

Can-do チェック 『いそどり』 初級 2 (A2)

☆☆☆: まだ難しかった (I did it, but could do it better.)

☆☆☆: できた (I did it.)

☆☆☆: よくできた (I did it well.)

トピック
Topic

私の周りの人たち
People around Me

第1課 先週、日本に来たばかりです I just came to Japan last week.		評価 Self-evaluation
活動・Can-do Activities & Can-do		
1. 	みんなを紹介しますね	
Can-do+ 01	はじめての職場で、スタッフを紹介されたとき、名前や役割などを理解することができる。 Can understand the name and role, etc. of staff members at your new job when they're introduced to you.	☆☆☆
2. 	一生懸命がんばります	
Can-do+ 02	職場などで、はじめてのあいさつをするとき、ややくわしい自己紹介をすることができる。 Can give a somewhat detailed self-introduction when you give first greetings at work and other places.	☆☆☆
3. 	とても大きい町です	
Can-do+ 03	自分の出身地について、簡単に話すことができる。 Can talk in simple terms about your hometown.	☆☆☆
4. 	SNSの自己紹介	
Can-do+ 04	SNS上のコミュニティに、簡単な自己紹介を書き込むことができる。 Can write a simple self-introduction on social media.	☆☆☆
コメント Comments		(年/月/日) (Y/M/D) (/ /)

第2課 まじめそうな人ですね He looks a serious person.		評価 Self-evaluation
活動・Can-do Activities & Can-do		
1. 	どの人ですか?	
Can-do+ 05	人を探している場で、その人の特徴を言って教えたり、特徴を聞いてどの人か特定したりすることができる。 Can describe a person's characteristics or identify a person by listening to their characteristics when you are looking for someone.	☆☆☆
2. 	その写真、だれですか?	
Can-do+ 06	その場にいない人について、どんな人か、見た目や様子などを話すことができる。 Can talk about the traits and appearance of a person who is not present.	☆☆☆
3. 	本当にかっこいいです	
Can-do+ 07	好きな有名人について、好きな理由や好きになったきっかけを簡単に話すことができる。 Can talk in simple terms about a famous person you like, why you like them and why you first liked them.	☆☆☆
4. 	インタビュー記事	
Can-do+ 08	人を紹介する簡単なインタビュー記事を読んで、内容を理解することができる。 Can read a simple interview article and understand the contents.	☆☆☆
コメント Comments		(年/月/日) (Y/M/D) (/ /)

Can-do チェック 『いろどり』 初級 2 (A2)

☆☆☆：まだ難しかった (I did it, but could do it better.)

★★☆：できた (I did it.)

★★★：よくできた (I did it well.)

トピック Topic レストランで At a Restaurant

第3課 アレルギーがあるので、食べられないんです I cannot eat it because of an allergy.

活動・Can-do Activities & Can-do		評価 Self-evaluation
1. 定食屋のメニュー		
Can-do ↑ 09	メニューを読んで、料理の名前や値段、サービスの内容などを理解することができる。 Can read a menu and understand the names of dishes, prices, and services.	☆☆☆
2. わさび抜きをお願いします		
Can-do ↑ 10	いっしょに食事をする人や店の人に、自分が食べられないものと、その理由を伝えることができる。 Can tell someone you are dining with or the restaurant staff what you cannot eat and the reasons.	☆☆☆
3. 人気があるのはお刺身定食です		
Can-do ↑ 11	飲食店で、店の人に、座席や注文などの希望を伝えることができる。 Can tell the restaurant staff your requests for seating, orders, etc.	☆☆☆
4. 予約をしたいんですけど…		
Can-do ↑ 12	電話で、飲食店の予約をすることができる。 Can make a restaurant reservation by phone.	☆☆☆
5. レストランのクーポン		
Can-do ↑ 13	飲食店のクーポンを見て、必要な情報を読み取ることができる。 Can look at a restaurant coupon and find the necessary information.	☆☆☆
コメント Comments		(年/月/日) (Y/M/D) (/ /)

第4課 しょうゆをつけないで食べてください Please eat it without soy sauce.

活動・Can-do Activities & Can-do		評価 Self-evaluation
1. どこかい店、ありませんか？		
Can-do ↑ 14	おすすめの飲食店についての紹介を聞いて、店の特徴を理解することができる。 Can listen to information about a recommended restaurant and understand its features.	☆☆☆
2. よく混ぜて食べてください		
Can-do ↑ 15	料理の食べ方の説明を聞いて、理解することができる。 Can listen to and understand the instructions on how to eat a dish.	☆☆☆
3. どうやって食べるんですか？		
Can-do ↑ 16	料理の食べ方について、質問したり、質問に答えたりすることができる。 Can ask or answer questions about how to eat a dish.	☆☆☆
4. 餃子に似ています		
Can-do ↑ 17	自分の国の料理について、料理の特徴、材料、食べ方などを、簡単に紹介することができる。 Can give a simple explanation about a dish from your country, such as the characteristics, ingredients, and how to eat it.	☆☆☆
5. 飲食店の口コミ		
Can-do ↑ 18	飲食店についてのネットの口コミを読んで、味や値段などの情報を読み取ることができる。 Can read online reviews about restaurants and find information, such as taste and price.	☆☆☆
コメント Comments		(年/月/日) (Y/M/D) (/ /)

Can-do チェック 『いろどり』 初級 2 (A2)

☆☆☆: まだ難しかった (I did it, but could do it better.)

★★☆: できた (I did it.)

★★★: よくできた (I did it well.)

