Obento Unit 6: Food Revision Worksheet
Saying what someone eats/drinks
Structure:		Person は food をたべます/のみます。
Person eats/drinks .
Eg: 	ゆきさんはケーキをたべます。
	Yuki eats cake.
TASK 1 - Translate the following sentences.
1 せんせいはチキンをたべます。
2 わたしはさかなをたべます。
3 ともこさんはコーヒーをのみます。
4 あなたはジュースをのみますか。
5 トムさんはくだものをたべます。

Saying what someone eats/drinks for each meal
Structure:		Person は mealにfood をたべます/のみます。
Person eats/drinks food for meal.
Eg: 	ゆきさんはあさごはんにケーキをたべます。
	Yuki eats cake for breakfast.

TASK 2 - Match up the following sentences.
1	Tomoko eats rice for breakfast	　
2	Tomoko eats rice for dinner.
3	Tomoko drinks water for lunch
4	Tomoko drinks water for breakfast
5	Tomoko eats pizza for dinner
6	Tomoko eats pizza for lunch	

A	ともこさんはひるごはんにみずをのみます。
B	ともこさんはばんごはんにごはんをたべます。
C	ともこさんはひるごはんにピザをたべます。
D	ともこさんはあさごはんにごはんをたべます。
E	ともこさんはあさごはんにみずをのみます。
F	ともこさんはばんごはんにピザをたべます
Saying how often someone eats/drinks something
Frequency words
まいにち		every day
ときどき		sometimes
よく			often
あまり		not much		(must be used with a negative verb)
ぜんぜん		not at all/never	(must be used with a negative verb)

There are two places that the frequency word can go (*****)
Structure:		Person は***** food を*****たべます/のみます。

Eg:			わたしはまいにちすしをたべます。
		OR	わたしはすしをまいにちたべます。

あまり/ぜんぜん　－Remember that with these two words you must use a negative verb at the end of the sentence (change masu to masen).
Eg:			わたしはすしをぜんぜんたべません。
			I never eat sushi.

TASK 3 - Create one sentence for each of the frequency words listed above.
 Don’t forget to give your English translation.
__
__
__
__
__
Saying what someone likes/loves
Structure:		Person はfood がすきです。
			Person likes food.
		
			Person はfood がだいすきです。
			Person loves food.

TASK 4 - Write in Japanese if the person likes (+) or loves (++) the following.
Tom (++)	 Hanako (+)	 	 Fusako (+)		Teacher(++)
Coffee		Icecream		Sushi			Eggs
__

Saying what someone dislikes
To say you don’t like something you can simply say the following phrase:
	いいえ、あまり。。。。
The dots imply that there is more to the sentence – but you don’t need to say this entire sentence to get the message across.
If you want to extend yourself then you could say the whole sentence. You would say:
	いいえ、あまりすきじゃないです。
	No, I don’t like it much.

TASK 5 - Write the phrase いいえ、あまり。。。。FIVE times.
TASK 6 – Write the Japanese for the following words.
fish				rice				breakfast
fruit				don’t eat			meat
vegetables			egg				green tea
sweets			side dish			brown tea		

[bookmark: _GoBack]TASK 7 – Use the words in TASK 6 in any Japanese sentence from the grammar points covered in the previous pages.

			

