5. I want to have Mable taken to dinner. / Oh? Then, how about asking Phil to take her?
6. I want to have a ticket for a concert given to Mary. / Oh? Then, how about asking Micky to give it?
7. I want to have my tropical fish shown to Mable. / Oh? Then, how about asking Bill to show them?
8. I want to have an appointment made with Professor McCarthy. / Oh? Then, how about asking Jim to make it?
9. I want to have the German lesson explained to John. / Oh? Then, how about asking Harry to explain it?

13.

1. Haruko took the subway to school. / Then, I'll take the bus.
2. Bill was in Professor Jones' class. / Then, I'll be in Professor Green's.
3. Harry wrote to an e-mail friend in Japan. / Then, I'll write to one in Germany.
4. Jack drove a scooter. / Then, I'll drive a sports car.
5. Kiyoko worked for the American Embassy. / Then, I'll work for the British Embassy.
6. Micky collected stamps. / Then, I'll grow flowers.
7. Mr. Harris taught in a Japanese university. / Then, I'll teach in an American university.
8. Sachiko played the *koto*. / Then, I'll play the violin.
9. Phil studied French. / Then, I'll study Japanese.

14.

1. Haruko took the subway to school, so I took the bus.
2. Bill was in Professor Jones's class, so I was in Professor Green's.
3. Harry wrote to an e-mail friend in Japan, so I wrote to one in Germany.
4. Jack drove a scooter, so I drove a sports car.
5. Kiyoko worked for the American Embassy, so I worked for the British Embassy.
6. Micky collected stamps, so I grew flowers.
7. Mr. Harris taught in a Japanese university, so I taught in an American university.
8. Sachiko played the *koto*, so I played the violin.
9. Phil studied French, so I studied Japanese.

15.

1. I bought some clothes. Then I bought a hat.
2. I looked for a daypack. Then I looked for a wallet.
3. I bought a television. Then I bought some furniture.
4. I bought some shoes. Then I bought a bow tie.
5. I looked out for a computer. Then I looked out for a cellphone.
6. I bought a camera. Then I bought a flash unit.
7. I tried to use some chopsticks. Then I tried to use a fork.
8. I looked at a piece of pottery. Then I looked at a piece of sculpture.
9. I used a credit card. Then I used a bank card.

16.

1. What shall we do today? / Well, let's practice judo. Then let's watch television. / O.K. That's a good idea.
2. What shall we do today? / Well, let's watch television. Then let's go to a concert. / O.K. That's a good idea.
3. What shall we do today? / Well, let's go to a concert. Then let's play cards. / O.K. That's a good idea.
4. What shall we do today? / Well, let's play cards. Then let's go mountain climbing. / O.K. That's a good idea.
5. What shall we do today? / Well, let's go mountain climbing. Then let's go driving. / O.K. That's a good idea.
6. What shall we do today? / Well, let's go driving. Then let's listen to some classical CDs. / O.K. That's a good idea.
7. What shall we do today? / Well, let's listen to some classical CDs. Then let's go to

the art museum. / O.K. That's a good idea.

8. What shall we do today? / Well, let's go to the art museum. Then let's discuss flower arranging. / O.K. That's a good idea.

9. What shall we do today? / Well, let's discuss flower arranging. Then let's practice judo. / O.K. That's a good idea.

17.

1. I want to see Pete. Then I can have Mary's phone number looked up.

2. I want to see Bill. Then I can have Micky taught chess.

3. I want to see George. Then I can have Pete's term paper typed.

4. I want to see George. Then I can have Harry shown around Chicago.

5. I want to see Phil. Then I can have Mable taken to dinner.

6. I want to see Micky. Then I can have a ticket for the concert given to Mary. (この文脈では the concert とする)

7. I want to see Bill. Then I can have his tropical fish shown to Mable.

8. I want to see Jim. Then I can have an appointment made with Professor McCarthy.

9. I want to see Harry. Then I can have the German lesson explained to John.

18.

