VARIANT 1
1. Прочитайте и письменно переведите выделенный курсивом отрывок
Personality Traits

Knowing yourself. As you wrote your list of personality traits, you may have noticed that some of your personal qualities are more outstanding than others. Everyone has some traits which are less desirable than others. Being able to judge your own personality traits is an important asset. When you know yourself, you can begin eliminating the undesirable traits and adding others that are more desirable.

Changing traits. Once you know what you would like to improve, you can make an effort to acquire the new habits and attitudes that you find worthwhile. The first step in this process is making an effort to acquire new traits. If you find that thoughtfulness is a trait you want to develop, you can begin by making an effort to be thoughtful of others. You can try to be aware of the wishes of others at all times. As thinking of others becomes a habit, you will find you have developed the trait of thoughtfulness.

In your effort to acquire new traits, you must make an effort to be sincere. There is a difference between appearing thoughtful and being thoughtful. In the first instance the person is being dishonest with those about him. He is pretending to be something he is not. This lack of sincerity is easily sensed by one's friends. They do not respect a person who is "putting on" a trait only for his own gain. It is only by being sincere in your effort to change some of your personality traits that you can make any change in your personality.

2. Поставьте 5 вопросов ко всему содержанию текста

3 Употребите глагол-сказуемое в правильной форме
At the beginning of the 20th century medical scientists (1 to make) a surprising discovery that we (2) to build not just of flesh and blood but also of time. They (3 to be able) to demonstrate that we all (4 to have) an internal body clock, which (5 to regulate) the rise and fall of our body energies. These forces (6 to become) known as biorhythms. The lives of most living things (7 to dominate) by the 24-hour night-and-day cycle. The most obvious feature of this cycle is the way we feel tired and (8 to fall) asleep at night and (9to become) awake and alert during the day. If the 24-hour rhythm (10 to interrupt), most people (11 to experience) unpleasant side effects.

Scientists (12 to work) on this problem for years and (13 to identify) the following three biorhythmic cycles so far: physical, emotional and intellectual. Each cycle (14 to last) approximately 28 days and each (15 to divide) into a high energy period and a low energy period of equal length. Some people (16 to experienc) such enormous physical turbulence on their "physically critical" days that they have to go to bed. We (17 to learn) now that biorhythms also include intuitive or psychic cycle and that they all (19 to interrelate). If you (19 to monitor) your biorhythmic cycles and act accordingly you (20 to improve) the quality of your life.

4. Выберите правильный предлог
You can try to be aware of the wishes of others 1____ (in, during, -, at) all times.

 The descriptions of four major signs of mental health contain suggestions 2_____ (for, to, of, about) maintaining your mental health.

 You need to set reasonable goals 3_____ (to, for, by, in front of) yourself and then do your best to achieve them.

 Success can come only when you aim 4_____ (for, at, to, in) what you can do, no more and no less.

 The food you eat is converted into energy 5_____ (outside, within, at, for) your body 6____ (with, in, by, at) the process of oxidation.

 Your body gets its energy 7____ (from, in, out of, through) a substance called glucose.

In emergences your adrenal glands cause the liver to give 8____ (away, -, up, back) great amounts of glycogen, so that your body can have the extra energy it needs.

 The stored fat, 9______ (in, on, from, at) the one hand, is not readily converted to glucose and energy.

 The minerals needed by the body are present 10____ (at, inside, in, by) many foods and are supplied by a normal diet.

5. Соедините слово в правой колонке в его определением слева
	1. metabolism
	a)something that may be dangerous

	2. irradiate
	b)the height of something

	 3. hazard
	c) the chemical processes by which food is turned into energy in your body

	4. purifying devices
	d)a disease caused by bacteria, especially in an infected wound

	 5. altitude
	e) to treat with some form of radiant energy

	6. circulatory system
	f) the period between childhood and adulthood

	7. respiratory system
	g) a mental hospital

	 8. adolescence
	h) the body system that includes the organs that perform the function of blood movement

	9. tetanus
	i)the body system that includes the organs that perform the breathing function

	 10. asylum
	j) devices removing dirty or harmful substances

VARIANT 2
1. . Прочитайте и письменно переведите выделенный курсивом отрывок
Foods and Energy

"Valuable" calories. Do you always seem to be hungry? Many teen-agers are. Boys seem to have bigger appetites than girls, but both groups enjoy snacks during the day. Eating snacks is an excellent way to obtain the extra energy you need as long as you eat the right kind of snacks.

Snacks can be harmful when they fill you up but provide nothing but quick energy. These snacks provide "empty" calories because they supply energy and satisfy your appetite without providing the proteins, vitamins, and minerals you need. Snacks consisting of soda pop, candy, and cookies are filled with "empty" calories. They satisfy your appetite without filling your needs.

The best snacks satisfy your hunger and your needs. Nuts, ice cream, milk shakes, hamburgers, raisins, and sandwiches are some excellent snack foods. When you snack on these foods you are eating "valuable" calories, not "empty" ones.

Charting your calories. By using a calorie chart, you can see how many calories various common foods add to your diet. You can tell how well your

diet satisfies your energy needs. Notice how some "empty" calorie foods add hundreds of calories to your total intake.

Meal planning. Because you are not cooking for yourself, most of your meal planning consists in selecting valuable and appetizing foods for meals away from home and for snacks. By keeping in mind what you know about valuable calories and nutritional values, you can plan to eat foods that will supply foods you need.

You can begin your day by eating a well-balanced meal. Breakfast should include one fourth of your daily protein and calorie intake. Because you usually follow breakfast with a morning of schoolwork, you need the energy breakfast provides.

A good breakfast should consist of some fruit, some proteins, and some carbohydrates. The foods you eat to supply these needs can vary. Sometimes you might like a breakfast of meat, potatoes, juice, and milk. Other times, eggs, milk, and juice might interest you. You may find that by varying your breakfast menus you can make breakfast into one of the most interesting meals of the day.

Value of variety. Do you find that you tend to eat the same things day after day? If you do, you may be missing valuable nutrients.

Scientists have not yet found and identified all the essential nutrients. Their findings do indicate that each food has some specific values, but that no group of foods supplies all the necessary nutrients. For this reason, the more variety in your diet, the more likely it will be that you have a completely healthful diet.

