

2020학년도 전기 편입생 영어시험 문제지

(고사시간:11:00~12:00)

수험번호	지원학부(과)	지원학년	성명
<p>(24-27)</p> <div style="border: 1px solid black; padding: 5px; margin-bottom: 10px;"> <p>(A) As a result, researchers could turn back the hands of time and <u>pinpoint</u> when the Big Bang occurred.</p> <p>(B) The universe began with the Big Bang, and is estimated to be approximately 13.7 billion years old (plus or minus 130 million years).</p> <p>(C) The time in between that explosion and now makes up the age of the universe.</p> <p>(D) Astronomers calculated this figure by measuring the composition of matter and energy density in the universe, which enabled them to determine how fast the universe expanded in the past.</p> </div> <p>24. What sentence ordering would create the BEST paragraph?</p> <p>① B-C-A-D ② B-C-D-A ③ B-A-D-C ④ B-D-A-C</p> <p>25. Which is the best title for the passage?</p> <p>① How Old Is the Universe? ② What Happen 13 Billion Years Ago? ③ What Is the Big Bang? ④ Calculating the Age of the Universe</p> <p>26. How many zeros(0) are there in the number 1 billion?</p> <p>① 1,000,000 ② 100,000,000 ③ 1,000,000,000 ④ 10,000,000,000</p> <p>27. In (A), what is NOT a synonym (same meaning) for "pinpoint"?</p> <p>① see ② identify ③ determine ④ establish</p>		<p>(28-31)</p> <div style="border: 1px solid black; padding: 5px; margin-bottom: 10px;"> <p>Dear Sir/Madam. I am writing you this email to inquire about repairing my malfunctioning smart-phone. I purchased the phone last week, and have been using it normally every day. I started having problems with the phone two days ago. The screen on the phone keeps blinking on-and-off an hour after I turn it on. I find this very annoying. The phone is still under warranty, so I would like to send the phone to your shop for repair or replacement. Please advise what I should do. Sincerely, Sharon.</p> </div> <p>28. Where is Sharon sending this email?</p> <p>① To her father. ② To the store where she purchased the phone. ③ To the phone manufacturer. ④ To her friend.</p> <p>29. Which of the following would be FALSE?</p> <p>① They will refuse to repair the smart-phone. ② Sharon will get a kind response to her email. ③ They will repair or replace her phone. ④ Sharon will likely mail her phone for repair.</p> <p>30. What specific problem was Sharon having with her phone?</p> <p>① battery ② screen ③ microphone ④ camera</p> <p>31. What additional information will Sharon need to provide in getting her phone repaired/replaced?</p> <p>① The purchase price of the phone. ② The model number of the phone. ③ The name of the sales person at the store. ④ Her mailing address and phone number.</p>	

2020학년도 전기 편입생 영어시험 문제지

(고사시간:11:00~12:00)

수험번호	지원학부(과)	지원학년	성명
<p>(32-35)</p> <div style="border: 1px solid black; padding: 5px; margin-bottom: 10px;"> <p>Although people often think of the president as the center of government, the Constitution lists the legislative branch first. The legislative branch is called Congress. It has two parts: the Senate and the House of Representatives. The Senate has 100 members, two from each of the country's 50 states. The House of Representatives has more - 435. The number of members from each state in the House of Representatives depends on the states' populations. The Constitution names just two people in the executive branch - the president and the vice president. In the judicial branch, the Constitution establishes the Supreme Court, which is the highest court, and gives Congress the power to create other courts.</p> </div> <p>32. What is the best title for the passage?</p> <p>① The History of the United States of America ② What is in the US Constitution? ③ The Three Branches of the US Government ④ The Supreme Court System</p> <p>33. According to the passage, what are the two parts of Congress?</p> <p>① The president and vice-president. ② The president and Supreme Court. ③ The executive branch and judicial branch. ④ The Senate and House of Representatives.</p> <p>34. What are the three parts (branches) of the American government?</p> <p>① The President, Congress, and Supreme Courts. ② The Senate, House of Representatives, and Courts. ③ The legislative, executive, and judicial. ④ The Constitution, Congress, and Supreme Courts.</p> <p>35. How many states are there in the US?</p> <p>① 50 ② 52 ③ 100 ④ 435</p> <p>(36-38)</p> <div style="border: 1px solid black; padding: 5px; margin-bottom: 10px;"> <p>____ (A) _____. First, boil some water in small pot. After which, add the soup, dehydrated vegetables, and noodles, and wait 3-4 minutes. If you like, you can add an egg or two, along with other ingredients, as it suits your taste. Once the noodles are cooked, pour the contents into a large bowl. As a delicious side-dish, I recommend eating your ramun with Kimchi. With your chopsticks in hand, dig-in, and enjoy the <u>savoury</u> (B) dish of the <u>Orient</u> (C).</p> </div>		<p>36. Which topic sentence would be best for (A) in the passage?</p> <p>① Ramun is delicious ② Cooking ramun is easy ③ Ramun and Kimchi, a match from heaven ④ This is how you can enjoy ramun</p> <p>37. In the passage, what does "savoury" (B) mean?</p> <p>① popular ② tasty ③ easy to cook ④ filling</p> <p>38. In the passage, what does "Orient" (C) mean?</p> <p>① Europe ② America ③ Asia ④ China</p> <p>(39-40)</p> <div style="border: 1px solid black; padding: 5px; margin-bottom: 10px;"> <p>The rapid spread of popular music has become easier with the advent of the Internet. Particularly of late, an exciting bit of culture known as K Pop, short for Korean popular music, has exploded onto the world's stage. Viral music videos such as "Gangnam Style" have <u>accumulated</u> over 3.4 billion views. And the boy group BTS have, on average, over 500 million Youtube views for each of their latest music video releases, and over 24 million follows on Youtube and Twitter. Ingenious approaches to music videos, and hard work set K Pop apart from any other genre. Here are the reasons K pop is so uniquely popular.</p> </div> <p>39. What topic is UNLIKELY to follow this introductory paragraph?</p> <p>① History ② Fashion ③ Choreography ④ Celebrities</p> <p>40. What does the underlined word "accumulated" mean?</p> <p>① collected ② voted ③ seen ④ shown</p>	