

TEST 5

Başarmak için YESDİL!

- 1- **The statistics that education levels in the UK in the areas of mathematics and English in recent months.**
 A) are shown/are improved
 B) show/have been improving
 C) will be shown/will be improved
 D) had been showing/have improved
 E) were shown/might improve
- 2- **Due to the pressure which on schools to improve their results in mathematics and English, arts and crafts**
 A) is placing/were neglected
 B) will place/were neglecting
 C) was placed/have been neglected
 D) had been placed/are neglecting
 E) placed/will have neglected
- 3- **Understandably, his colleagues when John left his job just after he..... .**
 A) are shocked/was promoting
 B) have been shocked/is promoted
 C) were shocked/had been promoted
 D) had been shocked/has promoted
 E) are being shocked/is promoting
- 4- **The sentence out by the judge when the court reassembles after lunch.**
 A) was read B) had been read
 C) should read D) will be read
 E) will have read
- 5- **For today's writing test, you to write a composition of at least four paragraphs.**
 A) have required
 B) require
 C) required
 D) will have required
 E) are required
- 6- **In my opinion, all the debts of the Third World countries by the USA and the EU.**
 A) should be cancelled
 B) are cancelling
 C) could be cancelling
 D) ought to have cancelled
 E) have been canceling
- 7- **International relations is a 20th-century subject, though foreign policy out between countries for many centuries.**
 A) is being carried
 B) was carrying
 C) has been carried
 D) had been carrying
 E) will have carried
- 8- **To achieve the unique coral red of the Ottoman tiles in the 16th century, craftsmen a mixture of iron-oxide and quartz.**
 A) used to fire B) were fired
 C) have fired D) will be fired
 E) could be fired
- 9- **PRIVATE AND CONFIDENTIAL' in capital letters on the envelope, but still the letter was open when it on my desk.**
 A) was written/was put
 B) had written/was putting
 C) is being written/has put
 D) was writing/has been put
 E) has been written/will be put
- 10- **The pretty flower Viola in 1863 by a Scottish plant breeder, who wild pansies with a garden variety.**
 A) is created/had been crossing
 B) was created/crossed
 C) has been created/was crossing
 D) created/was crossed
 E) could create/had crossed
- 11- **The area around the village of Grange in the Lake District the 'Jaws of Borrowdale' because of the jagged rocks which the valley.**
 A) is being called/are bordered
 B) has been called/were bordered
 C) is called/border
 D) has called/will border
 E) would be called /have bordered

12- The lead mine, which since Roman times, work for the local inhabitants.

- A) is using/provided
- B) will be used/has provided
- C) has been used/provides
- D) is used/will provide
- E) has used/is going to provide

13- Experts say that your chances of a long and healthy life if you plenty of fresh fruit and vegetables.

- A) enhance/are eaten
- B) will be enhanced/were eating
- C) enhanced/are eating
- D) are enhanced/eat
- E) have enhanced/will be eaten

14- When he his room for the first time in his life, his mother him a look of surprise.

- A) will tidy/will be giving
- B) had been tidying/was given
- C) has been tidied/gives
- D) was tidying/has given E) tidied/gave

15- Since the 1960s, new roads in Lhasa, Tibet's capital, and now a highway system the city with the major cities in neighboring provinces.

- A) have been built /connects
- B) were built/is connected
- C) had built/is connecting
- D) are being built/has connected
- E) could have built/will connect

16- It's true that life as anything may happen at any time, but some precautions, such as insurance policies, against disaster.

- A) mustn't be predicted/have taken
- B) shouldn't predict/have been taking
- C) doesn't predict/are taking
- D) can't be predicted/can be taken
- E) hasn't predicted/might be taken

17- Harry & Senga's octagonal-shaped home by James Salmon in 1890. It that he only designed ten octagonal properties.

- A) was building/thinks
- B) has been built/was thought

- C) would have built/was thinking
- D) had been built/has been thinking
- E) was built/is thought

18- When yellow paint with blue, it green.

- A) mixes/is produced
- B) mixed/was produced
- C) has been mixing/has produced
- D) will mix/will be produced
- E) is mixed/produces

19- 1999 a year when many tragedies including the terrible mud slides in Venezuela and the horrific earthquakes in Turkey.

