

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
1	a (an)	冠	1つの、1人の (すぐ後ろの単語が母音で始まる時は、anを使う)	I have a dog.
2	able	形	※be able to～ ～することができる	I want to be able to speak English.
3	about	前・副	①(前)～について ②(副)約、だいたい	①I want to know about Australia. ②Our school has about 300 students.
4	above	前	～の上に(へ)	This place is about 400 meters above sea level.
5	abroad	副	外国へ(に、で)、海外へ ※study abroad 留学する	I want to study abroad in the future.
6	accept	動	受入れる	We should accept other cultures.
7	accident	名	事故	I had a car accident.
8	across	前・副	～を横切って、～の向こう側に	The park is across the street from the bank.
9	act	動	行動する、(役を)演じる	We think and act differently in each culture.
10	action	名	行動、動き	I watched their actions carefully.
11	active	形	活発な	You should be active in class.
12	activity	名	活動	We enjoyed a lot of activities in English.
13	actor	名	俳優	The actor's performance was very good.
14	actually	副	実際に、実は	Actually, he wasn't a doctor.
15	add	動	付け加える	What should I add to my speech?
16	addition	名	つけ加えること ※in addition 加えて、さらに、そのうえ	In addition to him, two other students joined us.
17	address	名	あて名、住所	Please write your name and address.
18	adult	名	大人、成人	The fee for an adult is one thousand yen.
19	advantage	名	有利な立場、利点	Living near the station is a great advantage.
20	adventure	名	冒険	I like books which have a lot of adventure.
21	advice	名	忠告、助言、アドバイス	Thank you for your advice.
22	afraid	形	恐れて、こわがって ※be afraid of～ ～を恐れる	Don't be afraid of making mistakes.
23	Africa	名	アフリカ	I want to go to Africa.
24	after	前・接	～のあとに ※after school 放課後	I will see you after lunch.
25	afternoon	名	午後 ※Good afternoon. こんにちは	I play baseball in the afternoon.
26	again	副	もう一度、また、(否定文で)二度と	See you again.
27	against	前	～に対して、～に反対して	She was always against war.
28	age	名	年齢	I came to Japan at the age of six.
29	ago	副	～前に ※long ago ずっと前に	He came to Japan three years ago.
30	agree	動	賛成する、同意する ※agree with～ ～に賛成する	I agree with you.
31	air	名	空気、大気	We need air and water to live.
32	air conditioner	名	エアコン	It's too hot. Let's turn on the air conditioner.
33	airport	名	空港	There is an airport in Kobe.
34	album	名	アルバム	This album is very important to me.
35	all	代・形・副	①(代・形)すべての(の)～、全部(の) ②(副)まったく、すっかり ※All right. わかりました	①All of the students joined the festival. ②Are you all right?
36	allow	動	許す	Swimming is not allowed at this beach.
37	almost	副	ほとんど	We are almost there.
38	alone	副	1人で、ただ～だけで	My younger sister was alone until I came back.
39	along	前	(道・川など)に沿って	He was walking along a dark street.
40	already	副	すでに、もう	I have already finished my homework.
41	also	副	～もまた、さらに ※not only～but also... ～だけでなく...もまた	She likes Japanese food. She also likes cooking it.
42	ALT	名	外国語指導助手 (Assistant Language Teacher の略)	Our ALT is from America.
43	although	接	～だけれど	Although I like dogs, my mother likes cats.
44	always	副	いつも、常に	I always listen to music.
45	am	動	～である、(～に)いる、ある (主語がIの時の現在形) 【活用】am・was・been ※am～ing ～している	I am a junior high school student.
46	a.m.	副	午前	A: What time is it now? B: It's 10 a.m..
47	amazing	形	驚くべき、目を見張らせる	That's amazing!
48	America	名	アメリカ合衆国	Did you enjoy your stay in America?
49	American	形	アメリカ(人)の	I learned a lot about American history.
50	among	前	～の間に(で、の)、～の中のひとりで	That singer has become popular among young people.
51	and	接	～と...、そして～	I need a pen and a notebook.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
52	angry	形	怒った、怒って	What's the matter? You look angry.
53	animal	名	動物	I like animals.
54	animation	名	動画、アニメーション	Japanese animation is famous around the world.
55	anime	名	(日本の)アニメ	Japanese <i>manga</i> and anime are loved in many countries.
56	anniversary	名	記念日、～周年	This year is our school's tenth anniversary.
57	announce	動	発表する	They announced that the train would be late.
58	another	代・形	もう一つ(の)、別(の) ※another cup (piece) of～ ～をもう一杯(一つ)	Would you like another cup of coffee?
59	answer	動・名	答える(る)	I will answer your question.
60	any	形	①(疑問文・条件文で)いくつかの～、何人かの～ ②(否定文で)1つ(の～)も、1人(の～)も～ない ③(肯定文で)どんな～も	①Do you have any questions? ②I don't have any questions. ③You can ask any question.
61	anymore	副	(否定文・疑問文で)もう～(でない)	I am not hungry anymore.
62	anyone	代	①(肯定文で)誰でも ②(疑問文で)誰か	①Anyone is welcome to our school festival. ②Does anyone know who he is?
63	anything	代	①(肯定文で)何でも ②(疑問文で)何か	①I can eat anything. ②Do you have anything to do after lunch?
64	anytime	副	いつでも	You can visit us anytime.
65	anyway	副	とにかく	Anyway, let's go back to our classroom.
66	anywhere	副	①(肯定文で)どこにでも ②(否定文で)どこにも～ない	①You can sit anywhere. ②Don't go anywhere!
67	appear	動	現れる	The man appeared after the meeting started.
68	apple	名	リンゴ	I like apples better than oranges.
69	April	名	4月	In April, we can see many flowers.
70	architect	名	建築家	My dream is to be an architect.
71	are	動	～である、(～に)いる、ある(主語が we, you, they などの複数形の時の現在形) ※are ~ing ~している、しようとしている 【活用】 are - were - been	We are junior high school students.
72	area	名	地域、地方	I will show you the shopping area of my town.
73	arm	名	腕	I broke my right arm when I was playing basketball.
74	around	前・副	①(前)～のまわりを(まわって) ※around the world 世界中 ②(副)～ごろ	①Please sit around the table. ②I arrived there around seven o'clock.
75	arrival	名	到着	The arrival time of Flight No.771 is 10:30.
76	arrive	動	到着する	Will she arrive in time?
77	art	名	美術	I am a member of the art club.
78	artist	名	芸術家	This picture was painted by a famous artist.
79	as	前・接・副	①(接)～するとき ②(接)～なので ③(接)～するように ④(接・副)as ~ asと同じくらい～ ⑤(前)～として	①As I opened the door, the cat came out. ②As I feel sick, I will not go out today. ③As you know, we will have tests tomorrow. ④He is as tall as his father. ⑤He worked very hard as a scientist.
80	Asia	名	アジア	Japan is a country in Asia.
81	Asian	形	アジアの	Many people from Asian countries visit Japan every year.
82	ask	動	たずねる、求める ※ask for～ ～を求める	Please ask me anything.
83	assistant	名	店員、助手	My sister works as a shop assistant.
84	astronaut	名	宇宙飛行士	He is a famous astronaut in Japan.
85	at	前	①(場所・時間の一点) ～に、～で ②～に(向かって)	①I will see you at the station. ②Look at me.
86	athlete	名	運動選手、アスリート	He is one of my favorite athletes.
87	attack	動	攻撃する	In this game, you can attack other people anytime.
88	attend	動	出席する、参加する	I attended the club meeting.
89	attention	名	注意、注目 ※pay attention to～ ～に注意を払う	May I have your attention, please?
90	attract	動	(注意、興味など)を引きつける	The singer's beautiful voice attracted us.
91	audience	名	聴衆、観客	You should look at the audience when you speak.
92	August	名	8月	The war ended on August 15, 1945.
93	aunt	名	おば(父母の姉妹)	I visited my aunt yesterday.
94	Australia	名	オーストラリア	He will go to Australia this summer.
95	Australian	名・形	オーストラリアの、オーストラリア人(の)	I have some Australian friends.
96	autumn	名	秋	You can eat delicious fruits in autumn.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
97	average	名・形	平均(の)	The average score on the test was 65.
98	away	副	離れて、遠くに ※far away 遠く離れて	My house is far away from here.
99	baby	名	赤ちゃん ※have a baby 赤ちゃんが生まれる	My cousin will have a baby next month.
100	back	副	後ろへ、帰って ※be back 戻る	I will be back soon.
101	bad	形	悪い ※That's too bad. お気の毒に 【活用】bad - worse - worst	That's bad news.
102	badminton	名	バドミントン	I started playing badminton when I was ten years old.
103	bag	名	かばん、袋	I need a big bag.
104	bakery	名	パン屋	There is a good bakery next to my house.
105	balance	名	釣り合い、バランス	The boy couldn't keep his balance on his new bicycle.
106	ball	名	ボール、球	I have three balls.
107	balloon	名	風船	Children like playing with balloons.
108	bamboo	名	竹	This toy is made of bamboo.
109	banana	名	バナナ	I eat a banana every morning.
110	band	名	バンド、楽団 ※school band / brass band 吹奏楽部	I play the guitar in a band.
111	bank	名	銀行	Go down this street and turn left at the bank.
112	baseball	名	野球	I like playing baseball.
113	basic	形	基本的な	Let's start with this basic question.
114	basketball	名	バスケットボール	I am a member of the basketball club.
115	bath	名	入浴、ふろ ※take a bath 入浴する	Japanese people like taking a bath.
116	bathroom	名	浴室、(主にアメリカで)トイレ	Where is the bathroom?
117	be	動	～である、(～に)いる、ある、～になる (be動詞の原形)	I want to be a teacher.
118	beach	名	浜、浜辺	Let's go to the beach after lunch.
119	bear	名	クマ	Some bears live in this mountain.
120	beautiful	形	美しい、きれいな	Look at the beautiful flowers.
121	beauty	名	美しさ	We enjoyed the beauty of nature in the mountains.
122	because	接	(なぜなら)～だから ※because of ～ ～の理由で	I will not go out because I am sick.
123	become	動	～になる 【活用】become - became - become	My brother became a doctor.
124	bed	名	ベッド、寝床 ※go to bed 寝る	I go to bed at 10 p.m. every night.
125	bedroom	名	寝室	My bedroom is on the second floor.
126	beef	名	牛肉	Kobe beef is popular among foreign tourists.
127	been	動	beの過去分詞 ※have been to ～ ～に行ったことがある	I have been to America twice.
128	before	前・接・副	①(前・接)～の(～が～する)前に ②(副)今まで、以前に	①I will finish my homework before dinner. ②I have never visited that place before.
129	begin	動	始まる、始める 【活用】begin - began - begun	English class begins at 9 a.m..
130	beginner	名	初心者	I have just started playing soccer, so I am a beginner.
131	beginning	名	始まり	We sing English songs at the beginning of each class.
132	behind	前	～の後ろに(の)	Do you know the woman behind him?
133	believe	動	信じる、～と思う	I believe I can do it.
134	bell	名	鈴、鐘	I heard the bell and went to the door.
135	belong	動	所属する ※belong to ～ ～の一員である	I belong to the music club.
136	below	前・副	下の(に、を)	The temperature is below zero.
137	belt	名	ベルト	Your belt is longer than mine.
138	bench	名	ベンチ、長いす	We sat on the bench.
139	beside	前	～のそばに	The dog likes to sit beside me.
140	best	名・形・副	①(形・副)最もよく(い) (good, wellの最上級) 【活用】good (well) - better - best ②(名)一番よいもの、最善の努力 ※do (try) one's best 全力を尽くす	①She can sing the best in her class. ②I will do my best.
141	better	形・副	もっとよく(い)、もっと上手く(い) (well, goodの比較級) 【活用】well (good) - better - best	Which do you like better, chicken or beef?
142	between	前	(2つの)間に(で)	Hyogo is between Osaka and Okayama.
143	bicycle	名	自転車 (bikeとも言う)	I go to school by bicycle.
144	big	形	大きな、大きい	I live in a big city.
145	bike	名	自転車 (bicycleの略)	I go to school by bike.
146	bird	名	鳥	The Oriental White Stork (konotori) is a large white bird.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
147	birthday	名	誕生日	My birthday is April 22.
148	bitter	形	苦い	Coffee without sugar is too bitter for me.
149	black	名・形	黒(の)	Please put your books into that black box.
150	blackboard	名	黒板	Look at the blackboard everyone.
151	blind	形	目の不自由な	The blind musician created a lot of great songs.
152	block	名	かたまり、ブロック、区画	We need a block of ice to keep this food cool.
153	blog	名	ブログ	I like to read the blog of my favorite singer.
154	blow	動	(風が)吹く	The wind is blowing from the west.
155	blue	名・形	青(の)	Look at the clear blue sky.
156	boat	名	ボート、小舟	Can you see a boat over there?
157	body	名	体、肉体	Playing sports makes your body strong.
158	boil	動	ゆでる、沸騰させる	Boil the egg for five minutes.
159	bomb	名	爆弾	Many bombs were dropped on that town.
160	book	名	本、書物	I like reading books.
161	bookstore	名	書店	I saw him at the bookstore.
162	border	名	国境	This line is the border between America and Canada.
163	bored	形	退屈した	I was bored because I had nothing to do.
164	boring	形	退屈な	The movie was boring.
165	born	動	(bearの過去分詞) 生まれる ※be born in ~ ~に生まれる	I was born in Takarazuka.
166	borrow	動	借りる	You can borrow some books from the library.
167	both	代・形・副	両方、両方とも ※both A and B AもBも両方	Both he and his brother are my friends.
168	bottle	名	ボトル、びん	They found a big bottle on the table.
169	bottom	名	底、最下部	Look at the picture at the bottom of the page.
170	box	名	箱	A: Where is my camera? B: It's in the box.
171	boy	名	男の子、少年	The boy standing there is my brother.
172	brass band	名	ブラスバンド、吹奏楽	I am a member of the brass band club.
173	brave	形	勇敢な	She was brave enough to save the poor children.
174	Brazil	名	ブラジル	The Olympics were held in Brazil in 2016.
175	bread	名	パン	I always eat bread for breakfast.
176	break	動・名	①(動)壊す【活用】break - broke - broken ②(名)休憩、中断	①I broke my arm, but I am fine now. ②We have a short break now.
177	breakfast	名	朝食	What did you have for breakfast?
178	bridge	名	橋	You can see the Akashi Kaikyo Bridge from here.
179	bright	形	(光が)明るい、びかびか(きらきら)光る	The city was bright even at night.
180	bring	動	(物を)持つてくる【活用】bring - brought - brought	I will bring my camera to the party.
181	British	名・形	イギリスの、イギリス人(の)	They say that the British love tea.
182	brother	名	(男の)兄弟、兄、弟	I have two brothers.
183	brown	名・形	茶色(の)	Look at the girl with brown hair.
184	brush	動	(ブラシで)みがく	You must brush your teeth before sleeping.
185	build	動	～を建てる、造る【活用】build - built - built	The Akashi Kaikyo Bridge was built in 1998.
186	building	名	建物	Tokyo has more buildings than Kobe.
187	burn	動	燃える、燃やす	Paper burns easily.
188	bus	名	バス	I will take a bus from here.
189	bus stop	名	バス停	You can get on the bus for Kobe at that bus stop.
190	business	名	商売、事業	My father enjoys doing business with his friends.
191	busy	形	忙しい ※be busy with ~ ~に忙しい	I am very busy now.
192	but	接	しかし、でも ※not A but B AでなくてB	I like dogs, but my sister likes cats.
193	butter	名	バター	He put butter on his bread.
194	button	名	(衣服の、機械などの)ボタン	Press the button to move that machine.
195	buy	動	買う【活用】buy - bought - bought	I am going to buy a new CD.
196	by	前	①(方法・手段)～によって ②(時間)～までに ③(場所)～のそばに	①I will go there by train. ②You must come home by six o'clock. ③My house is by the river.
197	cafeteria	名	カフェテリア、食堂	Both students and teachers have lunch in the cafeteria.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
198	cake	名	ケーキ	I made a cake with my sister.
199	calendar	名	カレンダー、暦	This calendar has a lot of pictures.
200	call	動	①呼ぶ ②電話をかける ※call (～) back 電話をかけなおす	①Please call me Ken. ②I will call you tomorrow.
201	calligraphy	名	書道	I will show Japanese calligraphy to my American friend.
202	camera	名	カメラ	That's a nice camera!
203	camp	動・名	キャンプ(する)	He often camps to take pictures of wild animals.
204	can	助・名	①～することができる ※Can I ～? ～してもよいですか Can you ～? ～してもらえますか ②缶	①He can play basketball very well. ②We collect paper, bottles, cans, and other things.
205	Canada	名	カナダ	A: Are you from Canada? B: Yes, I am.
206	candle	名	ろうそく	On January 17, people light many candles in Hyogo.
207	candy	名	キャンディ	I sometimes buy some candies for my little sister.
208	cap	名	(ふちのない)帽子、(びんの)ふた	A: Where's my cap? B: It's on the table.
209	capital	名	首都	Tokyo is the capital of Japan.
210	capital letter	名	大文字	You must start someone's name with a capital letter.
211	captain	名	キャプテン	He is (the) captain of our team.
212	car	名	車、乗用車	I like Japanese cars.
213	card	名	カード	I will send a Christmas card to my grandmother.
214	care	動・名	世話(する)、注意(する) ※take care of ～ ～の世話をする Take care. 気をつけて	He took care of his two sisters.
215	career	名	職業、経歴 ※career experience 職業体験学習	I want to work in a shop for career experience.
