

YDS


Mini Deneme

0212 2194232

www.netyds.com

NETYds

1-11. sorularda, cümlede boş bırakılan yerlere uygun düşen sözcük ya da ifadeyi bulunuz.

1. Alfred Adler's social cognitive theory is based on the ---- that behavior is dynamic, depending on individual and environmental factors, all of which influence each other simultaneously.

- A) tendency B) condition
C) principle D) reference
E) simplicity

2. Droughts during the famine years have been ---- intense and prolonged in areas of Africa, both north and south.

- A) scornfully B) practically
C) impulsively D) particularly
E) passionately

3. Reflecting the transformation of society at the beginning of the Spanish Republic, the forthcoming novel ---- life in vivid, sordid, and literary detail.

- A) portrays B) smartens
C) designates D) recognizes
E) undermines

4. Because there are so many runways and so many different directions planes can be ---- or landing from, it can be hit or miss whether you get any decent pictures at these spots.

- A) dropping in B) giving in
C) putting up D) pushing off
E) taking off

5. ---- with the new school year, all students who ---- on Military Base can now go to their school of their family's choice.

- A) Beginning / live
B) To be beginning / lived
C) To have begun / had lived
D) Having begun / were lived
E) Being begun / were living

38. With 'heavy industry', such as iron and steel, metallurgy and machine-building, the factories ---- close to the coal and iron ore that ---- their furnaces.

- A) must have been / had fed
B) should have been / were feeding
C) had to be / fed
D) could have been / are feeding
E) ought to have been / have fed

7. For the past decade, scientists ---- that eczema ---- with a genetic lack of filament aggregating protein in the skin.

- A) knew / has been associated
B) know / had associated
C) have known / is associated
D) had known / was associated
E) would know / is being associated

9. ---- decades scientists have known that birds' ability to navigate with great accuracy over long distances, ---- some cases migrating from one side of the world to the other, relies on a magnetic sense that humans lack.

- A) Through / from
C) From / to
E) In / by
- B) For / in
D) As / at

9. A meteor shower is a celestial event ---- a number of meteors are observed to radiate, or originate, from one point in the night sky.

- A) which
C) in which
E) at whose
- B) for that
D) by what

10. ---- had minister of finance sat down to sign the agreement ---- the prime minister rushed in.

- A) Not only / but
C) Such / as
E) As / as
- B) Whether / or
D) No sooner / than

11. ---- leading to an incorrect opinion, the errors of conclusion will lead to additional work, which would otherwise be unnecessary leading to audit inefficiency.

- A) In terms of
C) On behalf of
E) With a view to
- B) By means of
D) In contrast to

12.-16. sorularda, aşağıdaki parçada numaralanmış yerlere uygun düşen sözcük ya da ifadeyi bulunuz.

Today railroading is strong, traffic is booming and profits are high. Increasing (6) ---- from air-freight companies and trucking companies (7) ---- railroads to focus on customer service and on-time scheduling. Cross-country double-stack container trains and trailer-on-flat-car traffic dominate the rail scene. Pioneering methods such as Iron Highway and RoadRailer allow truck trailers (8) ---- and transported easily by rail. The earlier solutions were only applicable to lory transportation (9) ---- the containers were built in. The present solutions are significant shift (10) ---- the transportation of heavy material.

6. A) restoration
C) demonstration
E) prediction
- B) inhabitant
D) competition

7. A) has forced
C) must force
E) should force
- B) will force
D) is forced

8. A) to have loaded
C) having loaded
E) being loaded
- B) be loaded
D) to be loaded

9. A) although
C) as
E) much as
- B) however
D) while

10. A) in
C) at
E) by
- B) for
D) with

17.-20. verilen cümleyi uygun şekilde tamamlayan ifadeyi bulunuz.

17. Following a morning's sightseeing, the group of the journalists travelled to Pomuska, ----.

- A) the three weeks just disappeared before they realised
- B) which were a lot more populous than they are thought to be now
- C) this is known to be a commercial centre for almost all the visitors
- D) where they had a short visit to the Monastery of Saints
- E) whose new lighting really softens the streets of the centre of the town

18. ----, Poland has become the key destination for many regional investment portfolios

- A) Because there are some international concerns about the country of origin
- B) Becoming complacent and not continuing to reform "is a real danger for Poland",
- C) The largest EU country in eastern Europe by population, size and economy
- D) Its economy is expanding at a steady clip of around less than ten per cent
- E) Central to its success is the country's young, eager and well-educated workforce

