

平成30年度

一般入学試験B日程 学科試験問題

英語

(コミュニケーション英語I・II)

1. 試験時間は、60分間です。
2. 問題は、この冊子の1～7ページにあります。解答用紙は、別に1枚あります。
3. 解答は、解答用紙の問題番号に対応した解答欄に記入してください。
4. 問題や解答を、声に出して読むはいけません。
5. 印刷の不鮮明、用紙の過不足については、申し出てください。
6. 問題や解答についての質問は、原則として受け付けません。
7. 終了の合図があったら、すぐ筆記具を置いて、解答用紙を机の上に伏せてください。
8. この問題用紙は、持ち帰らないでください。
9. 不正な行為があった場合は、解答をすべて無効とします。
10. 答案の文字は、ていねいに、かつ明瞭正確に書いてください。
11. その他、試験の進行については、監督者の指示に従ってください。

植草学園大学 発達教育学部

受験番号		氏名	
------	--	----	--

問題1 次の(A)と(B)について、それぞれの指示にしたがって答えなさい。

(A) それぞれ第一アクセント（第一強勢）の位置が違う単語を一つ選び、その記号を解答欄に記入しなさい。

- 1 ア bal-ance イ vol-ume ウ con-trol エ tal-ent
- 2 ア rec-om-mend イ chem-is-try ウ ac-cu-rate エ pas-sen-ger

(B) それぞれ下線部の発音が違う単語を一つ選び、その記号を解答欄に記入しなさい。

- 3 ア character イ stomach ウ architect エ touch
- 4 ア weapon イ bread ウ steak エ pleasure
- 5 ア allo イ cro ウ bro エ power

問題2 次の各文の（ ）に入る最も適切な語句をそれぞれの選択肢から選び、その記号を解答欄に記入しなさい。

- 1 Tom solved the problem () ease.
ア to イ for ウ in エ with
- 2 Mary was () at the news that the singer had got married.
ア surprise イ surprises ウ surprised エ surprising
- 3 Please keep in () with us by mail while you are in America.
ア touch イ hold ウ support エ promise
- 4 Hurry up, () you'll miss the last train.
ア and イ or ウ but エ if
- 5 He enjoyed the movie and () .
ア so did I イ did so me ウ I so did エ did I so

問題 3 正しい英文が完成するように、ア～オの語または句を並べ替え、（ ）内の2番目と4番目にくる語句の記号を解答欄に記入しなさい。ただし、文頭にくる語も小文字になっています。

1 今コンビニがあるところは、昔は本屋だった。

Where the convenience store is now, (ア be / イ a bookstore / ウ used / エ there / オ to) .

2 遅かれ早かれ、よい解決策が見つかるよ。

(ア or / イ sooner / ウ find / エ later, / オ you will) a good solution.

3 飛行機から見ると、その島は小さなヨットのように見えた。

(ア the island / イ looked / ウ seen / エ the plane, / オ from) like a small yacht.

4 人間の自然な身体的な反応のなかで、いちばん解明しにくいのが「笑い」だ。

Of all natural physical reactions, laughter is (ア explain / イ difficult / ウ the / エ most / オ to) .

5 あなたに教えてもらったようにしたが、それでもコンピュータトラブルは直せなかった。

(ア I did / イ though / ウ what / エ even / オ you) said, I still couldn't fix the problem with my computer.

問題 4 次の英語の対話を読んで、空欄 1～5 に入れるのに最も適切なものをそれぞれの選択肢から選び、その記号を解答欄に記入しなさい。

1 Dave: How was your vacation?

Nicky: It was a nightmare.

Dave: (1)

ア So, the weather was good?

イ I'm glad to hear that.

ウ What went wrong?

エ You can say that again.

2 Policeman: Can I see your driver's license?

Driver: What is the problem, officer?

Policeman: (2)

ア Didn't you see the red light?

イ You didn't stop at the green light.

ウ You stopped at the stop sign.

エ The shopping mall is around the corner.

3 Janette: Have you ever ridden a roller-coaster?

Yasuko: I rode one a couple of times when I was a kid. Why?

Janette: (3)

ア What do you like?

イ What was it like?

ウ How about you?

エ Do you want some?

4 Marge: Can you set the table for dinner?

Homer: What are we having, honey?

Marge: (4)

ア Bears like it.

イ I prefer jam.

ウ We're going to a restaurant.

エ It's your favorite.

5 Gwen: What does your father do?

Toshi: I don't know. Maybe he's sleeping right now.

Gwen: (5)

ア No, I mean his job.

イ I feel sleepy, too.

ウ Do you really think so?

エ What kind of sleep, especially?

問題 5

次の英語の対話を読んで、下の **Questions** 1～5 に対して最もふさわしい答えを選び、その記号を解答欄に記入しなさい。

A: Mr. Smith? Please sit down on the table over here.

B: Thanks, Ms. Jones. Should I take my shoes off, or leave them on?

A: Leave them on for now. It says here on your chart that you've been having pain in your back?

B: That's right. It's here, in the upper area here, around my shoulder.

A: I see. And is it only on the right side, or is it both?

B: Well, it's my right shoulder, and upper right part of my back.

A: I see. Now, I'd like to know about your job. What kind of things do you do, and how is your body positioned when you're doing them?

B: Well, I guess that mostly I'm sitting at my desk all day. I occasionally get up to make copies, or go to the printer, but that's it.

