

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 Bursa 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. Schizophrenia, a serious mental disorder in which people interpret reality abnormally, may result in some combination of hallucinations, delusions, and extremely disordered thinking and behaviour that ---- daily functioning, and can be disabling.

- A) enhances B) reinforces C) requires
D) considers E) impairs

2. The team manager of Zeytinburnuspor Football Club, which falls behind the opposing teams, accepts the ---- of coach İsmet Yeşil and assigns the coach assistant Vedat Harman as the interim coach to the team.

- A) administration B) abolition
C) resignation D) promotion
E) initiation

3. Your latter boss is unlikely to treat you in the same way your former one did, just as the next rival is unlikely to attack in the same way as their ----.

- A) descendant B) successor
C) predecessor D) ancestor
E) instructor

4. The Bahamas, known ---- as the Commonwealth of the Bahamas, has a market economy mainly based on tourism and international financial services.

- A) simply B) officially C) relatively
D) obviously E) roughly

5. For decades, delaying parenthood was the tendency of upper-middle-class Americans, especially in big, coastal cities. Highly educated women ---- having a baby until they advanced in their careers, often until their early 30s.

- A) put down B) put on C) put off
D) put out E) put back

6. Marie Curie, the first female recipient of a Nobel Prize and the only person ---- two Nobel Prizes in different scientific fields, ---- extensively with radium throughout her lifetime, characterizing its various properties and investigating its therapeutic potential.

- A) received / had worked
B) being received / was working
C) to be received / has been working
D) receiving / would work
E) to have received / worked

7. The human body has an internal biological clock, ---- circadian clock, which ---- to treat a wide range of different illnesses or mental disorders in the future.

- A) being called / should use
- B) calling / can be used
- C) to have called / would use
- D) called / may be used
- E) having called / might be used

8. Abraham Lincoln, who ---- the country during the Civil War of the 1860s, ---- Americans to think again about their founding documents and the position of the president.

- A) led / has forced
- B) led / forced
- C) had forced / had been forced
- D) has led / forced
- E) led / has been forcing

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

9. COVID-19 is an infectious disease caused by a newly identified coronavirus. This virus spreads primarily ---- droplets of saliva or discharge ---- the nose when an infected person coughs or sneezes.

- A) with / by
- B) through / from
- C) to / in
- D) across / of
- E) for / throughout

10. Autism spectrum disorder, a complex developmental disability that typically appears during early childhood, refers to a range of conditions characterised ---- some degree of impaired social behaviour, communication and language, and a narrow range of interests and activities that are both unique ---- the individual and carried out repetitively.

- A) in / with
- B) on / among
- C) for / of
- D) from / at
- E) by / to

11. ---- there is something wrong with them mentally or physically, children acquire a language effortlessly as they develop.

- A) Unless
- B) As
- C) Since
- D) As far as
- E) If

12. After splitting from Antarctica, A68 instantly became the world's largest free-floating slab of ice, and still holds that title today ---- shrinking down to 2,000 square miles in area over the last three years while bumping around the crowded Weddell Sea.

- A) although
- B) despite
- C) as
- D) however
- E) thus

13. 22/11/63 is the name of a novel by Stephen King about a time traveller ---- attempts to prevent the assassination of United States President John F. Kennedy,---- occurred on November 22, 1963.

- A) who / which B) what / who
C) who / who D) which / who
E) that / ----

14. People who have a high degree of commitment to a group are also ---- likely to conform to group norms ---- those who care less about the group.

- A) more / than B) whether / or
C) either / or D) so / that
E) the more / the more

15. It is almost 2 pm, but Mark has not answered my messages, yet. I'm sure he ---- his favourite series till the morning again.

- A) must have watched
B) would have watched
C) had better watch
D) used to watch
E) shouldn't have watched

16-20. sorularda parçada numaralanmış yerlere uygun düşen sözcük ya da ifadeyi işaretleyiniz.

Should teenagers stop watching television? This is the question. Many people, especially young people, spend a lot of time watching television. (16) ----, I would say too much time. From the age of fifteen to early twenties you are at a point in your life (17) ---- which you have to plan your future (18) ---- by studying but also making friends, meeting people, and having good relationships. At this stage, you start to find out about life. You start to travel with your friends, and you understand some of the meanings that you (19) ---- before. If you don't do this, you might have problems. On the other hand, sometimes it's useful to (20) ---- your general knowledge. Some of the programs and even films can enable you to learn a lot. You can also use television to have fun by watching whatever you like.

16.

- A) On the other hand
B) In contrast
C) By the way
D) Given that
E) In some cases

17.

- A) in B) by C) at D) off E) on

18.

- A) either B) whether C) both
D) not only E) neither

19.

- A) were understood
- B) have never understood
- C) could have been understood
- D) will never understand
- E) are understanding

20.