- A) is/were happening
- B) was/happened
- C) is being/will happen
- D) has been/had been happening
- E) had been/have happened

20- The last two times I the health club, I for my membership card, but we had better take them with us today.

- A) have visited /haven't asked
- B) was visited /don't ask
- C) visited/wasn't asked
- D) was visiting/didn't ask
- E) had visited/won't be asked

21-As might be expected from China's huge area and variety of regional climates, most of the types of plants that in the Northern Hemisphere there, except for those varieties common to the arctic and tundra regions.

- A) will grow/have found
- B) are grown/are finding
- C) have grown/were being found
- D) grow/can be found
- E) will have grown/used to be found

22- Mount Everest as the highest point on the Earth until 1852, when the governmental Survey of India the fact.

- A) hasn't been recognised/established
- B) didn't recognise/has established
- C) hasn't recognised /would establish
- D) wouldn't recognise/was established
- E) wasn't recognised /established

23- Alternatives to the 'right to trial by jury' system but all the ideas which so far are unacceptable.

- A) are being considered/have been discussed
- B) have been considering/were discussed
- C) had been considered/are discussing
- D) have considered/have been discussing
- E) are considering/are discussed

24- People can now buy and sell shares over the Internet and it that over 50 new millionaires this year by 'e-commerce'.

- A) is estimating/are creating
- B) had been estimated/create
- C) is estimated/will be created
- D) estimated/had been creating
- E) will have estimated/were created

25- Numerous expeditions, which by various countries, since the first successful climb of Mount Everest.

- A) are sponsored/are being undertaken
- B) were sponsored /have been undertaken
- C) have sponsored/will be undertaking
- D) have been sponsored/undertook
- E) had sponsored/will have undertaken

26- Recently, a new vaccine against measles

- A) will have developed
- B) had been developing
- C) had developed
- D) was developing
- E) has been developed

27- The lounge carpet after Ralph some bleach on it.

- A) is ruined/was spilling
- B) has ruined/had spilt
- C) has been ruined/was spilt
- D) was ruined/spilt
- E) will have ruined/is spilt

28- All the expenses of shipping your furniture by the company, so you needn't worry about that.

- A) will bear
- B) will be borne
- C) are bearing
- D) were bearing
- E) might have borne

29- From the 4th to the 18th of next month, contemporary glass and ceramics at the Fenny Lodge Gallery.

- A) will be displayed
- B) are displaying
- C) had been displayed
- D) will have been displaying
- E) have been displayed

30- Before the United Nations sanctions sixty to eighty percent of our dates from Iraq.

- A) were imposed/were obtained
- B) are imposing/are obtaining
- C) were imposing/have obtained
- D) imposed/will be obtained
- E) are being imposed/have been obtained

31- A 'Welsh dresser' as a piece of kitchen furniture which shelves and cupboards in one unit.

- A) should be described/is combined
- B) has described/can combine
- C) can be described/combines
- D) used to describe/combined
- E) is described/could be combined

32- Since Bernard from the bank, he unable to find another job.

- A) was dismissed/has been
- B) used to be dismissed/is
- C) has been dismissed/had to be
- D) had been dismissing/was
- E) will be dismissed/might have been

33- By the time we seats all the covered

- A) arrive/might have occupied
- B) will arrive/have been occupying
- C) are arriving/will occupy
- D) were arriving/have been occupied
- E) arrived/had been occupied

34- I'm glad you didn't give me this essay yesterday after all. We had a long power cut, so I it for you.

- A) won't be able to type
- B) couldn't have typed
- C) had better not type
- D) may not be typed
- E) must not have typed

35- Experts are not sure whether skiing into the USA for the first time by Scandinavian settlers or by Indians from Canada.

- A) is introduced
- B) will be introduced
- C) was being introduced
- D) was introduced
- E) can be introduced

Başarmak için YESDİL!

www.yesdil.com**THE PASSIVE / TEST 5 (35 ADET SORU) CEVAP ANAHTARI**

1.B	2.C	3.C	4.D	5.E	6.A	7.C	8.A	9.A	10.B
11.C	12.C	13.D	14.E	15.A	16.D	17.E	18.E	19. B	20. C
21.D	22.E	23.A	24.C	25.B	26.E	27.D	28.B	29.A	30.A
31.C	32.A	33.E	34.B	35.D					

Başarmak için YESDİL!