

ՄԻԱՍՆԱԿԱՆ ՔՆՆՈՒԹՅՈՒՆ

(ՓՈՐՁՆԱԿԱՆ)

2022

ԱՆՔԼԵՐԵՆ

Տարբերակ 1

Խմբի համարը

Նստարանի համարը

Հարգելի դիմորդ,

Խորհուրդ ենք տալիս առաջադրանքները կատարել ըստ հերթականության: Ուշադիր կարդացե՛ք յուրաքանչյուր առաջադրանք և պատասխանների առաջարկվող տարբերակները: Եթե Ձեզ չի հաջողվում որևէ առաջադրանքի անմիջապես պատասխանել, ժամանակը խնայելու նպատակով կարող եք այն բաց թողնել և դրան անդրադառնալ ավելի ուշ:

Ձեր առջև դրված թեստ-գրքույկի էջերի դատարկ մասերը Դուք ազատորեն կարող եք օգտագործել սևագրության համար: Թեստ-գրքույկը չի ստուգվում: Ստուգվում է միայն պատասխանների ձևաթղթը:

Առաջադրանքները կատարելուց հետո չմոռանաք պատասխանները ուշադիր և խնամքով նշել պատասխանների ձևաթղթում: Պատասխանների ձևաթղթի ճիշտ լրացումից է կախված Ձեր քննական միավորը:

Ցանկանում ենք հաջողություն:

I. Կարդալ տեքստը և պատասխանել հարցերին՝ ընտրելով ճիշտ տարբերակը:
Read the text and answer the questions choosing the right answer.

1. Video games were first introduced in the 1970s. By the end of that
2. decade they had become a preferred childhood leisure activity. Video
3. game sales rose in the late 1980s. After the introduction of the Nintendo
4. system parents became **concerned** about the effects on their children. Some
5. research suggested that playing video games affected children's physical
6. functioning.

7. The effects from playing video games for hours at a time ranged from
8. triggering seizures to causing heart rate and blood pressure changes. Serious
9. adverse physical effects, however, seemed to be limited to a small number of
10. players. More recent research has begun to find a connection between
11. children's playing of violent video games and aggressive behaviour.

12. Some research studies on the impact of violent video games on normal
13. children reported harmful effects. Performing violent actions in videogames
14. may lead children to become more aggressive than passively watching

15. violent acts on television or in movies. The more children practice violent
16. games, the more likely **they** are to perform violent acts.

17. Other studies show that in playing video games, normal children can
18. develop a sense of skill which they might not otherwise achieve. Researchers
19. identified benefits associated with creative and pro-social uses of video
20. games.

21. Some educational professionals, while allowing that video games **permit**
22. children to engage in a somewhat creative dialogue, **maintain** that this
23. engagement is highly limited compared to other activities, such as creative
24. writing.

25. Another problem seen by critics of video games is that the games stress
26. individual action rather than co-operation. A common game scenario is that
27. of a character performing an aggressive act against an enemy.

28. One study found that each of the top 10 Nintendo video games was based
29. on a theme of an individual working alone against an evil force. The world
30. of video games has little sense of community and few team players. Also,
31. most video games can't be played by more than one player at a time.

32. A ban on video games won't work. Parents must limit playing time,
33. monitor game selection and allow video game use as a reward.

1. It is stated in paragraph 1 (lines 1-6) that
 - a) Video games had physical effects on children.
 - b) Video games had leisure effects on children.
 - c) Video games had perfect effects on children.
 - d) Video games had creative effects on children.
2. The word **concerned** in line 4 may best be replaced by
 - a) worried
 - b) afraid
 - c) astonished
 - d) frustrated
3. According to paragraph 3 (lines 12-16) videogames
 - a) teach children to cooperate
 - b) teach children to be aggressive
 - c) teach children to watch movies
 - d) teach children to be players
4. The pronoun **they** in line 16 stands for
 - a) children
 - b) acts
 - c) games
 - d) studies
5. Which of the following statements is **NOT** mentioned in the text?
 - a) While playing video games children are engaged in somewhat creative dialogue.
 - b) While playing video games children can develop a sense of skill.
 - c) While playing violent video games children become more aggressive.
 - d) While playing violent video games children become more creative.
6. The word **permit** in line 21 is synonymous to
 - a) consent
 - b) allow
 - c) limit
 - d) agree
7. A common video game scenario is
 - a) an aggressive act against an enemy.
 - b) an interesting talk with an enemy.
 - c) an individual cooperation with an enemy.
 - d) an important action for an enemy.
8. The word **maintain** in line 22 means
 - a) to insist
 - b) to find
 - c) to rule
 - d) to effect

