


Japanese Shop Quiz


What do store clerks say to customers when they enter the store?


- 2 gomenkudasai
- 3 shitsureishimasu
- 4 omedetō gozaimasu


What do store clerks say to customers when they enter the store?

- 1 irasshaimase
 - 2 gomenkudasai
 - 3 shitsureishimasu
 - 4 omedetō gozaimasu

What do store clerks say to customers when they are leaving the store?

- 1 sayōnara
- 2 shitsurei shimashita
- ③ irasshaimase
- 4 arigatō gozaimashita

What do store clerks say to customers when they are leaving the store?

- 1 sayōnara
- 2 shitsurei shimashita
- ③ irasshaimase
- 4 arigatō gozaimashita

What does a yaoya sell?

- 1 flower
- 2 meat
- 3 sake
- 4 vegetables

What does a yaoya sell?

- 1 flower
- 2 meat
- 3 sake
- 4 vegetables

What is this person selling?


- 1 meat
- 2 fish
- 3 vegetables
- 4 liquor

What is this person selling?


- 1 meat
- 2) fish
 - 3 vegetables
 - 4 liquor

What do you call the cloth hanging over the store entrance to let people know that the store is open?


- 1 sudare
- 2 noren
- 3 kakejiku
- 4 taremaku

What do you call the cloth hanging over the store entrance to let people know that the store is open?


- 1 sudare
- 2 noren
 - ③ kakejiku
 - 4 taremaku

In what kind of package is milk sold at shops in Japan?


In what kind of package is milk sold at shops in Japan?


What is the short form of "100-yen-shop"?

- 1 hyakuten
- 2 hyakkin
- 3 hyakuuri
- 4 hyakka

What is the short form of "100-yen-shop"?

- 1 hyakuten
- 2 hyakkin
 - 3 hyakuuri
 - 4 hyakka

What are the most common hours for convenience stores in Japan?

- ① 7 am-11 pm
- ② 9 am-5 pm
- 3 10 am-10 pm
- (4) 24 hrs

What are the most common hours for convenience stores in Japan?

- ① 7 am-11 pm
- ② 9 am-5 pm
- 3 10 am-10 pm
- 4 24 hrs

What is an item that you usually <u>cannot</u> buy at convenience stores in Japan?

- 1 microwave
- 2 cinema ticket
- 3 alcoholic beverages
- 4 postage stamp

What is an item that you usually <u>cannot</u> buy at convenience stores in Japan?

- 1 microwave
 - 2 cinema ticket
 - 3 alcoholic beverages
 - 4 postage stamp

Where are niku-man steamed meat buns usually located in convenience stores?


- 1 cash register
- 2 outside the store
- 3 box lunch section
- 4 onigiri rice ball section

Where are niku-man steamed meat buns usually located in convenience stores?


- 1 cash register
- 2 outside the store
- 3 box lunch section
- 4 onigiri rice ball section

Which convenience store chain was the first to open in Japan?

- 1 LAWSON
- 2 FamilyMart
- 3 MINISTOP
- 4 Seven-Eleven

Which convenience store chain was the first to open in Japan?

- 1 LAWSON
- 2 FamilyMart
- 3 MINISTOP
- 4 Seven-Eleven

What do you call the system of paying by touching an IC card, such as Edy, Suica and WAON, to a reader?


- 2 denryoku-money
- 3 denka-money
- 4 denshi-money

What do you call the system of paying by touching an IC card, such as Edy, Suica and WAON, to a reader?

- 1 denki-money
- 2 denryoku-money
- 3 denka-money
- 4 denshi-money

Which department store was the first to open in Japan?

- (1) Seibu
- 2 Mitsukoshi
- 3 Daimaru
- 4 Matsuzakaya

Which department store was the first to open in Japan?

- 1 Seibu
- 2 Mitsukoshi
 - 3 Daimaru
 - 4 Matsuzakaya

What is usually sold in the basement of a department store?


- 2 cosmetics
- 3 kimono
- 4 jewelry

What is usually sold in the basement of a department store?

- 1 grocery
 - 2 cosmetics
 - 3 kimono
 - 4 jewelry

What is set up on the roof of a department store only in summer?

- 1 beer garden
- 2 swimming pool
- 3 vegetable field
- 4 cram school

What is set up on the roof of a department store only in summer?

- 1 beer garden
 - 2 swimming pool
 - 3 vegetable field
 - 4 cram school

Which of the following is <u>not</u> the name of a shopping mall?


- 2 Ario
- 3 AEON MALL
- 4 LaLaport

Which of the following is <u>not</u> the name of a shopping mall?


- 2 Ario
- 3 AEON MALL
- 4 LaLaport

What is the name of the shopping district where a lot of cookware and tableware stores are concentrated, and which is near Asakusa?

- 1 Shinsaibashi
- 2 Ameyoko
- 3 Americamura
- 4 Kappabashi

What is the name of the shopping district where a lot of cookware and tableware stores are concentrated, and which is near Asakusa?

- 1 Shinsaibashi
- 2 Ameyoko
- 3 Americamura
- 4 Kappabashi

Which of the following is not a bookstore?


- 2 Sanseido
- 3 Takashimaya
- 4 Kinokuniya


Which of the following is <u>not</u> a bookstore?

