

ՄԻԱՍՆԱԿԱՆ ՔՆՆՈՒԹՅՈՒՆ

2024

ՀՈՒՆՎԱՐ - ՓԵՏՐՎԱՐ

ԱՆԳԼԵՐԵՆ

ԹԵՍՏ 2

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 ձևաթուղթը:**

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.

Line number

1. The Statue of Liberty stands on Liberty Island, near Manhattan in New York. The Statue
2. of Liberty is not only the tallest statue in America, it is also one of the most recognizable
3. American symbols. It is huge. From the tip of the torch to the pedestal on which she stands,
4. she is just over 151 feet tall. If you include the pedestal in your measurement, she stands more
5. than 305 feet off of the ground. Her waist size is 35 feet and the tablet she holds is 23 feet long.
6. Though America financed and built the pedestal, the statue itself was a gift from France. In
7. this way the complete work is a product of both American and French contributions. At one
8. time America was ruled by the British. The founding fathers of America chose to fight against
9. Great Britain for the independence of their country. France supported America by providing
10. money, men and weapons of war. Had it not been for French contributions during the
11. Revolutionary War, America would not exist in the way that **it** does today; therefore, it is
12. quite fitting that the Statue of Liberty, which represents freedom, came to being by a joint
13. American and French effort. On October 28th, 1886, just over one-hundred years after America
14. **declared** its independence from Great Britain, the Statue of Liberty was completed and
15. dedicated by its designer, Frédéric Auguste Bartholdi. Not only did Bartholdi **gained** both
16. French and American approval for the project, he led the French fundraising efforts and
17. designed the appearance of the statue.
18. The appearance of the Statue is somewhat derived from Libertas, the Roman goddess of
19. freedom. The torch represents how liberty enlightens the world. The seven points or rays
20. coming from the top of the crown represent the sun, the seven seas, the seven continents, and
21. how liberty enlightens the world.
22. Though much of the Statue was modeled after depictions of goddesses Bartholdi modeled
23. the face after his mother. Though Bartholdi was responsible for the external appearance of the
24. Statue, the internal design was credited to Gustave Eiffel. Though Mr. Eiffel is best known for
25. his contributions to a tower in Paris, he also engineered the internal structure that holds up the
26. Statue of Liberty. Eiffel chose to use a flexible structure, so that changes in the temperature and
27. strong winds from the ocean would not cause the Statue to crack.
28. While most people appreciate the Statue of Liberty today, during its construction in the
29. 1870s, many Americans were critical of the project. Some took issue with the fact that Bartholdi
30. was French. They believed that American monuments should be designed and constructed by
31. Americans. Others felt that the statue wasn't much of a gift since it required Americans to foot
32. the bill for the pedestal.

1

Which is not represented by the seven points on the crown of the Statue of Liberty according to the text?

- a) The points represent the seven days of creation.
- b) The points represent how liberty enlightens the world.
- c) The points represent the seven continents.
- d) The points represent the sun.

2

The word *gained* in line 15 is synonymous to

- a) obtained
- b) compared
- c) delayed
- d) contained

3

According to paragraph 2 (lines 6-17)

- a) America financed and built the Statue.
- b) France assisted Great Britain in the Revolutionary War.
- c) The Statue was a joint effort between France and the U.S.
- d) Great Britain fought for the independence of the country.

4

Why did people criticize the Statue of Liberty during its construction?

- a) Some people felt that the statue should have been built by an American.
- b) Some people felt that Gustave Eiffel should have done it better.
- c) Some people felt that America should trust Frédéric Auguste Bartholdi.
- d) Some people felt that the statue should have been bigger.

5

Which of the following statements is false?

- a) The pedestal underneath the Statue of Liberty is 305 tall.
- b) The Statue of Liberty is over 151 feet tall.
- c) The tablet that the Statue of Liberty holds is 23 feet long.
- d) The Statue of Liberty's waste size is 35 feet.

6

The word *it* in line 11 refers to

- a) America
- b) war
- c) France
- d) Statue

7

The word *declared* in line 14 could best be replaced by

- a) bought
- b) dedicated
- c) contributed
- d) announced

8

It's stated in the text that

- a) Bartholdi got permission to build only the pedestal of the statue.
- b) The guy who built the Eiffel Tower also designed the pedestal.
- c) The Eiffel Tower was a gift to the Americans from the people of France.
- d) The Statue of Liberty is one of the most famous American symbols.

