

YABANCI DİL SINAVI (YDS)

25 HAZİRAN 2006

A KİTAPÇIĞI

İNGİLİZCE

- | | | | |
|-------|-------|-------|--------|
| 1. C | 26. E | 51. C | 76. C |
| 2. D | 27. D | 52. B | 77. E |
| 3. B | 28. C | 53. E | 78. D |
| 4. A | 29. B | 54. C | 79. B |
| 5. E | 30. A | 55. D | 80. A |
| 6. C | 31. B | 56. B | 81. C |
| 7. E | 32. C | 57. D | 82. A |
| 8. C | 33. A | 58. C | 83. D |
| 9. D | 34. C | 59. E | 84. B |
| 10. B | 35. D | 60. C | 85. E |
| 11. A | 36. B | 61. D | 86. B |
| 12. D | 37. D | 62. C | 87. A |
| 13. C | 38. D | 63. A | 88. C |
| 14. B | 39. B | 64. C | 89. D |
| 15. A | 40. E | 65. A | 90. E |
| 16. E | 41. B | 66. C | 91. A |
| 17. A | 42. E | 67. A | 92. B |
| 18. D | 43. B | 68. C | 93. D |
| 19. E | 44. A | 69. E | 94. C |
| 20. D | 45. E | 70. D | 95. A |
| 21. B | 46. D | 71. E | 96. B |
| 22. E | 47. C | 72. B | 97. D |
| 23. C | 48. E | 73. C | 98. E |
| 24. A | 49. C | 74. D | 99. C |
| 25. D | 50. D | 75. B | 100. D |