

〔問題Ⅰ〕(配点 20)

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) The train was suspended () strong wind blew.

ア. since イ. although ウ. so エ. and

(2) This projector is installed () images on the floor.

ア. display イ. will display ウ. have display エ. to display

(3) The result of the experiment obtained was () we had expected.

ア. what イ. when ウ. which エ. who

(4) The rain turned () snow late at night.

ア. around イ. from ウ. into エ. by

(5) Although that car looks () if it was broken, it works properly.

ア. that イ. as ウ. when エ. then

〔問題Ⅱ〕(配点 20)

次の(1)～(4)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。

(1) 彼女は全ての人に尊敬されている。

She (up, looked, is, by, to) everyone.

(2) そんなことをするなんてあなたはなんて愚かなのでしょうか。

It (to, is, such, you, do, foolish, of) a thing.

(3) あのようなやり方はいつもの彼女のやり方ではない。

That (not, is, does, she, way, usually, the) it.

(4) 少年たちは蟻のように働いた。

The (many, boys, so, like, working, were) ants.

〔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: Here comes the train we should take. Any other questions?

B: Let me know when it will arrive at the destination.

(2) A: How was she?

B: To be honest, I regret telling her the truth.

(3) A: Something is wrong with my bike. Will you check it out?

B: I'm sorry I don't have any tools to fix it.

(4) A: I'd like to make an appointment as soon as possible.

B: Sure. How about tomorrow night?

〔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。