

(第 1 回)

2020(令和 2)年度入学試験問題

英 語

(試験時間：50分)

《注 意》

- (1) 問題は **1** ～ **6** まであります。試験開始後、すぐにリスニング問題(**1**)を始めます。終了後、残りの問題を解答してください。
- (2) 解答はすべて解答用紙に記入してください。
- (3) 指定された問い以外はすべて記号で答えなさい。
- (4) 選択肢のないものは、解答欄に書き入れなさい。
- (5) 受験番号、氏名を忘れずに記入してください。

城 西 大 学 附 属

城 西 高 等 学 校

1

《リスニング問題》

放送を聞いて後の問いに答えなさい。

A：これから飛行機の機内放送が流れます。最初が機長、次が客室乗務員です。各項目について機内放送の内容に合うものを選択肢から1つ選び、記号で答えなさい。英語は2回流れます。

(1) 本日の天候

ア. fine

イ. rainy

ウ. cloudy

エ. snowy

(2) 現在の気温

ア. 12℃

イ. 15℃

ウ. 20℃

エ. 25℃

(3) 到着予定時刻

ア. 8:15

イ. 8:30

ウ. 8:45

エ. 8:50

(4) 到着地

ア. シンガポール

イ. バルセロナ

ウ. サンフランシスコ

エ. シドニー

B：アメリカで Smith 夫妻の家にホームステイすることになった太郎が、Mrs. Smith と話をしています。会話は 2 回流れます。

問 1 2 人の会話を聞いて、質問に対する答えを次の絵の中から選び、記号で答えなさい。

ア.

イ.

ウ.

エ.

問 2 次の各文が会話の内容と合っていれば T、合っていなければ F で答えなさい。

- (1) Taro can watch TV after 10:00 p.m.
- (2) There is no bathroom with a shower upstairs.
- (3) Taro's roommate will come next Sunday evening.
- (4) Taro has to eat breakfast between 7:30 and 8:30 a.m., Monday through Sunday.
- (5) Taro can use Mrs. Smith's phone without paying for the call.

2

次の英文を読み、以下の問いに答えなさい。

Betty Lancaster was seventy years old. She lived in *Inglewood, California. Her small apartment had nice but inexpensive furniture. Plants and old pictures decorated her walls and tables. One picture was of a handsome young man wearing a suit.

Sometimes, Betty talked to ① the picture. She was sentimental. The young man in the picture was her boyfriend when they were *in their twenties.

In 1934, Betty and her boyfriend, Harding Lewis, *argued. He had proposed to her, and she had *accepted. They had planned a Christmas wedding. Then, Harding said that he wanted Tom Barkly to be his ② “best man.” In American weddings, the man’s best friend stands beside the groom during the ceremony. The bride’s best friend stands beside the bride.

“I want Tom to be my best man,” said Harding. “I never liked Tom,” said Betty. “I don’t want him in our wedding,” she said. Harding became very angry. “You always *insist on having your own way,” he said. “I don’t want to marry such a strong-willed woman.” He told her ③ the wedding was off. He walked away angrily.

A month later, however, Harding ④ regretted his angry words to Betty and ⑤ write her a letter.

Dear Betty,

Please forgive me. I should not have become so angry. If you don’t want Tom to be my best man, it’s OK with me.

I must tell you that Tom is an excellent man, though. He *thinks very highly of you. I will tell him that he cannot be in the wedding.

He will be (⑥), but he will understand. He only wants us to be happy.

I love you. You are the only lady for me. If you want to go ahead with the wedding, please write to me.

Your Fiance,
Harding

Harding mailed the letter at the Lexington Post Office. He was very friendly with the workers there. “Hello, Harding, you look worried,” said Benny Johnson. Harding smiled and said, ⑦ “I’ll be all right in a few days, when I get a response to this letter.”

Harding left the post office. He felt hopeful about a “yes” answer from Betty.

Benny Johnson made a mistake. He put Harding’s letter with his own papers. It just happened. A post office is a busy place.

Of course, Betty never received the letter of *apology. She thought that (⑧).

Benny went home with the letter. He put several things in his closet — the letter among them. The letter to Betty *lay hidden in the closet for many years.

Harding thought that Betty didn’t love him anymore. He married another woman. Harding’s wife died after ten years of marriage. Now he thought about Betty.

Betty never married. She opened a gift shop and lived a quiet life.

In 1975, Benny Johnson died. Workers went to his old house to paint and ready it for sale. They found ⑨ the letter and took it to the post office.

The post office ⑩ send a *representative to Harding’s house to *hand the letter to Harding. When Harding saw the unopened letter, his heart *fluttered. “Maybe Betty is alive and loves me,” he thought. He drove to Inglewood and found out Betty’s new address. He called her on the phone. She was shocked ⑪ to learn about Harding, the letter, and his *persistent love.

