
1-22. sorularda, boş bırakılan yerlere uygun düşen kelime yada ifadeyi bulunuz.

1-
The dress was made for a larger woman, but with a few…………… it will fit me.

A)
patterns
B)
decorations

C)
additions
D)
extensions

E)
alterations

2-
The politician knew he wasn’t very popular in the area but still, he hadn’t expected to be given such a/an …………… reception.

A)
hostile
B)
tender

C)
evident
D)
moderate

E)
efficient

3-
We were all irritated when the film was constantly …………… by commercial.

A)
interrupted
B)
demonstrated

C)
consumed
D)
confused

E)
encountered

4-
The teenager was driving his father’s sports car so…………… that the police stopped him thinking that he was drunk.

A)
considerably

B)
delicately

C)
recklessly

D)
independently

E)
unreliably

5-
It emerged, after the last campaign, that a large proportion of the charity’s money had been misused; ……………, the public are now reluctant to make any further donations.

A)
consequently
B)
despite

C)
otherwise
D)
however

E)
on the contrary

6.
After I....... that expression on his face, I that he was innocent.

A)
have seen / believed

B)
saw / believed

C)
saw / had believed

D)
saw / have believed

E)
will see / will believe

7.
By the time the flood , all the residents in this area in the houses and buildings up on the hills.

A)
receded / have stayed

B)
recedes / have stayed

C)
receded / had stayed

D)
had receded / stayed

E)
has receded / had stayed

8-
I recommend that you take no notice ……

him as he generally doesn’t know what he’s talking ……………

A)
by/of
B)
to/with

C)
from/over
D)
of/about

E)
about/to

9-
They had expected a large crowd at
their party, but…………… their disappointment, only a few people turned ……………

A)
at/down
B)
with/out

C)
in/off
D)
among/on

E)
to/up

10.
If you don’t know what it means, why don’t you ………. it up in the dictionary?

A)
look
B)
take

C)
put
D)
see

E)
get

11.
He doesn’t earn very much money in his new job, but he earns enough to ……. by.

A)
get
B)
put

C)
take
D)
come

E)
go

12-
Many popular sports, angling and rowing, …………… , get very poor coverage on TV.

A)
by no means
B)
for instance

C)
all at once
D)
on occasions

E)
in the least

13-
…………… the management kept to offer you more money, would you change your mind about resigning?

A)
Even though
B)
As if

C)
If
D)
Unless

E)
In case

14-
Most of the meat had to be thrown away ……… it hadn’t been properly refrigerated.

A)
so that
B)
in spite of

C)
due to
D)
because

E)
even if

15-
There are two vacancies at the company, and the manager says he’ll support Harold ……………position he applies for.

A)
whichever
B)
wherever

C)
whoever
D)
however

E)
whatever

16-
We were all convinced that it was…………… meal we’d ever had.

A)
so bad
B)
the worst

C)
such a bad
D)
a much worse

E)
too bad

17-
Jonathan, without …………… help this project could never have been completed, is being transferred to our overseas department.

A)
whom
B)
whose

C)
where
D)
which

E)
that

18-
No details ……………to the press until all the winners of the results…………… personally.

A)
had been given/informed

B)
would have given/had been informed

C)
have given/are informed

D)
will be given/have been informed

E)
are given/will be informed

19-
My father …………… on about ten kilos in weight since he up smoking.

A)
put/has given

B)
puts/is giving

C)
had been putting/was giving

D)
has put/gave

E)
will put/gives

20-
Look! It …………… in the newspaper that the cost of living …………… by ninety per cent by the end of this year.

A)
has said/rises

B)
says/will have risen

C)
was saying/has been rising

D)
said/had risen

E)
had said/rose

21-
Please don’t go into the room just yet as it …………… at the moment.

A)
was cleaned

B)
is cleaning

C)
has been cleaning

D)
will be cleaning

E)
is being cleaned

22-
It is dangerous to light a match in this chemical factory as the fire …………… an explosion.

A)
might be caused

B)
should have caused

C)
can cause

D)
has to cause

E)
used to cause

23. -27. sorularda, aşağıdaki parçada numaralanmış yerlere uygun düşen sözcük ya da ifadeyi bulunuz.
In 1831, Charles Sauria of France took the first step in making matches that were stable and easy to ignite by incorporating white phosphorus in his formula. This innovation was immediately widely copied, and soon most of the matches were (23).......... phosphorus matches. These remained the most popular type (24)..........the early 1900s. At the end of the 19th century, however, serious phosphorus poisoning, which damages bone structure, was noted among workers in match factories. By 1906, its effects (25)..........so widespread that an international treaty was approved prohibiting the use of white phosphorus in the manufacture of matches. The (26)..........toxic phosphorus sesquisulfide was used (27)..........This compound made matches safer because it raised their ignition point by more than a hundred degrees,

 23.

A)
having made

B)
making

C)
being made

D)
to make

E)
to have made

24.

A)
once
B)
until

C)
by
D)
since

E)
while

25.

A)
had become

B)
would have become

C)
have become

D)
should become

E)
ought to become

26.

A)
much less
B)
further

C)
the fewest
D)
so much

E)
any more

27.

