適語選択・適語変形・適語補充・単語並び替え英作・その他
◆問題◆ 19-1-1
次の対話文①, ②の に入る最も適当な英語を,下のア〜エのうちからそれぞれ一つずつ選び,その記 号を書きなさい。
(岩手県 2007 年度)
 A: bike is this ? It's very nice. B: It's mine.
ア What イ Who ウ Whose エ Which
② A: I met your younger brother at the station today. I didn't know he was so tall.
B: Well, when he was a junior high school student, he was shorter than I. But he is as as I am now ! ア tall イ short ウ taller エ shorter

◆ 解答用紙 ◆

1	2	

◆問題◆ 19-1-2	
次の対話文①, ②の の中の英語を, それぞれ適当な形に直して書きなさい。	(岩手県 2007年度)
B: Yes. I see it on the kitchen table yesterday.	
② A: What do you have in your hand? Show me.	
B: OK. These are the pictures take by my friend on a school trip to Toky	yo.

次の問1~問3の対話文の意味が通るように,()内の英語を並べかえて書きなさい。

(岩手県 2007年度)

問1

- A: There will be a soccer game this weekend, so (you / why / don't) come?
- $B \colon \ OK. \ I$ love soccer.

問2

- A: Hello. This is Becky speaking. Can I speak to John ?
- B: Sorry, he is out now. May I take a message ?
- A: Yes. Please (him/to/call/tell) me later.

問3

- A: Which person is your mother?
- B: Oh, (an old man / is / with / talking / the woman) my mother.

◆ 解答用紙 ◆

So () come?	問1	
Please () me later.	問2	
Oh, () my mother.	問3	

◆問題◆19-1-4 次の対話文の())の中に最も適する英単語を、それぞれ1語ずつ書きなさい。 (山形県 2007 年度) (1) Man : 「m American. What country are you())? Woman : Japan. But I live in Australia now. (2) Megumi : I have been to Nagoya once. It's a great city. Have you been there, John? John : Yes. I have visited there three (). (3) Girl : When is your birthday? Boy : I())() on February 18, 1990.

(1)	(2	:)	
(3)			

◆問題◆19-1-5

次の対話文の下線部について、()内の語句を並べかえ、正しい英文を完成させなさい。 (山形県 2007 年度)

- (1) Tom : Wow, that sounds very beautiful, Michiko.
 Michiko : Thanks, Tom. (<u>a lot of / piano / is / playing / fun / the</u>).
- (2) Woman : (you / highest / isn't / know / the / do / Mt. Chokai) mountain in Tohoku?
 - Man : Yes, I do. The highest one in Tohoku is Mt. Hiuchigatake in Fukushima-ken.

◆ 解答用紙 ◆

(1)	
(2)	

◆問題◆19-1-6

次の問1~問3は、それぞれAとBとの対話です。()に入る最も適当なものを、ア〜エ の中から一つずつ選びなさい。 (福島県 2007年度) 問1 [In the classroom] A: () pencil case is this? B: Oh, it's mine. Thank you. Where did you find it? 7 Why イ Whose ウ When エ Who 問2 〔At school〕 A: Ms. Green, I got a Christmas card () in English. B: That's nice. Is it from your friend Becky? \mathcal{T} write ウ wrote \perp written ∕ writes 問3 [On the street])? A: Hi, Bob. How's (B: Well, I was sick in bed last week. But I feel better today. \mathcal{T} some √ another ウ everything エ nothing ◆ 解答用紙 ◆

◆問題◆ 19-1-7

次のA, Bの英文は、異なる国に住む2人の生徒が、Question に対してそれぞれ答えたものです。それらを読 んで、下の問1、問2の問いに答えなさい。

(茨城県 2007 年度)

Question : How do you go to school every day ?

А

I always go to school by bus. My school is ^{**}along way from the station. It has four school buses. $_{\bigcirc}($ That) buses are used by many students. The bus I use is the $_{\bigcirc}($ new) of all. I often talk with my friends $_{\bigcirc}($ sit) near me on the bus.

