Калашникова Юлия Николаевна [208-625-059]

QUIZ

M.V.LOMONOSOV - THE GREATEST FOR AGES
1. Mikhail Vasilyevich Lomonosov was born …

A – in 1611

B – in 1711

C – in 1713

2. He was a Russian …

A – polymath, scientist and writer
B – polymath, scientist and politician

C – prime minister, scientist and writer

3. He created …

A – the old-fashioned wheel

B – the up-to-date mass media

C - the modern Russian literary language
4. Lomonosov left his village at the age of …

A – sixteen years old

B – nineteen years old

A – twenty years old

5. He entered and began to study at …

A – St. Petersburg State University

B – Moscow State University

C – the Slavic Greek Latin Academy

6. Lomonosov continued his studies in …

A – Great Britain

B – Italy

C – Germany

7. In Germany he plunged into studying such subjects as …

A – philosophy, German, literature and chemistry

B - Russian, German, literature and chemistry
C - philosophy, German, English and chemistry

8. In Russia Lomonosov was named ….
A – professor of the Russian Academy of Science

B – adjutant to the Russian State University

C - adjutant to the Russian Academy of Science in the physics department
9. In 1745 he named a professor of …
A – chemistry

B – mathematics

C - literature

10. Lomonosov regarded heat as …
A – a form of impossible things

B – a form of people’s strength

C – a form of motion

11. He contributed to the formulation of the kinetic theory of …
A – gases

B – liquids

C - solids

12. Lomonosov presented to the Russian Academy of Sciences forum

A – an improved design of a electrical engine
B - an improved design of a reflecting telescope

C – an improved design of a mechanical wheel

13. Invention of the reflecting telescope was published only …

A – in 1827

B – in 1837

C – in 1817

14. Lomonosov was the first person to hypothesize …

A – the existence of an atmosphere on Mars

B - the existence of an atmosphere on the Earth

C - the existence of an atmosphere on Venus

15. In 1745 he published a catalogue …

A – of over 3,000 rare fish

B - of over 3,000 minerals

C – of over 3,000 new domestic animals
16. In geography Lomonosov observed …
A – iceberg formation

B – iceberg existence

C – iceberg melting

17. Theoretically he predicted the existence of
A – South America

B – North America

C - Antarctica
18. Lomonosov was good at …
A – the mosaic art as well

B – the modern art as well

C – the sculpture as well
19. Among the best mosaics is …

A – the portrait of Peter II

B - the portrait of Peter the Great

C – the portrait of Catherine I
20. Lomonosov created version of verses called …

A – sound symbolism

B – sound materialism

C – sound neologism

21. He wrote a grammar …

A - that the English literary language was reformed by combining Old Church Slavonic with the vernacular tongue

B - that the Russian literary language was reformed by combining Old Church Slavonic with the vernacular tongue
C - that the German literary language was reformed by combining Old Church Slavonic with the vernacular tongue