9

Which of the following is not one of the ways that Bartholdi contributed to the statue?

- a) He designed the exterior of the statue.
- b) He gained financing to complete the project from France.
- c) He designed the interior of the statue.
- d) He gained approval for the project from the U.S. and from France.

10

Which best expresses the author's purpose in writing this text?

- a) To inform readers with interesting facts about the Statue of Liberty.
- b) To entertain readers with stories about the construction of the Eiffel Tower.
- c) To describe the appearance of the Statue of Liberty and the Eiffel Tower.
- d) To persuade people to visit the USA.

II. Ընտրել ճիշտ տարբերակը:

Choose the right option.

That Christmas morning she woke up early, "to see what Santa Claus brought." I (11) _____ out of my bedroom with my presents for her and Doris, and Doris came with hers. My mother's been placed under the tree during the night. There were small glittering packages, a big doll for Doris, but no bicycle. I (12) _____ have looked disappointed.

"It (13) _____ like Santa Claus hasn't done too well for you, Buddy," she said, as I opened packages. A shirt. A necktie. What I felt was bitter disappointment. I supposed she (14) _____ the bike intolerably expensive.

"Wait a minute!" she cried, "There's something in my bedroom I forgot all about."

She and Doris (15) _____ out and a moment later came back with a bicycle.

I didn't (16) _____ fake my delight, after all. I threw my arms around her spontaneously and kissed her.

11

- a) am coming
- b) come
- c) came
- d) have come

12

- a) ought
- b) must
- c) are to
- d) was able

13

- a) look
- b) is looked
- c) looking
- d) looks

14

- a) has found
- b) had been found
- c) found
- d) finds

15

- a) was going
- b) would go
- c) has gone
- d) went

16

- a) had to
- b) able to
- c) have to
- d) used to

Mr. Everard King, my unknown cousin, (17)_____ on the steps of his house, for he (18)_____ us in the distance.

"Here is our guest ! Welcome, welcome to Greylands!" he cried.

Nothing (19)_____ be more hearty than his manner. He did everything for my comfort and pleasure.

As to his wife, I felt that she was not glad to see me; I (20)_____ read in her expressive dark eyes very clearly that she heartily wished me back to London. Her feelings became quite clear when her husband left the room.

" The best train in the day is at twelve fifteen," said she.

"But I don't want to go today," I answered.

Her dark eyes suddenly (21)_____ out at me.

"You fool!" she hissed.

At that moment her husband (22)_____ the room and invited me to go round with him.

17

- a) would stand
- b) was standing
- c) had been stood
- d) would be standing

18

- a) was seen
- b) is seeing
- c) sees
- d) had seen

19

- a) have to
- b) ought
- c) are able to
- d) could

20

- a) able to
- b) could
- c) used
- d) have to

21

- a) would be blazed
- b) blazed
- c) was blazed
- d) has blazed

22

- a) would enter
- b) was entered
- c) had entered
- d) entered

III. Ընտրել նախադասության բովանդակությանը համապատասխանող տարբերակը:

Choose the appropriate option.

23

“Could you tell me where my jeans are?”
“I put _____ in the wardrobe?”

- a) they
- b) its
- c) it
- d) them

24

“Would you like some biscuits?”
“That looked _____, but I couldn’t eat anything.”

- a) deliciously
- b) more deliciously
- c) deliciouser
- d) delicious

25

“What did you do on Sunday?”

“I had _____ to do.”

- a) too many homework
- b) so much homework that
- c) many homework
- d) much homework

26

“Mary is the best dancer among the candidates.”

“Have you ever seen her _____?”

- a) to dance
- b) to dancing
- c) dancing
- d) dances

27

_____ was said about the war, and people thought it was planned secretly by some authorities to confuse them.

- a) Some
- b) A few
- c) Few
- d) Little

28

“Lindbergh was the first to cross _____ by air.”

“That isn’t quite correct. Two Englishmen did so before him.”

- a) an Atlantic
- b) an Atlantic Ocean
- c) the Atlantic
- d) Atlantic Ocean

29

“This coffee isn’t strong.”

