

T.C.
MİLLÎ EĞİTİM BAKANLIĞI
ÖLÇME, DEĞERLENDİRME VE SINAV HİZMETLERİ GENEL MÜDÜRLÜĞÜ

2021 - 2022 EĞİTİM VE ÖĞRETİM YILI

**Yükseköğretim Kurumları Sınavına Yönelik
Yabancı Dil Testi (YDT)
İngilizce
Çalışma Soruları**

(Bu kitapçık Tekirdağ İl Millî Eğitim Müdürlüğü
Ölçme Değerlendirme Merkezi tarafından hazırlanmıştır.)

Bu kitapçıkta toplam 80 soru bulunmaktadır.

✓ **Yabancı Dil Testi (İngilizce) : 80 soru**

İNGİLİZCE TESTİ

Bu testte 80 soru vardır.

1-8. sorularda cümlede boş bırakılan yerlere uygun düşen sözcük veya ifadeyi bulunuz.

1. **Because of the pandemic, many people have had financial problems since the beginning of the year. They need to take economic measures. For example, high prices are - - - - people from buying a new car.**
- A) distinguishing B) deriving
C) deterring D) differing
E) distracting
2. **Terry's attitude towards environmental issues was quite - - - -. It lead to a lot of confusion, nobody understood him clearly.**
- A) ambitious B) atrocious
C) amphibious D) ambiguous
E) appealing
3. **Fatih Sultan Mehmet, the conqueror of İstanbul, was one of the greatest - - - - of military history.**
- A) thrones B) enormities
C) temperaments D) geniuses
E) indicates
4. **Single use plastic bags are known as a tremendous threat to our planet and new generations. Therefore, a worldwide ban is currently under - - - -.**
- A) fundamental B) negotiation
C) control D) protection
E) admission
5. **Last week, a couple of - - - - visited our school so as to investigate the documents related to the reasons of a teacher's resignation.**
- A) predictors B) developers
C) guides D) advents
E) inspectors
6. **The French brochure about the new machine - - - - so that we can produce a leaflet in Turkish.**
- A) has to be translated
B) used to be translated
C) might have been translated
D) must have translated
E) will have translated
7. **If you feel yourself dizzy and nauseous, then you - - - - motion sickness. You - - - - a pill to hinder that feeling.**
- A) would have / must take
B) are supposed to have/ should have taken
C) must be having/ had better take
D) would have had/ could take
E) should have/ must be taken
8. **Scientists - - - - much confirmed information about the breeding of kakapos until a group of ornithologists from the UK - - - - a detailed observation.**
- A) haven't had / make
B) didn't have / are making
C) will not have/ will make
D) don't have / have made
E) hadn't had / made

9-15. sorularda cümlede boş bırakılan yerlere uygun düşen sözcük veya ifadeyi bulunuz.

9. Most of the students failed in the final exam again - - - - having studied much more intensively this time.

- A) due to B) in spite of
C) because of D) therefore
E) instead of

10. It may take years to get rid of the disease - - - - a vaccination or a convenient cure in order to halt devastating effects of pandemic is found by scientists.

- A) provided that B) as long as
C) unless D) but for
E) as well as

11. - - - - his awesome literary genius, Edgar Allan Poe's life was short and largely unhappy.

- A) Despite B) Since
C) Because D) Although
E) Owing to

12. His room is in - - - - mess - - - - it will take him all day to tidy up it.

- A) so/ that B) such a / that
C) more / than D) as / as
E) too / that

13. Three firemen had to come out of the blazing warehouse for the fear - - - - by the smoke.

- A) from suffocating B) to be suffocated
C) to have suffocated D) having suffocated
E) of being suffocated

14. Long before modern medicine came - - - -, people relied - - - - the other traditional healing methods to protect and restore their health.

- A) along / of B) across / on
C) from / upon D) along / on
E) across / of

15. - - - - the guests arrived, I had finished the cooking.

- A) Just as B) By the time
C) Since D) Whenever
E) While

16-20. sorularda aşağıdaki parçada numaralanmış yerlere uygun düşen sözcük veya ifadeyi bulunuz.

In the nineteenth century England, public schools developed fast, and (16) - - - - many of them were boarding schools, they had to keep boys occupied all day. Sport was a popular way of doing this; at first each school had its own games, with its own rules, but slowly fixed rules became (17) - - - -. In many schools, carrying the ball was not allowed; the game was called "football". Some schools, (18) - - - -, preferred a version of the game where players were allowed to carry the ball. In 1863, a group of (19) - - - -, who had played ball games at different schools, met in London to fix rules for the game. They formed the Football Association. Eighteen years later, as the game was getting more and more popular, they organised the first F.A. Cup (20) - - - -.

16.

- A) furthermore B) although C) however
D) so E) since

17.

- A) established B) establish C) establishing
D) to establish E) establishment

18.

- A) despite B) still C) however
D) even though E) in spite of

19.

- A) enthusiasts B) referees C) authorities
D) scientists E) composers

20.

