
小学英語

教授用資料そのほか，さまざまな情報を掲載しています。
https://www.shinko-keirin.co.jp/keirinkan/tea/sho/key_maga/

教室英語フレーズ①
授業のはじめと終わりに使うフレーズ

さよなら。

またね。

また来週。

また月曜日にね。

よい週末を。

気をつけて帰ってね。

Bye.

See you.

See you next week.

See you next Monday.

Have a good weekend.

Be careful going home!

終わりの挨拶

See you tomorrow!
(また明日ね！）

終わりました。

終わりにしようか。

終わりにしましょう。

そろそろ終わりの時間です。

終わりです。

終了。

We’re finished.

Let’s call it a day.

That’s it for today.

∞t’s time to say goodbye.

Class is over.

Let’s finish here.

授業を終わるとき

That’s all for today.
(今日は，これで
終わりです。)

始めよう！

始めましょうか？

用意できた？

みんな用意はいいですか？

さあ，授業を始めましょう。

Let’s start!

Shall we start?

Are you ready?

∞s everybody ready?

Let’s start today’s lesson.

授業を始めるとき

Let’s begin!
(始めるよ！)

やあ（みなさん）！

やあ，みんな！

おはようございます。

こんにちは。

久しぶり。

おかえり！（長い休み明けなどに）

Hi (everybody)!

Hello, there!

Good morning.

Good afternoon.

Long time no see.

Welcome back!

はじめの挨拶

Hello, everyone!
(こんにちは，みなさん！）


小学英語

教授用資料そのほか，さまざまな情報を掲載しています。
https://www.shinko-keirin.co.jp/keirinkan/tea/sho/key_maga/

教室英語フレーズ②
アクティビティのときに使うフレーズ

組をつくるとき

Let’s make pairs.
（2人1組になりましょう。）

Let’s make groups of four.
（4人のグループになりましょう。）

ペアで活動します。

パートナーを見つけましょう。

隣の人とペアで活動して

ください。

Work in pairs.

Find a partner.

Please work with the 
person next to you. 

ペア・ワーク

では，グループ活動をします。

５つのチームに分かれましょう。

クラスを６つのグループに

分けます。

Aチームに入ってください。

Now, we will work in groups.

Let’s make five teams.

∞’ ll divide the class into 
six groups.

Join team A, please.

グループ・ワーク

ゲーム活動の場面 並んでください。

２列に並びましょう。

リナさんの後ろに並んで。

（反）時計回りで順番に進め

ましょう。

割り込んではだめだよ。

Please line up.

Let’s make two lines.

Line up behind Rina.

Let’s take turns going 
clockwise (counterclockwise).

Don’t cut in line.

Make a circle.
（輪になりましょう。）

カード遊びの場面 
カードを切ってください。

１枚を取ってください。

１人に４枚配って。

カードを集めてください。

カードを伏せて。

Shuffle your cards.

Take one card.

Deal four cards to each.

Please gather up your cards.

Put your card(s) face down.

Please deal the cards.
（カードを配ってください。）

授業の前にアクティビティのシミュレーションをすると，具体的にどんな指示が必要かはっきりします。子どもたちが英語の
指示に慣れるまでは，動作をしながら “Like this.” （こんなふうに。）とやって見せると，クリアに伝わるでしょう。ワン

ポイント

アド
バイスワン

ポイント

アド
バイス


小学英語

教授用資料そのほか，さまざまな情報を掲載しています。
https://www.shinko-keirin.co.jp/keirinkan/tea/sho/key_maga/

教室英語フレーズ③
ほめたり励ましたりするときに使うフレーズ

児童が発表する場面

心からのほめ言葉は，子どもに自信を与えるでしょう。正解したときだけでなく，むしろ「言葉の学習は，間違えてこそ習う」
をモットーに，挑戦したことへの賞賛を惜しまない声かけ “Nice try!” を大事にしたいですね。ワン

ポイント

アド
バイス

ワン
ポイント

アド
バイス

児童が質問に答える場面
そのとおり！

惜しい。

そのほうがいいですね。

よくがんばったね！

いいアイディアですね！

いいね。

おめでとう！

その調子でがんばって！

Exactly ! / That’s it ! 

Almost. / Close.

That’s better.

Good try ! / Nice try !

Good idea!

Nice.

Congratulations!

Keep it up!

That’s right !
(そのとおりです！）

∞t’s a giraffe.
(キリンです。）

You can do it !
(あなたならできるよ！）

Good job!
(よくできました！）

発表前

Good luck !

Tha
nk y

ou !

Great !

発表後

落ち着いて。

心配しないで。

焦らないで。

恥ずかしがらないで。

がんばって！

Take it easy. / Relax.

Don’t worry.

Take your time.

Don’t be shy.

Good luck! / Do your best!

よくできました！

すばらしい！

　

がんばりましたね！

すごいね！

[彼／彼女]に大きな

拍手をしましょう。

Well done!

Wonderful! / Excellent! / 
Fantastic!

Good effort !

Great !

Let’s give [him/her] a 
big hand.

発表前

発表後


小学英語

教授用資料そのほか，さまざまな情報を掲載しています。
https://www.shinko-keirin.co.jp/keirinkan/tea/sho/key_maga/

教室英語フレーズ④
指示するときに使うフレーズ

授業中，どのように言ってよいのかわからず困ったときには, ALTに助けてもらうとその場で表現を習うことができます。日ごろから
「いつでも入ってくださいね!」（Please feel free to jump in anytime.） などと声をかけておくと，互いにやりやすいでしょう。ワン

ポイント

アド
バイス

ワン
ポイント

アド
バイス

授業が始まる場面 着席。

きちんと座りなさい。

席に着きなさい。

（席に戻りなさい。）

片付けなさい。

こっちを向いて。

(Please) be seated.

Sit up straight.

Take your seat(s). /
Go back to your seat(s).

Put your things away.

Face this way.

ワークシートを使う場面 鉛筆を出しなさい。

このワークシートを

持っていますか？

プリントに名前を

書きなさい。

時間は５分あります。

もう１分延長します。

鉛筆を置きなさい。

プリントを集めてください。

プリントを後ろから前に

回してください。

Take out your pencils.

Do you have this 
worksheet?

Write your name on your 
paper.

You have five minutes.

∞’ll give you one more minute.

Put down your pencils.

Collect the papers.

Pass your papers to the 
front.

Take one and pass them back.
（1枚取って，後ろに回してください。）

Stand up.
（立ちなさい。）

Sit down.
（座りなさい。）

児童が発表する場面

聞こえません。

もう一度言ってください。

誰か，やってみる人は

いませんか？

大きな声で

話してください。

Louder. / Speak louder, please. /
∞n a loud voice, please.

∞ can’t hear you.

Could you say that again?

Any volunteers? /
Does anyone want to try?

Raise your hands, please.
（手を挙げてください。）