A)
since then

B)
by the time

C)
as soon as

D)
from then on

E)
nonetheless

28. -32. sorularda, aşağıdaki parçada numaralanmış yerlere uygun düşen sözcük ya da ifadeyi bulunuz.
Several studies have shown that moderate

exercise (28)........walking has many health

benefits, such as lowering the risk of heart disease and diabetes. Now, two new studies

show that regular walking is good (29)........for

the body,........for the brain. "Better memory,

learning, and attention (30)........by walking

about two to three hours per week," says physician Jennifer Weuve of the Harvard School of Public Health in Boston. She and her colleagues tracked the exercise habits of nearly 19,000 women over a period of eight to 15 years. (31)........the women reached the age of 70 or older, the researchers tested the women's cognitive abilities - their memory, learning, and attention - over a two-year period. Dr. Weuve says walking helped the women maintain these mental functions well, and the more they walked, (32)........they performed on cognition tests.

28.

A)
much
B)
so

C)
like
D)
as

E)
such

29.

A)
whether…… or

B)
no sooner …….than

C)
either…...also

D)
rather...than

E)
not only…..but also

30.

A)
are achieving

B)
may be achieved

C)
used to achieve

D)
had been achieved

E)
had better be achieved

31.

A)
During
B)
While

C)
By the time
D)
Whereas

E)
When

32.

A)
as good

B)
so well

C)
good enough

D)
the best

E)
the better

33 – 42. sorularda, yarım bırakılan cümleyi uygun şekilde tamamlayan ifadeyi bulunuz.

33-

…………… so as to allow better mobility in icy conditions.

A)

Professional actors sometimes spend months rehearsing their scripts

B)

Due to heavy snowfall, the main road to the town is closed

C)

Some cars are equipped with chains to fit their tyres

D)

Although there were many reasons for the theatre’s closure

E)

Drivers are being warned to stay clear of the scene of the accident

34-
……………,but it means missing a whole day at school.

A)

Justin simply can’t understand how he failed the maths test

B)
I’ve got to go and see the doctor for a check-up

C)
The new student got lost on his way to lessons

D)

Our teacher insists on taking a register of attendance every morning

E)

The class came back from its field trip earlier than expected

35-
…………… , regular exercise is a good way to improve your mental performance.

A)
As well as making you feel healthier

B)
Unless you improve your appearance

C)

Since air pollution is slightly higher during the rush hour

D)

Whether you’ve taken up any span so far

E)

If you find it boring because of its repetitive nature

36-
Even though I didn’t understand what the Indian was saying, ……………

A)

so he tried to find a different way of explaining It to me

B)

we, nevertheless, had to ask someone to translate for us

C)

I painfully regretted not having studied the language

D)
I kept smiling and nodding my head

E)

no wonder we got lost following his directions to the temple

37-
…………… , she shouted and smacked it angrily.

A)
Because Mary had forgotten to bring her receipt

B)

As the TV repairman tripped and fell on Sarah’s new rug

C)

However much the hot curry burnt Sally’s tongue and lips

D)

When Mrs Sales’ dog started barking at the neighbour

E)

After the old lady had dropped her keys into a puddle

38-
You should take some cash with you, ……

A)

in case there is free admission to the show

B)

even if it doesn’t appear that you’ll need it

C)
unless you need to pay for the taxi fare

D)

providing that the others have already bought the tickets

E)
without having spent a lot for the train journey

39.
.........so the authorities have decided

to cancel the flight.

A)

The terminal building was extremely busy since it was the peak season

B)

The airline company has been losing customers owing to its poor in-flight service

C)
Intelligence reports indicate that the plane might be hijacked

D)
Before we had today's instruments, bad weather used to pose much greater problem for flights

E)
If weather conditions were to prevent the pilots from seeing the ground

40. Environmentalists believe that global warming could be halted.......

A)
that people would finally stop using fossil fuels

B)
as if temperatures were actually rising

C)
if the political will to do so existed

D)
unless America stops producing so many greenhouse gases

E)
until rain forests are no longer being exploited

41.
While Egypt has a high female illiteracy rate,.......

A)
so is Pakistan, owing largely to poverty

B)
nor has Pakistan, where elementary schooling is compulsory

C)
literacy is rather low in Pakistan

D)
Pakistan has an even higher one

E)
many Pakistanis have adopted Western customs as well

42.
The World Trade Organization was officially born in 1995........

A)
but its roots go back to a meeting which took place during the Second World War

B)
even though developing countries are protesting against its unfair policies

C)
so there has been a twelve fold increase in global trade and a fivefold increase in economic

growth

D)
despite the project's proving a great success

E)
as if more than a fifth of humanity still remains below the poverty line

43. — 46. sorularda, verilen cümlenin hangi sorunun cevabı olduğunu bulunuz.

43.
Of course. Let me go to the kitchen and find it for you.

A)
Do you feel exhausted due to the night-shift?

B)
he cheese feels sour. Shall we go somewhere else?

C)
Is it possible for you to fetch some cheese from the fridge?

D)
Do you know whether it will be appropriate or not?

E)
Don't you wish you could have done that in the early days?