- A) races B) competition C) fights
D) conflict E) trials

21-28. sorularda verilen cümleyi uygun şekilde tamamlayan ifadeyi bulunuz.

21. The director didn't use the violent scenes in the final version of the film - - - - .

- A) so it is certain that the film is not suitable for the children
B) although many people thought the scenario was real
C) no matter how many times the actors will act it
D) because the film was going to be shown at prime time
E) whereas some people wouldn't enjoy the film

22. Given the COVID-19 infection rates in the U.S., even an effective vaccine will likely prevent fewer cases and deaths next year than hoped, - - - - .

- A) since a recent academic paper published in the Journal Health Affairs
B) thanks to a recent academic paper published in the Journal Health Affairs
C) in spite of a recent academic paper published in the Journal Health Affairs
D) therefore a recent academic paper published in the Journal Health Affairs
E) according to a recent academic paper published in the Journal Health Affairs

23. By the time the fire brigade arrived to extinguish the fire, - - - - .

- A) people have been trying to save their valuables
B) the old lady must be rescued
C) the building has already burnt down
D) the building had already been evacuated
E) we will have to wait outside

24. Although Galileo was recognized by many as an astronomer, he - - - - .

- A) discovered the four largest moons of Jupiter
B) worked in the field of technology and made inventions
C) was placed under house arrest by the Roman inquisition
D) discovered many stars too far to be seen with the naked eye
E) was one of the first Europeans to observe sunspots

25. Sometimes, on films, the sound isn't synchronized with the picture, so - - - - .

- A) you hear the words at the same time when the actor says them
B) you hear the words before or after the actor actually says them
C) you don't understand the message that the movie wants to give
D) it becomes easy to understand what the actor actually says
E) you can get information about the plot of the movie

26. Most people who have coronavirus disease - - - - .

- A) recover completely within a few weeks
B) nobody is responsible for the pandemic
C) symptoms are cough, headache, and lung pain
D) the balance of the ecosystem has changed
E) seems not to disappear in 2021

27. The Corona pandemic has been causing a lot of trouble in so many fields like economy, finance, and education since March, - - - -.

- A) but so many people died because of it
- B) as it is just caused by an influenza virus
- C) although it has made the world recall the importance of science
- D) in spite of the fact that it is the first virus based pandemic in recent years
- E) besides, people started to remember the importance of washing their hands

28. - - - -, so they won't eat their meal anymore.

- A) Whatever you do, you can't persuade her
- B) You have just given junk food to the kids
- C) They regularly eat their meal at the same time every day
- D) Thanks for not giving kids junk food even though they love it
- E) Junk food is always piquant for kids, but we should limit its consumption

29-31. soruları aşağıdaki parçaya göre cevaplayınız.

There is no such thing as a "brief" history of the Olympics. That's because the Olympics started thousands of years ago in Ancient Greece. These ancient games helped create peace among the Greek city-states by bringing people together for friendly competitions. They used to send athletes to compete against each other with the reputation of the city and its people on the line. The modern Olympics began in 1896, but the first one was very different to the Olympics we know today. Only 14 countries and 176 athletes, all of them men, competed in the games, which were hosted in Athens. Still, the Olympics were successful and helped to improve cooperation between nations. Just four years later, women competed in the 1900 Olympics in Paris, the capital of France. Over time, the Olympics grew more popular and more nations started sending competitors. Following World War II, the Olympics became an important part of the Cold War and were vital in maintaining world peace.

29. According to the text, - - - -.

- A) first modern Olympics were held in Paris
- B) women could compete in the first Olympics
- C) we can sum up history of the Olympics in a sentence
- D) France hosted the Olympic games
- E) Olympics have always been the same

30. Which statement is true about the Olympics?

- A) Olympics are beneficial to improve international relationships.
- B) Olympics have always been hosted by the same country.
- C) They caused many troubles such as wars between countries.
- D) Only 14 countries can compete in the Olympics.
- E) They started a thousand year ago in Ancient Greece.

31. The underlined word 'they' in the passage refers to ----.

- A) the Olympics
- B) athletes
- C) the Greek city-states
- D) friendly competitions
- E) competitors

32-34. soruları aşağıdaki parçaya göre cevaplayınız.

There are six classic forms of American popular music: jazz, the blues, bluegrass, soul, rock 'n' roll, and country and western. With the exception of bluegrass and country and western, the Mississippi valley is the birthplace of them all. Like American culture in general, American music has evolved out of the different traditions that reached the New World from the old. But out of all the different types of music that reached the New World - from England, Ireland, Spain, France, Germany, Africa and many other places - one was to have a particularly significant impact: African music. While European influences provided melody and a lyric tradition, African influences added a new sense of rhythm and new harmonies, which were to give rise to several new forms of music that were different from anything European. New American forms of music developed among the slave communities working in the cotton fields near the mouth of the Mississippi. Christianized slaves developed gospel music and Spirituals, which soon became popular far beyond the rural states of the South.

