READING AND COMPOSING SKILLS POST-TEST

Directions:

Questions 1-13 are based on the content of short reading passages. Answer all questions following a passage on the basis of what is stated or implied in that passage.

Questions 1 and 2 refer to the following passage:

Each year millions of people visit the national parks of the American West, and they come for a variety of reasons. Some seek to explore the historical past. Others are looking for a short escape from the hot city or the crowded office or factory. Still others are trying to learn something about the mysteries of nature. Whatever their reason for visiting the parks, few leave disappointed.

1. People who visit the parks for the first reason mentioned by the author would most probably want to see

(A) an animal preserve

(B) the ruins of a Pueblo Indian village

(C) a canyon with a variety of geological formations

(D) a geyser with a predictable pattern of eruptions

2. Which of the following does the passage tell us about national parks?

(A) Those in the West are preferable to those in the East.

(B) They serve relatively few people.

(C) They should be closed to people who treat them badly.

(D) They satisfy the needs of many people.

Questions 3 and 4 refer to the following passage:

Television today sits in the center of American homes and not too far from the center of American lives, a companionable though unsettling kind of house pet. Here and there, somebody will claim independence from it by announcing scornfully, "I never watch television!" or even, "I don't own a television set!" But such defiance matters little. You do not really need to have this pet in the house to be affected by it.

3. Which of the following best summarizes the main point of the passage?

(A) Americans cannot escape the influence of television.

(B) Americans love television as much as they love their pets.

(C) The role of television is in a stage of transition.

(D) Few people realize the advantages of television.

4. The passage suggests that people who claim to be unaffected by television are

(A) apologetic

(B) mistaken

(C) educated

(D) devious

Questions 5 and 6 refer to the following passage:
A recent study showed that in twelve cases of computer-related embezzlement, the average take was one million dollars. With such rewards, computer crime seems destined to flourish, especially because the chances of detection are so slim; embezzlers are discovered more often by coincidence than by internal safeguards.

5. Which of the following sentences best summarizes the passage?

(A) Annual reports concerning computer crime are accurate.

(B) Computer crime can be a very profitable business.

(C) Various techniques are used in computer crime.

(D) The adoption of safeguards against computer crime is widespread.

6. According to the passage, the number of computer crimes will increase because

(A) people convicted of computer crimes receive light sentences

(B) most computer crimes are committed by accident

(C) the use of computers is growing

(D) the rewards outweigh the risks

Questions 7 and 8 refer to the following passage:

By happy coincidence, jazz emerged as a major musical form in this century just at the time the phonograph was invented. Such composers of classical music as Mozart and Beethoven made detailed notations that, centuries later, enable us to reproduce their original music. Early African American jazz composers, on the other hand, often created their music as they performed it. If it were not for the modern invention of the phonograph, the music of these great pioneers of jazz would have been lost.

7. The passage mentions Mozart and Beethoven as examples of composers who

(A) were as popular in their own times as jazz musicians are today

(B) were at a disadvantage because of the limitations of technology in their times

(C) transmitted their works in written form to later ages

(D) created music that was less imaginative than that of the pioneers of jazz music

8. The passage supports which of the following statements?

(A) Jazz was slow to gain acceptance as a major musical form.

(B) The early jazz pioneers inspired the development of new technology.

(C) Jazz developed as a spontaneous form of musical expression.

(D) Jazz has influenced society more than classical music has.

Questions 9 through 11 refer to the following passage:

With all those vast mesas and canyons in the Southwest, you might think that finding a good desert resort would be a simple matter. Unfortunately, this is not the case. There are many mirages out there; during a recent trip, I saw scores of so-called desert resorts where cars outnumbered the cacti and neon outshone the stars.

9. Which of the following best summarizes the author's main point?

(A) Desert resorts will lose their customers because they lack space and solitude.

(B) A good desert resort is not as easy to find as people may think.

(C) People expect a desert resort to have all of the modern conveniences.

(D) Because desert areas are rare in this country, desert resorts are a luxury.

