

平成19年度 熊本リハビリテーション学院一般後期入学試験問題
英語I(平成19年2月17日)

第1問 次の英文を読んで，下の問いに答えなさい。

The Constitution is the (1) law of the United States. It was written in 1787, not long after the thirteen colonies (2) their freedom from England. The Constitution tells how the United States is to (3). It also promises American citizens certain civil rights. (4) example, Americans are free to say (5) they think about their government. They can belong (6) whatever religion they want, and they are free to elect the leaders they want. These are called the rights to freedom of speech and freedom of religion, and (A) the right to vote.

The amendments — changes or additions to the Constitution — give Americans certain rights that were not included when the original document was written. The Fourteenth Amendments was added in 1868, a few years after slavery was ended by (B) the Civil War. It promised that all Americans, white (7) black, would receive equal rights (8) the law.

問1 空欄(1)から(10)に入る適切な語ないし語句をそれぞれ選び、番号をマークしない。

- | | | | | | | | | | | | |
|---|-------|---|--------|---|-----------|---|------------|---|-------------|---|-------------|
| 1 | 空欄(1) | 1 | alive | 2 | financial | 3 | vain | 4 | false | 5 | supreme |
| 2 | 空欄(2) | 1 | won | 2 | lost | 3 | meat | 4 | sank | 5 | burst |
| 3 | 空欄(3) | 1 | govern | 2 | governing | 3 | government | 4 | be governed | 5 | have govern |
| 4 | 空欄(4) | 1 | Beyond | 2 | Over | 3 | Without | 4 | For | 5 | From |
| 5 | 空欄(5) | 1 | when | 2 | what | 3 | which | 4 | who | 5 | why |
| 6 | 空欄(6) | 1 | on | 2 | from | 3 | at | 4 | to | 5 | against |
| 7 | 空欄(7) | 1 | or | 2 | with | 3 | either | 4 | aside | 5 | nor |
| 8 | 空欄(8) | 1 | out | 2 | behind | 3 | off | 4 | under | 5 | down |

問2 下線 (A),(B) について答えなさい。

9 下線 (A) の語句に最も関係のある単語を選び、番号をマークしなさい。

1 election 2 astronaut 3 marriage 4 stomach 5 explorer

10 下線 (B) の訳語を選び、番号をマークしなさい。

1 独立戦争 2 南北戦争 3 第1次世界大戦 4 太平洋戦争
5 ベトナム戦争

第2問 つぎの各英文について、語法上正しければ、1 を、正しくなければ 2 の番号をマークしなさい。

11 The army forbade the people to go out on the street at night.

12 What school did you graduate from?

13 Japanese is different upon Spanish in many ways.

14 They studied hard so that they could be pass of entrance exam.

15 Ichiro has already been working on his homework for three hours.

第3問 つぎの各英文の空欄に入る最も適切な語ないし語句をそれぞれ選び、番号をマークしなさい。

- 16 彼女は一晩中泣いてばかりいました。
She did nothing (16) weep all night.
① but ② only ③ along ④ herself ⑤ crying
- 17 勇敢な人はしばしばライオンにたとえられます。
A brave man is often (17) to a lion.
① occupied ② replied ③ depended ④ touched ⑤ compared
- 18 紅茶よりもコーヒーのほうが好きです。
I (18) coffee to tea.
① like more ② prefer ③ dislike ④ love much ⑤ feel like
- 19 彼は祖母に育てられました。
He was (19) up by his grandmother.
① blown ② fought ③ drawn ④ swept ⑤ brought
- 20 子どもたちの面倒をみる人がいませんでした。
There was nobody to (20) care of the children.
① take ② taking ③ be took ④ being taken ⑤ have taken

第4問 つぎの日本語の意味を表すようにカッコ内の語を並べかえた場合、3番目にくる語の番号をマークしなさい。

(例) 昨日よく寝ましたか。

Did you (① good ② last ③ a ④ have ⑤ sleep) night?

→ Did you (have a good sleep last) night? 答 ①

21 白いドレスを着ている女の子は私の妹です。

The girl (① is ② wearing ③ dress ④ white ⑤ a) my sister.

22 彼女のお母さんは年の割には若く見えます。

Her mother (① for ② looks ③ her ④ young ⑤ age).

23 困ったことに、今お金の持ち合わせがないんだ。

The trouble is (① no ② have ③ that ④ money ⑤ I) on me now.

24 彼が無事に到着したという知らせは家族を喜ばせました。

The news (① delighted ② safe ③ his ④ of ⑤ arrival) his family.

25 彼はニューヨークで教育を受けたことを自慢にしています。

He is (① educated ② of ③ been ④ having ⑤ proud) in New York.

解答

番号	配点	正解
1	4	5
2	4	1
3	4	4
4	4	4
5	4	2
6	4	4
7	4	1
8	4	4
9	4	1
10	4	2
11	4	1
12	4	1
13	4	2
14	4	2
15	4	1
16	4	1
17	4	5
18	4	2
19	4	5
20	4	1
21	4	4
22	4	1
23	4	2
24	4	2
25	4	4

- [21] The girl wearing a white dress is my sister.
- [22] Her mother looks young for her age.
- [23] The trouble is that I have no money on me.
- [24] The news of his safe arrival delighted his family.
- [25] He is proud of having been educated in New York.