READING AND COMPOSING SKILLS PRE-TEST

Directions:

Questions 1-14 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:

It cannot be said that San Francisco was ever a planned city. It simply grew. What saved it from complete chaos was its fortunate geographic location on a hilly peninsula. The surrounding waters, like the walls of old cities in Europe, confined its growth and forced its builders to face limitations in space. Although builders tried to ignore the hills and laid their gridirons of square blocks and rectangular lots over hill and valley alike, some hills were too steep to be so overrun. Thus, despite the indifference of its citizenry, San Francisco became a beautiful city, and because of the varied nature of its population, it became a cosmopolitan city. It has always been spared the uniformity and dullness of the small town.

1. What does the passage suggest about the planning and development of San Francisco?

(A) The present citizens of San Francisco are very concerned about city planning.

(B) So little planning went into the development of San Francisco that the overall effect of the city is one of chaos.

(C) The development of San Francisco on a hilly peninsula has contributed greatly to its

 beauty.

(D) The development of San Francisco on a hilly peninsula has been destructive to nature.

2. The author assumes that small towns lack

(A) natural beauty

(B) space restrictions

(C) careful planning and development

(D) variety and interest

Questions 3 and 4 refer to the following passage:
By happy coincidence, jazz emerged as a major musical form 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.

3. 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

4. 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 5 and 6 refer to the following passage:

Those who specialize in the study of language claim that no two people speak a language in precisely the same way. An individual’s version of a language is called an idiolect. Groups of speakers--separated from other groups by geographical, social, or economic barriers--also develop language habits peculiar to their own group. Such group differences are called dialects. Each person in a small town in Maine might speak his or her own idiolect, but the people of the town as a group will speak a dialect quite different from that spoken in a small town in Kentucky.

5. The author develops the idea that

(A) the speech patterns of individuals are inferior to the speech patterns of groups

(B) dialects are more difficult to study than idiolects

(C) language systems reflect both individual and group patterns

(D) barriers between regions should be removed in order to improve communication

6. The author refers to “geographical, social, or economic barriers” mainly to show that

(A) individual speakers can control language change

(B) external factors affect the language patterns of groups

(C) language study is not scientific

(D) speakers in Maine differ from those in Kentucky

Question 7 refers 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.

7. 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

Question 8 refers 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.

8. 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
Questions 9 through 11 refer to the following passage:
Chicken was once an expensive food in the United States, but because of the introduction of technology into farming it now costs one-fifth what it did in 1940. As is true in other sectors of high-tech farming, however, efficiency has inevitably been detrimental to the animals’ well-being. According to critics, this most highly mechanized of all forms of agriculture in the United States has resulted in the inhumane treatment of chickens, disrupting important aspects of their life cycle, such as their rate of laying eggs.

9. Which of the following does the passage indicate about the inhumane treatment involved in

 raising chickens?

(A) It is a result of human indifference.

(B) It is a coincidental result of falling prices.

(C) It is a holdover from practices common in 1940.

(D) It is a consequence of efficient production.

10. According to the passage, which of the following is true of the present-day method of

 raising chickens?

(A) It has resulted in the greatest drop in price of all common foods in the United States.

(B) It is the most efficient segment of agriculture in the United States.

(C) It is the most mechanized segment of agriculture in the United States.

(D) It is the only form of high-tech farming that seriously affects the well-being of the animals.
11. The passage refers to the rate of laying eggs as an example of

(A) an unusual problem in high-tech agriculture

(B) a technological substitute for a natural process

(C) a beneficial result of high-tech agriculture

(D) a commercially caused disruption of a natural process

Questions 12 through 14 refer to the following passage:
The sudden invasion of California during the 1850’s by an army of gold prospectors was a challenge too great for the established agencies of government. Like the settlers of many North American frontiers, the miners found it necessary to construct their own system of social control. The primary problem was regulation of the size, staking, working, and transfer of land claims. Each community drafted a simple set of rules and elected officials to administer them. In spite of local variations among the hundreds of mining districts so organized, there was an underlying consistency resulting from similar conditions and widespread imitation. These codes were the work of squatters and were therefore without legal authority. Yet they proved to be so effective that both the state and federal governments eventually accorded them recognition. Reproduced with little alteration on later mining frontiers, the claim law of California became almost universal in the American West.

12. Of the following characteristics, which is emphasized by the author to describe the codes that

 miners created to regulate claims in California?

(A) Variety

(B) Complexity

(C) Consistency

(D) Impracticality

13. According to the passage, what did California’s early miners have in common with the

 settlers of other North American frontiers?

(A) A disdain for law and order

(B) A need for effective local government

(C) A thirst for adventure and reward

(D) A need for privacy and personal accomplishment

14. According to the passage, which of the following is true of the claim law of California?

(A) It was widely imitated.