9. It is stated in the text that parents
- must limit their children's playing time.
 - must select games for their children.
 - must find time to play with their children.
 - must give rewards to their children.
10. We may conclude from the text that banning videogames
- will be good.
 - always works.
 - will never work.
 - will damage our children.

II. Ընտրել ճիշտ տարբերակը:
Choose the right option.

Last Saturday I (11)_____into a shoe shop with my friends to buy some new trainers. There were some horrible ones in the window. I (12)_____to them and said “Ugh! Who wears those things?” Just then I saw that my new boyfriend (13)_____near the window and he (14)_____ trainers like those. He looked furious, and he walked out. I don’t know what to say to him.

- | | | | |
|-----------------|---------------------|----------------------|----------------|
| 11. a) had gone | b) went | c) was going | d) have gone |
| 12. a) pointed | b) have pointed | c) was pointing | d) point |
| 13. a) stands | b) was standing | c) had been standing | d) was stood |
| 14. a) wore | b) had been wearing | c) has worn | d) was wearing |

The Oxford University or simply Oxford (15)_____a research university located in Oxford, England It is the oldest university in the English-speaking world, and the world's second-oldest surviving university. After disputes between students and Oxford townsfolk in 1209, some academics (16)_____ northeast to Cambridge, where they (17) what became the University of Cambridge.

- | | | | |
|-------------------------|----------------|--------------|----------------------|
| 15. a) has been | b) is | c) was | d) will be |
| 16. a) fled | b) were fled | c) flee | d) have fled |
| 17. a) have established | b) established | c) establish | d) were establishing |

People (18)_____of having a personal means of communication for a long time. In the late 1960s, the idea (19)_____so far in the future that it (20) _____ in the science fiction series. Since the 1980s, however, mobiles (21) _____a part of everyday life. Although they initially (22)_as a status symbol for successful business people, mobile use has spread to include practically everyone in the developed world, old and young alike.

18. a) have been dreaming b) will have dreamt c) are dreaming d) dream
19. a) had seemed b) seemed c) would seem d) were seeming
20. a) was included b) included c) had included d) was including
21. a) became b) have become c) would become d) becoming
22. a) were seen b) saw c) have seen d) have been seen

Personal computers, or PCs, are an important part of our everyday lives. Many people (23)_____imagine life without them. One of the most important people in making machines work is Bill Gates. Bill Gates was born in 1955 in Washington state. He grew up in a rich family. In 1973, Gates (24) _____ to Harvard University. Two years later, Gates dropped out of Harvard to work on a computer program with his friend Allen. He was the “King of Software”. He (25)_____his success with a lot of hard work.

23. a) can't b) mustn't c) oughtn't d) are able
24. a) was accepted b) was accepting c) accepted d) had been accepted
25. a) achieves b) achieved c) have achieved d) was achieving

III. Ընտրել նախադասության բովանդակությանը համապատասխանող տարբերակը
Choose the appropriate option.

26. “Do you go home by bus or___?”
“I usually take a bus, but when the weather is fine I prefer to walk.”
- a) on foot
b) by the foot
c) by walk
d) for a walk

