

PRONOUNS

difficulty level


1. - 20. sorularda, verilen cümlede boş bırakılan yerlere uygun düşen sözcük ya da ifadeyi bulunuz.

1. David does not like talking about ---- girlfriend but she likes talking about ----.
A) him / their
B) his / him
C) her / his
D) hers / his
E) their / they
2. We are not interested in George and Lisa's problems but ---- are interested in ----.
A) they / our
B) their / us
C) hers / our
D) they / ours
E) his / us
3. There were a lot of people waiting at the door. Some of ---- looked very angry.
A) they
B) his
C) them
D) theirs
E) hers
4. Greg doesn't know much about this country. ---- only knows ---- capital city.
A) He / his
B) She / it's
C) He / its
D) It / his
E) Its / its
5. You don't have to wait here with ----. I don't want ---- to waste your time.
A) me / your
B) my / you
C) mine / your
D) I / you
E) me / you
6. It is quite normal that some of us like watching horror films very much while ---- don't.
A) another's
B) some other
C) any other
D) the other's
E) others
7. The minister answered a couple of questions and then said he didn't want ---- questions.
A) any other
B) all other
C) some other
D) every other
E) each other
8. Some of the students in this class do homework regularly, while ---- don't do any homework at all.
A) any other
B) every other
C) other
D) the others
E) the other's
9. One of the boats in the marina was red. All ---- boats were white.
A) other
B) the other
C) others
D) the others
E) the other's
10. Two of the singers in the chorus were new. All ---- have been in the chorus for years.
A) other
B) the other
C) others
D) the others
E) the other's

11. When we were kids, my brother and I ---- talk for hours about our future.

- A) would B) may
C) might D) should
E) ought to

12. Somebody ---- my calculator as I can't find it anywhere.

- A) has taken
B) must have taken
C) had to take
D) might take
E) was able to take

13. It is suggested that in order to improve your English, you ---- learn from your mistakes.

- A) are able to B) shall
C) had to D) used to
E) should be able to

14. None of the students ---- what I said about the date of the exam because I repeated it three times.

- A) may misunderstand
B) should misunderstand
C) will misunderstand
D) are to misunderstand
E) could have misunderstood

15. There was nothing I ---- in order to prevent a fight between them since they ---- to anybody.

- A) might do / can't listen
B) would do / won't listen
C) could do / wouldn't listen
D) should do / haven't listened
E) ought to do / aren't going to listen

16. - 20. sorularda, verilen cümleyi uygun şekilde tamamlayan ifadeyi bulunuz.

16. Despite the fact that I felt rather sick, ----.

- A) I was able to finish my assignment
B) I may have trouble getting a visa
C) it is normal that we get on well
D) most of the work has to be checked
E) there is still some doubt about it

17. Even if your family tolerates them, ----.

- A) it is not surprising that you have failed your exam
B) you had done many things correctly
C) you do not have to repeat all the mistakes you have made in the past
D) you will be given all the support
E) you could have apologized to your brother

18. Even when you first started writing that book, ----.

- A) you've had some original ideas that you could make use of
B) you must sign a contract with your publisher
C) you are influenced by various writers who have similar styles
D) you should focus on every single character in it
E) you could have predicted that it would take quite some time

19. As soon as he spotted the problem, ----.

- A) he should have let us know
B) he must do something
C) one may hesitate to call the police
D) something had better be done
E) he may have us informed

20. I couldn't believe what I heard ----.

- A) after somebody has called out my name
B) as soon as I have been warned
C) when I was told that I was promoted
D) because it is not unexpected at all
E) that I have heard of it before

