

--

1 <リスニング問題> 【20点】 放送は2度読まれます。

<A> 次の英文を聞いて、その応答として最も適切なものをア～エの中から1つ選び、記号で答えなさい。

- (1) ア I like Chinese food. イ Yes, I do.
 ウ Not yet. エ I don't know.
- (2) ア They're having lunch. イ They're my friends.
 ウ It's near my house. エ They played soccer.
- (3) ア Today was a very busy day. イ Take that bus.
 ウ In 15 minutes. エ You can get some candy.

(1)
(2)
(3)

 次の対話を聞いて、それぞれの質問に対する答えとして最も適切なものをア～エの中から1つ選び、記号で答えなさい。

(1) What does the man need to get?

(1)
(2)
(3)
(4)
(5)

(2) Where is the man going to go?

(3) Which country won the third place in the soccer games?

(4) What did Tom NOT get for his birthday?

(5) What are they talking about?

<C> 次のアナウンスを聞いて、それぞれの質問に対する答えとして最も適切なものをア～エの中から1つ選び、記号で答えなさい。

(1) How old is Julie?

- ア 10 years old. イ 12 years old. ウ 15 years old. エ 17 years old.

(1)
(2)

(2) Where did Julie grow up until she was ten?

- ア In America. イ In England. ウ In South Korea. エ In Canada.

2 次の対話文を読んで、あとの問いに答えなさい。【10点】

Meg is walking in the rain without an umbrella.

Yumi : Let's use this umbrella together!

Meg : Thank you. You are Yumi, right?

Yumi : Yes, I am. We have never talked to each other before, right?

Meg : No, we haven't. Oh, your umbrella looks very nice.

Yumi : Thank you. My host mother gave me this umbrella on my first day in Britain.

Meg : Oh, you went on a homestay in Britain, right? Why did she give you the umbrella?

Yumi : My homestay started in April. Have you ever heard about the weather in April in Britain? The weather there changes many times a day in April. You can have sunny, cloudy, and rainy weather in one day.

Meg : Does it really change so often? I don't believe it.

Yumi : , either. But it really changed. This umbrella was very useful when it started raining suddenly.

Meg : ①Now, 【 makes / this / happy / me / umbrella 】. I'm enjoying talking with you under this umbrella. Well, I was worrying about my friend. I had a fight with her about a small thing. But the problem has gone away.

Yumi : That's good. Everything is like the weather in April in Britain. It is sunny in the morning, and suddenly it begins to rain. But after an hour you have nice weather again. ②It is like our lives. .

Meg : You're right.

(1) , に入る最も適切なものをそれぞれア～エの中から1つずつ選び、記号で答えなさい。

- A ア I can believe it イ I didn't believe it ウ You should believe it エ I think so
- B ア I'd like to buy a new umbrella イ We should stay home on rainy days
- ウ Good things come after bad things エ Two heads are better than one

A
B

(2) 下線部①の【 】内の語を並べかえて、正しい英文にしなさい。

Now, _____.

(3) 下線部②の It が指すものを、本文中から6語の英語でそのまま抜き出しなさい。

(4) 次の質問に4語の英文で答えなさい。 Who gave the umbrella to Yumi?

_____.

3 次の文章は、ある中学生が書いた作文の一部です。

下線部①～③を英語にしなさい。ただし、下線部②は、与えられた語句で始めること。【9点】

私は今日、今後してみたいことについて両親と話をしました。①私は外国の文化を勉強するために、来年海外へ行きたいと思っています。2年前、家族とニュージーランドに行ったとき、ある有名な動物園を訪れました。②その動物園には日本には住んでいない動物がたくさんいます。普段目にするできない動物たちが生活する様子を見られたことは、本当によい経験となりました。また、現地での生活の中で、食文化や生活習慣について日本との違いを感じることもできました。その一方で、ツアーの観光案内やお店での会話など聞き取れないことも多く、悔しい思いをしました。③それ以来、英語を以前より熱心に勉強しています。今度外国へ行くときには、少しでも多くの場面で相手とコミュニケーションがとれるようになりたいと思っています。

① _____

② The zoo _____

③ _____

4 次の<A>~<C>の各問いに答えなさい。【24点】

<A> 次の各文の()に入る最も適切なものをア~エの中から1つ選び、記号で答えなさい。

(1) I usually () to school, but today I'll go by bus.