В

I usually $_{\textcircled{0}}(r)$ a bike to school. **It takes about fifteen minutes from my house. Many students go to school by bike because my school has $_{\textcircled{0}}(n)$ school buses. Some students who live near the school $_{\textcircled{0}}(w)$ to school.

a long way from ~ ~から遠い It takes ~ 時間が) ~かかる

問1 Aの英文が正しくなるように、文中の①~③の()の中の語を、それぞれ1語で適切な形に直し、 英文を完成させなさい。

問2 Bの英文が正しくなるように、文中の④~⑥の()に入る最も適切な英語を、それぞれ1語ずつ書 きなさい。ただし、答えはすべて ()内に示されている文字で書き始めること。

問1	1	2	
¤] I	3		
問2	4	5	
[印] 乙	6		

◆問題◆ 19-1-8

中学2年生のTakaoのクラスでは、月に一度「ボランティアの日」を決めて活動しています。クラスでまとめた「5月のボランティア活動報告」をもとに、次のページのTakaoが書いた英文の(①)~(⑤))に入る最も適切なものを、それぞれア〜エの中から1つ選んで、その記号を書きなさい。

(茨城県 2007 年度)

			5月のボランティア活動報告
1 参加者	鑆	37 人	

2 活動状況

グループ	人数	活動の場所	活動内容		
А	4人	みどり公園			
В	9人	しらゆり海岸	ゴミ拾い		
С	8人	わかば通り			
D	4人	ふじ老人ホーム	お年寄りとの交流		
Е	7人	きぼう病院	や牛育りとの文派		
F 5人		あおば幼稚園	園児との合唱		
合計 3	37人				

3 主な感想

- ・ボランティア活動はおもしろいと思う。
- ・身近な環境を大切にするべきだと思う。
- ・ゴミを捨てないようにしたい。
- ・お年寄りと楽しい時間を過ごすことができた。
- ・園児たちの笑顔が印象的だった。
- ・小さな子どもたちのことが前よりもわかった。

I think working as a volunteer is interesting. In May, thirty-seven students in our class did volunteer work in (①) places. I joined (②) and did the volunteer work. I *collected trash with the other eight members. Eleven students visited (③) people and enjoyed talking with them. One of my friends said, "We (④) with small children. I was very glad because every child looked happy. I learned a lot of things. Why don't you try, Takao ?"

Next time I want to visit small children and (5) them.

注 collected trash ゴミを拾った

1	P	three	イ	four	ウ	five	I	six
2	P	Group A	イ	Group B	ウ	Group C	I	Group D
3	P	elderly	イ	famous	ウ	young	I	foreign
4	P	played the piano	イ	danced well	ウ	enjoyed singing	I	collected trash
5	P	talk to	イ	begin	ウ	look for	I	exchallge

1	2	
3	4	
5		

◆問題◆ 19-1-9

次の間1から間9までの英文を最も適切な表現にするには、()内のどれを用いたらよいか。 (栃木県 2007 年度)
問1 These letters (ア write イ writes ウ wrote エ are written) in English.
問2 The girl (ア running イ is running ウ runs エ ran) along the street is my sister.
問3 Maria can ski (ア good イ well ウ better エ best) than Sally.
問4 Have you finished (ア clean イ to clean ウ cleaned エ cleaning) your room?
問5 How (ア Iong イ far ウ old エ often) is it from here to the station?

問1	
問2	
問3	
問4	
問5	

次のイラストは、ある中学3年生の運動会の思い出を表しています。また下の英語の文章は、そのイラスト を説明したものです。イラストの内容に合うように、英文中の①~④の()の中に、それぞれ最も適当な1 語を書きなさい。ただし、()内に示された最初の文字で書き始め、□の中には1文字ずつ入れること。

(千葉県 2007 年度)

On a beautiful day in 問1(S□□□□□□□), we had the sports meet. I was very excited because I liked running very much. After cheering for my team, I joined the 100-meter dash. I wanted to win, but I came in 問2(t□□□). My father took some 問3(p□□□□□□) of me. At 12:00 in the afternoon, I ate 問4(l□□□□) with my family. Later, I enjoyed some more races. We had a very good time.

(注) sports meet 運動会 be excited 興奮している cheer for ~を応援する100-meter dash 100m 競走 race 競走

問1	S				
問2	t				
問3	р				
問4	1				

次の問1~問2のそれぞれの英文を対話文として完成しなさい。 なお、()の中の語を最も適当な形に書きかえなさい。ただし、1語で書きかえること。

(千葉県 2007 年度)

- 問1 A: Who is the man (watch) us over there?
 - B: Oh, that's my father.
- 問2 A: I know this song. Is it popular?
 - B: Yes. This song is (know) all over the world.

◆ 解答用紙 ◆

◆問題◆ 19-1-12

次の問1~問3のそれぞれの英文を対話文として完成しなさい。()の中の語を正しい語順に並べ、その 符号を書きなさい。

(千葉県 2007年度)

問1 A : When shall we leave here tomorrow morning?