- A) purchase
- B) recover
- C) rise
- D) ignore
- E) increase

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

21. Africa is a key territory on the global map. Rich in oil and natural resources, ----.

- A) a comprehensive land reform hasn't been made, yet
- B) that will never be completely discovered by anyone
- C) even if there are 54 sovereign countries in it
- D) where imperial powers are always active
- E) the continent holds a strategic position

22. Since the virus was declared as a pandemic on March 11, ----.

- A) disinfected areas have lost its importance all over the world
- B) the data compiled by the Ministry of Health aren't revealed
- C) the President has called for a nationwide lockdown on all the flights
- D) the popularity of the antibacterial soap would increase
- E) Hepatitis A is a highly contagious liver infection caused by this virus

23. Seconds after the broadcasting ban was lifted, ----.

- A) no one had been expecting such a striking reaction from the voters
- B) the prime minister would take important decisions in consultation
- C) the unreliability of election polls is a controversial issue among all parties
- D) all television channels began to share the latest voting rates
- E) the leading political party has already been celebrating its victory

24. Psychology is an academic discipline and an applied science ----.

- A) although it aims to explain the cultural systems
- B) provided the doctors prescribe psychiatric treatment
- C) which seeks to understand individuals and groups
- D) since it is more enjoyable than the other fields of science
- E) though many famous psychologists are from the USA

25. We have witnessed approximately 80 damaged buildings in this district, ----.

- A) but all of them are indispensable values of our neighbourhood
- B) only a few of which have been inspected thoroughly
- C) thanks to short-term lack of cement in the local market
- D) definitely gives a good reason to those who want to celebrate
- E) so that they can stay cooler in hot weather

26. The domestic dog's health is possibly one of the best-studied areas in veterinary medicine ----.

- A) even though we know nothing about their psychological system
- B) as long as their owners provide ongoing urgent care for dogs
- C) in addition some senses of dogs are more developed than those of humans
- D) even if most diseases that affect dogs or humans are not transferable to humans
- E) since the dog has had such a long and close relationship with humans

27. The soldier having gold stripes on his uniform ----.

- A) which is a popular approach to protect cognition
- B) seems to be the most important one
- C) coming down to ground level even more astounding
- D) looks as if it has just been cleaned
- E) being awarded 141 new patents since his death

28. Although many people go to horse race meetings to bet money on which horses will win, ----.

- A) others go to see the horses or simply to enjoy the exciting atmosphere
- B) jockeys who ride the horses are well aware of the dangers involved
- C) in jump racing the horses have to jump over fences
- D) racing is something you just can't give up easily
- E) they usually earn a lot of money at the end of the game

29-31. soruları aşağıdaki parçaya göre cevaplayınız.

According to a recent poll conducted by National Sleep Foundation, about one-fourth of American adults say they get a good night's sleep only a few nights a month or less. These people are suffering from a sleep disorder known as insomnia, defined as persistent difficulty falling or staying asleep. Most cases of insomnia are temporary, lasting from a few days to several weeks, but in some cases insomnia can last for years. Insomnia can result from physical disorders such as pain due to an injury or an illness, or from psychological problems such as stress, financial worries, or relationship difficulties. Changes in sleep patterns, such as jet lag, changes in work shift, or even the movement to or from daylight savings time can produce insomnia. Sometimes the sleep that the insomniac gets is disturbed and nonrestorative, and the lack of quality sleep produces impairment of functioning during the day. Ironically, the problem may be compounded by people's anxiety over insomnia itself: Their fear of being unable to sleep may wind up keeping them awake. Some people may also develop a conditioned anxiety to the bedroom or the bed.

29. According to the passage, which of the following is TRUE?

- A) Most of the time you cannot get over insomnia, it lasts a lifetime.
- B) According to a recent survey, almost half of Americans are insomniacs.
- C) In many cases, insomnia results from only severe stress and drug use.
- D) People who suffer insomnia do not have a restful and healthful sleep.
- E) After a few sleepless night, insomniacs can definitely get a good night's sleep.

30. The passage is mainly about ----.

- A) the revitalising effect of a good night sleep on people
- B) the proven tips to sleep better at night for insomniacs
- C) the health problems resulting from insomnia
- D) the average sleep durations of insomniacs
- E) the definition and the causes of insomnia

31. According to the passage, the insomniacs ---- .

- A) usually struggle with eating disorder problems
- B) should definitely take medication support
- C) can feel fatigued and stressed during the day
- D) cannot fall asleep anywhere except their own bed
- E) have the fear of dying in their sleep

32-34. soruları aşağıdaki parçaya göre cevaplayınız.

Bots are automated programs that operate on the Internet, which have grown in demand, due to their ability to automate many communication tasks, leading to the creation of a new industry of bot providers. Chatbots and social bots are programmed to mimic natural human interactions such as liking, commenting, following, and unfollowing on social media platforms. As companies aim for greater market shares and increased audiences, Internet bots have also been developed to facilitate social media marketing. With the existence of social bots and chatbots, however, the marketing industry has also met an analytical crisis, as these bots make it difficult to differentiate between human interactions and automated bot interactions. For instance, marketing data has been negatively affected by some bots, causing “digital cannibalism” in social media marketing. Additionally, some bots violate the terms of use on many social media platforms, which can result in profiles being taken down and banned.

32. Chatbots and social bots ----.

- A) imitate people reactions on social media platforms
- B) are always useful for the marketing companies
- C) are sensitive to terms of use on social media account
- D) don't have any effects on the interactions in social media
- E) make it easier to analyse reactions on the platforms

33. We understand from the passage that a “digital cannibalism” ----.

- A) affects the automated system in a positive stable way
- B) ignores people's reaction in the system
- C) causes confliction in marketing when evaluating the data
- D) may produce expected consequences with the data obtained
- E) helps the marketing industry to analyse what is right or wrong

34. One can conclude from the passage that ----.

- A) bots don't have any disadvantages for the users
- B) marketing industry sometimes has difficulty in distinguishing the interactions
- C) automated or human reactions are very different from each other
- D) it's easy to tell if it's a human interaction or a boat's while analysing
- E) violating the terms of use is the only problem of using bots

35-37. soruları aşağıdaki parçaya göre cevaplayınız.