216	careful	形	注意深い、慎重な	Be careful.
217	carefully	副	注意深く	You have to read the questions carefully.
218	carpenter	名	大工	Carpenters make houses.
219	carrot	名	ニンジン	I could not eat carrots when I was small.
220	carry	動	持っている、持ち歩く、運ぶ 【活用】carry - carried - carried	It is very hard to carry a large box by yourself.
221	cartoon	名	漫画	I like drawing cartoons.
222	cartoonist	名	漫画家	I want to be a cartoonist in the future.
223	case	名	①ケース、箱 ②場合	①Put your camera into that black case. ②In this case, you should think in a different way.
224	castle	名	城	Have you visited Himeji Castle before?
225	cat	名	ネコ	Now cats are very popular in Japan.
226	catch	動	捕まえる 【活用】catch - caught - caught	I must catch him to talk about the plan.
227	cause	動・名	(動)～を引き起こす、～の原因となる (名)原因	Heavy rain was the cause of the terrible car accident.
228	CD	名	compact diskの略	What a lot of CDs!
229	celebrate	動	祝う	Let's celebrate her birthday.
230	cellphone	名	携帯電話	Cellphones are very convenient.
231	cent	名	セント(アメリカ・オーストラリア・カナダなどの通貨単位)	It is two dollars sixty-five cents.
232	center	名	中心、真ん中、センター(施設)	I live in the center of Amagasaki city.
233	centimeter	名	センチメートル	I am 155 centimeters (tall).
234	century	名	世紀、100年	He is one of the best singers in the 20th century.
235	chain	名	くさり	I use a chain lock for my bike.
236	chair	名	いす	Please sit on this chair.
237	challenge	動・名	挑戦(する)	Studying in America will be a big challenge for me.
238	champion	名	優勝者、チャンピオン	She practiced very hard to become a champion.
239	championship	名	選手権(大会)	Our team won the championship.
240	chance	名	機会、チャンス	I missed the chance to see him.
241	change	動・名	①(動)変わる、変える ②(名)つり銭	①My life changed after I met him. ②Your change is fifty yen.
242	character	名	①(小説・劇などの)登場人物 ②(人の)性格、(物の)特色	①There are four characters in this story. ②Every person has a different character.
243	charge	動	充電する	I have to charge my cellphone.
244	charity	名	慈善、チャリティ	We can send the money to a charity group.
245	chart	名	図表	What can you learn from the chart?
246	cheap	形	安価な、安い	The dress was cheap.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
247	check	動	照合する、確認する ※check out 調べる	You should check what is in your bag again.
248	cheer	動	元気づける、声援する ※cheer (～) up ～を元気づける	The news cheered her up.
249	cheerful	形	明るい、陽気な	My mother is very cheerful.
250	cheerfully	副	明るく、元気よく	The teacher always talks to us cheerfully.
251	cheese	名	チーズ	Please give me some cheese.
252	chef	名	(熟練した)コック、料理長	He is practicing cooking every day to be a good chef.
253	cherry blossom	名	サクラの花	The cherry blossoms at Shukugawa Park are beautiful.
254	cherry tree	名	サクラの木	In April, people have parties under cherry trees.
255	chicken	名	鶏肉	Today I will use chicken to make this soup.
256	child	名	子ども 【複数】 children	How many children do you have?
257	China	名	中国	You know a lot about China.
258	Chinese	名・形	中国の、中国人(の)、中国語(の)	She speaks Chinese well.
259	chocolate	名	チョコレート	I like chocolate very much.
260	choice	名	選ぶこと、選択 ※make a choice 選択する、選ぶ	I learned that I could make choices in my own life.
261	choose	動	選ぶ 【活用】 choose - chose - chosen	Students can choose their lunches.
262	chopstick	名	箸	Chopsticks are used in Japan and some Asian countries.
263	chorus	名	合唱団(部)	I was a member of the chorus when I was a student.
264	chorus contest	名	合唱コンクール	We are practicing hard to win the chorus contest.
265	Christmas	名	クリスマス	Many Japanese eat cakes at Christmas.
266	Christmas card	名	クリスマスカード	I send a Christmas card to the family every year.
267	church	名	教会	My family goes to church every Sunday.
268	circle	名	円	Please draw a circle in your notebook.
269	city	名	市	London is a beautiful city.
270	city hall	名	市役所	You should visit the city hall to get some information.
271	class	名	授業、クラス	I like Mr. Tanaka's English class.
272	classic	形	古典的な	This is one of the classic books. Everyone knows the story.
273	classmate	名	クラスメイト、級友	She is talking with her classmates.
274	classroom	名	教室	Do you eat lunch in your classroom?
275	clean	動・形	①(動)掃除する ②(形)きれいな	①Japanese students clean their classrooms by themselves. ②Keep your classroom clean.
276	clear	形	晴れた、(話の内容などが)はっきりした	His face was not clear in the dark.
277	clearly	副	はっきりと	Please speak clearly.
278	clerk	名	店員	I'm a clerk at a hotel.
279	clever	形	利口な	My brother is very clever.
280	climate	名	気候	The world climate is changing.
281	climb	動	登る	I want to climb Mt. Rokko.
282	clinic	名	診療所	You don't look well. You should go to a clinic this afternoon.
283	clock	名	(壁に掛ける)時計	There is a big, old clock in my house.
284	close	動・形・副	①(動)閉じる、閉める ②(形・副)近い(く)、接近した(して)、親しい ※close to ～ ～の近くに	①I closed my eyes. ②We were close enough to hear each other.
285	clothes	名	衣服、服	I love Japanese clothes.
286	cloud	名	雲	There are a lot of clouds in the sky today.
287	cloudy	形	くもりの、くもった	It's cloudy.
288	club	名	クラブ、部	I don't belong to the club.
289	club activity	名	部活動	Most students do club activities after school.
290	coach	名	コーチ	He's our tennis coach.
291	coast	名	海岸	My house is near the coast.
292	coat	名	(衣類の)コート	This coat is warm.
293	coffee	名	コーヒー	Would you like some coffee?
294	coin	名	硬貨	Look at these. These are Australian coins.
295	cola	名	コーラ	I'll have a hamburger, French fries, and a cola.
296	cold	名・形	①(形)寒い、冷たい ②(名)風邪 ※have a cold 風邪をひいている	①The water is very cold. ②I have a cold.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
297	collect	動	集める、収集する	My hobby is collecting comic books.
298	collection	名	収集	My brother has a collection of old coins.
299	college	名	(単科)大学	She has a job at a college.
300	color	名	色	What color do you like the best?
301	colorful	形	色とりどりの	I was excited to see many colorful bags at the shop.
302	come	動	来る ※come from ～ ～出身である、～から生じる、 come back 戻る come in (into) 入る 【活用】come - came - come	We came to Japan three months ago.
303	comedian	名	喜劇役者、コメディアン	The comedian is funny and I always laugh.
304	comedy	名	喜劇	I don't like sad stories. I like comedies.
305	comic	名・形	(comics で)漫画(の) ※comic book 漫画本	I bought a comic book.
306	comic book	名	漫画本	Japanese comic books are very popular.
307	comment	名	意見、コメント ※make a comment 意見を述べる	My teacher gave me some comments about my report.
308	common	形	ふつうの、よくある ※in common 共通の	This is one of the common mistakes students made on the exam.
309	communicate	動	意思を伝達する、(考え、情報などを)伝える	We can communicate in English.
310	communication	名	コミュニケーション、意思の疎通	Communication is very important.
311	community	名	地域社会、コミュニティー	We always help each other in our community.
312	company	名	会社	My father works at a car company.
313	compare	動	比較する、比べる	Let's compare this car with that car.
314	computer	名	コンピューター	I want to buy a new computer.
315	concert	名	演奏会、コンサート	There is a wonderful concert hall in Nishinomiya.
316	conclusion	名	結論	We talked a lot and finally came to a conclusion.
317	condition	名	状況、状態	It's not a good idea to play baseball in such bad conditions.
318	confident	形	自信を持った	Be confident and work hard!
319	confused	形	混乱した	I was confused because she explained it very fast.
320	congratulation	名	(Congratulations! で)おめでとう	You won the speech contest. Congratulations!
321	connect	動	つなぐ、つながる	We are connected by e-mail.
322	connection	名	接続、つながり、関係	I want to find a connection between these two facts.
323	contact	動	(人と)連絡を取る	You can contact me if you have any questions.
324	content	名	内容	I like the design of the book but I don't like its content.
325	contest	名	コンテスト、コンクール	Our chorus contest is held in September.
326	continue	動	続ける、続く	We ate lunch and then continued our practice.
327	control	名	制御 ※out of control 制御しきれなくなって	The robot got out of control.
328	convenience	名	便利、都合	It is a great convenience to live near the station.
329	convenience store	名	コンビニエンスストア	There are many convenience stores in Japan.
330	convenient	形	便利な、都合のいい	Low-floor buses are convenient for everyone.
331	cook	動・名	①(動)調理する ②(名)料理人	①My grandmother came to my house and cooked for me. ②He is one of the best cooks in Japan.
332	cooking	名	料理(すること)	I like cooking.
333	cool	形	①涼しい ②すてきな	①It's getting cooler and cooler. ②Japanese <i>manga</i> is cool.
334	copy	動	まねる、写しとる	She copied her teacher's painting.
335	corner	名	かど	Turn left at the next corner.
336	correct	動	正す、直す	Please correct my English mistakes.
337	cost	動	(費用などが)かかる	It costs 10,000 yen.
338	costume	名	(民族などの)服装、(舞台の)衣装	We wear special costumes at Halloween parties.
339	cotton	名	木綿	A <i>yukata</i> is a summer cotton <i>kimono</i> .
340	cough	名	せき	I have a bad cough.
341	could	助	canの過去形 ※Could you ～? ～していただけますか (Can you ～? の丁寧な言い方)	①I could not catch any fish yesterday. ②Could you tell me the way to Himeji Castle?
342	count	動	数える	I counted the money.
343	country	名	国	I want to go to a foreign country.
344	courage	名	勇気	This man had the courage to fight.
345	course	名	進路 ※of course もちろん	A: Can you teach me? B: Of course.
346	court	名	(テニスなどの)コート	Do you have tennis courts in your school?

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
347	cousin	名	いとこ	I have six cousins, but I have only a few chances to see them.
348	cover	動	～を覆う	Snow covers the top of Mt. Fuji in winter.
349	cow	名	雌牛(特に乳牛)	My host family in Australia have many cows.
350	crane	名	ツル	We made a thousand paper cranes for her.
351	crash	動	衝突する	The car crashed into another car.
352	create	動	創作する、作り出す	The writer created many great stories.
353	creative	形	創造力のある	He is very creative.
354	cross	動	(～を)渡る	We can cross the Akashi Kaikyo Bridge by car.
355	crowded	形	混雑した、満員の	This train is very crowded today.
356	cry	動	叫ぶ、泣く	Please stop crying.
357	cucumber	名	キュウリ	Some students don't like cucumbers.
358	culture	名	習慣、文化	I'm interested in Australian culture.
359	cup	名	茶わん、カップ ※a cup of ～ カップ一杯の	May I have a cup of coffee?
360	curry	名	カレー料理 ※curry and rice カレーライス	Let's eat curry and rice at that shop.
361	custom	名	風習、習慣	Every culture has its own customs.
362	customer	名	客、顧客	The clerks stood at the door to welcome customers.
363	cut	動	切る ※cut off 切り取る 【活用】cut・cut・cut	I cut my finger when I was cooking.
364	cute	形	かわいらしい、かわいい	Your dog is very cute!
365	cycling	名	サイクリング	My hobby is cycling.
366	dad	名	パパ、お父さん	Come on, Dad!
367	daily	形	毎日の、日常の	Nature has always been a part of our daily lives.
368	damage	動	～に損害を与える	Many houses were damaged by the typhoon.
369	dance	動・名	(動)踊る (名)踊り	Shall we dance?
370	dancer	名	踊る人、ダンサー	I want to be a dancer in the future.
371	dancing	名	踊ること	My brother is good at dancing.
372	danger	名	危険	He told us the dangers of climbing.
373	dangerous	形	危険な	Making fireworks is hard and dangerous.
374	dark	形	(光がなくて)暗い	The two men began to walk along the dark street.
375	date	名	日付、月日	What date is it today?
376	daughter	名	娘	I saw your daughter at the station last night.
377	day	名	①1日、(ある特定の)日 ②昼間、日中 ※one day ある日 all day (long) 1日中 the day after tomorrow あさって these days 最近、このごろは	①I play with <i>kendama</i> every day. ②Some people work at night and sleep during the day.
378	dead	形	死んだ	The animal doesn't move. It looks dead.
379	dear	形・間	①(形)親愛なる～(手紙の書きだしに使う) ②(間)おや、まあ	①Dear Mr. Brown ②Oh, dear! I dropped my ice cream.
380	death	名	死、死亡	It was difficult for me to accept my pet's death.
381	December	名	12月	It begins to snow in December in the Tajima area.
382	decide	動	決心する	They decided to build a bridge.
383	decision	名	決断	What do you think of his decision?
384	deep	形	深い、奥の	This lake is about 50 meters deep.
385	deeply	副	深く	We should think about the problem deeply.
386	degree Celsius	名	摂氏	It will be around nine degrees Celsius tonight.
387	delicious	形	おいしい	Kobe beef is delicious.
388	demonstration	名	デモ	They joined demonstrations against war.
389	dentist	名	歯医者	I went to the dentist because I had a bad toothache.
390	department store	名	デパート	There are two big department stores in Kobe.
391	departure	名	出発	The departure of the flight will be late.
392	depend	動	～による、～次第である ※depend on ～ ～次第だ、～による	Our plan depends on the weather.
393	depressed	形	落胆した、元気がない	I was depressed because I didn't win the game.
394	design	動・名	デザイン(する)、図案(を作る)、(～を)設計(する)	A famous architect, Tadao Ando, designed this museum.
395	designer	名	デザイナー、設計者	She is a famous designer in Japan.
396	desk	名	机	There is a pencil on the desk.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
397	destroy	動	破壊する、こわす	This building was destroyed in August 1945.
398	develop	動	発展させる、発展する	Many foreigners helped to develop Kobe.
399	developed	形	発達した ※developed countries 先進国	Developed countries talked about how to stop pollution.
400	developing	形	発展途上の ※developing countries 発展途上国	In developing countries, some children still cannot go to school.
401	diary	名	日記	I keep a diary to remember what happened.
402	dictionary	名	辞書、事典	I use some dictionaries at school.
403	did	動・助	doの過去形	Did you eat breakfast?
404	die	動	死ぬ	My grandfather died five years ago.
405	difference	名	違い、違うこと	Can you find any differences between these two pictures?
406	different	形	違った、いろいろな ※be different from ～ ～と違っている	My plan is very different from yours.
407	differently	副	(～と)異なって	People from different countries speak English differently.
408	difficult	形	難しい、困難な	At first, learning English was difficult for me. Now I love it.
409	difficulty	名	難しさ、困難、苦勞	They faced many difficulties.
410	dining room	名	食堂、ダイニングルーム	We eat dinner in the dining room together.
411	dinner	名	ディナー、夕食	This is a wonderful dinner.
412	disagree	動	意見が合わない、賛成しない	I disagree with you.
413	disappear	動	見えなくなる、消えさせる	Many kinds of plants and animals disappeared from the earth.
414	disappointed	形	がっかりした	I was disappointed to hear the news.
415	disaster	名	災害	It is necessary for us to prepare for disasters.
416	discount	名	割引	Could you give me a discount?
417	discover	動	見つける、見いだす	He discovered electricity.
418	disease	名	病気	The disease was very serious at that time.
419	dish	名	皿	Please wash the dishes after dinner.
420	distance	名	距離、遠い場所、遠方	What is the distance from here to the station?
421	do	動・助	①(動)～する、行う、行動する 【活用】do・did・done ②(助)(疑問文で)(～は～)しますか ③(助)(否定文で)(～は～)しない ④(助)(否定の命令文で)(～は～)するな	①What did you do during the spring vacation? ②Do you speak Japanese? ③I don't speak Japanese. ④Don't speak Japanese in this class.
422	doctor	名	医師、博士	She is a doctor.
423	does	動・助	主語が3人称単数形の時のdoの現在形	Does your sister live with you?
424	dog	名	イヌ	A dog was walking along the river.
425	doll	名	人形	My father gave me this doll when I was a small child.
426	dollar	名	ドル(アメリカ・オーストラリア・カナダなどの通貨単位)	It's five dollars.
427	dolphin	名	イルカ	They often watch the dolphins from boats.
428	door	名	ドア	Please open the door.
429	dot	名	点	I like ties with colorful dots.
430	down	前・副	下へ(に)、(道などに)沿って	Go down the street and turn right.
431	Dr.	名	(医者や博士の名の前につけて)～先生、～博士	Dr. Yamanaka is a famous scientist all around the world.
432	drama	名	(テレビの)ドラマ、劇	I like to watch dramas on TV.
433	draw	動	(線を)引く、(絵を)かく 【活用】draw・drew・drawn	My hobby is drawing pictures.
434	dream	動・名	夢(を見る)	His dream was to become a professional baseball player.
435	dress	名	衣装、ドレス	I want to buy that beautiful dress.
436	dressed	形	服を着た ※get dressed 服を着る	I get dressed before breakfast every day.
437	dried	形	乾燥した	Dried fruit and chocolate are mixed in these cakes.
438	drill	名	訓練	Our school has a fire drill once a year.
439	drink	動・名	①(動)飲む 【活用】drink・drank・drunk ②(名)飲み物	①What would you like to drink? ②What is your favorite drink?
440	drive	動	(車を)運転する、ドライブする	You have to drive on the left in Japan.
