

71 英作文①

対応 UNIT
1年～3年

制限時間
30分

合格点
80点

点

自己紹介の英作文は、次のような順序で書いてみましょう。

- ①名前 ②中学 ③好きなこと ④普段すること ⑤これからしたいこと

日本語に合うように、()に適切な英語を書きましょう。(5点×5問=25点)

- ①僕の名前は池田慎です。 ②僕は緑中学校の学生です。
③僕は英語が好きです。僕は英語をずっと勉強しています、10才の時から。
④僕は毎日夕食後に英語を勉強します。 ⑤僕は将来外国で勉強したいです。

- ① () () () Ikeda Shin.
② () () () of Midori Junior High School.
③ () () English. I () () English since I was ten.
④ I () English () () every day.
⑤ I () () () abroad in the future.

上で書いた英作文を参考にして、自己紹介の英作文を書きましょう。(5点×5問=25点)

- ①私の名前は_____です。 ②私は_____中学校の学生です。
③私は_____が好きです。 私はずっと_____。
④私は_____。 ⑤私は_____。

- ①
②
③
④
⑤

中学の思い出を述べる英作文では、「修学旅行」がよく選ばれます。次のような順序で書いてみましょう。

- ①修学旅行先 ②場所の説明 ③特に印象に残ったこと ④楽しかったこと ⑤まとめの言葉

日本語に合うように、()に適切な英語を書きましょう。(5点×5問=25点)

- ①僕は修学旅行で京都に行きました。 ②京都は多くの伝統的な建物がある古い街です。
③僕のお気に入り清水寺でした。 ④僕は夜に友達と話すことも楽しみました。
⑤僕はこの旅行を決して忘れないでしょう。

- ① I () () Kyoto on a school trip.
② Kyoto is an old city () () () buildings.
③ () () () Kiyomizu Temple.
④ I also () () with my friends at night.
⑤ () () () this trip.

上で書いた英作文を参考にして、修学旅行について英作文を書きましょう。(5点×5問=25点)

- ①私は修学旅行で_____に行きました。 ②_____です。
③私のお気に入り_____でした。 ④私は_____も楽しみました。
⑤私はこの旅行を決して忘れないでしょう。

- ①
②
③
④
⑤

72 英作文②

対応 UNIT
1年～3年

制限時間
30分

合格点
80点

点

意見を述べる英作文は、次のような順序で書いてみましょう。

- ①意見 ②理由 ③具体例 ④具体例 ⑤結論

日本語に合うように、()に適切な英語を書きましょう。(5点×5問=25点)

「英語を勉強することは大切だ。」という意見について。

- ①僕はこの意見に賛成です。 ②英語はとても役に立つからです。 ③英語は世界中で話されています。
④僕達は英語で多くの外国人とコミュニケーション出来ます。 ⑤だから英語を勉強することは大切だと思います。
- ① I am () this ().
② () English is very ().
③ English () () all over the world.
④ We () () with a lot of foreign people in English.
⑤ So () () it is () to study English.

上で書いた英作文を参考にして、この意見について英作文を書きましょう。(5点×5問=25点)

- ①私はこの意見に_____です。 ②_____からです。
③_____。 ④_____。
⑤だから_____と私は思い_____。
①
②
③
④
⑤

将来の夢を述べる英作文は、次のような順序で書いてみましょう。

- ①将来の夢 ②理由 ③夢の実現のためにすること ④それは簡単ではない ⑤でも最善をつくす

日本語に合うように、()に適切な英語を書きましょう。(5点×5問=25点)

- ①僕は将来記者になりたいです。 ②なぜなら毎日ニュースを伝えることは大切だからです。
③僕は毎日3時間英語を勉強します。 ④記者になることは簡単ではありません。
⑤でも僕は最善をつくすつもりです、僕の夢を実現させるために。
- ① I () () () a journalist in the future.
② () it is () to report the news every day.
③ () () () for three hours every day.
④ () () not () to be a journalist.
⑤ () () () my best to make my dream come true.