A rainforest is an area of tall, mostly evergreen trees and a high amount of rainfall. Rainforests are Earth's oldest living ecosystems, with some surviving in their present form for at least 70 million years. They are incredibly diverse and complex, home to more than half of the world's plant and animal species-even though they cover just 6% of Earth's surface. This makes rainforests astoundingly dense with flora and fauna; a 10-square-kilometer patch can contain as many as 1,500 flowering plants, 750 species of trees, 400 species of birds and 150 species of butterflies. Rainforests thrive on every continent except Antarctica. The largest rainforests on Earth surround the Amazon River in South America and the Congo River in Africa. The tropical islands of Southeast Asia and parts of Australia support dense rainforest habitats. Even the cool evergreen forests of North America's Pacific Northwest and Northern Europe are a type of rainforest. Rainforests' rich biodiversity is incredibly important to our well-being and the well-being of our planet. Rainforests help regulate our climate and provide us with everyday products. Unsustainable industrial and agricultural development, however, has severely degraded the health of the world's rainforests. Citizens, governments, intergovernmental organizations, and conservation groups are working together to protect these invaluable but **fragile** ecosystems.

35. According to the passage rainforests cover less than 10% of Earth surface but ----.

- A) the fact is that there are many shade loving evergreen shrubs
- B) they have poorer biodiversity than the other forests.
- C) only a 10-square-kilometer patch is only rich in this ecosystem
- D) they have amazingly dense plants and animals associated to the area
- E) the tropical ecosystem is more beneficial for the Earth

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

- A) it is impossible to see rainforests in Europe and North America
- B) agricultural facilities help preserve rainforests
- C) people don't pay attention to protect rainforests
- D) rainforests can survive in even frozen climate
- E) only one continent on Earth doesn't have rainforests

37. The underlined word 'fragile' in the passage is closest in meaning to ----.

- A) nominal
- B) astonishing
- C) critical
- D) harsh
- E) trivial

38-40. soruları aşağıdaki parçaya göre cevaplayınız.

Abundant fossil bones, teeth, track ways, and other hard evidence have revealed that Earth was the domain of the dinosaurs for at least 230 million years. But so far, not a single trace of dinosaur remains has been found in rocks younger than about 66 million years. At that point, as the Cretaceous period gave way to the Palaeogene, it seems that all nonavian (non-flying) dinosaurs suddenly ceased to exist. Along with them went fearsome marine reptiles such as the mosasaurs, ichthyosaurs, and plesiosaurs, as well as all the flying reptiles known as pterosaurs. Ancient forests seem to have flamed out across much of the planet. And while some mammals, birds, small reptiles, fish, and amphibians survived, diversity among the remaining life-forms dropped precipitously. In total, this mass extinction event claimed three quarters of life on Earth. Putting together what happened has been a massive effort for palaeontologists, and theories for what killed the dinosaurs and the rest of the planet's Cretaceous inhabitants have ranged from reasonable to the nonsense. For now, two leading ideas are battling it out within the scientific community: Were dinosaurs victims of interplanetary violence, or something else?

38. It can be understood from the passage that ----.

- A) Mosasaurs, ichthyosaurs, plesiosaurs and pterosaurs are nonavian dinosaurs
- B) the population of all dinosaurs were already in a slow decline in the late Cretaceous
- C) it is highly possible that the age of the dinosaurs ended nearly 230 million years ago
- D) scientists are still trying to understand the reasons why dinosaurs disappeared millions of years ago
- E) volcanic activity is frequent on this planet and is a plausible culprit for other ancient extinctions

39. What is the passage mainly about?

- A) The end of the the universe
- B) Marine reptiles and flying reptiles
- C) Cretaceous animals that weren't dinosaurs
- D) The source of diversity on Earth
- E) The mass extinction of the Cretaceous period

40. The underlined word 'precipitously' in the passage is closest in meaning to ----.

- A) drastically
B) mournfully
C) reluctantly
D) approximately
E) adversely

41-43. soruları aşağıdaki parçaya göre cevaplayınız.

The concept of the wisdom of crowds assumes that using signals from others' actions, opinions, and preferences as a guide will lead to sound decisions. For example, collective predictions are normally more accurate than individual ones. Collective intelligence is used to predict financial markets, sports, elections and even disease outbreaks. Throughout millions of years of evolution, these principles have been coded into the human brain in the form of cognitive biases that come with names like familiarity, mere exposure and bandwagon effect. If everyone starts running, you should also start running; maybe someone saw a lion coming, and running could save your life. You may not know why, but it's wiser to ask questions later. Your brain picks up clues from the environment-including your peers-and uses simple rules to quickly translate those signals into decisions: Go with the winner, follow the majority, and copy your neighbour. These rules work remarkably well in typical situations because they are based on sound assumptions. For example, they assume that people often act rationally, it is unlikely that many are wrong, the past predicts the future, and so on.

41. It is pointed out in the passage that while giving decision ----.

- A) you generally make use of a others' experience
B) your own experience plays a great role
C) you shouldn't care what others are doing
D) following the majority often misguide you
E) you should never question what's happening

42. Which of the following is NOT mentioned in the passage?

- A) Making decision alone (on your own) allows you to take the right step generally.
B) Your mind directs you to follow the others while deciding.
C) Your brain makes you think that the others are right when deciding.
D) Following the others is not illogical in some situation.
E) Doing what others do is a long term mental procedure in human mind.

43. What is the main purpose of the author?

- A) To persuade you that giving decision individually is right way
B) To explain that it doesn't make sense to follow others
C) To inform that acting with others for right decision is beneficial
D) To make you believe that following majority is irrational
E) To teach how to think rationally while deciding

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

44. **Nancy** : It is nice to see you, Mrs Cane. How are you?