(B) It was rejected by the federal government.

(C) It was clearly unjust to anyone who was not a miner.

(D) It was formulated by lawyers.

Directions:

For each of questions 15-18, choose the best word or phrase to substitute for the underlined portion containing gliff, a nonsense word.

15. The camera was advertised as being very dependable, but in practice it proved to be gliff.

(A) unreliable

(B) expensive

(C) heavy

(D) durable

16. After all other attempts failed, the police were gliffly able to solve the mystery with the help

 of a psychic.

(A) frequently

(B) unavoidable

(C) routinely

(D) finally

17. The gliffs indicating that our economy is unstable are all too obvious to those who make

 economic forecasts.

(A) solutions

(B) symptoms

(C) predictions

(D) outcomes

18. Because the evidence is now overwhelming, there can gliffly be any doubt that Moseby is guilty.

(A) rarely

(B) certainly

(C) finally

(D) hardly
Directions:

Questions 19-23 require you to rewrite sentences in your head. Each question tells you exactly how to begin your new sentence. Your new sentence should have the same meaning and contain the same information as the original sentence.

19. Bitter memories of the Great Depression were evoked when Britain’s unemployment figure

 reached more than one million recently.

 Rewrite, beginning with

 Britain’s unemployment figure reached more than one million…

 The next words will be

(A) recently, evoking

(B) recently, evoked by

(C) recently, having evoked

(D) recently by evoking

20. The House of Mirth, by Edith Wharton, shows the heroine falling from great success to

 misery and destitution.

 Rewrite, beginning with

 In Edith Wharton’s The House of Mirth,…

 The next words will be

(A) it shows the heroine falling

(B) the heroine’s falling is

(C) the heroine falls

(D) the heroine’s fall to misery is

21. Success in the corporation comes to those executives who do not merely manage machines,

 but manage people.

 Rewrite, beginning with

 The executives who succeed in the corporation do not merely manage . . .

 The next words will be

(A) machines and also

(B) machines; they manage

(C) machines instead of

(D) machines, which

22. A clenched fist shows anger, and drooping shoulders indicate despondency; the first is an

 example of conscious body language, while the second is unconscious.

 Rewrite, beginning with

 Body language may be unconscious,…

 The next words will be

(A) that shows

(B) the first example

(C) as when

(D) and, for example, a

23. Images from the alleys and tenements of the Lower East Side of New York City in the late

 nineteenth century were brought to the attention of America by the photographs of Jacob Riis.

 Rewrite, beginning with

 Through his photographs,…

 The next words will be

(A) he brought

(B) the attention

(C) Jacob Riis

(D) the alleys

Directions:

In each of questions 24-28, 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).

24. Humpback whales spend their summers in polar waters, feeding intensively on small

 crustaceans and fish, and then migrating to the tropics and they seldom feed, if at all.

(A) migrating to the tropics and they seldom feed, if at all

(B) migrate to the tropics and they rarely, if at all, feed

(C) migrating to the tropics, seldom feeding or not at all

(D) migrate to the tropics, where they feed rarely or not at all

25. The Santa Ana winds cause forest fires and also atmospheric humidity reduces almost to zero.

(A) atmospheric humidity reduces

(B) the atmosphere’s humidity is reduced

(C) reduce atmospheric humidity

(D) reducing atmospheric humidity

26. One of the wonders of the world, the Great Wall of China is as high as a two-story house
 and stretching for 1,500 miles across deserts, mountains, and plains.

(A) house and stretching

(B) house, which stretches

(C) house, it stretches

(D) house and stretches

27. Faced with rising costs, the administrators of the museum have hired a consulting firm to

 help them devising a marketing strategy, a highly unusual move for a nonprofit institution.

(A) devising a marketing strategy,

(B) devise a marketing strategy,

(C) in the devising of a marketing strategy, that is

(D) devise a marketing strategy, and is

28. The discovery of pulsars raised again the suspicion that civilizations more advanced than ours exist in outer space.

(A) The discovery of pulsars raised again the suspicion that

(B) The suspicion was raised again by discovering pulsars that

(C) The discovery of pulsars raised again the suspicion, and

(D) The suspicion having been raised again by the discovery of pulsars,

Directions:

Each of questions 29-33 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.

29. The history of German beer-brewing extends over two thousand years. In A.D. 99 the

 Roman historian Tacitus reported at length on the culture of the early Germans. In criticizing

 their habits and customs, he wrote about a beverage made from barley or wheat that slightly

 resembled, he claimed, an inferior-quality wine. -----------------------.

(A) Brewing processes have undergone some changes since then.

(B) Some people consume vast quantities of that “inferior wine.”

(C) Despite Tacitus, German beer has far outlasted the Roman Empire.

(D) Bavaria is now the region in Germany with the most breweries.