上で書いた英作文を参考にして、自己紹介の英作文を書きましょう。(5点×5問=25点)

- ①私は将来_____になりたいです。 ②なぜなら_____だからです。
③私は_____。 ④_____になることは簡単ではありません。
⑤でも私は最善をつくすつもりです、私の夢を実現させるために。
①
②
③
④
⑤

73 長文問題①

対応 UNIT
1年～3年

制限時間
30分

合格点
80点

点

英語を読んで、問題に答えましょう。(10点×10問=100点)

Mrs. Smith: ① Would you like something to drink, Ken?
 Ken: No, thank you, Mrs. Smith.
 Mrs. Smith: Well, Ken. ② 私はあなたに言うことがあります。
 Ken: What is it?
 Mrs. Smith: You didn't say anything when we had dinner this evening.
 ③ You are sick.
 Ken: No, I'm not. You spoke English very fast.
 ④ (So / couldn't / your English / understand / I).
 Mrs. Smith: I see.
 But if you can't understand us, you have to say so.
 ⑤ Then we'll speak more slowly.
 Ken: OK. I will ⑥ do it.
 Mrs. Smith: Another thing, Ken.
 Please don't close the bathroom door when you leave.
 Ken: Why not? We always ⑦ do it in Japan.
 Mrs. Smith: I know. But this is America.
 We keep the door open after we use it.
 If the door is open, we know no one is in.
 Ken: I see, Mrs. Smith. I won't close the door after I use it.
 Mrs. Smith: Good, Ken. We have different customs.
 ⑧ でも私達は理解することができます、お互いに。

① ①を日本語にしましょう。

→

② ②の意味になるように、()に合う英語を書きましょう。

→ I have () to () you.

③ ③を疑問文にしましょう。

→

④ 「だから僕はあなた達の英語を理解出来ませんでした。」という意味になるように、④を並べかえましょう。

→

⑤ ⑤とほぼ同じ意味になるように()に合う語を書きましょう。

→ Then we () () () speak more slowly.

⑥ ⑥の指す具体的な内容を日本語で書きましょう。

→

⑦ ⑦の指す具体的な内容を日本語で書きましょう。

→

⑧ ⑧を英語にしましょう。

→

⑨ Did Ken say anything when they had dinner?

→ () () ().

⑩ 本文と合っていればO、異なっていればXを書きましょう。

Ken must close the door when he leave the bathroom. → ()

74 長文問題②

対応 UNIT
1年～3年

制限時間
30分

合格点
80点

点

英語を読んで、問題に答えましょう。(10点×10問=100点)

When I was a junior high school student, our teacher said to us, "①Next week a foreign teacher named Bill will visit our class. あ Bill and I are going to teach you together. I want all of you to enjoy the class." I liked English very much. ②(So / I / hear / that / glad / was / to). ③私は彼に会うことを楽しみにしていました。

The day came at last. When Bill came into our classroom, I was excited. During the class, we enjoyed some interesting games. ④We also enjoyed to sing English songs. い Bill talked about his country, family, hobbies and so on. He spoke English slowly, so I could understand him. We had a very good time.

After school I went to the teacher's room. ⑤ビルは新聞を読んでいました。I said, "Excuse me, can I talk to you?" He smiled and answered, "Sure." I asked, "What sport do you like?" He said, "Well, I like basketball. How about you?" う "I like basketball, too." I was able to answer him. After we talked for a short time, Bill said to me, "Your English is very good." ⑥His words made me very happy.

Because of ⑦that experience I decided to study English harder. There are a lot of people who want to learn Japanese in Australia. In the future, I would like to teach Japanese in Australia. え It may be very difficult, but I will keep studying English hard to make that dream come true.

① ①を日本語にしましょう。

→

② 「だから私はそれを聞いてうれしかったです。」という意味になるように、②を並べかえましょう。

→

③ ③の意味になるように、()に合う英語を書きましょう。

→ I was looking () to () him.