2. Поставьте 5 вопросов ко всему содержанию текста

3. Употребите глагол-сказуемое в правильной форме
Vaccination (1 to consider) to be the most effective and low-cost method of preventing infectious diseases. The word vaccination (2 to use) first by Edward Jenner in 1796. Early forms of vaccination (3 to develop) in ancient China. Since then vaccination campaigns (4 to spread) throughout the globe. Vaccines (5 to use) now to fight a wide variety of disease threats: smallpox, measles, tetanus.
In an attempt to eliminate the risk of outbreaks of some diseases, governments and other institutions (6 to institute) already policies that (7 to require) vaccination for all people. In modern times, the first vaccine-preventable disease (8 to target) for eradication (9 to be) smallpox. The World Health Organization (10 to coordinate) the global effort to eradicate this disease. The last naturally occurring case of smallpox (11 to occur) in Somalia in 1977. The World Health Organization (12 to work) for polio eradication for fifteen years. Although the target (13 to miss), eradication is very close. The next eradication target (14 to be) measles, which (15 to decline) since the introduction of measles vaccination in 1963.
Since the late 18th century, opponents (16 to argue) that vaccines (17 not to work), that they are or may be dangerous, or that mandatory vaccinations (18 to violate) individual rights or religious principles. However if we (19 to prevent) suffering and death from infectious diseases, it (20 to outweigh) rare adverse effects of immunization
4. Выберите правильный предлог
It may surprise you to learn that the population 1 _____(of, in, over, through) the world is increasing 2______ (in, at, on, with) the rate of about 60,000 people a day.

 Long before all good land can be brought 3_____ (into, over, under, to) proper cultivation, the need 4______ (for, of, in, with) food will have increased greatly.

 Incaparina has the advantage of being manufactured 5____ (from, out of, of, into) foods that people are familiar 6_____ (of, with, about, -).
Cold viruses do not cause colds in all people who are exposed 7_____ (from, with, to, on) them.

 Smoking has several effects 8______ (upon, to, on, in) the circulatory system.

 If you find that thoughtfulness is a trait you want to develop, you can begin 9_____________ (by, with, from, at) making an effort to be thoughtful 10 _______(about, for, to, of) others.

5. Соедините слово в правой колонке в его определением слева
	1. neurosis
	a)strong cords that control the location and movements of bones

	2. malignant
	b)giving immunity to disease by injecting a weakened form of a germ into a scratch on the patient’s body

	 3. tendons
	c) a mild emotional disturbance characterized by anxiety and feelings of insecurity

	 4. RNA
	d)the body system that includes the organs that digest food

	 5. vaccination
	e) very harmful to the body, causing death

	 6. artificial
	f) the body system that includes the organs that perform the function of blood movement

	 7. stethoscope
	g) the practice of treatment of a germ-free environment

	 8. circulatory system
	h) not real, not made of natural things but made to be like something real

	 9. gastrointestinal system
	i)an instrument used by doctors to listen to patient’s hearts, lungs

	 10. asepsis
	j) ribonucleic acid

VARIANT 3
1. Прочитайте и письменно переведите выделенный курсивом отрывок
Effects of Alcohol on the Body

Why alcohol is a problem. Have you seen television programs that discuss the effects of heavy drinking? If you have, you know that alcohol can be a serious problem for both the person who drinks too much and his family. Heavy drinking hurts not only the person who drinks, but may cause em​barrassment, financial difficulty, and worry for his. family.

Kinds of alcohol. There are two common types of alcohols, ethyl and methyl . Ethyl alcohol is found in liquors, wines, and beers. Methyl alcohol is found in many prod​ucts for the home and auto. Methyl is extremely poisonous, and any alcohol that contains it is labeled denatured alcohol.

Alcohol in the system. When a per​son drinks alcohol, it is quickly ab​sorbed by his blood stream. It is first carried to the liver. Here some of it is oxidized and converted to energy. The remainder is carried by the. blood stream throughout the body, where it affects the cells in many ways. Even​tually, the liver oxidizes all the alcohol in the blood stream. Then the effects on the body wear off.

Because of the way alcohol is han​dled by the body, it is classed as a harmful drug. That is, it has harmful effects on the body when it is absorbed by the blood stream.

Alcohol in the brain. Contrary to what many people believe, alcohol is not a stimulant. It is a depressant. It dulls the activity in the brain. It slows reaction time, disrupts thinking, and distorts a person's abil ity to judge his own actions.

The effects of alcohol are progres sive. That is, the greater the quantity one drinks, the greater the effects will be. The illustration on page 142 shows how alcohol affects different parts of the brain. One drink may noticeably affect only judgment. The effects of the next might show up in a few of the areas shown in the illustration. A third might produce embarrassingly obvious effects in all seven areas.

No more accurate account of the ef​fects of one or two drinks can be given because many factors determine a per​son's reactions to alcohol. The most im​portant ones are the person's weight, his metabolism, the amount of food in his stomach, and the rate at which he drinks. One person might be under the influence of alcohol after one drink. Another might not become noticeably affected until he had had three or more.

The important point to remember, however, is that even one drink af​fects the nervous system and hinders its operation. If one drink acts in this way, think of what three or four or more drinks will do!
2. Поставьте 5 вопросов ко всему содержанию текста

3. Употребите глагол-сказуемое в правильной форме
Discovering New Vitamins

Long ago scientists 1___ (realize) that there were many unknown substances vital in human nutrition. They 2 ___ (search) for these new substances for many years before one of the important discoveries of this sort 3___ (take place) in 1948, when vitamin B12 4___ (discover).

Another step forward 5___ (make) in 1946, when scientists of the US Department of Agriculture 6___ (find) a factor in milk that was essential to the growth and reproduction of mice.

The discovery of vitamin B12 7___ (have) great influence on people everywhere. Not only the vitamin 8___ (prove) to be of great value against pernicious anemia, but it 9___ (show) to be essential for the growth of animals.

Now everyone knows that vitamin B12 10___ (play) a part in preventing anemia and it is necessary for normal growth. Vitamin B12 11___ (find) in foods that 12___ (come from) animals, including fish, meat, poultry, eggs, milk, and milk products. It is structurally the most complicated vitamin and it 13___ (contain) the biochemically rare element cobalt.
Because the discovery of the vitamin 14___ (make) comparatively recently, there 15___ (be) still several unknown characteristics. Nowadays scientists 16___ (try) to find out the minimum daily requirements of vitamin B12 and the ways the body 17___ (use) it to make red blood cells. The answers to these questions 18___ (be) long in coming, but when they 19___ (come), they 20___ (help) complete the puzzle of human nutrition.
4. Выберите правильный предлог
The danger of some health foods is that people may be fooled 1_____ (into, -, in, at) relying

2_____ (on, at, onto, in) them for their basic source of food.