On June 3, 1975, Harding Lewis and Betty Lancaster got married. They were both in their (⑫). Love wins again.

語注 *Inglewood : イングルウッド (地名) *in their twenties : 20代の

*argued : 言い争った *accepted : 受け入れた

*insist on having your own way : 自分勝手にやることを主張する

*think highly of ~ : ~を重んじる *apology : 謝罪

*lay hidden : 隠れたままだった *representative : 代理人 *hand : ~を手渡す

*fluttered : どぎまぎした *persistent : 粘り強い

問 1 下線部①に関して次の質問に答えなさい。

Who was the young man in the picture?

問 2 下線部②がどういうものか分かるように説明している 1 文の最初と最後の 2 語をそれぞれ抜き出ささい。

問 3 下線部③の意味として最適なものを次から 1 つ選び、記号で答えなさい。

ア. 結婚式が楽しみだ

イ. 結婚式は中止だ

ウ. 結婚式は準備中だ

エ. 結婚式はずっと先だ

問 4 下線部④の意味として最適なものを次から 1 つ選び、記号で答えなさい。

ア. 繰り返した

イ. 後悔した

ウ. 思い出した

エ. ぶつけた

問 5 下線部⑤を適当な形にしなさい。

問 6 (⑥) に入れるのに最適なものを次から 1 つ選び、記号で答えなさい。

ア. happy

イ. excited

ウ. disappointed

エ. tired

問 7 下線部⑦のように思う理由を表している 1 文の最初と最後の 2 語をそれぞれ抜き出ささい。

問 8 (⑧) に入れるのに最適なものを次から 1 つ選び、記号で答えなさい。

ア. Harding loved her a lot

イ. Harding didn't love her anymore

ウ. she would write to him

エ. she would marry another man

問 9 下線部⑨は誰が誰にあてた手紙ですか。文中の人名を抜き出して答えなさい。

問10 下線部⑩を適当な形にしなさい。

問11 下線部⑪と同じ用法の不定詞を次から1つ選び、記号で答えなさい。

ア. I'm happy to see you.

イ. I tried to pass the exam.

ウ. I want a pen to write with.

エ. I went to the library to study.

問12 (⑫) に入れるのに最適なものを次から1つ選び、記号で答えなさい。

ア. twenties

イ. forties

ウ. fifties

エ. seventies

問13 次の英文から本文の内容に合っているものを2つ選び、記号で答えなさい。

ア. The furniture in Betty's apartment was nice and expensive.

イ. Her walls and tables were decorated with beautiful flowers and dolls.

ウ. Betty was crazy to talk to the picture.

エ. In 1934, Betty and Harding argued because she didn't want their wedding on Christmas.

オ. Betty didn't want Tom to be Harding's best man.

カ. Harding's first marriage was for ten years.

キ. Betty never married in her life.

3 () に入れるのに最も適切な語を考え書きなさい。

問 1 I – my – me – ()

問 2 take – took – ()

問 3 good – better – ()

問 4 happy – () ⇔ high – low

問 5 study – () ⇔ play – plays

問 6 life – () ⇔ apple – apples

問 7 easy – () ⇔ large – larger

問 8 run – () ⇔ play – playing

4 次の各文の意味が通じるように () に入れるのに最も適切なものを下から
1つ選び、記号で答えなさい。

問1 Ken and I () good friends.

ア. am イ. is ウ. are エ. was

問2 Can she () the piano?

ア. playing イ. plays ウ. play エ. played

問3 We don't go to school () Saturdays.

ア. in イ. on ウ. at エ. with

問4 I visited Kyoto two weeks ().

ア. before イ. ago ウ. last エ. day

問5 He showed () to the station.

ア. the way me イ. me the way
ウ. to me the way エ. the way me to

問6 I have a friend () father is a doctor.

ア. whose イ. who ウ. which エ. whom

問7 Shall I make some cookies () you?

ア. for イ. and ウ. to エ. from

問8 You closed the door, ()?

ア. did you イ. didn't you ウ. do you エ. were you

問9 () is necessary for him to sleep more.

ア. Too イ. It ウ. That エ. There

問10 My father was () sleepy to drive

ア. much イ. so ウ. too エ. enough

問11 He is not a singer () a comedian.

ア. and イ. but ウ. or エ. on

問12 He was so tired () he went to bed early.

ア. much イ. too ウ. as エ. that

5

日本文に合う英文になるように、() 内の語を並べかえなさい。

問 1 英語を勉強している男の子はケンです。

(studying, is, the, English, boy) Ken.

問 2 私の兄は父と同じくらいの身長です。

(my father, as, is, as, my brother, tall).

問 3 アンは祖母に世話されています。

(care, of, is, by, taken, Ann) her grandmother.

6

あなたは海外留学に行きホームステイをしています。ホストファミリーに対して、自分や自分の家族について説明しなさい。5文以上10文以内の英語で書きなさい。

