

RareJob Trial Lesson Material for Beginner No.1

Student's Copy

目次

1. 自己紹介でレッスン開始・・・・・・開始 0 分～2 分
2. レッスン用テキスト（どちらかを選択）・・・開始 2 分～22 分
3. 講師からのフィードバック・・・・・・開始 22 分～25 分
4. 次回体験レッスンのご予約・・・・・・レッスン終了後

1. 自己紹介でレッスン開始

レッスン開始 0 分 ~ 2 分

簡単な自己紹介ができるように、準備しておきましょう。

例えば ... 名前 / ニックネーム / 職業 / 年齢 / 出身地 / 趣味 / 好きな食べ物 / 性格 / 夢 など

自己紹介の例

My name is _____. I _____ (私の名前は _____ です。)
live in _____. (私は _____ に住んでいます。)
My job is _____. (私の仕事は _____ です。)
My hobby is _____. (私の趣味は _____ です。)
My nickname is _____. (私のニックネームは _____ です。)
I am _____ years old right now. (私は現在 _____ 才です。)

講師からの質問例と回答例

名前・ニックネームについて

質問例 : What is your name? What should I call you? (お名前は何かですか？ 何とお呼びすればいいですか？)

回答例 : My name is Ayako. Please call me 'Aya'.

趣味について

質問例 : What is your hobby? (趣味は何ですか？)

回答例 : I like reading books. (読書です。)

I like to play sport. (スポーツが好きです。)

仕事について

質問例 : What is your job? (仕事は何ですか？)

回答例 : I am an office worker. (会社員です。)

I am in sales. (営業をしています。)

英語学習の理由

質問例 : Why do you study English? (英語を勉強している理由は？)

回答例 : I need to use English in my job. (仕事で必要だからです。)

専攻について

質問例 : What is your major? (専攻は何ですか？)

回答例 : My major is management. (経営学です。)

2. レッスン用テキスト (どちらかを選択)

レッスン開始 2分 ~ 22分

レアジョブ英会話では、お客様の英語レベルや目的に合った教材を多数ご用意していますが、今回の体験レッスンでは、特にオススメの「レアジョブ入門教材」または「英会話教材」を使用します。お客様の英語レベルや目的に応じて、適した教材を講師よりご案内します。もちろん、お客様からリクエストすることも可能です！

2-1. 「レアジョブ入門教材 / RareJob Entry Material」

【教材難易度】 Easy 1 2 3 4 5 Hard
【対象レベル】 英会話超初級
【英語スキル】 語彙、文法
【教材の説明】 「英会話は初めてで不安」という方にオススメ！

この教材を使う

2-2. 「英会話教材 / Conversation Material」

【教材難易度】 Easy 1 2 3 4 5 Hard
【対象レベル】 英会話初級 ~ 中級
【英語スキル】 語彙、文法、スピーキング
【教材の説明】 英会話を基礎から学びたい方にオススメ！

この教材を使う

教材のリクエスト方法

どちらかを選択

I want to use **RareJob Entry Material.**
アイ ウォントゥ ユーズ “レアジョブ エントリーマテリアル”

I want to use **Conversation Material.**
アイ ウォントゥ ユーズ “カンバセーションマテリアル”

2-1.「レアジョブ入門教材 / RareJob Entry Material」

「レアジョブ入門教材」では、レッスンでよく使うフレーズをイチから学んでいきます。

所要時間 約 20 分

【今日のフレーズ】

What did you do yesterday?
昨日何をしましたか？

【Exercise 1】単語、フレーズ

講師の後に続いて読んでみましょう！

解説：レッスンに登場する新しい単語を講師に続いて読みながら、確認していきます。

1 - A

"yesterday"

1 - B

"activity"

1 - C

"past"

1 - D

"How about you?"

1-A 昨日

1-B 活動

1-C 過去

1-D あなたはどうですか？

2-1.「レアジョブ入門教材 / RareJob Entry Material」

【Exercise2】練習

講師の後に続いて読んでみましょう！

解説：レッスンで学ぶ新しいフレーズを確認していきます。

2 - A

A: What did you do yesterday?

**B: I just stayed at home yesterday.
How about you?**

A: I watched a movie yesterday with my sister.

B: That sounds interesting!

A: 昨日何したの？

B: 昨日はただ家にいただけよ。あなたは？

A: 昨日は妹（姉）と映画を観たわ。

B: いいですね！

2 - B

A: What did you do yesterday?

B: I typed some letters for my boss. How about you?

A: I was in a meeting the whole day yesterday.

B: Oh! That sounds tiring.

A: 昨日何をしましたか？

B: 上司への手紙を（PCを使って）書きました。あなたは？

A: 僕は昨日1日中会議でした。

B: そうですか！大変そうですね。

2-1 「レアジョブ入門教材 / RareJob Entry Material」

【Exercise3】表現

講師の後に続いて読んでみましょう！

解説：レッスンで学ぶフレーズを確認し、理解を深めます。

3 - A: "What did you do yesterday?" (昨日何をしましたか ?)