32. Which of the following could be the best title for the passage?

- A) Music genre
- B) African music
- C) Music is popular
- D) History of music
- E) Mississippi music

33. Which of the following statements about American popular music is true according to the passage?

- A) Classical music is very popular in America.
- B) American music hasn't changed through time.
- C) Slave communities developed new forms of music.
- D) There are more than 6 classic music types in America.
- E) Mississippi valley is the birthplace of all American music types.

34. How did African music influence American music?

- A) It affected only European melodies.
- B) It had influence on lyrics.
- C) Most music types were originated from it.
- D) It became popular in Southern states.
- E) A new sense of tempo and harmonies were introduced by African influences.

35-37. soruları aşağıdaki parçaya göre cevaplayınız.

There was a time when sports just involved human stamina and muscle power; not so today. Science and technology have made their way into competition sports such as skiing and athletics, almost as much as they have in the world of motor racing. Equipment manufacturers are spending increasingly large budgets on research and development, and making more and more use of state-of-the-art materials such as kevlar and carbon fibres in the production of a whole range of sports items from skis to tennis rackets. At the same time, designers are using computer assisted design programs to produce low-weight high-performance equipment, which is stretching the capacity of today's athletes far beyond that of previous generations of champions. Everywhere, technology designed to help aerospace or other mechanical engineers, is being used to help people reach new frontiers of achievement.

35. What is the passage mainly about?

- A) The use of science and technology to develop new sports equipment.
- B) Importance of technology in every field.
- C) Design of trendy sports equipment.
- D) Development of science and technology.
- E) Sports that use technology.

36. According to the passage, kevlar and carbon fibres are examples of - - - -.

- A) cutting-edge technology materials
- B) sports equipment
- C) rackets
- D) sports
- E) skis

37. The underlined word "their" in the passage refers to - - - -.

- A) human stamina and muscle power
- B) science and technology
- C) competition sports
- D) sports equipment
- E) sportsmen

38-40. soruları aşağıdaki parçaya göre cevaplayınız.

According to the WHO, gaming becomes a disorder if you are unable to control how long you play and when you stop. When that happens, it gets control of your life, influences everyday situations and affects your daily routine. WHO officials say that excessive gaming is a serious disorder that must be closely watched. In order for a person to be regarded as having a gaming disorder, the behaviour must be going on for at least one year, either constantly or in phases. Gamers put their addiction above spending time with their family, meeting with friends and going to school. On one side, studies have shown that playing video games may help with problems like depression and dementia. However, gaming is highly addictive, and many people play for a longer time than is healthy. As a result, people get fired for not going to work or miss school classes for a longer period of time.

38. How does gaming disorder affect gamers' behaviours?

- A) Their families come first for them.
- B) They can keep their normal daily routine.
- C) They continue their relationships as usual.
- D) It doesn't affect their success at school or work.
- E) It affects almost all of them negatively because it becomes the most important thing in their life.

39. It can be inferred from the passage that - - - -.

- A) gaming has no effects on health
- B) the WHO updates its catalogue every decade
- C) video games can have positive effects on mental health
- D) gamers are able to control how long they play and time to stop
- E) if a person has the behaviour more than six months, it is accepted as a gaming disorder

40. The underlined word "it" in the passage refers to - - - -.

- A) gaming disorder
- B) video games
- C) daily life
- D) gaming
- E) WHO

41-43. soruları aşağıdaki parçaya göre cevaplayınız.

It is interesting to note that the annual production of Antarctic iceberg ice is about one-tenth of the annual production of Antarctic sea ice. Sea ice has a neutral effect on overall ocean salinity because it returns to liquid during the summer months. Nevertheless, when sea ice forms, it has an important differential effect in that it increases ocean salinity where it forms. This is often near the Antarctic coast. Increased salinity encourages the development of convection currents and the formation of bottom water (masses of cold and dense water). Icebergs, on the other hand, always exert a stabilizing influence on the salinity of the water column. This stabilizing influence manifests itself only when the icebergs melt, and this occurs at lower latitudes.

41. It can be inferred from the text that - - - .

- A) Antarctic iceberg ice is bigger than Antarctic sea ice
- B) the author finds interesting that the sea ice in Antarctic is so small
- C) overall ocean salinity is depended on the type of Antarctic sea ice
- D) it is interesting to learn that Antarctic sea ice is as equally salty as Antarctic iceberg ice
- E) the total production of Antarctic sea ice in a year is ten times bigger than the production of the iceberg ice in Antarctica

42. According to the text, - - - .

- A) sea ice turns into water in winter
- B) icebergs generally melt near the Antarctic coast
- C) sea ice has the same salinity effect in oceans whether it melts or forms
- D) there is a balancing effect of icebergs on the salinity of the waters only if they melt
- E) if sea ice forms and salinity increases, the development of convection currents decreases

43. Which question's answer can be found in the text?

- A) How do icebergs form?
- B) When does sea ice melt?
- C) Where does sea ice generally form?
- D) What is the average depth of Antarctic Sea ice?
- E) What are the rates of annual sea ice production in the world?