19. There is strong evidence that warming in Africa has increased significantly over the past 50 years, ----.

- A) climate change poses a significant threat to economic, social and environmental development in
- B) with clear effects on the health, livelihoods and food security of people in Africa.
- C) following the founding of the Greenpeace and its massive deforestation effort
- D) Climate change is one of the major challenges of our time in Africa
- E) from shifting weather patterns that threaten food production, to rising sea levels

20. The authorities don't think drug testing should be performed at schools ----.

- A) unless, of course, there is reason to suspect drug use within a specific group of students
- B) if parents were concerned that their children are engaging in drug use
- C) even though the number of occupational accidents is on the increase
- D) no matter where these addictive substances are obtained
- E) because more and more young people are being trapped by pushers

21.-24. soruları aşağıdaki parçaya göre cevaplayınız.

In keeping with Roman tradition, the first Christians were buried outside the city, often in catacombs. In time, the well-to-do sought burial inside a church, usually under the floor, or in a grave, preferably close to the altar. As interior space became scarce, churchyards were created. The vast majority of people were simply wrapped in a shroud before burial in a wood coffin, but some were interred with objects symbolic of their admired rank. A fifth-century chieftain might be buried with his weapons, a bishop with his miter, or a king with some of his regalia. By the thirteenth century, tomb sculptures themselves became elaborate status symbols. Carved human figures showed knights in full armor, kings with crown and royal mace, architects with measuring instruments. Later tombs might show an entire family, carved in wood and brightly painted, kneeling in prayer. Brass tomb plates were incised with figures and installed on church floors. Tomb sculpture both commemorated the deceased and invited prayers for his or her future life.

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

- A) Romans buried people outside their cities in the country
- B) people were originally buried inside churches, but were later moved to catacombs
- C) Romans created churchyards to bury people in with a glamorous ceremony
- D) Romans buried chieftains with miters, and kings with their wives
- E) most Christians were Romans and never been interested in any other religion

22. What can be informed from the passage?

- A) The passage states that a grave close to the altar of a church is symbolic
- B) The regalia of a fifth century chieftain is thought to be representing the wealth
- C) An example of a symbolic object given in the passage is the miter of a bishop
- D) a rabbit's foot worn for good luck might be a good example of figurative item
- E) a catacomb outside the city might be a good example of characteristic grave

24. The passage makes the point that ----.

- A) tombs eventually became very ornate for some reason
- B) some graveyards are reserved for priests and bishops
- C) most of the tombs outside the city rarely had people buried in them
- D) generally the tombs were only available for the richest people
- E) some of the tombs are traditionally very plainly decorated

23. It is clear from the passage that ----.

- A) most people of the first age were buried with symbolic objects
- B) graves near altars were rented out to rich Christians to be used after the death
- C) most people were buried naked in a wooden box in medieval age
- D) only warrior bishops were buried with weapon outside the towns
- E) few people were buried with symbolic objects of the age

25-28. soruları aşağıdaki parçaya göre cevaplayınız.

Opera, whose name comes from the Italian word for a work, realizes the Baroque ambition of integrating all the arts. Music and drama are the fundamental ingredients, as are the arts of staging and costume design; opera is therefore a visual as well as an audible art. Throughout its history, opera has reflected trends current in the several arts of which it is composed. Developments in architecture and painting have manifested themselves on the operatic stage in the design of sets and costumes for specific performances. A feature unique to opera, however, is the power of music, particularly that written for the several registers of the human singing voice, which is arguably the artistic means best suited to the expression of emotion and the portrayal of character.

25. It can be learned from the passage that opera ----.

- A) incorporated the popular styles of many different arts
- B) is the only kind of theatrical performance that uses music as a major element
- C) is only concerned with music in the streets of the cities of the time
- D) must be experienced on the stage, and not on recordings
- E) was created to elicit strong emotions from audience members

26. What can be inferred from the passage?

- A) Baroque music aimed to combine all of the arts into one
- B) Music and drama were the only arts known to Baroque artists
- C) Humans can sing in many registers which is a leading feature of opera
- D) Opera is only performed in Italy in some special occasions
- E) The visual element of opera is more important than the musical element

27. It is clear from the passage that ----.

- A) the Baroque period was restricted to the big cities of Italy
- B) staging is more a part of Baroque music than theater
- C) operatic costumes were once painted onto the singers
- D) costume design and architecture are given as examples of visual elements in opera
- E) the human voice, singing or otherwise, is most appropriate to show character

28. It is stated in the passage that the human voice ----.

- A) is the least important part of the opera tradition
- B) is the ideal instrument for displaying how good the acoustics of a hall are
- C) should play more of a part in conveying the beauty of opera
- D) is seldom completely utilised in traditional opera
- E) is perfectly suited for expressing a wide array of emotions

29.-30. sorularda, verilen cümleye anlamca en yakın olan cümleyi bulunuz.