トピック Topic 旅行に行こう Let's Go on a Trip

第5課 早く予約したほうがいいですよ You should make a reservation early.	
活動・Can-do Activities & Can-do	評価 Self-evaluation
1. ① ② ③ ④ ⑤ ⑥ ⑦ ⑧ ⑨ ⑩ ⑪ ⑫ ⑬ ⑭ ⑮ ⑯ ⑰ ⑱ ⑲ ⑳ ㉑ ㉒ ㉓ ㉔ ㉕ ㉖ ㉗ ㉘ ㉙ ㉚ ㉛ ㉜ ㉝ ㉞ ㉟ ㊱ ㊲ ㊳ ㊴ ㊵ ㊶ ㊷ ㊸ ㊹ ㊺ ㊻ ㊼ ㊽ ㊾ ㊿ ㏀ ㏁ ㏂ ㏃ ㏄ ㏅ ㏆ ㏇ ㏈ ㏉ ㏊ ㏋ ㏌ ㏍ ㏎ ㏏ ㏐ ㏑ ㏒ ㏓ ㏔ ㏕ ㏖ ㏗ ㏘ ㏙ ㏚ ㏛ ㏜ ㏝ ㏞ ㏟ ㏠ ㏡ ㏢ ㏣ ㏤ ㏥ ㏦ ㏧ ㏨ ㏩ ㏪ ㏫ ㏬ ㏭ ㏮ ㏯ ㏰ ㏱ ㏲ ㏳ ㏴ ㏵ ㏶ ㏷ ㏸ ㏹ ㏺ ㏻ ㏼ ㏽ ㏾ ㏿ 㐀 㐁 㐂 㐃 㐄 㐅 㐆 㐇 㐈 㐉 㐊 㐋 㐌 㐍 㐎 㐏 㐐 㐑 㐒 㐓 㐔 㐕 㐖 㐗 㐘 㐙 㐚 㐛 㐜 㐝 㐞 㐟 㐠 㐡 㐢 㐣 㐤 㐥 㐦 㐧 㐨 㐩 㐪 㐫 㐬 㐭 㐮 㐯 㐰 㐱 㐲 㐳 㐴 㐵 㐶 㐷 㐸 㐹 㐺 㐻 㐼 㐽 㐾 㐿 㑀 㑁 㑂 㑃 㑄 㑅 㑆 㑇 㑈 㑉 㑊 㑋 㑌 㑍 㑎 㑏 㑐 㑑 㑒 㑓 㑔 㑕 㑖 㑗 㑘 㑙 㑚 㑛 㑜 㑝 㑞 㑟 㑠 㑡 㑢 㑣 㑤 㑥 㑦 㑧 㑨 㑩 㑪 㑫 㑬 㑭 㑮 㑯 㑰 㑱 㑲 㑳 㑴 㑵 㑶 㑷 㑸 㑹 㑺 㑻 㑼 㑽 㑾 㑿 㒀 㒁 㒂 㒃 㒄 㒅 㒆 㒇 㒈 㒉 㒊 㒋 㒌 㒍 㒎 㒏 㒐 㒑 㒒 㒓 㒔 㒕 㒖 㒗 㒘 㒙 㒚 㒛 㒜 㒝 㒞 㒟 㒠 㒡 㒢 㒣 㒤 㒥 㒦 㒧 㒨 㒩 㒪 㒫 㒬 㒭 㒮 㒯 㒰 㒱 㒲 㒳 㒴 㒵 㒶 㒷 㒸 㒹 㒺 㒻 㒼 㒽 㒾 㒿 㓀 㓁 㓂 㓃 㓄 㓅 㓆 㓇 㓈 㓉 㓊 㓋 㓌 㓍 㓎 㓏 㓐 㓑 㓒 㓓 㓔 㓕 㓖 㓗 㓘 㓙 㓚 㓛 㓜 㓝 㓞 㓟 㓠 㓡 㓢 㓣 㓤 㓥 㓦 㓧 㓨 㓩 㓪 㓫 㓬 㓭 㓮 㓯 㓰 㓱 㓲 㓳 㓴 㓵 㓶 㓷 㓸 㓹 㓺 㓻 㓼 㓽 㓾 㓿 㔀 㔁 㔂 㔃 㔄 㔅 㔆 㔇 㔈 㔉 㔊 㔋 㔌 㔍 㔎 㔏 㔐 㔑 㔒 㔓 㔔 㔕 㔖 㔗 㔘 㔙 㔚 㔛 㔜 㔝 㔞 㔟 㔠 㔡 㔢 㔣 㔤 㔥 㔦 㔧 㔨 㔩 㔪 㔫 㔬 㔭 㔮 㔯 㔰 㔱 㔲 㔳 㔴 㔵 㔶 㔷 㔸 㔹 㔺 㔻 㔼 㔽 㔾 㔿 㕀 㕁 㕂 㕃 㕄 㕅 㕆 㕇 㕈 㕉 㕊 㕋 㕌 㕍 㕎 㕏 㕐 㕑 㕒 㕓 㕔 㕕 㕖 㕗 㕘 㕙 㕚 㕛 㕜 㕝 㕞 㕟 㕠 㕡 㕢 㕣 㕤 㕥 㕦 㕧 㕨 㕩 㕪 㕫 㕬 㕭 㕮 㕯 㕰 㕱 㕲 㕳 㕴 㕵 㕶 㕷 㕸 㕹 㕺 㕻 㕼 㕽 㕾 㕿 㖀 㖁 㖂 㖃 㖄 㖅 㖆 㖇 㖈 㖉 㖊 㖋 㖌 㖍 㖎 㖏 㖐 㖑 㖒 㖓 㖔 㖕 㖖 㖗 㖘 㖙 㖚 㖛 㖜 㖝 㖞 㖟 㖠 㖡 㖢 㖣 㖤 㖥 㖦 㖧 㖨 㖩 㖪 㖫 㖬 㖭 㖮 㖯 㖰 㖱 㖲 㖳 㖴 㖵 㖶 㖷 㖸 㖹 㖺 㖻 㖼 㖽 㖾 㖿 㗀 㗁 㗂 㗃 㗄 㗅 㗆 㗇 㗈 㗉 㗊 㗋 㗌 㗍 㗎 㗏 㗐 㗑 㗒 㗓 㗔 㗕 㗖 㗗 㗘 㗙 㗚 㗛 㗜 㗝 㗞 㗟 㗠 㗡 㗢 㗣 㗤 㗥 㗦 㗧 㗨 㗩 㗪 㗫 㗬 㗭 㗮 㗯 㗰 㗱 㗲 㗳 㗴 㗵 㗶 㗷 㗸 㗹 㗺 㗻 㗼 㗽 㗾 㗿 㘀 㘁 㘂 㘃 㘄 㘅 㘆 㘇 㘈 㘉 㘊 㘋 㘌 㘍 㘎 㘐 㘑 㘒 㘓 㘔 㘕 㘖 㘗 㘘 㘙 㘚 㘛 㘜 㘝 㘞 㘟 㘠 㘡 㘢 㘣 㘤 㘥 