


〔問題Ⅱ〕（配点 20）

次の（1）～（2）について、日本文の意味になるように、それぞれの（ ）内の単語を並べかえて、意味の通じる正しい英文にせよ。答えは（ ）内のみを解答用紙の解答欄に書け。また、（3）～（4）について、日本語を英語に直せ。

（1）あなたはお母さんが帰ってくるまで外に出ない方がいいですよ。

You (until, your, better, go, mother, had, out, not) comes back.

（2）父はタイトルを知らない古い歌を歌っていた。

My father (the, sang, song, title, old, which, of, an) I don't know.

（3）彼らは使えそうなものは何でも集めた。

（4）明日の朝7時に必ず起こしてください。

〔問題Ⅲ〕（配点 20）

次の英文を読んで、あとの（1）～（4）の問いに対する答えとして最も適切なものをア～エの中から一つずつ選び、その記号を解答用紙の解答欄に書け。

エ．色に関する研究は18世紀から始まっていた。

この部分は、著作権法上の都合により掲載いたしません。

〔問題Ⅳ〕（配点 20）

次の英文の下線部を日本語に訳せ。答えは解答用紙の解答欄に書け。

(1) A: Can I go out this evening?

B: Yes, you can. But just keep in mind that you should come back by eight.

(2) A: I'd like to check in. I have a reservation.

B: Certainly. Could you fill out this form, please?

(3) A: What are those robots used for?

B: They can help factory workers with assembling machines.

(4) A: Let me know as soon as possible when he accepts our offer.

B: Oh, sure. I'll do that.

〔問題Ⅴ〕（配点 20）

次の英文を読んで、それぞれの（ ）内に入れるのに最も適切な語を下から選び、解答用紙の解答欄に書け。ただし、文頭になる語は大文字で始めよ。

この部分は、著作権法上の都合により掲載いたしません。