44-48. sorularda karşılıklı konuşmanın boş bırakılan kısmını tamamlayabilecek ifadeyi bulunuz.

44. Alicia : I feel unhappy today.

Jennifer : Once I heard eating sugary foods make people feel better increasing the level of dopamine release.

Alicia : - - - -

Jennifer : Then, let's go out and get some fresh air.

- A) However, I don't think it's healthy.
- B) Why don't we grab a bite somewhere out of the city centre?
- C) You should have bought something sour if you want me to feel better.
- D) Actually, when we are not in the mood, it is better to abstain from doing shopping.
- E) Getting fresh air and meeting friends out when someone is in depression can be controversial.

45. **Jonathan** : Have you seen my socks?

James : I saw them near the sofa in the morning.

Jonathan : - - - -

James : Oh! That was the last place I saw them.

- A) Great! I will check it now.
- B) Can you help me tidy up my bedroom?
- C) Actually, I took them, but then I left them somewhere else.
- D) Thanks for reminding. I couldn't find them anywhere I looked.
- E) If you can remember the last place you put, we may find them.

46. **Ally** : How long have you known Allison?

Bianca : - - - -

Ally : Really? It's hard to believe that. You seem to know her quite well. You know everything about her.

Bianca : It's just because we spend a great deal of time together.

- A) I don't know, maybe for ages!
- B) It's been three weeks since we knew each other.
- C) It must have been seven years since we first met.
- D) We have known each other for about eight years.
- E) She has been my best friend since my childhood.

47. **Alice** : Nelly, Let's go out and have dinner tonight! I'll pay. I'm exhilarated.

Nelly : Really? What happened?

Alice : - - - -

Nelly : OK! I'll be ready at 7 pm.

- A) I feel terrible, and I need to talk.
- B) I want to discuss our last meeting.
- C) We can discuss our business schedule.
- D) I think there will be dangerous inventions in future.
- E) My son graduated from university with flying colours!

48. **Kate** : I saw Mary buying lots of food, drinks, and decorations at the supermarket today.

Jim : - - - -

Kate : I don't think so. Mary loves being alone, moreover, she hates noise and crowd.

- A) She shouldn't have spent so much money in case it might be necessary.
- B) Mary loves spending money and buys everything whether it is necessary or not.
- C) There were enough supplies for her. She needn't have bought so many things.
- D) What would she do with so many things? She must be giving a huge party next weekend.
- E) There is only one friend who comes home to visit her. She couldn't have done this preparation for her.

49-53. sorularda verilen cümleye anlamca en yakın cümleyi bulunuz.

49. **No matter how hard he tried, he couldn't get the job because he lacked the requisite skills for the job.**

- A) He wasn't good enough for the job, so he didn't struggle to make it.
- B) He worked hard to get the job that he had always looked for.
- C) He worked so hard for the job that it was impossible for him to fall through it.
- D) He tried vigorously to be chosen for the job, luckily he was qualified enough to get it.
- E) He didn't have the necessary qualities, so he wasn't chosen for the job despite his best efforts.

50. **Even if they take care of it, people's skin gets wrinkled with age.**

- A) People need to take good care of their skin so that it doesn't get wrinkled.
- B) If people don't want their skin to get wrinkled, they should take care of it very well.
- C) Unless people take care of their skin, they will notice more wrinkles in time.
- D) People's skin gets wrinkled in time whether they take care of it or not.
- E) Wrinkles on people's skin are not due to their old age, but because they do not take good care of it.

51. **He is no longer such a famous singer, but just five years ago the young used to adore him.**

- A) He is not a popular singer any more but young people admired him only five years ago.
- B) Five years before becoming a famous singer, he wouldn't have thought that young people would admire him.
- C) Although he wasn't very famous singer five years ago, some of young people admired him.
- D) He was a famous singer five years ago, and today the admiration of young people has continued.
- E) Although he was very famous singer five years ago, the admiration of young people for him has decreased over time.

52. **He failed because he ignored the instructions on the top of the paper.**

- A) He was unsuccessful since he didn't pay attention to the instructions at the top of the paper.
- B) No matter how he looked at the instructions at the top of the paper, he failed.
- C) He failed because he insisted on looking at the instructions on the top of the paper.
- D) Even though he ignored the instructions at the top of the page, he succeeded.
- E) Despite paying attention to the instructions on the top of the page, he wasn't able to succeed.

53. **It wasn't necessary for Tim to study for so many hours because his exam was cancelled.**

- A) He should have studied, even if the exam was cancelled.
- B) He didn't have to study hard because his exam was delayed.
- C) He didn't need to study so much since the exam was called off.
- D) If he knew his exam was delayed, he would know that he had more time to study.
- E) Even if he knew that there would be no exam, this situation would not prevent him from studying.

54-58. sorularda verilen durumda söylenmiş olabilecek sözü bulunuz.