We use this expression when asking about **SOMEONE'S PAST ACTIVITIES**.

(過去にしたことについて尋ねる時、この表現を使います。)

3 - B: We can also say... (他にも、次のように言えます。)

A: What did you do last night? (昨晚、何をしましたか ?)

B: What did you do last weekend? (先週末、何をしましたか ?)

C: What did you do this morning? (今朝、何をしましたか ?)

3 - C: How should I answer it? (どう答えるのでしょうか ?)

You can say... (次のように答えます)

A: I + past activity + time (+ with someone).

(I + 過去形の動詞 + 時 + 人)

Example (例):

"I watched a movie last night with my sister."

(昨晚、妹 / 姉 と映画を観ました。)

"I went to the beach last weekend with my family."

(先週末、家族と海へ行きました。)

"I exercised this morning."

(今朝、運動をしました。)

★ You can also say "How about you?" if you also want to know the other person's activities.

(あなたも相手のしたことを知りたい時は、"How about you?" と言ってみましょう。)

2-1.「レアジョブ入門教材 / RareJob Entry Material」

【Exercise 4】応用

講師の後に続いて読んでみましょう！

解説：レッスンで学んだ表現の応用を確認することで、さらに習熟度が増します。

4-A

Lisa and Joan are talking about what they did yesterday...

A: What did you do yesterday?

**B: I went to visit my grandparents yesterday.
How about you?**

A: I went shopping with my sister yesterday.

B: That sounds interesting!

A: Yes, we had a great time.

B: Did you buy anything?

**A: I bought a new pair of jeans.
How are your grandparents?**

B: They're fine. They were happy that I visited.

リサとジョアンは昨日したことについて話しています。

A: 昨日何したの？

B: 昨日、祖父母に会いに行ったの。あなたは？

A: 昨日は、姉（妹）と買い物に行ったわ。

B: いいわね！

A: そうなの。とっても楽しかったわ。

B: 何か買ったの？

A: 新しいジーンズを買ったわ。あなたの祖父母は元気かしら？

B: 元気だわ。私が行って喜んでたわ。

2-1 「レアジョブ入門教材 / RareJob Entry Material」

【Exercise5】復習

講師の後に続いて読んでみましょう！

解説：レッスン終了前に、レッスンで学んだ表現を復習します。

また、講師からのフィードバックとアドバイスをもらいます。

5 - A

What did you do yesterday?

What did you do last weekend/
last night/this morning?

5 - B

I + **past activity** + time.

"I went to visit my grandparents
yesterday."

or

I + **past activity** + time + with
someone.

"I watched a movie last night with
my sister."

5 - C

How about you?

CHALLENGE ROUND! (挑戦)

Answer the questions below. (下の問題に答えてみましょう。)

5-D: How do we ask someone about his/her past activities?

5-E: What do you say if you also want to know the other person's activities?

5-F: What did you do yesterday?

5-D: 相手のしたことを、どのように尋ねますか？

5-E: 他の人がしたことを知りたい時、どのように尋ねますか？

5-F: 昨日何をしましたか？

2-1. 「レアジョブ入門教材 / RareJob Entry Material」はこれで終了です。

レッスンのフィードバックに進む

2-2 .「英会話教材 / Conversation Material」

「英会話教材」では、日常会話から旅行会話まで、さまざまなシーンで使える英会話の基本的な表現を幅広く学んでいきます。

所要時間 約 20 分

【今日のテーマ】

Let me tell you about myself.
自己紹介しますね。

今回のレッスンでは、自己紹介をする際によく使う単語や表現などを学んでいきます。
では早速レッスンをお楽しみください！

【Exercise 1】画像描写

下の写真が表す内容を説明してみましょう！

解説：写真を見て、自由に英語で説明してみましょう！正解はありません。
怖がらずに表現するトレーニングです。

2-2.「英会話教材 / Conversation Material」

【Exercise 2】語彙構築

単語・表現・文章を講師の後に続いて読んでみましょう！

解説：レッスンで学ぶ新しい単語や表現を講師の後に続いて言います。

声に出すことでより習得しやすくなります。

Vocabulary (語彙)	Example sentence (例文)
introduce (~を紹介する)	Can you please introduce yourself? (自己紹介をしてもらえますか？)
goal (目標)	My goal is to become a doctor someday. (私の目標は、いつか医師になることです。)
spend (費やす、~して過ごす)	I want to spend more time on my hobbies. (もっと趣味に時間を費やしたい。)
sport (スポーツ)	I enjoy watching sports on TV. (私はスポーツを観戦するのが楽しみです。)
favorite (大好きな)	My favorite food is tempura. (大好きな食べ物は天ぷらです。)
like (~が好きである)	I like working but I don't like getting up early in the morning. (働くのは好きですが、朝の早起きが嫌いです。)
occupation (職業)	My occupation is a teacher. (私の職業は教師です。)
company (会社)	I'm working at a trading company. (私は貿易会社で働いています。)
family (家族)	There are four members in my family. (うちが 4 人家族です。)

Useful Expressions (役立つ表現)
Nice to meet you. Let me tell you about myself. I'm Hiroshi. Please call me Hiro. (初めまして。自己紹介しますね。私はヒロシです。ヒロと呼んでください。)
I live in Kanagawa Prefecture. I stay at an apartment near my office. (私は神奈川県に住んでいます。オフィスの近くのアパートで暮らしています。)

Activity1: Using the expressions you have just learned, describe the picture in the previous page(P.9) again.