“The taste isn’t good _____”

- a) either
- b) neither
- c) too
- d) also

30

“What’s wrong with your car?”

“It keeps breaking down. We had to _____ twice last month.”

- a) it have repaired
- b) had repaired it
- c) have repaired it
- d) have it repaired

31 My father was a bee-keeper and I _____ help him when I was young.

- a) wasn't used to
- b) wasn't used
- c) didn't use
- d) used to

32 Nora _____ misses an opportunity to play in the tennis tournaments.

- a) ever hardly
- b) never hardly
- c) hardly ever
- d) hardly never

33 "Would you like to have dinner with Jack on Sunday?"

"Surely, I know him _____ to accompany him."

- a) good enough
- b) well enough
- c) enough well
- d) enough good

34 "I just found an old photo of this city."

"It looks _____ different!"

- a) so
- b) such a
- c) so a
- d) such

35 "_____ take the dog out of the car."

"You are right; it's not fair to make the dog wait in the car."

- a) You would better
- b) You would rather to
- c) You had better
- d) You had better to

36 When Albert Einstein went to school, _____ his parents _____ his teachers thought much of his mental abilities.

- a) both/or
- b) neither/or
- c) either/nor
- d) neither/nor

37

“Would you mind _____ the door? It’s so noisy outside.”
“Not at all.”

- a) to closing
- b) close
- c) to close
- d) closing

**IV. Ընտրել համատեքստին համապատասխանող խոսքիմասային ձևը:
Fill in the blanks with the word form that best fits each space.**

French almost became the (38)_____ language because of a war. The French and Indian War was fought between 1754 and 1763. The name of this war is not (39)_____ because the war was actually between England and France. The Indians fought on the side of the French. France and England were trying to gain control of North America. France held Canada, and England held part of what is now the United States. However, France tried to (40)_____ its land by moving southward into New York, Pennsylvania, Ohio, and Virginia. When the French built a fort on the Ohio River, the (41)_____ in Virginia sent George Washington to attack the fort in 1754. However, the French defeated Washington. The French, (42)_____ by the Indians, outsmarted the English and won many early battles.

38

- a) official
- b) unofficially
- c) officiality
- d) officially

39

- a) accurate
- b) accuracy
- c) accurately
- d) inaccurate

40

- a) unexpand
- b) expand
- c) expanding
- d) expanded

41

- a) residential
- b) residual
- c) residents
- d) residence

42

- a) aid
- b) unaided
- c) aiding
- d) aided

V. Ընտրել նախադասության բովանդակությանը համապատասխանող տարբերակը:
Choose the right option.

43

Today's newspaper has a shocking headline, _____ it may be sold very well.

- a) in case of
- b) because
- c) so
- d) in spite of

44

Some fish can survive only in salt water, _____ other species can live only in fresh water.

- a) ever since
- b) whereas
- c) even
- d) due to

45

Drinking wine in a dream means that you will experience happiness, _____ drinking beer means that you will be disappointed.

- a) in spite
- b) as if
- c) whereas
- d) as far as

46 Some English words have the same pronunciation _____ they are spelled differently.

- a) as if
- b) so that
- c) despite of
- d) even though

47 The festival has many attractions. It will include classical music and an opera. _____ there will be poetry readings.

- a) Because of
- b) Because
- c) Besides
- d) In spite of

48 _____ winter is gone and the weather is getting warmer the flowers will soon start to bloom.

- a) In order
- b) Because of
- c) Now that
- d) In spite of

49 _____ Howard Carter discovered Tutankhamon's tomb, than strange reports appeared in the newspapers.

- a) Hardly ever had
- b) Not lately
- c) Soon after
- d) No sooner had

50 _____ the president dedicated to fighting poverty _____ vowed to put an end to racial discrimination.

- a) Not only he was/but
- b) Not was only /but also he
- c) Not only was/but he also
- d) Not only / he also was

VI. Ընտրել ճիշտ փոխակերպված նախադասությունները:
Choose the correctly transformed sentences.

51

1. The old lady says to me: “Will you buy a ticket for me, please?”
The old lady asks me to buy a ticket for her.
2. Mother said: “When will you be able to take your little sister to the park, Ben?”
Mother asked Ben when would he be able to take his little sister to the park.
3. Doctor Peterson said to Sam, “Did you take the pills regularly?”
Doctor Peterson asked Sam whether he had taken the pills regularly.
4. The boy said: “My father will be furious when he sees what I have done.”
The boy told that his father would be furious when he saw what he had done.
5. “Don’t forget to speak to him about the meeting,” said Teresa.
Teresa reminds me to speak to him about the meeting.