441	driver	名	(車を)運転する人、運転手	I'm a taxi driver.
442	drop	動・名	①(動)落とす、落ちる ②(名)しずく	①Tears dropped from my eyes. ②Put a few drops of lemon juice into the glass.
443	drugstore	名	ドラッグストア、薬局	On the corner, there is a drugstore.
444	drum	名	太鼓、ドラム	The boy plays the drum every day.
445	dry	動・形	(動)乾かす、(形)乾いた	I'm drying my hair.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
446	duck	名	カモ、アヒル	There are many ducks in this park.
447	during	前	～の間(のいつか)	What did you do during the spring vacation?
448	DVD	名	digital video discの略	Let's watch the DVD.
449	dying	形	瀕死の状態の、死にかかっている	The man was dying.
450	each	代・形	それぞれ(の)、各(の)～ ※each other お互いに	Each story has two or more characters.
451	ear	名	耳	Elephants have big ears.
452	early	形・副	(時間的に)早い、早く	It is good to get up early every day.
453	earth	名	地球	The earth's environment is changing very fast.
454	earthquake	名	地震	There was a big earthquake in Kobe in 1995.
455	easily	副	簡単に、容易に	You can get information easily through the Internet.
456	east	名・形・副	東(の、へ)、東方	The sun rises in the east.
457	easy	形	やさしい、簡単な	It is easy to read this book.
458	eat	動	食べる、食事をする ※eat out 外食する【活用】eat・ate・eaten	We eat lunch in the cafeteria.
459	economy	名	経済	I want to work for the government to improve our economy.
460	education	名	教育	What are the good points about Japanese education?
461	effect	名	影響	The accident had a big effect on him.
462	effort	名	努力	We made a big effort to win the game.
463	egg	名	卵	I had ham and eggs this morning.
464	eight	名・形	8(の)	It's eight o'clock.
465	eighteen	名・形	18(の)	It's just eighteen dollars.
466	eighteenth	名・形	18番目(の)	The room is on the eighteenth floor.
467	eighth	名・形	8番目(の)	I am in the eighth grade.
468	eighty	名・形	80(の)	I have eighty CDs.
469	either	接・副	①どちらか ※either A or B AかBかどちらから ②(否定)～もまた～ない	①Either you or he must go. ②I couldn't speak English either.
470	elderly	形	年配の	The number of elderly people is increasing in Japan.
471	electricity	名	電気	It is difficult to live without electricity.
472	elementary school	名	小学校	I am an elementary school student.
473	elephant	名	ゾウ	The largest animal living on land is the elephant.
474	elevator	名	エレベーター	We have four elevators in our building.
475	eleven	名・形	11(の)	I go to bed at about eleven o'clock.
476	eleventh	名・形	11番目(の)	I am in the eleventh grade.
477	else	形・副	他に(の)、その他(の) ※anything else 他に何か	Do you need anything else?
478	e(-)mail	名	電子メール、Eメール	Thank you for your kind e-mail.
479	embarrassed	形	恥ずかしい、気まずい	The mistake made me embarrassed.
480	emergency	名	緊急事態、非常時	Do you know what to do in an emergency?
481	empty	形	空の	Your cup is empty. Would you like more tea?
482	encourage	動	勇気づける、励ます	I was encouraged by my classmates.
483	end	動・名	①(動)終わる、終える ②(名)最後、端 ※in the end 最後(に)は	①When does this class end? ②This is the end of my story.
484	energy	名	エネルギー	We use a lot of energy every day.
485	engineer	名	技師、エンジニア	He's an engineer at a computer company.
486	England	名	イングランド(主にグレートブリテン島の南部地域)	She's from England.
487	English	名・形	英語(の)、イギリスの、イギリス人(の)	Learning English is interesting.
488	enjoy	動	楽しむ、～は楽しい(と思う)	People enjoyed talking with them.
489	enough	形	十分な、ちょうどいい数(量)の	I don't have enough money to buy a computer.
490	enter	動	(学校などに)入る	I will enter high school next spring.
491	entrance	名	入り口、玄関	This is the entrance of this building.
492	environment	名	環境	We have to work together to save the environment.
493	erase	動	～を消す	We have to erase the blackboard.
494	eraser	名	消しゴム	Whose eraser is this?
495	escape	動	逃げる	My cat sometimes escapes from my house.
496	especially	副	特に	I like Japanese food, especially <i>sushi</i> .
497	Europe	名	ヨーロッパ	<i>Manga</i> and anime are popular in Europe.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
498	even	副	～でさえ、～でも	He gets up early even on holidays.
499	evening	名	夕方、晩	In the evening, I watched a soccer game on TV.
500	event	名	(重要な)出来事、事件、行事	I enjoyed many school events.
501	ever	副	(疑問文・否定文で)今までに、かつて	Have you ever seen a traditional Japanese festival?
502	every	形	すべての、毎～	Every year, many foreigners visit Hyogo.
503	everybody	代	みんな	Everybody knows the story of "Momotaro".
504	everyone	代	みんな	Everyone in my host family is kind to me.
505	everything	代	すべてのこと(もの)	Everything is OK.
506	everywhere	副	いたるところ、どこでも	In Japan, you can see <i>sushi</i> restaurants everywhere.
507	exam	名	試験(examinationを短くした形)	We are going to have an exam next week.
508	example	名	例、実例 ※for example 例えば	Let's look at two examples.
509	excellent	形	非常に優れた、優秀な	Your report is excellent.
510	exchange	名	交換	Our city has a student exchange program with Korea.
511	excited	形	興奮した	You look really excited!
512	exciting	形	興奮させる、わくわくするような	The soccer game we watched last night was very exciting.
513	excuse	動	許す ※Excuse me. 失礼します、すみません	Excuse me.
514	exercise	名	運動、練習問題 ※do some exercise 運動する	We do some exercises in PE class.
515	expensive	形	(値段が)高い	The pen I lost was very expensive.
516	experience	動・名	経験(する)、体験(する)	It'll be a wonderful experience.
517	expert	名	専門家、エキスパート	This report was written by experts around the world.
518	explain	動	説明する	It's difficult for me to explain <i>sumo</i> .
519	express	動・名	①(動)表現する、言い表す ②(名)急行、速達	①It is difficult to express our feelings. ②I will take the 9 a.m. express to Tokyo.
520	expression	名	表現	You will learn some expressions for shopping today.
521	eye	名	目	Please close your eyes.
522	face	動・名	①(名)顔、表情 ②(動)(危険・困難などに)立ち向かう、直面する	①The light showed his face. ②We are facing a new problem.
523	fact	名	事実、現実 ※in fact 実は	In fact, I left my textbook at home.
524	factory	名	工場	My mother works at a computer factory.
525	fair	形	公平な	You ate all the cakes! It's not fair.
526	fall	動・名	①(動)落ちる 【活用】fall - fell - fallen ②(名)秋、滝	①Alice fell into the hole. ②It's spring in Japan now, but it's fall in New Zealand.
527	family	名	家族	She went to Thailand on holiday with her family.
528	famous	形	有名な ※be famous for ～ ～で有名な	My town is famous for its delicious grapes.
529	fan	名	①(スポーツなどの)ファン ②扇	①I'm a big fan of the Hanshin Tigers. ②This is a traditional Japanese fan.
530	far	形・副	(距離が)遠くに、遠く(い)	How far is the nearest station from here?
531	farewell	名	別れ	Can you come to the farewell party?
532	farm	名	農場	My grandfather was working at the farm.
533	farmer	名	農場主、農業をする人	My grandfather is a farmer.
534	fashion	名	流行、はやり	That design is this year's fashion.
535	fast	形・副	(速度が)速く(い)	The animal can run fast.
536	father	名	父、父親	This is my father.
537	favorite	名・形	お気に入りの(もの)、大好きな(もの)	Music is one of my favorite things.
538	February	名	2月	We have a traditional event called " <i>Setsubun</i> " every year on February 3rd or 4th.
539	fee	名	料金、入場料	How much is the entrance fee?
540	feed	動	えさをやる、食物を与える	I have to feed the cat today because my parents aren't home.
541	feel	動	(体や心に)感じる、気分が～である 【活用】feel - felt - felt	I feel happy.
542	feeling	名	感情、気持ち	We can share our ideas and feelings in any language.
543	festival	名	お祭り、祭日、～祭、祭典	There are many festivals in autumn to celebrate the harvest.
544	fever	名	(病気の)熱	I have a fever.
545	few	形	※a few ～ 数の～、少しの～	The movie began just a few minutes ago.
546	fiction	名	小説、フィクション	It's a science fiction story.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
547	field	名	野原、畑、牧草地	The dog is running on the field.
548	fifteen	名・形	15(の)	I am fifteen years old.
549	fifteenth	名・形	15番目(の)	The room is on the fifteenth floor.
550	fifth	名・形	5番目(の)	My sister is in the fifth grade.
551	fifty	名・形	50(の)	Fifty years ago, the number of cars was much smaller.
552	fight	動	戦う	Let's fight for our right.
553	fill	動	いっぱいにする、いっぱいになる	We filled the glass with water.
554	final	形	最後の、最終の	I met my wife in the final year of high school.
555	finally	副	最後に、ついに	Finally his dream came true.
556	find	動	見つける、見いだす 【活用】 find - found - found	I found the watch I lost yesterday.
557	fine	形	元気な、調子の良い	I'm fine, thank you.
558	finger	名	手の指	You have to use your fingers to play the guitar.
559	finish	動	終わらせる、終わる	She has already finished her homework.
560	fire	名	火	The fire is burning the trees.
561	firework	名	花火	I like <i>Bon-odori</i> and fireworks festivals.
562	first	名・形・副	1番目(の)、第1に、最初に ※at first 最初は for the first time 初めて	This is the first camera I bought.
563	fish	動・名	(動)魚つりをする (名)魚 ※go fishing 釣りに行く	You can eat fresh fish in Awaji Island.
564	fishing	名	つり	I went fishing with my father yesterday.
565	fit	動	(サイズ・形が)合う	This shirt fits me very well.
566	fitting room	名	試着室	A: May I try it on? B: Sure. The fitting room is over there.
567	five	名・形	5(の)	I have five pencils.
568	flag	名	旗	The picture shows the flag of her country.
569	flight	名	飛行、(飛行機の)便	We hope you will enjoy this flight.
570	floor	名	床、階	The shop is on the second floor.
571	flour	名	小麦粉	Mix the flour and sugar.
572	florist	名	花屋(の主人)	When I was a little girl, I wanted to be a florist.
573	flower	名	花	You can see a lot of flowers in Awaji Island.
574	fluently	副	流ちょうに	Our teacher speaks English fluently.
575	fly	動	飛ぶ、(飛行機で)行く(旅行する) 【活用】 fly - flew - flown	The toy plane flew as high as a bird.
576	follow	動	(～に)ついて行く、(～に)従う	You have to follow the family's rules.
577	food	名	食べもの	Do you have any famous local foods in your town?
578	foot	名	足(足首から下の部分) 【複数】 feet	He hurt his left foot when he fell.
579	football	名	アメリカンフットボール、サッカー	I watched football on TV last night.
580	for	前	①～のために(の) ②～にとって ③～を得るために ④～の理由で ⑤～の間	①I'll get some food for you. ②The test was easy for me. ③People sometimes fight for food. ④My uncle gave me a watch for my birthday. ⑤I've lived here for two years.
581	foreign	形	外国の	I want to go to a foreign country.
582	foreigner	名	外国人	He tried to talk to foreigners in English.
583	forest	名	森	You can see many kinds of birds in this forest.
584	forever	副	永久に、絶えず	Good friends stay in our minds forever.
585	forget	動	忘れる 【活用】 forget - forgot - forgot/forgotten	I'll never forget this trip.
586	forty	名・形	40(の)	There are forty students in my class.
587	forward	副	前へ ※look forward to ～ ～を楽しみに待つ	I am looking forward to seeing you again.
588	four	名・形	4(の)	I have four onions and two carrots.
589	fourteen	名・形	14(の)	I will be fourteen next month.
590	fourteenth	名・形	14番目の	The room is on the fourteenth floor.
591	fourth	名・形	4番目(の)	My sister is in the fourth grade.
592	fox	名	キツネ	Foxes appear in some old stories.
593	France	名	フランス	I lived in France ten years ago.
594	free	形	①自由な ※be free to ～ 自由に～することができる ②ひまな ③無料の	①You are free to come and go anytime. ②Are you free on Saturday night? ③You can enjoy free food and drinks.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
595	freedom	名	自由	I tried to show the feeling of freedom with pictures.
596	freely	副	自由に	They couldn't go to school freely in those days.
597	French	名・形	フランスの、フランス人(の)、フランス語(の)	My sister is studying French now.
598	French fries	名	フライドポテト	I like French fries very much.
599	fresh	形	新鮮な	All the vegetables looked very fresh.
600	Friday	名	金曜日	I come to school from Monday to Friday.
601	fridge	名	冷蔵庫 (refrigeratorの略)	We need a bigger fridge to keep more food.
602	friend	名	友人、友達 ※make friends with～ ～と友達になる	The boy is talking with his friends.
603	friendly	形	友好的な、人なつこい	She is kind and friendly.
604	friendship	名	友情、親交	Hyogo and Western Australia have a special friendship.
605	frog	名	カエル	I found two frogs by the window.
606	from	前	①～から ※from～to…～から…まで ②～出身で	①I took the train from Himeji. ②I'm from Japan.
607	front	名・形	前(の)、前部(の) ※in front of～ ～の前に(の)	Let's meet in front of the station at 1:30.
608	fruit	名	果物、フルーツ	What kind of fruit do you like?
609	frustrated	形	フラストレーションを感じて、ストレスのたまった	I sometimes get frustrated when I speak English.
610	full	形	満ちた、いっぱい ※be full of～ ～で一杯の	I've eaten so much. I'm full.
611	fun	名・形	おもしろい(こと)、楽しさ ※have fun 楽しむ	I had a lot of fun with you.
612	funny	形	おもしろい	The movie is funny.
613	furniture	名	家具	This is my favorite furniture.
614	future	名・形	未来(の)、将来(の) ※in the future 将来(は)	We should think of our future.
615	game	名	試合、(gamesで)競技大会、ゲーム	I watched a soccer game on TV last night.
616	garbage	名	生ごみ、くず	We should try to reduce garbage.
617	garden	名	畑、庭	This is our class's vegetable garden.
618	gas	名	(燃料用の)ガス	Now we can't live without electricity or gas.
619	gate	名	門	You can enter the building through the front gate.
620	gather	動	集まる、集める	We gather around a kotatsu in winter.
621	gentle	形	思いやりのある	This is my grandfather. He is gentle.
622	gentleman	名	紳士、男性 【複数】gentlemen	Ladies and gentlemen, welcome to Hyogo.
623	German	名・形	ドイツの、ドイツ人(の)、ドイツ語(の)	German is the language used in Germany.
624	Germany	名	ドイツ	I came to Japan from Germany last month.
625	gesture	名	身ぶり、ジェスチャー	I learned the Japanese gesture for "Come here".
626	get	動	①手に入れる ②(～に)なる ※get back 戻る、取り返す get off 降りる get on 乗る get to ～ ～に着く get up 起きる get well よくなる 【活用】get - got - got	①I want to get something to drink. ②It is getting warmer and warmer.
627	gift	名	贈り物	This is a gift for you.
628	girl	名	女の子、少女	The girl plays the piano every day.
629	give	動	与える、あげる ※give up あきらめる 【活用】give - gave - given	Please give me some water.
630	glad	形	(人が)うれしい、喜んで ※be glad to～ ～してうれしい	I'm glad you like it.
631	glass	名	(ガラスの)コップ	Can I have a glass of water?
632	glasses	名	眼鏡	I bought new glasses yesterday.
633	global	形	地球の、地球規模の ※global warming 地球温暖化	We should talk about global problems.
634	global warming	名	地球温暖化	I studied about global warming.
635	glove	名	手袋	I wear a coat and gloves in winter.
636	go	動	行く ※be going to do ～しようとしている、～するつもりである go into～ ～に入っていく 【活用】go - went - gone	I went to Sannomiya on Sunday.
637	goal	名	目標、(サッカーなどの)ゴール	My goal is to be a great baseball player.
638	God	名	神	Your voice is a gift from God.
639	gold	名・形	金(の)	They found much gold in Africa.
640	golf	名	ゴルフ	My father likes playing golf.
641	good	形	よい、上手な ※ be good at～ ～が得意 【活用】good - better - best	She is a good table tennis player.
642	goodbye	名・間	さようなら	Goodbye, Mary.
643	goods	名	商品、品物	My American friend bought many Japanese goods in Kyoto.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
644	government	名	政府	The Japanese government created a new program.
645	grade	名	学年	Now I am in the ninth grade.
646	graduate	動	卒業する	We graduated from elementary school two years ago.
647	gram	名	グラム	The price of gold is about five thousand yen for one gram.
648	granddaughter	名	孫娘、女の孫	She visited her granddaughter last week.
649	grandfather	名	祖父、おじいさん	My grandfather lives in Sasayama.
650	grandmother	名	祖母、おばあさん	I live with my grandmother.
651	grandson	名	孫息子、男の孫	She has two grandsons.
652	grape	名	ブドウ	Wine is made from grapes.
653	graph	名	グラフ	Look at the graph on the right.
654	gray	名・形	灰色(の)	My grandfather has gray hair.
655	great	形	すてきな、素晴らしい	The event was great.
656	greatly	副	大いに	The world has already changed greatly!
657	green	名・形	緑(の)	How about this green cap?
658	greet	動	あいさつをする	I try to greet everyone I meet.