29. The number of passes in Religious studies was higher than for boys in African schools.

- A) The number of passes in Religious Studies of African schools was higher for boys but not for girls.
- B) In some of the African schools, the number of passes in Religious Studies was much lower for boys than girls.
- C) The number of passes in Religious Studies was going steeply up for boys than girls in African schools
- D) In African schools, the number the students that got pass grade in Religious Studies was lower for boys than girls.
- E) It is stated by the African schools that the number of passes in Religious Studies was lower for boys than girls.

31.-32. sorularda, karşılıklı konuşmanın boş bırakılan kısmını tamamlayabilecek ifadeyi bulunuz.

27. Julian :

- It's a quarter to 10, and we have just reached our destination.

John :

- That was a very long flight, but now we are in America!

Julian :

- ----

John :

- You're right; some people would die for the chance to come here, wouldn't they?

A) Yes, and all my friends can be jealous of me! America is fantastic!

B) That's no big deal; I've been here plenty of times so far!

C) Sure, it's a big deal to you, but I've done this before!

D) I wish we could have gone somewhere more exciting.

E) I'm sorry we couldn't afford Paris; maybe next year!

30. Although crime has fallen over the last decade, crime and anti-social behaviour remain a central concern to people.

- A) During the last decade, crime has been reduced, and, along with anti-social behaviour, it has almost disappeared.
- B) Despite the continuing reduction of crime rates during the last ten years, people have become concerned about anti-social behaviour.
- C) Anti-social behaviour and crime being reduced is something which has been of much concern to many people in the past ten years.
- D) Anti-social behaviour and crime are still central in people's concerns, despite a fall in the crime rate during the last decade.
- E) The past decade has seen a fall in crime, yet people still express many concerns including crime and anti-social behaviour.

28. Pelin :

- This chocolate sauce is so good that it's sending shivers down my spine

Sussana :

- ----

Pelin :

- Well, if that's how you feel, maybe we should try to make another cake tonight then.

Sussana :

- I recommend an apple pie. Yum!

A) I'll be the first to admit I love chocolate! It is something fantastic!

B) Something good always happens to me when I'm least expecting it.

C) I need to tell you something, Pelin. I absolutely hate this chocolate sauce.

D) I will never honestly tell you what I don't like. I believe secrets are interesting.

E) Why don't you make another cake? I love them a lot with chocolate sauce.

Diğer sayfaya geçiniz.

33.-34.sorularda, boş bırakılan yere, parçanın anlam bütünlüğünü sağlamak için getirilebilecek cümleyi bulunuz.

1. It has been estimated that all the gold in the world that has ever been refined would form a single cube 20 m on a side ----. Although they never succeeded in this attempt, the alchemists popularized an interest in what can be done with substances. And as a result, this laid the foundation for today's chemistry.
- A) The primary goal of the alchemists was to produce gold from other substances, such as lead
- B) During the 19th century, gold rushes occurred whenever large gold deposits were discovered
- C) Gold has long been considered one of the most precious metals
- D) Alchemists struggled to understand the nature of these principles
- E) Alchemists used many of the same tools that we use today

8. Poverty is the state of one who lacks a usual or socially acceptable amount of money or material possessions.----. In this context, the identification of poor people first requires to clarify of what are these needs. These may be defined as narrowly as "those necessary for survival" or as broadly as "those reflecting the existing standard of living in the community."
- A) The reality of it varies with location and social and political conditions
- B) It is said to exist when people lack the means to satisfy their basic needs
- C) Class poverty is often the result of prejudice and discrimination
- D) Neither charity nor welfare can eliminate it anywhere in the world
- E) But for it to be recognized, it must exist alongside prosperity

36.-37 sorularda, verilen İngilizce cümleye anlamca en yakın Türkçe cümleyi bulunuz.