54. **You have friends from abroad and you want to take them out for dinner. You call a restaurant and say politely: - - - -**

- A) Reserve me a table for five right now!
- B) I'd like to reserve a table for five.
- C) You must reserve me a table for five.
- D) Would you like to reserve me a table for five?
- E) Does everybody need to reserve a table for five?

55. Your grandmother invited the whole family to dinner. Everything looks delicious. Being a modest person, she rejects your compliments politely, so you say to her: - - - -

- A) You're a perfect mother.
- B) I missed your delicious meal.
- C) Sorry. I was so critical about you.
- D) Come on! You deserve every single word I've said.
- E) You're trying to make me compliment you, aren't you?

56. You want to talk to your boss about your salary, but you don't know what to say. You have decided to ask one of your friends for some advice: - - - -

- A) When do you advise me to leave my job?
- B) How do you advise me to improve myself?
- C) What do you advise me to say to my boss?
- D) Could you advise me how to find a new job?
- E) What do you advise me to find a well-paid job?

57. You are waiting in a long queue to send a package at the post office. It is too crowded and everyone in the queue is in a hurry. Someone who doesn't wait his turn gets in front of you. You don't have time to wait any longer. You become irritated and say angrily: - - - -

- A) You don't need to wait too long, you can send your package quickly if it doesn't take long time
- B) If you want to send your package immediately, you can take my turn. I am not busy nowadays.
- C) Would you wait your turn please? If you are in a hurry ask someone to give you his turn.
- D) It is rude of you to get in front of us while we are waiting. We have no time and lots of things to do. Please wait your turn.
- E) If we have a lot of things to do and we we don't have time, we don't have to wait for other people. It is OK for us to send your package first.

58. One of your friends is looking for his wallet, but he cannot find it. He is sure that he put it on the table. and he thinks the wallet has been stolen. He says Jill came into the room, she may have taken the wallet since she needs money. You have known Jill for a long time and rely on her. You say: - - - -

- A) Even if she stole the wallet, we shouldn't say anything. So, she doesn't feel bad.
- B) She couldn't have stolen the wallet for herself. I'm sure she did it for somebody else.
- C) Just because she stole your wallet, she is not a bad egg. She is our friend for a long time.
- D) If she had told us that she needed money, she wouldn't have to do that. I can give her some.
- E) She can't have stolen it. If you are sure that it has been stolen, somebody else must have done it.

59-63. sorularda boş bırakılan yere, parçada anlam bütünlüğünü sağlamak için getirilebilecek cümleyi bulunuz.

59. Dada, which started in Zürich, Switzerland, was an artistic and literary movement. It originated as a response to the WWI. Its output was wildly varied, ranging from performance art to music, photography, sculpture, painting, and collage, inspired by other avant-garde movements, Cubism, Futurism, and Expressionism. - - - - However, the ideas it gave rise to have become the cornerstones of various categories of modern and contemporary art.

- A) There are many important Dada artists.
- B) Works of Dadaism have never lost their popularity.
- C) Dadaists were not the only artists disillusioned by current events.
- D) With the establishment of Surrealism, the movement faded away.
- E) Marcel Duchamp was a very unique artist who brought a new sense of thought to art.

60. There had been racial tension in the late 1950's, and the Black people who had come over from the West Indies to work in London found it hard to mix with Londoners. As a way of breaking the ice, the idea of a street festival was suggested. Because street festivals are popular events on the Caribbean islands, the original organisers suggested that the sight and sound of a Trinidadian steel band playing on the streets of Notting Hill would encourage local residents, both black and white, to come out on the street and enjoy themselves for an afternoon. The first festival was an immediate success. Once the Black people of Notting Hill heard the music of the steel band, - - - - as they might have done back home in the West Indies. Others too came along to share in the experience. In short, the first festival was such a big success.

- A) they decided to talk about it
- B) other Londoners didn't join it
- C) they came out into the street to dance and enjoy themselves
- D) weren't attracted by the unusual and rhythmic sound of the band
- E) the organisers decided to organise another one the following year

61. The world's most famous detective, Sherlock Holmes, is now 133 years old, and although in fact he never really existed, he is today a very real part of English culture. - - - - They have meetings and discussions, where they talk about the books, and discuss some of the problems that still exist. For example, in one of the stories, Holmes took a train from London to Paris, but arrived in Paris before the train!

- A) Sherlock Holmes is a legend that will not die.
- B) In England, there is a big "Sherlock Holmes Society".
- C) Stanley MacKenzie is the president of the Sherlock Holmes Society.
- D) Sherlock Holmes has passed on his remarkable methods to Scotland Yard.
- E) Holmes was very popular 133 years ago, and he is still very popular today.

62. Amelia Earhart was an American aviator, writer, and women's rights activist. She was the first woman to fly alone across the Atlantic. - - - - Just six months after she had experienced the delight of flying in California, she bought her first bright yellow biplane, which she called The Canary. On May 20, 1932, she managed to cross the Atlantic Ocean alone despite the difficult weather conditions. It was the first time a female pilot crossed the Atlantic.