44.
The reason is that he really deserves to be
there.

A)
Why did you help him to the presidency?

B)
Did you like other candidates, including him?

C)
Why have you been so intimate though you're quite different?

D)
Aren't his industriousness and dedication enough any longer?

E)
Was there anybody anticipating he would come to power.

45.
Not really, but it is the next best thing.

A)
In your opinion, was Laurence Olivier the best actor of his generation?

B)

Do you find learning a language with cassettes is as effective as living in the country where it is spoken?

C)
A new Italian restaurant has just opened down the street. Do you want to go and try it?

D)
Why didn't you do the job the way I told you to?

E)
Now that you have been divorced twice, do you really think that you should get married again?

46.
Because the only way to make sure things are done right is to do them yourself.

A)
Isn't it about time that you cleaned up your room?

B)

Why are you walking? Is there something wrong with your car?

C)
Why are you painting your apartment yourself instead of hiring a painter?

D)
I left you lots of messages. Why didn't you call me back?

E)

Your phone isn't working. Did you forget to pay the bill?

47-50 . soruları, İngilizce’den Türkçe’ye çeviriniz.

47-
Famine and disease continue to claim hundreds of lives each day despite stepped-up efforts by the United Nations.

A)

Birleşmiş Milletler, tüm gayretine rağmen açlık ve hastalığın her gün yüzlerce can aldığını kabul etmektedir.

B)

Birleşmiş Milletlerin artan gayretlerine rağmen, açlık ve hastalık her gün yüzlerce can almaya devam etmektedir.

C)

Açlık ve hastalığın her gün yüzlerce can almasına rağmen, Birleşmiş Milletlerin hala yardımı hızlandırmadığı bilinmektedir.

D)

Birleşmiş Milletler’in yardıma devam etmesine rağmen, açlık ve hastalıktan ölenlerin sayısı yüzleri aşmıştır.

E)

Her gün yüzlerce kişinin açlık ve hastalıktan ölmesine rağmen, Birleşmiş Milletler hala yeterli yardımı sağlayamamıştır.

48-
New house building should not mean the disappearance of the playing fields and green spaces which every town and city needs.

A)

Yeni konut yapımı, her kasaba ve şehrin gereksinim duyduğu oyun sahalarının ve yeşil alanların yok olması anlamına gelmemelidir.

B)

Konut yapımında çalışmaya yeni başlayanların ilk dikkat edeceği şey kasaba ve şehirlerin gereksinimi olan oyun sahalarına ve yeşil alanlara dokunmamaktır.

C)

Konut yapımıyla uğraşanlar kasaba ve şehirlerdeki oyun sahalarına ve yeşil alanlara dokunulmaması gerektiğini bilmelidir.

D)

Her yeni konut yapımıyla birlikte kasaba ve şehirlerimizin oyun sahaları ve yeşil alanlarında azalma görülmektedir.

E)
Kasabalar ve şehirler planlanırken yeni

konut alanlarında oyun sahalarına ve yeşil alanlara gereksinim duyulacağı unutulmamalıdır.
49-
None of us could believe that Terry had been appointed to head of the marketing department.

A)
Terry’nin pazarlama bölümünün başına

getirileceğini hiç kimse bilmiyordu.

B)

Pazarlama bölümünün başına Terry’nin atanacağımdan hiç birimizin kuşkusu yoktu.

C)

Terry’nin pazarlama bölümünün başına atanmasını hiç kimse onaylamadı.

D)

Terry’nin pazarlama bölümünün başına atanmasına hiçbirimiz inanamadık.

E)

Hiç kimse pazarlama bölümünün başına Terry’nin getirileceğine inanmadı.

50-
In the book I borrowed from you, the topic of my thesis is only dealt with very superficially.

A)

Senden aldığım kitapta benim tezimin konusu çok yüzeysel ele alınmış.

B)

Bana verdiğin kitaptaki tezimle ilgili bölümleri çok yüzeysel buldum.

C)

Senden aldığım kitap benim tezimle ilgili bölümleri çok yüzeysel vermiş.

D)

Çok yüzeysel ele alınmış olsa da, bana verdiğin kitapta tezimle ilgili bilgiler var.

E)

Senin verdiğin kitap benim tezimle ilgili olarak sadece çok yüzeysel bilgiler veriyor.

51-54 . soruları, Türkçe’den İngilizce’ye çeviriniz.

51-
Çok geçmeden, pek çok ortak yanımızın olduğunu keşfettik.

A)

We soon noticed that we shared a lot of similar pleasures.

B)

It was obvious in a short time that we had quite a lot in common.

C)

It was soon discovered that our tastes were almost identical.

D)

Before long, we discovered that we had a great many things in common.

E)

It didn’t take us long to discover that we derived pleasure from the same things.

52-
Halk oyunları ekibimiz her zaman en az yirmi kişiden oluşmuştur.

A)

A folk dance group like ours won’t dance for an audience of less than twenty

B)

A folk-dance group such as ours must always have at least twenty people.

C)

Our folk-dance group has always consisted of at least twenty people.

D)

There are always at least twenty folk-dance groups like ours.