Sometimes crash diets depend 3 _______ (in, of, from, on) special medicines.

 One can have a great deal of control 4______ (over, upon, above, of) one’s nutrition.

 5 ______ (At, in, from, since) ancient times, women have hung meat and fish 6___________ (in front of, over, upon, above) fires and have heated them until all the water was driven 7_____ (out, from, away, off).
 Dried foods are preserved because there is little water in them 8______ (in, on, from, with) which bacteria can grow.

 The warm air dried the particles of food 9_____ (without, by, through, with) destroying much of the nutritional value.

The committee members analyzed hundreds of research studies 10____ (about, on, of, in) the effects of smoking
5. Соедините слово в правой колонке в его определением слева
	1. traits
	a)strong cords that control the location and movements of bones

	2. frustration
	b)small hairlike projections that line certain passages in the body

	 3. tendons
	c) particular qualities in someone’s character

	 4. RNA
	d)a large container for a very hot fire

	 5. cilia
	e) a feeling brought on by vain attempts to accomplish something

	 6. depressant
	f) the body system that includes the organs that digest food

	 7. respiratory system
	g) to add something

	 8. gastrointestinal system
	h) a drug that reduces internal body activity, a drug used to reduce pain

	 9. furnace
	i) the body system that includes the organs that perform the breathing function

	 10. supplement
	j) ribonucleic acid

VARIANT 4
1Прочитайте и письменно переведите выделенный курсивом отрывок

Noise in Your Environment

Effects of noise. Do you know that you may not notice one very important part of your environment? You may not notice the background of noise that is always present in every city and town in the world. Noise is steadily increasing in the towns and cities of America. Jet passenger planes, supersonic jets, millions of automobiles, jack hammers, and an increasing number of people contribute to the greater amounts of noise you live with.

A considerable amount of evidence shows that noise is sometimes harmful to health. Noise is composed of sound waves that strike the eardrums and cause vibrations within the head. These vibrations can be an annoyance and a source of ill health if the noise is too loud or if it continues for too long a time.

Many people work in a noisy environment and never appear to be affected by it. However, studies have shown that prolonged noise can cut down a person's efficiency and reduce the accuracy of his work. Part of this effect may occur because noise is annoying. Part may occur because noise affects the operation of the mind in some minor way.

Businesses recognize this fact and build working areas that deaden noise. Even in some manufacturing plants there is an effort to cut down noise. Workers in jet airports use special earmuffs to protect their ears from the noise of jet engines. Some other kinds of workers use special earplugs or sound-deadening mats to reduce the sound vibrations that reach their ears.

Noise can also be harmful to hospital patients. It can slow their recovery in many ways. For this reason, hospitals are designed to be as quiet as possible. This need for quiet is also a reason for limiting visiting privileges and setting up quiet zones around hospitals.

Measuring noise. In order to determine what degree of loudness is annoying or harmful, scientists have built equipment for measuring sounds. They measure the strength of sounds
2. Поставьте 5 вопросов ко всему содержанию текста

3. Употребите глагол-сказуемое в правильной форме
A) If you 1___ (be) well, your whole body 2 ___ (feel) well. However, when one part of it 3___ (become) injured or diseased, your whole body 4___ (feel) ill.

Almost two thousand years ago a Greek physician named Galen 5___ (realize) that the parts of the body are interrelated. He thought that the liver 6___ (make) the blood, that the lungs 7___ (pump) bright red “vital spirits” into the blood and that heat for the body 8___ (provide) by the heart.

Although modern medical science 9___ (prove) these theories incorrect, they 10___ (influence) doctors for centuries. Scientists 11___ still (study) the ways the parts of the body influence one another. Perhaps some day we 12___ (be able) to describe all the ways the body systems are interrelated.

B) Immunology is a science that 13___ (examine) the structure and function of the immune system. The earliest known mention of immunity was during the plague of Athens in 430 BC. It was noted that people who 14___ (recover) from a previous bout of the disease 15___ (can) nurse the sick without contracting the illness a second time. This observation of acquired immunity 16___ (exploit) later by Louis Pasteur in his development of vaccination. It was not until Robert Koch’s 1891 proofs, for which he 17___ (award) a Nobel Prize in 1905, that microorganisms 18___ (confirm) as the cause of infectious disease. Koch’s Postulates still 19___ (use) today to help determine if a newly discovered disease 20___ (cause) by a microorganism.

4. Выберите правильный предлог
 If you need more minerals than your diet supplies, you should take them only 1____(at, on, despite, after) you doctor’s advice.

 An average person’s body needs four or more glasses of water a day in order to carry 2_____(in, out, on, off) its functions properly.

 Roughage passes 3 ______(out, in, -, through) the digestive tract more or less intact and serves to stimulate the colon to move waste products 4________ (from, out of, to, through) the body.

Vitamins are substances that speed up the chemical reactions 5____ (in, of, inside, -) the body.

 A lack of any vitamin has some harmful effect 6 _____(in, of, for, on) the body.

 Supplying your vitamin needs can sometimes be a problem if you eat a high proportion of foods that are cooked 7 ______ (with, in, at, on) high temperatures.

Snacks can be harmful when they fill you 8 ________ (up, in, down, -) but provide nothing but quick energy.

 Because you usually follow breakfast 9________ (to, into, with, by) a morning of schoolwork, you need the energy breakfast provides.

 Believing old wives’ tales can become a serious business when you are 10____ (at, off, -, on) a diet.
5. Соедините слово в правой колонке в его определением слева
	1. supplement
	a) the process of combining oxygen and another element to produce energy

	2. tissue
	b)something that is nourishing

	 3. oxidation
	c)to add something

	 4. calorie
	d)something or someone that is dangerous

	 5. nutrient
	e) the material forming animal or plant cells

	 6. gastrointestinal system
	f) a punishment for breaking a law

	 7. respiratory system
	g) the practice of treating illness by removing or repairing the damaged part of the body

	 8. penalty
	h) the body system that includes the organs that digest food

	 9. menace
	i) the body system that includes the organs that perform the breathing function

	 10. surgery
	j) a quantity of heat necessary to raise the temperature of 1 gram of water one degree of centigrade

Variant 5

1.Прочитайте и письменно переведите выделенный курсивом отрывок.
Alcoholism Affects Men’s and Women’s Brains Differently
New research has demonstrated that the effects on white matter brain volume from long-term alcohol abuse are different for men and women.

