

2020年度

【一般入試(手続期間長期型)】

1 限 目

注 意

1. 試験開始の合図があるまで、この問題冊子の中を見てはいけません。
2. 問題冊子は1部、解答用紙は1枚です。
3. 出題科目は、下表のとおりです。

出題科目	ページ
英 語	1 ~ 11

4. 解答は全てマークセンス方式です。マークは黒鉛筆(シャープペンシル可)で右の例のように正しくマークしてください。

5. 受験番号を受験番号欄の上欄に算用数字で記入し、さらにその下のマーク欄にマークしてください。
※受験番号が正しくマークされていない場合は、採点できないことがあります。
6. 記入したマークを訂正する場合は、プラスチック製消しゴムで完全に消し、改めてマークしてください(消しくずを残さないこと)。
7. 解答用紙は折り曲げたり、汚したりしてはいけません。
8. 解答用紙の※印欄はマークしてはいけません。
9. 問題冊子と解答用紙にページの落丁・乱丁および印刷の不鮮明な箇所や汚れなどがある場合は、手を挙げて監督者に知らせてください。
10. 試験終了後、問題冊子は持ち帰ってください。

英 語

(解答番号 ～)

I 次の英文を読み、問い（問1～4）について、それぞれ ① ～ ④ から最も適当なものを一つ選び、解答を ～ に入れなさい。 (16点)

Mike Utley can't move his legs. Yet twice a week, he skis down the mountains of Vail, Colorado. Utley was injured playing football for the Detroit Lions. He lost the use of his legs and some use of his arms. Today he is in a program at Vail for skiers with disabilities. Utley skis using special equipment. He sits on a seat with two short, wide skis on the bottom. He keeps his balance with special ski poles. The poles have small skis on the ends. Utley says skiing gives him a chance to go out and live his life. "Football was everything to me," he says. "I began playing when I was seven years old. Now Vail has given me a chance to do something else."

The program's name is Project Challenge. People with different kinds of disabilities participate in the program. Some of the skiers have problems seeing or hearing. Others have lost arms or legs or have hurt their backs.

More than 100 of the 520 U.S. ski resorts have programs for people with disabilities. The world's biggest program is at the National Sports Center for the Disabled. It is in Winter Park, Colorado. The Winter Park Center does research and trains instructors. There are many full-time instructors and 1,000 volunteers who are trained to help the skiers. About 3,000 skiers with disabilities took lessons there last year.

The resort at Ski Windham in New York State also has a program for skiers with disabilities. Gwen Allard is the director of the program. She says, "There's a neat place in society for a program like ours." According to Allard, "You see other people achieve things they never thought they could do." The program at Ski Windham began as a small program in 1983, and today it is one of the biggest and best in the world. Last year the program gave 2,400 lessons to people with disabilities. As in other programs for disabled skiers, the number of its participants continues to grow.

出典 : BLANCHARD, KAREN; ROOT, CHRISTINE, FOR YOUR INFORMATION 2: READING AND VOCABULARY SKILLS, 2nd, (c) 2007. Reprinted by permission of Pearson Education, Inc., New York, New York.

問 1 According to this passage, Project Challenge .

- ① was started by Mike Utley and his friends
- ② produces special equipment for people with disabilities
- ③ teaches football to people with disabilities
- ④ is for people with different kinds of disabilities

問 2 According to this passage, about of the U.S. ski resorts have programs for people with disabilities.

- ① one-half
- ② one-fifth
- ③ one-tenth
- ④ one-third

問 3 According to this passage, Gwen Allard .

- ① is in charge of a program for skiers with disabilities
- ② is the director of Project Challenge
- ③ works at the National Sports Center for the Disabled
- ④ was badly injured at Ski Windham in New York State

問 4 What is the best title for this passage?