(習った表現を使い、前のページ (P.9) の写真についてもう一度説明してみましょう。)

2-2.「英会話教材 / Conversation Material」

【Exercise 3】文章並び替え

下の文章をストーリー順に並び替えてください。

正しい順番で最初から最後まで続けて読んでみましょう！

解説：会話が成立するように、4つの文章を並び替えます。

実際の会話の流れを確認し、学ぶことができます。

Ken Takahashi was asked by his teacher to introduce himself.

(高橋さんは教師から自己紹介するように言われました。)

3 - 1: _____ I want to be an English-Japanese translator someday.

(私はいつか英語と日本語の翻訳家になりたいです。)

**3 - 2: _____ That is why I'm now studying English very hard.
I study it every night.**

(ですから、今は英語を一生懸命勉強しています。毎晩勉強します。)

3 - 3: _____ Hi! Good morning! My name is Ken Takahashi.

(どうも、おはようございます！私の名前は高橋健です。)

3 - 4: _____ I'm 22 years old and I'm from Tokyo.

(22歳で、東京から来ました。)

2-2.「英会話教材 / Conversation Material」

【Exercise 4】フリートーク

講師と楽しくフリートークを練習しましょう！

解説：講師から質問をします。レッスンで学んだ表現を使ってフリートークを楽しみましょう。
アウトプットをすることで、さらに習熟度が増します。

4 - 1: What are your hobbies?

(趣味は何ですか？)

4 - 2: Why are you learning English?

(なぜ英語を学んでいるのですか？)

4 - 3: Where are you currently staying?

(現在どこに住んでいますか？)

2-2.「英会話教材 / Conversation Material」はこれで終了です。

レッスンのフィードバックに進む

3. 講師からのフィードバック

レッスン開始 22分～25分

講師からレッスンの感想を聞いてみましょう！

例： **Could you give me your feedback on this lesson?**
(レッスンのフィードバックをもらえますか？)

Could you give me your advice of my English learning?
(私の英語学習についてアドバイスをもらえますか？)

講師にレッスンの感想を言ってみましょう！

例： **I really enjoyed the lesson with you!**
(レッスンがとても楽しかったです！)

I was a little bit nervous during the lesson.
(少し緊張しました。)

これで終了です！お疲れさまでした。

4. 次回体験レッスンのご予約

引き続き、2回目の体験レッスンを予約し、レッスンをお楽しみください。

体験レッスンの予約の流れ

- ① レアジョブ英会話の **Web** サイトに、ログインしてください。
- ② ログイン後トップページの「あなたにオススメの講師」から、ご希望の講師をお選びください。 ※ 1回目と異なる講師を選ばれても構いません。

あなたにオススメの講師

 Jhay-see 先生 ・簡単な日本語の会話が可能！ ・英会話初心者特にオススメ！ ・明るくフレンドリーな講師 ・話すスピードがゆっくり ・発音がきれい	 Rafu 先生 ・簡単な日本語の会話が可能！ ・英会話初心者特にオススメ！ ・明るくフレンドリーな講師	 Wendell.A 先生 ・簡単な日本語の会話が可能！ ・英会話初心者特にオススメ！ ・明るくフレンドリーな講師 ・話すスピードがゆっくり
レッスンを予約する	レッスンを予約する	レッスンを予約する

- ③ 講師詳細ページで、ご都合のいいレッスン時間帯をお選びください。

夜のレッスン (18:00 - 24:55)								
18:00	-	-	-	-	-	-	-	-
18:30	-	-	-	-	-	-	-	-
19:00	CLOSED	CLOSED	CLOSED	CLOSED	OPEN	OPEN	OPEN	OPEN
19:30	CLOSED	CLOSED	-	CLOSED	OPEN	OPEN	OPEN	OPEN
20:00	CLOSED	CLOSED	CLOSED	CLOSED	OPEN	OPEN	OPEN	OPEN
20:30	CLOSED	CLOSED	CLOSED	CLOSED	CLOSED	OPEN	OPEN	OPEN
21:00	CLOSED	CLOSED	CLOSED	CLOSED	CLOSED	CLOSED	OPEN	CLOSED
21:30	CLOSED	CLOSED	OPEN	CLOSED	CLOSED	OPEN	OPEN	CLOSED
22:00	OPEN	CLOSED	CLOSED	CLOSED	-	OPEN	-	OPEN

- ④ 予約をクリックすると、レッスン予約が完了となります。

この日程で予約をする場合は予約ボタンを押し

予約 戻る