ԱÜ¶ÈºðºÜ Èº¼ìÆ ՀԱՆՐԱՊԵՏԱԿԱՆ úÈÆØäÆ²¸² 2013

IX-X ԴԱՍԱՐԱՆՆԵՐ
TEST

I. Read the text and answer the questions.

How to boost your memory

Are you forgetful? There’s a tremendous range of methods to boost your memory.

Your memory is like a brilliant, but …1..... computer storing a vast amount of information. In fact the memory’s capacity is theoretically unlimited. …2… only about 20 per cent of our daily experience is registered, and of that only a tiny proportion is loaded into long-term memory.

Normal healthy people can improve their memories easily. First of all learn to relax if you are trying to memorize something. You may …3…. important items if your mind is on something else or if you weren’t paying attention because of anxiety. Try to combine study with exercise. Keep your mind fit …4…. your body by doing mental workouts. Crosswords, scrabbles and quizzes all help to keep the mind in shape. You can also train your memory in certain …5… . The ancient Greeks invented memory systems called mnemonics, and they still work today. Most systems involve associating the things you want to remember with something you already have safely stored in your head. For example, if you want to remember numbers try to make associations between numbers in sequence – think of people’s ages, special dates, whether they’re odd or even.

1. a) unreliable

c) reasonable

 b) expensive

d) powerful

2. a) Besides

c) Likewise

 b) Moreover

d) Nevertheless

3. a) catch

c) miss

 b) pick up

d) get

4. a) alike

c) well as

 b) as well as

d) or

5. a) ways

c) methods

 b) tricks

d) schemes

6. Which of the following is not true?

a. Unbounded ability of people’s memory can be developed or trained.

b. Memory’s capacity is theoretically unlimited but practically it is restricted to 20% of what is loaded into long-term memory.

c. People’s memory can be compared with a computer storing information.

d. To get rid of forgetfulness one can use a series of methods.

7. Relaxation may:

a. be helpful when memorizing something

b. be an important item if your mind is on something else

c. keep your body fit for scrabbles, crosswords and quizzes.

d. combine study with exercise.

8. What are memory systems mostly based on?

a. Sequence of numbers.

b. Mnemonics.

c. Associations.
d. Safe storage of information.

9. What title could you give to the story?

a. Memorial systems of ancient Greeks still at work.

b. How to boost your memory.

c. Long life to long-term memory.

d. Forget-me-not: unlimited capacity of memory.

10. The word capacity means:

a. A feature of forgetful people.

b. An ability to receive, hold or absorb.

c. Characteristics of memorabilia.

d. Horizons of unlimited memory.

II. Complete the sentences with nouns derived from the adjectives in brackets.

1. What’s the __________ of that mountain? (high)
2. Don’t say anything that may wound his _____________ . (proud)
3. The terrorists were sure that they would get onto the plane with _______. (easy)
4. The idea of going through the cemetery alone filled her with ________ . (terrible)
5. I don’t know how to express my _________ for your help. (grateful)
6. ___________ was on his side again. The jury couldn’t prove his _________ (lucky, guilty)
7. His __________ as a poet did not come until after his __________ (famous, dead)
8. The _________ soon became unbearable. We were dying of ________. (hot, thirsty)
III. Complete the sentences with the correct forms of the verbs in brackets.
A Remarkable Book

Once, while I 1) __________ (walk) in a park of London, I 2)__________ (see) an old strange-looking man. He 3)______ (sit) on a bench 4)_________ (hold) a closed book in his hands. I 5)__________ (sit) down on the bench and 6)_________ (look) at the book. I 7)_________ (see) that the book 8)_______ (be) of great interest. It 9)________ (be) a very old copy of early Byron's works. 'It is the last I 10)_________ (have),' he said and 11)__________ (stretch) it out to me. I 12)___________ (take) it with the words: 'I 13)________ (be) a lover of old books.' I 14)_________ (open) this small book and 15)_______ (look) at the date. 'Oh,' I said. 'It 16)__________ (be) a remarkable book.' 'Yes,' he 17)__________(sigh). ‘I 18) ________ (have to) 19) __________ (sell) it 20) _________(buy) the necessities of life. I 21)___________ (have) a hard life and this book always 22)____________ (be) a comfort to me.' I 23)__________ (nod) and 24)____________ (think) that I never 25)_______ (see) such a remarkable book.
IV. Choose the correct participle.
1. After hearing the frightening / frightened tale, the frightening / frightened children wouldn't go to sleep.
2. I don't know what was in the burning / burned letter. I didn't read it.