Midwife Mrs Cane : Welcome. You look fabulous. Just sit until your doctor calls you. How many months pregnant are you?

Nancy : I am six months pregnant. I need some help. Although I might be energetic and excited about my baby's arrival in a few months, ----

Midwife Mrs Cane : Do not worry! Every pregnant woman experiences similar things. Let's take some notes before you see the doctor.

- A) October 15th is International Pregnancy and Infant Loss Remembrance Day and is recognised across the world.
- B) I am dealing with common pregnancy signs like heartburn, hot flashes, and backaches.
- C) as I gain so much weight, I would like to buy some maternity clothes for the cheapest price.
- D) simply light a candle at 7 pm and leave it burning for at least one hour to join us in remembering all babies that have died too soon.
- E) the big day is rapidly approaching. Everyone's becoming super excited to meet the new arrival at the baby shower.

45. **Sarah** : Would you like to go out for dinner tonight?

John : Again! It will be the third time this week. ----.

Sarah : Yes, I sometimes order a pizza or a hamburger.

John : Why do you always eat fast food?

Sarah : Actually, I'm not good at cooking and I'm usually too busy.

- A) What do you want to eat today?
- B) Do you want to eat at the same restaurant?
- C) Do you ever eat at home Sarah?
- D) Why don't you learn how to cook?
- E) Do you know how unhealthy it is?

46. **Father** : What will you do with your first salary?

Sam : I think I will buy a brand-new mobile phone for my mum.

Father : ----

Sam : Don't worry, it's the sale season of the year.

- A) Do you know which model she wants?
- B) Will you spend the rest or keep?
- C) Do you think that your salary will be enough for that?
- D) It might be a good idea to take your close friends to dinner.
- E) Good. What will you do for me?

47. **Stan** : Shall we leave a tip for the service?

Robin : A dollar is enough I think.

Stan : ----

Robin : No, not at all. The service was careless, and the dish was cold.

- A) If you ask me, even this amount is too much.
- B) They didn't offer us coffee, either.
- C) Leaving nothing is a good idea. It wasn't satisfying.
- D) I will write a criticizing comment on their website.
- E) Isn't it too little? I'm not sure.

48. **David** : Do you know that Van Gogh produced almost 900 paintings in less than 10 years?

Sue : ----

David : Unfortunately, that's right. I'm reading his biography now.

Sue : Most artists become rich after they die.

David : You mean their relatives enjoy the life the artists didn't have.

- A) I really don't know. It won't make much difference anyway.
- B) Yes, he also composed nearly 800 letters in his lifetime, mainly to his brother, Theo.
- C) Really? It's incredible. As I know, he sold only one painting while he was alive.
- D) Can you tell me why you ask me this question?
- E) The career of Van Gogh as a painter was very long.

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

49. **Pablo Picasso, one of the most influential artists of the 20th century, achieved universal reputation and immense fortune for his revolutionary artistic accomplishments.**

- A) The revolutionary artistic accomplishments of Pablo Picasso made him the most celebrated artist of the 20th century because his works attract many followers around the world.
- B) There had been no other artists, prior to Pablo Picasso, who had such an influence over the art world, so he gained wealth and fame in a short time.
- C) Thanks to the revolutionary artistic accomplishments, Pablo Picasso, one of the most prominent artists of the 20th century, achieved universal reputation and immense fortune.
- D) No one has achieved the same degree of universal renowned and immense fortune as Pablo Picasso because he is the most important figure of the 20th century.
- E) Pablo Picasso is known for the most distinguished artists of the 20th century, so he attained worldwide fame and considerable wealth.

50. **What I couldn't tolerate was not the delays of your delivery man, but his disrespectful attitudes on the phone.**

- A) His being late to the deliveries plus his rude behaviours with his phone made him the focus of my complaints.
- B) Though his delays were tolerable, it was impossible for me to put up with your delivery man's impolite attitudes on the phone.
- C) I endured some of your transporter's disrespectful conversations on the phone, but it was inexcusable to be late for deliveries.
- D) I can't tolerate your delivery man's being late and his rude remarks on the phone.
- E) Your delivery man was both rude on the phone and late for the deliveries which I couldn't endure anymore.

51. **You can't have the biggest changes ever without also having some of the biggest crisis ever.**

- A) The biggest changes keeps you from the biggest crises every time.
- B) The only way to prevent having big crises is making big changes.
- C) The biggest crises never let you have the biggest changes.
- D) The biggest crisis usually brings along the biggest changes.
- E) If you haven't had the biggest crisis ever, don't be afraid of making the biggest changes.

52. **Even though it was a cold and rainy day, the footballers kept on their training not concerning the weather conditions at the stadium.**

- A) Unless it was cold and rainy, the footballers could go on their training at the stadium.
- B) No matter how the weather was, the footballers continued their training at the stadium without thinking about cold and rain.
- C) Despite the cold and rainy day, the footballers finished their training at the stadium not feeling satisfied.
- D) It was such a cold and rainy day that the footballers could go on their training with great effort.
- E) As it was a freezing and wet day, the footballers finished their training with great effort and feeling exhausted.

53. **None of the houses that we saw seemed to match the specifications that we had established.**

- A) We saw many houses only one of which seemed to match with our expectations.
- B) Each of the house we saw fit the specifications we had determined.
- C) No houses we examined seemed to meet the specifications we had determined.
- D) None of the houses we decided to see matched with features of the houses we had built.
- E) Most of the houses we saw did not meet our expectations we set.