A: And how are you seated? Are you working at a computer mostly? Talking on the phone?

B: I do a lot of data entry and responding to email. Sure, I do a lot of talking on the phone. Why?

A: Can you show me how you sit? Come over here and try typing on my computer.

B: Okay, I just sit and type like this, while holding the phone between my shoulder and ear.

A: Well, Mr. Smith, I think we've found your problem.

B: What? You mean the way I sit?

A: Hunching forward and leaning your head to the side all day is bad for your posture.

Questions:

1 Where is Mr. Smith?

ア Visiting a dentist.

イ Visiting a psychologist.

ウ Visiting a physical therapist.

エ Visiting a cancer specialist.

2 What is wrong with “A’s” back?

- ア The top, right side hurts.
- イ The bottom, middle part hurts.
- ウ The bottom, left side hurts.
- エ The top, middle part hurts.

3 What kind of work does Mr. Smith do?

- ア A lot of deskwork.
- イ A lot of standing up.
- ウ A lot of business trips.
- エ A lot of sales and marketing.

4 What does Ms. Jones ask Mr. Smith to do?

- ア Put his feet up on the table.
- イ Call his mother.
- ウ Pretend to work.
- エ Type and send an email.

5 What does posture mean?

- ア Vitamins and minerals in the body.
- イ Body position when standing or sitting.
- ウ Information technology at work.
- エ Eating fruits and vegetables.

問題 6

次の記事を読んで、下の問いに答えなさい。

Thailand's ability to increase its wild tiger population rests (1) rangers like Praphat Mankhong. A 20-year veteran, he remembers hunting for wild animals in the forest when he was young. He says that forest is now almost empty of wild animals. Praphat feels he needs to do something about it.

Huai Kha Khaeng Wildlife Sanctuary¹ is home to² (2) least 80 wild tigers. Ten years ago, there was severe poaching here. Poaching is killing off wild tigers throughout the countries where they live. Mostly, they are killed for body parts, which in some countries are thought to have healing powers. Traditional Chinese medicine practitioner³ Sun Jian says these days most practitioners do not use tiger bones. She prescribes herbs to cure ailments⁴ instead. But she says many still believe that tiger bones are the best cure for several ailments such as arthritis⁵, lower back pain and so on.

Wild tigers are also imperiled⁶ by the loss of prey⁷—because of human hunting and shrinking habitats⁸. Anak Pattanavibool, the Wildlife Conservation Society⁹ Thailand program director, says having abundant deer and wild pig will help increase the sanctuary's tiger population. “And when you have enough tiger prey in this area, then you have tiger population recovery following the prey,” Pattanavibool said. Technology is key to Thailand's effort to boost the wild tiger population. Rangers use global positioning devices¹⁰ to determine where more patrols are required—for instance, in areas (3) there are signs of poaching or illegal logging¹¹. Every month the rangers share information from their patrols. Here they found that poachers use insecticide¹² in tiger bait¹³.

Chatchawan Pisdamkham is the director of the government's Wildlife Conservation Office. He says with only 170 rangers, they can contain encroachment¹⁴ into the 257,000-hectare sanctuary. The problem, he says, is that the forest crosses into Burma. “It is useless for you to protect tigers only in Thailand because the border forest is adjacent (4) our neighbor forest,” Chatchawan says. “If we try our best only in Thailand, I think it is not enough.”

(*Voice of America*, November 14, 2010から引用)

(問題作成の都合上、一部改変してあります。)

<注>

Huai Kha Khaeng Wildlife Sanctuary ¹	フワイ・カーケン野生生物保護区
home to ²	～が存在するところ、～がいるところ
practitioner ³	施術者、開業医
ailments ⁴	慢性的な病気
arthritis ⁵	関節炎
are imperiled ⁶	危険にさらされる
prey ⁷	獲物
habitats ⁸	生息地
Wildlife Conservation Society ⁹	野生動物保護協会
global positioning devices ¹⁰	全地球測位装置 (GPSの受信装置)
illegal logging ¹¹	不法伐採
insecticide ¹²	殺虫剤
bait ¹³	わなの餌
encroachment ¹⁴	不法侵入

1 文中の(1)～(4)に入る最も適切な語を選び、その記号を解答欄に記入しなさい。

- | | | | |
|-------------|---------|--------|--------|
| (1) ア in | イ for | ウ of | エ on |
| (2) ア at | イ of | ウ on | エ with |
| (3) ア which | イ where | ウ what | エ why |
| (4) ア for | イ in | ウ of | エ to |

2 本文の内容に一致している文にはTを、一致していない文にはFを解答欄に記入しなさい。

- (1) Thailand can increase its wild tiger population with the assistance of veteran rangers.
- (2) Tiger bones are the best cure for fever.
- (3) Tiger population recovery includes enough prey for tigers.
- (4) Global positioning devices are useful for the rangers as they show where deer and wild pigs are.
- (5) Stopping poachers in Thailand is enough to help wild tigers.

3 上の記事の見出しとして最も適切なものを下から1つ選び、その記号を解答欄に記入しなさい。

- ア Number of Tigers Increasing
- イ Thailand Uses Technology, Rangers to Protect Wild Tigers
- ウ Arresting Rangers, Only Way to Increase Wild Tiger Population
- エ Giving Sheep to Protect Wild Tigers