27. "It will take me only a few minutes ___ this website." "So much the better. I thought it was a long job."
- a) to update
 - b) for updating
 - c) to updating
 - d) updating
28. Not until a frog develops lungs _____ the water and live on the land.
- a) that it leaves
 - b) it leaves
 - c) leaves it
 - d) does it leave
29. I don't _____ staying home today.
- a) feel unlike
 - b) feel alike
 - c) feel like
 - d) feel likely
30. Building codes and fire laws prevent concert promoters from selling as many tickets ___ they possibly can.
- a) as
 - b) if
 - c) how
 - d) that
31. "What was the novel like? Was it worth _____?" "It was charming."
- a) to read
 - b) reading
 - c) having read
 - d) to be read
32. "I don't like Chinese food."
" ___ my husband."
- a) Either does
 - b) Neither does
 - c) So does
 - d) Neither is
33. "What do you think about the project I introduced at the meeting yesterday?" "To tell the truth the more I thought about it ___ I liked it. I think I'll vote against it."
- a) the more
 - b) the least
 - c) less
 - d) the less

34. "Is this your hometown?"
"No. I've only lived here _____."
a) a few years ago
b) since a few years
c) for a few years
d) by a few years
35. "What's the matter with your cat?"
"I am taking it to the vet. It has injured _____ tail."
a) its
b) it's
c) it
d) itself
36. "Nick is on holiday in Sweden now."
"I wish I _____."
a) was without him
b) were with him
c) am with him
d) weren't with him
37. Do you know that _____ children are classmates?
a) Kate and Ann's
b) Kate's and Ann's
c) Kate and Ann
d) Kate's and Ann
38. "Did you go on vacation with your family?"
"No, I went _____."
a) alone
b) lonely
c) by alone
d) all lonely

IV. Ընտրել համատեքստին համապատասխանող տարբերակը:

Fill in the blanks with the word form that best fits each space.

If you're a student (39)_____classes, you have probably experienced many moments when it was hard to make yourself settle down and study, even when an important exam was coming up.

If you're like most students, you put off studying until the very last minute. The night before the exam, you'll stay up all night cramming, getting little or no sleep. In the morning, you'll drag yourself out of bed, and go into the exam feeling(40)_____. You'll find it hard to focus or think, and you'll be cursing yourself for not starting to study sooner.

And it is not (41)_____, that unless you're blessed with (42)_____brilliance or you happen to know the subject matter (43)_____well, you'll probably do

terribly on the test.

39. a) attend b) attendance c) attending d) attended
40. a) exhausting b) exhaust c) exhaustion d) exhausted
41. a) surprisingly b) surprised c) surprising d) surprise
42. a) naturally b) nature c) natural d) unnaturally
43. a) extremely b) extreme c) extremity d) extremeness

V. Ընտրել նախադասության բովանդակությանը համապատասխանող տարբերակը.

Choose the right option.

44. School was cancelled for the day_____the biggest snow storm in five years.
- a) due to
 - b) as though
 - c) only if
 - d) in fact
45. Birds make nests in trees_____hide their young in the leaves and branches.
- a) can where they
 - b) where they can
 - c) where can
 - d) from where they
46. I just wonder_____spent her last year's holiday.
- a) while she
 - b) yet she
 - c) how often she
 - d) where she
47. Burano, a small island of the Venetian lagoon, is known for its lace;_____
- a) the same way as Murano is known for its glasswork
 - b) so that Murano is known for its glasswork
 - c) because Murano is known for its glasswork
 - d) for Murano is known for its glasswork

48. Scientific calculations were much slower _____.
- before invented the computer
 - for the invention of the computer
 - after the invention of the computer
 - before the invention of the computer
49. You've got a good chance of getting the job _____.
- providing on that you pass the interview
 - provided you pass the interview
 - in the event of you passing the interview
 - for fear that you pass the interview
50. It is amazing _____ for so long.
- that why the Tower of Pisa should have stood
 - that the Tower of Pisa should have stood
 - how long the Tower of Pisa should have stood
 - that the Tower of Pisa having stood

VI. Ընտրել ճիշտ փոխակերպված նախադասությունները

Choose the correctly transformed sentences.

