
2017-2018 Eğitim Öğretim Yılı A. H. İshakoğlu Anadolu Denizcilik Lisesi 12/A Sınıfı 2.Dönem1. İngilizce Yazılısı
 Student’s name: ………………………………………………… Number: ……......
Date: 08th March 2016
a)Fill in the blanks with correct words (uygun olan kelimeyi yazalım ve resimlerle eşleştirelim(12 pts)
[image: image1.jpg]

[image: image2.jpg]

 serious--- kind--- lazy--- dishonest--- helpful--- rude--- sensitive-- generous
1)David is always................Whenever he sees a woman going outside, he opens the door.

2)Sam is ……………..... boy I have ever met He never gives his seat to the pregnant woman in the bus
3)My son is a ……………………student. He never studies

[image: image3.jpg]

[image: image4.jpg]

4)My aunt is very …………………If one of her friends wants to borrow some money, she can give all of her money.
5) Mr. Rich is a …………….... person. He rarely smiles So he doesn’t have a lot of friends.
6)A true friend should be …………....... I can tell her all of my secrets without hesitating
7)Fred always cheats at exams. If he takes high marks, he is proud of himself. He is a (an) …….......... boy.
[image: image5.jpg]

[image: image6.jpg]

[image: image7.png]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

8)My mother is very ………….......whenever she sees an animal hungry outside, she strokes it and begins to cry
[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]2 Ly

[image: image15.jpg]

[image: image16.jpg]

b)Read and write true or false for each sentence(Cümleler doğru mu yalnış mı?)(12 pts)
[image: image17.png]

1. True friends tell your things.

 True

 False

 2. True friends listen to you.

 True

 False
 3. True friends criticize all what you do.
 True

 False
4. True friends are the people who defend you.
 True

 False
5. A true friend is easy to find

 True

 False

6. True friends do everything for you.

 True

False

c) Rewrite the sentences using (so /such a -an.............. that) (12 pts)
1) I was tired. I couldn’t go out ..

2) My bike was old. I sold it last week...

3) It was a nice day. We took a walk..

4) It was an expensive car . We couldn't afford to buy it...
d) Fill in the blanks with present perfect continuous tense and past tense and match the Pictures (12 pts)
1)He......................(wash) his car very carefully yesterday.
2) She............. (talk) on the phone for two hours.
3)He..............(play) the piano since 3:30
[image: image18.jpg]

4) My uncle............... (ride) his bike last weekend.

5) He(read) a comic book in the living room for two hours

6)Hasan(fish) for a long time.
e) Choose the correct one (doğru olanı yuvarlak içine alınız) 10 pts)
1. There’s somebody- something everybody in the garden, but I don’t know who it is.
2. Do you know nobody anybody anything in the photograph?
3.There wasn’t nobody nobody anything to eat in the fridge
4. I can’t find my wallet nowhere everywhere anywhere.

5. This town is very boring. There’s anyhere everywher nowhere to go.
f) Fill in the blanks with so— because- but- or- and (uygun olan bağlaçı yazınız) 10 pts)
1. She missed the last bus …… she took a taxi.

2. We stayed at home…...... the weather was awful.

3. I wanted to buy a car……….I didn't have money.
4. Can I help you with that ….. are you all right ?
5. She was very ill …………….he didn’t go to work.

6. He was born in Londonhe lived all his life.

g) make the sentences (karışık verilen kelimelerden düzgün cümle yapınız) (8 pts)
1) went/ to party/ but / did/ I/ see / Elif / yesterday /not /I………………………………………………………………

2) nothing/ in the/ was /there / fridge………………………………………………………………………………………..

3) all / watch / evening? / television / Did / you /..?
4) has / living/ in / Rize / been / she/ 1998 / since..

h)find the mistakes in the sentences and correct (Cümlelerdeki hataları bulun ve düzeltin) 10 pts)
1)Ididn’t go to the party because anybody invited me.
2) He has been drink beer for 2 hours
3)By the time he comes his brother will have sleeping.
4) My father lost his job because he had to look for a new one.

5)My elder sister is a very good student. She is very lazy
6)We can go by bus because we can walk.

J) Fill in the blanks with FUTURE PERFECT TENSE (boşlukları doldurunuz) (14 pts)
1)By the time he...........(come) basketball match...............(finish)

2)By the end of this week I..............................(buy) a new car.

3)By the time his father................(arrive) he.....................(sleep)

4)Before it...........(get) dark he.....................(ride) a bike 120 miles

True friends are always there for you, simple as that. They trust you and they listen all your personal things and never tell anyone. You can ask them for anything, you can talk to them and they can give you an open answer without being critical. True friends understand you but they are honest, if they need to say something they set the record straight . True friends can lift your spirits even when you are down, true friends lend you their shoulder and hold your hand. A true friend is hard to find, so try to be a good friend too, make sure you always keep in contact with them. When you've got one you know trust me

F.Ferit MALGARALI

ENGLISH TEACHER