1. Mr. Franks should turn the radio down. Then we can enjoy the program more.

2. Jack should see a doctor. Then he can get some good medicine.

3. Fred should practice everyday. Then he can become a good pianist.

4. George should save his money. Then he can buy a new car.

5. Micky should close the window. Then he can keep out the rain.

6. Henry should stop smoking. Then he can feel better.

19.

1. I want to make a lot of money. Then I can buy a new house.

2. I don't have much time. So I'm sorry I can't help you.

3. Nobody loves her. So she feels lonely all the time.

4. He plans to go to the States. Then he can learn something about American economics.

5. You don't love her. So don't marry her.

6. You have to be home by seven. So you should leave now.

7. Let's go to the Ginza. Then I can show you around some interesting places.

8. I don't like this camera. So I won't buy it.

9. I can't speak English very well. So I'd like to study conversation.

10. I'd like to study English conversation. Then I might be able to speak well.
11. It's raining. So let's stay inside.
12. I'll introduce you to Mr. Franks. Then you can ask him about a job.

20.

1. Then, you should look at some web sites.
2. Then, you should study very hard.
3. Then, you should study abroad.
4. Then, you should take a rest.
5. Then, she should get her visa as soon as possible.
6. Then, you should have worked harder.
7. Then, you should save your money.
8. Then, you should have appreciated it more.
9. Then, you should play with your friend.
10. Then, you should brush your teeth.

21.

1. Pete hasn't looked up Mary's number yet, has he? / Yes, he has. He's already looked it up.
2. Bill hasn't taught Micky chess yet, has he? / Yes, he has. He's already taught him
3. George hasn't typed Pete's term paper yet, has he? / Yes, he has. He's already typed it.
4. George hasn't shown Harry around Chicago yet, has he? / Yes, he has. He's already shown him around.
5. Phil hasn't taken Mable to dinner yet, has he? / Yes, he has. He's already taken her.
6. Micky hasn't given Mary a ticket for a concert yet, has he? / Yes, he has. He's already given her it.
7. Bill hasn't shown Mable his tropical fish yet, has he? / Yes, he has. He's already shown her them.
8. Jim hasn't made an appointment with Professor McCarthy yet, has he? / Yes, he has. He's already made it.
9. Harry hasn't explained the German lesson to John yet, has he? / Yes, he has. He's already explained it.

22.

1. Has Mr. Franks already turned down the radio? / No, he hasn't. He hasn't turned it down yet.

2. Has Jack already seen a doctor? / No, he hasn't. He hasn't seen one yet.
3. Has Fred already read about music? / No, he hasn't. He hasn't read about it yet.
4. Has George already saved his money? / No, he hasn't. He hasn't saved his money yet.
5. Has Micky already closed the window? / No, he hasn't. He hasn't closed the window yet.
6. Has Henry already stopped smoking? / No, he hasn't. He hasn't stopped smoking yet.

23.

1. Are you going to buy some clothes like this? / No. I already have some like that. But I don't have a hat like this yet.
2. Are you going to buy a daypack like this? / No. I already have one like that. But I don't have a wallet like this yet.
3. Are you going to buy a television like this? / No. I already have one like that. But I don't have any furniture like this yet.
4. Are you going to buy some shoes like this? / No. I already have some like that. But I don't have a bow tie like this yet.
5. Are you going to buy a computer like this? / No. I already have one like that. But I don't have a cellphone like this yet.
6. Are you going to buy a camera like this? / No. I already have one like that. But I don't have a flash unit like this yet.
7. Are you going to buy some chopsticks like this? / No. I already have some like that. But I don't have a fork like this yet.
8. Are you going to buy a piece of pottery like this? / No. I already have one like that. But I don't have a piece of sculpture like this yet.
9. Are you going to get a credit card like this? / No. I already have one like that. But I don't have a bank card like this yet.

24.