- A) When Amelia returned to America, she started working at Purdue University.
- B) The plane was damaged as a result of an accident during take-off, and Amelia had to return to California.
- C) By the time Amelia married in 1931, she had begun making a plan for getting a new car.
- D) As Earhart approached her 40th birthday, she had a flight plan in mind that would make her different.
- E) Her passion for flying started in 1920 when she participated in an air show and went on a short plane trip in California.

63. There are many actions you can take to reduce your carbon footprint. The way we travel, for example, has a major impact on our environment. Buying local food is also a way of curbing emissions into the atmosphere. At your home, you can contribute to saving energy by turning off lights if you don't need them. Recycling plastic, glass, and paper can also reduce your carbon footprint drastically. - - - - Only if we concentrate on reducing carbon emissions together, can we hope to make our environment better.

- A) The carbon footprints are usually measured in tons of CO₂ per year.
- B) These emissions lead to a denser atmosphere and global warming.
- C) It is also vital to persuade others to take the same steps that you do.
- D) It shows you in which way your living habits damage the environment.
- E) You can measure your carbon footprints by using a calculator that you can find on various websites.

64-69. sorularda verilen İngilizce cümleye anlamca en yakın Türkçe cümleyi bulunuz.

64. **Much as Andromeda was observed by scientists with giant telescopes, it could not be realized that it was a galaxy until the 1900s.**

- A) Andromeda, bilim insanları tarafından devasa teleskoplarla ne kadar çok gözlemlenirse gözlemlensin, 1900'lere kadar galaksi olduğu anlaşılamadı.
- B) Bilim insanlarının devasa teleskoplarla gözlemlediği Andromeda'nın 1900'lere kadar galaksi olduğu keşfedilemedi.
- C) Andromeda, bilim insanları tarafından devasa teleskoplarla gözlemlense de, galaksi olduğu 1900'lerden sonra anlaşılabilir.
- D) Bilim insanları tarafından devasa teleskoplarla gözlemlenen Andromeda'nın, 1900'lere kadar galaksi olduğu anlaşılamadı.
- E) Andromeda, bilim insanları tarafından devasa teleskoplarla gözlemlense de, 1900'lere kadar galaksi olduğu anlaşılamadı.

65. **Since their representative hasn't reported yet, the director of the school doesn't know what decisions were taken.**

- A) Temsilcilerinin raporu müdüre ulaşmadığı için ne karar vereceğini bilmiyor.
- B) Toplantıda alınan kararları henüz öğrenemedim çünkü temsilcimiz bana rapor vermedi.
- C) Temsilcileri henüz rapor vermediği için okul müdürü ne gibi kararların alındığını bilmiyor.
- D) Temsilcilerinin raporu ulaşana dek okul müdürü hangi kararın alındığını bilemeyecek.
- E) Temsilcilerinin konferansla ilgili raporu müdüre henüz ulaşmadı, bu yüzden kararının ne olacağını bilmiyorum.

66. **William Shakespeare, who was an English playwright, poet, and actor, is regarded as the greatest writer of the English language and the world's best dramatist.**

- A) William Shakespeare dünyanın en büyük yazarı ve şairi kabul edilir ve İngiliz oyun yazarı, şair ve aktördür.
- B) Bir İngiliz oyun yazarı, şair ve aktör olan William Shakespeare, İngiltere'nin en iyi yazarı ve dünyanın en iyi oyun yazarıdır.
- C) Çoğu kişi İngiliz oyun yazarı, şair ve aktör olan William Shakespeare'in İngiliz dilinin ve dünyanın en büyük yazarı olduğunu düşünür.
- D) İngiliz dilinin en büyük yazarı ve dünyanın en iyi oyun yazarı olarak kabul edilen William Shakespeare İngiliz oyun yazarı, şair ve aktördür.
- E) İngiliz oyun yazarı, şair ve aktör olan William Shakespeare, İngiliz dilinin en büyük yazarı ve dünyanın en iyi oyun yazarı olarak kabul edilmektedir.

67. **When there is an absence of reliable information about drugs, the risk involved in using them increases greatly.**

- A) İlaçlar hakkında güvenilir bilgi bulunmadığında, onları kullanırken ortaya çıkan riskler büyük ölçüde artar.
- B) Kullanırken ortaya çıkan riskleri önlemeye çalışmak için ilaçlar hakkında güvenilir bilgi sahibi olmalıyız.
- C) Risklerin büyük ölçüde artması ilaçların kullanımını sırasında güvenilir bilgi sahibi olmadığımızın göstergesidir.
- D) Büyük ölçüde artan güvenilir bilgi eksikliği ilaç kullanımını oldukça riskli hale getirmektedir.
- E) Risk içeren ilaçların kullanımını sırasında güvenilir bilgi sahibi olmak karşılaşılabilecek sorunları azaltır.

