

1. The ode was <u>original</u> a <u>ceremonial</u> poem <u>written to</u> celebrate public occasions <u>or</u> exalted subjects.
2. <u>Knowledge of</u> the rate <u>at which</u> a ship is traveling <u>through</u> the water is important if the navigator A B C
need to estimate the time of arrival. D
3. The earth is the only planet with a large number of oxygen in its atmosphere. A B C D
4. Robert Frost was not well known <u>as a poet</u> until he <u>reached</u> the forties. A B C D
cf) The amounts of oxygen and nitrogen in the air almost always remain stable, but the amount of water A B C
vapor <u>vary</u> considerably. D
5. Multicolored woodcuts must be printed with as many blocks as colors in the composition. (A) there are (B) many (C) some of (D) it is
6. <u>A painter</u> who lived <u>most</u> of <u>his life</u> in the Middle West, Grant wood <u>has called</u> America's "Painter of D
the Soil." 7. While ancient times people simply painted inanimate objects, during the Renaissance the painting of
A B C "still life" developed as an accepted art form.
8. The American <u>frontiersman</u> , politician, and soldier Davy crockett is one of the <u>most_popular of B C</u>
American <u>hero</u> . D
9. Three months after they have been <u>laid</u> , <u>crocodile</u> eggs are <u>ready hatched</u> . A B C D
10. Peas require <u>rich</u> soil, constant <u>moistures</u> , and a cool <u>growing</u> season to develop <u>well.</u> A B C D
11. A dolphin locates underwater objects <u>in its</u> path by <u>doing</u> a series of clicking and <u>whistling</u> sounds. A B C D
12. The greater an objects's mass, the more difficult it is (A) (A) to speed it up or slow it down
(B) it speeds up or slows down(C) than speeding it up or slowing it down
(D) than speeding up or slowing down 13. A desert area that <u>has been without water</u> for six years will <u>still</u> bloom when rain <u>will come</u> .
A B C D
14. One of the <u>essential</u> features of the <u>modern skyscraper</u> is being the <u>elevator</u> . A B C D
15. A rabbit moves about by hopping on its hind legs, which are much longer and more strong than its A B C D
front legs. 1.A 2.D 3.B 4.D 5.A 6.D 7.A 8.D 9.D 10.B 11.D 12.A 13.D 14.C 15.D
16. The snowy egret is about the size of large crow. A B C D
17. The grape is the, juicy fruit of a woody vine.
(A) skin (B) which is smooth
(C) smooth skin (D) smooth-skinned
18. In the second half of the nineteenth century, textiles from the southwestern United state, particularly fabrics woven by the
Navajo people, (A) began to be used as rugs

(B) rugs began to be used (C) as rugs began to be used
(C) as rugs began to be used
(D) began to used them as rugs
19. During adolescence many young people begin to question held by their families.
(A) the values(B) of the values
(C) the values are
(D) are the values
20. <u>During</u> the Middle Ages, <u>handwriting</u> notices <u>kept</u> groups of nobles <u>informed of</u> important events.
$\frac{\overline{A}}{A}$ $\frac{\overline{B}}{C}$ $\frac{\overline{C}}{C}$ $\frac{\overline{D}}{D}$
21. In her writing, Elimor Wylie often dealt with her own personality as it was, rather than
(A) as was defines by others
(B) its definitions by others
(C) other's definition
(D) as others defined it
22. Congress chartered the first Bank of the United States in 1791 to engage in general commercial banking and as a fiscal agent of the federal government.
(A) to act
(B) acting
(C) that has acted
(D) having acted
23. Essentially, a theory is an abstract, symbolic representation of reality.
(A) what is conceived
(B) what it is conceived
(C) what is conceived to be
(D) what is being conceived 16.(D) 17.(D) 18.(A) 19.(A) 20.(B) 21.(D) 22.(A) 23.(C)
10.(D) 17.(D) 16.(A) 19.(A) 20.(B) 21.(D) 22.(A) 23.(C)
24. Tenant farmers are those they either rent a farm and work it for themselves or work the farm for the
A B C
owner and receive payment.