52

1. The teacher said to us, "Don't discuss it in a loud voice."
The teacher warned us not to discuss it in a loud voice.
2. "How much time will it take you to write a new article?" his wife asked him.
His wife told him how much time it would take him to write a new article.
3. The head said to Tom: "Are you leaving today or tomorrow morning?"
The head asked Tom whether he was leaving that day or the following morning.
4. Lucy said: "Barbera, I have found a new job a week ago. I am very happy."
Lucy told Barbera that she had found a new job a week before as she was very happy."
5. The girl asked the porter what would she do with her heavy luggage.
The girl asked the porter, "What shall I do with my heavy luggage?"

53

1. "Don't watch late-night horror movies," I said to them.
I warned them not to watch late-night horror movies.
2. The doctor advised him to give up smoking.
The doctor said to him, "You should give up smoking."
3. The manager asked Bill: "Do you have a work permit?"
The manager asked Bill if he had a work permit.
4. "Why didn't you come to the party yesterday?" Christopher asked.
Christopher wanted to know why hadn't I come to the party the day before.
5. "You don't look old enough to have children." Sam said to her.
Sam tells her that she didn't look old enough to have children.

1. "Will he be present in the conference next week?" I asked Ted.
I asked Ted be present in the conference next week.
2. Nancy said to Ben, "Where are you planning to go in winter?"
Nancy asked Ben where he was planning to go in winter.
3. "Mary, did you go to London last year?" Mrs. Brown asked.
Mrs. Brown asked if Mary had gone to London the previous year.
4. The manager says to us: "Do not make plans for tomorrow!"
The manager tells us not make plans for tomorrow.
5. The girl asked him not to buy a ticket as she didn't want to go to the cinema that day.
"Please, don't buy a ticket, I don't want to go to the cinema today," the girl said to him.

1. The professor said: "What recent experience have you had, students?"
The professor asked his students what recent experience they had had.
2. "Ted, why do we have to get up at 7 in the morning?" his friend asked.
His friend asked if Ted had to get up at 7 in the morning.
3. "I wasted all my money last month," Rick said to George.
Rick told George that he had wasted all his money the previous month.
4. "How do you know there is going to be a demonstration?" Jack said.
Jack asked how did I know there was going to be a demonstration.
5. The music teacher asked if we would enjoy the concert as Iglesias was a great singer.
The music teacher said, "You would enjoy the concert. Iglesias was a great singer."

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

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

Most of us take cheese for granted. When we go to the supermarket, we expect to see a _____ of different cheeses to choose from.

Cheese has been produced and eaten for many thousands of years. Some animals, like lambs, produce cheese naturally in their stomachs. It's possible that our ancestors _____ this cheese-like substance in the stomach of a dead lamb or calf and liked the taste.

The amount of water and fat used in the production of cheese _____ whether it is hard or soft. The flavor of cheese _____ on the kind of bacteria in it, but this is not _____ to humans.

1. determines,
2. involved,
3. depends,
4. range,
5. harmful,
6. establish,
7. found

**VIII. Ընտրել քերականորեն ճիշտ ձևակերպված հարցական նախադասությունները:
Choose the correctly formulated questions.**

57

1. You have never been pleased with any of your plays, haven't you?
2. Do you know when Mr. Smith will come tomorrow?
3. Why do you think objective criticism is always useful in any activity?
4. Where did you use to go in the evenings when did you live in Vienna?
5. He raised his head to see the pure line of her cheek, didn't he?

58

1. When does he understand that they are mocking at him?
2. Where did they go after classes yesterday?
3. Can Lucy order new office furniture this week or not?
4. It's time for you to get ready for your exams, don't you?
5. Does anybody know where was first played the game of golf?