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

54. You are at a clothing shop with your best friend. She is trying on a pair of jeans and asking your idea. You don't think the jeans suit on her well. You say your opinion politely: ----

- A) They are great. You look fantastic.
- B) I think they don't fit your style.
- C) I think you should go for it.
- D) What a bad fashion style you have.
- E) You should definitely get them.

55. You and your deskmate are preparing a project for the 5th May. Unfortunately, your deskmate has fallen and broken his arm. You have just two days to complete the project. You want to show your sympathy and also you need his help to finish the project together, so you say: ----

- A) Don't worry about anything except getting better. Take care, and be good to yourself.
- B) I'm so sorry to hear that. I know it is difficult, but can you e-mail me the completed parts?
- C) I know how you feel. Do you think it'd be better if you stayed in a hospital for two days?
- D) You must be more responsible. Nothing can be achieved without taking some risks.
- E) I can't believe how much bad luck you've had lately. Don't let it get you down, please.

56. It was a busy week, so you want to prepare a big breakfast on Saturday morning before your wife wakes up, but meanwhile your little daughter wants you to read book for her. You say you are busy but she insists on. She is about to scream and wake your wife up if you don't read. In order to calm her, you say in convincing manner: ----

- A) Why don't you go to the bedroom and wake your mum up?
- B) What about helping your mother while I'm preparing breakfast?
- C) You can read that book about farm animals on your own.
- D) Do whatever you like! As you see, I don't have time to read now.
- E) Shall we read that book with chocolate milk after the breakfast?

57. You are in the local market, and you have so many shopping bags that you can't carry them home. Your husband is on the way. While looking around hoping to see your husband arrive, a colleague from the office comes towards you and offers to help you. Since she has the habit of reminding her favours on every occasion, you kindly refuse her offer by giving an excuse and say: ----

- A) OK, but promise me you won't tell about this to anyone at work.
- B) Thanks, but I'd rather call a taxi than accept your help offer.
- C) Please don't bother. You don't look fit enough to carry these bags.
- D) That's very kind of you, but my husband will be here in a minute.
- E) Why not? But, do you mind if I sit in the back seat?

58. You are a very organized and disciplined student. But your deskmate is just the opposite. Whenever he borrows your stuff, he either forgets to give it back or doesn't leave it where he gets. Although you've warned him many times, he doesn't change his habit. One day, he wants to borrow your dictionary again. This time, you reject him and also advise him to find another solution, so you say: ----

- A) It can't go on like this anymore. Do you think I look like a fool?
- B) Only if you promise to put my dictionary where you get it, I will give it to you.
- C) Sorry but I won't lend it to you since you don't share your physics notes with me.
- D) This won't happen anymore. You'd better find or buy yourself a new dictionary.
- E) I'm afraid you'll lose my dictionary sooner or later. Let me get you a new one.

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

59. Claustrophobia is an anxiety disorder in which the sufferer has an irrational fear of having no escape or being closed-in. It is one of the most common phobias. If you experience claustrophobia, you may feel like you're having a panic attack, although claustrophobia isn't a panic disorder. ----. Others may need therapy to manage and cope with their symptoms.

- A) The sufferer dreads not being able to breathe properly
- B) For some people, claustrophobia may disappear on its own
- C) It can be triggered by things like being locked in a windowless room
- D) Symptoms of claustrophobia can include sweating, trembling, and hot flashes
- E) Many situations can trigger claustrophobia such as being in a packed elevator

60. There are some scary insects in this world. Few of them are as scary and as venomous as the Asian giant hornet. These fearsome creatures are common in Japan and Korea but are now moving across the Pacific Ocean to the USA and Canada. The hornets kill around 40 people a year in Japan. ----. A hornet attack can leave piles of dead bees, most of them headless, in their beehive. A few dozen hornets can kill an entire colony of 30,000 bees in a few hours. Authorities in Washington State on the west coast of the USA have warned people to look out for the hornets. Beekeepers are now worried about their beehives.

- A) The number one cause of deaths in Japan is multiple organ failure
- B) They also destroy and wipe out colonies of honeybees
- C) In this case, it is possible to get help from local security forces
- D) Insects are valuable objects of study in elucidating many aspects of biology and ecology
- E) As always has been, the usual suspect is pesticide

61. A Saturn V rocket launched Apollo 11 on July 16, 1969. It carried three astronauts: Neil Armstrong, Buzz Aldrin and Michael Collins. The module landed on the Moon on July 20, 1969. After that, first Armstrong, then Aldrin stepped on the surface and walked there. ----. They collected some samples, took some photos, and made some scientific experiments. Then, they returned to the module, and they went back to Earth safely.

- A) The name of the rocket in the project was given by the President.
- B) The astronauts had serious health problems due to the conditions.
- C) Saturn was seen as the first promising aircraft for humanity.
- D) It was the first time a human walked on the Moon's surface.
- E) They spent so much money on this journey.

62. NASA's newest six-wheeled robot on Mars, the Perseverance rover, is beginning an epic journey across a crater floor seeking signs of an ancient life. That means the rover team is deeply engaged in planning navigation routes. ----. Called AutoNav, this enhanced system makes 3D maps of the terrain ahead, identifies hazards, and plans a route around any obstacles without additional direction from controllers back on Earth.