㘦 㘧 㘨 㘩 㘪 㘫 㘬 㘭 㘮 㘯 㘰 㘱 㘲 㘳 㘴 㘵 㘶 㘷 㘸 㘹 㘺 㘻 㘼 㘽 㘾 㘿 㙀 㙁 㙂 㙃 㙄 㙅 㙆 㙇 㙈 㙉 㙊 㙋 㙌 㙍 㙎 㙏 㙐 㙑 㙒 㙓 㙔 㙕 㙖 㙗 㙘 㙙 㙚 㙛 㙜 㙝 㙞 㙟 㙠 㙡 㙢 㙣 㙤 㙥 㙦 㙧 㙨 㙩 㙪 㙫 㙬 㙭 㙮 㙯 㙰 㙱 㙲 㙳 㙴 㙵 㙶 㙷 㙸 㙹 㙺 㙻 㙼 㙽 㙾 㙿 㚀 㚁 㚂 㚃 㚄 㚅 㚆 㚇 㚈 㚉 㚊 㚋 㚌 㚍 㚎 㚏 㚐 㚑 㚒 㚓 㚔 㚕 㚖 㚗 㚘 㚙 㚚 㚛 㚜 㚝 㚞 㚟 㚠 㚡 㚢 㚣 㚤 㚥 㚦 㚧 㚨 㚩 㚪 㚫 㚬 㚭 㚮 㚯 㚰 㚱 㚲 㚳 㚴 㚵 㚶 㚷 㚸 㚹 㚺 㚻 㚼 㚽 㚾 㚿 㜀 㜁 㜂 㜃 㜄 㜅 㜆 㜇 㜈 㜉 㜊 㜋 㜌 㜍 㜎 㜏 㜐 㜑 㜒 㜓 㜔 㜕 㜖 㜗 㜘 㜙 㜚 㜛 㜜 㜝 㜞 㜟 㜠 㜡 㜢 㜣 㜤 㜥 㜦 㜧 㜨 㜩 㜪 㜫 㜬 㜭 㜮 㜯 㜰 㜱 㜲 㜳 㜴 㜵 㜶 㜷 㜸 㜹 㜺 㜻 㜼 㜽 㜾 㜿 㝀 㝁 㝂 㝃 㝄 㝅 㝆 㝇 㝈 㝉 㝊 㝋 㝌 㝍 㝎 㝏 㝐 㝑 㝒 㝓 㝔 㝕 㝖 㝗 㝘 㝙 㝚 㝛 㝜 㝝 㝞 㝟 㝠 㝡 㝢 㝣 㝤 㝥 㝦 㝧 㝨 㝩 㝪 㝫 㝬 㝭 㝮 㝯 㝰 㝱 㝲 㝳 㝴 㝵 㝶 㝷 㝸 㝹 㝺 㝻 㝼 㝽 㝾 㝿 㞀 㞁 㞂 㞃 㞄 㞅 㞆 㞇 㞈 㞉 㞊 㞋 㞌 㞍 㞎 㞏 㞐 㞑 㞒 㞓 㞔 㞕 㞖 㞗 㞘 㞙 㞚 㞛 㞜 㞝 㞞 㞟 㞠 㞡 㞢 㞣 㞤 㞥 㞦 㞧 㞨 㞩 㞪 㞫 㞬 㞭 㞮 㞯 㞰 㞱 㞲 㞳 㞴 㞵 㞶 㞷 㞸 㞹 㞺 㞻 㞼 㞽 㞾 㞿 㟀 㟁 㟂 㟃 㟄 㟅 㟆 㟇 㟈 㟉 㟊 㟋 㟌 㟍 㟎 㟏 㟐 㟑 㟒 㟓 㟔 㟕 㟖 㟗 㟘 㟙 㟚 㟛 㟜 㟝 㟞 㟟 㟠 㟡 㟢 㟣 㟤 㟥 㟦 㟧 㟨 㟩 㟪 㟫 㟬 㟭 㟮 㟯 㟰 㟱 㟲 㟳 㟴 㟵 㟶 㟷 㟸 㟹 㟺 㟻 㟼 㟽 㟾 㟿 㠀 㠁 㠂 㠃 㠄 㠅 㠆 㠇 㠈 㠉 㠊 㠋 㠌 㠍 㠎 㠏 㠐 㠑 㠒 㠓 㠔 㠕 㠖 㠗 㠘 㠙 㠚 㠛 㠜 㠝 㠞 㠟 㠠 㠡 㠢 㠣 㠤 㠥 㠦 㠧 㠨 㠩 㠪 㠫 㠬 㠭 㠮 㠯 㠰 㠱 㠲 㠳 㠴 㠵 㠶 㠷 㠸 㠹 㠺 㠻 㠼 㠽 㠾 㠿 㡀 㡁 㡂 㡃 㡄 㡅 㡆 㡇 㡈 㡉 㡊 㡋 㡌 㡍 㡎 㡏 㡐 㡑 㡒 㡓 㡔 㡕 㡖 㡗 㡘 㡙 㡚 㡛 㡜 㡝 㡞 㡟 㡠 㡡 㡢 㡣 㡤 㡥 㡦 㡧 㡨 㡩 㡪 㡫 㡬 㡭 㡮 㡯 㡰 㡱 㡲 㡳 㡴 㡵 㡶 㡷 㡸 㡹 㡺 㡻 㡼 㡽 㡾 㡿 㢀 㢁 㢂 㢃 㢄 㢅 㢆 㢇 㢈 㢉 㢊 㢋 㢌 㢍 㢎 㢏 㢐 㢑 㢒 㢓 㢔 㢕 㢖 㢗 㢘 㢙 㢚 㢛 㢜 㢝 㢞 㢟 㢠 㢡 㢢 㢣 㢤 㢥 㢦 㢧 㢨 㢩 㢪 㢫 㢬 㢭 㢮 㢯 㢰 㢱 㢲 㢳 㢴 㢵 㢶 㢷 㢸 㢹 㢺 㢻 㢼 㢽 㢾 㢿 㣀 㣁 㣂 㣃 㣄 㣅 㣆 㣇 㣈 㣉 㣊 㣋 㣌 㣍 㣎 㣏 㣐 㣑 㣒 㣓 㣔 㣕 㣖 㣗 㣘 㣙 㣚 㣛 㣜 㣝 㣞 㣟 㣠 㣡 㣢 㣣 㣤 㣥 㣦 㣧 㣨 㣩 㣪 㣫 㣬 㣭 㣮 㣯 㣰 㣱 㣲 㣳 㣴 㣵 㣶 㣷 㣸 㣹 㣺 㣻 㣼 㣽 㣾 㣿 㤀 㤁 㤂 㤃 㤄 㤅 㤆 㤇 㤈 㤉 㤊 㤋 㤌 㤍 㤎 㤏 㤐 㤑 㤒 㤓 㤔 㤕 㤖 㤗 㤘 㤙 㤚 㤛 㤜 㤝 㤞 㤟 㤠 㤡 㤢 㤣 㤤 㤥 㤦 㤧 㤨 㤩 㤪 㤫 㤬 㤭 㤮 㤯 㤰 㤱 㤲 㤳 㤴 㤵 㤶 㤷 㤸 㤹 㤺 㤻 㤼 㤽 㤾 㤿 㥀 㥁 㥂 㥃 㥄 㥅 