- 1 Maruzen
- 2 Sanseido
- Takashimaya
 - 4 Kinokuniya

Where in Tokyo are a lot of bookstores and used bookstores concentrated?

- 1 Harajuku
- 2 Akihabara
- 3 Nihonbashi
- 4 Kandajinbōchō

Where in Tokyo are a lot of bookstores and used bookstores concentrated?

- 1 Harajuku
- 2 Akihabara
- 3 Nihonbashi
- 4 Kandajinbōchō

Which area in Osaka has many electric appliance stores?

- 1 Nipponbashi
- 2 Akihabara
- 3 Shinsaibashi
- 4 Shinsekai

Which area in Osaka has many electric appliance stores?

- 1 Nipponbashi
 - 2 Akihabara
 - 3 Shinsaibashi
 - 4 Shinsekai

What is the name of the street where a lot of souvenir shops are concentrated in the center of Naha, Okinawa?


- ② Kokusai-dōri
- 3 Shuri-dōri
- 4 Naminoue-dōri

What is the name of the street where a lot of souvenir shops are concentrated in the center of Naha, Okinawa?

- 1 Ryūkyū-dōri
- 2 Kokusai-dōri
 - 3 Shuri-dōri
 - 4 Naminoue-dōri

What is the name of a Japanese discount store that is famous for staying open late at night or 24 hours a day?


- 2 Don Giovanni
- 3 Don Tacos
- 4 Don Quijote

What is the name of a Japanese discount store that is famous for staying open late at night or 24 hours a day?

- 1 Don Juan
- ② Don Giovanni
- 3 Don Tacos
- 4 Don Quijote

What is the name of the store that sells various tools and goods and has shops in Shibuya, Shinjuku and so on?


- 2 TOKYU HOME
- 3 TOKYU LOFT
- 4 TOKYU IKEA

What is the name of the store that sells various tools and goods and has shops in Shibuya, Shinjuku and so on?

- 1 TOKYU HANDS
 - 2 TOKYU HOME
 - 3 TOKYU LOFT
 - 4 TOKYU IKEA

What is the name of a large electronics store located in places like Ikebukuro and Shinjuku?


- 2 Big Camera
- 3 Bic Camera
- 4 Pig Camera

What is the name of a large electronics store located in places like Ikebukuro and Shinjuku?

- 1 Pic Camera
- 2 Big Camera
- 3 Bic Camera
 - 4 Pig Camera

What is the name of the chain store that sells inexpensive casual clothes?

- 1 UNIQLO
- 2 UNISHIRO
- 3 UNIAKA
- 4 UNIAO

What is the name of the chain store that sells inexpensive casual clothes?

- 1 UNIQLO
 - 2 UNISHIRO
 - 3 UNIAKA
 - 4 UNIAO

Which of the following is the name of a drugstore chain?

- 1 Kobayashi Kiyoshi
- 2 Matsumoto Kiyoshi
- 3 Yamashita Kiyoshi
- 4 Nishikawa Kiyoshi

Which of the following is the name of a drugstore chain?

- 1 Kobayashi Kiyoshi
- 2 Matsumoto Kiyoshi
 - 3 Yamashita Kiyoshi
 - 4 Nishikawa Kiyoshi

What is the Japanese word for barbershop?

- 1 tokoya
- 2 kamiya
- 3 kiriya
- 4 atamaya

What is the Japanese word for barbershop?

- 1) tokoya 2) kamiya

 - 3 kiriya
 - (4) atamaya

What is the name of the shopping centre under Tokyo Skytree?


- 2 Tokyo Sky Town
- 3 Tokyo Heaven Mall
- 4 Tokyo Takai Building

What is the name of the shopping centre under Tokyo Skytree?

- 1 Tokyo Soramachi
 - 2 Tokyo Sky Town
 - 3 Tokyo Heaven Mall
 - 4 Tokyo Takai Building

What is the name of the well-known shopping arcade in Osaka with department stores and name brand stores?

- 1 Sakae
- 2 Tenjin
- 3 Shinsaibashi
- 4 Kawaramachi

What is the name of the well-known shopping arcade in Osaka with department stores and name brand stores?

- 1 Sakae
- 2 Tenjin
- 3 Shinsaibashi
 - 4 Kawaramachi

When you pay with a credit card in Japan, what does a shop assistant often ask?

- 1 in how many instalments you pay
- 2 in what currency you pay
- 3 by what credit card company you pay
- 4 in what month you will pay

When you pay with a credit card in Japan, what does a shop assistant often ask?

- 1) in how many instalments you pay
 - 2 in what currency you pay
 - 3 by what credit card company you pay
 - 4 in what month you will pay

Which of the following <u>cannot</u> be done at a convenience store?

- 1 pay tax
- 2 renew a passport
- 3 print a New Year's card
- 4 buy a lottery

Which of the following <u>cannot</u> be done at a convenience store?

- 1 pay tax
- 2 renew a passport
 - 3 print a New Year's card
 - 4 buy a lottery

What do you call a reusable grocery shopping back in Japanese?

- 1 kechi baggu
- 2 reji baggu
- 3 sūpā baggu
- 4 eko baggu

What do you call a reusable grocery shopping back in Japanese?

- 1 kechi baggu
- 2 reji baggu
- 3 sūpā baggu
- 4 eko baggu