659	greeting	名	あいさつ	It is important to start the day by greeting people.
660	ground	名	地面、地上、運動場	They found a huge hole in the ground.
661	group	名	グループ、集団	ARASHI is my favorite group.
662	grow	動	成長する、～を栽培する ※grow up 成長する 【活用】grow - grew - grown	We grow special rice for Japanese sake in Hyogo.
663	guess	動	推測する ※Guess what! 何だと思う	Can you guess what it is?
664	guest	名	客、ゲスト	They are guests from America.
665	guide	動・名	(動)案内する、導く (名)案内人、ガイド	The guide told us the history of the castle.
666	guidebook	名	ガイドブック、案内書	The guidebook says the building is over 120 years old.
667	guitar	名	ギター	I have played the guitar since I was eight.
668	gym	名	体育館、ジム (gymnasium の略)	Now, she's in the gym.
669	habit	名	習慣、くせ	Eating between meals is a bad habit.
670	hair	名	髪の毛	Do you know that woman with short hair?
671	half	名・形	半分(の)	A half of the students in my class come to school by bike.
672	hall	名	ホール、会館 ※city hall 市役所	We went to the Akashi City Hall last week.
673	Halloween	名	ハロウィーン	Children like Halloween very much.
674	ham	名	ハム	I usually eat ham and eggs for breakfast.
675	hamburger	名	ハンバーガー、ハンバーグステーキ	Can I have a hamburger and a coffee?
676	hand	名	手(手首から先の部分) ※shake hands 握手をする	If you have questions, please raise your hand.
677	handmade	形	手づくりの	I like handmade toys.
678	handout	名	配布印刷物、ビラ、(教室などで配る)プリント	I'll give you a handout.
679	hang	動	つるす	We hang some pictures on the wall of our classroom.
680	happen	動	起こる、生じる	What happened?
681	happiness	名	幸福	I want to share this happiness with other people.
682	happy	形	幸せな、うれしい	We were tired, but very happy.
683	hard	形・副	①(形)難しい、困難な ②(副)いっしょうけんめいに、熱心に	①It is hard for me to understand your idea. ②My father works very hard.
684	harvest	名	収穫	There was a large harvest of apples last year.
685	has	動・助	主語が3人称単数形のときのhaveの現在形 ※has to～ ～しなければならない 【活用】has - had - had	She has two sisters.
686	hat	名	(ふちのある)帽子	He always wears that big hat.
687	hate	動	～するのが嫌いだ、～したくない	I hate to lose games.
688	have	動・助	①(動)持っている、所有している ②(動)食べる、飲む ※have to～ ～しなければならない 【活用】have - had - had [have+過去分詞で] ③(助)(今まで)～ずっとしている ④(助)(今までに)～したことがある ⑤(助)～したところである、もう～した	①I don't have a bike. ②I have breakfast everyday. ③I have lived in Sanda for 15 years. ④I have been to China. ⑤I have just finished my homework.
689	Hawaii	名	ハワイ	She is going to Hawaii next summer.
690	he	代	彼は、彼が	He is a dentist.
691	head	名	頭(首から上の部分)	This cap is too small for my head.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
692	headache	名	頭痛	I have a headache.
693	health	名	健康、健康状態	Health is the most important thing to me.
694	healthy	形	健康によい	Many people say that Japanese food is healthy.
695	hear	動	聞こえる、聞く 【活用】hear・heard・heard	I'm glad to hear that.
696	heart	名	心、気持ち、心臓	My mother has a good heart.
697	heat	動・名	熱(する)	Let's wait for a while until the heat goes down.
698	heater	名	暖房器具	TVs, computers and heaters use electricity.
699	heaven	名	天国	People in Kobe want to send beautiful lights to people in heaven.
700	heavy	形	重い	My bag is as heavy as yours.
701	hello	間	やあ、こんにちは	Hello. This is Habatan.
702	help	動・名	(動)手伝う、助ける ※help yourself to～ ～を自分で取って食べる(飲む) (名)手伝い、手助け	We should always help people.
703	helpful	形	役に立つ、助けになる	My friends are always helpful to me.
704	her	代	彼女の、彼女を	Why do you like her?
705	here	副・名	ここ(に、で、へ) ※Here is (are)～. ここに～があります Here you are. はい、どうぞ For here or to go? ここで食べますか、それともお持ち帰りですか	Let's play soccer here.
706	hero	名	ヒーロー、英雄	He became a hero when he won the Olympics.
707	hers	代	彼女のもの	This book is hers.
708	herself	代	彼女自身を(に) ※by herself 彼女自身で	She made a decision by herself.
709	hey	間	ねえ、おや、やあ	Hey, Bob.
710	hi	間	こんにちは、やあ(helloよりもくだけた言い方)	Hi, David. I'm Yuka.
711	high	形	(高さ、値段、程度などが)高い	Mt. Fuji is the highest mountain in Japan.
712	high school	名	高校	I'm a high school student from Hyogo.
713	hiking	名	ハイキング	I went hiking with my family last week.
714	hill	名	丘	He is standing on top of the hill.
715	him	代	彼を、彼に	Will you give him a message, please?
716	himself	代	彼自身を(に) ※by himself 彼自身で	He is traveling by himself.
717	his	代	彼の、彼のもの	This is his team. They are strong.
718	history	名	歴史	What do you know about the history of the earth?
719	hit	動	打つ、当たる 【活用】hit・hit・hit	Soon the tsunami will hit the beach.
720	hobby	名	趣味、道楽	What is your hobby?
721	hold	動	持つ、握る、抱く ※hold on (電話を)切らずに待つ 【活用】hold・held・held	I can't hold this box. It's too heavy.
722	hole	名	穴	She fell into a big hole.
723	holiday	名	祝日、祭日、休日	The day is a national holiday.
724	home	副・名	①(名)家、家庭 ※at home 家で(に) ②(副)うちへ(に)、故郷へ(に) ※come/go home 家に帰る	①I want to stay at home tonight. ②He's not home yet.
725	home economics	名	家庭科	I study home economics on Friday.
726	homesick	形	家を恋しがら、故郷を慕う、ホームシックの	I was homesick because I could not communicate well.
727	homestay	名	ホームステイ、家庭滞在 ※do homestay ホームステイする	I really like doing homestays.
728	hometown	名	生まれ育った町(市)	Himeji is my hometown.
729	homework	名	宿題 ※do one's homework 宿題をする	I have to do my homework.
730	honest	形	正直な	It's important for me to be honest with myself.
731	honey	名	はちみつ	Some people put honey on bread.
732	hope	動・名	希望(する)、望む	I hope you'll enjoy the party.
733	hopeless	形	絶望した	He felt hopeless about his job.
734	horse	名	ウマ	Horses have worked for people in many ways.
735	hospital	名	病院	My mother works at this hospital.
736	host	名	主催者、(客をもてなす)主人	You can learn about local food from your host student.
737	host family	名	ホストファミリー	I will not forget my host family.
738	hot	形	熱い、暑い	It's hot today.
739	hot spring	名	温泉	Arima onsen is the oldest hot spring in Japan.
740	hotel	名	ホテル	I'm not going to stay at a hotel.
741	hour	名	1時間、60分	Rest here for an hour.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
742	house	名	家、住宅	Today I went to Kumi's house.
743	housework	名	家事	My father does some housework every day.
744	how	副	①(程度)どれくらい ②(健康・天候・状態)どんな具合で、いかがで ③(方法・手段)どうやって、どんな方法で ※How about～? ～はどうですか How far～? (距離が)どれくらい 遠いですか How long～?(期間が)どれくらい～ですか How much ～?(金額が)どれくらい～ですか How many～?(数が)どれくらい～ ですか How often～?(頻度が)どれくらい～ですか How old～? 何 歳ですか how to ～ ～の仕方	①How far is the park from here? ②How are you? ③How can we go to Hanshin Koshien Stadium?
745	however	接・副	しかしながら、だが	He agreed with my plan, however, he changed his mind later.
746	human	名・形	人間(の)	Humans use languages to communicate.
747	humor	名	おかしさ、ユーモア	I want to share Japanese humor with people all over the world.
748	hundred	名・形	100(の) ※hundreds of ～ 何百という～	I got one hundred score on the test.
749	hungry	形	空腹の、飢えた	I'm hungry. Let's eat curry and rice at that shop.
750	hunting	名	狩り	Hunting was very important for our life a long time ago.
751	hurry	動	急ぐ、急いで行く	We hurried to the station because it started to rain.
752	hurt	動	傷つける【活用】hurt・hurt・hurt	Many people were hurt by that accident.
753	husband	名	夫	My husband is at work now.
754	I	代	私は、私が(文の主語に使う)	I like English very much.
755	ice	名	氷	I put some ice into my glass.
756	ice cream	名	アイスクリーム	The child ate two ice creams.
757	idea	名	考え、アイデア	I have an idea.
758	if	接	もし(～する)ならば	If it rains, we'll play table tennis.
759	ill	形	病気の	When she was a baby, she became very ill.
760	image	名	像、画像、イメージ	Images from <i>manga</i> have influenced his designs.
761	imagine	動	想像する	It's difficult for me to imagine a big earthquake.
762	impact	名	衝撃	That picture had a big impact on people.
763	importance	名	重要性、大切さ	We realized the importance of team spirit.
764	important	形	重要な、重大な	It's important for us to think about peace.
765	impossible	形	不可能な	It's impossible for me to speak three languages.
766	improve	動	よりよくする、改良する	How can I improve my English?
767	in	前	①(場所)～(の中)に(で、の) ②(期間)～(のうち)に ③(範囲・対象)～の点で	①He lives in America. ②I cleaned my room in the morning. ③I'm interested in Japanese <i>kimonos</i> .
768	including	前	～を含めて	Five people including me visited the museum.
769	increase	動	増える、増加する	The number of visitors to Himeji Castle has increased.
770	India	名	インド	Several languages are spoken in India.
771	Indian	名・形	インドの、インド人(の)	I like Indian food very much.
772	industry	名	工業	About 40% of Japanese energy is used in industry.
773	influence	動・名	影響(を与える)	Japanese movies influenced many foreign movies.
774	information	名	情報	We need to gather information about China.
775	injure	動	傷つける、けがをさせる	Many people were injured in the accident.
776	ink	名	インク	Please use red ink.
777	inside	副	中に、中で	We put a ball inside the box.
778	instead	副	代わりに ※instead of ～ ～の代わりに	He went to the party instead of me.
779	instrument	名	楽器	What instrument do you want to play?
780	interested	形	※be interested in ～ ～に興味を持っている	I'm interested in Korean dramas.
781	interesting	形	おもしろい、興味深い	This book is interesting.
782	international	形	国際的な	Kobe is called an international city.
783	Internet	名	インターネット ※on the Internet インターネットで	You can use the Internet to find the answer.
784	interview	動・名	インタビュー(する)、面接(する)	I'm going to have an interview test tomorrow.
785	into	前	～の中へ	Come into the house.
786	introduce	動	～を紹介する ※introduce myself to ～ ～に自己紹介する	I will introduce you to my family.
787	invent	動	発明する	I want to invent something new.
788	invite	動	招待する	I invited my friend to my house.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
789	is	動	～である、(～に)いる、ある ※is～ing ～している、しようとしている 【活用】 is - was - been	My phone number is 1234-5678.
790	island	名	島	Awaji Island is a part of Hyogo.
791	it	代	それ(は、が)、それ(を、に)	A: Where is my pen? B: It is on the desk.
792	Italian	名・形	イタリアの、イタリア人(の)、イタリア語(の)	I went to a good Italian restaurant yesterday.
793	Italy	名	イタリア	He went to Italy, the U.K., Germany and Spain.
794	its	代	その、そのの	I learned more about the language and its speakers.
795	jacket	名	上着、ジャケット	I got a new jacket for my birthday.
796	jam	名	ジャム	Some people eat bread with jam.
797	January	名	1月	On January 1, people eat <i>osechi</i> in Japan.
798	Japan	名	日本	I come from Japan.
799	Japanese	名・形	日本の、日本人(の)、日本語(の)	I like Japanese music.
800	job	名	職業、仕事	I want to find a job that needs English.
801	join	動	～に加わる、参加する	Please join us.
802	joke	名	冗談、しゃれ	I have never heard an American joke.
803	journalist	名	ジャーナリスト	She's a famous journalist.
804	joy	名	喜び	She jumped for joy.
805	judge	動	判断する	Do not judge a person by his clothes.
806	juice	名	(果物、肉などの)液、ジュース	I usually have toast and juice for breakfast.
807	July	名	7月	<i>Tanabata</i> festivals are held in July.
808	jump	動	跳ぶ	He jumped high.
809	June	名	6月	The rainy season begins in June.
810	jungle	名	(熱帯地方の)密林、ジャングル	In the jungle, you can find many birds you have never seen.
811	junior	形	下位の、年下の ※junior high school 中学校	Many junior high school students joined the festival.
812	junior high school	名	中学校	I'm a junior high school student from Hyogo.
813	just	副	ちょうど、まさに	Just then, he entered the bank.
814	keep	動	保存する、保つ、ずっと～である ※keep～ing ～し続ける ※keep in touch 連絡をとりあう 【活用】 keep - kept - kept	Please keep your room clean.
815	key	名	かぎ、キー	This is the wrong key for this door.
816	kick	動	蹴る	Soccer players have to run and kick the ball at the same time.
817	kid	名	子ども	I love kids.
818	kill	動	殺す	The tsunami killed many people in Tohoku.
819	kilogram	名	キログラム	Our dog has got big. It's now about ten kilograms.
820	kilometer	名	キロメートル	A: How far is the park? B: About five kilometers.
821	kind	名・形	①(形)親切な ※That's kind of you. 親切にどうもありがとう ②(名)種類 ※～ kind(s) of … ～種類の…	①She is very kind to me. ②Many kinds of animals and plants live there.
822	kindly	副	親切に	The man kindly told us the way to the station.
823	king	名	王	The king was loved by everyone.
824	kitchen	名	台所、調理場	My mother is in the kitchen.
825	kite	名	凧	You can see many kites in the New Year's sky.
826	knee	名	膝	I injured my knee. I can't move it.
827	knife	名	ナイフ 【複数】 knives	Knives are dangerous. They are not toys.
828	knock	動・名	(動)ノックする、たたく (名)(ドア・窓などを)たたく音	Why did you knock at my door?
829	know	動	知っている、知る 【活用】 know - knew - known	You know a lot about Japan.
830	Korea	名	韓国・朝鮮	I went to Korea with my family.
831	Korean	名・形	韓国・朝鮮の、韓国・朝鮮人(の)、韓国・朝鮮語(の)	I love Korean food very much.
832	lady	名	女性、婦人	The lady standing over there is my aunt.
833	lake	名	湖	Lake Biwa is the largest lake in Japan.
834	land	名	土地、国	We bought the land to build a house.
835	language	名	言語、言葉	What languages do people speak in your country?
836	large	形	(広くて)大きい	What a large building!
837	last	形	①(時間的に)この前 ②最後の ※at last 最後には、ついに	①Last year I visited many places. ②It's my last wish.
838	late	形	(時間・時期が)遅い、遅れた	Oh, no. I'm late!

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
839	later	副	後で、のちほど、～後 ※～ year(s) later ～年後	Ten years later, he became a teacher.
840	laugh	動	(声を出して)笑う	They began to laugh when they heard my story.
841	lawyer	名	弁護士	My brother became a lawyer.
842	lead	動	導く、案内する	I can lead you to Himeji Castle.
843	leader	名	指導者、リーダー	He will be a good leader in the future.
844	learn	動	学ぶ、覚える、知る	I want to learn about Hyogo.
845	least	代・形・副	(littleの最上級) 最も少ない、最小(の) 【活用】 little - less - least ※at least 少なくとも	He had the least money of us all.
846	leave	動	①去る、出発する ②残す、置いていく、忘れる 【活用】 leave - left - left	①I left home around six o'clock. ②I left the textbook at home.
847	left	副・名	左(へ)、左の方に	Go down this street and turn left at the restaurant.
848	leg	名	(人・動物などの)あし、すね	This dog has short legs.
849	lemon	名	レモン	There are some lemons on that tree.
850	lend	動	～を貸す	Can you lend me one thousand yen?
851	lesson	名	授業、レッスン	I take piano lessons twice a week.
852	let	動	～させる	Let me explain a little.
853	let's	動	～しましょう ※Yes, let's. そうしよう	Let's go shopping.
854	letter	名	①文字 ②(ふつう封筒に入った)手紙	① "G" is the third letter of "light". ②I am writing a letter to my grandmother.
855	level	名	水平(面)、水位、レベル	We should think about the rising sea levels.
856	library	名	図書館、図書室	I like to go to the library to read books.
857	lie	動	横たわる、横になる 【活用】 lie - lay - lain	Some people were lying on the beach.
858	life	名	生活、一生、命 【複数】 lives	My grandmother always enjoys her life.
859	lifestyle	名	生活様式	We must change our lifestyles to save the earth.
860	lift	動	持ち上げる	You need a lot of power to lift a <i>mikoshi</i> .
861	light	名・形	①(名)光、あかり、電灯 (動)～に火を付ける、ともす ②(形)軽い	①Please turn on the light. ②This computer is very light. It is easy to carry.
862	like	動・前	①(動)～を好む、～が好きである ※would like to ～ ～したいと思う ②(前)～のように、～のような ※look like ～ ～のように見える ③(前)～に似ている、～に似た	①I like English very much. ②Please eat <i>soba</i> noodles like this. ③It looks like a small bear.
863	line	名	(電車の)路線、電話線	First, take the JR Kobe Line. Next, get off at Himeji Station.
864	lion	名	ライオン	You can see a lot of lions under the tree.