E)

With twenty people we could always set up our own folk-dance group.

53-
Modern yaşamın karmaşıklığı yüzünden stres günümüzün en yaygın hastalığı durumuna gelmiştir.

A)

Modern life is so complex that trying to cope with it causes stress for a great many people.

B)

Because of the complexity of modern life, stress has become the most common ailment of our day.

C)

Stress has become so common in our day due to the strains of modern living conditions.

D)

The most common illness today is stress, which is the result of the rather complex modern life.

E)

Stress, which is caused by modern living conditions, is the most common ailment today.

54-
İnsanoğlunun yarattığı hiç bir makine henüz insan vücudunun mükemmel​liğine ulaşamamıştır.

A)

No machine that man creates can be as perfect as the human body.

B)

None of the machines that man has created works as perfectly as the human body does.

C)

Whatever man does, he cannot create a machine that will match the perfection of his own body.

D)

No machine that man has created has yet reached the perfection of the human body

E)

Of all the machines that man has created so far, none of them is as perfect as the human body.

55-57. soruları aşağıdaki parçaya göre cevaplayınız.

Skin cancer is a condition about which people are becoming increasingly concerned. As yet, there is still a disturbing level of ignorance about the topic, and not everyone fully understands the cause of the illness. In simple terms, sunburn and ultraviolet light can damage your skin, and this damage can lead to skin cancer. There are, of course, other determining factors, including your heredity and the environment you live in. As such, it is not always a simple matter to clearly define the source of an individual case. However, it is still true to say that the total amount of sun received over the years and over-exposure resulting in sunburn can cause skin cancer.

55-
According to the passage ……………

A)

more people are becoming infected with skin cancer than ever before

B)

not many people realise at first that they have contracted the illness

C)

no one has yet found exactly what the reason for the disease is

D)

it is not unusual for sufferers to ignore their symptoms

E)

interest and anxiety over this type of cancer is rising

56-
The passage tells us that akin cancer ..…

A)

does not only occur because of exposure to the sun

B)
is not a very complex disorder

C)
is totally ignored by the scientific world

D)
almost always results from sunburn or sunlight

B)

develops if the person’s skin has already been damaged

57-
One can infer from the passage that ……

A)
sufferers should take the problem more seriously

B)
a number of causes can lead to skin cancer

C)

there is as yet no cure for skin cancer as it is difficult to pinpoint the cause

D)

those in hotter climates are more prone to the condition than others

E)
sunbathing is highly effective in curing the illness

58-60. soruları aşağıdaki parçaya göre cevaplayınız.

In the late 1800s, while reading about a German scientist’s experiments in the field Wright Brothers became interested in gliding as a sport. In 1896, the scientist died as a result of an accident caused by lack of control of his glider’s balance. The brothers, realising the limitations of his teats, began to develop a more effective system. This controlled the balance of a glider through varying the air pressure on different parts of its surface, instead of using the human body weight as had been tiled before. Once they’d perfected it, they patented the idea which has since become known as “aileron control”.

58-
According to the passage, the brothers …………

A)
first learnt how to glide from a

German scientist

B)

helped the German scientist with his outdoor experiments

C)
were the inventors of gliding as a sport

D)
got involved in gliding after studying another scientist’s work

E)
did not practise the sport before the late 1800s

59-
The Wright brothers started their teats.…

A)
to find out why the previous scientist had died

B)
in order to discover the secret of flight

C)

to see exactly how far the German scientist had progressed in his studies

D)
to find a way to reduce deaths during gliding experiments

E)
to improve the weak points of the known system

60-
Before the Wright brothers’ aileron control system ……………

A)
gliding over long distances was not possible

B)
gliding used to be regarded as a dangerous sport

C)

the human body weight was used to balance a glider

D)
it was impossible to control a gilder

E)
the heights a glider could reach were limited

61-63. soruları aşağıdaki parçaya göre cevaplayınız.

“The Disappearances of Magdalena Grimaldi” begins cleverly with flashbacks interrupting the heroine’s, Private Investigator Valentine, current investigation. Valentine has been employed to track down a missing fifteen-year-old girl. Soon we realise that Valentine herself has her own private mystery: trying to discover the secret of her father who’s missing, presumed dead. Valentine’s detection takes her from one colourful place to another. She solves crimes, not by analysing character but by learning technical details about the most hidden depths of the city of Sydney. The writer’s fascination with place tends to overshadow her characters but it is these detailed scene descriptions which are the main attraction of the book.

61-
According to the review ……………

A)

Magdalena Grimaldi often interrupts the private investigator while talking

B)

the fifteen-year-old girl has been missing for quite a long time

C)

the first part of the story is a blend of past and present

D)

the investigator doesn’t let other people learn about her own secrets

E)

Valentine and the Investigator make a good team and solve crime together

62-
The writer states that, alongside her professional work, the investigator ………

A)
is teaching her father how to be a detective

B)
is trying to find out about her missing father

C)
likes to travel from one place to another

D)
is very interested in leading a colourful social life

E)
does diving in the sea around Sydney

63-
From reading the review, we can conclude that ……………

A)
the book contains colour pictures of Sydney

B)
the book gives a detailed description of the Australians from Sydney

C)

the author is concerned more with surroundings than personalities

D)

the writer is particularly good at

portraying characters

E)

the way the detective solves mysteries is fascinating

64-66. soruları aşağıdaki parçaya göre cevaplayınız.

