P20

□20

A「コンサートに は もう 間に 合わない です ね。」

A 'We are not in time for the concert, aren't we?'

- * 間に 合わない です = 間に 合いません = be not in tome for \sim
- * [nai-form] です = [masu-form] ません

Example: note in the constant of the constan

 B 「今すぐ $\underline{9}$ クシーに $\underbrace{\mathfrak{g}}^{\mathfrak{g}}$ れば $\underbrace{\mathfrak{g}}^{\mathfrak{g}}$ に 合う かもしれない から $\underline{9}$ クシーで 行こう。」

B 'If we get into a taxi (take a taxi) right now, we may be in time for it, so let's go by taxi.'

* 行こう = let's go, I shall go = volitional-form of 行きます g1 (go)

1

タクシーに =

タクシー + に <existence particle> = in the taxi /

タクシー + に <arrival particle>/

タクシー + に <recipient particle> = to the taxi /

2

タクシーで =

タクシー + で <particle which shows the place where the action takes place.> = in the taxi /0

タクシー + で <means particle> = by taxi /

3

間に合う かも しれない から = because (X) may not be in time for \sim

- * 闇に 合う = <plain-style-nonpast-affirmative> of 闇に 合います = be in time for \sim
- * かも しれない = <plain-style> of '[plain-style (but, 'da' of '[na-adjective / noun] da' must be omitted.)] かも しれません = may do \sim , maybe do \sim
- * \hbar = because \sim

4

乗れば = if (X) board = conditional-form of 乗ります g1 (board, ride, mount, get on)

□17

ゅまだ 「世中さん、これから 食事でも どうですか。」

Yamada 'Why don't we go for a meal (or do the thing like that) from now?'

* 食事でも = a meal or something

世中「すみません。ちょうど $\frac{c}{9}$ $\frac{c}{8}$ $\frac{c}{8}$

Tanaka 'I am sorry. I have just finished eating.p, (I really want to say so)'

ı なん = what

なん = part of '[plain-style (but, 'da' of '[na-adjective / noun] da' becomes 'na'.)] んです=, I wonder ;, I doubt ;, I want to draw your attention ;, I want to emphasize ;, I really want to say so ; because $\rightarrow \mathcal{L}$ can be changed to \mathcal{O} .

2 ところ = place

[dictionary-form] ところ です = be just about to do \sim [te-form] いる ところ です = be in the midst of doing \sim [ta-form] ところ です = have juts done \sim , have been doing \sim

3 た 食べた = <plain-style-past-affirmative = ta-form> of 食べます g2 (eat)

4 ⇒ = now, just now

□18

A「明日は 大事な お客様に 会う から、そんな 靴 では いけません よ。」

A 'We are going to meet an important guest tomorrow, so you must not wear the shoes like those.'

- * 会う = <plain-style-nonpast-affirmative> of 会います g1 = meet
- * [te-form] はいけません = must not do \sim , must not be \sim
- * te-form of i-adjective = [stem of i-adjective] $\leq \tau$
- * te-form of na-adjective and noun = [stem of na-adjective / noun] で

B「わかりました。明日は新しい靴を履いて来ます。」

B 'I understood. I will wear new shoes and come here tomorrow.

* 履きます g1 = wear (trousers, shoes, socks, etc) ← bottoms

1 靴 = shoes

2

は = topic particle

は = part of '[na-adjective / noun] では ありません (is not, are not, am not)' or '[te-form] は いけません (must not do \sim , must not be \sim)'

3 そんな = like that, such, that sort of

4

で = particle which shows the place where the action takes place

 \mathcal{T} = particle which shows means (by means of \sim , by [transport], in [language], with [tool])

で = because of \sim

で = は = part of '[na-adjective / noun] では ありません (is not, are not, am not)' or '[te-form] は いけません (must not do \sim , must not be \sim)' \leftarrow te-form of na-adjective and noun = [stem of na-adjective / noun] で

□19

The wind is blowing strongly today and what's more it looks cold outside, so I don't want to go out.

- * 並かけ たくない = don't want to go out = <plain-style-nonpast-negative> of 並かけ たいです (want to go out)
- \cup = [plain-style] \cup = \sim and what's more, not only \sim but also ..., because \sim <It is often used to list reasons.>
- 2 だから = past of '[na-adjective / noun] だから' which is the plain-style of [na-adjective / noun] ですから' = because \sim
- ತ್ತ 寒 そう = past of 寒そう です / そうだ / そうでした / だった = it looks / looked cold

[masu-form / stem of i-adjective / stem of na-adjective] そうです = it looks like that ← そう is a na-adjective. ーー・ たなか やまだ とうきょう だいがく い 田中「山田さん、東京の 大学に 行く ことを、ご両親に 話しましたか。」 Tanaka 'Mr Yamada, have you told your parents that you go to the university in Tokyo yet?' * 行く こと = to go, going * 行く = <plain-style-nonpast-affirmative> of 行きます g1 = go * Here 'koto' is used to make a noun phrase (to change a verb to a noun). ^{りょうしん} はんたい 山田「いいえ。でも、もし 両親に 反対されても 東京で 勉強する つもりです。」 Yamada 'No. But even if I am objected by my parents, I intend to study in Tokyo.' 反対 = opposition, resistance, antagonism, hostility, contrast, objection, dissension, reverse, opposite, vice versa 反対します q3 = object, oppose, resist する = <plain-style-nonpast-affirmative = dictionary-form> of します g3 = do 更京で 勉強 = the study in Tokyo ← で <particle which shows the place where the action takes place.> 勉強します g3 = study されても = even if (X) is done \sim (by someone), even if (X) have \sim done (by someone) [te-form] $\mathfrak{t} = \text{even if } \sim$ されて = te-form of されます (be done by someone) which is the passive-verb of します g3 (do) * $\ensuremath{\text{5}}\xspace = \ensuremath{\text{if}}\xspace \leftarrow \ensuremath{\text{It}}\xspace \text{ is used to emphasize '[ta-form] 5' or '[te-form] 5'}$

* もし = if \leftarrow It is used to emphasize '[ta-form] ら' or '[te-form] も' 両親に = (give \sim) to parents, (receive \sim) from parents, (be done \sim) by parents, (make) parents (do \sim)

* [dictionary-form / nai-form] つもり です = intend to do \sim , don't intend to do \sim

----- end -----