865	list	名	名簿、リスト	Please write your name on the list.
866	listen	動	(じっと)聞く、耳を傾ける ※listen to ～ ～を聞く、～に耳を傾ける	I often enjoy listening to music on the radio.
867	little	形・副	①(形)小さい、かわいらしい、幼い ②(副)※a little～ 少し～	①We found a little dog under the tree. ②I'm a little busy now.
868	live	動	住んでいる、生きている	I have lived in Kobe since then.
869	living room	名	居間、リビングルーム	I go to the living room when I want to watch TV.
870	local	形	地元の	We want to know more about the local foods in the Tamba area.
871	lock	動	かぎを掛ける	Please lock the door when you leave the room.
872	London	名	ロンドン	London is one of the cities I want to visit.
873	lonely	形	ひとりぼっちの、さびしい	I felt lonely when I visited America by myself.
874	long	形・副	長い(く) ※for a long time 長い間	Fireworks have a long history in Japan.
875	look	動	①(注意してよく)見る ②(外見が)～に見える ※look at ～ ～を(注意して)見る look for～ ～を探す look forward to～ ～を楽しみに待つ look like～ ～のように見える	①Let's look at two examples. ②You look happy.
876	lose	動	失う、なくす ※lose a game ゲームに負ける 【活用】 lose - lost - lost	I lost my umbrella again.
877	lot	名	※a lot of～又はlots of～ たくさんの a lot たくさん、とても	I had a lot of fun.
878	loud	形	(声が)大きい	Our teacher spoke in a loud voice.
879	loudly	副	大声で	We said goodbye loudly.
880	love	動・名	愛(する)、～が大好きである ※I'd love to. 喜んで	I love Japanese food.
881	low	形	低い	That wall is very low.
882	luck	名	幸運、運 ※Good luck! 幸運を	Good luck.
883	lucky	形	運のよい、幸運な	I was lucky to meet my favorite singer.
884	lunch	名	昼食、弁当	We have lunch at noon.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
885	lunch break	名	昼休み	We sometimes play tennis during lunch break.
886	machine	名	機械	Robots are machines.
887	magazine	名	雑誌	We collect newspapers and magazines for recycling.
888	magic	名	魔法、ふしぎな力	I'm interested in magic.
889	mailbox	名	郵便ポスト、郵便受け	Could you get the letters from the mail box?
890	main	形	主な、主要な	I have two main reasons.
891	major	形	(他と比べて)大きな、主要な、重要な	Some major sports events will be held in Hyogo.
892	make	動	①作る 【活用】make・made・made ②～を...にする ※be made from (of) ～ ～から作られている	①Our everyday actions can make the world cleaner. ②This song always makes me happy.
893	maker	名	制作者	The violin was made by a famous violin maker.
894	Malaysia	名	マレーシア	I have never been to Malaysia.
895	man	名	(大人の)男性、男(の人) 【複数】men	Who's that man? I don't know him.
896	manager	名	経営者、園長	I'm the manager of this zoo.
897	manner	名	行儀、マナー	In our culture, it is bad manners to use your hands when you eat.
898	many	名・代・形	多く(の)、たくさん(の) 【活用】many・more・most	Last year I visited many places.
899	map	名	地図	Please find the country on this map.
900	March	名	3月	March is the end of the school year in Japan.
901	mark	名	印、マーク	Have you ever seen this mark?
902	market	名	市、市場	I'll go to the market to get some fresh fish.
903	married	形	結婚している	She is married to her old friend.
904	marry	動	結婚する	My mother married when she was 25 years old.
905	mask	名	お面、マスク	People wear face masks in Japan when they have a cold.
906	master	名	主人	I am the master of this house.
907	match	名	試合	I didn't win my <i>kendo</i> match yesterday.
908	material	名	材料、原料	What materials do you need to make this doll?
909	math	名	数学(mathematicsを短くした形)	Can you help me with math homework?
910	matter	名	事柄、困ったこと ※What's the matter? どうしたのですか	What's the matter?
911	May	名	5月	I was born in May.
912	may	助	①～してもよい ②～かもしれない、たぶん～だろう ※May I～? ～してもよいですか May I help you? いらつしやいませ	①May I speak to Paul, please? ②We may have some rain tomorrow.
913	maybe	副	たぶん、もしかすると	Maybe I will go with you.
914	me	代	私を、私に ※Me, too. 私も	Could you ask him to call me back?
915	meal	名	食事	Communication during meal time is very important.
916	mean	動	意味する、～の意味である【活用】mean・meant・meant	What does this word mean?
917	meaning	名	意味	A word often has many meanings.
918	meat	名	肉	I like fish better than meat.
919	medal	名	メダル	I got the gold medal in a soccer tournament last fall.
920	media	名	マスメディア、媒体	He gets a lot of attention from the media.
921	medical	形	医学の	There are some medical books in the library.
922	medicine	名	薬、医薬	The doctor gave me some medicine.
923	medium	名・形	中間(の)	A: What size T-shirt do you wear? B: Medium.
924	meet	動	会う、出会う ※Nice to meet you. はじめまして 【活用】meet・met・met	She wants to meet her British friend.
925	meeting	名	集まり、会議	There is no club meeting after school today.
926	melt	動	とける	The ice is melting under the sun.
927	member	名	会員、メンバー	He's a member of a basketball team.
928	memory	名	思い出、記憶	I have good memories of my stay in Australia.
929	menu	名	献立表、メニュー	There are many restaurants with English menus.
930	merit	名	長所、よい点	What are the merits of this book?
931	message	名	伝えたいこと、メッセージ、伝言 ※leave(take) a message 伝言を残す(受け取る)	Will you give him a message, please?
932	meter	名	メートル	I ran about 100 meters to catch the bus.
933	middle	名	真ん中、中間	The festival was held in the middle of October.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
934	midnight	名	夜の12時	I woke up at midnight.
935	milk	名	牛乳、ミルク	I often have milk for breakfast.
936	million	名・形	100万(の)	Over five million people live in Hyogo.
937	mind	名	心 ※keep ~ in mind ~を心にとめておく	I will keep this story in mind.
938	mine	代	私のもの ※a friend of mine 私の友人(の1人)	That book is mine.
939	minute	名	①(時間の)分 ②ちよつとの間 ※Just a minute. ちよつと待って	In ten minutes, the door will open.
940	mirror	名	鏡	I looked in the mirror to check my face.
941	miss	動	①(機会などを)逃す、(乗り物に)乗り遅れる ②~がいなくてさみしい	①I missed the bus this morning. ②I really miss you.
942	mistake	名	誤り、間違い ※make a mistake 間違う	I think you made a mistake.
943	mix	動	混ぜる	What color do you get, if you mix green and red?
944	model	名	模型	Like many young boys, he likes to build model cars.
945	mom	名	ママ、お母さん	Mom, what time is it now?
946	moment	名	瞬間 ※Just a moment. ちよと待ってください	That was the best moment in my life.
947	Monday	名	月曜日	We have a meeting on Monday.
948	money	名	お金	I need money to buy new DVDs.
949	monkey	名	サル	I saw monkeys in the zoo.
950	month	名	月、ひと月(間)	He stayed there for one month.
951	moon	名	(天体の)月	The moon will be beautiful tonight.
952	more	形・副	(more ~で)もつと~、もつと多く(many, muchの比較級) ※more than ~ ~以上に	Toyooka had more snow this year than last year.
952	more	名・代	もつと多くの物(人・事・量)	Could you tell me more?
953	morning	名	朝、午前 ※Good morning. おはよう	Good morning, Mr. Tanaka.
954	most	形・副	(しばしば the most ~で)最も~、最も多く(many, muchの最上級)	Baseball is one of the most popular sports in Japan.
954	most	名・代	大部分、たいてい ※most of ~ ~の大部分	Most of us agreed with this plan.
955	mother	名	母、母親	This is my mother.
956	mountain	名	山	Mt. Rokko is a famous mountain in Hyogo.
957	mouse	名	ネズミ	Mickey is the most famous mouse in the world.
958	mouth	名	口	Open your mouth.
959	move	動	①動く、移動する ②(心を)動かす、感動させる	①She was so tired that she could not move. ②I was moved by the speech.
960	movement	名	動き、(社会的)運動	There was a big movement against war.
961	movie	名	映画	I like watching movies in English.
962	movie theater	名	映画館	The movie theater is next to the bank.
963	Mr.	名	(男性への敬称) ~さん、~先生	Mr. Tanaka is my English teacher.
964	Mrs.	名	(結婚している女性への敬称) ~婦人、~さん、~先生	Mrs. Walker is our English teacher.
965	Ms.	名	(女性への敬称) ~さん、~先生	Ms. Saito is my math teacher.
966	Mt.	名	~山(山の名の前につける)	Mt. Hachibuse is good for skiing in winter.
967	much	形・副	多量の、たくさんの 【活用】much・more・most	I don't have much money.
967	much	名・代	多量、たくさん	I don't know much about the history of Hyogo prefecture.
968	museum	名	博物館、美術館	Hyogo has many wonderful museums.
969	music	名	音楽	Listen to this music.
970	musician	名	音楽家	Who's your favorite musician?
971	must	助	①しなければならない ②~にちがいない	①We must respect each other. ②She must be a famous singer.
972	my	代	私の	Key please. My room number is 345.
973	myself	代	私自身 ※by myself 自分で、ひとり(ぼっち)で	I want to talk about myself.
974	mysterious	形	神秘的な	This is the most mysterious place in the world.
975	mystery	名	謎	My hobby is reading mystery books.
976	nail	名	つめ	You should cut your nails.
977	name	動・名	名前(を付ける)	Do you know the name of this musician?
978	narrow	形	(幅が)狭い	This road is narrow.
979	nation	名	国家	There was a war between the two nations.
980	national	形	国家の、国立の ※national park 国立公園	Hyogo has San'in Kaigan National Park. It is beautiful.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
981	national holiday	名	国民の祝日	Children's Day is a national holiday.
982	native	形	その土地に生まれ育った	You should ask native people about the town.
983	natural	形	自然の	We had a big natural disaster last month.
984	nature	名	自然	We love nature.
985	near	前	～の近くに(の)	They walked on the beach near the hotel.
986	necessary	形	必要な	Sleeping is necessary for good health.
987	neck	名	首	What is the animal with a long neck?
988	need	動・名	①(動)～する必要がある ※need to ～ ～する必要がある ②(名)必要、必要性 ※in need 必要で、困って	①We need water to live. ②He felt the need to sleep.
989	neighbor	名	近所の人、隣人	Our neighbors invited us to their party.
990	neighborhood	名	近隣(の人々)	I like living in this neighborhood.
991	nervous	形	神経質な、緊張して	What made him nervous?
992	net	名	網、ネット	They caught fish with nets.
993	never	副	決して～ない、まだ一度も～ない	I've never felt like this before.
994	new	形	新しい	I bought a new bike yesterday.
995	New Year	名	新年	Rice cake (<i>mochi</i>) is made for the New Year.
996	New Year's Day	名	元旦	Japanese people visit shrines on New Year's Day.
997	New Year's Eve	名	おおみそかの夜	Japanese people eat special <i>soba</i> on New Year's Eve.
998	New York	名	ニューヨーク	New York is a very big city.
999	New Zealand	名	ニュージーランド	I have been to New Zealand twice.
1000	news	名	報道、ニュース	I use the Internet to read and watch English news.
1001	newspaper	名	新聞	My mother reads the newspaper every morning.
1002	next	形・副	次の(に)、となりの(に) ※next to ～ ～のとなりに	We'll have an exam next week.
1003	nice	形	すてきな、すばらしい ※Nice to meet you. はじめまして	This is a nice picture.
1004	night	名	夜、晩 ※Good night. おやすみなさい	Are you free on Saturday night?
1005	nine	名・形	9(の)	The nine children will dance together.
1006	nineteen	名・形	19(の)	My brother will be nineteen years old next month.
1007	nineteenth	名・形	19番目(の)	The room is on the nineteenth floor.
1008	ninety	名・形	90(の)	My grandmother is ninety years old.
1009	ninth	名・形	9番目(の)	I am in the ninth grade.
1010	no	形・副	①いいえ ②何も～ない	①A: Is this your book? B: No, it isn't. ②There was no water in the glass.
1011	nobody	代	だれも～ない	Nobody can answer this question.
1012	noisy	形	さわがしい、うるさい	Don't be too noisy in the classroom.
1013	noodle	名	麺	Japanese people like noodles.
1014	noon	名	正午、昼の12時	Lunch time starts at noon.
1015	normal	形	普通の	It's softer than a normal tennis ball.
1016	north	名・形・副	北(の、へ)、北方	North is at the top on a map.
1017	nose	名	鼻	An elephant has a long nose.
1018	not	副	～でない、～しない	He is not a teacher.
1019	note	名	メモ、手帳 ※make(take) a note メモをとる、書き留める	You should take some notes when you listen.
1020	notebook	名	ノート、手帳	Don't forget to bring your notebooks.
1021	nothing	名・代	何も～ない	They could do nothing to save their forest.
1022	notice	動	気付く	I didn't notice the sign.
1023	novel	名	小説	I am interested in French novels.
1024	November	名	11月	We have our school festival in November.
1025	now	副・名	今(は)、現在(は)	Now I am watching TV.
1026	number	名	数、(電話)番号	My phone number is 1234-5678.
1027	nurse	名	看護師、保健の先生 ※go to the nurse 保健の先生の所へ行く	You don't look well. Let's go to the nurse.
1028	nursery	名	保育園(=nursery school)	I want to be a nursery school teacher.
1029	occupation	名	職業	May I ask your occupation?
1030	ocean	名	大洋、海	Fish live in the ocean.
1031	o'clock	副	～時	It's eight o'clock.
1032	October	名	10月	October is the best month to enjoy sports in Japan.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
1033	octopus	名	タコ	Akashi city is very famous for octopuses.
1034	of	前	①(所有・所属)～の ②(部分・中身)～の ③(内容)～のこと、～について ④(同格)A of B BというA ⑤(中身)～の(入った)	①I want to learn about the cultures of different countries. ②Many of the students enjoyed his English class. ③I often think of war and peace. ④We love the city of Kobe. ⑤My mother gave me a cup of tea.
1035	off	副	(場所)を離れて、(物を)離して	Please take off your shoes here.
1036	office	名	事務所	Please come to the office on the third floor.
1037	officer	名	係員、役人 ※police officer 警察官	I asked an officer the way to the station.
1038	official	名・形	①(名)係官、職員 ②(形)公式の	①I am a government official. ②He got an official letter from his school.
1039	often	副	しばしば、たびたび	I often go skiing in winter.
1040	oh	間	おお、まあ、おや、あら	Oh, you are here!
1041	oil	名	油、石油	This machine needs oil.
1042	OK	形・間	よろしい、オーケー ※It's OK. いいですよ	OK. I will help you.
1043	old	形	古い、～歳で	There is an old tree in the garden.
1044	Olympics	名	国際オリンピック競技会、オリンピック	I want to attend the Olympics in the future.
1045	on	前・副	①(時間)～に ②(接触)～の上に ③(状態)～で ④(手段・道具)～で ⑤(位置)～に面して ⑥(関連)～について、～に関する ⑦(所属)～に属して、～の一員で ⑧身に付けて ※try on ～ ～を試着する ※～and so on ～など	①I was born on July 22. ②Please put your hands on the desk. ③I was on a bus at that time. ④We can talk on the Internet. ⑤You will see a big tree on your left. ⑥I need information on animals. ⑦I play on the soccer team. ⑧I like this shirt. May I try it on?
1046	once	接・副	①(接)いったん～したからには ②(副)1度、1回、かつて ※at once すぐに	①Once you start playing games, you can't stop. ②I have visited London once.
1047	one	名・代・形	1つ(の)、人、それ、ある～	How about this one?
1048	onion	名	タマネギ	Awaji Island is famous for onions.
1049	only	形・副	たった、～だけ	He was only 14 years old.
1050	open	動・形	①(動)(ドア・窓などが)開く、あける ②(形)開いている	①I can't open the door. ②The door is open.
1051	opinion	名	意見、考え ※in my opinion 私の意見では	Do you have your own opinion?
1052	or	接	または、あるいは	Which do you want, beef or chicken?
1053	orange	名・形	オレンジ(がかった色の)	Can I have another glass of orange juice, please?
1054	orchestra	名	オーケストラ	I've always wanted to play in an orchestra.
1055	order	動・名	注文(する)、命じる	Are you ready to order?
1056	original	形	独自の	Each restaurant has its own original menu.
1057	originally	副	もともとは、本来は	It originally comes from China.
1058	other	代・形	他の(もの)	I like cats better than other animals.
1059	our	代	私たちの、われわれの	Ms. Yamada is our teacher.
1060	ours	代	私たちのもの	That house is bigger than ours.
1061	ourselves	代	私たちを(に)	We should believe in ourselves and try our best.
1062	out	副	外へ(で)、外を	Get out of here!
1063	outside	副	外へ(で)	When you go outside, take your umbrella with you.
1064	over	前・副	①(越えて)向こうへ、渡って ②～以上で(の) ③～の一面に ④～の上に、～の上を ※over there 向こうに all over the world 世界中に(で)	①The book you want to read is over there. ②Over 300 students joined club activities last year. ③The song is sung all over the world. ④A terrible bomb was dropped over Hiroshima.
1065	overseas	副	海外へ、外国へ	Japanese anime goes overseas.
1066	own	形	自分(自身)の	I saw it with my own eyes.
1067	owner	名	持ち主、飼い主	Guide dogs help their owners to walk safely.
1068	pack	名	1パック、1箱 ※a pack of ～ パック1箱(の量)の～	I want two lemons and two packs of tomatoes, please.