Joaquin Rodrigo stands at the end of the century-long line of neo-romantic composers. The product of his life’s fascination with the history of Spain has been described as the most comprehensive of all musical depictions of his country. Rodrigo is a virtuoso pianist and composer of music for all media, but his greatest fame has come from his works for the guitar, an instrument he cannot play but understands very well. The first guitar concertos appeared at the beginning of the nineteenth century. Rodrigo completed his “Concierto de Aranjuez” in 1939. It still enjoys unrivalled popularity in the realm of concertos for the guitar.

64-
We can say from the passage that Rodrigo………
A)
is the oldest composer alive today

B)
was the first Spanish neo-romantic composer

C)

was the last in his family to continue the musical tradition

D)

has written music intended to portray the history of Spain

E)

wrote pieces of music under the influence of all the previous composers

65-
The passage states that the musician ….

A)

receives a lot of attention from newspapers and TV

B)

writes music for the guitar although he does not play it

C)

has written music for films about the history of Spain

D)
first played the guitar early in the 19th century

E)

plays most instruments professionally, including the guitar

66-
The author states that Rodrigo’s Aranjuez ………

A)
still receives praise from the media

B)

is considered by many to be the best piece of music ever composed

C)

was the musician’s experiment in modem guitar playing

D)
was the first concerto he composed for the guitar

E)

is regarded as the most popular guitar concerto of all time

67-69. soruları aşağıdaki parçaya göre cevaplayınız.

The term Gothic was first used during the Italian Renaissance to characterize all the monuments of the Middle Ages because they were scornfully regarded as the products of barbarian Goths and therefore utterly lacking in artistic merit. Subsequently, however, the term was restricted to the art and architecture of those centuries immediately following the Romanesque period and preceding the Renaissance. As the last medieval period, the Gothic age has now also come to be regarded as one of Europe’s outstanding artistic eras.

67-
Gothic monuments ……………

A)

used to reflect barbarian scenes from the history of the Goths

B)

weren’t made strong enough to survive until modern times

C)

didn’t use to be regarded as works of art

D)

influenced the artistic trends of the following periods

B)

were quite different from what people were used to seeing In the Middle Ages

68-
According to information given in the passage, the Gothic age ……………

A)

refers to the era that followed the Romanesque period and the Renaissance

B)

took place between the Romanesque period and the Renaissance

C)

is regarded as an artistic era inferior to the Romanesque period and the Renaissance

D)

was a period in which there were certain restrictions on art forms

E)

is considered to be the most infamous era in the history of European art

69-
From the information in the passage, we can conclude that ……………

A)

all monuments from the Middle Ages are considered to be outstanding art

B)

opinions about the art produced in the Gothic age have changed greatly over time

C)

many people consider the art of the Renaissance inferior to that of the Gothic age

D)

the monuments produced by the Goths have no artistic value

E)

the artistic works of the Romanesque period and the Renaissance are favoured more than those produced in the Gothic age

70-72. soruları aşağıdaki parçaya göre cevaplayınız.

A rodeo is a festival consisting of a set of competitive sports based on the traditional working skills of cowboys — riding and roping cattle and horses. The rodeo has its origins in the development of the cattle industry. Once or twice each year the cattle were rounded up and driven to various market towns. After the hard work of the roundup, the cowboys were paid off, and they usually celebrated the occasion. Informal competitions were held in which the cowboys bet their wages on their individual skills. The first rodeo with an admission charge for spectators was held in Prescott, Arizona, in 1888. The modern rodeo is a colourful event that flourishes in all 50 states in the U.S.A., most of Canada, and parts of Europe and

Australia. Most U.S. rodeos are held with the guidance of the Professional Rodeo Cowboys Association, founded in 1936 as the Cowboy Turtles Associations. Rodeo cowboys receive no regular fee. They compete solely for the prize-money, which, on average, amounts to about $29,000.

70-
We understand from the passage that …..

A)
rodeo cowboys earn huge salaries

B)

rodeos are an important source of income for many countries

C)

cowboys are all keen to compete in rodeos due to the amount of the prize money

D)

the skills tested in a rodeo are closely related to those of the competitors’ profession

E)

rodeos are only open to people who work in the cattle industry

71-
The significance of the Prescott Rodeo in 1888 was that ……………

A)

a huge number of spectators came to watch the competition

B)

those who watched the competition, for the first time, paid money for entry

C)

it was the first rodeo to be sponsored by the Cowboy Turtles Association

D)

spectators began, for the first time, to bet a considerable amount of money on their favourite cowboys

E)

the cowboys competing in the rodeo were charged a certain amount of money for admission

72-
It’s clear from the author’s statements that rodeos ……………

A)

are held in every state of the USA once or twice a year

B)

were originally organized to encourage cowboys to improve their skills

C)

developed from the informal competitions cowboys held to entertain themselves

D)

no longer include the riding and roping of cattle and horses, but other sports

E)

contributed to the rapid development of the cattle Industry

73-75. soruları aşağıdaki parçaya göre cevaplayınız.