- A) That capability, combined with other improvements, might enable Perseverance to hit a top speed of 393 feet (120 meters) per hour
- B) Perseverance's wheels were modified as well to help with just how swiftly those plans are executed
- C) The rover also keeps track of how far it's moved from one spot to another using a system called "visual odometry"
- D) But increasingly, the rover will take charge of the drive by itself, using a powerful auto-navigation system
- E) Because of the radio signal delay between Earth and Mars, scientists can't simply move the rover forward with a joystick

63. Throughout history and through a cross-section of cultures, women have transformed their appearance to conform to a beauty ideal. Ancient Chinese aristocrats bound their feet as a show of femininity; American and European women in the 1800s cinched in their waists so tightly that some suffered internal damage; in some African cultures, women continue to wear plates in their lower lips, continually stretching the skin to receive more plates. Current standards emphasize a toned, slender look, one that exudes fitness, youth, and health. According to psychologist Eva Szekely: "Having to be attractive at this time means unambiguously having to be thin." ----. However, this relentless pursuit of thinness is not just an example of women trying to look their best, it is also a struggle for control, acceptance, and success.

- A) In North America today, thinness is a precondition for being perceived by others and oneself as healthy
- B) In modern community, overweight people always think they're going to fail in life
- C) In some societies, being thin is never accepted and thin people are excluded from society
- D) People avoid risking their lives by having surgery for the sake of thinness
- E) Today, when creating fashion trends, a direct relationship between thinness and fashion is established

64-70. sorularda verilen İngilizce cümleye anlamca en yakın Türkçe cümleyi bulunuz.

64. **As well as spending less and not buying unnecessary items, Buy Nothing Day aims to raise awareness of how to be a more ethical consumer.**

- A) Satın Almama Günü, daha az harcama yapmanın ve gereksiz eşya almamanın yanı sıra, nasıl daha etik bir tüketici olabilmenin farkındalığını arttırmayı amaçlamaktadır.
- B) Satın Almama Günü'nün amacı nasıl daha etik bir tüketici olunabileceğine dair farkındalığı arttırmak ve gereksiz eşya almayı azaltmaktır.
- C) Nasıl etik bir tüketici olunabileceğine dair farkındalığı arttırmanın yanında, Satın Almama Gününde amaç insanları daha az harcama yapmaları ve gereksiz eşya almamaları yönünde teşvik etmektir.
- D) Satın Almama Gününde insanlar daha az ve gereksiz harcama yapmaları yanında, nasıl daha etik bir tüketici olabileceklerinin farkındalığını arttırmayı amaçlamaktadır.
- E) Daha az harcama yapma ve gereksiz eşya almamanın yanında, Satın Almama Günü'nün amacı tüketicilerin nasıl daha etik olabileceklerinin farkındalığının oluşturulmasıdır.

65. **Founded by the donation of our alumni Mithat Alam within Bogazici Foundation, the center has been serving on its own building since 8 March 2002.**

- A) Boğaziçi Vakfı bünyesinde mezunumuz Mithat Alam'ın bağışıyla kurulan merkez, 8 Mart 2002'de kendi binasında hizmet vermeye başladı.
- B) Boğaziçi Vakfı bünyesinde mezunumuz Mithat Alam'ın bağışıyla kurulan merkez, 8 Mart 2002'den beri kendi binasında hizmet veriyor.
- C) Boğaziçi Vakfı'yla birlikte kurulan Mithat Alam mezun merkezimiz, 8 Mart 2002'den itibaren kendi binasında hizmet veriyor.
- D) Boğaziçi Vakfı'ndaki hayırseverimiz Mithat Alam'ın bağışıyla kurulan derneğimiz, 8 Mart 2002'den beri kendi binasında hizmet veriyor.
- E) Boğaziçi Vakfı bünyesinde mezunumuz Mithat Alam'ın bağışıyla kurulan merkez, 8 Mart 2002'den beri aralıksız kendi binasında hizmet veriyor.

66. **Watching foreign movies in the original language can both increase children's skills in the target language and help to improve their mental development.**

- A) Orijinal dilde yabancı film izlemek, çocukların hem hedef dildeki becerilerini arttırabilir hem de zihinsel gelişimlerini arttırmaya yardımcı olabilir.
- B) Çocukların hem hedef dildeki becerilerini arttıran hem de zihinsel gelişimlerini arttırmaya yardımcı olan şey orijinal dilde yabancı film izlemektir.
- C) Orijinal dilde yabancı film izlemek, çocukların hedef dildeki becerilerini arttırdığı gibi, zihinsel becerilerini arttırmaya da yardımcı olabilir.
- D) Orijinal dilinde yabancı film izlemek, çocukların hem hedef dildeki becerilerini arttırır hem de zihinsel gelişimlerini gözlemlemeye yardımcı olur.
- E) Çocukların hedef dildeki becerilerini arttıran orijinal dilde yabancı film izlemek, aynı zamanda zihinsel becerilerini arttırmaya da yardımcı olabilir.

67. Aizonai, one of the most significant cities of the Roman Period with the Zeus Temple, the Complex of Stadium-Theatre and The Macellum, is the first recorded place in the world where inflation was calculated and from there spread to other cities of the Roman Empire.