1069	page	名	(本、新聞などの)面、欄、ページ	This newspaper has a page for children.
1070	pain	名	痛み	I have a pain in my leg.
1071	paint	動	(絵の具で)かく、いろどる	She can paint pictures very well.
1072	painter	名	画家	Who is your favorite painter?
1073	painting	名	(絵の具で)かくこと、絵	The book has many of paintings from Europe.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
1074	pair	名	1組、1対 ※ a pair of ～ 1足の～、1組の～	I'm looking for a pair of sneakers.
1075	pale	形	顔色の悪い	You look pale. Are you OK?
1076	panda	名	パンダ	You can see a panda in Oji Zoo in Kobe.
1077	paper	名	紙	I need a piece of paper to take notes.
1078	Paralympics	名	パラリンピック	We will have the Paralympics in Tokyo in 2020.
1079	pardon	動・名	※Pardon? (最後を上げて発音して)すみませんがもう一度言ってください	Pardon? Sorry, I couldn't hear what you said.
1080	parent	名	親(父または母、parentsで両親)	My parents are very nice.
1081	Paris	名	パリ	Paris is the capital of France.
1082	park	名	公園、遊園地 ※national park 国立公園	My brother likes playing in the park near my house.
1083	part	名	①部分 ②役割、役目 ※ play a part 役割を果たす take part in～ ～に参加する	①Music is a part of my life. ②He played an important part.
1084	partner	名	仲間、パートナー	Check the answers with your partner.
1085	party	名	パーティ、(社交の)会	My friends and I had an <i>ohanami</i> party.
1086	pass	動	渡す、通り過ぎる	Ten years have passed since he left.
1087	passenger	名	乗客	There were a lot of passengers on the train.
1088	passion	名	熱中(しているもの)、情熱	He has a passion for music.
1089	passport	名	旅券、パスポート	Show me your passport, please.
1090	past	名・形	過去(の)	We can learn from past experiences.
1091	patient	名・形	①(名)患者、病人 ②(形)我慢強い	①Nurses take care of their patients every day. ②Be patient.
1092	pay	動	支払う、払う	You must pay fifteen dollars for the tour.
1093	P.E. (PE)	名	体育(physical educationの略)	She especially liked her PE class.
1094	peace	名	平和	I am going to talk about war and peace.
1095	peach	名	モモ	I want two lemons and three peaches.
1096	pen	名	ペン	May I use your pen?
1097	pencil	名	鉛筆	May I use your pencil?
1098	people	名	人々、国民	Many people visit shrines on New Year's Day.
1099	percent	名	パーセント	Seventy percent of the students come to school by bike.
1100	perfect	形	完全な、申し分ない	His answer was perfect.
1101	perform	動	演じる、演奏する	Our class performed very well at the school festival.
1102	performance	名	上演、演奏、演技	His <i>rakugo</i> performance was wonderful.
1103	period	名	期間、時代	The castle was built in the <i>Edo</i> Period.
1104	person	名	人	He is a nice person.
1105	personal	形	個人的な、個人の	In Japan, we call a personal computer " <i>pasokon</i> ".
1106	personal computer	名	パソコン	This personal computer is easy to carry.
1107	pet	名	ペット	Do you have any pets?
1108	phone	名	電話(機)(telephoneを短くした形)	My mother is talking on the phone.
1109	phone call	名	電話(をかけること)	I received a phone call from my homeroom teacher.
1110	phone number	名	電話番号	Do you know his phone number?
1111	photo	名	写真(photographを短くした形)	This is a photo of my family.
1112	photograph	動・名	写真(を撮る)	A photograph in the book caught his attention.
1113	photographer	名	写真家、カメラマン	My father is a good photographer.
1114	phrase	名	言葉遣い、表現	"Excuse me" is the phrase we use in this case.
1115	pianist	名	ピアニスト	He is a good pianist.
1116	piano	名	ピアノ	She plays the piano very well.
1117	pick	動	取り上げる、拾い上げる ※pick up 拾い上げる	We picked up a lot of cans as volunteer work.
1118	picnic	名	ピクニック、行楽	I often eat <i>onigiri</i> on picnics.
1119	picture	名	写真、絵 ※take a picture 写真を撮る	This is a nice picture.
1120	piece	名	断片、破片 ※a piece of ～ 1枚(片、個)の～	He collected pieces of wood.
1121	pilot	名	(飛行機の)操縦士、パイロット	I want to be a pilot in the future.
1122	pink	名・形	ピンク色(の)	Pink is my favorite color.
1123	pizza	名	ピザ	Pizza is one of my favorite foods.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
1124	place	名	場所、所	Takeda Castle is a good place to visit.
1125	plan	動・名	(動)計画する、～するつもりである (名)計画、案、考え	What's your plan for this weekend?
1126	plane	名	飛行機	It took fourteen hours by plane.
1127	planet	名	惑星	We have to think what we can do to save our planet.
1128	plant	動・名	①(名)植物、草木 ②(動)～を植える	①There are many kinds of plants in the forest. ②We planted a cherry tree in our garden.
1129	plastic	名・形	プラスチック(の)、ビニール(の) ※plastic bag ビニール袋	This chair is made of plastic.
1130	plate	名	皿、取り皿	He ate twenty plates of <i>sushi</i> at the <i>sushi</i> restaurant.
1131	play	動	①(スポーツ・ゲームなどを)する ②(楽器を)演奏する ③遊ぶ ④(役を)演じる、果たす	①Let's play tennis. ②My teacher can play the guitar very well. ③Children learn a lot from playing. ④I played the part of a doctor in the drama.
1132	player	名	(運動)選手、(楽器の)演奏者	He is a very good baseball player.
1133	please	副・間	どうぞ、すみませんが	Please come in.
1134	p.m.	副	午後	I will meet her at 2:00 p.m..
1135	pocket	名	ポケット	I put candies in my pocket.
1136	poem	名	詩	The poem was written in English.
1137	point	動・名	①(名)点、大切な点 ②(動)～を指し示す	①That is a good point. ②The teacher pointed to a picture on the wall.
1138	police	名	警察、警察官たち ※ police station 警察署	I will call the police.
1139	police station	名	警察署	The police station is next to the bank.
1140	polite	形	ていねいな、礼儀正しい	You should be polite to other people.
1141	pollution	名	汚染	What kind of pollution do those factories produce?
1142	pool	名	プール	There is a big swimming pool at our school.
1143	poor	形	貧しい、へたな	There are many poor children in the world.
1144	popular	形	人気のある、流行の	Who is a popular singer in America?
1145	population	名	人口	The population of Hyogo is over five million.
1146	positive	形	積極的な、肯定的な、前向きな	I like your positive way of thinking.
1147	possible	形	可能な、実行できる	It is possible to get there by 11 o'clock.
1148	post	名	郵便	My uncle sent me a book by post.
1149	post office	名	郵便局	You will find the post office on your left.
1150	postcard	名	郵便はがき、絵はがき	I need to get a postcard to send to my grandmother.
1151	poster	名	ポスター	We made a big poster for the event.
1152	pot	名	つぼ、なべ	First, put some water into the pot.
1153	potato	名	ジャガイモ	How many potatoes do you want?
1154	power	名	力、エネルギー	Wind power and solar power are clean energy.
1155	powerful	形	力強い、迫力のある	His words are very powerful.
1156	practice	動・名	練習(する)	He practiced very hard.
1157	prefecture	名	県	Hyogo prefecture is in the center of Japan.
1158	prefer	動	(～のほうを)好む	E-mails are popular than letters. But I prefer letters.
1159	prepare	動	準備をする ※prepare for ～ ～に備えて準備する	I have to prepare for the school trip.
1160	present	名	贈り物、プレゼント	My sister gave me a birthday present.
1161	pretty	形・副	①(形)(小さくて)かわいい、きれいな ②(副)かなり	①I gave her a pretty flower. ②Pretty good!
1162	price	名	価格、値段 ※at low price 低価格で	Coffee is sold at a low price.
1163	print	動・名	印刷(する)	Do you use a printed dictionary?
1164	prize	名	賞、ほうび、賞品	Our team won the first prize at the tournament.
1165	problem	名	問題、課題 ※No problem. 大丈夫です	I'm going to share the problem with you.
1166	produce	動	～を生ずる、生産する	Toyooka produces good bags.
1167	product	名	製品、生産物	I want to buy this new product.
1168	professional	形	専門(職)の、プロの	Playing in a professional baseball team was his dream.
1169	program	名	番組(表)、計画、プログラム	What is your favorite TV program?
1170	programmer	名	プログラマー	I want to be a programmer.
1171	project	名	計画、企画	We're now working on a project in our science class.
1172	promise	動・名	約束(する)	I broke my promise.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
1173	protect	動	保護する、守る	Protect yourself in an emergency.
1174	proud	形	～を誇りに思う ※be proud of～ ～を誇りに思う	You should be proud of yourself.
1175	public	形	公の、公共の	Parks and libraries are public places.
1176	pull	動	引く	I saw many men pulling a <i>danjiri</i> around the town.
1177	purple	名・形	紫色(の)	Sometimes the sky looks purple.
1178	purpose	名	目的、つもり	What's the purpose of your visit?
1179	push	動	押す	Please push this button.
1180	put	動	置く、つける ※put on～ ～を身に付ける 【活用】put・put・put	Put the textbook on the desk.
1181	quality	名	品質 ※in quality 質的に	Many of the goods in 100 yen shops are good quality.
1182	question	名	質問、(試験の)問題	May I ask you a question?
1183	quick	形	すばやい、速い	You need to be quick to play basketball.
1184	quickly	副	すばやく、速く	We were able to quickly understand what our teacher said.
1185	quiet	形	静かな、おとなしい	He is very shy and quiet.
1186	quietly	副	静かに、黙って	Children were sitting quietly.
1187	quite	副	とても、本当に	Japanese anime is quite popular in foreign countries.
1188	quiz	名	テスト、クイズ	We have a quiz every morning.
1189	rabbit	名	ウサギ	Alice saw a rabbit in the forest.
1190	racket	名	ラケット	You need a racket to play tennis.
1191	radio	名	ラジオ	I listen to English on the radio every day.
1192	rain	動・名	雨(が降る)	It rained a lot last night.
1193	rain forest	名	熱帯雨林	We should protect this rain forest.
1194	rainbow	名	虹	I can see a rainbow over the mountains.
1195	rainy	形	雨降りの、雨の多い	If it's rainy tomorrow, I will stay home.
1196	raise	動	あげる	Please raise your hand.
1197	reach	動	着く、到着する	We reached the top of the mountain.
1198	read	動	読む、読書する 【活用】read・read・read	Please read Lesson 9 in the textbook.
1199	reading	名	読むこと、読書	Reading is one of my hobbies.
1200	ready	形	用意(準備)ができて ※be ready for～ ～の用意(準備)ができています	Are you ready?
1201	real	形	本当の、本物の	I saw real gold for the first time.
1202	realize	動	実感する、理解する	She realized she made a mistake.
1203	really	副	本当に、実際に、ほんと、へえー	I'll really miss you.
1204	reason	名	理由、わけ	I agree with him. I have three reasons.
1205	receive	動	受け取る、もらう	I received an e-mail from John.
1206	recipe	名	(料理などの)作り方、レシピ	This is a recipe for curry and rice.
1207	recycle	動	再生する、再利用する	Our town recycles cans and bottles.
1208	recycling	名	リサイクル(をすること)	Students collect paper for recycling every month.
1209	red	名・形	赤(の)	Red is the team color of the Hiroshima Carp.
1210	reduce	動	減らす、減少させる	We should reduce waste.
1211	refuse	動	拒否する、断る	I refused a plastic bag at the convenience store.
1212	regular	形	規則的な、定期的な	Our club has regular meetings on Mondays.
1213	relaxed	形	(人が)くつろいだ	In winter, a <i>kotatsu</i> makes me relaxed.
1214	remember	動	覚えている、思い出す	I remember my school days.
1215	remind	動	思い出させる ※remind A of B AにBを思い出させる	This picture reminds me of my school days.
1216	rent	動	有料で借りる	We rented some DVDs from the shop yesterday.
1217	rental	形	レンタルの、賃貸しの	In many cities, there are rental bicycle stations.
1218	repair	動	修理する、直す	Do you know how to repair a computer?
1219	report	動・名	報告(する)、報告書	Write a report about this problem.
1220	rescue	動	救い出す、救出する	There are robots to rescue people.
1221	research	動・名	研究(する)、調査(する)	I'm doing research for my homework.
1222	respect	動・名	尊敬(する)、尊重(する)	I respect him because he works for others.
1223	rest	動・名	(動)休む、横になる (名)休憩	You should rest.
1224	restaurant	名	レストラン	This is a good restaurant.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
1225	restroom	名	(デパート・劇場などの)洗面所、トイレ	Where is the restroom?
1226	result	名	結果	I got my test results yesterday.
1227	return	動	帰る、戻る	We returned to school by bus.
1228	reuse	動	再利用する	We should reuse these bottles.
1229	rice	名	米、ごはん	I have rice and <i>miso</i> soup every day for breakfast.
1230	rice ball	名	おにぎり	There are three rice balls in my lunch box.
1231	rice cake	名	もち	We eat rice cake during the New Year's holidays.
1232	rich	形	豊かな、金持ちの	He is a rich man.
1233	ride	動	乗る、乗って行く	Can you ride a bike?
1234	right	名・形・副	①右(の、に)、右側 ②権利	①The boy on your right is Tom. ②Everyone has a right to learn.
1324	right	名・形・副	正しい(こと)、ちょうど ※all right 大丈夫な That's right. そのとおり right now 今すぐ	You are right.
1235	ring	動・名	①(動)鳴る、響く ②(名)指輪	①The phone is ringing again. ②I bought a new ring.
1236	rise	動・名	(動)上がる (名)上昇、増加	Look! Smoke is rising over there.
1237	risk	名	危険、恐れ	Don't be afraid of taking risks.
1238	river	名	川	Let's go fishing in the river.
1239	road	名	道路、道	This is the main road of this town.
1240	robot	名	ロボット	My brother designs robots on computers.
1241	rock	名	①(音楽の)ロック ②岩、岩石	①I like rock music. ②We tried to move the rock, but it didn't move.
1242	roof	名	屋根	The house with the black roof is my house.
1243	room	名	部屋、室	I have a bed in my room.
1244	rope	名	綱、ロープ	Catch the rope.
1245	round	名・形	丸い(もの)、円形(の)	We are looking for a round table.
1246	rugby	名	ラグビー	I like rugby the best.
1247	rule	名	規則、ルール	You should follow the rules.
1248	ruler	名	ものさし、定規	I have three pens, five pencils and a ruler.
1249	run	動	走る、走って行く 【活用】run・ran・run	He can run fast.
1250	Russia	名	ロシア(連邦)	Russia is the largest country in the world.
1251	sad	形	悲しい	Her story makes us sad.
1252	safe	形	安全な	You must escape to a safe place.
1253	safely	副	安全に	I hope you will go back home safely.
1254	safety	名	安全	Stay here for your own safety.
1255	salad	名	サラダ	I eat salad and bread for breakfast.
1256	sale	名	安売り、バーゲンセール	Many shops have sales in January.
1257	salt	名	塩、食塩	Please pass me the salt.
1258	salty	形	塩辛い	This soup is too salty.
1259	same	代・形	同じ(もの)、同一の	My brother and I have the same T-shirt.
1260	sandwich	名	サンドイッチ	I have two sandwiches and an orange.
1261	Saturday	名	土曜日	What's the plan for Saturday?
1262	save	動	①救う、助ける ②節約する	①The doctor saved the lives of many people. ②I'm saving money for the concert.
1263	say	動	言う 【活用】say・said・said	My teacher said that we should work harder.
1264	scene	名	場面、舞台	I like this scene of the movie.
1265	schedule	名	予定(表)	I'll check my schedule for this weekend.
1266	school	名	学校	Some students buy lunch at school.
1267	school festival	名	文化祭	Our school festival is in November.
1268	school lunch	名	給食	Many students like school lunch.
1269	school trip	名	修学旅行	We visited Kyoto on our school trip.
1270	science	名	理科、自然科学	Mr. Yoshida is our science teacher.
1271	scientist	名	科学者	Do you want to be a scientist?
1272	scold	動	しかる	I was scolded by my mother.
1273	score	動・名	得点(する)	I got a high score on the English test.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
1274	screen	名	画面、スクリーン	Please look at the photos on this screen.
1275	sea	名	海	I often go to the sea.
1276	seafood	名	シーフード、海産物	I want to eat the seafood in Awaji Island.
1277	season	名	季節	What season do you like?
1278	seat	名	席、すわる物(所)	There are many seats for the students.
1279	second	名・形・副	①2番目(の)、第2に ②秒	①My classroom is on the second floor. ②There are 60 seconds in a minute.
1280	secret	名	秘密	Let's keep no secrets between us.
1281	section	名	(切って分けられた)部分、区域	Cut this cake into three sections.
1282	see	動	見る、見える、会う、わかる ※I see. なるほど Let's see え～と See you (soon) またね 【活用】see - saw - seen	What do you see in this picture?
1283	sell	動	売る、売っている 【活用】sell - sold - sold	The bookstore sells some DVDs.
1284	send	動	送る、(手紙などを)出す 【活用】send - sent - sent	Please send more pictures to me.
1285	senior	形	年上の、上級の ※senior high school 高校	I finished senior high school last spring.
1286	sense	名	感覚、センス	My father has a good sense of humor.
1287	separate	動	引き離す、分ける	We have to separate the garbage.
1288	September	名	9月	In America, school starts in September.
1289	serious	形	重大な、(病状などが)重い	Global warming is a serious problem.
