

- 1.- 5. sorularda, cümlede boş bırakılan yerlere uygun düşen sözcük veya ifadeyi bulunuz.
- 1. Every year, birds migrate from areas where resources are in ----- to the ones offering better food and nesting opportunities.
 - A) increase
 - B) growth
 - C) denial
 - D) approval
 - E) decline
- 2. Although the Maiden Tower ---- as a restaurant nowadays, it ---- for different purposes such as pandemic hospital and radio station at the time of cholera and plague epidemics in 1830s.
 - A) is serving / had been used
 - B) has served / is being used
 - C) serves / was used
 - D) has been serving / will be used
 - E) served / was being used
- The ancient city ---- was revealed by the scientists in the north of Rome with the help of penetrating radars and satellite navigation is thought ----- in 241 BC.
 - A) where / to have founded
 - B) that / having founded
 - C) on which / having been founded
 - D) which / to have been founded
 - E) in which / founded

- 4. Scientific studies have shown that engaging in sports activities regularly helps people keep fit--- avoid some diseases such as heart attack and high blood pressure.
 - A) nonetheless
 - B) so that
 - C) therefore
 - D) as well as
 - E) however

- Planning a travel ---- children is always exhausting as you must take lots of things into consideration ----- what to pack to how to get there based on their needs.
 - A) to/within
 - B) with / from
 - C) between / across
 - D) among/through
 - E) onto/inside

6. - 8. sorularda, aşağıdaki parçada numaralanmış yerlere uygun düşen sözcük veya ifadeyi bulunuz.

The number of toolboxes on market shelves and do-it-yourself pages on the Net (6) ----- recently as more people tend to do their household repairs by themselves. The main reasons for these, according to experts, are saving money and the pride of achievement. If house owners lack the skills for basic household repairs, they will have to pay a lot for them. (7) -----, a plumber may demand a fortune for fixing a leaky faucet. However, if you can fix it by yourself, you can save that money. Similarly, if you can change a broken tile in your bathroom instead of (8) ----- it -----, you can not only save money but also design it as you wish.

- 6. A) has increased
 - B) had increased
 - C) will increase
 - D) had been increasing
 - E) was increasing

- **7.** A) On the contrary
 - B) Additionally
 - C) Furthermore
 - D) On the other hand
 - E) For example

- 8. A) making ... change
 - B) getting ... to change
 - C) having ... changed
 - D) allowing ... to change
 - E) letting ... change

9. - 10. sorularda, verilen cümleyi uygun şekilde tamamlayan ifadeyi bulunuz.

- ----, but it also results in an increase in the frequency and intensity of extreme events like heat waves.
 - A) When compared to a few decades earlier, the amount of snow cover in the Northern Hemisphere has decreased a lot
 - B) Due to global warming, some cities near the oceans are at the risk of submerging
 - C) Intense rainfalls can lead to various hazards from loss of crops to landslide
 - It is a known fact that climate change causes not only gradual warming over time
 - E) Although the possible effects of global warming are obvious to everyone in the world

10. Having declared the establishment of republic of Turkey on 29th October in 1923, --

A) all corners of the country had been invaded and plundered by the enemy

forces

- B) the Grand National Assembly focused on the development of this newly founded country in economy, agriculture and industrialization
- capitulations were the only reason behind the huge debt this new country had to take over
- Ankara had been proclaimed as the capital of the new country that would be established soon
- E) Turkish women, who had been neglected for years, were given the right to vote

11. - 13. Soruları aşağıdaki parçaya göre cevaplayınız.

The Himba are a tribe of nomadic pastoralists that reside in a region of Namibia called Kunene. Unlike some other tribes in the Africa continent, they have been able to preserve most of their ethnic individuality and culture despite the world that is becoming more globalized day by day. The tribe are cattle and goat farmers, and families live together in a round homestead. Like every tribe, the Himba has unique traditions that one may not encounter in another tribe. One of them is the ancestral fire called "okoruwo". It is believed to function as a bridge between the living and the dead and allow them to lead a harmonious life and keep their ancestors happy. The fire is kept burning until the death of the headman. Soon after his death, his hut and the fire are destroyed. His family dance in mourning till the dawn, and after his burial, a fresh mopane tree is lit from the embers of the old fire.

