
1. Correct Response: C

 Skill Tested: REASONING FROM THE TEXT

This question asks you to reason from the text by figuring out what is implied or suggested rather than stated directly. To do so, you need to bring together information from several different parts of the passage. The third sentence says that San Francisco was "saved" from chaos (confused disorder) by its "fortunate . . . location on a hilly peninsula"; the fifth sentence says that the hills kept builders from covering the city with repeated gridirons; and the next-to-last sentence says, "Thus . . . San Francisco became a beautiful city." Pulling all of this information together, you can infer (C)--"The development of San Francisco on a hilly peninsula has contributed greatly to its beauty." (A) contradicts the first sentence and the later statement about the "indifference" of San Franciscans. (B) also contradicts the passage, which explains how San Francisco avoided chaos. In contrast to (D), the passage suggests that nature--at least on the hills that are too steep for development--has been preserved rather than destroyed.

2.
Correct Response: D

Skill Tested: REASONING FROM THE TEXT

This question, like question 1, asks you to reason from the text by inferring what the author assumes to be true of small towns in general. An assumption refers to something that a person must believe in order to make a particular statement. In stating that "uniformity and dullness" are characteristics of the small town, the author must also believe that small towns typically lack "variety and interest," since "uniformity" means "lacking variety" and "dullness" means "lacking interest." Hence (D) is the correct answer. The author could find "natural beauty" (A), "space restrictions" (B), or "careful planning and development" (C) in small towns and yet still say that they are characterized by "uniformity and dullness."

3.
Correct Response: C
Skill Tested: RECOGNIZING PURPOSE AND STRATEGY

This question asks you to recognize the author's purpose and strategy in using the examples of Mozart and Beethoven; that is, it asks "What point are Mozart and Beethoven meant to illustrate?" In the second sentence, the phrase "Such . . . as" presents them as examples of classical composers who made "detailed notations" so that their works could be reproduced "centuries later." Since (C) presents the same idea, it is the best answer. The passage does not say whether Mozart and Beethoven were popular in their own times (A), whether they suffered from the limitations of technology (B), or whether they were as imaginative as the pioneers of jazz (D); the comparison between classical and jazz composers involves only the use of musical notation.

4.
Correct Response: C

Skill Tested: DEVELOPMENT AND SUPPORT

This question asks you to recognize development and support--that is, to see what point is proved or strengthened by information presented in the passage. The passage says that "jazz composers . . . created their music as they performed it." By explaining that jazz was not usually planned out or written down ahead of time, the passage gives evidence that "jazz developed as a spontaneous form of musical expression" (C). The passage does not provide any reasons or evidence to show whether jazz was fast or slow to "gain acceptance" (A), whether inventors of the new technology were inspired by, or even listened to, "early jazz pioneers" (B), or whether one form of music was more influential than the other (D). Consequently, the passage provides no development and support for these statements.

5.
Correct Response: C
Skill Tested: IDENTIFYING IMPORTANT IDEAS

This question asks you to identify an important idea that the author "develops"--that is, to find the idea that the author builds up throughout the passage. Note that the passage moves from defining and discussing idiolect ("an individual's version of a language") to defining and discussing dialect ("language habits peculiar to . . . [a] group)." The best answer is therefore (C): the author develops the idea that "language systems reflect both individual and group patterns." (A) is incorrect because the author never discusses whether individual speech patterns can be called better or worse than group patterns. (B) is incorrect because the author never says that studying idiolects or dialects is difficult. (D) is incorrect because the author mentions "barriers" only to explain how different dialects arise, not to suggest that the barriers (and hence the dialects) should be eliminated.

6.
Correct Response: B

Skill Tested: RECOGNIZING PURPOSE AND STRATEGY

This question asks you to recognize purpose and strategy in seeing why the author mentions "geographical, social, or economic barriers." In the third sentence, the author explains that these barriers separate groups of speakers which then develop their own "language habits." The barriers (e.g., a geographical one, such as a mountain range) are "external" because they exist outside of a group, not as part of it. Hence (B) is the best answer: the author refers to the barriers to show that "external factors affect the language patterns of groups." (A) is incorrect: the author never discusses whether "individual speakers can control language change," and if anything the passage implies that the group effect of these barriers is beyond individual control. The author never says that "language study is not scientific" and in fact seems to imply that it is. (D) is also incorrect, but in a more subtle way: the author mentions barriers not to show that speakers in Maine and Kentucky are different, but rather to explain why they are different.

