

آزمون آزمایشی تولیمو

Complete Test 1 Structure | Version 2.0

- ☒ Audio File: Available
- ☒ Answer Key: Available
- ☒ Audio Script: Available

Complete TEST 1 Structure | VERSION 2.0 | 2015
TOLIMO TEST PREPARATION MATERIAL - FREE

1. — Jane has an excellent resume, she hasn't found a job yet.
(A) However (B) Yet (C) That (D) Although
2. — several universities that have excellent engineering schools.
(A) There are (B) The (C) There is a lot of (D) Some of
3. Many Middle Eastern diplomats still feel that the United States is intent — the ultimate police in the region.
(A) to being (B) being (C) be (D) on being
4. Woodrow Wilson believed the United States' entry into World War I would put a — to the war in months.
(A) to stop (B) stop (C) stopping (D) will had stopped
5. — of New York's Erie Canal greatly enhanced trade in the upstate region.
(A) The complete (B) Completing
(C) A completing (D) The completion
6. A leech, after — the skin, is best removed by the application of either salt or heat.
(A) it attaches itself to (B) attaching it
(C) its attaching to (D) where it attaches to
7. — east of the Mississippi River.
(A) Indigo was grown usually
(B) Usually grown was Indigo
(C) Indigo usually grown
(D) Indigo was usually grown
8. — wrote the operetta *Babes in Toyland*, drawn from the childhood characters of Mother Goose.
(A) That was Victor Herbert who
(B) Victor Herbert who
(C) Since it was Victor Herbert
(D) It was Victor Herbert who
9. Some of the oldest and most widespread creation myths are — involving the all-giving "Earth Mother."
(A) those (B) them (C) they (D) their
10. In —, disk technology has made record albums almost obsolete.
(A) the decade from (B) the decade since
(C) the past decade (D) decade ago the
11. In the first few months of life, an infant learns how to lift its head, smile, and —.
(A) parents to recognize (B) recognize its parents
(C) recognizing its parents (D) the recognizing of its parents
12. Juana Inez de la Cruz — Mexico's greatest female poet.
(A) considered (B) considered to be
(C) is considered to be (D) is consideration
13. Because the metal mercury — in direct proportion to temperature, it was once used as the indicator in common thermometers.
(A) is expanding (B) expands
(C) is expanded (D) expanded
14. — what is now San Salvador, Christopher Columbus believed that he had found Japan.
(A) He reached (B) When did he reach
(C) Having reached (D) Whether he reached
15. The principal purpose of aviation medicine is — by people aboard an aircraft in flight.
(A) to study the stress experienced
(B) study the experienced stress
(C) to study stress experiencing
(D) study the stress experience
16. The dwarf lemon tree, grown in many areas of the world, bears fruit when it is fewer than six inches in high.
A B C D
17. The brain is composed of a mass of softly gray matter in the skull that controls our intelligence.
A B C D
18. Polluter is a topic of such importance today that even elementary school children are well informed about its dangers.
A B C D
19. Best represented in a famous oil painting by da Vinci, *The Last Supper* it is an important part of the history of Christianity.
A B C D
20. Together with his friend Little John, Robin Hood are fondly remembered today by millions of people.
A B C D
21. In Vermont, the sap the maple tree is the primary ingredient in producing maple syrup.
A B C D

22. After to have won the 1945 Pulitzer Prize for *A Bell*
A B
 for *Adano*, John Hersey wrote a nonfiction book about the
C D
 bombing of Japan.

23. The smallest hummingbirds beat their wings 70 times
A B
a second and are about two inched long.
C D

24. Quality, price, and located are often considered to be
A B C
 the primary concerns in buying a house.
D

25. The name "America" comes of Amerigo Vespucci,
A B
who was a 16th-century Italian explorer.
C D

26. Marie Curie won two Nobel Prizes for their discoveries
A B
 of radioactivity and radioactive elements.
C D

27. The developing of the submarine was hindered by the
A B
 lack of a power source that could propel an underwater vessel.
C D

28. Although humans have highly developed brains, most
A B
 animals have more acute senses than them.
C D

29. The movement of the stars was first noticed by early
A B
 travelers, who used the stars to guide its way across the sea.
C D

30. Those who have seen what is believed to be
A B C
 Noah's Ark say it is the largest than a modern battleship.
D

31. It is implicit in the Constitution of the United States that
A B
 everyone has a right to their privacy.
C D

32. Although scientists have been successful about finding
A B
 treatments for cancer, haven't yet discovered a cure.
C D

33. In the 18th century, standard college curricula included a
A
 heavy emphasis on classical, mathematics, and religion.
B C D

34. As the numbered of nonnative speakers rises, the demand
A B
for teachers of English as a second language increases.
C D

35. There is much bird migration above the equator, where
A B
 the Pole Star can be seen, than below the equator, where it
C D
 cannot be seen.

36. Although most people believe that diamonds are the
A
costliest gems, emeralds are actually the valuablest.
B C D

37. In the summer, An Arbor, along with Ypsilanti, Saline, and
A
 Pontiac, are flooded with runaways fleeing the boredom of
B C
 their lives in Cincinnati and its suburbs.
D

38. A recent article in *The New York Times* reported that
 the typical business graduate of 1990 is less likely to be willing
A B
 to work long hours for the sake of advancement than their
C D
 1970 counterparts.

39. The dietary habits of a given child often has little to do
A B
 with that child's eating habits as an adult.
C D

40. One of the claims made against science is that data are
A
 often manipulated to prove a scientist's thesis, rather than
B
studying it for possible contradictions.
C D

Answer Key

1. D	6. A	11. B	16. D	21. A	26. B	31. D	36. D
2. A	7. D	12. C	17. B	22. A	27. A	32. B	37. B
3. D	8. D	13. B	18. A	23. D	28. D	33. C	38. D
4. B	9. A	14. C	19. C	24. A	29. D	34. B	39. B
5. D	10. C	15. A	20. B	25. B	30. D	35. A	40. C