- A) Zeus Tapınağı, Stadyum-Tiyatro Kompleksi ve Macellum ile Roma döneminin en önemli şehri olan Aizonai; dünyada enflasyonun hesaplandığı ve oradan Roma İmparatorluk şehirlerine yayıldığı ilk kaydedilen yerdir.
- B) Dünyada enflasyonun hesaplandığı ve oradan diğer Roma İmparatorluk şehirlerine yayıldığı ilk kaydedilen yer olan Aizonai Zeus Tapınağı, Stadyum-Tiyatro Kompleksi ve Macellum ile Roma döneminin en önemli şehirlerinden biridir.
- C) Zeus Tapınağı, Stadyum-Tiyatro Kompleksi ve Macellum ile Roma döneminin önemli şehirlerinden biri olan Aizonai'da ilk kez enflasyon hesaplanmış ve oradan diğer Roma İmparatorluk şehirlerine yayılmıştır.
- D) Dünyada enflasyonun hesaplanıp diğer Roma İmparatorluk şehirlerine de yayıldığı ilk kaydedilen yer olan Aizonai, Zeus Tapınağı, Stadyum-Tiyatro Kompleksi ve Macellum ile Roma döneminin en önemli şehirlerinden biridir.
- E) Zeus Tapınağı, Stadyum-Tiyatro Kompleksi ve Macellum ile Roma döneminin en önemli şehirlerinden biri olan Aizonai; dünyada enflasyonun hesaplandığı ve oradan diğer Roma İmparatorluk şehirlerine yayıldığı ilk kaydedilen yerdir.

68. Wimbledon is the most famous tennis championship in the world, and over the years it has become a British institution.

- A) Wimbledon dünyadaki en ünlü tenis şampiyonasıdır ve bunun yanında yıllar içinde bir İngiliz Kurumu olmuştur.
- B) Wimbledon dünyadaki en ünlü tenis şampiyonasıdır ve yıllar geçtikçe bir İngiliz Kurumu olmuştur.
- C) Dünyadaki en ünlü tenis şampiyonası olmasının yanında, Wimbledon ayrıca bir İngiliz Kurumu olmuştur.
- D) Dünyadaki en ünlü tenis şampiyonası olan Wimbledon aynı zamanda bir İngiliz Kurumudur.
- E) Yıllar geçtikçe bir İngiliz Kurumu haline gelen Wimbledon aslında dünyadaki en ünlü tenis şampiyonasıdır.

69. One of the most common beliefs about age and language learning is that young children learn faster and more effectively than any other age group.

- A) Yaş ve dil öğrenimi ile ilgili en popüler inanç, küçük çocukların diğer tüm yaş gruplarından daha hızlı ve daha etkili öğrenebilmeleridir.
- B) Yaş ve dil öğrenimi ile ilgili en yaygın inançlardan biri, küçük çocukların diğer tüm yaş gruplarından daha hızlı ve daha etkili öğrenmeleridir.
- C) Küçük çocukların dili diğer tüm yaş gruplarından daha hızlı ve daha etkili öğrenmeleri dil öğreniminde en yaygın bilinen inançlardandır.
- D) Yaş ve dil öğreniminde uzmanların en yaygın inançlarından biri, küçük çocukların diğer tüm yaş gruplarından daha hızlı ve daha etkili öğrenmeleridir.
- E) Yaş ve dil öğrenimi ile ilgili en yaygın inançlardan biri, dil öğrenirken küçük çocukların diğer tüm yaş gruplarından daha avantajlı olmasıdır.

70. Unlike American firms – which typically supply all three big American car makers – Japanese ones traditionally work exclusively with one maker.

- A) Tipik olarak üç büyük Amerikan otomobil üreticisine tedarik sağlayan Amerikan firmalarının aksine, Japon şirketleri geleneksel olarak yalnızca bir üreticiyle çalışır.
- B) Tipik olarak üç büyük Amerikan otomobil üreticisiyle çalışan Amerikan firmalarının aksine, Japon şirketleri geleneksel olarak yalnızca bir üreticiyle tedarik sağlar.
- C) Geleneksel olarak üç büyük Amerikan otomobil üreticisine tedarik sağlayan Amerikan firmalarının aksine, sadece Japon şirketleri bir üreticiyle çalışır.
- D) Tipik olarak Amerikan otomobil üreticisine tedarik sağlayan üç büyük Amerikan firmalarının aksine, Japon şirketleri geleneksel olarak yalnızca bir üreticiyle çalışır.
- E) Tipik olarak üç büyük Amerikan otomobil üreticisine tedarik sağlayan Amerikan firmalarının yanında, Japon şirketleri geleneksel olarak yalnızca bir üreticiyle çalışır.

71-75. sorularda, verilen Türkçe cümleye anlamca en yakın İngilizce cümleyi bulunuz.

71. Lezzetli baklava yapmak çoğu zaman ustanın el becerisinden daha çok kullanılan malzemelerin kalitesiyle doğru orantılıdır.

- A) Making delicious baklava is often in direct proportion to the skill of the craftsman rather than the quality of the ingredients used.
- B) Cooking delicious baklava might sometimes be in direct proportion to the quality of the ingredients used rather than the skill of the craftsman.
- C) Cooking tasty baklava is mostly proportionate to the quality of the materials used in it instead of the craftsman's experience.
- D) Making delicious baklava is often directly proportional to the quality of the ingredients used rather than the skill of the craftsman.
- E) Quality of the materials while making baklava has a key role which puts the skill of the craftsman in the shades.

72. Bankalar kredi borçlarını ödeyemeyen müşterilerinin mallarını haczetmektense, düşük faizli yeni krediler vererek buldukları durumdan kurtulmalarına yardım ederlerse hem kendileri hem de müşterileri için daha iyi olabilir.

- A) It would be better for both themselves and their customers if banks assist their clients who are unable to pay their loan debts to get rid of their situations by giving them interest-free loans rather than seizing their property.
- B) It might be preferable for both themselves and their customers if banks help their customers who are unable to pay their loan debts to get rid of their situations by giving them interest-free loans rather than grasping their possessions.
- C) It could be better for both banks and their clients if they pay their debts in collaboration with each other to get rid of their situations by giving new loans with low interest rates rather than grasping their property.
- D) If banks help their clients, who are unable to pay their loan debts and fix their financial situations, by giving them new loans with low interest rates, it is better for both themselves and their customers rather than seizing their property.
- E) If banks help their customers who are unable to pay their loan debts to get rid of their situations by giving them new loans with low interest rates rather than seizing their property, it can be better for both themselves and their customers.