68. **Climate change and overfishing have rocked life in the ocean, but some species fare better than others.**

- A) İklim değişikliği ve aşırı balık çoğalması okyanus yaşamını zorlaştırmaktadır ancak bazı türler, bu durumla diğer türlerden daha iyi başa çıkmaktadır.
- B) Değişik iklimler ve aşırı avlanma okyanus yaşamını zorlaştırmaktadır ancak bazı türler, bu durumla diğer türlerden daha iyi başa çıkmaktadır.
- C) İklim değişikliği ve aşırı avlanma okyanus yaşamını zorlaştırmaktadır ancak çok az tür, bu durumla diğer türlerden daha iyi başa çıkmaktadır.
- D) İklim değişikliği ve aşırı avlanma okyanus yaşamını zorlaştırmaktadır ancak bu durumla bazı türler diğer türlerden daha iyi başa çıkmaktadır.
- E) Değişik iklim türleri ve zamansız avlanma okyanus yaşamını zorlaştırmaktadır ancak bazı türler, bu durumla diğer türlerden daha iyi başa çıkmaktadır.

69. **The workers had been complaining about the conditions for weeks and had warned the management several times that there would be an accident if they didn't do something to improve things.**

- A) Haftalardır koşullardan şikayet eden işçiler nihayet şartları iyileştirmek için bir şey yapılmazsa bir kaza olacağı konusunda yönetimi ikna ettiler.
- B) Yönetimin işleri iyileştirmek için bir şey yapmaması ve haftalardır koşullardan şikayet eden işçileri dikkate almaması kaza olmasına sebep oldu.
- C) Haftalardır koşullardan şikayet eden işçiler, işleri iyileştirmek için yönetim tarafından bir şey yapılmamasının bir kazaya sebep olacağını biliyorlardı.
- D) İşçiler haftalardır koşullardan şikayet ediyorlardı ve yönetimi işleri iyileştirmek için bir şey yapmazlarsa bir kaza olacağı konusunda defalarca uyardılar.
- E) İşçilerin haftalardır bir şey yapılmazsa bir kaza olacağı konusundaki uyarıları ve koşullardan şikayetleri, yönetimin işleri iyileştirmesi için bir şey yapması konusunda yetersiz kaldı.

70-75. sorularda verilen Türkçe cümleye anlamca en yakın İngilizce cümleyi bulunuz.

70. **Büyük şehirlerde sera gazı emisyonları daha fazla olduğundan bu emisyonlar büyük şehirlerde kırsal alanlara kıyasla iklim değişikliğinin olumsuz etkilerine daha çok yol açar.**

- A) Contrary to rural areas, greenhouse gas emissions are higher in big cities, these emissions cause more negative effects of climate change.
- B) Since greenhouse gas emissions are higher in big cities, these emissions cause more negative effects of climate change in big cities compared to rural areas.
- C) Since greenhouse gas emissions are high in big cities, they cause some negative effects of climate change compared to rural areas.
- D) Big cities cause more negative effects of climate change compared to rural areas; however, greenhouse gas emissions are higher in big cities.
- E) Greenhouse gas emissions are high in big cities unlike rural areas because they cause more negative effects of climate change compared to rural areas.

71. **Tüm yurt genelinde geçerli olacak genelgeye göre 65 yaş ve üstündeki vatandaşların sokağa çıkması yasaklandı.**

- A) Citizens aged 65 and over are prohibited from walking around according to the new circular.
- B) Being valid throughout the country, all the citizens aged 65 and over are forbidden to go out.
- C) According to the new laws, citizens aged 65 and over are forbidden to go out in the country.
- D) According to the circular that will be valid throughout the whole country, citizens aged 65 and over are allowed to go out.
- E) According to the circular that will be valid throughout the whole country, citizens aged 65 and over are prohibited from going out.

72. İnfluenza son derece bulaşıcı olan ve sıklıkla salgına dönüşen solunum yolunun akut, viral bir hastalığıdır.

- A) İnfluenza is an acute viral disease of the respiratory tract that is highly contagious and often develops into an epidemic.
- B) İnfluenza, an acute viral respiratory disease, turns into an epidemic if precautions are not taken.
- C) Epidemic caused by influenza can create many acute, and viral problems in the respiratory tract.
- D) The epidemic of influenza causes acute viral diseases in the respiratory tract in many people.
- E) İnfluenza is an acute viral disease of the respiratory tract and always ends in epidemics.

73. Bütçe açıkları o kadar büyüyor ki hükümetlerin bazı mal ve hizmetlere ek vergiler koyması gerekecektir.

- A) The impact of additional taxes on goods and services on budget deficits will soon emerge.
- B) It is not known whether additional taxes on goods and services will affect the budget deficits.
- C) Growth in the budget deficits may not be stopped despite additional taxes on goods and services.
- D) The growth in the budget deficits is tried to be stopped with additional taxes on some goods and services.
- E) Budget deficits are so large that the governments will have to impose additional taxes on some goods and services.

74. Tarım sadece insanlar ve hayvanlar için yiyecek yetiştirmek değil, aynı zamanda çiçekler, süs bitkileri ve fidanlık bitkileri gibi başka şeyleri de yetiştirmektedir.