ア will walk イ are walking ウ walk エ have walked

(2) How many people () to the party?

ア invite イ to invite ウ are invited エ inviting

(3) Your answer is different () ours.

ア for イ from ウ at エ on

(4) This book is very interesting, so I can't stop () it.

ア reading イ to read ウ read エ reads

(1)
(2)
(3)
(4)

 次の日本語に合う英文になるように、()内に適切な語を書きなさい。

(1) ドアを閉めなくてもいいです。

You don't () () close the door.

(2) 私の母は、父よりも注意深く運転します。

My mother drives () () than my father.

(3) あなたはどのくらい東京にいますか。

() () have you been in Tokyo?

(4) 私はあのお店で中古車を買いました。

I bought a () () at that store.

<C> 次の日本語に合う英文になるように、【 】内の語句を並べかえなさい。ただし、文頭にくる語も小文字で示してあります。

(1) あなたはケンが何時に図書館へ来るか知っていますか。

【 what / do / time / to / you / Ken / will / know / come 】 the library?

_____ the library?

(2) 私の弟は子どものころマサと呼ばれていました。

【 Masa / was / when / called / my / was / brother / he 】 a child.

_____ a child.

(3) 久美がスペインで撮った写真はすてきです。

【 which / are / Kumi / Spain / took / the / in / pictures 】 wonderful.

_____ wonderful.

(4) トムはメアリーに宿題を手伝ってくれるように頼みました。

【 Tom / Mary / to / his homework / with / help / asked / him 】 .

_____ .

5 次の<A>、の各問いに答えなさい。【12点】

<A> 次のチラシを読んで、あとの質問に対する答えとして最も適切なものをア～エの中から1つ選び、記号で答えなさい。

KG Sports Club

Class Schedule for January

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
10:00 AM		Basketball 10:00 am - 11:30 am	Volleyball 10:00 am - 11:30 am		Dance 10:00 am - 11:30 am	Soccer 10:00 am - 12:00 pm	Volleyball 10:00 am - 11:30 am
11:00 AM	Tennis 10:30 am - 12:00 pm			Badminton 10:30 am - 12:00 pm			
12:00 PM							
1:00 PM		Soccer 1:00 pm - 3:00 pm	Dance 1:00 pm - 2:30 pm	Soccer 1:00 pm - 3:00 pm	Basketball 1:00 pm - 3:00 pm	Badminton 1:00 pm - 2:30 pm	Badminton 1:00 pm - 3:00 pm
2:00 PM	Volleyball 1:30 pm - 3:00 pm						
3:00 PM							

*If it rains, the soccer class will be held in the gym, and the tennis class will be cancelled.

Teaching Staff

Mary : She was a professional volleyball player. **Jack** : He was the national tennis champion in 2010.
Kevin : He was a member of the national basketball team. **Emma** : She has taught badminton for 5 years.
David : He is a good soccer player. **Linda** : She was a dancer at Justin B's concert last year.

(1) You are going to join a class on Friday afternoon. Who will teach you?

- ア Kevin イ Emma ウ David エ Linda

(1)

(2) What sport can you play if it rains on Monday?

- ア Tennis イ Volleyball ウ Basketball エ Soccer

(2)

 次のチラシを読んで、あとの質問に対する答えとして最も適切なものをア～エの中から1つ選び、記号で答えなさい。

Boston Bus Tour

Art Tour Bus (\$20.00)

Schedule: Terminal (9:30 a.m.) → Memorial Tower → Izabera Museum → Lunch → Boston Art Gallery → Terminal (4:00 p.m.)