10. The author uses the word "mirages" in the last sentence to suggest

(A) falsity

(B) rarity

(C) simplicity

(D) popularity

11. The author condemns "so-called desert resorts" because they

(A) lack the natural quality of the unspoiled desert

(B) emphasize indoor rather than outdoor entertainment

(C) are so overcrowded that reservations are difficult to make

(D) provide too many modern conveniences

Questions 12 and 13 refer to the following passage:

Compared with such towering twentieth-century political figures as Mao Tse-tung, Franklin Delano Roosevelt, and Winston Churchill, Leonid Brezhnev seems destined to be remembered by the Western world as a secondary figure. Yet he achieved enormous stature within the former Soviet Union. He led the country during the period when it achieved the greatest strength and influence in its history. He was the first to be both chief of state and leader of the Communist party. He was acclaimed by his most immediate associates as Vozhd, "The Chief," a title even Lenin did not receive until after his death.

12. What is the main purpose of the passage?

(A) To explain how Brezhnev came to power

(B) To compare Brezhnev with other great leaders of the twentieth century

(C) To support the belief that Brezhnev was a secondary figure

(D) To document the power and popular appeal that Brezhnev achieved within the Soviet Union

13. The passage suggests that Vozhd (in the last sentence) is an indication of

(A) the challenges of being both chief of state and party leader

(B) the extraordinary respect felt for a leader

(C) the closeness that can develop among colleagues

(D) an overwhelming feeling of pride in one's heritage

Directions:

For each of questions 14-17, choose the best word or phrase to substitute for the underlined portion containing gliff, a nonsense word.

14. The experience was indeed gliff, the sort of thing one can never quite explain to others or unravel for oneself.

(A) immaterial

(B) peculiar

(C) unheralded

(D) foreseeable

15. Washington, D.C. is packed with political pressure groups that gliff their success by the number of bills passed that aid their causes.

(A) endure

(B) impede

(C) measure

(D) devalue

16. There is a remarkable gliff about Mildred: she seems not to have changed her views or habits in any way in the past thirty years.

(A) humility

(B) constancy

(C) directness

(D) wistfulness

17. Although falcons are still used for hunting in certain parts of the world, falconry has never gliffed the esteem that it once commanded.

(A) equaled

(B) regained

(C) restored

(D) established

Directions:

In each of questions 18-22, the two underlined sentences have an implied logical relationship. Read each pair of sentences and the question that follows, and then choose the answer that identifies the relationship.

18. The storm is expected to bring between six and ten inches of snow.

 Most of the snow will have fallen by tomorrow morning.
 What does the second sentence do?

(A) It proves the point made in the first.

(B) It provides additional information.

(C) It states an effect of the cause described in the first.

(D) It serves as an example.

19. The Navajos work with turquoise to make Native American jewelry of unparalleled quality.

The Zunis use inlaid materials such as carnelian and mother-of-pearl to create the finest Native American jewelry.
 How are these sentences related?

(A) The second draws a conclusion from the first.

(B) The second presents supporting evidence for the first.

(C) The second provides an example.

(D) The second offers a contradictory point of view.

20. European snails were brought to America by immigrants during the nineteenth century.
A rich source of vitamins and minerals, they were raised for food during the long ocean voyages.

 In relation to the first sentence, what does the second sentence do?

(A) It offers a reason.

(B) It provides an example.

(C) It provides evidence.

(D) It draws a logical conclusion.

21. The kind of wool used to make Icelandic sweaters is very special.

 It is the world's longest-fibered and lightest wool, and a natural insulator that is both warm and water-repellent.
 In relation to the first sentence, what does the second sentence do?

(A) It draws a conclusion.

(B) It provides an example.

(C) It evaluates the central idea.

(D) It provides supporting evidence.

22. At the ancient site of worship, a few massive stones still proudly stand as

 they were placed nearly four thousand years ago.

 Others lie scattered and broken, victims of harsh weather and vandals.

 In relation to the first sentence, what does the second sentence do?