1. Are you going to practice judo this afternoon? / No. I've already practiced judo today.
2. Are you going to watch the boxing match on television? / No. I've already seen it.
3. Are you going to attend Saturday's concert? / No. I've already heard that concert.
4. Are you going to play cards this evening? / No. I've already played cards today.
5. Are you going to climb Mount Fuji? / No. I've already climbed Mount Fuji.
6. Are you going to buy a sports car? / No. I've already bought one.

7. Are you going to listen to Mable's new CDs? / No. I've already listened to them.
8. Are you going to go to the exhibition at the art museum? / No. I've already been there.
9. Are you going to discuss flower arranging now? / No. I've already discussed it this morning.

25.

1. You haven't finished your homework yet, have you? / Yes. I've already finished it.
2. He hasn't gotten married yet, has he? / Yes. He's already gotten married.
3. Your father hasn't come back from the States yet, has he? / Yes. He's already come back.
4. You haven't decided what university you're going to apply to yet, have you? / Yes. I've already decided.
5. You haven't gotten your thesis approved yet, have you? / Yes. I've already gotten my thesis approved.
6. You haven't bought your plane ticket yet, have you? / Yes. I've already bought it.
7. You haven't finished filling out the papers yet, have you? / Yes. I've already finished filling them out.
8. Mable hasn't left for Europe yet, has she? / Yes. She's already left for Europe.
9. You haven't been to Paris yet, have you? / Yes. I've already been to Paris.
10. He hasn't paid for his board this month yet, has he? / Yes. He's already paid for it.

26.

1. Does Haruko still take the subway to school? / No. She doesn't take it anymore.
2. Is Bill still in Professor Jones's class? / No. He isn't in it anymore.
3. Does Harry still write to an e-mail friend in Japan? / No. He doesn't write to one anymore.
4. Does Jack still drive a scooter? / No. He doesn't drive it anymore.
5. Does Kiyoko still work for the American Embassy? / No. She doesn't work for it anymore.
6. Does Micky still collect stamps? / No. He doesn't collect them anymore.
7. Does Mr. Harris still teach in a Japanese university? / No. He doesn't teach there anymore.
8. Does Sachiko still play the *koto*? / No. She doesn't play it anymore.
9. Does Phil still study French? / No. He doesn't study it anymore.

27. (5, 6 の going ~ing の going, 8 の返答の going は省き, 動作動詞か be at ~/there を使うこと)

1. Hiroshi was practicing judo this morning. What's he doing now? / He's still practicing judo.
2. Mary was watching television a few minutes ago. What's she doing now? / She's still watching television.
3. Tom was at a concert this afternoon. Where is he now? / He's still there.
4. Jack was playing cards an hour ago. What's he doing now? / He's still playing cards.
5. Ichiro was climbing a mountain this morning. What's he doing now? / He's still climbing.
6. Phil was driving ten minutes ago. What's he doing now? / He's still driving.
7. Mable was listening to some classical CDs this afternoon. What's she doing now? / She's still listening to them.
8. Ben was going to the art museum this morning. What's he doing now? / He's still at the art museum [there].
9. Sachiko was discussing flower arranging twenty minutes ago. What's she doing now? / She's still discussing it.

28.

1. I still go to school every day.
2. Bill still has a lot of tropical fish.
3. We don't have a car anymore.
4. No one comes to my office anymore.
5. It's still too early to go to bed.
6. It's too late to go out anymore.
7. I don't play the piano anymore.
8. I don't see George at school anymore.
9. Ben is still running several stores.
10. Mable doesn't like modern art anymore.
11. The days are still very long and hot in the summer.
12. I don't like thrillers anymore.

29.

1. Let's stop practicing judo. / No. I'd like to continue practicing.
2. Let's continue watching television. / No. I'd like to stop.
3. Let's stop going to concerts. / O.K. Let's stop going. They're too expensive.
4. Let's start playing cards. / No. Let's not start playing now.
5. Let's stop going mountain climbing. / Sure. I'd like to stop.

