YDS DENEMELERI

- 1.)The new recordings of Corelli's concertos ----a welcome opportunity to reflect on some of the changes in taste that ---- since 1989.
- A) have offered / developed
- B) offer / have developed
- C) had offered / develop
- D) offered / would develop
- E) will offer / had developed
- 2.)Film music ---- significant in many ways, of course, but not as music, which is why the proposition that better composers ---- better film music is not necessarily true.
- A) had been / shall produce
- B) has been / should have produced
- C) is / could produce
- D) can be / had produced
- E) would be / produced
- 3.)California ---- an earthquake that ---- San Francisco, just before a 1989 World Series Game, killing large numbers of people.
- A) would have suffered / shakes
- B) suffers / had shaken
- C) had suffered / would shake
- D) has suffered / will shake
- E) suffered / shook
- 4.)More than 500 million years ago, most of what ---- now the Colorado Plateau ---- by ocean.
- A) is / was covered
- B) has been / will be covered
- C) would be / has been covered
- D) could be / is covered
- E) would have been / had been covered
- 5.)From fossil analysis it ---- that, at the dawn of the Cambrian period, which was 542 million years ago, there ---- a dramatic increase in animal diversity.
- A) had been established / has occurred
- B) has been established / occurred
- C) was established / occurs
- D) is to be established / had occurred
- E) would be established / would have occurred
- 6.)One of the great advances of astronomy over recent years ---- the discovery of planets outside our solar system, and it is the first real clue that we ---- alone in the universe.
- A) is going to be / mustn't be
- B) is / were not
- C) had been / will not be
- D) was / would not be
- E) has been / may not be

- 7.)It was during Queen Victoria's reign (1837-1901) that there ---- a more democratic system of government, which ---- with the Reform Bill of 1832.
- A) had developed / began
- B) has developed / has begun
- C) develops / was to begin
- D) developed / had begun
- E) was developing / would begin
- 8.)Often it is only when people ---- to do their job that they ---- our attention.
- A) fail / get
- B) have failed / had got
- C) failed / have got
- D) will fail / are getting
- E) will have failed / got
- 9.)The nuclear accident that ---- at the Chernobyl reactor in April, 1986, ---- to new fears about the safety of nuclear reactors.
- A) has occurred / was to lead
- B) would have occurred / led
- C) occurred / has led
- D) could occur / had led
- E) had occurred / may have led
- 10.)Evil ---- when good people allow bad things --

--.

- A) came / happened
- B) comes / to happen
- C) will come / will happen D) may come / happening
- E) had come / to have happened
- 11.)Before he ---- in museums, he ---- law in hopes of becoming a specialist in the legal aspects of antiquities.
- A) will work / has studied
- B) works / would study
- C) worked / had studied
- D) had worked / was studying
- E) has worked / studied
- 12.)The interviewer ---- during her interview with the retired politician that he still ---- the dynamic presence that had once inspired the entire country.
- A) was realizing / had
- B) will realize / would have
- C) realizes / is having
- D) has realized / will have
- E) realized / had
- 13.)Pirates ---- a threat since ancient times; in fact, even hundreds of years ago, they ---- in the Mediterranean Sea in search of valuable cargo.
- A) would have been / had sailed
- B) had been / have been sailing
- C) have been / were sailing
- D) were / had been sailing
- E) would be / have been sailing

- 14.)Scientists fear that if we ---- to use our natural resources so unwisely, we ---- them up completely by the end of this century.
- A) have continued / have used
- B) are continuing / are using
- C) continued / had used
- D) had continued / would have used
- E) continue / will have used
- 15.)The wolves that ---- in Ethiopia some 100,000 years ago ---- into a separate and rare species.
- A) had arrived / will have evolved
- B) arrive / will evolve
- C) were arriving / had evolved
- D) have arrived / evolved
- E) arrived / have evolved
- 16.)People in England ---- books about Turkey since the 15th century, but unfortunately an increase in quantity ---- by an increase in quality.
- A) had been writing / does not match
- B) are writing / will not be matched
- C) had written / are not matching
- D) have been writing / has not been matched
- E) wrote / had not been matched
- 17.)It ---- weeks since Harry ---- his mother looking so relaxed and happy.
- A) is / would have seen
- B) had been / would see
- C) would be / has seen
- D) will be / may have seen
- E) has been / saw
- 18.) Most of the writers of grammars of English ---- teachers, but some early grammar books of English ---- by men such as playwrights, scientists or philosophers.
- A) are / can be written
- B) have been / were written
- C) were / could have been written
- D) had been / were written
- E) may be / have been written
- 19.)The Sumerian civilization---- the first alphabet, which----- it easier for older generations to pass
- their cultural heritage younger on to generations.
- A) will have developed / has made
- B) would have developed / made
- C) developed / makes
- D) would develop / had made
- E) were developing / will make
- 20.) The first English immigrants to what is now the United States -- the Atlantic long after colonies -- in Mexico and South America.
- A) would be crossing / must have been established
- B) had crossed / were established
- C) will be crossing / have been established
- D) cross / are established
- E) crossed / had been established

- 21.) The Earth more solar energy in one hour than the whole world -— in a year.
- A) has received / will be consuming
- B) is receiving / is consuming
- C) received / would consume
- D) receives / could consume
- E) had received / consumed
- 22.) The arctic is one of the few areas ---- earth still left unconquered ---- solo explorers, primarily because of the extremely harsh conditions.
- B) over / from A) of / for C) in / with
- D) on / by E) for / to
- 23.)The main difference ---- the comedy of ideas and other forms ---- comedy is that it does not depend on a situation for its humor.
- A) about / in B) through / for C) between / of
- D) over / from E) with / at
- 24.)The Mississippi Valley, where she spent the greater part ---- her life provides the background---- most of her stories.
- C) with / in A) in / to B) of / for
- D) from / over E) through / of
- 25.)She looked ---- the sea ---- the lighthouse and tried to remember all the details.
- A) across / towards B) over / across C) at / with
- D) through / at E) to / near

CEVAP ANAHTARI

- 1. B
- 2. C
- 3. E
- 4. A 5. B
- 6. E
- 7. D 8. A
- 9. C
- 10. B
- 11. C
- 12. E
- 13. C
- 14. F
- 15. E
- 16. D 17. E
- 18. B
- 19. C 20. E
- 21. D
- 22. D
- 23.C
- 24. B
- 25. A