

令和2年度 第一薬科大学【看護学部】
一般入学試験 [第一期] 1日目問題

英 語	受験番号						氏名	
-----	------	--	--	--	--	--	----	--

令和2年1月31日

◎指示があるまで開いてはいけない。

13時00分～14時00分

1. 受験票は机の上、左前方に常に提示しておくこと。
2. 机の上には、鉛筆、消しゴム、時計のほかは置かないこと。
携帯電話、スマートフォン、腕時計型端末等の電子機器類は必ず電源を切って、かばんの中にする。 (アラーム等の音がでる設定は解除)
3. 開始の指示にしたがって、直ちに**問題用紙**および**解答用紙**を確認すること。問題部分は1～10ページ、解答用紙は1枚である。
不備な点があれば、手をあげて監督者に知らせること。
4. はじめに問題用紙に**受験番号**、**氏名**を記入すること。
5. つづいて解答用紙に**受験番号**、**氏名**、**試験科目**を記入し、受験番号欄をマークすること。(受験地は記入しなくてよい)
6. **解答用紙の注意事項**にしたがって、**指定欄**に記入されたことだけが採点の対象になる。
7. **問題用紙内側の空白部分**は、メモなどに使用してよい。
8. 途中退出は認めない。
9. **問題用紙および解答用紙**は、いずれも持ち出してはならない。

学 校 法 人 都 築 学 園
第 一 薬 科 大 学

設問は31題ある。

解答はそれぞれの設問の選択肢の中から1つ選び、解答用紙に
問1～31の該当する番号を鉛筆でぬりつぶすこと。

I (問1－問4) 下線部の発音がほかの三つと異なるものを、①～④のうちから
一つ選びなさい。

問1

- ① The doctor bathed my daughter's eyes with warm water.
- ② The mechanic fixed the flat tire.
- ③ This street becomes a pedestrian's paradise every Sunday.
- ④ The tiny puppy shrank when the man entered the room.

問2

- ① The doctor bathed my daughter's eyes with warm water.
- ② Although I didn't know anybody at the party, I had a nice time.
- ③ I wiped the monitor with a felt cloth.
- ④ He bothered me to lend him some money.

問3

- ① The gunman killed three and wounded three more.
- ② The boy shook trees to catch unicorn beetles.
- ③ The tiny puppy shrank when the man entered the room.
- ④ He tuned the piano.

問4

- ① He organized a company to trade pearls made in Australia.
- ② She earned two billion yen a year.
- ③ He heard his name called.
- ④ My daughter has a bad heart.

Ⅱ (問5－問8) 第一アクセント(第一強勢)の位置がほかと異なるものを、
①～④のうちから一つ選びなさい。

問5

- ① democracy ② pioneer ③ harass ④ academy

問6

- ① endure ② feminine ③ ensure ④ habitual

問7

- ① borderline ② dormitory ③ hammock ④ gymnastics

問8

- ① galaxy ② frequently ③ inspire ④ jacket

Ⅲ (問9—問14) (9) ～ (14) に入れるのに最も適切なものを、①～④のうちから一つ選びなさい。問14については最も適切な (A) と (B) の組み合わせを①～④のうちから一つ選びなさい。

問9

USA (9) the United States of America.

- ① means for ② lets for ③ gives for ④ stands for

問10

He (10) his work by the time I come back.

- ① finishes ② finished ③ has finished ④ will have finished

問11

She (11) and entered her room.

- ① went to upstairs ② went upstairs
③ went on upstairs ④ went over upstairs

問12

He concentrated not to make any mistakes, and (12) he made a mistake.

- ① even ② always ③ if ④ yet

問13

We should do away (13) the outdated practice.

- ① in ② over ③ with ④ without

問14

The interviewer put the same question (A) the previous interviewer
(B) the politician.

- | | | | |
|------------|--------|------------|--------|
| ① (A) as | (B) to | ② (A) to | (B) to |
| ③ (A) that | (B) to | ④ (A) that | (B) as |

IV (問15—問18) 次の日本語の文を、その下にある文のように英訳したい。

その際に必要な単語を指示に従って選びなさい。但し選択肢の単語は文頭に入る単語も小文字で始まっている。

問15 (ホ) にあてはまる単語はどれか？ その番号をマークしなさい。

そのレストランで休むというのはどうでしょうか？

(イ)(ロ)(ハ)(ニ)(ホ) having a rest in the restaurant?

- ① to ② you ③ do ④ what ⑤ say

問16 (ニ) にあてはまる単語はどれか？ その番号をマークしなさい。

彼がそのような短時間で、それを終わらせる事は不可能でしょうか？

Is it impossible for him to finish it (イ)(ロ)(ハ)(ニ)
(ホ)?