㥆 㥇 㥈 㥉 㥊 㥋 㥌 㥍 㥎 㥏 㥐 㥑 㥒 㥓 㥔 㥕 㥖 㥗 㥘 㥙 㥚 㥛 㥜 㥝 㥞 㥟 㥠 㥡 㥢 㥣 㥤 㥥 㥦 㥧 㥨 㥩 㥪 㥫 㥬 㥭 㥮 㥯 㥰 㥱 㥲 㥳 㥴 㥵 㥶 㥷 㥸 㥹 㥺 㥻 㥼 㥽 㥾 㥿 㦀 㦁 㦂 㦃 㦄 㦅 㦆 㦇 㦈 㦉 㦊 㦋 㦌 㦍 㦎 㦏 㦐 㦑 㦒 㦓 㦔 㦕 㦖 㦗 㦘 㦙 㦚 㦛 㦜 㦝 㦞 㦟 㦠 㦡 㦢 㦣 㦤 㦥 㦦 㦧 㦨 㦩 㦪 㦫 㦬 㦭 㦮 㦯 㦰 㦱 㦲 㦳 㦴 㦵 㦶 㦷 㦸 㦹 㦺 㦻 㦼 㦽 㦾 㦿 㧀 㧁 㧂 㧃 㧄 㧅 㧆 㧇 㧈 㧉 㧊 㧋 㧌 㧍 㧎 㧏 㧐 㧑 㧒 㧓 㧔 㧕 㧖 㧗 㧘 㧙 㧚 㧛 㧜 㧝 㧞 㧟 㧠 㧡 㧢 㧣 㧤 㧥 㧦 㧧 㧨 㧩 㧪 㧫 㧬 㧭 㧮 㧯 㧰 㧱 㧲 㧳 㧴 㧵 㧶 㧷 㧸 㧹 㧺 㧻 㧼 㧽 㧾 㧿 㨀 㨁 㨂 㨃 㨄 㨅 㨆 㨇 㨈 㨉 㨊 㨋 㨌 㨍 㨎 㨏 㨐 㨑 㨒 㨓 㨔 㨕 㨖 㨗 㨘 㨙 㨚 㨛 㨜 㨝 㨞 㨟 㨠 㨡 㨢 㨣 㨤 㨥 㨦 㨧 㨨 㨩 㨪 㨫 㨬 㨭 㨮 㨯 㨰 㨱 㨲 㨳 㨴 㨵 㨶 㨷 㨸 㨹 㨺 㨻 㨼 㨽 㨾 㨿 㩀 㩁 㩂 㩃 㩄 㩅 㩆 㩇 㩈 㩉 㩊 㩋 㩌 㩍 㩎 㩏 㩐 㩑 㩒 㩓 㩔 㩕 㩖 㩗 㩘 㩙 㩚 㩛 㩜 㩝 㩞 㩟 㩠 㩡 㩢 㩣 㩤 㩥 㩦 㩧 㩨 㩩 㩪 㩫 㩬 㩭 㩮 㩯 㩰 㩱 㩲 㩳 㩴 㩵 㩶 㩷 㩸 㩹 㩺 㩻 㩼 㩽 㩾 㩿 㪀 㪁 㪂 㪃 㪄 㪅 㪆 㪇 㪈 㪉 㪊 㪋 㪌 㪍 㪎 㪏 㪐 㪑 㪒 㪓 㪔 㪕 㪖 㪗 㪘 㪙 㪚 㪛 㪜 㪝 㪞 㪟 㪠 㪡 㪢 㪣 㪤 㪥 㪦 㪧 㪨 㪩 㪪 㪫 㪬 㪭 㪮 㪯 㪰 㪱 㪲 㪳 㪴 㪵 㪶 㪷 㪸 㪹 㪺 㪻 㪼 㪽 㪾 㪿 㫀 㫁 㫂 㫃 㫄 㫅 㫆 㫇 㫈 㫉 㫊 㫋 㫌 㫍 㫎 㫏 㫐 㫑 㫒 㫓 㫔 㫕 㫖 㫗 㫘 㫙 㫚 㫛 㫜 㫝 㫞 㫟 㫠 㫡 㫢 㫣 㫤 㫥 㫦 㫧 㫨 㫩 㫪 㫫 㫬 㫭 㫮 㫯 㫰 㫱 㫲 㫳 㫴 㫵 㫶 㫷 㫸 㫹 㫺 㫻 㫼 㫽 㫾 㫿 㬀 㬁 㬂 㬃 㬄 㬅 㬆 㬇 㬈 㬉 㬊 㬋 㬌 㬍 㬎 㬏 㬐 㬑 㬒 㬓 㬔 㬕 㬖 㬗 㬘 㬙 㬚 㬛 㬜 㬝 㬞 㬟 㬠 㬡 㬢 㬣 㬤 㬥 㬦 㬧 㬨 㬩 㬪 㬫 㬬 㬭 㬮 㬯 㬰 㬱 㬲 㬳 㬴 㬵 㬶 㬷 㬸 㬹 㬺 㬻 㬼 㬽 㬾 㬿 㭀 㭁 㭂 㭃 㭄 㭅 㭆 㭇 㭈 㭉 㭊 㭋 㭌 㭍 㭎 㭏 㭐 㭑 㭒 㭓 㭔 㭕 㭖 㭗 㭘 㭙 㭚 㭛 㭜 㭝 㭞 㭟 㭠 㭡 㭢 㭣 㭤 㭥 㭦 㭧 㭨 㭩 㭪 㭫 㭬 㭭 㭮 㭯 㭰 㭱 㭲 㭳 㭴 㭵 㭶 㭷 㭸 㭹 㭺 㭻 㭼 㭽 㭾 㭿 㮀 㮁 㮂 㮃 㮄 㮅 㮆 㮇 㮈 㮉 㮊 㮋 㮌 㮍 㮎 㮏 㮐 㮑 㮒 㮓 㮔 㮕 㮖 㮗 㮘 㮙 㮚 㮛 㮜 㮝 㮞 㮟 㮠 㮡 㮢 㮣 㮤 㮥 㮦 㮧 㮨 㮩 㮪 㮫 㮬 㮭 㮮 㮯 㮰 㮱 㮲 㮳 㮴 㮵 㮶 㮷 㮸 㮹 㮺 㮻 㮼 㮽 㮾 㮿 㯀 㯁 㯂 㯃 㯄 㯅 㯆 㯇 㯈 㯉 㯊 㯋 㯌 㯍 㯎 㯏 㯐 㯑 㯒 㯓 㯔 㯕 㯖 㯗 㯘 㯙 㯚 㯛 㯜 㯝 㯞 㯟 㯠 㯡 㯢 㯣 㯤 㯥 㯦 㯧 㯨 㯩 㯪 㯫 㯬 㯭 㯮 㯯 㯰 㯱 㯲 㯳 㯴 㯵 㯶 㯷 㯸 㯹 㯺 㯻 㯼 㯽 㯾 㯿 㰀 㰁 㰂 㰃 㰄 㰅 㰆 㰇 㰈 㰉 㰊 㰋 㰌 㰍 㰎 㰏 㰐 㰑 㰒 㰓 㰔 㰕 㰖 㰗 㰘 㰙 㰚 㰛 㰜 㰝 㰞 㰟 㰠 㰡 㰢 㰣 㰤 㰥 