- Visit two famous museums. Enjoy a lecture on art. Have a special lunch in the museum café.
- It runs from Tuesday to Friday.
- You can get a FREE postcard at the City Museum!

Park Tour Bus (\$15.00)

Schedule : Terminal (1:00 p.m.) → Public Garden → Boston Common → Fenway Park → Terminal (6:00 p.m.)

- Enjoy riding a bike in the garden. Walk in and around the beautiful park. Watch a Major League Baseball game.
- It runs from Thursday to Sunday.
- You can get baseball goods 10% off at the stadium shop!

(1) If you want to enjoy having lunch, what day will you join?

- ア Monday イ Tuesday ウ Saturday エ Sunday

(1)

(2) You are going to join a tour with one of your friends on Saturday. How much will the cost be in total?

- ア \$15.00 イ \$20.00 ウ \$30.00 エ \$40.00

(2)

6 次の英文を読んで、あとの問いに答えなさい。【25点】

Monterey in California is one of the most famous surfing spots in the world. One day, Todd was surfing there by himself. When he was thinking of returning, suddenly he was in pain.

“It came out of nowhere. Maybe I saw it a quarter second before it hit me. But no warning. It was a big shark.”

Todd later remembered the day. He was (ア) [sit] on his surfboard when the shark hit. The shark, about 4.5 meters long, tried to eat him and his surfboard in one bite.

The first bite didn't go well, and Todd thought that the shark gave up, then it returned and tried again. This time, it bit down on Todd's body. He was sandwiched between the board (A) the shark's mouth.

In this severe situation, the shark attacked again and tried to bite his leg. Todd kicked the shark in the head as hard as he could to escape the ①tooth. If it attacked again, Todd (イ) [know] he wouldn't survive. “I'm probably going to die,” he thought. Todd was going to give up when he saw other dark shapes in the water. It was a group of dolphins. After the dolphins came to Todd, they started to swim around and around him. They were swimming slowly in a circle to keep the shark away from Todd. The shark soon gave up and swam out into the ocean.

The shark swam away, and Todd realized he wasn't in a dream. ②Because he was protected by the dolphins, he didn't feel scared. He calmed down, and he was able to return safely to the beach and get help.

Stories of dolphins (ウ) [help] human beings go back to ancient Greece. No one knows the reason for this. Dolphins, like humans, live in communities in the ocean and help each other. So perhaps they feel that people in the ocean are a part of their community. If dolphins can come close to humans and they are so kind (B) us, people should also try to understand the feelings of dolphins. We may form a wonderful relationship.

After this, Todd says he's still not afraid (C) water, and he has a deep love for the ocean, even with the sharks. And he still goes to the ocean with his surfboard in hand.

come out of nowhere	突然現れる	a quarter second	ほんの一瞬	warning	警告
in one bite	一口で	bit bite (かむ)の過去形		ancient Greece	古代ギリシャ

(1) 下線部(ア)～(ウ)の[]内の語を適切な形にきなさい。

(ア)	(イ)	(ウ)
-----	-----	-----

(2) (A)～(C)に入る最も適切なものをそれぞれア～カの中から選び、記号で答えなさい。

ア of イ in ウ on エ and オ but カ to

A	B	C
---	---	---

(3) 下線部①toothを複数形にきなさい。()

(4) 下線部②を日本語にきなさい。

(5) イルカたちは、トッドを助けるためにどのように泳いだか、20字程度の日本語で説明きなさい。

(6) 次の各文のうち、本文の内容に合うものをア～オの中から2つ選び、記号で答えなさい。

- ア Todd was surfing at a famous spot in California with his friend.
- イ A big shark suddenly attacked Todd and tried to eat him.
- ウ The shark soon gave up eating Todd because the first bite didn't go well.
- エ The dolphins attacked the shark to help Todd and took him to the beach.
- オ Though Todd had the terrible experience, he still loves the ocean.

--	--

