1. Trevor always tells what he thinks. He is a ………………. person
a. sincere

b. funny
c. stingy
d. hardworking

2. Sally gives help when her friends in a difficult situation. She is a ……. Person

a. understanding
b. lazy

c. supportive

d. honest

3. Ted is good at making jokes. What can you say about him?

a. He is generous
b. He is sensitive
c. he has a good sense of humour
4. I enjoy doing my hobbies on my own (alone). What is my intelligence profile?

a. Kineasthetic
b. verbal
c. interpersonal
d. intrapersonal

5. Could you speak ………? I can’t understand you.

a. quietly
b. slowly
c. seriously
d. quickly
6. How can I getr id of my acnes?
 First you should wash your face with a …………
 Second you should ………… it carefully. Be careful you shouldn’t ………..your face.
a. towel / dangerous / prevent

b. comb / wash / pay attention

c. soap / rinse / scrub

d. skin / need / use

7. My skin is too ……
 You should apply skin care product

a. dry

b. healthy
c. excited
d. dangerous

8. Last night I saw a cat in my dream. Do you know what it ……..?
 No. Let’s search it on the internet.
a. smells
b. believes
c. means
d. changes
9. National government signed the Lousanne ……….. in 1923
a. president

b. war

c. army
d. treaty

10. Atatürk …………… military high school.
a. founded

b. signed
c. enrolled
d. fighted

11. Atatürk was the ………….. of Turkish …………
a. president / sports team
b. commander / army

c. founder / crime

d. leader / necklace

12. It was a bad night for us. We had an accident.
 ……………………………………..

a. Wow. It is exciting

b. Really? That is interesting

c. Good heavens. Are you okey?
d. Gosh. It must be enjoyable

13. She has stolen the car. She is not …………….

a. thief

b. innocent

c. guilty
d. robber
14. You shouldn’t ………… You can manage it if you go on.
a. give up

b. kill

c. break
d. envy
15. I will need some cash. I must ……………….
a. drop by the bank

b. feed the dog
c. make my bed
d. feed the dog

16. I don’t have any clean shirts. I need …………
a. doing washing

b. getting ready
c. tidying the room

17. Water is ……………. To survival

a. emotion
b. fundamental
c. ability
d. scientist

18. ………………. intelligence is ability to understand your own feelings and others’.

a. emphaty
b. productive

c. effective learning d. suppress

19. Self awareness: knowing your emotions

 Emphaty: recognizing feelings in others

 Brain based learning: becoming aware of one’s feelings and recognizing strengths.
Which one is incorrect?

a. 1

b. 2

c. 3

20. scholarship: money given to a student.

 counseloor’s office: adviser’s room at school

 progress: having a happily life
 tale: a kind of story

Which one is incorrect?

a. 1

b. 2

c. 3

d. 4

21. set out: ?
a. begin a journey
b. mission
c. respect
d. career

22. Which one is wrong?

 strengths

weaknesses

 a. easygoing

get stressed easily

 b. flexible

miss small details

 c. get upset easily

team player

 d.have communication skills
lack of confidence

23. Which one doesn’t complete the sentence meaningfully?
A good language learner …………..
a. try to learn about culture

b. classify the information

c. is afraid of making mistakes
d. try to guess the meaning of new words

24. Which one completes the dialogue meaningfully?

……………….. English is difficult.

 No, I don’t think so

a. Really? Never

b. In my opinion
c. Gosh!
d. That’s very kind of you
25. free of charge: ?

a. waste

b. ensure
c. paying no money
d. look after