3. Why do you look so worrying / worried? - I've had a number of worrying / worried telephone calls lately.

4. Nothing can save the sinking / sunk ship now.

5. A crowd of exciting / excited people were watching the firemen trying to save the house.
 V. Match the proverbs and their translation.
	1. to be under smb’s thumb
	a) Մեկին հանդիպել նրա կյանքի ճանապարհին

	2. to be a thorn in smb’s side
	b) Թշվառ կյանք վարել

	3. when all is said and done
	c) անախորժության պատճառ հանդիսանալ

	4. to cross smb’s path
	d) վերջին հաշվով, վերջիվերջո

	5. to pull the devil by the tail
	e) Ժամանակից շուտ աղմուկ բարձրացնել

	6. cry before one is hurt
	f) ամբողջովին մեկի ձեռքում լինել, կրնկի տակ լինել

 VI. Use the words in the box to complete the text.
	before the crown
 did
 died
 has been had to had
 into
 knew
 like
 made
 a mixture
 own
 over the same
 that
 than
 the volume
 when
 whether which

Archimedes

Little is known for sure about the Greek physicist and mathematician, Archimedes. He was born in 287 BC and he (1)_______ in 212 BC. He lived in Syracuse in Sicily. Yet the story of how he (2)_______ his greatest discovery (3)________ known for (4)_______ 2000 years. The story goes (5)________ this.

King Hieron II of Syracuse asked Archimedes to find out (6)________ a goldsmith had told him the truth or not. The goldsmith (7)________ make a pure gold crown for the king but the king suspected that he had in fact used (8)_________ of gold and silver.

Archimedes (9)________ that a mixture would take up more space than the same weight of pure gold because silver is less dense (10)_____ gold. But how could he possibly measure (11)_______ of the crown? He found the answer (12)_________ he was getting into his bath and slopped some water over the edge. He realized that anything put (13)__________ a tub of water would displace exactly its (14)__________ volume. All he needed to do was to compare

the level of water in his bath (15)______ and after he put (16) _________ in. He was so excited by this idea (17)________ he ran naked through the streets of Syracuse crying 'Eureka!' (18)_____________ means 'I have found it!’.
He went home and (19)_________the test. The crown displaced more water than a block of gold with (20)_________ weight. This proved that the goldsmith (21)_________ tried to

cheat the king.
 ²Ü¶ÈºðºÜ Èº¼ìÆ Ð²Üð²äºî²Î²Ü úÈÆØäÆ²¸² 2013

	I.
	1. A; 2. D; 3. C; 4. B; 5. A; 6.B; 7. A; 8. C; 9. B; 10. B

	II.
	1. height; 2. pride; 3. ease; 4. terror; 5. gratitude; 6. luck, guilt; 7. fame, death; 8. heat, thirst.

	III.
	1. was walking; 2. saw; 3. was sitting/sat; 4. holding; 5. sat; 6. looked; 7. saw; 8. was;

9. was; 10. have; 11. stretched; 12. took; 13. am; 14. opened; 15.looked; 16.is; 17. sighed; 18.have to/will have to; 19. sell; 20. to buy; 21. have had/have; 22. has always been/is; 23. nodded; 24. thought; 25. had never seen.

	IV.
	1) frightening, frightened; 2) burned/burnt; 3) worried, worrying; 4) sinking; 5) excited;

	V.

	1.f; 2. c; 3. d; 4. a; 5. b; 6.e

	VI.
	1. died; 2. made; 3. has been; 4. over; 5. like; 6. whether; 7. had to; 8. a mixture;

9. knew; 10. than; 11. the volume; 12. when; 13. into; 14. own; 15. before;

16. the crown; 17. that; 18. which; 19. did; 20. the same; 21.had.

 9-10 /դասարան/