- 51.
- "I am going to call him this afternoon," she said.*
She said that she was going to call him that afternoon.
 - Bella says to her brother: "Where are you planning to go this summer?"*
Bella asked her brother where he was planning to go this summer.
 - "Don't forget to buy some milk, Andy," said Clare.*
Clare reminded Andy to buy some milk.
 - "Me? No, I didn't take Sue's calculator," said Bob.*
Bob denied taking Sue's calculator.
 - The secretary asked me to fill up that form.*
"Would you like to fill up this form?" said the secretary.
- 52.
- "I intended to do it tomorrow," he said, "but now I don't think I'll be able to."* He said he had intended to do it the next day but then he didn't think he would be able to.
 - David said to me: "What were you doing when I called?"*
David asked me if what I was doing when he called.
 - "Do you want to buy any newspapers?" said Jack.*
Jack asks if I wanted to buy any newspapers.
 - "Don't touch the gates, lady," said the lift operator.*
The lift operator warned the lady not to touch the gates.
 - The traveler asked me to book him a seat in a non-smoker.*
"Please, ask her to book me a seat in a non-smoker," said the traveler.

53.

1. *"I'll come with you as soon as I am ready," she said.*

She said she would come with me as soon as she was ready.

2. *"Do you want to buy any second-hand books?" said Bill.*

Bill asked if I wanted to buy any second-hand books.

3. *"I can lend you \$50," my aunt said to me, "and you can take your time about paying it back."*

My aunt told me that she could lend me \$50 and I could take my time about paying it back.

4. *His teacher said to him, "Come back in ten minutes. We are going to begin the discussion."*

His teacher told him come back in ten minutes as we were going to begin the discussion.

5. *The director asked the boys what they were doing there.*

"What are the boys doing here?" the director asked.

54.

1. *"Don't call her now; she will not pick up the phone. I am sure about that," David said.*

David warned me not to call her then because he was sure she would not pick up the phone.

2. *He asks me where I want to have supper tonight.*

"Where do you want to have supper tonight?" he asks me.

3. *Robert says, "Dennis often downloads the latest tunes."*

Robert tells Dennis that he often downloads the latest tunes.

4. *Gabriela said, "I can't possibly finish my work by five o'clock."*

Gabriela said that she couldn't possibly finish her work by five o'clock.

5. *Ronald asked, "Where does Maria park her car?"*

Ronald asked where Maria parked her car.

55.

1. *Martha said, "I am going to Mexico this year."*

Martha said that she was going to Mexico the following year.

2. *"If you don't keep your promise I will never trust you," he said to her.*

He told her he would never trust her if she didn't keep her promise.

3. *"Don't go out at night, it's dangerous," my mother said to me.*

My mother told me not to go out at night because it was dangerous.

4. *Nancy asked, "Why didn't Nick go to New York last summer?"*

Nancy asked why hadn't Nick gone to New York the last summer.

5. *Barbara asked whether Mike or Frida was to make a report.*

Barbara said, "Are Mike and Frida to make a report?"

VII. Տեղադրել բառերը համատեքստում բովանդակությանը համապատասխան (տրված բառերից երկուսն ավերորդ են):

Fill in each gap with an appropriate word from the list below (two odd variants are given).

56

When children begin music lessons, it is often at the _____ of their parents. To many, it is just another lesson, no more popular than school. Practice is a bore, theory – difficult, and after a few months some give it up with _____, having learnt virtually nothing. There are plenty of _____, of course, who later make excellent musicians.

With adults it is different. They _____ decide to learn and are able to learn quickly what they are taught, though this can lead to a feeling of frustration because the physical achievement is slower than the mental.

This is normal. There is no need to _____. Very few people have the natural talent to be a world-famous virtuoso, but almost anyone with the will to succeed can become proficient by dedicated practice.

1. voluntarily 2. exceptions 3. request 4. concern 5. relief 6. worry 7. Unwillingly

VIII. Ընտրել քերականորեն ճիշտ ձևակերպած հարցական նախադասությունները

Choose the correctly formulated questions.

57

1. Can you tell me where have I to register my luggage?
2. They were listening to the news when he came, weren't they?
3. They have to receive a long-term loan, haven't they?
4. Have they had any problems with their son lately?
5. He ought to help his friends, shouldn't he?

58

1. Let's delay sending the documents, shall we?
2. Do you have any idea where they are having a meeting tonight?
3. Must we paint the fence today or can we do it tomorrow?
4. Don't forget to lock the door before you leave, do you?
5. Robert had to earn his living since early childhood, didn't he?