㰦 㰧 㰨 㰩 㰪 㰫 㰬 㰭 㰮 㰯 㰰 㰱 㰲 㰳 㰴 㰵 㰶 㰷 㰸 㰹 㰺 㰻 㰼 㰽 㰾 㰿 㱀 㱁 㱂 㱃 㱄 㱅 㱆 㱇 㱈 㱉 㱊 㱋 㱌 㱍 㱎 㱏 㱐 㱑 㱒 㱓 㱔 㱕 㱖 㱗 㱘 㱙 㱚 㱛 㱜 㱝 㱞 㱟 㱠 㱡 㱢 㱣 㱤 㱥 㱦 㱧 㱨 㱩 㱪 㱫 㱬 㱭 㱮 㱯 㱰 㱱 㱲 㱳 㱴 㱵 㱶 㱷 㱸 㱹 㱺 㱻 㱼 㱽 㱾 㱿 㲀 㲁 㲂 㲃 㲄 㲅 㲆 㲇 㲈 㲉 㲊 㲋 㲌 㲍 㲎 㲏 㲐 㲑 㲒 㲓 㲔 㲕 㲖 㲗 㲘 㲙 㲚 㲛 㲜 㲝 㲞 㲟 㲠 㲡 㲢 㲣 㲤 㲥 㲦 㲧 㲨 㲩 㲪 㲫 㲬 㲭 㲮 㲯 㲰 㲱 㲲 㲳 㲴 㲵 㲶 㲷 㲸 㲹 㲺 㲻 㲼 㲽 㲾 㲿 㳀 㳁 㳂 㳃 㳄 㳅 㳆 㳇 㳈 㳉 㳊 㳋 㳌 㳍 㳎 㳏 㳐 㳑 㳒 㳓 㳔 㳕 㳖 㳗 㳘 㳙 㳚 㳛 㳜 㳝 㳞 㳟 㳠 㳡 㳢 㳣 㳤 㳥 㳦 㳧 㳨 㳩 㳪 㳫 㳬 㳭 㳮 㳯 㳰 㳱 㳲 㳳 㳴 㳵 㳶 㳷 㳸 㳹 㳺 㳻 㳼 㳽 㳾 㳿 㴀 㴁 㴂 㴃 㴄 㴅 㴆 㴇 㴈 㴉 㴊 㴋 㴌 㴍 㴎 㴏 㴐 㴑 㴒 㴓 㴔 㴕 㴖 㴗 㴘 㴙 㴚 㴛 㴜 㴝 㴞 㴟 㴠 㴡 㴢 㴣 㴤 㴥 㴦 㴧 㴨 㴩 㴪 㴫 㴬 㴭 㴮 㴯 㴰 㴱 㴲 㴳 㴴 㴵 㴶 㴷 㴸 㴹 㴺 㴻 㴼 㴽 㴾 㴿 㵀 㵁 㵂 㵃 㵄 㵅 㵆 㵇 㵈 㵉 㵊 㵋 㵌 㵍 㵎 㵏 㵐 㵑 㵒 㵓 㵔 㵕 㵖 㵗 㵘 㵙 㵚 㵛 㵜 㵝 㵞 㵟 㵠 㵡 㵢 㵣 㵤 㵥 㵦 㵧 㵨 㵩 㵪 㵫 㵬 㵭 㵮 㵯 㵰 㵱 㵲 㵳 㵴 㵵 㵶 㵷 㵸 㵹 㵺 㵻 㵼 㵽 㵾 㵿 㶀 㶁 㶂 㶃 㶄 㶅 㶆 㶇 㶈 㶉 㶊 㶋 㶌 㶍 㶎 㶏 㶐 㶑 㶒 㶓 㶔 㶕 㶖 㶗 㶘 㶙 㶚 㶛 㶜 㶝 㶞 㶟 㶠 㶡 㶢 㶣 㶤 㶥 㶦 㶧 㶨 㶩 㶪 㶫 㶬 㶭 㶮 㶯 㶰 㶱 㶲 㶳 㶴 㶵 㶶 㶷 㶸 㶹 㶺 㶻 㶼 㶽 㶾 㶿 㷀 㷁 㷂 㷃 㷄 㷅 㷆 㷇 㷈 㷉 㷊 㷋 㷌 㷍 㷎 㷏 㷐 㷑 㷒 㷓 㷔 㷕 㷖 㷗 㷘 㷙 㷚 㷛 㷜 㷝 㷞 㷟 㷠 㷡 㷢 㷣 㷤 㷥 㷦 㷧 㷨 㷩 㷪 㷫 㷬 㷭 㷮 㷯 㷰 㷱 㷲 㷳 㷴 㷵 㷶 㷷 㷸 㷹 㷺 㷻 㷼 㷽 㷾 㷿 㸀 㸁 㸂 㸃 㸄 㸅 㸆 㸇 㸈 㸉 㸊 㸋 㸌 㸍 㸎 㸏 㸐 㸑 㸒 㸓 㸔 㸕 㸖 㸗 㸘 㸙 㸚 㸛 㸜 㸝 㸞 㸟 㸠 㸡 㸢 㸣 㸤 㸥 㸦 㸧 㸨 㸩 㸪 㸫 㸬 㸭 㸮 㸯 㸰 㸱 㸲 㸳 㸴 㸵 㸶 㸷 㸸 㸹 㸺 㸻 㸼 㸽 㸾 㸿 㹀 㹁 㹂 㹃 㹄 㹅 㹆 㹇 㹈 㹉 㹊 㹋 㹌 㹍 㹎 㹏 㹐 㹑 㹒 㹓 㹔 㹕 㹖 㹗 㹘 㹙 㹚 㹛 㹜 㹝 㹞 㹟 㹠 㹡 㹢 㹣 㹤 㹥 㹦 㹧 㹨 㹩 㹪 㹫 㹬 㹭 㹮 㹯 㹰 㹱 㹲 㹳 㹴 㹵 㹶 㹷 㹸 㹹 㹺 㹻 㹼 㹽 㹾 㹿 㺀 㺁 㺂 㺃 㺄 㺅 㺆 㺇 㺈 㺉 㺊 㺋 㺌 㺍 㺎 㺏 㺐 㺑 㺒 㺓 㺔 㺕 㺖 㺗 㺘 㺙 㺚 㺛 㺜 㺝 㺞 㺟 㺠 㺡 㺢 㺣 㺤 㺥 㺦 㺧 㺨 㺩 㺪 㺫 㺬 㺭 㺮 㺯 㺰 㺱 㺲 㺳 㺴 㺵 㺶 㺷 㺸 㺹 㺺 㺻 㺼 㺽 㺾 㺿 㻀 㻁 㻂 㻃 㻄 㻅 㻆 㻇 㻈 㻉 㻊 㻋 㻌 㻍 㻎 㻏 㻐 㻑 㻒 㻓 㻔 㻕 㻖 㻗 㻘 㻙 㻚 㻛 㻜 㻝 㻞 㻟 㻠 㻡 㻢 㻣 㻤 㻥 㻦 㻧 㻨 㻩 㻪 㻫 㻬 㻭 㻮 㻯 㻰 㻱 㻲 㻳 㻴 㻵 㻶 㻷 㻸 㻹 㻺 㻻 㻼 㻽 㻾 㻿 㼀 㼁 㼂 㼃 㼄	

