

TEST 7

1- Winter, the most unpredictable of all seasons in Istanbul, sometimes as early as October and until April.

- A) began/has lasted
- B) will begin/is lasting
- C) began/will have lasted
- D) begins/was lasting
- E) begins/lasts

2- People down all the world's rain forests before the authorities any action.

- A) have cut/took
- B) will have cut/take
- C) will be culling/will take
- D) are cutting/have taken
- E) had cut/are taking

3- In 1865 the northern states of the United States the southern states, which to break away and form a separate nation.

- A) were defeating/have attempted
- B) defeated/had attempted
- C) defeat/were attempting
- D) have defeated/attempted
- E) had defeated/have been attempting

4- Although a number of nuclear power plants safely for years, public concern about the potential dangers of nuclear power it from becoming a major electricity producer.

- A) have been operating/has prevented
- B) are operating/prevented
- C) had operated/will prevent
- D) operated/had been preventing
- E) were operating/was preventing

5- No one in climbing the world's highest mountain, Everest, before Edmund Hillary and Tenzing Norgay it in 1953.

- A) was succeeding/have been doing
- B) succeeded/were doing
- C) has succeeded/have done
- D) had succeeded/did
- E) had been succeeding/had done

6- As late as the 1960s, only a few specialists how to use computers, but now computer programming one of the most popular professions in the world.

- A) were going to know/becomes
- B) had known/became
- C) knew/has become
- D) will have known/will become
- E) have known/is becoming

7- Searchers to be confident that they the missing climbers before nightfall.

- A) are appearing/find
- B) appear/will have found
- C) were appearing/are finding
- D) will appear/had found
- E) had appeared/have found

8- Some people think that robots, which an important role in automobile manufacture already, most of our physical work for us soon.

- A) had played/are doing
- B) played/have done
- C) are playing/will be doing
- D) were playing/will have done
- E) had been playing/do

9- Even after colonialism early in the second half of the 20th century, many former colonies to use the language of their former rulers.

- A) ended/continued
- B) has ended/were continuing
- C) had ended/have been continuing
- D) was ending/had continued
- E) has ended/have continued

TENSES / TEST 7 (60 ADET SORU)

10- I hope the pond over by Christmas, so we can go skating when our cousins to visit.

- A) will be freezing/have come
- B) is freezing/are coming
- C) had frozen/were coming
- D) has frozen/came
- E) will have frozen/come

11- We a new car, but we couldn't because we how expensive they were.

- A) were buying/won't realise
- B) have bought/don't realise
- C) had bought/haven't realised
- D) were going to buy/hadn't realised
- E) bought/won't have realised

12- When Cyprus an independent republic in 1960, it a British colony since 1892.

- A) became/had been
- B) was becoming/has been
- C) has become/was
- D) had become/was being
- E) becomes/will have been

13- I'm sure you badly in your exams because you hard enough lately.

- A) are doing/hadn't studied
- B) have done/won't study
- C) will do/haven't been studying
- D) do/won't have been studying
- E) did/don't study

14- When the judge to all of the arguments, he to postpone the hearing until another time.

- A) was listening/decides
- B) listens/has decided
- C) has listened/was deciding
- D) had listened/decided
- E) will listen/is deciding

15- We at the traffic lights when the bus into us from behind.

- A) were walling/crashed
- B) had waited/has crashed
- C) waited/was crashing
- D) have waited/had been crashing

E) are waiting/will crash

16- Even Thomas Edison, the inventor of the gramophone, what people it for.

- A) didn't know/were going to use
- B) hadn't known/are using
- C) wouldn't know/use
- D) hadn't known/used
- E) doesn't know/had been using

17- The United States the world's only super-power since the Soviet Union in the late 1980s.

- A) is/has collapsed
- B) was/was collapsing
- C) has been/collapsed
- D) will have been/would collapse
- E) had been/collapses

18- Archaeologists under the Dome of the Rock in Jerusalem, but political protests the excavations.

- A) have excavated/will block
- B) were excavating/had been blocking
- C) excavate/are blocking
- D) had excavated/will have blocked
- E) were going to excavate/blocked

19- The defendant that he the pub before the crime was committed,

- A) was swearing/leaves
- B) swore/had left
- C) swears/will have left
- D) was going to swear/is leaving
- E) will be swearing/has left

20- It is final exam time, and the students so hard that they . forward to the vacation.

- A) have been working/are looking
- B) will work/looked
- C) are working/had been looking
- D) work/have looked
- E) have worked/were looking

TENSES / TEST 7 (60 ADET SORU)

21- Prices steadily all year, so I hope that we a pay rise soon.

- A) rose/have got
- B) are rising/got
- C) have been rising/will get
- D) had risen/get
- E) were rising/had got

22- The first heavier-than-air flight place in 1903, and aeronautics ever since.