7.
Correct Response: A

Skill Tested: IDENTIFYING IMPORTANT IDEAS

This question asks you to identify an important idea by recognizing why the author condemns "so-called desert resorts." The first two sentences make a general complaint--that good desert resorts are hard to find. The last sentence makes a specific complaint about the "so-called" resorts, "where cars outnumbered the cacti and neon outshone the stars": these phony resorts are spoiling the natural wonders of the desert. (A), the best answer, expresses the same objection. Although (B), (C), and (D) may be suggested to some degree by the passage, the author does not mention them as the reason for disliking the phony resorts.

8. Correct Response: D

 Skill Tested: RECOGNIZING PURPOSE AND STRATEGY

This question asks you to recognize the main purpose of the passage--what the author is trying to accomplish by writing it. Because the whole passage attempts to show the "enormous stature" that Leonid Brezhnev achieved within the former Soviet Union, the best answer is (D), where "power and popular appeal" indicate "stature." Further details about Brezhnev--for example, that "he was the first to be both chief of state and leader of the Communist party"--are evidence of his power and popularity. Nothing is said, though, about "how Brezhnev came to power" (A). Although the author begins by comparing Brezhnev with other great leaders (B), that is not the main purpose: the author goes on to discuss only Brezhnev and never mentions the others again. The passage is meant to show that Brezhnev, at least within his own country, was regarded as much more than "a secondary figure," and so (C) cannot be the author's main purpose.

9.
Correct Response: D

Skill Tested: REASONING FROM THE TEXT

This question asks you to reason from the text in order to see what conclusion can be drawn about "the inhumane treatment involved in raising chickens." You can start by finding this phrase in the passage: the last sentence says that "this most highly mechanized of all forms of agriculture . . . has resulted in the inhumane treatment of chickens." The passage also equates mechanized agriculture with "high-tech farming" and high-tech farming with efficiency (sentence two). It follows logically from the passage, then, that the inhumane treatment involved in raising chickens "is a consequence of efficient production" (D). It may also be "a result of human indifference" (A), but no statements in the passage lead to that conclusion. The passage contradicts (B) and (C). "Inhumane treatment" is not a "coincidental result of falling prices" (B)--rather, it is caused by the efficient production techniques that lower prices. Likewise, "inhumane treatment" is not a "holdover" from 1940--rather, it reflects a change ("the introduction of technology") that occurred after 1940.

10.
Correct Response: C

Skill Tested: UNDERSTANDING DIRECT STATEMENT

This question asks you to understand a direct statement by recognizing what is true according to the passage. The author begins the last sentence by calling the present-day method of raising chickens "the most highly mechanized of all forms of agriculture in the United States"; hence (C), which states the same idea, is the correct answer. The passage says that this method has produced a big drop in price but not "the greatest drop in price of all common foods in the United States" (A). Similarly, the passage suggests that the method is efficient but does not state that it is "the most efficient segment of agriculture in the United States" (B). (D) contradicts the passage, which claims that "other sectors of high-tech farming" have also been "detrimental to the animals' well-being."

11.
Correct Response: D

Skill Tested: RECOGNIZING PURPOSE AND STRATEGY

This question asks you to recognize purpose and strategy by seeing why the author is using a particular example--"the rate of laying eggs." Since the phrase "such as" is used to introduce examples, you can see from the last sentence that the rate of laying eggs is presented as an example of how mechanized agriculture is "disrupting" the chickens' "life cycle"; therefore (D), which mentions "the disruption of a natural process," is the best answer. (A) is incorrect: the passage suggests that this type of disruption is unfortunately typical rather than "unusual." (B) cannot be right--there is no "technological substitute" for this "natural process," since chickens are still the ones laying the eggs. Although high-tech agriculture may have some positive (or "beneficial") aspects (C), the passage presents the rate of laying eggs as an example of something negative--disruption.