6. Let's continue going driving. / No. I'd like to stop.
7. Let's begin listening to some classical CDs. / No. Let's not begin listening now.
8. Let's stop going to the art museum. / No. I'd like to continue going.
9. Let's begin discussing flower arranging. / O.K. Let's begin discussing.

30.

1. Has Pete finished looking up Mary's number? / No. He hasn't finished looking it up. But he's stopped looking it up.
2. Has Bill finished teaching Micky chess? / No. He hasn't finished teaching him. But he's stopped teaching him.
3. Has George finished typing Pete's term paper? / No. He hasn't finished typing it. But he's stopped typing it.
4. Has George finished showing Harry around Chicago? / No. He hasn't finished showing him around. But he's stopped showing him around.
5. Has Phil finished taking Mable to dinner? / No. He hasn't finished taking her one. But he's stopped taking her one.
6. Has Micky finished giving Mary a ticket for a concert? / No. He hasn't finished giving her. But he's stopped giving her.
7. Has Bill finished showing Mable his tropical fish? / No. He hasn't finished showing her. But he's stopped showing her.
8. Has Jim finished making an appointment with Professor McCarthy? / No. He hasn't finished making it. But he's stopped making it.
9. Has Harry finished explaining the German lesson to John? / No. He hasn't finished explaining it. But he's stopped explaining it.

31.

1. Do you enjoy practicing judo? / Yes. I enjoy practicing it very much.
2. Do you enjoy watching television? / Yes. I enjoy watching it very much.
3. Do you enjoy attending concerts? / Yes. I enjoy attending them very much.
4. Do you enjoy playing cards? / Yes. I enjoy playing cards very much.
5. Do you enjoy going mountain climbing? / Yes. I enjoy going mountain climbing very much.
6. Do you enjoy going driving? / Yes. I enjoy going driving very much.
7. Do you enjoy listening to classical CDs? / Yes. I enjoy listening to them very much.
8. Do you enjoy going to the art museum? / Yes. I enjoy going there very much.
9. Do you enjoy discussing flower arranging? / Yes. I enjoy discussing it very much.

32.

1. What do you enjoy doing? / I enjoy practicing judo with Hiroshi.
2. What do you enjoy doing? / I enjoy watching television with Mary.
3. What do you enjoy doing? / I enjoy attending a concert with Tom.
4. What do you enjoy doing? / I enjoy playing cards with Jack.
5. What do you enjoy doing? / I enjoy going mountain climbing with Ichiro.
6. What do you enjoy doing? / I enjoy going driving with Phil.
7. What do you enjoy doing? / I enjoy listening to some classical CDs with Mable.
8. What do you enjoy doing? / I enjoy going to the art museum with Ben.
9. What do you enjoy doing? / I enjoy discussing flower arranging with Sachiko.

33.

1. I have finished doing my homework.
2. I'd like to continue playing the piano.
3. Let's stop filling out application papers.
4. I enjoy studying in graduate school.
5. He began to look for a nice modern apartment.
6. I prefer to play golf on a cool day.
7. He stopped looking around the men's wear department.
8. He continues to open new grocery stores.
9. I finished using the telephone.
10. We are going mountain climbing next weekend.
11. I enjoy listening to Mozart and Beethoven.
12. She should stop watching TV every evening.
13. Let's begin thinking about how to get the money for the trip.
14. Let's go skating at the lake.
15. I prefer to speak in English.

34.

1. What's Hiroshi been doing lately? / Oh, he's been enjoying himself practicing judo.
2. What's Mary been doing lately? / Oh, she's been enjoying herself watching television.
3. What's Tom been doing lately? / Oh, he's been enjoying himself attending a concert.
4. What's Jack been doing lately? / Oh, he's been enjoying himself playing cards.
5. What's Ichiro been doing lately? / Oh, he's been enjoying himself going mountain climbing.

6. What's Phil been doing lately? / Oh, he's been enjoying himself going driving.
7. What's Mable been doing lately? / Oh, she's been enjoying herself listening to some classical CDs.
8. What's Ben been doing lately? / Oh, he's been enjoying himself going to the art museum.
9. What's Sachiko been doing lately? / Oh, she's been enjoying herself discussing flower arranging.