11. It can be understood from the passage that some tribes in the Africa continent ---.

- A) have been unable to pass down their own traditions on the next generations for a few decades
- B) could not manage to protect their own cultural and ethnic identities
- raise cows and goats to live without becoming dependent on globalized world
- D) have different traditions and customs although some look quite the same
- E) inhabit in the region of Kunene in Namibia together with the Himba tribe

12. According to the passage, the ancestral fire of the Himba tribe ----.

- A) is thought to connect its current and previous deceased members
- B) is never extinguished even after the headman dies
- can be seen in some other tribes with the same function as the Himba tribe attributes to
- D) has been kept burning in order not to let down the ancestors who lit the fire
- E) shows that the headman is dead and mourning ritual has started

13. The main purpose of the passage is to ----.

- A) compare the Himba tribe to the other ones in the African continent
- B) explain how the Himba tribe stayed out of the globalized world
- C) describe the members of the Himba tribe and their ancestors
- D) give some brief information about the Himba tribe
- E) show the similarities and differences of the tribes

14. soruda, karşılıklı konuşmanın boş bırakılan kısmını tamamlayabilecek ifadeyi bulunuz.

14. Laura:

 What do you think about the Nobel Prize Winner Malala Yousafzai?

Simon:

- Well, I think she is one of the most influential people globally.

Laura:

- -----

Simon:

- You are absolutely right! She proves that having hard times in life doesn't mean that you can't be successful.
- A) She has been given about 40 awards and honours for her bravery by organizations from different parts of the world
- B) Her autobiographical book quickly became a non-fiction bestseller both in her homeland and across the world
- C) What makes her so popular around the world is that she has made great contributions to humanity despite having big struggles in her life
- D) Her father encouraged her to speak up for the right to education of the Pakistani girls
- E) Malala's courage inspired the girls from her nation and taught them how to stand up for their rights

15. soruda, verilen cümleye anlamca en yakın cümleyi bulunuz.

- 15. The conference lasted much longer than everyone had expected as there were some technical problems before it started.
 - A) Because of some technical problems before the beginning of the conference, it went on much longer than everybody had anticipated.
 - B) Though there were some technical problems at the beginning of the conference, it ended just in scheduled time as expected.
 - C) The conference took much more time than expected due to technical problems, but no one complained about it.
 - D) Everybody wished the conference would finish earlier than expected; however, it took a lot of time to fix the technical issues faced at the beginning.
 - E) There were some technical problems before the conference started, yet it finished on time as everyone had expected.

16. soruda, verilen durumda söylenmiş olabilecek sözü bulunuz.

- 16. You and your friend are going to meet after the lecture for a cup of coffee. However, your friend arrives nearly an hour late because of a last-minute assignment given by her lecturer and apologises for not being able to give you a call. As you know her lecturer is extremely strict about deadlines, you say to your friend in an empathetic way:
 - A) I'm tired of your excuses. You are never on time for the meetings as you don't take them seriously.
 - B) Don't mention it. Last term, he also lectured us on history of art, so I know how much importance he attaches to punctuality.
 - C) It's too late, and I have waited for such a long time that there is no time left to stay and spend with you.
 - D) Unless you promise me that you won't be late for our meetings, I will never meet you again.
 - E) It is OK. You had better leave now in order not to miss the lecture. We can meet another time.