12.
Correct Response: C

Skill Tested: IDENTIFYING IMPORTANT IDEAS

This question asks you to identify an important idea by seeing what "characteristic" the author is emphasizing in the description of California mining codes. Although the codes did show some variety, their main characteristic was a "fundamental consistency," and so (C) is a better answer than (A). By saying "In spite of local variations . . ." in the fifth sentence, the author is telling you that variety was a less important feature than consistency. "Complexity" in (B) is inaccurate because the opposite is true: each code was "a simple set of rules" (fourth sentence). "Impracticality" in (D) is wrong because the codes were not hard to use effectively; in fact, they were "so effective" that they were legally recognized and even "reproduced" throughout the American West.

13.
Correct Response: B

Skill Tested: IDENTIFYING IMPORTANT IDEAS

This question asks you to identify an important idea by seeing what California's early miners had in common with the settlers of other North American frontiers. You can begin by finding references to these two groups in the passage. The second sentence explicitly compares them, saying that they both "found it necessary to construct their own [i.e., "local"] system of social control"--no doubt because the "established agencies of government" mentioned in the first sentence could not effectively meet their needs. Answer choice (B) best presents this situation as a single idea. (A) is incorrect because the miners and the settlers felt the need for law and order, not "disdain" or disrespect for it. Although miners might have had "a thirst for adventure and reward" (C), the passage does not describe them--or the settlers--in these terms. Nor does the passage say that either group had "a need for privacy and personal accomplishment" (D); if anything, it shows these people as working collectively for the public good.

14.
Correct Response: A

Skill Tested: UNDERSTANDING DIRECT STATEMENT

This question asks you to understand a direct statement about the claim law of California. The fifth sentence of the passage says that the miners' codes were consistent because of "widespread imitation." The last sentence says that later they were imitated again--i.e., "reproduced with little alteration," and so widely that "the claim law of California became almost universal in the American West." (A), the best answer, states this idea simply and directly. (B) contradicts the passage, which says that the federal government recognized rather than "rejected" the miners' codes. The passage does not say that the claim law was "unjust to anyone" (C), and in fact suggests that the law was so effective and so widely imitated because it was fair to all. Perhaps this could have been true even if the claim law had been "formulated by lawyers," but (D) is still incorrect: the passage explains that the miners themselves, as opposed to lawyers, drafted the rules that became California claim law.

15.
Correct Response: A

Skill Tested: FINDING MEANING IN CONTEXT

This question, like the other gliff questions, asks you to find meaning in context by choosing the word that logically completes a sentence. The words in the answer choices may already be familiar to you; you need to see how the context (the words and relationships in the rest of the sentence) makes one of the choices fit into the sentence best. This sentence consists of two statements, or "clauses," connected by "but"--a word that indicates a contrast or opposition between the statements. In other words, "but" means that the camera proved to be the opposite of "dependable." The best answer is therefore (A), since "unreliable" is most nearly the opposite of "dependable." (B), (C), and (D) cannot be answers because they do not logically contrast with "dependable"--a camera could be "dependable" and also "expensive," "heavy," or "durable" (long-lasting).

16.
Correct Response: D

Skill Tested: FINDING MEANING IN CONTEXT

This question asks you to find meaning in context by looking at wording and grammatical relationships in the whole sentence. The opening clause, "After all other attempts failed," is adverbial--that is, it modifies the action of the main verb by describing when "the police were . . . able to solve the mystery." The clause tells you that solving the mystery was the last thing to happen, and so the word to substitute for gliffly must mean "last in a sequence of events." (D) is the best answer because it expresses this meaning. The other answer choices cannot logically complete the sentence because they describe how, not when, the police were able to solve the mystery. Notice too that (A) and (B) are illogical because they describe events that happen often or repeatedly; the police need to solve the mystery only once.

17.
Correct Response: B

Skill Tested: FINDING MEANING IN CONTEXT

In this sentence, gliffs is modified by the phrase "indicating that our economy is unstable." Thus the word to substitute for gliffs must refer to something that acts as an indicator, or warning sign, of problems in the economy. (B) is the best answer: "symptoms" are warning signs that indicate the presence of a problem, as when symptoms show that a person has a disease. (A) is incorrect because "solutions" are used to settle problems, not point them out. (C) "predictions" and (D) "outcomes" do not fit logically with the rest of the sentence. Both suggest future developments, whereas the answer must be something which shows that our present economy "is unstable." In other words, the answer is not "predictions" or "outcomes" but rather something that forecasters use to predict outcomes.

