

سری سوال : یک ۱

زمان آزمون (دقیقه) : تستی : ۶۰ تشریحی : ۰

تعداد سوالات : تستی : ۳۰ تشریحی : ۰

عنوان درس : زبان خارجی

رشته تحصیلی / کد درس : عمومی علوم انسانی ۱۳۱۲۲۵۶

1-The students got off the school bus with a caution. 'Caution' means..... .

1. tongue 2. care 3. think 4. injury

2-The teacher talked to the student about the.....of mistakes from his writing.

1. eliminate 2. eliminates 3. eliminated 4. elimination

3-My sister is interested in political issues. 'Issues' means..... .

1. persons 2. leisure 3. matters 4. books

4-She read the text quickly, noting only the main points. She.....it in an hour.

1. missed 2. deleted 3. escaped 4. skimmed

5-There are two basic reasons why we read, either we read because we enjoy reading, or we read because we must read for a specific purpose. basic means.....

1. fundamental 2. usual 3. fair 4. beautiful

6-The suffix '-ize' in the word "recognize" is a(n)making suffix.

1. verb 2. noun 3. adverb 4. adjective

7-This little baby is very beautiful. She is endowed.....beauty.

1. on 2. in 3. with 4. after

8-This new book has many technical terms. 'Terms' means..... .

1. looks 2. words 3. teachers 4. events

9-Webster's third new international dictionary contains 460000 words. 'Contains' means..... .

1. rejects 2. has 3. destroys 4. removes

10-The prefix 're-' in the word "reaction" means..... .

1. not 2. under 3. of 4. again

11-Our teacher is interested in the latest.....in science.

1. develop 2. develops 3. developments 4. developed

12-The short line used to join two simple words together is called..... .

1. point 2. comma 3. semicolon 4. hyphen

13-The teacher.....the word loudly, so I could hear it.

1. wrote 2. pronounced 3. thought 4. imagined

14-A.....is a fact or piece of information that helps you solve a problem or reveal the truth.

1. clue 2. slash 3. hyphen 4. question

سری سوال : یک ۱

زمان آزمون (دقیقه) : تستی : ۶۰ تشریحی : ۰

تعداد سوالات : تستی : ۳۰ تشریحی : ۰

عنوان درس : زبان خارجی

رشته تحصیلی / کد درس : عمومی علوم انسانی ۱۲۱۲۲۵۶

15- You can guess the meaning of a word from the....., i.e. the words that come just before or after it.

1. suffix 2. prefix 3. proverb 4. context

16- Choosing the best definition is often a very difficult task. Be sure to read all of the definitions before you select one. 'One' refers to..... .

1. you 2. task 3. definition 4. choosing

17- The phrase or sentence whose meaning is not clear from its individual words is called..... .

1. Prefix 2. suffix 3. proverb 4. idiom

18- Rather than use guessing to describe what we are doing when we read, we say we are inferring. 'Rather than' means..... .

1. instead of 2. similar to 3. depend on 4. because of

19- Mary will use a new dictionary.

A new dictionary will be.....by Mary.

1. use 2. used 3. uses 4. using

20- A letter or group of letters added at the end of a word to make another word is called

1. suffix 2. mark 3. prefix 4. root

21- The person who helps or supports somebody, especially in the jobs, is called..... .

1. enemy 2. reminder 3. assistant 4. student

22- She.....some old photographs in a drawer and gave them to her brother.

1. lost 2. came across 3. missed 4. couldn't find

23- There may be other definitions of the word **voice** both with reference to music as well as others. 'As well as' means..... .

1. although 2. instead 3. but 4. and

24- Historians see the past, the present, and the future as forming some kind of..... .

1. continuum 2. continued 3. continual 4. continue

25- The students could solve the problem if they.....a calculator.

1. has 2. had 3. to have 4. will have

26- The prefix 'under-' in the word "understanding" means..... .

1. again 2. after 3. above 4. below

سری سوال : یک ۱

زمان آزمون (دقیقه) : تستی : ۶۰ تشریحی : ۰

تعداد سوالات : تستی : ۳۰ تشریحی : ۰

عنوان درس : زبان خارجی

رشته تحصیلی / کد درس : عمومی علوم انسانی ۱۲۱۲۲۵۶

27- Metals.....when they are heated.

1. expand 2. expansive 3. expansion 4. expansively

28- The girl is sitting there is my sister .

1. whom 2. whose 3. who 4. where

29- It is better not to utilize all available resources. 'Utilize' means..... .

1. use 2. ruin 3. spoil 4. destroy

30- How many pronouns are there in the sentence: 'You should understand how important it is to convince them'?

1. ten 2. two 3. four 4. three