The term novel now refers to any extended narrative fiction in prose. The word novel is derived from the Italian novella, a compact prose tale somewhat longer than a short story. In many European countries, however, a novel is known as a roman, suggesting its connection with the older form romance — a narrative of a more legendary, poetic nature, which was-at first a verse and later a prose form. The novel usually seeks to recreate everyday experience. to represent the world as it is rather than to evoke, as in the romance, a legendary world. It is impossible to formulate an inclusive definition of the basic subject matter of the novel. A novel may be set within the human mind, in a visionary future state, on a ship or a battlefield, in a parliament or a church, in a court of law or a hospital. Furthermore, the novelist’s - view of the nature and fate of humanity may vary widely from book to book. A novel may be organized according to any one of an Infinite variety of principles.

73-
We can infer from the statement in the passage that ……………

A)

the novel is a long narrative in prose while the romance is a short poem

B)

novelists try to enrich their stories by exaggerating the characters in them

C)

modern people are no longer willing to read legendary stories

D)

wars, politics and religion are the most popular subjects used in novels

E)

anything from real life can be the subject matter of a novel

74-
It’s mentioned in the passage that earlier example of the romance ……………

A)
were similar to the novel in many ways

B)
were about the same length as a short story

C)

were much longer than the modern novel

D)
were in the form of poetry

E)
were legends of folk heroes

75-
We can conclude from the passage that, in organising his novel, the novelist ……………

A)
has no limitations

B)

chooses one of the established principles

C)
tries to imitate his forerunners

D)

has to take the readers’ interests into consideration

E)
makes use of other literary forms

76-80. sorularda, verilen cümleye anlamca en yakın olan seçeneği bulunuz.

76-
Had the heating been turned down sooner, the office wouldn’t be so incredibly hot now.

A)

As soon as the heating was switched off, the office became far too cold for comfort.

B)

Because it was surprisingly hot, the heating was quickly turned down in the office.

C)

It was difficult to believe the office could be so warm without any central heating.

D)

We only began to feel warm in the office after the new heating system was installed.

E)
As the temperature of the heating wasn’t lowered in time, the office is now extremely hot.

77-
So far, thanks to the fine weather, the project has continued according to schedule.

A)

The project can only proceed as scheduled if the climate permits.

B)

Unless the weather turns in our favour, trying to keep to the schedule is far from being realistic.

C)

Regardless of the bad weather we’ve had up to now, the scheme has gone as planned.

D)

There hasn’t yet been any bad weather to cause a change to the project’s schedule.

E)

The plans could not have gone ahead so quickly if they hadn’t been helped by good weather.

78-
Seldom has there been such agreement between all political parties.

A)

The parties can hardly ever agree about anything these days.

B)

Although they agree now, the politicians will soon change their minds.

C)

This amount of similar thinking amongst the parties is a rare thing.

D)

The new political agreement has never before been seen.

E)

It is always easy for the parties to argue about each other’s weaknesses.

79-
Ian has no intention of coming to the party, so we may as well not invite him.

A)

Even if he wants to come, we aren’t going to ask Ian to the party.

B)

As he doesn’t mean to come anyway, we needn’t ask Ian to the party.

C)

Let’s not invite Ian to the party unless he promises to come.

D)

Because he never wants to come to them, we never ask Ian to parties with us.

E)

None of us wants Ian to be at the party, so we aren’t inviting him.

80-
Whatever other people might think of her, I’ve always liked her.

A)

Unlike other people around her, I like her whatever she does.

B)

Not many people realise it, but actually I am very fond of her.

C)

Other people’s opinions have never affected my good feelings towards her.

D)

I’ve had a liking for her for a long time, mainly because I feel sorry for her.

E)
It doesn’t matter what she does as I’ll still like her.

81-85. sorularda parçada boş bırakılan yere uygun düşen ifadeyi bulunuz.

81-
Ours is the first generation of travellers for whom a visit to a new place can be spoiled by a feeling of familiarity. …………… If you go to New York, for example, the experience is not, as it once was, a revelation. It is more the feeling of having stepped through the screen: what you watched previously suddenly becomes real.

A)

This is because travel can now so easily be experienced indirectly through television

B)

In fact, it has never been easy travelling with your own family

C)

Modern design has become so dull that almost everywhere looks the same

D)

Once you have visited one capital city, others are rarely very different

E)

This is one reason behind the sharp decline in tourism over recent years

82-
John Wayne was a worldwide film star for many years, and continues to appear on TV to this day. Most of his movies were based on real events, either in the Second World War or in Americas Wild West. …………… However, the fact is that his films contained this element simply because they took place in the Old West or in the war. Moreover, it is even arguable that his movies are less harmful than modern day action films, where sex and violence are the accepted norm.