18.
Correct Response: D

Skill Tested: FINDING MEANING IN CONTEXT

Since the evidence is "overwhelming" (powerful and convincing), there is almost no doubt that Moseby is guilty. Consequently, choice (D) is the best substitute for gliffly because "hardly" means "almost no"; for example, "hardly any chance" means "almost no chance." Choice (A) is incorrect because "rarely" means "infrequently," and the sentence speaks of whether doubt is possible--not whether it is frequent. Choice (B) would be correct if the sentence said "no doubt" rather than "any doubt"; instead, a negative term is needed to modify "any doubt." (C) is incorrect because it seems to mean, contrary to the logic of the sentence, that the evidence creates rather than removes doubt.

19.
Correct Response: A

Skill Tested: SENTENCE CONTROL AND CLARITY

Here the underline can be followed by a concise present participial ("--ing") phrase that condenses the information in the wordy and passive original clause, "Bitter memories of the Great Depression were evoked" (A), the best choice, does so with ". . . evoking [bitter memories of the Great Depression.]" (B) is an illogical modifier: "evoked by [bitter memories]" says that the memories evoked the unemployment figure, not the other way around. (C) confuses the sequence of events, saying that the memories were "evoked" before the unemployment figure exceeded one million. (D) is also illogical: the idiom "by --ing" identifies the way in which something gets done, and so (D) suggests that bitter memories were the way in which the unemployment figure reached more than on million.

20.
Correct Response: C

Skill Tested: SENTENCE CONTROL AND CLARITY

To state the idea of the original sentence more economically, the rewritten sentence begins with a prepositional phrase ("In" is a preposition). Such opening phrases tend to modify the nearest noun and sentence subject. For clarity and precision of meaning, then, the next words should name something that is "in" Wharton's novel. Choice (C) is best, since we can properly refer to "the heroine in the novel." Choice (A) is not as idiomatic or precise because "it shows" is not something "in the novel." Choices (B) and (D) produce very awkward and wordy passive constructions: compare (C) "the heroine falls [from great success to misery]" with (B) "the heroine's falling is [shown to be from great success to misery]" or with (D) "the heroine's fall to misery is [shown from great success]" Note too that (D) leaves you nowhere to include "destitution."

21.
Correct Response: B

Skill Tested: GRAMMAR, USAGE, AND IDIOM

This question, like other "Construction Shift" questions, asks you to rephrase a statement by using a different grammatical construction to say the same thing. Having a variety of constructions that you can use comfortably and appropriately will give you power and flexibility as a writer. You should answer the "Construction Shift" questions by finding the choice that allows you to complete the underlined portion grammatically: that is, you should imagine how you could use each choice to finish the sentence. In the following explanations, we will use brackets to indicate [the imagined part]. For this question, the best choice is (B): ". . . machines; they manage [people.]" Completing the underline this way produces a grammatical statement that means the same thing as the original but is a bit more compact and emphatic. The rewritten sentence uses coordination (of two independent clauses) to highlight a distinction between two separate actions; executives manage machines and they manage people. (A) blurs this distinction by lumping the actions together, saying that executives "do not merely manage machines and also [people]. " Because (C) says ". . . machines instead of [people]," it does not express the idea that executives manage people. In (D) ". . . machines, which [manage people]" makes an illogical statement: because the pronoun "which" refers to "machines," (D) says that machines rather than executives manage people.

22.
Correct Response: C

Skill Tested: SENTENCE CONTROL AND CLARITY

The original sentence is grammatically correct, but it awkwardly separates the description of the actions from statements about whether they are conscious or unconscious. You can make the whole sentence more clear and concise by using "subordination" to attach descriptions of the actions to statements about them. In (C), the best answer, "as" is a subordinating conjunction that attaches descriptive clauses to the main clause: "Body language may be unconscious, as when [drooping shoulders indicate despondency, or conscious, as when a clenched fist shows anger.]" The other choices produce awkward constructions that do not attach well to the main clause: (A) "Body language may be unconscious, that shows [despondency with drooping shoulders]" ; (B) "Body language may be unconscious, the first example [is when drooping shoulders indicate despondency]"; (D) "Body language may be unconscious, and, for example, a [drooping shoulders indicate despondency.]" Note too that (A) and (B) result in comma faults (by joining independent clauses with only a comma), while (D) uses "and" illogically and also creates an agreement error (singular "a" and plural "shoulders").