Can-do チェック 『いろどり』 初級 2 (A2)

★☆☆: まだ難しかった (I did it, but could do it better.)

★★☆: できた (I did it.)

★★★: よくできた (I did it well.)

トピック Topic 地域のイベント Local Events

第7課 雨が降ったら、ホールでやります If it rains, it will be held at the hall.		評価 Self-evaluation
活動・Can-do Activities & Can-do		
1. 目 掲示板のお知らせ		☆☆☆
Can-do+ 28 地域の掲示板や郵便受けに入ったお知らせなどを見て、主な情報を読み取ることができる。 Can get the main information from notices on a community bulletin board or in your mailbox, etc.		
2. 目 ガス点検のお知らせですね		☆☆☆
Can-do+ 29 地域のイベントやお知らせの内容について質問して、その答えを理解することができる。 Can ask questions about community events and notices and understand the answers.		
3. 目 さくら市民センターからお知らせします		☆☆☆
Can-do+ 30 地域の無線放送で、イベントなどのお知らせを聞いて、主な情報を理解することができる。 Can listen to an event announcement on a community radio broadcast and understand the main information.		
4. 目 盆踊り? 何ですか?		☆☆☆
Can-do+ 31 地域のイベントに誘われたときなどに、内容について質問したり、その答えを理解したりすることができる。 Can ask questions about the content and understand the answers when you are invited to a community event.		
コメント Comments (年/月/日) [Y/M/D] (/ /)		

第8課 屋台はどこかわかりますか? Do you know where the food stands are?		評価 Self-evaluation
活動・Can-do Activities & Can-do		
1. 目 国際交流フェスティバルのチラシ		☆☆☆
Can-do+ 32 イベントのプログラムを見て、出し物の時間や内容など、主な情報を読み取ることができる。 Can look at an event program and find the main information, such as the starting time and the performances.		
2. 目 スピーチコンテストは、もう始まりましたか?		☆☆☆
Can-do+ 33 イベント会場で、係員などに時間や場所などを質問して、その答えを理解することができる。 Can ask staff members or others about the time and place of events and understand the answers.		
3. 目 だれでも参加できますか?		☆☆☆
Can-do+ 34 自分が参加したいイベントの参加条件や申し込み方法について、担当者に質問することができる。 Can ask the person in charge about the requirements for participating in the event you are interested in and how to apply.		
4. 目 皆様をお願いいたします		☆☆☆
Can-do+ 35 イベント会場で、案内や注意事項などのアナウンスを聞いて、だいたいの内容を理解することができる。 Can listen to and more or less understand precautions and other announcements at an event venue.		
5. 目 国際交流祭りの感想		☆☆☆
Can-do+ 36 イベントに参加した友人の SNS の簡単な書き込みを読んで、内容を理解することができる。 Can read and understand simple posts on social media written by a friend who participated in the event.		
6. 目 イベントの感想		☆☆☆
Can-do+ 37 SNS に、自分が参加したイベントについて、簡単に書き込むことができる。 Can write simple posts on social media about the event you participated in.		
コメント Comments (年/月/日) [Y/M/D] (/ /)		

Can-do チェック 『いろどり』 初級 2 (A2)

☆☆☆: まだ難しかった (I did it, but could do it better.)

★★☆: できた (I did it.)

★★★: よくできた (I did it well.)