D
D 25. <u>Slightly</u> over <u>half</u> of the <u>population</u> of El Paso, Texas, <u>says</u> both English and spanish.
D 25. Slightly over half of the population of El Paso, Texas, says both English and spanish. A B C D
D 25. <u>Slightly</u> over <u>half</u> of the <u>population</u> of El Paso, Texas, <u>says</u> both English and spanish.
D 25. <u>Slightly</u> over <u>half</u> of the <u>population</u> of El Paso, Texas, <u>says</u> both English and spanish. A B C D 26. Hickories are <u>medium to large</u> trees <u>common in eastern</u> and the <u>central areas</u> of North America.
D 25. Slightly over half of the population of El Paso, Texas, says both English and spanish. A B C D 26. Hickories are medium to large trees common in eastern and the central areas of North America. A B C D
D 25. Slightly over half of the population of El Paso, Texas, says both English and spanish. A B C D 26. Hickories are medium to large trees common in eastern and the central areas of North America. A B C D 27. Approximately one-third of all persons involved in adult education programs in 1970 were enrolled in
D 25. Slightly over half of the population of El Paso, Texas, says both English and spanish. A B C D 26. Hickories are medium to large trees common in eastern and the central areas of North America. A B C D 27. Approximately one-third of all persons involved in adult education programs in 1970 were enrolled in A B C occupational education course. D
D 25. Slightly over half of the population of El Paso, Texas, says both English and spanish. A B C D 26. Hickories are medium to large trees common in eastern and the central areas of North America. A B C D 27. Approximately one-third of all persons involved in adult education programs in 1970 were enrolled in A B C occupational education course. D 28. Natural adhesives are primarily of animals or vegetable origin.
D 25. Slightly over half of the population of El Paso, Texas, says both English and spanish. A B C D 26. Hickories are medium to large trees common in eastern and the central areas of North America. A B C D 27. Approximately one-third of all persons involved in adult education programs in 1970 were enrolled in A B C occupational education course. D 28. Natural adhesives are primarily of animals or vegetable origin. A B C D
D 25. Slightly over half of the population of El Paso, Texas, says both English and spanish. A B C D 26. Hickories are medium to large trees common in eastern and the central areas of North America. A B C D 27. Approximately one-third of all persons involved in adult education programs in 1970 were enrolled in A B C coccupational education course. D 28. Natural adhesives are primarily of animals or vegetable origin. A B C D 29. As a glacier melts, rocks, boulders, trees, and tons of dirt deposit.
D 25. Slightly over half of the population of El Paso, Texas, says both English and spanish. A B C D 26. Hickories are medium to large trees common in eastern and the central areas of North America. A B C D 27. Approximately one-third of all persons involved in adult education programs in 1970 were enrolled in A B C C occupational education course. D 28. Natural adhesives are primarily of animals or vegetable origin. A B C D 29. As a glacier melts, rocks, boulders, trees, and tons of dirt deposit. A B C D
D 25. Slightly over half of the population of El Paso, Texas, says both English and spanish. A B C D 26. Hickories are medium to large trees common in eastern and the central areas of North America. A B C D 27. Approximately one-third of all persons involved in adult education programs in 1970 were enrolled in A B C coccupational education course. D 28. Natural adhesives are primarily of animals or vegetable origin. A B C D 29. As a glacier melts, rocks, boulders, trees, and tons of dirt deposit.
D 25. Slightly over half of the population of El Paso, Texas, says both English and spanish. A B C D 26. Hickories are medium to large trees common in eastern and the central areas of North America. A B C D 27. Approximately one-third of all persons involved in adult education programs in 1970 were enrolled in A B C coccupational education course. D 28. Natural adhesives are primarily of animals or vegetable origin. A B C D 29. As a glacier melts, rocks, boulders, trees, and tons of dirt deposit. A B C D 30. The Suwannee River has been never important for transport and no significant hydropower potential.