B : At nine. So, we (\mathcal{T} to \mathcal{I} up \mathcal{P} don't \mathcal{I} get \mathcal{I} have) so early.

- 問2 A : Mom, (ア be イ will ウ weather エ how オ the) this afternoon? B : Well, cloudy, I think.
- 問3 A: Could you (ア me イ help ウ with エ homework オ my)?

B : Sure.

問1			
問2			
問3			

◆問題◆ 19-1-13	
次の問1~問4の文の()の中に入れるのに最も適するものを1~4の中からそれぞれ一つずつ選び、その番号を書きなさい。	
(神奈川県 2007 年度)	
問1 () you tell me the way to the station?	
1. Could 2. Were 3. Have 4. When	
問2 The new student from Canada () faster than I.	
1. as 2. more 3. swim 4. swims	
問3 I have a () friends in Australia.	
1. every 2. some 3. much 4. few	
問4 Do you know the name of that bird () in the trees ?	
1. is singing 2. singing 3. sings 4. sing	

問1	
問2	
問3	
問4	

◆問題◆19-1-14

次の問1~問4の対話文が完成するように、()内の五つの語の中から三つを選んで正しい順番に並べかえ、 その順に番号を書きなさい。(それぞれ二つずつ不要な語があるので、それらの語は使用しないこと。) (神奈川県 2007年度)

問1 A : Don't you think this movie is very exciting?

- B : Yes. It is very exciting. I want (1. be 2. everyone 3. see4.to 5. seen) it.
- 問2 A : What were (1. how 2. doing 3. when 4. you 5. to) I went to your house? B : I was listening to music then.
- 問3 A : Did you eat breakfast today?
 - B : Yes, I did. It is important (1. we 2. to 3. for 4. our 5. us) eat breakfast every morning.
- 問4 A : Where are you going to go during the summer vacation?
 - B : I'll go to Kyoto with my brother. He and I (1. to 2. saw 3. see 4. goes 5.like) Japanese old buildings there.

問1		
問2		
問3		
問4		

◆問題◆ 19-1-15

次の問1~問3について、()内の語を意味がとおるように正しく並べかえ、それぞれの対話文を完成 させなさい。

(石川県 2007 年度)

- 問1 A: Did you enjoy the concert last night?
 - $B\colon$ No, I didn't. I (go / time / had / no / to).
 - A: I am sorry to hear that.

問2 A: How do you like Ms. Brown?

- $B \div \ I$ like her very much. She always smiles when she talks to us.
- A: Yes, (happy / her / makes / smile / us).

問3 A: I hear Tom is sick in bed.

- $B \div \ \mbox{Yesterday}$ he was in bed, but now he is better.
- A: Good! Do(come / he / think / will / you) to school tomorrow?
- $B \stackrel{{}_{\scriptstyle \sim}}{} \, {\rm Yes}, {\rm I} \, {\rm hope \, so}.$

問1	Ι().
問2	Yes, ().
問3	Do () to school tomorrow ?

◆問題◆ 19-1-16

高校生の和男は、英語の授業でスピーチをすることになり、ハワイ(Hawaii)について調べました。次の文章は、そのスピーチの原稿の一部です。文章の内容と合うように、下の英文中の ① ~ ⑤ に入る適切な英語1語をそれぞれ書きなさい。

(大阪府 前期 2007年度)

ハワイについて話をします。ハワイは1959年にアメリカの50番目の州 (state) になりました。そこには小さな島 (island) がたくさんあります。1年を通してずっと暖かく,海で泳ぐことができます。また、ハワイはフラ (hula) と呼ばれる伝統的な (traditional) 踊りがあることで有名です。私はハワイに行きたいと思います。

I'll tell you about Hawaii. It ① the fiftieth state of America in 1959. There are many ② islands in it. All through the year, it's warm and people can swim in the ③ . Also, Hawaii is ④ because it has a traditional dance called hula. I want to ⑤ to Hawaii.