- 17. soruda, boş bırakılan yere, parçada anlam bütünlüğünü sağlamak için getirilebilecek cümleyi bulunuz.
- 17. Some studies emphasize that there are some connections between handedness and hemisphere of the brain. ---- . However, for ambidextrous people, who are capable of using either hand for different tasks with ease, this is not the case because neither of their hemispheres has a dominance over the other. They, therefore, carry out these tasks with equal competency with either hand.
 - A) It's claimed that world leaders are mostly right-handed people, which leads to a misconception that they are superior to left-handed people
 - B) Contrary to these studies, having an inconsistent dominant hand may be a bigger problem than consistent left-handedness
 - Left-handed people are mostly known as smarter and more creative than those who use their right hand
 - D) Some people are considered lucky in that they have the ability to use either hand equally effectively
 - E) To give an example, people who prefer using their right-hand have a left hemisphere dominant brain

18. soruda, verilen İngilizce cümleye anlamca en yakın Türkçe cümleyi bulunuz.

- 18. Those who are skilled in composing poetry pay close attention to elements like sentence length, word placement, and even how lines are grouped together.
 - A) Şiir yazarken dikkatli olanlar, cümle uzunluğu, kelime yerleşimi ve dahası dizelerin nasıl yan yana getirildiği unsurlarına özen gösterirler.
 - B) Şiir yazmada yetenekli olanlar, cümle uzunluğu, kelime yerleşimi ve hatta dizelerin nasıl gruplandırılmasıyla ilgili unsurları iyi bilirler.
 - C) Şiir yazmada yetenekli olanlar, cümle uzunluğu, kelime yerleşimi ve hatta dizelerin nasıl birlikte gruplandırıldığı unsurlarına çok dikkat ederler.
 - Şiir yazma becerisine sahip olanlar için cümle uzunluğu, kelime yerleşimi hatta dizelerin iyi gruplandırılması gibi unsurlar çok önemlidir.
 - E) Cümle uzunluğu, kelime yerleşimi ve hatta dizelerin nasıl gruplandığı unsurlarına dikkat edenler iyi şiir yazarlar.

- 19. soruda, verilenTürkçe cümleye anlamca en yakın İngilizce cümleyi bulunuz.
- 19. Kos adası çarpıcı kumsalları, yüzlerce yıllık kaleleri, her daim hareketli limanı ve doğal güzellikleri ile Yunanistan'ın en gözde tatil noktalarından biridir.
 - A) Kos island is the most favourite vacation spot in Greece due to its stunning beaches, centuries-old castles, ever lively harbour and natural beauties.
 - B) Kos island, which is one of the most important vacation spots in Greece, has stunning beaches, centuries-old castles, and natural beauties.
 - C) Stunning beaches, centuries-old castles, ever lively harbour and natural beauties make Kos island the most popular vacation spot in Greece.
 - D) Kos, a beautiful vacation spot, is one of the most popular islands in Greece and there are stunning beaches, centuries-old castles, ever lively harbour and natural beauties.
 - E) With its stunning beaches, centuries-old castles, ever lively harbour and natural beauties, Kos island is one of the most favourite vacation spots in Greece

20. soruda cümleler sırasıyla okunduğunda parçanın anlam bütünlüğünü bozan cümleyi bulunuz.

- 20. (I) The International Space Station, abbreviated as ISS, is a huge spacecraft which has been officially orbiting the Earth for more than 20 years. (II) This gigantic structure serves as a microgravity and space environment research laboratory in which scientific experiments are conducted in astrobiology, astronomy, meteorology, and physics. (III) Another prominent field of study on ISS is the medical research which enhances knowledge about the effects of long-term space exposure on human body. (IV) This international flying lab has hosted more than 2700 research investigations from researchers in more than 103 countries. (V) Subjects currently studied in this field include muscle atrophy, bone loss, and fluid shift.
 - A) I B) II C) III D) IV E) V

CEVAP ANAHTARI

ingilizce			
1	E	11	В
2	С	12	Α
3	D	13	D
4	D	14	С
5	В	15	Α
6	Α	16	В
7	E	17	Е
8	С	18	С
9	D	19	Е
10	В	20	D