(A) It questions an assumption.

(B) It offers an explanation.

(C) It analyzes a problem.

(D) It makes a contrast.

Directions:

Questions 23-28 require you to rewrite sentences in your head. Each question tells you exactly how to begin your new sentence. You new sentence should have the same meaning and contain the same information as the original sentence.

23. Most spiders are harmless friends of people and destroy fleas, mosquitoes, and other insects; black widows and tarantulas are the only exceptions.

 Rewrite, beginning with

 Except for black widows and tarantulas, . . .

 The next word or words will be

(A) spiders

(B) the destruction

(C) fleas

(D) harmless friends

24. Pasteur's discovery of a way to identify parasite-infested silkworm eggs saved the French silk industry.

 Rewrite, beginning with

 By discovering a method of identifying parasite-infested silkworm eggs, . . .

 The next words will be

(A) the French silk industry was saved

(B) the saving of the French

(C) Pasteur's discovery

(D) Pasteur saved

25. One person may try to increase satisfaction with his or her job by seeking more responsibility; another may compensate for dissatisfaction by devoting more time to hobbies.

 Rewrite, beginning with

 Dissatisfaction with a job may lead one person . . .

 The next words will be

(A) to seek more responsibility and another to

(B) who searches for more responsibility and another for

(C) on a search for more responsibility or compensation

(D) to seek more responsibility or to compensate

26. The cause was so worthy that there could be no criticism of it.

 Rewrite, beginning with

 There could be no criticism . . .

 The next words will be

(A) since there was

(B) of the worthiness

(C) of such a worthy

(D) for the reason being

27. The environmental movement has been a force in society for over a decade and has helped to bring about a number of important changes.

 Rewrite, beginning with

 A force in society for over a decade, . . .

 The next words will be

(A) it has been

(B) the environmental movement

(C) a number of important changes

(D) there have been

28. The impact of fiber optics on the people of the twenty-first century may be comparable to the impact of the dynamo on the people of the nineteenth.

 Rewrite, beginning with

 Fiber optics may be to the people of the twenty-first century . . .

 The next words will be

(A) what the dynamo was

(B) a dramatic impact

(C) like

(D) the dynamo of

Directions:

In each of questions 29-32, select the best version of the underlined part of the sentence. Choice (A) is the same as the underlined portion of the original sentence. If you think the original sentence is best, choose answer (A).

29. Camera crews have been taking pictures of traffic during the rush hours, and it caused worse traffic congestion than usual.

(A) and it caused worse traffic congestion than usual

(B) and worse traffic congestion than usual had been caused

(C) causing worse traffic congestion than usual

(D) with worse than usual traffic congestion being caused

30. Unlike that of human beings, who die of thirst when deprived of water for several days, camels can survive for long periods without drinking.

(A) Unlike that of human beings, who die

(B) Unlike human beings, who die

(C) Different from human beings dying

(D) Dissimilar to human beings dying

31. According to Greek mythology, Perseus killed a hideous creature named Medusa, who had snakes in place of hair, and an onlooker would turn to stone by her glance.

(A) hair, and an onlooker would turn to stone by her glance

(B) hair, onlookers turned to stone when she glanced at them

(C) hair and whose glance would turn onlookers to stone

(D) hair, an onlooker being turned to stone by her glance

32. The avocado farmers were looking for machinery that would help them harvest their crop more efficiently.

(A) that would help them harvest their crop

(B) for it to help them harvest the crop

(C) to enable their crop harvesting

(D) for their crop being harvested
Directions:

Each of questions 33-37 presents a passage with a missing sentence indicated by a series of dashes. Read each passage and the four sentences that follow it. Then choose the sentence that can best be inserted in place of the dashes.

33. --------------------. From the Tagus River to St. George's Castle atop a high hill, the streets are filled with autos, trucks, and pedestrians. They move, however, against a background of ageless Renaissance buildings with their tile roofs, time-stained stone, and elaborate wrought iron.

(A) Lisbon is an important European capital, little known to visitors from the United States.