59

1. It's time for you to start a new business, isn't it?
2. Will you be able to finish the work in two weeks or not?
3. Do you know when did the trade delegation arrive?
4. Who did help you carry these heavy sacks?
5. He's had a lot of trouble with his car since he bought it, didn't he?

60

1. Can you show me where do I have to sign?
2. He went to America with his friends, didn't they?
3. What does she look like?
4. You'd rather go there alone, hadn't you?
5. Aren't there plenty of flowers in their garden in spring?

61

1. Don't interrupt me while I am speaking, will you?
2. Where does study your younger brother?
3. Will your friends be here next weekend or not?
4. Marianne has to pass that test to get a license, hasn't she?
5. Do you know who that man is?

IX. Լրացնել տեքստը՝ տեղադրելով համապատասխան նախդիրները/մակբայները (տրված տարբերակներից երկուսն ավերորդ են):

Fill in the gaps with the prepositions/adverbs given below (two of them are odd).

62.

Helen Keller was an American educator and journalist, who became one of the leading humanitarians in the history of the United States. Born in 1880 in a small town in Alabama, Keller was stricken with a childhood disease that left her deaf and blind. Unable to see, or hear, Keller became difficult to deal _____ as her behavior was described by her family and friends as wild.

Soon Keller and her family developed their own type _____ sign language that allowed them to communicate. Keller was determined to become educated. After attending several schools, she became the first deaf and blind person to earn a college degree.

In 1920, she helped found the American Civil Liberties Union, which is still active today. _____ all her accomplishments, she fell into disfavor with the American public because of her socialist views later in her life. She died in her sleep just days _____ her 88th birthday, but she lives in the American consciousness _____ her tireless work.

1. of
2. during
3. before
4. for
5. with
6. despite
7. Without

X. Ընտրել այն նախադասությունները որոնցում կա ավերորդ բառ:

Choose the sentences with an odd word.

63.

1. Strength of character has nothing to do with big muscles or the ability to lift 100 kg with ease.
2. Dreaming, like all other mental processes, it is a product of the brain and its activity.
3. When I saw the large crowd in front of our house I wondered what had happened.
4. The Sahara Desert in Africa is by far the most largest desert in the world.
5. Nowadays the most people do not believe in witches and magicians.

64.

1. Everybody knows that it is no use of arguing with the Smiths about politics.
2. The political situation in the country seems to be changing day by day.
3. I am sure that Susan will be never return to her native town.
4. Though its mouth is big, but a crocodile can swallow only small animals.
5. They assured us that the work would have been completed by that time.

65.

1. They say genius is one percent talent and 99 percent hard of work.
2. You will have to practise a lot of if you want to be a good musician.
3. It is now in generally recognized that stress is a major cause of heart disease.
4. The boy wasn't used to living in a big city but very soon he got used to it.
5. I regret about lending Adrian my dictionary of synonyms; he never gave it back.

66.

1. I didn't know you wouldn't be coming; at least you could have telephoned me.
2. She used to visit her friend when she has lived in London.
3. We had better to send the letter today and receive the answer as soon as possible.
4. When a country is in an early step of development, so investments in fixed capital are vital.
5. My sister has always believed that honesty pays.

67.

1. The history of the English language actually started with the arrival of three Germanic tribes who invaded Britain during the 5th century AD.
2. They were used to live such awful weather and overcame all the difficulties with great ease.
3. During the 1700s, Philadelphia developed into the most wealthiest city in the American colonies.
4. That people living here are accustomed to treating their enemies in a good manner is something we have already learned.
5. Despite her fever, she continued going to work and spending hours at the office desk without thinking about her health.

**XI. Տրված նախադասություններից որո՞նք են կրավորական սեռով ճիշտ ձևակերպված:
Choose the correctly formulated Passive constructions.**

68.

1. He was shown into a lounge.
2. He finally was enrolled in a management training course.
3. A glass bridge has to build across the river.
4. After the hurricane these houses are repairing.
5. In 1980, John Lennon was shot and killed by Mark Chapman, a fan of his.

69.