1290	serve	動	(食事・飲み物)を出す	After the plane takes off, dinner will be served.
1291	set	動・名	①(名)一式、(テニスなどの)セット ②(動)～を置く、設置する	①I bought a three-piece set of furniture. ②I set the dishes on the table.
1292	seven	名・形	7(の)	It is seven o'clock.
1293	seventeen	名・形	17(の)	When he came to Japan, he was only seventeen.
1294	seventeenth	名・形	17番目(の)	The room is on the seventeenth floor.
1295	seventh	名・形	7番目(の)	I am in the seventh grade.
1296	seventy	名・形	70(の)	My grandmother is seventy years old.
1297	several	形	いくつかの、いく人かの	There are several <i>sushi</i> restaurants in this town.
1298	shake	動	振る、ゆさぶる ※shake hands 握手する	We usually shake hands when we meet.
1299	shall	助	(私(たち)は)～するでしょう ※Shall I (we)～? ～しましょうか	Shall I take your bags?
1300	shape	名	形、姿	I like the shape, but I don't like the color.
1301	share	動	いっしょに使う、共有する	Please share your ideas with your partner.
1302	she	代	彼女は、彼女が	She was so hungry.
1303	shine	動	光る、輝く	The moon was shining in the night sky.
1304	ship	名	船	Large ships can pass under the Akashi Kaikyo Bridge.
1305	shirt	名	ワイシャツ、シャツ	I bought this shirt in Hawaii.
1306	shock	動・名	(動)衝撃を与える (名)(精神的な)ショック	The news shocked people.
1307	shoe	名	くつ	Please take off your shoes here.
1308	shop	名	小売店、店	Let's buy a new CD at that shop.
1309	shopping	名	買い物 ※go shopping 買い物に行く	I'll go shopping with my friends.
1310	short	形	短い、背が低い	He is shorter than I.
1311	should	助	～すべきである、～したほうがいい	What should I do?
1312	shoulder	名	肩	I have a pain in my shoulder.
1313	shout	動	叫ぶ、大声で言う	People shouted the name of the player.
1314	show	動・名	①(動)見せる、示す 【活用】show - showed - shown ②(名)(演芸などの)ショー、劇	①He showed me his family's photo. ②The Kobe fireworks show was wonderful.
1315	shower	名	シャワー	You should take a shower.
1316	shrine	名	神社、神宮、聖堂	On New Year's Eve, we visited a shrine.
1317	shut	動	閉める 【活用】shut - shut - shut ※shut up ～ ～を閉鎖する	She shut her book and stood up.
1318	shy	形	恥ずかしがり屋の、内気な	He is very shy.
1319	sick	形	病気の、病気で	I am sick.
1320	side	名	横、わき、側面	Please stand on the right side.
1321	sightseeing	名	観光	Many foreigners visit Kobe for sightseeing.
1322	sign	名	標識、看板	You can find many signs written in English in Kinosaki.
1323	silent	形	静かな、沈黙の	You should be silent in libraries.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
1324	similar	形	似た ※be similar to ～ ～に似ている	Your opinion is similar to mine.
1325	simple	形	簡単な、わかりやすい	The stories are simple and clear.
1326	since	前・接	～から(ずっと)、～以来(ずっと)	I have played the guitar since I was eight.
1327	sing	動	歌う 【活用】sing - sang - sung	She began to sing again.
1328	Singapore	名	シンガポール	Singapore is a very small country.
1329	singer	名	歌う人、歌手	She is a famous singer in Japan.
1330	single	形	たった1つの	Her English was good. There wasn't a single mistake.
1331	sir	名	(男性に対する改まった呼びかけのことば)	Can I help you, sir?
1332	sister	名	姉妹、姉、妹	My older sister's name is Miki.
1333	sit	動	座る、座っている ※sit down 座る 【活用】sit - sat - sat	Please sit down.
1334	site	名	場所、遺跡	This is the site for the new school.
1335	situation	名	状況、状態	I can understand your situation.
1336	six	名・形	6(の)	We have six classes each day.
1337	sixteen	名・形	16(の)	When I am sixteen years old, I will go to Australia.
1338	sixteenth	名・形	16番目(の)	She lives on the sixteenth floor.
1339	sixth	名・形	6番目(の)	My sister is in the sixth grade.
1340	sixty	名・形	60(の)	She is sixty years old.
1341	size	名	大きさ、サイズ	What's your size?
1342	skate	動	スケートですべる、スケートをする	I like to skate.
1343	ski	動	スキーをする	I go skiing every weekend in winter.
1344	skiing	名	スキー	Skiing is one of the most popular winter sports.
1345	skill	名	技術、技能	Try to improve your skills.
1346	skin	名	皮膚、肌	I have dry skin.
1347	sky	名	空	A bird is flying in the sky.
1348	sleep	動	眠る、睡眠をとる 【活用】sleep - slept - slept	Did you sleep well last night?
1349	sleepy	形	眠い、眠そう	I'm sleepy.
1350	slow	形	遅い、ゆっくりした	Please drive at a slow speed around here.
1351	slowly	副	ゆっくりと	Please speak more slowly.
1352	small	形	小さい	My room is very small.
1353	smart	形	利口な、かしこい	Dogs are very smart.
1354	smell	動	においがする	This flower smells nice.
1355	smile	動・名	(動)ほほえむ、にっこり笑う (名)ほほえみ、笑顔	We smile when we are happy.
1356	smoke	名	煙	There is no smoke without fire.
1357	snack	名	軽食、おやつ	Don't eat snacks before dinner.
1358	snake	名	へび	I don't like snakes.
1359	sneaker	名	スニーカー	I'm looking for a nice pair of sneakers.
1360	snow	動・名	雪(がふる)	Last year we had a lot of snow in the Tajima area.
1361	snowy	形	雪の降る、雪の多い	It will be snowy this evening.
1362	so	接・副	①とても ※so ~ that ... (can't) とても～なので...(できない) ②そのように ③だから、それで	①I was so sleepy that I went to bed early. ②I think so. ③He wanted to win the game, so he practiced harder.
1363	soccer	名	サッカー	Soccer is my favorite sport.
1364	social studies	名	社会科	My favorite subject is social studies.
1365	society	名	社会	She wants to change the society.
1366	sofa	名	ソファー	I like sitting on a sofa and watching TV.
1367	soft	形	やわらかい	Is your bed too soft for you?
1368	softball	名	ソフトボール	If it's sunny, we'll play softball tomorrow.
1369	solar	形	太陽の	Solar energy is one of the clean energies.
1370	solution	名	解決策	Education is one of the solutions to change the world.
1371	solve	動	解決する	There are three ways to solve the problem.
1372	some	代・形	いくつか(の)、いくらか(の) ※Some~, and others... ～する人がいれば、...する人もいる	I have some friends in America.
1373	someday	副	いつか、そのうち	I want to study abroad someday.
1374	someone	代	だれか	I'm looking for someone who can play baseball.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
1375	something	代	何か	I want something to drink.
1376	sometimes	副	ときどき	I sometimes visit my grandmother.
1377	somewhere	副	どこかに、どこかへ、どこかで	Let's go somewhere this Sunday.
1378	son	名	息子	Our teacher has two sons.
1379	song	名	歌	We enjoyed singing songs together.
1380	soon	副	すぐに、まもなく	Spring will come soon.
1381	sore throat	名	のどの痛み	I have a sore throat.
1382	sorry	形・間	すまなく思っ、残念に思っ ※ I'm sorry. ごめんなさい	I'm sorry I'm late.
1383	sound	動・名	①(動)～に聞こえる ※sound like～ のように聞こえる ②(名)音	①A: I'm going to Awaji Island this weekend. B: That sounds nice. ②Don't make a sound.
1384	soup	名	スープ	I have rice and <i>miso</i> soup for breakfast every morning.
1385	south	名・形・副	南(の、へ)、南方	Many birds fly south in the winter.
1386	souvenir	名	みやげ	I saw many souvenir shops in Tokyo.
1387	soybean	名	大豆	<i>Tofu</i> is made from soybeans.
1388	space	名	①空間 ②宇宙	①There is not enough space for all these books. ②She is the first woman that went to space.
1389	Spain	名	スペイン	I have never been to Spain.
1390	Spanish	名・形	スペインの、スペイン人(の)、スペイン語(の)	I want to learn Spanish.
1391	speak	動	話す 【活用】 speak · spoke · spoken	My sister can speak three languages.
1392	speaker	名	話す人	She is a good speaker of English.
1393	special	形	特別な	This book is very special to me.
1394	speech	名	演説、スピーチ ※make a speech スピーチをする	I'm going to make a speech about my family.
1395	speed	名	スピード	The cat ran at amazing speed.
1396	spell	動	(～の語)をつづる	How do you spell "environment"?
1397	spend	動	(時間を)過ごす、費やす 【活用】 spend · spent · spent	How do you spend your free time?
1398	spirit	名	心、精神、気力、勇氣	This is our school sprit.
1399	spoon	名	スプーン	They don't use spoons when they eat.
1400	sport	名	スポーツ	I like playing sports.
1401	sports day	名	運動会、体育の日	Our school has sports day in September.
1402	spot	名	場所、地点	Mt. Rokko and Mt. Maya are great night view spots.
1403	spread	動	広げる、広がる	He spread his arms wide.
1404	spring	名	春	You can enjoy the cherry blossoms in spring.
1405	stadium	名	競技場	Hyogo has a famous baseball stadium called "Koshien".
1406	stage	名	舞台、ステージ	We sang a song on the stage at our school festival.
1407	stairs	名	階段(複数形で使う)	She went up the stairs slowly.
1408	stamp	名	切手	I need some stamps to send letters.
1409	stand	動・名	①(動)立つ、立っている 【活用】 stand · stood · stood ②(名)(物などを置く)台	①Please stand up. ②I bought a nice book stand.
1410	star	名	星	You can see different stars in different seasons.
1411	start	動	始める、始まる	In Japan, school starts in April.
1412	station	名	駅	Let's meet at the station.
1413	stay	動・名	滞在(する)、とどまる	I'm going to stay in France for a week.
1414	steak	名	ステーキ	The steak he made was very delicious.
1415	steal	動	盗む 【活用】 steal · stole · stolen	Her watch was stolen.
1416	step	動・名	①(名)段階、(屋外の)階段 ②(動)歩く、踏み出す	①Learning English is just the first step for me. ②Please step back.
1417	still	副	まだ、今でも	The building is very old, but it is still beautiful.
1418	stomach	名	胃、腹	I have a pain in my stomach.
1419	stomachache	名	胃痛、腹痛	I have a stomachache.
1420	stone	名	石	The wall is made of stone.
1421	stop	動・名	(動)止める、やめる (名)中止、停止	You should stop talking when someone speaks.
1422	store	名	店	There are a lot of stores along this street.
1423	story	名	物語、話	This is a story about a doctor's life.
1424	straight	副	まっすぐに	Go straight along this street.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
1425	strange	形	奇妙な	This is a very strange story.
1426	street	名	通り、道	The post office is on the next street.
1427	strong	形	強い	He is stronger than his brother.
1428	strongly	副	強く	I am strongly against your idea.
1429	student	名	生徒	There are about 1,000 students in this school.
1430	study	動・名	勉強(する)、研究(する)	I want to study abroad in the future.
1431	style	名	スタイル、型	There are different styles of dance.
1432	subject	名	教科、科目、(メールなどの)話題	English is my favorite subject.
1433	subway	名	地下鉄	I take the subway to go to school every day.
1434	success	名	成功	Working hard is the best way to success.
1435	successful	形	成功した	Ichiro is a successful baseball player in America.
1436	such	形	このような、そのような	Thank you for such a wonderful present.
1437	suddenly	副	急に、突然	Suddenly, it started to rain.
1438	suffer	動	苦しむ	Many people suffered from the cold weather.
1439	sugar	名	砂糖	We need sugar and salt.
1440	suggest	動	提案する	They suggested that I should go alone.
1441	summer	名	夏	I want to try something new this summer.
1442	sumo wrestler	名	力士	There are a lot of sumo wrestlers from abroad.
1443	sun	名	太陽	The earth goes around the sun.
1444	Sunday	名	日曜日	On Sundays I cook lunch for my family.
1445	sunflower	名	ひまわり	In summer, you can see many sunflowers in the garden.
1446	sunny	形	晴れた	It is raining now, but it will be sunny in the afternoon.
1447	sunset	名	日の入り	I like to watch beautiful sunsets.
1448	supermarket	名	スーパー(マーケット)	A supermarket is near my house.
1449	support	動・名	支持(する)、支援(する)	Some dogs support blind people.
1450	sure	形・副	①(副)もちろん ②(形)確信して ※I'm sure (that) ~ きつと~だと思ふ	①A: Could you help me? B: Sure. ②I'm sure you can do it.
1451	surprise	動・名	(動)驚かす、びっくりさせる (名)驚くべきこと	What a surprise!
1452	surprised	形	驚いて ※be surprised at ~ ~に驚く	I was surprised by the news.
1453	surprising	形	驚くべき、すばらしい	That news is surprising.
1454	surround	動	囲む、取り巻く	Japan is surrounded by the sea.
1455	survey	名	調査	This is a survey about dream jobs for boys and girls.
1456	survive	動	生き残る	They survived two wars.
1457	sweater	名	セーター	I don't like this sweater so much.
1458	sweet	名・形	①(名)甘いもの、お菓子 ②(形)甘い、(音・香りなどが)美しい、心地よい	①Kobe is famous for Western sweets. ②The cake is not too sweet.
1459	swim	動	泳ぐ 【活用】swim・swam・swum	I always swim at Suma beach in summer.
1460	swimming	名	水泳、泳ぐこと	Do you like swimming?
1461	Sydney	名	シドニー	I visited Sydney with my aunt.
1462	symbol	名	シンボル(マーク)、しるし	This bird is a symbol of Hyogo.
1463	system	名	方式、体系的方法	That system isn't used now.
1464	table	名	テーブル	Could you move this table with me?
1465	table tennis	名	卓球	She is a good table tennis player.
1466	Taiwan	名	台湾	There are a lot of delicious foods in Taiwan.
1467	take	動	①(手に)取る、持っていき、連れて行く ※take off ~ ~を脱ぐ ②乗る ③(写真を)撮る ④(時間)がかかる ⑤(~を)買う ※I'll take it. それをいただきます 【活用】take・took・taken	①Please take an umbrella with you. ②I will take a train. ③We took a picture on the beach. ④It will take ten minutes from here to the station. ⑤I'll take this shirt.
1468	talent	名	才能	He has a talent for drawing pictures.
1469	talk	動	話す ※talk to(with) ~ ~と話す	A: May I talk to you now? B: Sure.
1470	tall	形	背が高い	I am the tallest in my family.
1471	task	名	仕事、任務、課題	Robots can help old people with many everyday tasks.
1472	taste	動・名	①(動)~な味がする ②(名)味、味覚	①The cake tastes delicious. ②This orange has a bitter taste.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
1473	taxi	名	タクシー	Call me a taxi.
1474	tea	名	茶、紅茶	I like tea better than coffee.
1475	teach	動	教える 【活用】teach・taught・taught	Ms. Saito teaches us math.
1476	teacher	名	先生、教師	I want to be a teacher in the future.
1477	team	名	チーム	I will try hard for our baseball team.
1478	teammate	名	チームメイト	He is my teammate.
1479	teamwork	名	チームワーク	I think teamwork is important.
1480	tear	名	涙	I have never seen her tears.
1481	technology	名	科学技術	The new technology will change our lifestyle.
1482	tell	動	言う、教える 【活用】tell・told・told	Please tell us about Hyogo.
1483	temperature	名	温度、気温	What is the temperature here?
1484	temple	名	寺	There are many temples in Kyoto.
1485	ten	名・形	10(の)	I have ten pencils.
1486	tennis	名	テニス	Kei Nishikori is a famous tennis player.
1487	tenth	名・形	10番目(の)	The room is on the tenth floor.
1488	terrible	形	恐ろしい、ひどい	Everyone was shocked to hear the terrible news.
1489	test	名	試験、テスト	We will have a test tomorrow.
1490	textbook	名	教科書	Open your textbook to page 3.
1491	Thailand	名	タイ	Many Japanese people live in Thailand.
1492	than	前・接	～よりも	I like English better than math.
1493	thank	動・名	感謝(する)、ありがとう ※Thank you for ～. ～をありがとう No, thank you. いいえ、結構です	Thank you for your help with my homework.
1494	that	代・形・接	①(代・形)それ(あれ)、その(あの) ※That's right. そのとおり ②(代)～する(ところの)【前にある名詞を修飾する関係代名詞】 ③(接)～ということ	①Who is that boy? ②The book that I read last night was interesting. ③I learned that we should do our best.
1495	the	冠	その、あの	The woman is always kind to me.
1496	theater	名	劇場	Let's go to a movie theater.
1497	their	代	彼(彼女)らの、それらの	Children learn many things from their parents.
1498	theirs	代	彼(彼女)らのもの、それらのもの	This soccer ball is theirs.
1499	them	代	彼(彼女)を(に)、それらを(に)	I have two dogs. I love them.
1500	themselves	代	彼(彼女)ら自身 ※by themselves 彼ら自身で	They did it by themselves.
1501	then	副・名	それでは、それから、その時	I ate dinner, then washed my dishes.
1502	there	副	そこに(で) ※over there 向こうに	I want to go to the library. Do you know how to get there?
1503	these	代・形	これら(の)	Can you carry these books for me?
1504	they	代	彼(彼女)は(が)	They speak four main languages in Singapore.
1505	thin	形	やせた	Our teacher is very thin.