Researchers from Boston University School of Medicine (BUSM) and Veterans Affairs (VA) Boston Healthcare System examined brain images from 42 abstinent alcoholic men and women who drank heavily for more than five years and 42 nonalcoholic men and women. The researchers found that a greater number of years of alcohol abuse was associated with smaller white matter volumes in the alcoholic men and women. In the men, the decrease was observed in the corpus callosum, while in women this effect was observed in cortical white matter regions.

“We believe that many of the cognitive and emotional deficits observed in people with chronic alcoholism, including memory problems and flat affect, are related to disconnections that result from a loss of white matter,” said Mosher Ruiz.

The researchers also found that the number of daily drinks had a strong impact on alcoholic women, with the volume loss 1.5 to 2 percent for each additional drink. Additionally, there was an 8 to 10 percent increase in the size of the brain ventricles, which are areas filled with cerebrospinal fluid (CSF) that play a protective role in the brain. When white matter dies, CSF produced in the ventricles fills the ventricular space.

The researchers also found that in men, white matter brain volume in the corpus callosum recovered at a rate of 1 percent per year for each year of abstinence. For people who abstained less than a year, the researchers found evidence of increased white matter volume and decreased ventricular volume in women, but not in men. However, for people in recovery for more than a year, those signs of recovery disappeared in women and became apparent in men.

2. Поставьте 5 вопросов ко всему содержанию текста
3 Употребите глагол-сказуемое в правильной форме
Central nervous system depressants 1______(to be) drugs used to treat anxiety and sleep disorders in people and 2_____(to include) Mebaral, Nembutal, Valium and Xanax. Though the ways these drugs 3______(to work) on the body 4_____(to differ) from narcotic pain relievers, many of the side effects, including drowsiness and disconnectedness, 5______(to be) the same. This 6_____(to be) a group of drugs with diverse chemical structures that 7_____(to induce) a behavioral depression. This desired effect 8_____(to produce) relief from anxiety, inhibitions. The predominant tendency of all these drugs 9_____(to be) to inhibit the excitability of neurons.

Be aware that not all these drugs 10_____(to result) in the direct inhibition of neurons. As with narcotic pain medications, users generally 11______(to become) addicted after prolonged therapy with the drug. Tolerance 12______(to be) built over time, which 13 _____(to lead) to a need to take greater dosages to receive the same benefits. Overdose fatalities and recreational drug use 14_____(to be) just as common with these drugs as with pain medications.
Most CNS depressants 15_____(to have) the potential to be physically and psychologically addictive. Alcohol 16_____(to be) the most widely abused depressant. The body 17_____(to tend) to develop tolerance for CNS depressants. Withdrawal from some CNS depressants can 18_____(to be) uncomfortable. In some cases withdrawal 19_____(to result) in lifethreatening seizures. Generally, depressant withdrawal should 20_____(to be) undertaken under a physician's supervision.

4. Выберитеправильныйпредлог
1. These effects can lead (to, for, from, out, since) physical and mental changes that can put alcohol users and others at risk of injury or death.

2. Drinking alcohol can affect the heart (in, to, for, on, under) good and bad ways.
3. Drinking too much alcohol affects many parts (of, to, in, at, out of) the body.
4. Long-term alcohol use can also result (to, for, in, on, from) high blood pressure
5. CNS depression is treated (at, by, within, in, above) a hospital setting by maintaining breathing and circulation.
6. Individuals taking stimulants can become addicted (to, by, of, from, by) the sense of well-being and energy they feel, though larger doses can lead to paranoia and hostility.
7. Substance abuse affects people (to, of, in, at, across) all ages, but young people in particular are at risk.
8. Alcohol abuse is especially insidious, because while it causes the most damage, it is also the most socially accepted (from, in, by, of, at) all substances.
9. Treatment (in, for, to, at, by) substance abuse is not a one-size-fits-all proposition.
10. There are certain times when older adults are more vulnerable (by, to, on, at, of) substance abuse, such as after the loss of their spouse and at retirement.
5. Соедините слово в правой колонке в его определением слева
	1) well-being
	a) a feeling of worry, nervousness, or unease

	2) awareness
	b) difficulties; misfortune

	3) anxiety
	c) to deal effectively with something difficult

	4) contentment
	d) confidence in one's own worth or abilities; self-respect

	5) adversity
	e) reasonable; sensible

	6) self-esteem
	f) the state of being comfortable, healthy, or happy

	7) sane
	g) a person’s consciousness or perception of something

	8) cope with
	h) a state of happiness and satisfaction

	9) occur
	i) to cause something, or to produce something

	10) result in
	j)to be found or be present; exist

Variant 6

1. Прочитайте и письменно переведите выделенный курсивом отрывок.

How Alcohol Affects the Body

Drinking alcohol affects the body in many ways. These effects can lead to physical and mental changes that can put alcohol users and others at risk of injury or death. Possible dangers include falls, household accidents, and car crashes.

When a person drinks beer, wine, or another alcoholic drink, the alcohol is quickly absorbed in the blood and then carried throughout the body. A drink of alcohol stays in the body for about 2 hours after being consumed. This period of time can vary depending on the person's weight, gender, and other factors. When a person drinks, the concentration of alcohol in the blood builds to a peak, then goes down. At first, alcohol often makes people feel relaxed and happy. Later, it can make them feel sleepy or confused. The small intestine and the stomach absorb most of the alcohol after drinking. A small amount leaves the body through breath and urine. Eating food, especially fatty food, slows the absorption of alcohol. If people drink more alcohol than their bodies can absorb, they become drunk.

Drinking too much alcohol affects many parts of the body. It can be especially harmful to the liver, the organ that metabolizes (breaks down) alcohol and other harmful substances. People who drink heavily for a long time can develop diseases such as liver inflammation (alcoholic hepatitis) or severe liver scarring (cirrhosis). Alcohol-related liver disease can cause death.
Alcohol not broken down by the liver goes to the rest of the body, including the brain. Alcohol can affect parts of the brain that control movement, speech, judgment, and memory. These effects lead to the familiar signs of drunkenness: difficulty walking, slurred speech, memory lapses, and impulsive behavior. Long-term heavy drinking can shrink the frontal lobes of the brain, which impairs thinking skills.

