

応用力強化シート 2年 No. 3	年 組 番	/12 問	学習日
	氏名		月 日 () 回目

1 次の(1)～(4)の英文の()に当てはまる語を下のア～エの中から一つずつ選び、その記号を書きなさい。

(1) I () to Ehime during the spring vacation.

私は春休みに愛媛^{えひめ}に行きました。

ア goes イ go ウ going エ went

(2) We () very busy last month.

私たちは先月、とても忙しかった。

ア was イ were ウ are エ is

(3) I () have homework yesterday. 昨日は宿題がありませんでした。

ア didn't イ wasn't ウ don't エ doesn't

(4) () he in Japan two years ago? 彼は2年前、日本にいましたか。

ア Did イ Is ウ Was エ Does

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

2 ゴールデン・ウィークにベン(Ben)からヒロ(Hiro)にメールが届きました。次の英文を読んで、(1)、(2)の各問いに答えなさい。*がついている語については、(注)を参考にしなさい。

Subject: Hello from Imabari

Hi, Hiro,

I am in Imabari, Ehime now. One of my father's friends lives here and we visited his house. He is showing us around the city. And, Hiro, this place is cool.

First, we went to a towel shop.

YES, towel! I didn't know about it, but Imabari *is famous for its towels. Today about 60% of towels in Japan are from Imabari! In the shop I saw a lot of beautiful towel art. For example, the big cake and hamburger are towels. The shop also has a *towel-making machine. It makes towels very fast. I was very surprised. I bought a towel and put my name on it.

Yesterday we *went up the mountain and saw *Shimanami-kaido*. It's a long *bridge, *from *island to island, from Shikoku to Honshu. It was a *great view. I didn't try, but you can go over the bridge by bike! It is very long and it *takes about ten hours. Sounds like fun.

I love the food here, too. For example, I liked Imabari *yakitori*. This *yakitori* was unique. It wasn't on a *stick, but it came on a dish. It was very good. And last night I had a *roast pork bowl with eggs. I had it in a Chinese *restaurant, but this is a special Imabari food, I think. Here many people like it and some people travel to Imabari for it. I learned a nice word here tonight.

Oideya!

Your friend,

Ben

(注) be famous for ~ : ~で有名である towel-making machine : タオル自動織機 went up the mountain : 山に登った bridge : 橋 from ~ to... : ~から...まで island : 島 great : すばらしい take(s) : (時間が)かかる stick : くし roast pork bowl with eggs : 焼豚^{やきぶた}玉子飯^{たまごめし} restaurant : レストラン

(1) 次の英文が本文の内容と一致する場合は○を、一致しない場合は×を書きなさい。

- ① Ben played soccer.
- ② Ben's uncle lives in Imabari.
- ③ Imabari is famous for towels.
- ④ Ben enjoyed cycling to the mountain.
- ⑤ *Yakitori* in Imabari is not on a stick.

①	
②	
③	
④	
⑤	

(2) 本文の内容に関する次の質問に対して最も適切な答えを下の **ア** ~ **エ** の中から一つずつ選び、その記号を書きなさい。

- ① Whose house did Ben visit?
 - ア He visited his friend's house.
 - イ He visited his uncle's house.
 - ウ He visited his father's friend's house.
 - エ He visited his grandfather's house.
- ② What did Ben see from the mountain?
 - ア He saw a towel shop.
 - イ He saw a long bridge from Shikoku to Honshu.
 - ウ He saw a big cake and hamburger.
 - エ He saw a Chinese restaurant.

③ What did Ben eat in Imabari?

- ア He ate a big cake.
- イ He ate a big hamburger.
- ウ He ate *yakitori*. It was on a stick.
- エ He ate a roast pork bowl with eggs.

①	
②	
③	

【解答】

- 1 (1) エ (2) イ (3) ア (4) ウ
 2 (1) ① × ② × ③ ○ ④ × ⑤ ○
 (2) ① ウ ② イ ③ エ