35. 解答省略

36. 解答省略

37.

1. Can you look up Mary's number for me now? / No, I'm sorry. I'm in a hurry now. I'll look it up later.
2. Can you teach Micky chess now? / No, I'm sorry. I'm in a hurry now. I'll teach him later.
3. Can you type a term paper for Pete now? / No, I'm sorry. I'm in a hurry now. I'll type it later.
4. Can you show Harry around Chicago now? / No, I'm sorry. I'm in a hurry now. I'll show him around later.
5. Can you take Mable to dinner now? / No, I'm sorry. I'm in a hurry now. I'll take her later.
6. Can you give Mary a ticket for a concert now? / No, I'm sorry. I'm in a hurry now. I'll give her it later.
7. Can you show Mable his tropical fish now? / No, I'm sorry. I'm in a hurry now. I'll show her them later.
8. Can you make an appointment with Professor McCarthy now? / No, I'm sorry. I'm in a hurry now. I'll make it later.
9. Can you explain the German lesson to John now? / No, I'm sorry. I'm in a hurry now. I'll explain it later.

38.

1. Can you look up Mary's phone number now? / I'm afraid I can't. I'm in a hurry.
2. Can you teach Micky chess now? / I'm afraid I can't. I'm in a hurry.
3. Can you type Pete's term paper now? / I'm afraid I can't. I'm in a hurry.
4. Can you show Harry around Chicago now? / I'm afraid I can't. I'm in a hurry.

5. Can you take Mable to dinner now? / I'm afraid I can't. I'm in a hurry.
6. Can you give Mary a ticket for a concert now? / I'm afraid I can't. I'm in a hurry.
7. Can you show Mable his tropical fish now? / I'm afraid I can't. I'm in a hurry.
8. Can you make an appointment with Professor McCarthy now? / I'm afraid I can't. I'm in a hurry.
9. Can you explain the German lesson to John now? / I'm afraid I can't. I'm in a hurry.

39.

1. She is a university student who has gotten a full scholarship to study in the United States.
2. She's going to go to the United States and study journalism.
3. No. She was fortunate enough to get a full scholarship.
4. No. She applied directly to the University of Pennsylvania.
5. No, she hasn't.
6. No, she isn't.
7. By airplane.
8. She's afraid her plane might crash.
9. She doesn't like flying.
10. He doesn't like flying, either.
11. At a coffee shop on the Ginza.
12. Yes. He was surprised that she was still in Japan. Because he thought that she had already gone to the States.
13. She wants to continue studying journalism at Penn.
14. She plans to be there for two or three years.
15. No. She has a lot of free time. Because she has almost finished making her preparations.
16. Yesterday she saw an interesting thriller downtown.
17. Yes. She likes thrillers and documentary films.
18. Yes. 'Bowling for Columbine' is a good one.
19. She hasn't decided yet.
20. She'd like to board with an American family. Then she can learn something about American family life.

40.

1. I like westerns.
2. Yes. I saw an interesting documentary film last week.
3. I prefer westerns.

4. No. I pay my expenses myself.
5. Yes, I do.
6. I don't like traveling by plane very much.
7. No. But I'm afraid of cats.
8. Yes. I got it recently.
9. I prefer to travel by train.
10. Yes. It would be nice to learn something about American family life.

41.

A: hurry 急ごう。そうしないと映画に遅れてしまう。

B: already そうだね。チケットがもう売り切れるかもしれないし。

A: I'm afraid 地下鉄が混雑していなければいいな。

B: still それならタクシーを拾おう。その角に待機しているよね？

A: anymore 見えないよ。もう行ってしまったんだ。

B: see it either ぼくも見えない。次が来るだろう。

A: coming 既に来ているよ。ぼくらは運がいい！

B: too そうだね。ぼくにも見える。もう落ち着いて急ぐのをやめよう。