2. Поставьте 5 вопросов ко всему содержанию текста
3. Употребитеглагол-сказуемоевправильнойформе
Some societies may 1 ____(to associate) herbal remedies with witches, dungeons and unsafe medical procedures. But the truth 2____(to be) that herbal remedies 3____(to be) actually the basis for both modern-day medicine and pharmaceuticals. Early men and women 4____(to know) that plants had the capacity to alter the way we feel and act. Many herbal remedies 5____(to became) part of conventional knowledge, such as the fact that peppermint soothes the stomach or clove oil will 6____(to relieve) a toothache. Documentation of herbal medicine 7____(to go) back more than 5,000 years. Ancient Sumerians 8____(to use) thyme to cure coughs and Egyptians 9____(to use) cumin, onion, garlic and other plants to address a variety of ailments. The Greeks and Romans also 10____(to use) herbs as part of their medical regimen.

All plants 11____(to have) chemical properties. Many of these properties can be duplicated by scientists into pharmaceuticals. Pharmaceutical 12____(to company) extract or 13____(to make) a synthetic version of the property and 14____(to administer) it alone. However, various plants 15____(to utilize) complex chemical compounds that work together. According to www.emaxhealth.com, a health and fitness-related ezine, some plants 16____(to contain) more than 170 different chemical compounds. Although scientists 17____(to assert) that synthetic properties may 18____(to work) as effectively as their natural counterpart, herbalists (those who study herbs and their medicinal use) 19____(to claim) that scientist have yet to uncover how the plants' natural dynamics 20____(to work) to enhance their medicinal qualities.

4. Выберитеправильныйпредлог
1. These disruptions can change mood and behavior, and make it harder to think clearly and move (under, on, by, with, at) coordination.

2. Alcohol causes the pancreas to produce toxic substances that can eventually lead to pancreatitis, a dangerous inflammation and swelling (in, at, on, of, over) the blood vessels in the pancreas that prevents proper digestion.

3. Drinking too much can weaken your immune system, making your body a much easier target (to, for, above, with, by) disease.

4. Herbs in their natural state are host (by, on, in, to, from) various chemicals that create a working relationship.

5. Chronic drinkers are more liable (in, by, with, to, on) contract diseases like pneumonia and tuberculosis than people who do not drink too much.
6. This relationship can not be duplicated (in, to, by, with, of) synthetic drugs.

7. Recent studies show that moderate use of alcohol may have a beneficial effect (in, at, of, on, by) the coronary system.

8. Alcohol is metabolized extremely quickly (in, at, by, to, over) the body.

9. About 20 percent is absorbed directly (at, in, within, by, over, across) the walls of an empty stomach and can reach the brain within one minute.

10. Once alcohol reaches the stomach, it begins to break (into, of, down, by, in) with the alcohol dehydrogenase enzyme.

5. Соедините слово в правой колонке в его определением слева

	1) alter

	a) a poisonous gas that is produced especially by the engines of vehicles

	2) belligerent
	b) breath out

	3) inhalation
	c) stop or discontinue (an action or activity)

	4) carbon monoxide
	d) change or cause to change in character or composition, typically in a comparatively small but significant way

	5) susceptible
	e) feel a powerful desire for (something)

	6) ambient
	f) a cavity within a bone or other tissue, especially one in the bones of the face or skull connecting with the nasal cavities

	7) crave
	g) the process or act of breathing in, taking air and sometimes other substances into your lungs.

	8) exhale
	h) relating to the immediate environs of something

	9) sinus
	i) hostile and aggressive

	10) quit (v.)
	j) likely or liable to be influenced or harmed by a particular thing

Variant 7

1.Прочитайте и письменно переведите выделенный курсивом отрывок.
What is alcohol?

Alcohol is a sedative hypnotic drug that depresses the central nervous system, making you feel more relaxed.

Most adults in the UK drink alcohol moderately and on a social basis and derive a lot of pleasure from doing so.

However, about one in five men and one in seven women regularly drink more than the Department of Health suggests is strictly safe for good health. This is up to two to three units of alcohol a day for women and up to three to four units of alcohol a day for men, to a maximum of 14 units a week for women and 21 units a week for men. A unit of alcohol is equivalent to half a pint of ordinary strength beer, a small glass of wine or a single pub measure of spirits.

The short-term effects of alcohol are dependent on the amount consumed and can vary enormously from person to person and from one situation to another.

The main effect is on the brain, which can result in:

· Slurredspeech

· Lossofcoordination

· Unsteadinesswhenstandingorwalking

· Impairedattentionandjudgement

· Lossofinhibition

· Sleep

Relatively low doses of alcohol relax the user, make them more talkative and animated. Larger doses lead to uncoordinated movement, impaired decision-making and sedation.

The depressive effects of alcohol on normal brain function - especially those causing impaired judgement - are the main reasons it's always best to avoid alcohol when driving and never to exceed the limit.

The cumulative effects of excessive alcohol consumption, especially when associated with a poor diet, affect every part of the body. The two main sites of damage are the liver and the nervous system.

The liver may become progressively damaged through a condition known as cirrhosis, which may lead to liver failure, liver cancer and death.

The nervous system may be damaged at many levels. Damage to the brain can interfere with intellectual function, and increase the risk of anxiety and depression, confusion and dementia.

Damage to the peripheral nervous system can lead to loss of balance, impotence, numbness of the feet and hands, tremor and blindness.

Alcoholism is also implicated in diabetes, inflammation of the pancreas, internal bleeding, weakening of the heart, high blood pressure and stroke. Alcohol intake during pregnancy is harmful to an unborn baby.
2. Поставьте 5 вопросов ко всему содержанию текста
3. Употребитеглагол-сказуемоевправильнойформе
Sleep 1____(to be) important, as it actually 2____(to help) the body to cope with stress. The body 3____(to prepare) for sleep at night by secreting the hormone melatonin into the bloodstream, which 4____(to cause) the body to experience a decrease in temperature and alertness. Meanwhile, during the day, light from the sun actually 5_____(to prevent) the production of melatonin. Traveling to another time zone or even working at night versus during the day can 6____(to cause) a disruption of your body's natural sleep cycle. However, just a few steps can 7____(to help) you to restore your sleep cycle effectively.

Eat whole foods such as fruits and vegetables and 8____(to take) a multivitamin. 9____(to stay) away from highly refined foods and heavily processed food. This 10____(to be) critical for helping you to maintain healthy blood sugar levels, which 11____(to help) to prevent sleep cycle issues.