A)

He usually portrayed strong, manly characters with determination and courage

B)

Other actors who played alongside him sometimes accused him of being arrogant

C)

As the action usually took place in the 19th century, horses were the main form of transportation

D)

Some viewers were offended by the number of guns and the amount of shooting in them

E)

To represent the original events as accurately as possible, the filming often took a number of months

83-
At the end of the day, my husband returned home from work as usual. For once, I was at home to meet him, a situation that proved pleasant for both of us. ……………
Fortunately, today was an exception as the head nurse had given me a day off at home, for I had worked without a break for the last 48 hours.

A)

For the last two weeks he had come to see me at the hospital, where I was still recovering from a car accident

B)

Normally, I would arrive back much later than him, as I worked evening shifts at the local hospital

C)

He was frequently delayed in the rush hour traffic which meant that he didn’t get back until the middle of the evening

D)

We decided to make a special celebration meal and Invited some friends to dine with us

E)

My grandmother had come to visit, so we spent all night looking through old family photos

84-
…………… Then one day, in the midst of strong winds and heavy rainfall, the inevitable happened. It came crashing down with a loud thud, sending pieces of plaster everywhere. Worse still, the water system in the roof ruptured, so the entire first floor was soon covered in water and we had to call the fire brigade for help.

A)

For some time, the ceiling of the bedroom had been showing signs of stress and strain

B)

Having set off in bad weather conditions, the pilot knew it would be a difficult flight

C)

Until last year, the large old oak tree in the park had always withstood storms in winter

D)

Being situated near a river, the cottage was at risk from flooding if there was a lot of rainfall

E)

I had always said that it was a bad idea to keep the antique wardrobe outdoors

85-
Previously, scientists believed that humans first spread into modern-day America, that is the “New World”, 11,200 years ago. …………… This unexpected discovery has forced scientists to rethink their theories about how mankind originally migrated to the region. In addition, it also raises the question of what type of civilization there was at that time.

A)

A variety of samples of primitive culture have been uncovered to support the theory

B)

They concluded that, during that period, it was possible to cross what is now the Atlantic on foot

C)

However, evidence uncovered recently proves that they lived there much earlier

D)

This date Is considerably later than other regions across Earth

E)

At the time, they settled mainly in the north of the huge continent

86-90. sorularda verilen durumda söylenebilecek sözü bulunuz.

86-
Mary has recently got engaged and now she wants to buy a house, so she goes to see her bank manager about organising a mortgage. She has a good credit rating at the bank, so the bank manager says:

A)

Considering your parents’ wealth. I’m surprised they aren’t going to buy you a house for the wedding present.

B)

We can’t lend you any more money. I’m afraid a mortgage is out of the question.

C)

Before you decide to buy, are you absolutely sure you’re going to stay together?

D)
So you’d like to move to your own place. How much do you think you’ll need?

E)

If your Visa card has expired, my secretary will be happy to issue you with a new one.

87-
You are trying to organise a surprise birthday party for one of your friends. You ask another friend for his help, and warning him not to spoil the surprise, you say:

A)
Don’t tell him, but it’s Geoff s birthday on Friday.

B)
Do you think you could telephone

some of his friends without him finding out?

C)

I’ve no idea what to get Sandra for her birthday. What do you suggest?

D)

Have you been invited to the party on Saturday yet?

E)

I can’t tell you what time it starts because I can’t trust you.

88-
You have recently bought a new computer but are having difficulty learning how to us it. A close friend of yours is a computer expert, so you ask her:

A)

Could you take this back to the shop for me? I think there’s something wrong with the modem.

B)
I think it’s going to take me a long time to get the hang of this.

C)

I can’t believe the advances that we have made in technology

D)
What model of computer would you recommend for a beginner?

E)

I don’t suppose you could stop by and give me a quick lesson, could you?

89-
You are going camping with a friend, but realise that you have nothing to cook food on. You stop at a shop which says on the sign “Camping Equipment” and say:

A)

Do you have any maps which have good restaurants marked on them?

B)

What type of sleeping bags do you have in stock?

C)

A kilo of minced beef and five kilos of potatoes, please.

D)

We’d like some plastic plates. They’re more practical than paper ones.

E)

Have you got any small camping stoves and gas cylinders?

90-
You open the newspaper, and, to your complete amazement, see a picture of your friend who has been interviewed about an interesting hobby of hers. You ring her and say excitedly:

A)

So! It finally got printed. How much did they pay you?

B)

I can’t believe it! You never told me you were going to be in the paper.

C)

It’s such a waste of paper. Who wants to read about computerised hang-gliding?

D)

You shouldn’t have done it! Now you’ve been caught, everyone will know your face!

E)
Did you buy a copy for your mother?

91-95. sorularda karşılıklı konuşmanın boş bırakılan bölümünde söylenmiş olabilecek sözü bulunuz.

91-
Ron

: Are you sure that you’ve got

everything packed for the holiday?

Rose
: All except for the suntan lotion, but I couldn’t find it anywhere when I looked.

Ron

: ……………

Rose
: Yes, I looked in them all and there
was no sign of it. Let’s just buy some when we arrive.

A)

That’s probably because the children used it all at the seaside last week.

B)

Perhaps we should ask the neighbours if we can borrow theirs.

C)

Don’t forget the map. I still don’t know the exact directions to the resort.

D)
Did you check inside the bedroom drawers?