23.
Correct Response: C

Skill Tested: SENTENCE CONTROL AND CLARITY

The original sentence, though grammatical, is made needlessly wordy by the passive construction "Images . . . were brought . . . by the photographs of Jacob Riis." The underline begins with a simple prepositional phrase that allows you to rewrite the sentence in active voice ("Through" is a preposition). Since the next words should name the subject that the opening phrase modifies, (C) is best: "Through his photographs, Jacob Riis [brought images]" (A) is faulty because it does not allow Riis to be named in the completed sentence, "he brought [images . . . to the attention of America."]; thus with (A) the pronoun "he" has no noun to which it can refer. Modification is illogical in (B) and (D) because "the attention" and "the alleys" did not take his photographs.

24.
Correct Response: D

Skill Tested: SENTENCE CONTROL AND CLARITY

(D), the best answer, uses two parallel verbs to express separate actions: humpback whales "spend their summers in polar waters, feeding intensively . . . , and then migrate to the tropics . . ." (D) also uses a subordinate clause ("where . . .") to state clearly that the whales rarely feed in the tropics. Notice too how the nonunderlined portion correctly employs the present participial ("--ing") phrase "feeding intensively . . ." to express action that is simultaneous with the action of the main clause; in other words, the whales are "feeding intensively" while they "spend their summers in polar waters." (A) and (C) misuse the participial phrase "migrating . . ." to suggest illogically that the whales are migrating to the tropics while they spend summer in polar waters. (B) uses "migrate" properly, but it presents a wordy independent clause that begins incorrectly (a comma is needed before "and they"); also, by using an independent rather than a subordinate clause ("where . . ."), (B) fails to show that it is only in the tropics where the whales rarely feed.

25.
Correct Response: C

Skill Tested: GRAMMAR, USAGE, AND IDIOM

Choice (C) is best: because the verb "reduce" is parallel to "cause," it grammatically completes the construction "Santa Ana winds cause . . . and reduce" (A) and (B) awkwardly shift the construction so that "humidity" rather than "winds" becomes the subject of "reduces/ is reduced"; consequently, (A) and (B) do not make it clear that the winds reduce humidity. Also, the verb "reduces" as it is used in (A) normally takes a noun as its direct object (e.g., "aspirin reduces fever"). (D) is incorrect because "reducing" is not parallel to "cause."

26.
Correct Response: D

Skill Tested: GRAMMAR, USAGE, AND IDIOM

Choice (D) is best because it uses the verb form "stretches" to produce a clear parallel construction: "the Great Wall of China is . . . and [the Great Wall of China] stretches" In (A), the present participle "stretching" is not parallel with "is," and verbs joined by "and" should be parallel. In (B), the relative pronoun "which" refers illogically to the nearest noun, "house"; thus (B) seems to say that the house "stretches for 1,500 miles." In (C) the pronoun reference is ambiguous, since the pronoun "it" might seem to refer to either the Great Wall or the two-story house. (C) also results in a comma fault; a semicolon or a comma plus coordinating conjunction (e.g., "and") is needed to separate the independent clauses here.

27.
Correct Response: B

Skill Tested: GRAMMAR, USAGE, AND IDIOM

In English, the infinitive ("to ---) form of the verb is usually followed by another infinitive to express future action: e.g., "She said to remember to bring the tickets." Sometimes the second "to" can be omitted as unnecessary: e.g., "to help . . . [to] devise a marketing strategy." (B) correctly follows this idiomatic form. (A) incorrectly substitutes a present participle ("devising") for the second infinitive. Although a prepositional phrase can also follow an infinitive, the one in (C) is wordy and awkward; (C) also produces a comma fault by joining two independent clauses with only a comma. (D) is ungrammatical because the verb "is" has no subject.