In addition, 12_____(to avoid) eating at least 12 hours before you 13____(to plan) to wake up. Otherwise, if you 14____(to eat) right before bedtime, your body's internal clock 15____(to assume) that the time you broke your fast--which 16____(to be) where the term "breakfast" 17____(to come) from—18_____(to be) a new "morning" even though you 19____(to be) really planning to hit the sack. However, if you want to drink something before bedtime, 20____(to try) calming herbal teas such as chamomile or passion fruit

4. Выберитеправильныйпредлог
1. Drinking alcohol can affect the heart (at, by, with, in, on) good and bad ways.

2. Long-term alcohol use can also result (on, with, in, by, from) high blood pressure, which increases a person's risk of heart disease.

3. However, blood pressure can go (to, at, over, by, back, down) to normal within a few months after drinking stops if there is not a lot of damage to the heart.

4. Alcohol is rapidly absorbed (by, at, on, in, over) the upper portion of the small intestine.
5. The liver is able to metabolize (over, by, at, about, near) 8 ounce of ethanol per hour.
6. When a person drinks alcohol, about 20 percent is absorbed (by, on, at, in, over) the stomach, and 80 percent is absorbed (with, of, by, in, at) the small intestine.

7. Another type of alcoholic beverage is called a distilled beverage. That is made (of, by, in, from, within) fermented grain mash or fermented juice.

8. Heavy drinking overtaxes the liver resulting (at, by, over, in, to) serious consequences.
9. Alcohol is very rich in energy, packing 7 calories (by, in, per, at, over) gram.
10. Alcohol canсause physical and behavioral abnormalities (of, by, on, at, in) the fetus.

5. Соедините слово в правой колонке в его определением слева

	1) overlooked
	a)embryonic

	2) hangover
	b)a disease which destroys a person's liver and which can kill them

	3) cirrhosis
	c)inflammation of the pancreas

	4) inhibition
	d) fail to function normally or satisfactorily

	5) blurred vision
	e)to hit sb. many times, using fists or a heavy object

	6) remorse
	f)feelings of fear or embarrassment that make it

	7)malfunction
	g)(make or become unclear or less distinct

	8) batter
	h)headache and tiredness a few hours after drinking too much

	9)fetal
	i)missed, not noticed

	10) pancreatitis
	j)a strong feeling of sadness and regret about something wrong that you have done

 Variant 8

1.Прочитайте и письменно переведите выделенный курсивом отрывок.
Eating disorders

Living with an eating disorder is a miserable, lonely experience. For most people, food is one of life's pleasures and an important social event. So if your feelings about food aren't relaxed, an important part of life becomes extremely stressed. This stress may add to other enormous stresses that may have led to the eating disorder in the first place.

When someone you know and love develops an eating disorder, it's easy to feel confused about what to do, and even threatened or angry.

Unfortunately, many health professionals are just as much at sea. Although eating disorders are increasing, we still know very little about their causes. Worse still, there aren't any quick or easy treatments.

A few things are clear. People with eating disorders aren't:

· Badorbeingdefiant

· Goingthrough a 'teenagephase'

· The result of poor or inadequate parenting

· The product of modern stresses and obsession with weight

· Able to snap out of it

Many things about eating disorders aren't fully understood, but we do know the following:

· Eating disorders have been around for centuries

· Diets don't cause eating disorders, but research has shown young women who diet at a severe level are 18 times more likely to develop an eating disorder than those who don't and those who diet at a moderate level are five times more likely

· Severe psychological problems, such as obsessive compulsive behaviour and depression, increase the risk of developing eating disorders

Eating disorders include a range of different conditions where people have an abnormal attitude towards food, altered appetite control and unhealthy eating habits that affect their health and ability to function normally. The most common form of disordered eating is obesity, which affects more than one in ten people.

Bulimia nervosa, or binge eating and purging, is twice as common as anorexia.

Men and boys also have eating disorders, but less often than girls or women.

Families often blame themselves, but they shouldn't. None of the research shows much difference between the ways that families of anorexics work compared with other families.

The causes of eating disorders are complex. They're probably the result of several factors, including a genetic tendency, learned responses and habits, especially to stress, cultural and social pressures, for example to be slim, psychological factors, such as perfectionism and lack self-esteem, although it's not known whether this is a cause or effect of disorders.
2. Поставьте 5 вопросов ко всему содержанию текста
3.Употребите глагол-сказуемое в правильной форме
Anxiety disorders 1____(to affect) millions of people and 2____(to be) the most common mental illness in the United States. According to the Anxiety Disorders Association of America website, there 3____(to be) a number of effective therapies and exercises available to treat the symptoms of anxiety. Self-help exercises that you can 4____(to practice) to lessen the symptoms of your anxiety 5____(to include) guided meditation, breathing exercises and relaxation exercises.

Meditation 6____(to be) a practice that is highly praised by business executives, religious leaders, spiritual healers and everyday people. The difference between guided and unguided meditation 7____(to be) that guided meditation 8____(to give) you a kind of script to follow while you meditate.
Breathing from your diaphragm 8____(to create) a sense of well-being and calm. For this reason, when you 9____(to feel) anxious, 10____(to focus) on slowing down your breathing and pushing that air deeper into your lungs.You should also 11____(to consult) your physician or a mental health professional to give you addition tips and techniques, especially if you 12____(to begin) feeling uncomfortable or distressed while performing these techniques.You can 13____(to use) visualization to reduce anxiety. Visualization 14____(to be) a somewhat misleading term, because although you 15____(to imagine) what the place 16____(to look) like, you also 17____(to involve) all of your senses and 18____(to imagine) what the place 19____(to feel) and 20____(to smell) like.
4. Выберитеправильныйпредлог
1. Eating disorders are mental illnesses that cause serious disturbances (to, in, on, by, of) a person’s everyday diet.
2. In addition to abnormal eating patterns are distress and concern (in, of, with, about, at) body weight or shape.
3. These disorders frequently coexist (in, at, over, with, by) other mental illnesses such as depression, substance abuse, or anxiety disorders.
4. In addition, they also raise the risk (at, of, by, over, with) an early death.
5. Eating disorders can affect both men and women and are slightly more common (in, by, between, among, across) women.
6. There is a distortion (in, out of, from, of, at) self-perception.
7. Individuals feel loss of control (in, at, during, of, from) these binge episodes.
8. Anorexia and bulimia are not just the preserve of teenage girls but are (at, by, in, on, with) the increase among older women too.
9. The binge eating can lead (by, within, to, in, at) serious health consequences.
10. A person with bulimia is usually close (by, in, of, to, with) their normal body weight and are less recognisable than a person with anorexia.
5. Соедините слово в правой колонке в его определением слева

	1) via
	a) substance which people eat

	2) nutrition
	b) the process of providing or obtaining the food necessary for health and growth

	3) mineral
	c) dietary material containing substances such as cellulose and pectin, which are resistant to the action of digestive enzymes

	4) fiber
	d) (of a substance) able to be dissolved, especially in water

	5) soluble
	e) provide with something needed or wanted

	6) bran
	f) add one or more essential nutrients to a food to make it healthier or stronger

	7) foodstuff
	g) by means of, with the aid of

	8) supply
	h) an inorganic substance needed by the human body for good health

	9) fortify
	i) the outer skin of grain that is left when the grain has been used to make flour

	10) lean
	j)having little or no fat

Variant 9
1. Прочитайте и письменно переведите выделенный курсивом отрывок.