- A) was taking/developed
- B) took/has been developing
- C) has taken/will develop
- D) had taken/develops
- E) takes/is developing

23- Since he the Microsoft Corporation, Bill Gates one of the richest men in the world.

- A) was founding/is becoming
- B) has founded/became
- C) had founded/will become
- D) founded/has become
- E) is founding/becomes

24- When the reinforcements it was too late; the enemy their comrades already.

- A) were arriving/annihilated
- B) have arrived/was annihilating
- C) arrive/has annihilated
- D) had arrived/annihilate
- E) arrived/had annihilated

25- Because of the recent floods, a large number of people their homes and it seems that they the winter in tents.

- A) are losing/have had to spend
- B) lost/were spending
- C) lose/have to spend
- D) were losing/had spent
- E) have lost/will have to spend

26- It was not until the early 20th century that Henry Ford the automobile through mass production, though a Frenchman named Nicolas Joseph Cugnot the world's first self-propelled vehicle as early as 1769.

- A) was popularising/has invented
- B) popularised/had invented

- C) has popularised/was inventing
- D) had popularised/was inventing
- E) popularises/has invented

27- The steel mill in Youngstown steel since 1804 when it down in the 1980s.

- A) had been making/closed
- B) has been making/was closing
- C) made/had closed
- D) was going to make/closes
- E) was making/has closed

28- On the assumption that the Chinese economy to grow as at present, China the United States as the world's greatest economic superpower by the mid 21st century.

- A) continued/has overtaken
- B) continues/was going to overtake
- C) will continue/will have overtaken
- D) is continuing/overtakes
- E) has continued/is overtaking

29- Ever since slavery ... African Americans ... rights... in 1863, ... for their civil

- A) has been ending/were fighting
- B) had ended/are lighting
- C) ended/have been fighting
- D) was ending/fought
- E) has ended/will have fought

30- Though Susan some of the best marks in her class last year, it appears that she most of her courses this year.

- A) has got/is failing
- B) had been gelling/falls
- C) was getting/had failed
- D) got/will fall
- E) has been getting/lhas failed

31- George to get Sally to marry him for years when, finally, she..... him by saying, "Yes".

- A) had been trying/surprised
- B) tried/was surprising
- C) has tried/surprises
- D) was trying/will be surprising
- E) will be trying/has surprised

TENSES / TEST 7 (60 ADET SORU)

32- My friend for an ice hockey team that only one match this season. It's no wonder that he is not very happy there with them.

- A) was playing/is winning
- B) has played/had won
- C) has been playing/wins
- D) played/will be winning
- E) plays/has won

33- Ferdinand Magellan out to sail around the world in 1519. Before then, no one to do that.

- A) was setting/has attempted
- B) has set/was attempting
- C) will have set/attempted
- D) had set/will have attempted
- E) set/had attempted

34- Though Magellan himself along the way, one of his five ships the voyage in 1522.

- A) had died/has completed
- B) died/completed
- C) was dying/completes
- D) dies/is completing
- E) has died/was completing

35- In the year 2022, it 500 years since that memorable voyage

- A) is/has ended
- B) has been/was ending
- C) will have been/ended
- D) had been/ends
- E) will be/is ending

36- George claims that he a novel for five years, but I don't think that he it ever.

- A) wrote/is finishing
- B) has written/had finished
- C) writes/was finishing
- D) has been writing/will finish
- E) will have written/finishes

37- Trains since early in the 19th century and they still one of the best ways of transportation.

- A) existed/will provide
- B) are existing/will be providing
- C) were existing/have provided

- D) exist/are providing
- E) have existed/provide

38- My father forward to retiring for years, but once he was a retired person, he bored quickly.

- A) looks/has become
- B) was looking/becomes
- C) has been looking/is becoming
- D) had looked/became
- E) is looking/will become

39- Fred with us any more because they him to head of the London branch.

- A) won't be working/have appointed
- B) hasn't worked/appointed
- C) didn't work/are appointing
- D) won't have worked/appoint
- E) doesn't work/were appointing

40- For the last two weeks, Sandra about her exams so much that her hair out because of stress.

- A) worries/has fallen
- B) has been worrying/is falling
- C) was worrying/had fallen
- D) is worrying/had been falling
- E) worried/will have fallen

41- our client will have decided to use one of our competitors, so let's hurry up and make a decision.