59

1. Why do you think Fred will agree to help us?
2. Will you have finished working on your paper by midnight?
3. It's necessary for the patient to see the doctor, doesn't he?
4. Can you tell me why do they want to cancel the meeting?
5. There's no furniture in that room, isn't there?

60

1. He does not believe in what he cannot see, can he?
2. Will you be able to finish the work in two weeks or not?
3. Your wife's fond of flowers, isn't she?
4. Is Cambridge University as old as the University of Oxford?
5. Why do you persist in interrupting me when have I repeatedly asked you to stop?

61

1. What was Jane doing when you entered the room?
2. Alessandro Safina's concert ought to start at 7:30, ought he?
3. Has she to finish the work tomorrow or she can do it today?
4. This kind of weather gets people down, doesn't it?
5. What does mean the phrase 'environmental ambassador'?

IX. Լրացնել տեքստը՝ տեղադրելով համապատասխան նախդիրները/մակբայները (տրված տարբերակներից երկուսն ավելորդ են):
Fill in the gaps with the prepositions/adverbs given below (two of them are odd).

62

All of you are enrolled _____ this introductory education course because you want to become teachers. I'd like to introduce this course _____ a little information about the life of a teacher a century ago. I hope you'll understand this information about early teachers. And I think you'll appreciate how much the life of a teacher has changed _____ the past century. Early in the twentieth century, the life of a teacher was quite different _____ what it is now. There were very strict rules that governed every aspect of the teacher's life. The rules weren't just _____ how a teacher could conduct herself in the classroom and on the school grounds. There were also numerous rules that governed just about everything a teacher did.

1. about, 2. in, 3. from, 4. at, 5. over, 6. off, 7. with,

X. Ընտրել այն նախադասությունները որոնցում կա ավելորդ բառ:
Choose the sentences with an odd word.

63

1. The footballers have begun to play better since they started to play with regularly.
2. The Spanish introduced not only horses, but also cattle to the North American Continent.
3. He entered to the bank, took his credit card out of his pocket, and walked to one of the windows.
4. Some experts think that dreams reflect recent experiences people have had.
5. During the 1700s, Philadelphia developed into the most wealthiest city in the American colonies.

64

1. I don't wish to be everything to everyone, but I would like to be something to someone.
2. They didn't let the boy swim in the lake as it was very cold.
3. I don't need a friend who changes when I change and who nods when I nod; my shadow does that much better.
4. True friendship comes when silence between two people is such comfortable.
5. America is often described as a melting pot because of different religions living there side by the side.

65

1. Some people fear falling asleep as because they are afraid of repeated nightmares and losing time while sleeping.
2. The Nile, the world's longest river, stretches north for about 4,000 miles from Africa to the Mediterranean.
3. Many scientists believe that dinosaurs were been killed as a result of a huge meteor which collided with the Earth 65 million years ago.
4. It is not always easy to find the exact translation of words from one language into the another.
5. By 2040 people will have invented different flying automobiles.

66

1. The closer it gets to December 1, the first day of winter, the shorter than the days become.
2. My sister was fond of poetry and she was used to read a lot when she was at school.
3. I have found out that our train to Brighton will depart from Platform Three at 7.30.
4. The goalkeeper jumps most higher and catches the ball.
5. I tried not to hide my feelings and made him understand that I admired him and was ready to support him.

67

1. For a long time people are believed that the Hanging Gardens of Babylon were made up by the Greek poets.
2. Despite of her fear of heights, Nancy decided to fly with a group of her classmates to the Bahamas.
3. Queen Victoria was the youngest queen to sit on the throne of England.
4. Mother Teresa was been awarded the Nobel Peace Prize in 1979 for her humanitarian work.
5. Effective speaking and proficient writing are generally seen as requirements for a professor to achieve success.

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

68

1. I think this book can be enjoyed by a person of any age.
2. A reward has been promised to us for finding their puppy.
3. Coal is used for making artificial materials.
4. *Guns N'Roses* called simply by the surnames of Axl Rose and Tracii Guns.
5. Did everyone find fault with her?

69

1. Had been your proposal objected to?
2. *Guns N' Roses* formed by the vocalist Axl Rose and rhythm guitarist Izzy Stradlin.
3. The last patient was being examined at that time.
4. The indefinite article may be used with personal names to indicate one member of a family.
5. They are being fined for breaching safety regulations.