- ① Popular Ski Resorts in the U.S.
- ② Mike Utley's New Challenge
- ③ People with Disabilities Find Challenge on Ski Slopes
- ④ National Sports Center for the Disabled

Ⅱ 次の英文を読み、問い（問1～4）について、それぞれ ① ～ ④ から最も適当なものを一つ選び、解答を (5) ～ (8) に入れなさい。 (16点)

When we describe someone as “old,” what do we actually mean? To a child, any adult is old. To a teenager, perhaps it is anyone of their parents’ age or above. To get an answer to the question, a market research company in Tokyo recently conducted a survey. More than 60 percent of respondents in their 50s and 60s replied that 70 years is “old.” However, nearly 40 percent of respondents aged 70 or over replied that old age begins at 80. So it is clear that there is no precise definition.

This could explain another rather surprising result of the survey, which also looked into the use of priority seats for the elderly and others—so-called “silver seats” in Japan. It found that 74.7 percent of respondents in their 60s, and 55.4 percent of those 70 or older, replied they do not use the seats. When asked for an explanation of why they refuse to take advantage of this privilege, about one third said that they felt in fine health, while about one quarter said they did not yet feel they were in the “silver age” bracket. In short, the results show that people feel embarrassed about being treated as elderly despite being in good health.

This does not mean, however, that they are denying the clear evidence that their bodies and minds are aging. Around half of the men say they feel they have grown old when they find it difficult to read something, while around two thirds of women say it is when they see their faces in a mirror. Many also mentioned they feel this way when they cannot immediately recall the names of friends or famous people.

The survey also asked respondents about cases in which they think other people have grown old. About 60 percent of men said it is when they notice someone’s thinning hair, while around 70 percent of women said it is when they see wrinkles or blotches on someone’s face.

The conclusion that can be drawn from the survey seems to be that people feel happy to be respected as seniors, but do not want others to see them as old people. As more and more people across the world are preserving their physical fitness and mental alertness into old age, this is an important point for young people to remember.

出典：Science in Our Daily Life 小林 敏彦 成美堂

問 1 According to this passage, the survey shows that .

- ① most people in their 50s say they will be “old” in 10 years
- ② people in their 60s were more respected 20 years ago
- ③ most people in their 70s are comfortable with their age
- ④ people don’t agree on when “old” age begins

問 2 According to this passage, one of the reasons why many people in their 60s and 70s in Japan do not use “silver seats” is because .

- ① they think themselves physically fit
- ② they believe that the service is a bad custom
- ③ they always find “silver seats” occupied
- ④ other passengers said bad things when they took “silver seats”

問 3 According to this passage, many people in their 60s and 70s .

- ① are not aware of the aging of their minds
- ② say that men do not care about the aging of their bodies
- ③ deny making comments about the aging of other people
- ④ admit seeing some signs of their aging

問 4 What is the main idea of this passage?

- ① Elderly people regret not preparing for aging while they were young.
- ② Seniors expect their juniors to learn a lot from what they teach them.
- ③ People dislike being thought of as “old” even when they notice their own aging.
- ④ More public services are necessary to deal with the problems of an aging society.

Ⅲ 次の各文の空欄 (9) ~ (18) に入れるのに最も適当なものを、それぞれ ① ~ ④ から一つ選びなさい。(20点)

- 1 You can't buy a big house (9) you save more money.
① if ② unless ③ when ④ since
- 2 Let me have a look at your smartphone, (10) ?
① will you ② don't you ③ shall we ④ won't we
- 3 Mr. and Mrs. Sands had their pet dog (11) on.
① operate ② operated ③ operating ④ to operate
- 4 (12) being no single room available on that day, I had to book a double room.
① It ② Having ③ As ④ There
- 5 It's about time you (13) a new job.
① will find ② finding ③ found ④ had found
- 6 Emma told her son he (14) said such a rude thing to his teacher.
① should not ② ought to not ③ ought not to have ④ ought to have not
- 7 The first place (15) I visited with my girlfriend was Osaka Aquarium.
① that ② where ③ what ④ in which
- 8 Ms. Taylor (16) at this college ever since she came to Hiroshima ten years ago.
① is teaching ② was teaching ③ had taught ④ has been teaching
- 9 The biggest problem is (17) the new project.
① when starting ② when to start ③ to start when ④ when start to
- 10 William (18) to manager last year.
① has promoted ② had been promoted
③ promoted ④ got promoted

IV 次の会話文A～Cの空欄 (19) ～ (27) に入れるのに最も適当な英文を、それぞれの解答群の ① ～ ④ から一つ選びなさい。 (18点)

会話文A

Rebecca finds Ken at the airport.