- A) Agriculture is not only growing food for people and animals, but also growing things like flowers, ornamental plants, and nursery plants.
- B) Agriculture means growing things like flowers, ornamental plants, and nursery plants besides food for people and animals.
- C) Agriculture is growing food for people and animals but it isn't enough so, it is growing flowers, ornamental plants, and nursery plants.
- D) Growing flowers, ornamental plants, and nursery plants is as important as growing food for people and animals for agriculture.
- E) Agriculture means growing food for people, animals, and it means growing things like flowers, ornamental plants, and nursery plants.

75. Martin Luther King, 1964'te Nobel Barış Ödülü'nü aldığında on yıldan fazla bir süredir sivil haklar için çalışıyordu.

- A) Martin Luther King had spent more than 10 years working on human rights to win Nobel Peace Prize in 1964.
- B) Martin Luther King won the Nobel Peace Prize in 1964 because he had worked on human rights for more than a decade.
- C) Martin Luther King had been working for civil rights more than a decade when he received the Nobel Peace Prize in 1964.
- D) Martin Luther King had struggled for human rights for more than ten years, and as a result, he won the Nobel Peace Prize in 1964.
- E) Martin Luther King's winning of the Nobel Peace Prize in 1964 has motivated him in his struggle for human rights for more than 10 years.

76-80. sorularda cümleler sırasıyla okunduğunda parçanın anlam bütünlüğünü bozan cümleyi bulunuz.

76. (I) One of the essential aspects of Spanish gastronomy is seafood, owing to its position in the Mediterranean Sea. (II) Fresh seafood is often abundant in the markets and served in almost all restaurants. (III) In traditional Spanish cuisine, a wide variety of seafood can be found, from mussels to octopuses. (IV) In the wild, mussels grow on coastal rocks and stones. (V) The most famous Spanish seafood dish is paella de mariscos or seafood paella which can be found all over the country.

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

77. (I) Water softeners are used by people with sensitive skin and those who particularly like the feel of washing in soft water. (II) Water softeners are also used by those who want to save money. (III) Extra soap and detergent used in hard water areas used to cost money and could lead to skin irritation. (IV) On the other hand, many people accept hard water because although they know about it, they are reluctant to acquire expensive pieces water softener equipment to fit in their homes. (V) Some also state that they haven't got the space for traditional hard water treatment or water purification equipment.

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

78. (I) Throughout the history, the most famous artists in the world have been men. (II) Although there have been many talented female painters, sculptors, and artisans, they are not as well-known as their male counterparts because society looked down upon female artists. (III) Most people thought art was a lifestyle or career that was indecent and unsuitable for women. (IV) So many families encouraged their daughters to discover their artistic abilities. (V) However, a few women managed to create great works of art despite the objections of their family and society.

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

79. (I) By the time a child is five, he or she will have seen at least 5.000 hours of television and will have fallen in love with this means of communication. (II) It is obvious that time spent in front of television is the time children are not doing something else such as playing, reading, drawing, or helping their parents with the housework. (III) It is believed that if children start helping their parents with the basic housework from a very early age, they will be more responsible adults. (IV) Moreover, a child spending Saturday morning in front of the television will see violence and stereotypes. (V) Surprisingly, the programmes which are designed for children, such as cartoons, are the most violent of all programs.

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

80. (I) After Richard Nixon resigned from presidency in 1974 when it became clear that he would face criminal charges for his role in the Watergate scandal, Gerald Ford took the oath of office and became president. (II) He retained the foreign and domestic policy staffs of the Nixon administration, including Secretary of State Henry Kissinger. (III) First of all, Ford's administration attempted to cope with the high rate of inflation, which he inherited from the Nixon administration, by slowing down the economy. (IV) The result was a very severe recession in 1974-75, which succeeded in lowering inflation but at the cost of an unemployment rate that rose to nearly 9 percent. (V) Despite his WIN (Whip Inflation Now) program, he could do little to stop the country's economic problems.

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

**TEST BİTTİ.
CEVAPLARINIZI KONTROL EDİNİZ.**

CEVAP ANAHTARI

İNGİLİZCE TESTİ

1. C	2. D	3. D	4. B	5. E	6. A	7. C	8. E	9. B	10. C
11. A	12. B	13. E	14. D	15. B	16. E	17. A	18. C	19. A	20. B
21. D	22. E	23. D	24. B	25. B	26. A	27. C	28. B	29. D	30. A
31. C	32. E	33. C	34. E	35. A	36. A	37. B	38. E	39. C	40. A
41. E	42. D	43. B	44. A	45. C	46. B	47. E	48. D	49. E	50. D
51. A	52. A	53. C	54. B	55. D	56. C	57. D	58. E	59. D	60. C
61. B	62. E	63. C	64. E	65. C	66. E	67. A	68. D	69. D	70. B
71. E	72. A	73. E	74. A	75. C	76. D	77. C	78. D	79. C	80. B