36. The English composer Andrew Lloyd Webber, whose works such as *Evita* and *The Phantom of the Opera* revitalized American musical theatre in the late 20th century, was born in 1948.
- A) *Evita* ve *Operadaki Hayalet* gibi eserleri 20. yüzyılın sonlarında Amerikan müzikal tiyatrosunu yeniden canlandıran İngiliz besteci Andrew Lloyd Webber, 1948'de doğdu.
- B) 1948'de doğan İngiliz besteci Andrew Lloyd Webber'ın *Evita* ve *Operadaki Hayalet* gibi eserleri, 20. yüzyılın sonlarında Amerikan müzikal tiyatrosunu yeniden canlandırdı.
- C) İngiliz besteci Andrew Lloyd Webber'ın *Evita* ve *Operadaki Hayalet* gibi bazı eserleri, Amerikan müzikal tiyatrosunu 20. yüzyılın sonlarında yeniden canlandırmıştı.
- D) 20. yüzyılın sonlarında Amerikan müzikal tiyatrosunu *Evita* ve *Operadaki Hayalet*'le canlandırmayı başaran besteci Andrew Lloyd Webber 1948'de doğdu.
- E) 1948'de doğan Andrew Lloyd Webber, 20. yüzyılın sonlarında Amerikan müzikal tiyatrosunu yeniden canlandırmak için *Evita* ve *Operadaki Hayalet* gibi eserleri besteledi.

37. Italian researchers have found when people lied they tended to stay calm because their body language might give them away.
- A) İtalyan araştırmacılara göre insanlar, yalan söylediklerinde beden dilleri kendilerini ele vermesin diye, sakin kalmaya çalışıyorlarmış.
- B) İtalyan araştırmacılar, insanların yalan söylediklerinde beden dilleri kendilerini ele verebileceği için sakin kalmaya eğilimli olduğunu buldular.
- C) İnsanların yalan söylerken beden dillerinin kendilerini ele verebileceğinden sakin kalmaya çalıştıkları İtalyan araştırmacılar tarafından bulunmuştu.
- D) İtalyan araştırmacılar, insanların yalan söylerken sakin kalmasının nedeninin, beden dillerinin kendilerini ele vereceğini bilmelerinden kaynaklandığını buldular.
- E) İtalyan araştırmacılar, yalan söyleyen insanların, beden dillerinin kendilerini ele verebileceği korkusuyla sakin kalmaya eğilimli olduğunu buldular.

37.-38. sorularda, verilen Türkçe cümleye anlamca en yakın İngilizce cümleyi bulunuz.

37. Profesyonel bir satranç oyuncusu olan Garry Kasparov satrançı çocukken babasından öğrenmişti.

- A) Garry Kasparov, who learned chess from his father when he was a child, is a professional chess player.
- B) Garry Kasparov became a professional chess player as a result of learning chess when he was a child.
- C) When Garry Kasparov was a child, his father taught him chess to make him a professional chess player.
- D) Before being a professional chess player, Garry Kasparov learned how to play chess from his father.
- E) Garry Kasparov, who is a professional chess player, learned chess from his father when he was a child.

39. - 40. sorularda, cümleler sırasıyla okunduğunda parçanın anlam bütünlüğünü bozan cümleyi bulunuz.

39. (I) Dark clouds replaced bright sunshine on Sunday as thousands of fans enjoyed the final day of Scotland's biggest music festival. (II) Many of the UK's music festivals are world renowned, and have been held for a great many years. (III) Saturday's hot weather left many music fans at "T" in the Park as red as lobsters. (IV) And first aid tents were inundated with requests for sun cream. (V) The organisers of the event at Balado, near Kinross, said it was shaping up to be the best in its eight-year history.

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

38. Leonardo da Vinci, tarihteki en ünlü eserlerden birini yaratıyor olduğunu bilseydi, daha kalıcı malzemeler kullanırdı.

- A) Since Leonardo da Vinci didn't know he was creating one of the most famous works in history, he didn't use longer lasting materials.
- B) If Leonardo da Vinci had known his work was going to be the most famous work in history, he might have used longer lasting materials.
- C) If Leonardo da Vinci had known he was creating one of the most famous works in history, he would have used longer lasting materials.
- D) Leonardo da Vinci would have used longer lasting materials if he had known he was going to be the creator of one of the most famous works ever.
- E) Had Leonardo da Vinci wanted his works to be the most famous works in history, he might have used longer lasting materials while creating them.

40. (I) Neil Martin, who was employed by Border Rail, was trapped and suffered multiple injuries. (II) The new Enterprise Cross-Border rail service is also the largest and most important project ever undertaken. (III) Emergency services were called and the engineer was transferred to Edinburgh Royal Infirmary, where he was pronounced dead. (IV) A broken-down cherry picker-type vehicle was being removed from the building site in New Street. (V) The man was working on the new Balmoral through platform, one of two being built at the station as part of redevelopment.

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