Rebecca: Oh, there you are! Hello, Ken. How are you?

Ken: Fine, thanks, Rebecca. It's really good to see you again. Thank you for coming.
I know you're very busy.

Rebecca: (19) I'm sorry I'm a little late.

Ken: No problem. You must be tired. Would you like a coffee or something?

Rebecca: A coffee would be really nice, thank you!

Ken: Let's go in here, then.

Rebecca: (20)

Ken: Once or twice a year. I enjoy visiting the city every time.

Rebecca: Oh, New York is a very exciting city, indeed.

Ken: Yes, it is. (21) By the way, do you like Broadway musicals?

Rebecca: Yes, I love musicals!

Ken: Well, I have tickets for "Cats." How about going to the theater tomorrow?

出典：「Let's Read Aloud & Learn English!」角山 照彦/Simon Capper 成美堂

(19)の解答群

- ① Please don't bother me.
- ② Fancy meeting you here.
- ③ I'm glad I got here early.
- ④ It's no trouble at all.

(20)の解答群

- ① How often do you visit Japan, Ken?
- ② How do you plan to pay for your visit, Ken?
- ③ How often do you come to New York, Ken?
- ④ How much does it cost to visit the city, Ken?

(21)の解答群

- ① I always get bored.
- ② I never get bored.
- ③ I often get bored.
- ④ I'm bored at night.

会話文B

Jeff walks into his dormitory room and notices Michael using the computer.

Jeff: Hey, Michael. How long have you been on the computer?

Michael: Since around eight this morning.

Jeff: It's almost eight! You will have been surfing the Internet for 12 hours in just a few minutes!

Michael: How did I lose track of the time?

Jeff:

Michael: Oh, please. I couldn't possibly be.

Jeff: Wake up and smell the coffee, Michael! Internet addiction disorder is a clinical condition. It's becoming an epidemic, afflicting up to 10 percent of web users.

Michael: Geez.

Jeff: Getting online becomes instinctive; you don't care about having real-life interactions with others. In the worst-case scenario, addicts totally leave their friends and family.

Michael: Come on.

Jeff: No, I'm not. I'm just worried about you.

出典 : New Connection - Bring Your English to the Next Level 3 (c) Hebron Soft Limited

(22)の解答群

- ① Maybe because you don't track time so well.
- ② Maybe because you're addicted to the Internet.
- ③ Maybe because you're not losing enough time.
- ④ Maybe because it's really only a little after seven.

(23)の解答群

- ① What should I do for that?
- ② How did you become that way?
- ③ Is it very popular nowadays?
- ④ What are the symptoms?

(24)の解答群

- ① You're depicting things way too negatively.
- ② You're acting things out way too negatively.
- ③ You're depicting things in such a positive way.
- ④ You're setting some rules that anyone can keep.

会話文C

Jacob and Brian talk in the living room at their dormitory.

Jacob: Who inspired you the most, Brian? Your father?

Brian: My father has been a big influence on me. I'm like him, but I wouldn't say he inspired me.

Jacob: (25)

Brian: Well, my dad works in a bank. There's nothing special about that.

Jacob: But your father seems so kind.

Brian: Yeah. He's honest and hardworking, too. He always sets a good example for me.

Jacob: OK, then. (26) It must be someone exciting.

Brian: He's not exciting, but he is one of the greatest actors ever—Kevin Starr.

Jacob: I'm not surprised. You've always wanted to be an actor. He's not really a role model, though. Remember all the trouble he got into?

Brian: (27) The only thing that's important is his performance. I've copied how he acts. I even try to talk like him.

Jacob: No wonder you're such a good actor.