- A) Until the manager gave us the latest sales figures
- B) During yesterday's meeting about our strategy for the coming year
- C) While we were trying to figure out where to hold the New Year's office party
- D) As soon as we had mapped out our strategy
- E) At this rate, by the time we have come up with a plan

TENSES / TEST 7 (60 ADET SORU)

42- The union leaders achieved a breakthrough in the tricky negotiations with management

- A) until it appeared that the entire plan would fail
- B) when they decide to drop their unreasonable wage demands
- C) since the last pay rise the employers agreed to give to the workers
- D) whenever they devise a plan that their members will accept
- E) just when it seemed that there was no hope

43- My neighbour is having great difficulty with her financial affairs.

- A) since her husband died last year
- B) until her son promised to sort them out
- C) so I've arranged to help her this evening
- D) when her business was struggling last month
- E) as soon as she sold two of her flats in the city centre

44- Write your names on top of your paper

- A) when you had practised tenses and conjunctions for weeks
- B) before you start answering the questions
- C) by the time you are able to write good, clear sentences
- D) while the teacher was checking the attendancy sheet
- E) until the bell rang and the teacher asked the papers back

45- Mike graduated from university just two years ago, but since then,

- A) he has earned enough on the stock market to be able to retire
- B) he is living in a luxurious flat in one of the most expensive parts of town
- C) he worked for one of the most successful stockbrokers in the city
- D) he will probably have quite a successful career
- E) he had travelled all around the world and learned three languages

46- She only remembered that she was on a diet

- A) so she is starting to worry about her appearance
- B) when she eats too much and feels bad about it afterwards
- C) after she had eaten two helpings of dessert
- D) she won't eat as much for dinner as she did for lunch
- E) ever since she became one of the top models of the country

47- when their first child was born.

- A) They don't think they will have moved into their new house
- B) They have been taking too long to decide where to move
- C) They have worked and saved for this moment
- D) They had just moved into their new house
- E) They have decided that she should look after the baby herself

48- Alice has not trusted men

- A) because she will probably never get married
- B) ever since her husband ran off with the money she inherited from her father
- C) by the time she is old enough to consider marriage
- D) when she rejected Fred's proposal several times
- E) until the man of her dreams comes along and sweeps her off of her feet

49- It's easy to see he's been crying for a long time,

- A) as he has just learned that he has failed his driving test
- B) until his mother tried to soothe him by cuddling him tightly
- C) as soon as he entered the living room with his broken toy car
- D) because his eyes are very red and he can't stop sniffing
- E) by the time his parents realise that he is not in his room

TENSES / TEST 7 (60 ADET SORU)

50- By the time the farmers managed to purchase the new insecticide,

- A) it proved more effective than anything they had used before
- B) they will probably have lost over half of their potential harvest to insects
- C) insects had severely damaged most of their crops
- D) it has been in short supply because of the great demand for it
- E) they have never seen such an increase in their yield

51- No one has seen Fred he decided rather foolishly to go sailing in the hurricane.

- A) when
- B) before
- C) since
- D) by the time
- E) just as

52- The athlete raised his hand in a victory salute he crossed the finish line.

- A) until
- B) during
- C) by the time
- D) since
- E) as

53- You got a "0" on your homework because you weren't listening the teacher was explaining what to do.

- A) while
- B) as soon as
- C) until
- D) after
- E) before

54- The traffic was so bad this morning that I got to work, it was already coffee break.

- A) until
- B) during
- C) while
- D) by the time
- E) since

55- He was found guilty on all charges, and it will be at least 20 years he is a free man again.

- A) since
- B) while
- C) as soon as
- D) before
- E) after

56- Slavery has only been illegal in Saudi Arabia 1963.

- A) in
- B) before
- C) or
- D) during
- E) since

57- I'm not going to speak to Veronica again she apologises for the dreadful things she said about my husband.

- A) just as
- B) when
- C) until
- D) by the time
- E) while

58- The telephone rang much to our annoyance we were about to eat our dinner.

- A) just as
- B) since
- C) alter
- D) as soon as
- E) by the time

59- the United Nations decided to act, it was too late to stop a huge civilian refugee problem in Kosova.

- A) Since
- B) Until
- C) During
- D) While
- E) By the time

60- The defendant persistently maintained his innocence the trial that continued for months.

- A) while
- B) during
- C) as soon as
- D) by the time
- E) just as

TENSES / TEST 7 (60 ADET SORU) CEVAP ANAHTARI									
1.E	2.B	3.B	4.A	5.D	6.C	7.B	8.C	9.A	10.E
11.D	12.A	13.C	14.D	15.A	16.A	17.C	18.E	19.B	20.A
21.C	22.B	23.D	24.E	25.E	26.B	27. A	28.C	29.C	30.D
31.A	32.E	33.E	34.B	35.C	36.D	37.E	38.D	39.A	40.B
41.E	42.E	43. C	44.B	45.A	46.C	47.D	48.B	49.D	50.C
51.C	52.E	53.A	54.D	55.D	56.E	57.C	58.A	59.E	60.B