④ ④の文の間違いを見つけ、正しい文を書きましょう。

→

⑤ ⑤を英語にしましょう。

→

⑥ ⑥とほぼ同じ意味になるように()に合う語を書きましょう。

→ I was very happy () () his words.

⑦ ⑦の指す具体的な内容を日本語で書きましょう。

→ ビルという外国人の先生と会話をし、()という経験。

⑧ 次の英文を入れるのに最も適当な場所を、本文中のあ～えから選びましょう。

→ It is one of my dreams. →

⑨ Did Bill teach the class alone?

→ () () ().

⑩ 本文と合っていれば○、異なっていれば×を書きましょう。

Many people in Australia want to learn Japanese. → ()

71 英作文①

対応 UNIT

1年~3年

制限時間

30分

合格点

80点

点

自己紹介の英作文は、次のような順序で書いてみましょう。

①名前 ②中学 ③好きなこと ④普段すること ⑤これからしたいこと

日本語に合うように、()に適切な英語を書きましょう。(5点×5問=25点)

- ①僕の名前は池田慎です。 ②僕は緑中学校の学生です。
 ③僕は英語が好きです。僕は英語をずっと勉強しています、10才の時から。
 ④僕は毎日夕食後に英語を勉強します。 ⑤僕は将来外国で勉強したいです。

- ① (**My**) (**name**) (**is**) Ikeda Shin.
 ② (**I'm**) (**a**) (**student**) of Midori Junior High School.
 ③ (**I**) (**like**) English. I (**have**) (**studied**) English since I was ten.
 ④ I (**study**) English (**after**) (**dinner**) every day.
 ⑤ I (**want**) (**to**) (**study**) abroad in the future.

上で書いた英作文を参考にして、自己紹介の英作文を書きましょう。(5点×5問=25点)

- ①私の名前は_____です。 ②私は_____中学校の学生です。
 ③私は_____が好きです。 私はずっと_____。
 ④私は_____。 ⑤私は_____。

- ① **My name is Otake Naoki.**
 ② **I'm a student of Masuda Junior High School.**
 ③ **I like basketball. I have played basketball since I was twelve.**
 ④ **I play basketball after school from Monday to Friday.**
 ⑤ **I want to join the basketball club in the high school, too.**

中学の思い出を述べる英作文では、「修学旅行」がよく選ばれます。次のような順序で書いてみましょう。

①修学旅行先 ②場所の説明 ③特に印象に残ったこと ④楽しかったこと ⑤まとめの言葉

日本語に合うように、()に適切な英語を書きましょう。(5点×5問=25点)

- ①僕は修学旅行で京都に行きました。 ②京都は多くの伝統的な建物がある古い街です。
 ③僕のお気に入りには清水寺でした。 ④僕は夜に友達と話すことも楽しみました。
 ⑤僕はこの旅行を決して忘れないでしょう。

- ① I (**went**) (**to**) Kyoto on a school trip.
 ② Kyoto is an old city (**with**) (**many**) (**traditional**) buildings.
 ③ (**My**) (**favorite**) (**was**) Kiyomizu Temple.
 ④ I also (**enjoyed**) (**talking**) with my friends at night.
 ⑤ (**I'll**) (**never**) (**forget**) this trip.