1. At that time my favourite program was being broadcast on TV.
2. The stolen motorbike is still being looked for.
3. These books and magazines may be taken for a week.
4. No sooner had the boy hung the picture on the wall than it fell down.
5. Madame Tussaud's museum of wax figures in London is visited by thousands of people annually.

70.

1. Our project was discussed at the last meeting.
2. The houses could not be seen in the dark.
3. The children are silent; they must have fallen asleep.
4. The violent hurricane struck several cities.
5. The name *Bruce* was given to Lee by a nurse at his birthing hospital.

71.

1. Are those big monuments made of brass?
2. This e-mail had received after his departure.
3. The fisherman's boat was overturned by a huge wave.
4. They couldn't get Saddam Hussein to withdraw from Kuwait.
5. If people only made prudent marriages, what a stop to population there would be!

72.

1. This music seems to have heard from the next room.
2. Your drinks will be brought in a moment.
3. The police have issued a description of the burglar.
4. The motorbike George rode in the race was lent to him by Tom.
5. The Nile, the world's longest river, stretches north for about 4,000 miles from East Africa to the Mediterranean.

XII. Համապատասխանացնել բառերը և սահմանումները

Match the words and their definitions.

- 73.
- A) Production
 - B) Amount
 - C) Equivalence
 - D) Substance
- 74.
- A) Consideration
 - B) Motive
 - C) Motion
 - D) Command
- 75.
- A) Discover
 - B) Invent
 - C) Recover
 - D) Invest
- 76.
- A) Hunger
 - B) Thirst
 - C) Anger
 - D) Pain
- 1) a kind of matter with particular properties
- 2) equality in value, amount, meaning, etc.
- 3) a subject or situation under consideration
- 4) a sum of money
- 5) the process of growing or making goods or materials
- 1) careful thought, typically over a period of time
- 2) a reason for doing something
- 3) the action or process of moving or being moved
- 4) an order given to a person or an animal
- 5) the restriction of an activity, tendency, or phenomenon
- 1) find unexpectedly or during a search
- 2) be deprived of or cease to have
- 3) create or design something that has not existed before
- 4) return to a normal state of health, mind, or strength
- 5) put (money) into financial schemes, shares, property to achieve a profit
- 1) highly unpleasant physical sensation caused by illness or injury
- 2) an uninteresting situation
- 3) a feeling of wanting to drink something
- 4) a strong feeling of annoyance or hostility
- 5) the feeling of discomfort that you get when you need something to eat

XIII. Համապատասխանեցնել նախադասության երկու մասերը:

Match the beginning and the end of the sentences.

- 77.
- A. The law made the landlord
 - B. The landlord refused
 - C. The boss avoided
 - D. Finally Tom agreed to let me
- 78.
- A. Those who witnessed the accident
 - B. He recovered consciousness
 - C. Ever since the operation yesterday evening
 - D. No sooner had the boxer recovered after being knocked out
1. help him with the task.
2. pay the workers their due wages.
3. paying the workers their wages.
4. helped him with his presentation.
5. to pay the workers for the repairs.
6. having helped them do the repairs.
1. because he stayed up later than usual last night.
2. than he lost consciousness again.
3. when the doctor applied artificial respiration.
4. looked frightened and shocked.
5. we had given him up for lost.
6. the patient has been unconscious.

79.

- A. Dora wants to lose weight
- B. I am saving some money
- C. Bob was in such a hurry
- D. Sue left for Berlin

80.

- A. We can have a pet
- B. George will furnish his bedroom
- C. He would carry my bags for me
- D. I shall take my mobile phone with me

- 1. buying expensive kitchen appliances.
- 2. and he caught the 5 o'clock train to Birmingham.
- 3. that he left the documents at home.
- 4. where she was employed by a computer company.
- 5. because I want to travel around the world.
- 6. so she is going to cut down on bread

- 1. provided my boss doesn't reply to my e-mail.
- 2. provided that you promise to look after it properly.
- 3. when he finds high-quality furniture.
- 4. in case someone phones.
- 5. on condition that I gave him \$10.
- 6. unless he has kitchen furniture.