E)

What about some books to pass the time on the journey?

92-
Doug
: ……………

Mark
: Are you certain that it’s not the
fuse? You should check that first before you
put a new one in.

Doug
: Yes, you’re right. I always forget
to do that, which means I probably change them far more often than I really need to.

A)
Oh, dear! The lounge light bulb has blown again. I can’t see a thing.

B)
Can you help me with this English text?

I can’t understand any of the new words.

C)

Look at that! My brand new trousers are filthy already!

D)

I wish you would stop changing channels on the television! Let’s just watch one programme at a time.

E)

The video recorder is going wrong again. Maybe the cassette is tangled up inside.

93-
Louise: I hear that the police still haven’t

captured the man who robbed

Lloyd’s Bank last week.

Gavin
: ……………

Louise: I know. They were so slow

reacting to the alarm that even I

could have got away!

A)

That’s not what I heard. The latest news is that he’s been found.

B)

Well, by the time they found out all about it, he’d probably already left the country.

C)

People say that he wasn’t really guilty and it was someone else who did it.

D)

How do you know? There still hasn’t been an official press release about the situation.

E)

He was carrying over $10 million in cash when they picked him up at the airport.

94-
Dill

: What time do you need to be at

the airport for your flight

tomorrow?

Jill

: The plane departs around one

o’clock, so about an hour before

that, I should think.

Bill

: ……………

Jill

: That would be great! I have lots of

paperwork to keep me occupied in

the meantime.

A)

They said it would be delayed, so don’t expect to get home on time.

B)
Do you know how you’re going to get there yet?

C)
If you don’t mind arriving early. I can drop you off on my way to work.

D)
I’d give you a lift if I could, but I’m afraid It’s impossible as I’ll be very busy.

E)

Lucky you! The airline has just started giving away free drinks to passengers.

95-
Vincent: Goodness! You look exhausted!

What have you been doing?

Debbie: ……………

Vincent: That must be tough. Do you think

you’ll be fit and ready in time?

Debbie: Yes. If I keep to my current

schedule, I’m confident I can do it.

A)

Cleaning the windows all morning. It was so tiring!

B)

I’ve just got back from a check-up at the doctor’s. He recommended that I take a few days off work.

C)

I was only carrying some dustbin bags, but I think I’ve strained my back.

D)

I’m training for next month’s marathon, so I’m trying to do a 10-mile jog every day.

E)

I know, but there are so many things I have to complete at the office by tomorrow morning.

96-100. sorularda, anlam bakımından parçanın

bütünlüğünü bozan cümleyi bulunuz.

96-
I) The Spanish singer Montserrat Caballe is considered to be one of the greatest sopranos of the music world. II) Born in Barcelona, she comes from a very musical family. III) It was there that she was first discovered by a Spanish talent spotter.

IV) As such, her parents’ involvement was a great help to her, and her brother has been her manager since the start of her music career. V) Together with her husband, a retired tenor singer, they all plan her performances and schedules for touring.

A) I
 B) II C) III D) IV E)V

97-
I) In London, many suburbs have weekly fresh fruit and vegetable markets. II) These sell newly-produced goods which come straight from the farms. III) Purchases there are generally cheaper than anything you can find in a grocery store. IV) What is more, walking through the colourful, busy streets amidst the crowds of buyers is an exciting and enjoyable part of a visit to the city.

V) Therefore, when you first arrive, be sure to change sufficient money as London’s prices are remarkably high.

A) I
 B) II C) III D) IV E)V

98-
I) The Antarctic is one of the most hostile and dangerous regions on Earth. II)
After five days adrift in freezing waters near Antarctica, a British sailor was rescued by an Australian Navy ship. III) The man, whose small yacht capsized in high winds, was spotted by the crew and picked up. IV) Suffering from hypothermia, he was immediately wrapped in foil to raise his body temperature. V) When later interviewed, the yachtsman said he was lucky to be alive and had survived through pure determination.

A) I
 B) II C) III D) IV E)V

99-
I) The popular department store “Marks and Spencer”, began life more than a century ago. II) Michael Marks, the founder, opened up a stall in a market in Leeds after he immigrated to England from Poland.

III) In Poland, he realised the great opportunities for business in the West.

IV) There, he sold a variety of articles at cheap prices until, some years later, he met Tom Spencer. V) Together, they began a chain of shops which has since grown to be the worldwide enterprise we know today.

A) I
 B) II C) III D) IV E)V

100.
I) If you see a pelican standing on his flat feet on a sandy beach, you may not think that he is much of a flier. II) But he is.

III) Group flying, however, is only one of the pelican's talents. IV) Watch him as he swings into his flight path and moves along at about twenty-six miles an hour, almost touching the tops of the waves. V) It is a perfect show.

A) I
 B) II C) III D) IV E) V
İNGİLİZCE DENEME SINAVI 1

1-	Cevap kağıdınızda Yabancı dil bölümüne işaretleyiniz.

2-	Bu testte 100 soru vardır. Cevaplama süresi 150 dakikadır.

3-	Cevaplamaya istediğiniz sorudan başlayabilirsiniz.

15

 DENEME C/1