上で書いた英作文を参考にして、修学旅行について英作文を書きましょう。(5点×5問=25点)

- ①私は修学旅行で_____に行きました。 ②_____です。
 ③私のお気に入りには_____でした。 ④私は_____も楽しみました。
 ⑤私はこの旅行を決して忘れないでしょう。

- ① **I went to Nagasaki on a school trip.**
 ② **Nagasaki is a beautiful city with international buildings.**
 ③ **My favorite was Glover Garden.**
 ④ **I also enjoyed singing with my friends in the bus.**
 ⑤ **I'll never forget this trip.**

72 英作文②

対応 UNIT
1年～3年

制限時間
30分

合格点
80点

点

意見を述べる英作文は、次のような順序で書いてみましょう。

- ①意見 ②理由 ③具体例 ④具体例 ⑤結論

日本語に合うように、()に適切な英語を書きましょう。(5点×5問=25点)

「英語を勉強することは大切だ。」という意見について。

- ①僕はこの意見に賛成です。 ②英語はとても役に立つからです。 ③英語は世界中で話されています。
④僕達は英語で多くの外国人とコミュニケーション出来ます。 ⑤だから英語を勉強することは大切だと思います。
- ① I am (**for**) this (**opinion**).
② (**Because**) English is very (**useful**).
③ English (**is**) (**spoken**) all over the world.
④ We (**can**) (**communicate**) with a lot of foreign people in English.
⑤ So (**I**) (**think**) it is (**important**) to study English.

上で書いた英作文を参考にして、この意見について英作文を書きましょう。(5点×5問=25点)

- ①私はこの意見に_____です。 ②_____からです。
③_____。 ④_____。
⑤だから_____と私は思い_____。
- ① **I am against this opinion.**
② **Because I'm not going to go abroad in the future.**
③ **I usually use only Japanese.**
④ **I can live without using English.**
⑤ **So I don't think it is important to study English.**

将来の夢を述べる英作文は、次のような順序で書いてみましょう。

- ①将来の夢 ②理由 ③夢の実現のためにすること ④それは簡単ではない ⑤でも最善をつくす

日本語に合うように、()に適切な英語を書きましょう。(5点×5問=25点)

- ①僕は将来記者になりたいです。 ②なぜなら毎日ニュースを伝えることは大切だからです。
③僕は毎日3時間英語を勉強します。 ④記者になることは簡単ではありません。
⑤でも僕は最善をつくすつもりです、僕の夢を実現させるために。
- ① I (**want**) (**to**) (**be**) a journalist in the future.
② (**Because**) it is (**important**) to report the news every day.
③ (**I**) (**study**) (**English**) for three hours every day.
④ (**It**) (**is**) not (**easy**) to be a journalist.
⑤ (**But**) (**I'll**) (**do**) my best to make my dream come true.

上で書いた英作文を参考にして、自己紹介の英作文を書きましょう。(5点×5問=25点)

- ①私は将来_____になりたいです。 ②なぜなら_____だからです。
③私は_____。 ④_____になることは簡単ではありません。
⑤でも私は最善をつくすつもりです、私の夢を実現させるために。
- ① **I want to be a nurse in the future.**
② **Because it is important to help sick people.**
③ **I study hard every day.**
④ **It is not easy to be a nurse..**
⑤ **But I'll do my best to make my dream come true.**

73 長文問題①

対応 UNIT
1年～3年

制限時間
30分

合格点
80点

点

英語を読んで、問題に答えましょう。(10点×10問=100点)

Mrs. Smith: ① Would you like something to drink, Ken?
 Ken: No, thank you, Mrs. Smith.
 Mrs. Smith: Well, Ken. ② 私はあなたに言うことがあります。
 Ken: What is it?
 Mrs. Smith: You didn't say anything when we had dinner this evening.
 ③ You are sick.
 Ken: No, I'm not. You spoke English very fast.
 ④ (So / couldn't / your English / understand / I).
 Mrs. Smith: I see.
 But if you can't understand us, you have to say so.
 ⑤ Then we'll speak more slowly.
 Ken: OK. I will ⑥ do it.
 Mrs. Smith: Another thing, Ken.
 Please don't close the bathroom door when you leave.
 Ken: Why not? We always ⑦ do it in Japan.
 Mrs. Smith: I know. But this is America.
 We keep the door open after we use it.
 If the door is open, we know no one is in.
 Ken: I see, Mrs. Smith. I won't close the door after I use it.
 Mrs. Smith: Good, Ken. We have different customs.
 ⑧ でも私達は理解することが出来ます、お互いに。