出典 : New Connection – Bring Your English to the Next Level 2 (c) Hebron Soft Limited

(25)の解答群

- ① What's up?
- ② Why not?
- ③ Who did?
- ④ Where to?

(26)の解答群

- ① Who's your inspiration?
- ② Who do you inspire?
- ③ Who do you think mine is?
- ④ Who are you most afraid of?

(27)の解答群

- ① I don't care about his personal life.
- ② I can't stand his personal problems.
- ③ He's lived a mostly perfect life.
- ④ His personal life is most important.

V 次の1～6の各英文の下線部と最も近い意味を持つ単語を、それぞれ①～④から一つ選びその解答を (28) ～ (33) に入れなさい。(12点)

- 1 Beth didn't want to come to the party, but I managed to convince her. (28)
① perplex ② persuade ③ perceive ④ permit
- 2 South Africa was one of the first countries to ban smoking in all public areas. (29)
① prohibit ② pursue ③ preserve ④ produce
- 3 One of the many benefits of foreign travel is learning how to cope with the unexpected. (30)
① problems ② frustrations ③ demerits ④ advantages
- 4 The film has a boringly predictable conclusion. (31)
① story ② actor ③ ending ④ popularity
- 5 I must calm down and make a rational decision about my future. (32)
① difficult ② reasonable ③ major ④ final
- 6 I hate using microwave ovens. I prefer cooking on the stove in the traditional way. (33)
① conventional ② extraordinary ③ rare ④ unusual

VI 次の1～9の日本語に合う最も自然な英文になるように、それぞれの語群を並べ替え、
 (34) ～ (51) に入る語句を一つ選びなさい。ただし、文頭にくる語も小文字で書かれて
 いる。各問いの解答が共に正しい場合のみ正解とする。 (18点)

1 今日、私たちはこれと言ったものを食べていません。

We've had () ((34)) () ((35)) () today.

- ① food ② no ③ of ④ to ⑤ speak

2 その警察官は、その事件に関して持っている情報は少ないながらも全てケイトに知らせた。

The policeman gave Kate () ((36)) () ((37)) () on the case.

- ① what ② had ③ little ④ he ⑤ information

3 悪天候のために彼らはサッカーの試合を中止せざるを得なかった。

() ((38)) () ((39)) () the soccer game.

- ① to ② cancel ③ bad weather ④ them ⑤ forced

4 その研究発表はわれわれの発見と非常に密接な関連性があったので一層興味深かった。

The research presentation was () ((40)) () ((41)) () its close connection to our findings.

- ① the ② for ③ interesting ④ all ⑤ more

5 私はブラウン氏が従業員を厳しく罰することに賛成です。

I () ((42)) () ((43)) () severely.

- ① Mr. Brown ② his employees ③ approve ④ of ⑤ punishing

6 ケイトはその噂が本当だとわかって驚いていた。

Kate was surprised that () ((44)) () ((45)) () true.

- ① the rumor ② be ③ turned ④ to ⑤ out

7 新しい報告書はより多くの情報を示している点で優れている。

The new report is better () ((46)) () ((47)) ().

- ① that ② more information ③ in ④ gives ⑤ it

8 空模様からすると、明日は雪になりそうだ。

() () () () (), it is going to snow tomorrow.

① the sky ② from ③ the looks ④ of ⑤ judging

9 この人たちは騒音にイライラしていると新聞に書いてある。

The newspaper says people here () () () () ().

① with ② up ③ the noise ④ fed ⑤ are

ご注意

1. 本書の一部あるいは全部について，発行者の許可を得ずに，無断で複写・転写することは禁じられています。
2. 本書の内容に誤り・誤字脱字などございましたら，ご連絡いただけると幸いです。

2020/7/1

発行・制作:広島国際大学入試センター

連絡先:739-2695 広島県東広島市黒瀬学園台555-36

TEL: 0823-70-4500 FAX: 0823-70-4518

Mail: HIU.Nyushi@josho.ac.jp

URL: <https://www.hirokoku-u.ac.jp/>

Copyright © 2020 Hiroshima International University, All rights reserved.
