

〔問題Ⅰ〕（配点 15）

次の(1)～(5)の英文について、それぞれの()内に入れるのに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。

(1) My professor () me to use a new computer.

ア. suggested イ. said ウ. prevented エ. advised

(2) () what to write in the report, I was worried at home all day long.

ア. Don't know イ. Not knowing
ウ. Unknowing エ. No knowing

(3) As () as I know, he was transferred to Osaka branch.

ア. far イ. same ウ. if エ. for

(4) There are () a hundred trees in our campus.

ア. not more as イ. as more than
ウ. less many than エ. no less than

(5) He usually avoids () during rush hours.

ア. commute イ. to commute ウ. commuting エ. commuted

〔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) 彼の家に配達された郵便物は彼の友だちからの物だった。

The (delivered, house, from, mail, his, to, was) his friend.

(2) 私のコンピュータはどこか故障している。

There (computer, is, my, something, with, wrong).

(3) 彼女は言っていることとやっていることが別だ。

(4) 私は待っている間、車のエンジンをかけっぱなしにしていた。

〔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。

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: I may have caught a cold. It was very cold this morning.

B: According to the weather forecast, it will be colder next week.

(2) A: Excuse me. Could you tell me the way to the post office?

B: Sure. Go straight and turn right at the third corner. You'll see it next to the convenience store.

(3) A: What are they studying at the laboratory?

B: They are trying to produce circuits as small as possible for better performance.

(4) A: Congratulations. I heard you won the prize.

B: Oh, thanks. Without your help, I couldn't have completed the tasks.

〔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。

この部分は、著作権法上の都合により掲載いたしません。