トピック
Topic

年中行事とマナー

Annual Events and Manners

第9課 成人の日は、何をするんですか？ What do people do on Coming-of-Age Day?		
活動・Can-do Activities & Can-do		評価 Self-evaluation
1. 20 歳になった人をお祝いするんだよ		
Can-do+ 38	日本の年中行事について、何をするか、何を食べるかなどを、聞いて理解することができる。 Can listen to and understand what to do and what to eat, etc. for annual events in Japan.	☆☆☆
2. あけましておめでとうございます		
Can-do+ 39	年末年始などの休み中に何をしたか、どうだったかなどを簡単に話すことができる。 Can talk in simple terms about what you did during vacation, such as the New Year holidays, and how it was, etc.	☆☆☆
3. 田舎に帰って家族でお祝います		
Can-do+ 40	自分の国の祭りや行事について、簡単に紹介することができる。 Can talk in simple terms about festivals and events in your country.	☆☆☆
4. イベントの記事		
Can-do+ 41	自分が参加した地域のイベントについての記事を読んで、だいたいの内容を理解することができる。 Can read and more or less understand an article about a local event you participated in.	☆☆☆
5. 新年のメッセージ		
Can-do+ 42	新年のあいさつを書いて送ることができる。 Can write and send New Year's greetings.	☆☆☆
コメント Comments		(年/月/日) (Y/M/D) (/ /)

第10課 どんな服を着て行けばいいですか？ What kind of clothes should I wear?		
活動・Can-do Activities & Can-do		評価 Self-evaluation
1. 今からお見舞いに行くんです		
Can-do+ 43	日本の結婚式やお葬式などのマナーや習慣について質問して、その答えを理解することができる。 Can ask about manners and customs for weddings and funerals in Japan and understand the answers.	☆☆☆
2. 食器は自分で片付けなくちゃ		
Can-do+ 44	日本と自分の国のマナーや習慣の違いについて、質問したりコメントしたりすることができる。 Can ask and comment about the difference in manners and customs between Japan and your country.	☆☆☆
3. 国によって違うんですね		
Can-do+ 45	異文化体験のできごとを簡単に話すことができる。 Can talk in simple terms about an event relating to intercultural experiences.	☆☆☆
4. 日本の習慣についての記事		
Can-do+ 46	マナーや習慣の違いに関するネットの書き込みを読んで、だいたいの内容を理解することができる。 Can read and more or less understand online posts about differences in manners and customs.	☆☆☆
コメント Comments		(年/月/日) (Y/M/D) (/ /)

Can-do チェック 『いそどろ』 初級 2 (A2)

☆☆☆: まだ難しかった (I did it, but could do it better.)

★★☆: できた (I did it.)

★★★★: よくできた (I did it well.)

トピック Topic 上手な買い物 Shopping Wisely

第 11 課 ポイントカードを忘れてしまいました I forgot to bring my point card.		
活動・Can-do Activities & Can-do		評価 Self-evaluation
1. 	着てみてもいいですか？	
Can-do+ 47	衣料品店などで、色やサイズなどの希望を伝えて、買いたいものを購入することができる。 Can tell a shop assistant your request about color, size, etc. at a clothing store and buy what you want.	☆☆☆
2. 	自転車を盗まれました	
Can-do+ 48	買い物中などにトラブルがあったとき、周りの人に伝えることができる。 Can tell people nearby about a problem while shopping.	☆☆☆
3. 	トイレに忘れたと思います	
Can-do+ 49	落とし物をしたとき、特徴や落とした場所などを伝えることができる。 Can describe a lost item and the place you lost it.	☆☆☆
4. 	お客様のお呼び出しを申し上げます	
Can-do+ 50	ショッピングモールなどの店内放送を聞いて、だいたいの内容を理解することができる。 Can listen to and more or less understand in-store announcements at, for example, a shopping mall.	☆☆☆
コメント Comments		(年/月/日) (Y/M/D) (/ /)

第 12 課 この掃除機は軽くて動かしやすいですよ This vacuum cleaner is light and easy to move around.		
活動・Can-do Activities & Can-do		評価 Self-evaluation
1. 	どこで買ったらいいですか？	
Can-do+ 51	買いたいものがあるとき、何をどこで買えばいいかなどについて、ほかの人に相談することができる。 Can ask someone which model to buy and where, when you want something.	☆☆☆
2. 	フリマアプリ	
Can-do+ 52	フリーマーケットのアプリやサイトを利用して、電気製品などを購入することができる。 Can use a flea market application or website to buy electric appliances and other items.	☆☆☆
3. 	商品の比較表	
Can-do+ 53	家電量販店で電気製品の比較表や値札を見て、必要な情報を読み取ることができる。 Can look at a product comparison chart and the price tags of electric appliances at an electronics retail store to get the necessary information.	☆☆☆
4. 	これ、安くなりますか？	
Can-do+ 54	電気製品を買うとき、店の人に商品について質問したり、安くしてもらおうよう頼んだりすることができる。 Can ask store staff about a product or ask for a discount when you are buying electric appliances.	☆☆☆
コメント Comments		(年/月/日) (Y/M/D) (/ /)

Can-do チェック 『いそどり』 初級 2 (A2)

☆☆☆: まだ難しかった (I did it, but could do it better.)

★★☆: できた (I did it.)

★★★: よくできた (I did it well.)

トピック Topic さまざまなサービス Various Services

第13課 いろいろな資料を展示してあります They display a lot of materials.		評価 Self-evaluation
活動・Can-do Activities & Can-do		
1. 市の行事に使われてます		
Can-do+ 55	施設などを案内されたとき、そこに何があるか、どんなことができるかを、聞いて理解することができる。 Can listen to and understand what there is and what can be done when you are shown around facilities.	☆☆☆
2. はじめて利用するんですが…		
Can-do+ 56	ジムなどの公共施設の利用方法や規則などの説明を聞いて、理解することができる。 Can listen to and understand instructions, such as how to use the gym and other public facilities.	☆☆☆
3. 図書館を使いたいんですが…		
Can-do+ 57	図書館で、利用方法や規則などについて質問して、その答えを理解することができる。 Can ask questions about how to use the library, etc., and understand the answers.	☆☆☆
4. 図書館の利用案内		
Can-do+ 58	外国人向けのやさしい日本語で書かれた図書館の利用案内を読んで、内容を理解することができる。 Can read and understand library information written in simple Japanese for non-Japanese residents.	☆☆☆
5. 禁止の表示		
Can-do+ 59	施設内にある「撮影禁止」などの表示を見て、理解することができる。 Can look at and understand signs, such as “no photography allowed,” posted in facilities.	☆☆☆
コメント Comments		(年/月/日) (Y/M/D) (/ /)