70

1. Pope Gregory XIII finally reformed the Julian calendar.
2. Had the plan discussed before we arrived?
3. The meeting ought to have been cancelled yesterday.
4. The yard and the rooms were being cleaned.
5. Excellent shelters have been built for tourists in these mountains.

71

1. The new calendar was not adopted across Europe until the 18th century.
2. An apple a day keeps the doctor away.
3. He will be rewarded for finding our lost dog.
4. Key's poem was set to the tune of a popular British song written by John Stafford Smith.
5. The nurse insisted on the patient's taking the medicine at once.

72

1. Pamela can't have passed such a difficult exam in Maths.
2. In that glamorous dress Lily might have taken for twenty.
3. Reaching the town, they were raided by the police.
4. Two skyscrapers are being built in this district.
5. The fisherman's boat was overturned during the storm.

**XII. Համապատասխանեցնել բառերը և սահմանումները:
Match the words and their definitions.**

73

- | | |
|--------------|---|
| A) Online | 1) working by itself without being operated by people |
| B) Social | 2) connected to or available through the internet |
| C) Digital | 3) relating to society and to people's lives in general |
| D) Automatic | 4) not interesting or special |
| | 5) storing information such as sound or pictures as numbers or electronic signals |

74

- | | |
|-----------|---|
| A) Dense | 1) getting very little rainfall |
| B) Stuffy | 2) unpleasantly cold |
| C) Fresh | 3) pleasantly clean, pure |
| D) Chilly | 4) lacking fresh air or ventilation |
| | 5) containing a lot of things or people in a small area |

75

- | | |
|-------------|---|
| A) Price | 1) a paper banknote |
| B) Discount | 2) an award given to the winner |
| C) Prize | 3) the amount of money that you pay for something |
| D) Coin | 4) reduction of prices |
| | 5) a small flat piece of metal used as money |

76

- | | |
|--------------|--|
| A) Climate | 1) a period of very hot weather |
| B) Forecast | 2) the type of weather a country has |
| C) Broadcast | 3) a programme, performance, or speech on the radio or on television |
| D) Weather | 4) a statement about what is likely to happen, often relating to the weather |
| | 5) the state of the atmosphere at a place and time as regards heat, sunshine, wind, rain, etc. |

**XIII. Համապատասխանեցնել նախադասության երկու մասերը:
Match the beginning and the end of the sentences.**

77

- | | |
|--|---|
| A) Some airports have nurseries where passengers can find everything | 1) are the most complex of all those in the intercultural sphere. |
| B) The microwave oven has become a piece of equipment you can see | 2) how different they are from us. |
| C) We ran through the terminal to the department lounge where | 3) everyone was waiting to get on the plane. |
| D) It is important to find out what they eat in other countries and | 4) almost everywhere that people spend time: homes, offices, etc. |
| | 5) they need when feeding or changing their babies. |
| | 6) one visited when feeling hunger. |

78

- A) For centuries, it was believed that the Earth was the center of universe
 - B) Copernicus suggested that the sun was the center of the universe,
 - C) Through his use of telescope, Galileo realized
 - D) Today, we know that the Earth is one of the nine planets
- 1) but few people believed him.
 - 2) that the Earth was one of several planets that revolved around the sun.
 - 3) and have made tremendous advances in our knowledge of the universe.
 - 4) that orbit the sun.
 - 5) and that every object in the sky revolved around it.
 - 6) over two hundred billion stars like our sun.

79

- A) Although Anthony didn't know how to swim,
 - B) Despite the fact that his doctor has warned him about dangers to his health,
 - C) Several people in the crowd fainted,
 - D) I'll get tickets to the concert
- 1) if I had enough time.
 - 2) due to the extreme heat.
 - 3) provided that there are still some available.
 - 4) he jumped into the pool.
 - 5) the man continues to smoke.
 - 6) but he gets used to it.

80

- A) Though she lives in England, she can't
 - B) Unless my neighbours stop that noise I can't
 - C) Since when had you been working there
 - D) How long had Tom been repairing that house
- 1) when you got a new job?
 - 2) to have peace all over the world.
 - 3) understands the words of English songs.
 - 4) have any peace in my house.
 - 5) before he finished it?
 - 6) understand English very well.