Sleep Disorders and Sleeping Problems

Most of us have experienced trouble sleeping at one time or another. This is normal and usually temporary, due to stress or other outside factors. But if sleep problems are a regular occurrence and interfere with your daily life, you may be suffering from a sleep disorder. Sleep disorders cause more than just sleepiness. The lack of quality sleep can have a negative impact on your energy, emotional balance, and health.

Sleep can often be a barometer of your overall health. In many cases, people in good health tend to sleep well, whereas those suffering from repeated sleeping problems might have an underlying medical or mental health problem, be it minor or serious. Sleeping well is essential to your physical health and emotional well-being. Unfortunately, even minimal sleep loss can take a toll on your mood, energy, efficiency, and ability to handle stress. Ignoring sleep problems and disorders can lead to poor health, accidents, impaired job performance, and relationship stress. If you want to feel your best, stay healthy, and perform up to your potential, sleep is a necessity, not a luxury.

It’s not normal to feel sleepy during the day, to have problems getting to sleep at night, or to wake up feeling exhausted. But even if you’ve struggled with sleep problems for so long that it seems normal, you can still learn to sleep better. You can start by tracking your symptoms and sleep patterns, and then making healthy changes to your daytime habits and bedtime routine. If self-help doesn’t do the trick, you can turn to sleep specialists who are trained in sleep medicine. Together, you can identify the underlying causes of your sleeping problem and find ways to improve your sleep and quality of life.

Everyone experiences occasional sleeping problems, but how can you tell whether your sleeping problem is just a minor, passing annoyance or a sign of a more serious sleep disorder or underlying medical condition?

Start by scrutinizing your symptoms, looking especially for the telltale daytime signs of sleep deprivation. If you are experiencing any of the following symptoms on a regular basis, you may be dealing with a sleep disorder.
2. Поставьте 5 вопросов ко всему содержанию текста
3.Употребите глагол-сказуемое в правильной форме
You probably already 1____(to know) that smoking 2____(to be) bad for you. Smoking 3____(to cause) heart disease, emphysema and lung cancer. Smoking also 4____(to affect) your oral and skin health. Smoking can 5____(to be) dangerous to unborn children whose mothers 6____(to smoke) while pregnant. Smoking cigarettes 7____(to be) a habit that 8____(to be) tough to break, though. There 9____(to be) several smoking-cessation programs that 10____(to help) some, but one of the main issues with smokers who fail to quit is dealing with the urge to smoke. It may help to find some ways to resist that 11____(to urge) before you 12____(to try) to quit.

Find a replacement for the oral fixation that you have acquired through smoking. If you 13____(to feel) the urge to smoke, 14____(to try) chewing gum or holding in a straw in your mouth. 15____(to munch) on pretzels or hard candy to keep your mouth busy.16____(to keep) a notebook handy to jot down when your cravings happen. Keeping a record of what is going on when you experience cravings 17____(to help) you to understand why you 18____(to have) them. For example, if you 19____(to have) cravings after each meal, you 20____(to know) that eating may be a trigger for your craving.

4. Выберитеправильныйпредлог
1. Sleep disorders are prevalent (at, on, in, of, by) a large scale around the world.
2. Some are affected (in, by, with, on, at) recurrent, long-term sleep disorders and in some they are limited to occasional occurrences.
3. Sleep is an essential requirement and not a luxury, and even a small loss of sleeping time immediately reflects (in, on, at, over, of) your energy levels, efficiency, mood and the ability to handle day to day jobs.
4. Insomnia is a sleep disorder which is a combination (by, in, at, of, with) difficulty in falling asleep and remaining asleep, waking up after some time and being awake early in the morning.
5. Snoring is the sound caused due (on, in, by, to, with) the movement of the respiratory structures, causing a vibration during breathing.
6. Valerian is traditionally used to reduce nervous tension, particularly (with, of, at, on, in) the case of sleep problems.
7. There are many differences (within, at, among, across, between) deep sleep disorders and normal, temporary sleeping problems.
8. Temporary types of sleeplessness can result (in, at, on, from, of) changes in sleeping patterns, location, noise levels, climate, and so on.

9. Normally deep sleep disorders are caused (with, in, from, of, by) faulty genes and are hereditary.
10. Insomnia is mostly treated (in, by, of, with, from) a combination of physiotherapy and melatonin.
5. Соедините слово в правой колонке в его определением слева

	1) analgesic
	a) is used to produce hemp fiber and as a psychotropic drug

	2) barbiturate
	b)having healing properties

	3) remedy
	c) the leaves of an Arabian shrub, which are chewed (or drunk as an infusion) as a stimulant

	4) rite
	d) a synthetic, addictive, mood-altering drug, used illegally as a stimulant

	5)medicinal
	e)make excessive and habitual use of

	6) cannabis
	f) a medicine or treatment for a disease or injury

	7) khat
	g) a person or thing that is likely to cause harm; a threat or danger

	8) amphetamine
	h) a religious or other solemn ceremony or act

	9) menace
	i) a drug which people take to make them calm or to help them to sleep

	10) abuse
	j) acting to relieve pain

 Variant 10

1. Прочитайте и письменно переведите выделенный курсивом отрывок.
Mood Disorders

Mood disorders refer to a category of mental health problems that include all types of depression and bipolar disorder. Mood disorders are sometimes called affective disorders.

During the 1980s, mental health professionals began to recognize symptoms of mood disorders in children and adolescents, as well as adults. However, children and adolescents do not necessarily experience or exhibit the same symptoms as adults. It is more difficult to diagnose mood disorders in children, especially because children are not always able to express how they feel. Today, clinicians and researchers believe that mood disorders in children and adolescents remain one of the most under-diagnosed mental health problems. At any age, mood disorders put individuals at risk for other conditions that may persist long after the initial episodes of depression are resolved.