28.
Correct Response: A

Skill Tested: SENTENCE CONTROL AND CLARITY

The original version (A) is best. The relative pronoun "that" refers to the nearest preceding noun, "suspicion," and connects it to a relative clause that explains what the suspicion is: "that civilizations more advanced than ours may exist." In (B) the awkward and wordy passive construction (". . . was raised again by. . .") could make "that" appear to refer illogically to "pulsars," now the nearest noun. By omitting the relative pronoun "that," (C) and (D) turn the relative clause into an independent clause; it is no longer a suspicion but an unqualified statement that "civilizations more advanced than ours exist" The truth is out there.

29.
Correct Response: C

Skill Tested: ORGANIZATION AND COHERENCE

The first sentence presents the subject that the other sentences in the passage will discuss: "the history of German beer-brewing." (C), the best choice, completes the discussion by making clear connections with the preceding sentences. "Despite Tacitus" (meaning "in spite of what Tacitus said") refers to the second and third sentences, and the rest of (C) supports the opening claim that Germans have been brewing beer for "over two thousand years." (A) introduces a new subject (brewing processes) that the passage does not develop. Note that (A) might make a good transition if the passage continued on to discuss changes in German brewing methods as part of the two-thousand year history. (B) is no doubt true, but irrelevant to the subject of German brewing history. (D) jumps abruptly to the present, leaving a nearly two-thousand year gap in the discussion.

30.
Correct Response: A

Skill Tested: ORGANIZATION AND COHERENCE

The first sentence makes a claim and the next two provide supporting evidence. All the passage needs is a conclusion that describes the consequence of the situation, as (A) does: "The result has been" (B) does not finish (or even continue) the discussion about the amounts of money lost because of shoplifting. "Therefore" in (C) and "As a result" in (D) wrongly suggest that you can draw (C) and (D) as inferences (logical conclusions) from the passage. In fact, no evidence in the passage lets you decide that stores use "two-way mirrors and closed-circuit television units" or that "employees trained to detect shoplifters have themselves been caught stealing."

31.
Correct Response: B

Skill Tested: IDENTIFYING IMPORTANT IDEAS

This question asks you to identify the controlling idea (or "topic sentence") of the passage--the idea that the other sentences each develop with a specific example. Choice (B) is best: it states the problem that both Gilbert (sentence 2) and Banky (sentence 3) faced with "the coming of sound to film." (A) does not identify a situation that relates to both Gilbert and Banky; in fact, it presents an example of a different point (that some stars "were successful in both silent and sound films"). (C) and (D) may be true, but they are not relevant to the statements about Gilbert and Banky. Note that "for example" in the second sentence makes sense in relation to (B) but not in relation to (A), (C), or (D).

32.
Correct Response: B

Skill Tested: ORGANIZATION AND COHERENCE

The passage begins by describing the conditions in northern Alaska and then moves on to identify a related problem. (B) properly completes the passage because it comments on this problem and even presents a solution to it. (A) and (C) both interrupt the movement of ideas in the passage. (A) does not address the specific problem--that heat generated by wooden buildings causes them to sink--and does not connect logically to previous sentences, which say nothing about why "modern buildings" should be "expensive to build." (C) is too general, adding no relevant information to what the passage has already established. (D) presents a recommendation that is both impractical and illogical (since it assumes that there are no other ways to solve the problem); in fact, it does not even limit the recommendation to northern Alaska.

33.
Correct Response: B

Skill Tested: ORGANIZATION AND COHERENCE

The controlling idea does not always come first. This passage presents it in the third sentence ("Zoologists concludes that"). Earlier sentences should build step-by-step toward that idea, with one sentence leading logically into the next. (This kind of logical ordering and connection of statements is called coherence.) Look at the second sentence for clues about what the first sentence must say. For example, it must say what "these structures" are. It must also say how they are different because the second sentence, which begins with "But" and thus expresses a contrasting viewpoint, says how they are similar. (B) leads most coherently into the second sentence: it names the structures ("flipper," "wing," and "arm") and says how they "differ." (A) fails to name the structures and makes "But" illogical because there is no contrast: "only look different" means "are really the same." Since (C) and (D) focus on "similarities" and "common history," they too make "But" illogical. Furthermore, they weaken the organization of the passage: (C) causes the second sentence to be repetitious and (D) causes the third sentence to be repetitious.