第14課 前髪は、もう少し短く切ってもらえますか？ Will you cut my bangs a little shorter?		評価 Self-evaluation
活動・Can-do Activities & Can-do		
1. 自転車の空気を入れたいんですが…		
Can-do+ 60	宅配便やクリーニングなどのサービスを利用するとき、説明を聞いて利用方法を理解することができる。 Can listen to the instructions and understand how to use delivery, dry cleaning, and other services.	☆☆☆
2. 郵便局からの連絡		
Can-do+ 61	郵便物などの不在連絡票を読んで、再配達の方法を理解することができる。 Can read a delivery notice for mail or an express package and understand how to request redelivery.	☆☆☆
3. どのぐらい切りますか？		
Can-do+ 62	美容院や理髪店で、どのような髪型にするか、希望を伝えることができる。 Can explain your wishes about a hairstyle at a beauty salon or a barbershop.	☆☆☆
4. 外国の方のために、いろいろなサービスがあります		
Can-do+ 63	国際交流協会などで、どんな外国人向けサービスがあるか、聞いて理解することができる。 Can listen to and understand what kind of services are available to non-Japanese residents at the International Exchange Association, etc.	☆☆☆
コメント Comments		(年/月/日) (Y/M/D) (/ /)

Can-do チェック 『いろどり』 初級 2 (A2)

☆☆☆：まだ難しかった (I did it, but could do it better.)

★★★：できた (I did it.)

★★★★：よくできた (I did it well.)

トピック
Topic

自然と環境
Nature and Environment

第 15 課 会議室の電気がついたままでした The lights in the meeting room were left on.		
活動・Can-do Activities & Can-do		評価 Self-evaluation
1. エコ活動の貼り紙		
Can-do+ 64	職場などに貼ってあるエコ活動に関する貼り紙を見て、注意点などを理解することができる。 Can look at a notice about eco-friendly activities posted at work, etc. and understand what to be mindful of.	☆☆☆
2. 水がもったいないですよ		
Can-do+ 65	自分が環境のために気をつけていることを話したり、ほかの人の話を聞いて理解したりすることができる。 Can talk about things you are mindful of for the environment or listen to and understand what others say.	☆☆☆
3. ごみの分け方・出し方		
Can-do+ 66	ごみの捨て方についての説明を読んで、捨てたいごみをいつ捨てればいいのかなどを理解することができる。 Can read and understand instructions on how to throw away of garbage, such as when to throw away a certain kind of garbage.	☆☆☆
4. どうやって捨てればいいですか？		
Can-do+ 67	ごみの捨て方について質問して、その答えを理解することができる。 Can ask and understand how to throw away a certain kind of garbage.	☆☆☆
コメント Comments		(年/月/日) (Y/M/D) (/ /)

第 16 課 地震が来ても、あわてて動かないでください Do not panic in case of an earthquake.		
活動・Can-do Activities & Can-do		評価 Self-evaluation
1. 緊急地震速報です		
Can-do+ 68	災害を知らせるニュースやアナウンスを聞いて、何があったか、何をすればいいかを理解することができる。 Can listen to news and announcements about a disaster and understand what happened and what to do.	☆☆☆
2. 避難訓練を始めます		
Can-do+ 69	防災訓練の説明や指示を聞いて、やり方や注意点などを理解することができる。 Can listen to the explanation and instructions for emergency drills and understand what to do and what to keep in mind.	☆☆☆
3. 地震が起こったときは…		
Can-do+ 70	防災訓練などで、地震が起こったときどうすればいいか、説明を聞いてほしいの内容を理解することができる。 Can listen to and more or less understand the explanation on what to do in case of earthquakes at emergency drills, etc.	☆☆☆
4. 避難所はどこですか？		
Can-do+ 71	災害にあったとき、周りの人に質問して、必要な情報を得ることができる。 Can ask people around you for the necessary information in case of a disaster.	☆☆☆
5. 防災パンフレット		
Can-do+ 72	外国人向けのやさしい日本語で書かれた防災パンフレットを読んで、内容を理解することができる。 Can read and understand brochures for disaster prevention written in simple Japanese for non-Japanese residents.	☆☆☆
コメント Comments		(年/月/日) (Y/M/D) (/ /)

Can-do チェック 『いろどり』 初級 2 (A2)

☆☆☆：まだ難しかった (I did it, but could do it better.)

★★☆：できた (I did it.)

★★★：よくできた (I did it well.)

トピック
Topic

私の人生
My Life

第 17 課 日本語が前より話せるようになりました I can speak Japanese better than before.

活動・Can-do Activities & Can-do		評価 Self-evaluation
1. 日本の生活には慣れましたか？		
Can-do ↑ 73	日本に来てからのできごとや生活の変化について、簡単に話すことができる。 Can talk in simple terms about what you've experienced and how life has changed after coming to Japan.	☆☆☆
2. 知らないことばが多くて大変でした		
Can-do ↑ 74	職場の人などに、最近の仕事の様子などについて簡単に話すことができる。 Can talk in simple terms about how your work is going lately to your co-workers.	☆☆☆
3. 近況報告のメッセージ		
Can-do ↑ 75	日本語を教えてくれた先生などに、簡単な近況報告のメッセージを書いて送ることができる。 Can write a simple message about how you are doing lately and send it to your Japanese-language teacher, etc.	☆☆☆
コメント Comments		(年/月/日) (Y/M/D) (/ /)

第 18 課 将来、自分の会社を作ろうと思います I am thinking about starting my own company in the future.

活動・Can-do Activities & Can-do		評価 Self-evaluation
1. すしの職人になりたいです		
Can-do ↑ 76	自分の将来の夢や希望を、簡単に話すことができる。 Can talk in simple terms about your dreams and hopes.	☆☆☆
2. 最初はすごく苦労したよ		
Can-do ↑ 77	日本で長く暮らしている人の経験やアドバイスを聞いて、だいたいの内容を理解することができる。 Can listen to and more or less understand the experience and advice of a person who has lived in Japan for many years.	☆☆☆
3. みなさんには、とても親切にしてもらいました		
Can-do ↑ 78	送別会などで、簡単なエピソードを入れながら、お礼のあいさつをすることができる。 Can express thanks at a farewell party, etc. referring to some brief episodes.	☆☆☆
コメント Comments		(年/月/日) (Y/M/D) (/ /)