

Verbal Reasoning Test

Instructions

The following test contains a set of verbal reasoning questions. You should read the question and then choose the correct answer from among five existing options.

Example:

The word "high" means the opposite

- A) long b) up c) low d) decreased e) below

The correct answer is (c) low. The rest of the options do not fit

Each of the following questions has a particular rule for selecting the right solution. If you cannot find the right solution, you may guess without penalty. Do not leave the answers blank. Try to fill in as many questions as possible within the time specified.

***PLEASE NOTE THESE QUESTION WERE IN ARABIC. THEY MAY NOT ALL MAKE SENSE TRANSLATED INTO ENGLISH

Chose the correct answer code

1) The word "cache" has the same meaning as

- a) stored
- b) hidden**
- c) lost
- d) founded
- c) masked

2) What is the opposite of the word "lush"?

- a) full
- b) clear
- c) barren**
- d) saturated
- e) full

3) What is synonymous with the word "crude"?

- a) thin
- b) violent
- c) obscene**
- d) applause
- e) noisy

4) The verb "to make happy" is the opposite of

- a) to create discontent**
- b) to fascinate
- c) angry
- d) sad
- e) boring

5) The day before yesterday is to today as Sunday is to

- a) Thursday**
- b) Friday

- c) Saturday
 - d) Tuesday
 - e) Sunday
- 6) Raisins are to grapes as "Kadeed" (sun dried meet) is to
- a) bread
 - b) meat**
 - c) Fig
 - d) onions
 - e) cheese
- 7) "Reckless" is synonymous with
- a) brave
 - b) bold
 - c) irresponsible**
 - d) impulsive
 - e) stray
- 8) The opposite of "repeatedly" is
- a) renewed
 - b) rarely**
 - c) oscillating
 - d) sequential
 - e) intermittently
- 9) If you change one letter in word "fusion" (s8hr), you can make a new word that means...
- a) something similar to the sea
 - b) something without value**
 - c) vegetables
 - d) day of the week
 - e) opposite of injustice
- 10) Generosity and miserly are two words:
- a) Synonymous
 - b) Contradictory
 - c) Opposite**
 - d) Similar
 - e) Identical
- 11) ----- to hair is earth to -----
- a) comb - car
 - b) Beard - wood
 - c) tall - sky
 - d) head - vegetables**
 - e) water - vegetables
- 12) if you rearranged the letters of the word "salty" you can make a new word that means ...
- a) name for one of the occupations**
 - b) name for one of the countries
 - c) name for one of the planets
 - d) name for one of the stars

- e) one of the lion names
- 13) If you rearrange the letters of the word "healthy" you can make a new word that means...
- a) a male's name
 - b) a female's name
 - c) a true body
 - d) relating to a thin body
 - e) relating to something specific and bold
- 14) Umbrella to rain is dam to:
- a) leaving
 - b) rise
 - c) flood
 - d) washing
 - e) clouds
- 15) Which one of the following words is closest in meaning to the word "flippant"
- a) obverse
 - b) candid
 - c) feeble
 - d) facile
 - e) irreverent