What causes mood disorders is not well known. There are chemicals in the brain, called endorphins, that are responsible for positive moods. Other chemicals in the brain, called neurotransmitters, regulate endorphins. Most likely, depression (and other mood disorders) is caused by a chemical imbalance in the brain. Life events (such as unwanted changes in life) may also contribute to a depressed mood.

Affective disorders aggregate in families and are considered to be multifactorially inherited. Multifactorial inheritance means that "many factors" are involved. The factors that produce the trait or condition are usually both genetic and environmental, involving a combination of genes from both parents. Often one gender (either males or females) is affected more frequently than the other in multifactorial traits. There appears to be a different threshold of expression, which means that one gender is more likely to show the problem, over the other gender.

2. Поставьте 5 вопросов ко всему содержанию текста
3 Употребите глагол-сказуемое в правильной форме

While major depressive disorder 1____(can) develop at any age, the average age at onset 2____(to be) the mid-20s.The average age of onset for a first manic episode of bipolar disorder 3____(to be) during the early 20s. Dysthymic disorder, which often 4_____(to begin) in childhood, adolescence, or early adulthood, 5______(to affect) nearly 3.3 million American adults each year. The National Institute of Mental Health (NIMH), part of the National Institutes of Health (NIH) 6_____(to report) that research 7______(to indicate) that depression onset is occurring earlier in life today than in past decades. NIMH 8_____(to state) that early-onset depression often 9______(to persist), recurs, and 10_____(to continue) into adulthood. The chance for depression in females in the general population 11____(to be) nearly twice as high (12 percent) as it 12_____(to be) for males (6.6 percent). Once a person in the family 13_____(to have) this diagnosis, the chance for their siblings or children to have the same diagnosis 14_____(to be) increased. In addition, relatives of persons with depression 15_____(to be) also at increased risk for bipolar disorder (manic depression).The chance for manic depression (or bipolar disorder) in males and females in the general population 16_____(to be) about 2.6 percent. Once a person in the family 17_____(to have) this diagnosis, the chance for their siblings or children to have the same diagnosis 18____(to be) increased. Mood disorders 19_____(to be) a real medical disorder. A psychiatrist or other mental health professional usually 20_____(to diagnose) mood disorders following a comprehensive psychiatric evaluation.

4. Выберите правильный предлог
1. In mood disorders, these feelings appear more intense than what a person may normally feel (from, in, at,on) time to time.

2. It is also of concern if these feelings continue ,(in, over, from, on) a period of time, or interfere with an individual's interest in family, friends, community, or work.
3. Any person who expresses thoughts (in, of, at, to) suicide should be evaluated immediately.
4. Specific treatment (in, to, for, from) mood disorders will be determined by your physician.

5. Treatment should always be based (in, on, at, from) a comprehensive evaluation.
6. Preventive measures to reduce the incidence of mood disorders are not known (to, at, in, on) this time.
7. Families play a vital supportive role (at, in, on, within) any treatment process.
8. Depending (on, upon, with, in) age and the type of mood disorder present, a person may exhibit different symptoms of depression.
9. Affective disorders aggregate (within, in, at, around) families and are considered to be multifactorially inherited.
10. Mood disorders refer (at, to, in, within) a category of mental health problems that include all types of depression and bipolar disorder.

5. Соедините слово в правой колонке в его определением слева
	1. Disorder
	A. at least one episode of a depressed or irritable mood and at least one period of a manic (persistently elevated) mood.

	2. Dysthymia
	B. a lack of order; disarray; confusion

	3. Manic depression (bipolar disorder)
	C. an interruption or intrusion

	4. Inadequacy
	D. having unduly vulnerable feelings

	5. Disturbance
	E. the identification of diseases by the examination of symptoms and signs and by other investigations

	6. Hypersensitive
	F. to ascertain or set the amount or value of

	7.Suicide
	G. a chronic, low-grade, depressed or irritable mood for at least one year.

	8. Diagnosis
	H. the state of being insufficient

	9. Evaluate
	I. any of a class of drugs used to alleviate depression

	10. Antidepressant
	J. the act or an instance of killing oneself intentionally

Conquering Viruses

Incomplete life. Viruses have baffled medical men for centuries. Although little was known about them, they were among the first to fall under the bullets of medical science. Jenner's vaccine against smallpox was successful in preventing cases of this virus disease. Pasteur's famous rabies vaccine was another successful attack on the virus.

None of these medical pioneers knew much about the virus they were attacking. They knew it was too small to see with a microscope. They knew it was very powerful and could not be killed with any medicine known. In fact, in Pasteur's time it was impossible even to isolate one kind of virus from another.

The virus is a mystery partly because it is so small. It can be seen only with a powerful electron microscope. It is much smaller than bacteria.

It is made of a certain acid, called RNA, and protein. A tiny core of RNA is surrounded by a shell of protein. When the virus invades a living cell, the RNA sheds the coating of protein and enters the cell. Inside the cell, the RNA manufactures more RNA cores, which leave the cell, attract protein shells, and move to invade other cells. Because the RNA molecules are similar to the genes within the cells, they can destroy cells by changing their basic composition. It is for this reason that viruses are suspected as the cause of some types of cancer.

Virus diseases. Some virus diseases are among the most deadly known to man. Polio, smallpox, influenza, mumps, and sleeping sickness are a few of the most serious. The common cold is another virus disease that is serious because it affects so many people and causes so much misery.

Fighting viruses. No one has been able to discover a chemical that will kill viruses without also harming the patient. The only effective way to prevent virus diseases is to give vaccines. You are probably familiar with many of the vaccines used against viruses.

The smallpox and rabies vaccines were great discoveries in the field of virus fighting. More recently, Dr. Jonas Salk developed a three-part vaccine that can prevent polio. His discovery was the result of years of effort. Salk developed a killed-virus vaccine that could protect against many forms of poliomyelitis . His vaccine was so successful that medical men foresaw the end of polio as a crippling disease.

In the 1950's Dr. Albert Sabin developed an even more effective vaccine. This is the live-virus type. In it the polio viruses are weakened so that they cannot cause polio. They are enough like the potent kind to cause the body to build up a permanent immunity, however. Through the use of the Sabin and Salk vaccines among both children and adults, doctors hope to eliminate the danger of polio.