1506	thing	名	物、事	What is the most important thing to you?
1507	think	動	(～と)考える、(～だと)思う ※think of ～ ～を思いつく 【活用】think・thought・thought	I think that he is right.
1508	thinking	名	考え、思考	I like your way of thinking.
1509	third	名・形	3番目(の)	This is my third visit to Kinosaki hot springs.
1510	thirsty	形	のどがかわいた	I'm very thirsty. Give me something to drink.
1511	thirteen	名・形	13(の)	There were thirteen people on the bus.
1512	thirteenth	名・形	13番目(の)	I live on the thirteenth floor.
1513	thirtieth	名・形	30番目(の)	My room is on the thirtieth floor.
1514	thirty	名・形	30(の)	It takes about thirty minutes to go to school.
1515	this	代・形	これ、この	I love this book.
1516	those	代・形	それら(の)、あれら(の)	Look at those beautiful stars.
1517	though	接	～だけれども	Though it was very cold, he went out without a coat.
1518	thousand	名・形	1,000(の)	A: How much is this? B: It's one thousand yen.
1519	three	名・形	3(の)	There are three people in my family.
1520	through	前	～を通して、～を通して	I made a lot of friends through soccer.
1521	throw	動	投げる 【活用】throw・threw・thrown	For baseball, you throw the ball like this.
1522	Thursday	名	木曜日	I take piano lessons on Thursdays.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
1523	ticket	名	切符、チケット	The tickets are sold over there.
1524	tie	名	ネクタイ	I bought a tie for my father.
1525	tiger	名	トラ	There are two tigers in this zoo.
1526	time	名	①時刻、時間 ②回、度 ※for the first time 初めて for a long time 長い間 in time 遅れずに、やがて on time 時間どおりに	①Hurry up! You don't have much time. ②I made an English speech for the first time.
1527	tired	形	疲れて	Today I ran 5,000 meters. I am very tired.
1528	to	前	(行き先・到着点)～へ(に)、(相手・対象)～に	I'm going to give some flowers to my mother.
1529	today	副・名	今日(は)	I am fine today.
1530	together	副	いっしょに	Let's do the homework together.
1531	toilet	名	トイレ、化粧室	Can I use the toilet?
1532	tomato	名	トマト	I like tomatoes very much.
1533	tomorrow	副・名	明日(は)	It will be rainy tomorrow.
1534	tonight	副・名	今夜(は)	The stars are so beautiful tonight.
1535	too	副	①(～も)また ②あまりに(～)すぎる ※Me, too. 私も too ～ to ... あまりにも～なので...できない	①A: I like dogs. B: Me, too. ②I am too tired to do this homework.
1536	tool	名	手段、道具	English is a tool for communication.
1537	tooth	名	歯 【複数】teeth	Brush your teeth before you go to bed.
1538	toothache	名	歯痛	I have a toothache. I need to see a dentist.
1539	top	名・形	一番上の部分(の)、頂上(の)、てっぺん(の)	Can you see the top of Mt. Maya from here?
1540	total	名	総計、合計 ※in total 合計で、全部で	A: How much is it in total? B: It's 3,000 yen.
1541	touch	動・名	(動)触れる、触る (名)接触	Don't touch this. It's still hot.
1542	tour	名	旅行、ツアー	The tour was exciting.
1543	tournament	名	勝ち抜き戦、トーナメント	I will join the tennis tournament.
1544	towel	名	手拭い、タオル	Whose towel is this? I found it in the classroom.
1545	tower	名	塔、タワー	There is a tall clock tower in my town.
1546	town	名	町	There are two big parks in this town.
1547	toy	名	おもちゃ	Kendama is a Japanese toy.
1548	track	名	線路、走路、トラック ※track and field 陸上競技	Take the train from Track No.1.
1549	track and field	名	陸上競技	I'm in the track and field club.
1550	tradition	名	伝統	Young people are always breaking traditions.
1551	traditional	形	伝統的な	Banshu Kabuki is a traditional custom in Hyogo.
1552	traffic light	名	交通信号(灯)	Turn right at the next traffic light.
1553	train	名	電車	I go to school by train.
1554	training	名	訓練 ※training center 訓練センター	There is a training center for teachers in my town.
1555	travel	動・名	旅行(する)、旅(を)する	He traveled around the world.
1556	treasure	名	重要なもの、宝物	My family is my treasure.
1557	tree	名	木	There is a very old cherry tree in my town.
1558	trick	名	いたずら、芸当、トリック	I know some magic tricks.
1559	trip	名	旅行 ※go on a trip 旅行に出かける	My family went on a trip to Awaji Island last weekend.
1560	trouble	名	面倒、困難、悩み ※be in trouble 困っている、悩んでいる	I am in trouble now.
1561	true	形	本当の、真実の ※come true 実現する	Finally his dream came true.
1562	try	動	試す、やってみる ※try to ～ ～しようとする try on 試着する	Let's try it again.
1563	T-shirt	名	Tシャツ	I like your new T-shirt. You look cool!
1564	tube	名	チューブ(ロンドンの地下鉄のニックネーム)	I visited many places in London by using the tube.
1565	Tuesday	名	火曜日	On Tuesdays, I have music class.
1566	tuna	名	マグロ	I had tuna at the sushi restaurant.
1567	turn	動・名	①(動)曲がる、回る ※turn off ～ ～を消す ②(名)番、順番	①Turn right at the next corner. ②Now, it is your turn.
1568	turtle	名	カメ	There are beautiful turtles in Hawaii.
1569	TV	名	テレビ(Televisionの略)	I love watching TV.
1570	twelfth	名・形	12番目の	My brother is in the twelfth grade.
1571	twelve	名・形	12(の)	There are twelve pencils in this box.
1572	twentieth	名・形	20番目の	The restaurant is on the twentieth floor.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
1573	twenty	名・形	20(の)	Twenty students are in this room.
1574	twice	副	2度、2回、2倍(に)	I have visited Himeji Castle twice.
1575	two	名・形	2つ(の)	I have two sisters.
1576	type	名	種類、タイプ	Do you read this type of book?
1577	typhoon	名	台風	In Japan, the typhoon season starts from the end of August.
1578	uh	間	あー、えー	A: What do you want to eat for lunch? B: Uh, <i>akashiyaki</i> .
1579	umbrella	名	傘	Take your umbrella with you. It may rain in the afternoon.
1580	uncle	名	おじ(父母の兄弟)	I had dinner with my uncle last week.
1581	under	前	～の下に(で)	Let's have lunch under this tree.
1582	underground	名	(イギリスの)地下鉄(アメリカでは、subway)	We went to the stadium by the underground.
1583	understand	動	理解する 【活用】 understand・understood・understood	Did you understand this story?
1584	underwear	名	下着	I have to buy new underwear.
1585	uniform	名	制服、ユニフォーム	I like my school uniform.
1586	unique	形	特有の、独特の	I saw some unique animals there.
1587	United Kingdom	名	イギリス(正式国名は、The United Kingdom of Great Britain and Northern Ireland) ※U.K.(UK) (省略語)	Football is the most popular sport in the United Kingdom.
1588	United Nations	名	国際連合 ※U.N.(UN)(省略語)	The United Nations had a meeting to talk about the problem.
1589	United States	名	アメリカ合衆国(正式国名は、the United States of America) ※U.S.(US)又は U.S.A.(USA) (省略語)	I want to visit the United States to watch baseball.
1590	university	名	(総合)大学	I will go to university to study science.
1591	until	前・接	～(する)まで	I will not go to bed until I finish this homework.
1592	up	前・副	上へ	The plane went up into the sky.
1593	us	代	私たちを(に)	Please ask us if you don't know what to do.
1594	use	動	使う	You can use my dictionary.
1595	used	動・形	①(動)※used to do～ 以前はよく～したものだ ②(形)使い古した、中古の	①I used to play tennis with my friends on weekends. ②My father bought a used car.
1596	useful	形	役に立つ	The Internet is useful for getting information.
1597	usually	副	ふつう、たいてい	I usually get up at 6 o'clock.
1598	vacation	名	休暇、休み	What are you going to do during summer vacation?
1599	variety	名	バラエティー、変化に富むこと ※variety show バラエティー・ショー	I watched variety shows on TV yesterday.
1600	vegetable	名	野菜	We have vegetables every day.
1601	vending machine	名	自動販売機	You can see a lot of vending machines in Japan.
1602	very	副	とても、非常に	I was very happy to see my old friend.
1603	victory	名	勝利、優勝	This victory gave us hope.
1604	video	名	ビデオ	Watch this video first. We will talk about it later.
1605	video game	名	テレビゲーム	The boy is playing a video game.
1606	Vietnam	名	ベトナム	I have a friend in Vietnam.
1607	view	名	眺め、風景、考え ※point of view 考え方	The night view from Mt. Rokko is so beautiful.
1608	village	名	村、村落	People help each other in this small village.
1609	violin	名	バイオリン	He can play the violin very well.
1610	visit	動・名	訪問(する)	My friend in Australia will visit my family next month.
1611	visitor	名	訪問者、訪問客	Japan has many visitors from foreign countries.
1612	voice	名	声	Sorry, I can't hear your voice.
1613	volleyball	名	バレーボール	The boy plays volleyball every day.
1614	volunteer	名	自分から進んでやる人、ボランティア ※volunteer work ボランティア活動	I am going to do volunteer work to help people.
1615	wait	動	待つ ※wait for ～ ～を待つ	Please wait here until I come back.
1616	wake	動	起きる、起こす ※wake ～ up ～を起こす	I have to wake up my sister every morning.
1617	walk	動・名	歩く(こと)、散歩 ※take a walk 散歩する	I walk to school every day.
1618	wall	名	壁、塀	There are two pictures on the wall.
1619	wallet	名	財布	Oh, no! I lost my wallet.
1620	want	動	～がほしい ※want to ～ ～したい want 人 to～ 人に～してもらいたい	I want to try a different sport in high school.
1621	war	名	戦争、戦い	People were happy when the war ended.
1622	warm	形	暖かい	Hyogo is nice and warm in May.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
1623	was	動	～であった、(～に)いた、あった (is, am の過去形)	My family came to Hyogo when I was five years old.
1624	wash	動	洗う	I sometimes wash dishes for my family.
1625	waste	動・名	むだ(づかい)、浪費(する)	It's a waste of time.
1626	watch	動・名	①(動)見る ②(名)腕時計	①I am watching TV now. ②This watch is a present from my father.
1627	water	名	水	You should drink a lot of water in summer.
1628	wave	名	波	The big waves crashed against the rocks.
1629	way	名	①道 ※by the way ところで on the way to ～ ～へ行く途中で ②方法	①Can you tell me the way to the museum? ②You can solve this problem in three ways.
1630	we	代	私たちは(が)	We had a very good time last Sunday.
1631	weak	形	弱い、かすかな	I heard a weak voice.
1632	wear	動	身に付けている 【活用】 wear · wore · worn	We must wear our school uniform in school.
1633	weather	名	天気	The weather will be nice next weekend.
1634	website	名	ウェブサイト	This website is useful for getting information about Hyogo.
1635	Wednesday	名	水曜日	My father comes home early on Wednesdays.
1636	week	名	週	We are going to have an exam next week.
1637	weekend	名	週末	Please enjoy your weekend.
1638	welcome	動・形	①(動)歓迎する、(間)ようこそ ※Welcome to～へようこそ ②(形)歓迎される ※You're welcome. どういたしまして	①Welcome to Hyogo. ②A: Thank you for your help. B: You're welcome.
1639	well	形・副・間	①(形・副)うまい、うまく、上手に、健康で ②(間)え～と、さて、ところで	①My mother cooks very well. ②A: How was your weekend? B: Well, it was not bad.
1640	were	動	～であった、(～に)いた、あった (are の過去形)	We were very nervous on the stage.
1641	west	名・形・副	西(の、へ)、西方	A strong wind is blowing from the west.
1642	western	形	西の、(大文字で)西洋の	I like Japanese food better than Western food.
1643	what	代・形	何、何の、どんな ※What a ～! なんという～ What about ～? ～はどうですか What's up? どうしたの What's wrong? / What's the matter? どうかしたの What time ～? 何時に～ですか what to ～何を～したらよいか	What did you do during the summer vacation?
1644	when	接・副	いつ、～するとき ※when to ～ いつ～したらよいか	I feel happy when I am with my friends.
1645	where	副	どこに(へ) ※where to ～ どこに～したらよいか	Where did you find my bag?
1646	which	代・形	①どちら(の)、どれ(どの) ②～する… (名詞+which～)前にある人以外の名詞を修飾する【関係代名詞】	①Which subject do you like the best? ②This is the watch which my father gave me.
1647	while	接・名	(～する)間に ※for a while しばらくの間	I will sing the song while you are playing the piano.
1648	white	名・形	白(の)	We have to wear white shirts and shoes for school.
1649	who	代	①だれ ②～する… (名詞+who～)前にある人を表す名詞を修飾する【関係代名詞】	①Who is he? ②The girl who is running over there is my sister.
1650	whole	形	全体の、すべての	I am the happiest girl in the whole world.
1651	whose	代	だれの	Whose bag is this? There's no name on it.
1652	why	副	なぜ ※Why don't you ～? ～しませんか、why not? ええ、もちろん	Why don't you have lunch with us?
1653	wide	形・副	幅の広い、幅が～ある	The river is about 30 meters wide.
1654	wife	名	妻	He said that he met his wife in high school.
1655	wild	名・形	野生(の)	These are pictures of wild animals in Australia.
1656	will	助	～でしょう、～するつもりである ※Will you～? ～してくれませんか	I will never forget about this game.
1657	win	動	勝つ 【活用】 win · won · won	We practiced very hard to win the last game.
1658	wind	名	風	We can use the wind to make electricity.
1659	window	名	窓	Could you open the window?
1660	windy	形	風の強い	It's windy today.
1661	wing	名	翼	That bird has big wings.
1662	winner	名	勝つ(勝った)人、勝利者	I was a winner at the game.
1663	winter	名	冬	I like winter because I can ski.
1664	wish	動・名	(動)願う (名)願い ※make a wish 願いごとをする	We make a wish on New Year's Day.
1665	with	前	①～といっしょに ②～のある、～を持った ③～を使って	①I like to play with children. ②The woman with short hair is our P.E. teacher. ③You can make origami with this paper.
1666	within	前	～以内で	Please finish writing within five minutes.
1667	without	前	～なしで	We cannot live without help from other people.

「兵庫版中学生のための英単語集」
～はばたけ世界へ！『はば単』～

番号	単語	品詞	意味	用例
1668	woman	名	(大人の)女性 【複数】 women	That woman is my homeroom teacher.
1669	wonder	動	～かなあと思う、～かどうか知りたいと思う	I wonder why she can't come.
1670	wonderful	形	すばらしい、とてもすてきな	The wonderful time passed quickly.
1671	wood	名	(切った)木、木材	This floor is made of wood.
1672	word	名	ことば、単語	The word "heiwa" means "peace" in English.
1673	work	動・名	(動)働く、勉強する (名)仕事、勉強、作品 ※at work 仕事に出かけていて	I want to work abroad in the future.
1674	worker	名	労働者	My father is an office worker.
1675	world	名	世界 ※ all over the world 世界中	The book is read all over the world.
1676	World Heritage (Site)	名	世界遺産	Himeji Castle is a World Heritage Site.
1677	worried	形	心配した、不安な	I am worried about the test next week.
1678	worry	動	心配する	Don't worry.
1679	worse	形	もっと悪い(下手な、ひどい) (badの比較級)	The weather will be worse tomorrow.
1680	worst	形	最も悪い(下手な、ひどい) (badの最上級)	It was the worst typhoon we've ever had.
1681	would	助	willの過去形 ※would like to～ ～したいと思う Would you ～? ～していただけますか Would you like～? ～はいかがです か Would you like to～? ～したいですか	Would you like some coffee?
1682	wow	間	うわー！わあ！（驚き・喜びを表す）	Wow! That's great!
1683	wrap	動	包む、包装する	Could you wrap it for me?
1684	write	動	書く 【活用】 write · wrote · written	We write our wishes on small pieces of paper.
1685	writer	名	作家、著者	Haruki Murakami is a famous writer who grew up in Hyogo.
1686	writing	名	書くこと、書かれた文字、筆跡	His writing is very good.
1687	wrong	形	悪い、調子が悪い、間違っている ※What's wrong? どうしたの	I was wrong. You are right.
1688	year	名	年、1年 ※～year(s) later ～年後、～year(s) old ～歳	She is thirty-six years old.
1689	yellow	名・形	黄色(の)	The red bag is smaller than the yellow bag.
1690	yen	名	円(日本の通貨単位)	A: How much is this? B: It's two thousand yen.
1691	yes	副	はい、そうです	A: Do you like dogs? B: Yes, I do.
1692	yesterday	副・名	昨日(は)	I played basketball yesterday.
1693	yet	副	①(否定文で)まだ～(しない) ※not～yet まだ～していない ②(肯定の疑問文で)もう～したか	①I haven't finished my homework yet. ②Have you finished your homework yet?
1694	you	代	あなた、あなたたち	Have you ever been to the U.S.?
1695	young	形	若い、幼い	When I was young, I lived in Amagasaki.
1696	your	代	あなたの、あなたたちの	Your computer is newer than mine.
1697	yours	代	あなたのもの、あなたたちのもの	I want a bag like yours.
1698	yourself	代	あなた自身を(で、に、が) ※by yourself 自分で、あなた自身で	You can do it by yourself.
1699	zero	名・形	0、ゼロ(の)	In winter, the temperature often falls below zero.
1700	zoo	名	動物園	I went to Oji zoo yesterday.

Goal!
I did it!