D 25. Slightly over half of the population of El Paso, Texas, says both English and spanish. A B C D 26. Hickories are medium to large trees common in eastern and the central areas of North America. A B C D 27. Approximately one-third of all persons involved in adult education programs in 1970 were enrolled in A B C occupational education course. D 28. Natural adhesives are primarily of animals or vegetable origin. A B C D 29. As a glacier melts, rocks, boulders, trees, and tons of dirt deposit. A B C D 30. The Suwannee River has been never important for transport and no significant hydropower potential. A B C D 31. American manufacturers depend on ocean shipping for most of trade with other countries. A B C D
D 25. Slightly over half of the population of El Paso, Texas, says both English and spanish. A B C D 26. Hickories are medium to large trees common in eastern and the central areas of North America. A B C D 27. Approximately one-third of all persons involved in adult education programs in 1970 were enrolled in A B C 28. Natural adhesives are primarily of animals or vegetable origin. A B C D 29. As a glacier melts, rocks, boulders, trees, and tons of dirt deposit. A B C D 30. The Suwannee River has been never important for transport and no significant hydropower potential. A B C D 31. American manufacturers depend on ocean shipping for most of trade with other countries. A B C D 32. The root of the chicory plant is often ground up and added to coffee to elimination its bitterness.
D 25. Slightly over half of the population of El Paso, Texas, says both English and spanish. A B C D 26. Hickories are medium to large trees common in eastern and the central areas of North America. A B C D 27. Approximately one-third of all persons involved in adult education programs in 1970 were enrolled in A B C 28. Natural adhesives are primarily of animals or vegetable origin. A B C D 29. As a glacier melts, rocks, boulders, trees, and tons of dirt deposit. A B C D 30. The Suwannee River has been never important for transport and no significant hydropower potential. A B C D 31. American manufacturers depend on ocean shipping for most of trade with other countries. A B C D 32. The root of the chicory plant is often ground up and added to coffee to elimination its bitterness. A B C D
D 25. Slightly over half of the population of El Paso, Texas, says both English and spanish. A B C D 26. Hickories are medium to large trees common in eastern and the central areas of North America. A B C D 27. Approximately one-third of all persons involved in adult education programs in 1970 were enrolled in A B C 28. Natural adhesives are primarily of animals or vegetable origin. A B C D 29. As a glacier melts, rocks, boulders, trees, and tons of dirt deposit. A B C D 30. The Suwannee River has been never important for transport and no significant hydropower potential. A B C D 31. American manufacturers depend on ocean shipping for most of trade with other countries. A B C D 32. The root of the chicory plant is often ground up and added to coffee to elimination its bitterness.
D 25. Slightly over half of the population of El Paso, Texas, says both English and spanish. A B C D 26. Hickories are medium to large trees common in eastern and the central areas of North America. A B C D 27. Approximately one-third of all persons involved in adult education programs in 1970 were enrolled in A B C 28. Natural adhesives are primarily of animals or vegetable origin. A B C D 29. As a glacier melts, rocks, boulders, trees, and tons of dirt deposit. A B C D 30. The Suwannee River has been never important for transport and no significant hydropower potential. A B C D 31. American manufacturers depend on ocean shipping for most of trade with other countries. A B C D 32. The root of the chicory plant is often ground up and added to coffee to elimination its bitterness. A B C D 33. Some nematodes are very tiny that it Is necessary to view them through a microscope. A B C D
D 25. Slightly over half of the population of El Paso, Texas, says both English and spanish. A B C D 26. Hickories are medium to large trees common in eastern and the central areas of North America. A B C D 27. Approximately one-third of all persons involved in adult education programs in 1970 were enrolled in A B C C 28. Natural adhesives are primarily of animals or vegetable origin. A B C D 29. As a glacier melts, rocks, boulders, trees, and tons of dirt deposit. A B C D 30. The Suwannee River has been never important for transport and no significant hydropower potential. A B C D 31. American manufacturers depend on ocean shipping for most of trade with other countries. A B C D 32. The root of the chicory plant is often ground up and added to coffee to elimination its bitterness. A B C D 33. Some nematodes are very tiny that it Is necessary to view them through a microscope. A B C D 34. It is estimated that a scientific principle has a life expectancy of approximately a decade before it
D 25. Slightly over half of the population of El Paso, Texas, says both English and spanish. A B C D 26. Hickories are medium to large trees common in eastern and the central areas of North America. A B C D 27. Approximately one-third of all persons involved in adult education programs in 1970 were enrolled in A B C 28. Natural adhesives are primarily of animals or vegetable origin. A B C D 29. As a glacier melts, rocks, boulders, trees, and tons of dirt deposit. A B C D 30. The Suwannee River has been never important for transport and no significant hydropower potential. A B C D 31. American manufacturers depend on ocean shipping for most of trade with other countries. A B C D 32. The root of the chicory plant is often ground up and added to coffee to elimination its bitterness. A B C D 33. Some nematodes are very tiny that it Is necessary to view them through a microscope. A B C D

35. The more arid the continent, the less the amount of annual precipitation (A) runs off that (B) runs it off (C) that runs it off (D) that runs off 24.A 25.D 26.C 27.D 28.C 29.D 30.A 31.C 32.D 33.B 34.D 35.D