1	
2	
3	
4	
5	

中学生の一郎(Ichiro)は自転車に乗ることが好きです。一郎は、英語の授業でスピーチをすることになりました。次の文章は、そのスピーチの原稿の一部です。文章の内容と合うように、下の英文中の〔 〕からそれぞれ最も適している1語を選び、書きなさい。

(大阪府 後期 2007年度)

私は,時間があいているとき,しばしば自転車に乗ります (ride)。三日前,私は自転車で私の友人と一緒に公 園に行きました。暖かい日だったので,気持ちがよかったです。私は友人に「春が来たね。」と言いました。自転 車に乗ることは楽しかったです。

I often ride a bike when I have free time. ⁽¹⁾ [Three, Four, Five] days ago, I went to a park with my friend ⁽²⁾[at, by, of] bike. It was a ⁽³⁾[busy, long, warm] day, so we felt good. I said to my friend, "⁽³⁾[Winter, Spring, Summer] has come." It was ⁽⁵⁾[bad, fun, important] to ride a bike.

1	
2	
3	
4	
5	

図は、はるおさんの来週の予定が書かれた手帳です。それを見ながら、はるおさんがピーターさんと話をして います。次の文の ① ~ ⑤ に適切な英語1語を入れて、次の会話文を完成させなさい。

(兵庫県 2007 年度)

週間予定	水曜日 部屋のそうじ
日曜日 サッカーの練習	木曜日
月曜日 ゆみと一緒に宿題	金曜日
火曜日	土曜日 新しいCDを買う

Peter:	Will you be busy on ① ?
Haruo:	Yes, I will. Because I will practice 2.
Peter:	How about Monday?
Haruo:	I will do my ③ with Yumi.
Peter:	Can we play together on Wednesday?
Haruo:	Yes, but in the morning I have to $\textcircled{4}$ my room. We can play in the afternoon.
Peter:	That's good. When are you going to 5 the new CD?
Haruo:	On Saturday.

1	2	
3	4	
5		

◆問題◆19-1-19 次の1~3の会話文の())にあてはまる最も適当な語を1語書き入れて、会話を完成しなさい。ただし、())内のアルファベットで始まる語を書くこと。 (島根県 2007年度) 1. A: I can't hear you. Please speak in a loud (v), B: Oh, I'm sorry. I'll try to speak louder. 2. A: Do you often use a computer? B: Yes, I use a computer to (s) e-mail every day. 3. A: Are you all right? B: No, I'm very (t) because I worked hard all day.

◆ 解答用紙 ◆

|--|

次の	問1,	問2の に入れるのに、それぞれ最も適当な英語1語を書きなさい。
		(岡山県 2007 年度)
問1	A:	January is the first month of the year. What is the month of the year ?
	B:	It's April.
	A:	You're right.
問2	A:	What country do you want to go to?
	B:	I want to go to Australia.
	A:	That's good. If you go to Australia by, you can fly there from Japan in about
		seven hours.
注 i	n \sim	~で(要する時間を示す)

◆問題◆ 19-1-21

次の対話文が成り立つようにするには、()内にどのような語を入れたらよいか。最も適当な語を一つ書け。 (香川県 2007年度)

A: () do you come to school?

B: I walk to school.

◆ 解答用紙 ◆

◆問題◆19-1-22

次の(1)~(3)の各対話文の())に当てはまる最も適当な語を1語ずつ書き入れて、対話文を完成させよ。 ただし、それぞれ())内の文字で始まる語を書くこと。

(愛媛県 2007 年度)

(1) A : Do you like basketball?

B : Yes, I do. But I like soccer (b

) than basketball.

(2) A : I don't know what this word means. Can I use your dictionary?

- B : Yes, you can. (H) you are.
- A : Thank you.

(3) A : What are you going to do this Saturday?

- B : I have (n) to do this Saturday.
- A: Let's have a party at my house.
- B : Sounds good.

◆問題◆ 19-1-23

次の(1), (2)の各対話文の文意が通るように、()の中のア〜エを正しく並べかえて、左から順にその 記号を書け。

(愛媛県 2007 年度)

(1) A : Can you (\mathcal{T} me \mathcal{A} my homework $\dot{\mathcal{T}}$ with \mathfrak{I} help)?

 \mathbf{B} : Sure.

- (2) A : What are you doing?
 - B: I'm (\mathcal{T} by \mathcal{A} listening to $\dot{\mathcal{T}}$ sung \mathcal{I} a song) a Japanese singer. I like her songs very much.