34.
Correct Response: C

Skill Tested: DEVELOPMENT AND SUPPORT

(C) supports the top sentence by providing an example of a craft (bookbinding) that is becoming a lost art over time (note the comparison of "today" to "long ago"). In (A), "books" are not a craft like bookbinding, and the statement that books are now "less expensive" suggests that they are probably more common than they used to be. (B) and (D) do not mention the passage of time or show that anything has been lost, and (D) refers to a particular book--not to a craft.

35.
Correct Response: B

Skill Tested: DEVELOPMENT AND SUPPORT

(B), the best answer, supports the claim in the top sentence by explaining how life insurance "is different from" other types of insurance. The person who buys insurance coverage against flood, fire, or all other kinds of misfortune may reasonably hope that they never happen, but death "is certain to occur." (A) and (D) cannot support the top statement because they do not say what makes life insurance "different"; instead, they discuss what (almost) all types of insurance have in common. (C) is true, but other kinds of insurance also protect against financial loss.

36.
Correct Response: C

Skill Tested: DEVELOPMENT AND SUPPORT

The top sentence makes a claim. The best supporting sentence will present reasons or evidence to show why the claim is true--i.e., why "horses should not be ridden until they are at least two years old." (C) presents an excellent reason: experts agree that permanent injury may result. The expert recommendation in (A) is irrelevant since it says nothing about riding as opposed to simply exercising young horses. (B) and (D) do not address the key issue of the horses' age.

37.
Correct Response: C

Skill Tested: DEVELOPMENT AND SUPPORT

(C) provides evidence that logically supports the topic sentence: if vegetable farmers try to reduce the acidity of soil, then it is reasonable to think that vegetables grow better in soil that is not acidic. (A) and (B) say nothing about acidity (and in fact (B) says nothing about soil--hydroponics is the cultivation of plants in water). (D) does not support the original claim because it presents an exception (a case in which the opposite occurs). Also, an example using only one kind of vegetable (potatoes) does not provide very strong support for a statement about "most vegetable crops."

38.
Correct Response: A

Skill Tested: DEVELOPMENT AND SUPPORT

Choice (A) provides the best logical support for the top sentence: if it is only "now" that "many major American cities . . . have professional soccer teams," then "soccer . . . has been gaining popularity in the United States" that it did not have before. (B), (C), and (D) cannot support this claim because they say nothing about soccer in the United States.

39.
Correct Response: B

Skill Tested: REASONING FROM THE TEXT

Choice (B) is best: the second sentence "suggests a cause" by showing what "may be responsible" for lowering long-distance runners' sensitivity to pain. The second sentence does not make a recommendation (A) by advising us to do something; a recommendation might say, for example, "We should therefore take up running if we want to become less sensitive to pain." To suggest a cause is not really to offer proof for a statement, and so (C) is incorrect. If the second sentence presented the scientists' research findings, it would offer proof for the first sentence. (D) is incorrect because the second sentence does not give a summary of the first sentence: a summary is a shortened version of a discussion that repeats the main points but leaves out the details.

40.
Correct Response: C

Skill Tested: REASONING FROM THE TEXT

Choice (C) is best: the second sentence "offers a possible explanation" by describing what can happen in the collectors to make them char the wood rafters and sheathing beneath them. The second sentence does not provide an analogy (A). An analogy is an attempt to describe one thing by describing another thing that is similar to it, and probably more familiar. For example, one could use the analogy of a car with its windows rolled up to give a simple and clear idea--to "clarify"--how a less familiar mechanism such as a solar collector can store heat. The second sentence does not provide an illustration of how solar collectors can char the material beneath them, and so (B) is incorrect; an illustration would be a concrete description of such damage. Choice (D) is also incorrect: the second sentence does not attempt to "minimize the importance of the problem"--that is, to say the problem does not matter.

CAPI RCST Pre-Test Answer Rationales

PAGE
Modified from Educational Testing Service and The California State University by CAPI/SDSU (Cali Linfor)
1
Used with permission-SDSU CAPI/CPDI 6/02