- ① a ② so ③ time ④ short ⑤ in

問17 (イ) にあてはまる単語はどれか？ その番号をマークしなさい。

僕は彼女の弱点のために、いっそう彼女が好きだ。

I like her (イ)(ロ)(ハ)(ニ) her (ホ) points.

- ① the ② for ③ weak ④ better ⑤ all

問18 (ハ) にあてはまる単語はどれか？ その番号をマークしなさい。

彼は他の3人の兄弟と比べて、誰よりも背が低かった。

He was smaller (イ)(ロ)(ハ)(ニ)(ホ) his three
brothers.

- ① stature ② of ③ any ④ than ⑤ in

- V** (問19—問22) 以下に示す英文のペアをほぼ同じ意味(主旨)の文にしたい。
その際に(19)～(22)の中に挿入する最も適切なものを、①～⑤のうちから一つ
選びなさい。

問19

The task will be finished in two or three days.

Two or three days will (19) the task finished.

- ① keep ② have ③ let ④ do ⑤ find

問20

Her impudence was such that he got angry and slapped her on her face.

Her impudence (20) him into slapping her on her face.

- ① prevented ② proposed ③ provoked ④ prey ⑤ pray

問21

He was the last person I expected to see in Africa.

Never (21) I expect to see him in Africa.

- ① did ② last ③ can ④ little ⑤ few

問22

When I hear the song, I think of the time I went out with you twenty years ago.

The song (22) me back twenty years to the time I went out with you.

- ① puts ② hits ③ holds ④ makes ⑤ takes

VI (問23—問26) (23) ～ (26) に入れるのに最も適切なものを、①～⑤のうちから一つ選びなさい。

問23

It is foolish to quarrel (23) such a small matter.

- ① over ② in ③ on ④ from ⑤ with

問24

The railroad company asks passengers to be (24) to others in shinkansen (super-express) carriages.

- ① mindful ② thoughtful ③ considerate
④ attentive ⑤ benevolent

問25

He said goodbye and excused (25) for taking up much of my valuable time.

- ① him ② himself ③ me ④ myself ⑤ I

問26

I am sorry to hear that it is all over (26) them.

- ① with ② at ③ on ④ from ⑤ in

VII (問27—問31) 次の英文を読み、以下の質問に答えなさい。

For people in care, eating is especially meaningful. Many patients have special dietary needs. Most look forward to their mealtimes every day as an enjoyable activity. A good appetite is a sign of good mental and physical health. As a careworker, it is important for you to remember that each patient's situation [問27] calls for a different style of eating. Before helping your patient with his/her meal, you need to make sure in advance that he/she is comfortable. For example, you need to decide where the meal will be served, arrange your patient in the best position, check his/her dentures are in, ensure that the temperature of the food is suitable, and so on.

During the meal, make sure you sit where you can [問29] keep an eye on your patient. Look for any signs that your patient is having trouble eating. It is sometimes necessary to persuade your patient to eat what is nutritionally good for him/her. If your patient is reluctant to keep eating, try cutting up the food to make eating easier. Encourage your patient to eat as much as possible. How far should you go? Your knowledge of the patient will tell you how much encouragement is necessary. Eating and drinking are personal matters. So you will need to take the client's feelings and personality into account.

After the meal, report any problems or differences in your patient's eating habits to your supervisor, or write up your observations in the daily record.

appetite : 食欲

dentures : 義歯

reluctant : 気が進まない

nutritionally : 栄養的に

A Helping Hand, Nan'un-do

問27 Which word could replace “calls for” in this sentence with a similar meaning?

- ① finds ② wants ③ needs ④ is

問28 According to the reading, how can a careworker make sure that a patient is comfortable before eating?

- ① Make sure that the patient is sitting up straight at the table.
- ② Check the temperature of the food being served to the patient.
- ③ Cut up the food for the patient.
- ④ Make sure that the patient has brushed his/her teeth.

問29 According to the reading, why should the careworker “keep an eye on” the patient while he/she is eating?

- ① The patient might keep his/her eyes closed.
- ② The patient might need chopsticks.
- ③ The patient might eat too much nutritional food.
- ④ The patient might have some trouble eating the food.

問30 Why does the careworker need to consider the patient’s feelings and personality when eating?

- ① The patient has his/her own personal way of eating.
- ② The patient needs encouragement to eat nutritional food.
- ③ The patient may want to eat in bed every day.
- ④ The patient has many eating habits to be reported.

問31 According to the reading, what should you NOT do after the patient finishes eating a meal?

- ① Call the family about the patient's eating habits.
- ② Report to your boss about the patient's eating habits.
- ③ Write up what you saw the patient eat.
- ④ Make a report about the patient's problems with eating.