(1)	()()()()	(2)	()()()()
-----	---	----	----	----	---	-----	---	----	----	----	---

◆問題◆19-1-24

次の問1~問3の対話文の[]内の語句を並べかえて、意味の通る英文を完成させなさい。ただし、[]内の語句を全部使うこと。

(高知県 2007年度)

- 問1 Mike : Ken, look at this.
 - Ken : Is this the [you / wanted / CD]?
 - Mike : Yes, Ken. I am very happy. I will play it now. Listen!
- 問2 Shoji : Do you know Mr. Smith, John?
 - John : Yes, of course. He is an old friend of mine. I [since / known / have / him] 1985.
 - Shoji : Really? Over 20 years!
- 問3 Nami : Wonderful, Bill! You are the best guitar player in our school.
 - Bill : Thank you, Nami. I am glad to hear that.
 - Nami : I like the last song. Please [me / show / play it / how to].

問1	Is this the (]?
問2	Ι	〕 1985.
問3	Please (].

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

◆問題◆19-1-26

次の英文は、南アメリカの先住民に伝わる、クリキンディ(Kurikindi)という名前のハチドリ(a hummingbird)の短い物語を題材に書かれたものです。(①)~(⑤)に、最もよく当てはまる語を、それぞれ下のア~クから1つ選び、記号で答えなさい。

(宮崎県 2007 年度)

I'd like to introduce a short story of a hummingbird. A hummingbird is a very little bird. The little						
bird's name in this story is Kurikindi.						
Kurikindi lived in a forest. One day there was a *fire in the forest. The little bird stayed there and						
tried to *put out the fire. But all the other animals hurried to *escape. When they saw Kurikindi on						
the way, they asked Kurikindi, "Why are you doing that ?" Kurihindi ($$), "Tm only doing something						
I can do."						
After (②) this short story, I thought about a few things. For (③),						
did the hummingbird believe he could put out the fire? Why did all the other animals want to escape						
from the forest?						
Kurikindi did (④) so small that others thought his *actions meant						
(⑤). Many people often think like that. What do you think about Kurikindi?						

注 fire 火事 put out 消す escape 逃げる action 行動

ア read イ something ウ reading エ came オ excuse カ example キ nothing ク answered

1	2	
3	4	
5		

◆問題◆ 19-1-27

次の(1)~(3)の対話文の()内の語句を,意味がとおるように正しく並べかえて,英文を完成しなさい。 (宮崎県 2007年度)

- (1) A: Your teacher looks young, doesn't he?
 - B: Yes, he (my brother / as / as / old / is).
- (2) A: I heard the ALT of my school will travel to China during the spring vacation.
 - B: Oh, really? Do you (will / come back / when / to / she / know / Miyazaki)?
 - A: No, I don't. But I think my English teacher does.

(3) A: Do you remember the man standing over there?

- B: No, I don't.
- A: That (the library / the man / is / we / in / met) last week.
- B: Oh, l remember.

(1)	
(2)	
(3)	

◆問題◆19-1-28

次の問1~問4の日本文の意味を表すように、()内の語(句)を並べかえ、その番号をすべて書きな さい。

(沖縄県 2007 年度)

問1 アンが何時に東京へ出発したのかわからない。

I don't (① Ann ② what time ③ left ④ know) for Tokyo.

問2 ヤンバルクイナは沖縄に住んでいる鳥である。

Yanbarukuina is (1) that 2) a bird 3 in 4 lives) Okinawa.

問3 「ハリーポッター」は世界中で多くの人々に読まれている。

"Harry Potter" (① by ② people ③ read ④ many ⑤ is) all over the world.

問4 テッドはジュリアに宿題を手伝ってくれるように頼んだ。

Ted (① help ② asked ③ him ④ Julia ⑤ to) with his homework.

問1	
問2	
問3	
問4	

◆問	題 ◆ 19 - 1 - 2	9		
)英文を完成させるのに最も	」適切なものを, ()内のア〜エの中	から1つ選び,その記号を書きなさ
い。				(沖縄県 2007年度)
問1	A 🕴 You speak Japane	se very well, Mark.		
	B : Thank you. () Ja	panese is interesting!	
	(7 Speak	イ Speaks	ウ Spoke	\perp Speaking)
問2	A : () did you have for h	unch?	
	B : I had goya champ	uru.		
	(7 Who	イ Why	ウ Where	エ What)
問3	Miho is reading a book () ii	n English.	
	(ア write	イ wrote	ウ written	エ writing)
問4	We went to Australia () the	e winter vacation.	
	$(\mathcal{T} \text{ during})$	イ with	ウ about	\perp between)
問5	Satoshi started playing g	golf () he was seven year	s old.
	(7 if	イ when	ウ that コ	∟ but)

問1	
問2	
問3	
問4	
問5	