73. Mobil sosyal medya, kullanıcının mevcut konumunu veya mesaj gönderme ve alma arasındaki zaman gecikmesi işlemlerini de gerçekleştirdiği için diğerlerinden farklıdır.

- A) Mobile social media differs from others in that it also handles the current location of the user or the time delay between sending and receiving messages.
- B) Because of difference of current location of the user or time delay between sending and receiving messages, mobile social media handles others.
- C) Mobile social media differs from others; however, it handles the current location of the user or the time delay between sending and receiving messages.
- D) Due to sharing the current location of the user or the time delay between sending and receiving messages, mobile social media differs from others.
- E) Despite including the current location of the user or the time delay between sending and receiving messages, mobile social media differs from others

74. O kadar harika bir öğrenciydi ki sınavlarına çok çalışmasa bile yüksek notlar alabilirdi çünkü ilkokul yıllarında düzenli olarak ders çalışmaya alışmıştı.

- A) She was such a brilliant student that she could get high marks even if she didn't study much for her exams since she got used to study regularly in her primary school years.
- B) She got used to study regularly in her primary school years, so she was a great student who had high mark from the exams.
- C) She was an amazing student and got high marks from her exams without studying much because she studied routinely in her primary school years.
- D) Studying regularly in her primary school years helped her being an amazing student and getting high marks from the exams.
- E) She was so hardworking that she got high marks from her exams by means of her habit of studying regularly in her primary school years.

75. Kediler, gizlenmiş olan yiyeceği bulmak için insanların hareketlerini yorumlayabilir, sahiplerinin sesini tanır ve kendilerine bakıp onlara ismiyle seslenen insandan yiyecek ister.

- A) Cats wants food from their owner by begging them and they can recognize the people who look after them and they can find hidden food.
- B) Cats find hidden food by looking after them and they can recognise their owner's voices and gestures and they beg for food from their owners.
- C) Cats can explain human gestures to find hidden food, recognize their owner's voice, and beg for food from a person who looks at them and calls their name.
- D) Cats can interpret human gestures to cover hidden food, listen to their owner's voice, and beg for food from a person who looks at them and calls their name.
- E) Cats can interpret human gestures to find hidden food, recognize their owner's voice, and beg for food from a person who looks at them and calls their name.

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

76. (I) Vegans try to live, as much as possible, in a way that avoids exploiting and being cruel to animals. (II) This means following a plant-based diet. (III) Vegans do not eat animal-based products like meat, fish, seafood, eggs, honey, and dairy products such as cheese. (IV) Meat is a good source, but you shouldn't overdo it, especially the fatty kind. (V) For many vegans, living a committed vegan lifestyle means not wearing clothes made from animal skins and avoiding any products which have been tested on animals.

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

77. (I) Göbeklitepe is the oldest known example of monumental architecture-the first structure human beings put together that was bigger and more complicated than a hut. (II) Göbeklitepe, home to the most ancient temple structures ever discovered, is vaguely reminiscent of Stonehenge, except that Göbeklitepe was built much earlier and is made not from roughly hewn blocks but from cleanly carved limestone pillars splashed with bas-reliefs of animals. (III) Archeologists estimate that for every one hour of fieldwork, they might expect at least three hours of work in the laboratory. (IV) Its circular structures, with their elaborately carved stones and distinctive, T-shaped pillars, are more than 12,000 years old-older than the invention of agriculture or even pottery. (V) Its pillars must have loomed overhead like rigid giants, the animals on the stones shivering in the firelight-emissaries from a spiritual world that the human mind may have only begun to envision.

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

78. (I) Universities in Turkey run on a two semester system, known as fall and spring semesters, and some universities additionally have summer school programs. (II) Academic performance at the universities are determined on success and attendance. (III) Universities test students' academic success with different examinations such as two midterms and one final or one midterm and one final. (IV) In addition to exams, various homework and reports are efficient in taking grades. (V) Although it may differ among universities, the normal pass mark is 60/100 or 2.00/4.00.

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

79. (I) Soccer is a team sport played between two teams, each of them consists of eleven players, one of whom is a goalkeeper. (II) All players must use their feet, head or chest to play the ball. (III) Only the goalkeepers are permitted to use their hands, and only within their designated goal area. (IV) The aim of the game is to score a goal, which is achieved by kicking or heading the ball into the opposition team's goal. (V) If the players insist on breaking these rules, they may be sent off.

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

80. (I) Started by World Wild Fund and partners as a symbolic lights-out event in Sydney in 2007, Earth Hour is now one of the world's largest grassroots movements for the environment. (II) Held every year on the last Saturday of March, Earth Hour engages millions of people in more than 190 countries and territories, switching off all non-essential lights for sixty minutes at 8.30 pm local time to show support for our planet. (III) Earth Hour aims to spark global conversations on protecting nature not only to combat the climate crisis, but to ensure our own health, happiness, prosperity, and even survival. (IV) Protecting nature is one of the most immediate, powerful, and cost-effective solutions to the climate crisis. (V) Earth Hour is open-source and we welcome everyone, anyone, to take part and help amplify the mission to unite people to protect our planet.

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

TEST BİTTİ.

CEVAPLARINIZI KONTROL EDİNİZ.

CEVAP ANAHTARI

İNGİLİZCE TESTİ

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