30. Few people realize that shoplifting is the most serious problem confronting a merchant. In a

 single year, more than ten million dollars in goods is stolen from Macy’s in New York. Such

 losses can exceed the annual profit of a store. -------------.

(A) The result has been that the customer bears the final loss, since the cost of security

 adds ten percent to the store prices.

(B) On the list of shoplifters one finds lawyers, doctors, and pilots, as well as professional

 thieves.

(C) Therefore, devices used to detect shoplifters include two-way mirrors and closed-

 circuit television units.

(D) As a result, employees trained to detect shoplifters have themselves been caught

 stealing.

31. ---------------. John Gilbert, for example, saw his attraction as a romantic star dwindle and die

 during the first wave of “talkies.” As for the popular Vilma Banky, she chose simply to retire

 in 1928 rather than run the risk of making a sound movie.

(A) Greta Garbo was one of the stars who was successful in both silent and sound films.

(B) The coming of sound to film was a serious challenge to many of the stars of the silent screen.

(C) Singin’ in the Rain is one of the best films ever made about the coming of sound to Hollywood.

(D) The Jazz Singer appeared in 1927 and marked the beginning of the use of synchronized sound in films.

32. The very cold climate of northern Alaska causes permafrost, a condition in which the soil

 remains frozen all year. Traditional Innuit houses, built of hard snow, do not disturb the

 frozen ground. But modern wooden buildings generate heat that melts the permafrost under

 them; the melting ice and snow then cause the buildings to sink. ---------------------------.

(A) Permafrost makes modern buildings quite expensive to build.

(B) Many buildings are now raised on posts to protect the ground from heat.

(C) Some difficulties in northern Alaska have been caused by the climate.

(D) Obviously, we should never build anything but traditional Innuit houses.

33. --------------------. But the bones of these structures reveal an essential similarity in design.

 Zoologists conclude that whales, bats, and human beings evolved from a common ancestor.

Even if there were no other evidence, the comparison of the skeletons would suffice to support that conclusion.

(A) Whales, bats, and human beings only look different from one another.

(B) A whale's flipper, a bat's wing, and a human being's arm differ greatly in outward appearance and function.

(C) A whale's flipper, a bat's wing, and a human being's arm have certain structural similarities.

(D) Various forms that correspond to a human arm—a whale's flipper, a bat's wing—have a common history.

Directions:

Each of questions 34-38 presents a topic and four sentences. Select the sentence that provides the best support for the topic presented.

34. Many old crafts are becoming lost arts.

(A) Books are less expensive now than they used to be.

(B) Some readers like old-fashioned leather bindings.

(C) Few books are bound today as skillfully as they were long ago.

(E) The first printed book was the Gutenberg Bible.

35. Life insurance is different from fire, wood, flood, or any other type of insurance in one very

 important way.

(A) All kinds of insurance can be purchased from an independent agent.

(B) Life insurance is purchased in advance of an event that is certain to occur.

(C) Life insurance protects against financial loss.

(D) Almost all insurance premiums can be paid on either a monthly or an annual basis.

36. Horses should not be ridden until they are at least two years old.

(A) Experts recommend that even young horses receive regular exercise in order to stay healthy.

(B) A horse knows when it is being ridden by an inexperienced rider.

(C) Veterinarians agree that horses may be permanently injured if ridden too early.

(D) Many horses can be ridden for at least twenty years.

37. For most vegetable crops, soil that is neutral or only slightly acidic is best.

(A) Vegetables raised under glass should grow in sterilized soil.

(B) Hydroponics is a method of growing vegetables in a nutrient solution.

(C) Vegetable farmers spread lime on naturally acidic soils to reduce their acidity.

(D) Potatoes are best grown in acidic soil.

38. Soccer, long a favorite sport in Europe, has been gaining popularity in the United States.

(A) Many major American cities now have professional soccer teams.

(B) A game similar to soccer was played as long ago as 400 B.C.

(C) In fact, soccer is probably the world’s most popular sport.

(D) In Europe, soccer players are among the highest-paid professional athletes.

Directions:

In each of questions 39-40, 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.

39. Scientists have shown that long-distance running actually lowers sensitivity to pain.

 The researchers believe that increases in the body’s natural painkillers may be responsible.

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

(A) It makes a recommendation.

(B) It suggests a cause.

(C) It offers proof.

(D) It gives a summary.

40. Some rooftop solar collectors have charred the wood rafters and sheathing beneath them.

 If the heat-transfer fluid in the collectors stops circulating, temperatures soar.

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

(A) It provides clarification through an analogy.

(B) It gives an illustration.

(C) It offers a possible explanation.

(D) It attempts to minimize the importance of the problem.

PAGE
1
Modified from Educational Testing Service and The California State University

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

Used with permission-SDSU CAPI/CPDI 6/02