(B) As you enter Lisbon for the first time, you will be amazed at how completely modern it is.

(C) Lisbon combines the hustle of modern life with the architecture of an older culture.

(D) Life in Lisbon seems somewhat strange to many people from the United States.

34. The attributes of the right brain and the left brain have captured the public's imagination in the last several years as a means of defining personality. ----------------. Recent studies indicating that mental tasks are shared between the brain's right and left halves suggest that we are not trapped in one personality type.

(A) Studies show that each half of the brain deals with incoming information differently.

(B) People whose right brain is dominant are intuitive and creative, whereas people whose left brain is dominant are logical and analytical.

(C) Yet the fatalistic attitude that one is born with a personality determined by either half of the brain seems to be losing scientific support.

(D) Individuals can do much to improve their performance on a given task by determining whether they are ruled predominantly by the right or left brain.

35. Often identified as the American Madame Bovary, Kate Chopin's The Awakening is parallel to Flaubert's novel in many ways. Like Emma Bovary, Edna Pontellier is unable to free herself of romantic dreams and illusions. --------------------. But many critics think Edna is a more tragic figure than Emma Bovary because she confronts a social order that is bound to defeat her.

(A) Interestingly, the novels were published less than fifty years apart.

(B) Having fallen into obscurity after its publication in 1899, The Awakening, unlike Flaubert's work, did not receive critical reevaluation until the 1950's.

(C) Both heroines are disappointed in love and both, ultimately, commit suicide.

(D) Chopin's novel depicts the life of "a sensuous woman who follows her inclinations."

36. Like many grocery shoppers, you probably read the labels on food as you shop and then select products that make certain health claims. -------------------. The reason? Some terms are ambiguous and some are misleading. And many food additives do not even have to be listed on the labels.

(A) But even a careful reading of the label may not tell you everything that is in the food.

(B) If you are a parent shopping with children, for example, you may not have time to read food labels while in the store.

(C) Other people, however, choose foods on the basis of their convenience rather than their nutritional value.

(D) But eating nutritious foods is only one part of maintaining good health.

37. The first written messages were simple pictures of useful and familiar objects--pictographs. --------------------. So from pictographs early people developed ideograms, signs that could represent more abstract ideas or emotions. An eye flowing with tears might represent sorrow, and a person with the head of a lion might signify bravery.

(A) At this stage, though, there were no images to express other aspects of human experience.

(B) And yet archaeologists have found these pictographs in many different cultures.

(C) The study of such drawings, however, has led to a fuller understanding of ancient societies.

(D) Nonetheless, this form of early "writing" continued in use for many centuries.

Directions:

Each of questions 38-40 presents a topic and four sentences. Select the sentence that provides the best support for the topic presented.

38. The survival of the grizzly bear is threatened because of the species' remarkably low rate of reproduction.

(A) Grizzly bears have retreated from the encroachment of human beings.

(B) Few grizzly bears have more than ten cubs in a lifetime, a small number for

an animal in the wild.

(C) The bulk of the North American grizzly bear population lives in sparsely populated Alaska and Western Canada.

(D) Grizzly bears disappeared from the Great Plains as early as the 1920's, and it

is doubtful that they will ever live there again.

39. Careful pruning of trees helps maintain their health and vigor.

(A) Removing diseased branches contributes to the well-being of the rest of the tree.

(B) Utility companies prune trees to keep their power lines free of interference.

(C) Special pruning shears and saws reduce the expenditure of time and energy.

(D) Root pruning is not so common a practice as the pruning of branches.

40. Some movies never show a profit.

(A) Some are sold to television soon after they are released.

(B) Some recent money-makers are remakes of older films.

(C) Some box office hits have been made by inexperienced filmmakers.

(D) Some films bring in less money than it costs to advertise them.

PAGE
11
Modified from Educational Testing Service and The California State University

 by CAPI/SDSU (Amy Allen, Micah Jendian, Cali Linfor)

Used with permission-SDSU CAPI/CPDI 6/02