- ① ①を日本語にしましょう。
→ **何か飲み物はいかがですか、ケン?**
- ② ②の意味になるように、()に合う英語を書きましょう。
→ I have (**something**) to (**tell**) you.
- ③ ③を疑問文にしましょう。
→ **Are you sick?**
- ④ 「だから僕はあなた達の英語を理解出来ませんでした。」という意味になるように、④を並べかえましょう。
→ **So I couldn't understand your English.**
- ⑤ ⑤とほぼ同じ意味になるように()に合う語を書きましょう。
→ Then we (**are**) (**going**) (**to**) speak more slowly.
- ⑥ ⑥の指す具体的な内容を日本語で書きましょう。
→ **もし英語を理解出来なかったら言う。**
- ⑦ ⑦の指す具体的な内容を日本語で書きましょう。
→ **浴室から出る時にドアを閉める。**
- ⑧ ⑧を英語にしましょう。
→ **But we can understand each other.**
- ⑨ Did Ken say anything when they had dinner?
→ (**No**) (**he**) (**didn't**).
- ⑩ 本文と合っていればO、異なっていればXを書きましょう。
Ken must close the door when he leave the bathroom. → (**X**)

74 長文問題②

対応 UNIT
1年～3年

制限時間
30分

合格点
80点

点

英語を読んで、問題に答えましょう。(10点×10問=100点)

When I was a junior high school student, our teacher said to us, "①Next week a foreign teacher named Bill will visit our class. あ Bill and I are going to teach you together. I want all of you to enjoy the class." I liked English very much. ②(So / I / hear / that / glad / was / to). ③私は彼に会うことを楽しみにしていました。

The day came at last. When Bill came into our classroom, I was excited. During the class, we enjoyed some interesting games. ④We also enjoyed to sing English songs. い Bill talked about his country, family, hobbies and so on. He spoke English slowly, so I could understand him. We had a very good time.

After school I went to the teacher's room. ⑤ビルは新聞を読んでいました。I said, "Excuse me, can I talk to you?" He smiled and answered, "Sure." I asked, "What sport do you like?" He said, "Well, I like basketball. How about you?" う "I like basketball, too." I was able to answer him. After we talked for a short time, Bill said to me, "Your English is very good." ⑥His words made me very happy.

Because of ⑦that experience I decided to study English harder. There are a lot of people who want to learn Japanese in Australia. In the future, I would like to teach Japanese in Australia. え It may be very difficult, but I will keep studying English hard to make that dream come true.

- | | |
|---|--|
| ① | ①を日本語にしましょう。
→ 来週、ビルという名前の外国人の先生が私達のクラスを訪れる予定です。 |
| ② | 「だから私はそれを聞いてうれしかったです。」という意味になるように、②を並べかえましょう。
→ So I was very glad to hear that. |
| ③ | ③の意味になるように、()に合う英語を書きましょう。
→ I was looking (forward) to (meeting) him. |
| ④ | ④の文の間違いを見つけ、正しい文を書きましょう。
→ We also enjoyed singing English songs. |
| ⑤ | ⑤を英語にしましょう。
→ Bill was reading a newspaper. |
| ⑥ | ⑥とほぼ同じ意味になるように()に合う語を書きましょう。
→ I was very happy (to) (hear) his words. |
| ⑦ | ⑦の指す具体的な内容を日本語で書きましょう。
→ ビルという外国人の先生と会話をし、(英語をほめられた)という経験。 |
| ⑧ | 次の英文を入れるのに最も適当な場所を、本文中の あ ～ え から選びましょう。
→ It is one of my dreams. → え |
| ⑨ | Did Bill teach the class alone?
→ (No) (he) (didn't). |
| ⑩ | 本文と合っていれば○、異なっていれば×を書きましょう。
Many people in Australia want to learn Japanese. → (○) |