36. He really deserved the award because he performed was expected of him.
(A) much better from
(B) more better than
(C) much better as
(D) much better than
37. He was stopped <u>each</u> dozen <u>yards</u> by friends who <u>wanted to</u> congratulate <u>him</u> . A B C D
38. As we have finished the first lesson, now we will read the second one. A B C D
A B C D
39. To take pride in what deserves boasting is one thing, and to take good care of it is quite
(A) others
(B) thing
(C) another
(D) the other 10. The destar's records must be least thousand and neetly, so so to insure good hook leasning.
40. The doctor's records must be kept thorough and neatly, so as to insure good book-keeping. A B C D
41. Why is a man in civil life <u>perpetually</u> slandering and <u>backbiting</u> his fellow men, and <u>is</u> unable to see A B C D A B C B C D D A B C D D A B C D D A B C D D D D D D D D D D D D
good <u>even</u> in his friends?
42. "Do you think that the labor bill will be passed?" "Oh, yes. It's that it will."
(A) almost surely
(B) very likely
(C) near positive
(D) quite certainly
43. <u>Like</u> a synonym of <u>speech</u> , which is the <u>general</u> term, address implies some <u>degree</u> of formality. A B C D
44. Rabbits and hares <u>look</u> much <u>like</u> and are often <u>mistaken for each other</u> . A B C D
45. <u>As</u> every <u>other</u> nation, the United States <u>used to define its</u> unit of currency, the dollars, in terms of C D
the gold standard.
46. The prime minister's <u>conviction</u> for improper campaign practices is <u>likely</u> to <u>result in</u> increasing A B C
pressure that she <u>resigns.</u> D
47. When the boulders <u>are made of rock that is different from the bedrock which they</u> or the soil of the A B C
field rests, they <u>are called</u> erratics. D
48. It would be difficult for a man of his political affiliation,, to become a senator from the south. (A) though charming and capable is he (B) even with charm and so capable (C) charming and having capability (D) however charming and capable
36.D 37.A 38.D 39.C 40.B 41.C 42.B 43.A 44.B 45.A 46.D 47.B 48.D
49. Penicillin is perhaps the drug more lives than any other in the history of medicine. (A) what has saved

(B) which saved (C) which has saved (D) who saves 50. After his trips to the west between 1860 and 1872, Ralph Alber Bakelock would often painted A B	С	
American Indian encampments on brown-and-yellow-toned canvases.	C	
51. The city of Boston was settled in 1630 on a hilly, wooded peninsula where the charles River flows A B C		
into a natural <u>harbors</u> . D		
52. Artist Helen Frankenthaler <u>returned</u> home from college on 1949 to <u>her native New York</u> , the city A		
producing the most <u>art revolutionary</u> of the <u>day</u> . C D		
53. Contralto Marian Anderson <u>became</u> a <u>member permanent of the</u> Metropolitan Opera Company <u>in</u> 1995.		D
54. The fact that half of the known species is thought to inhabit the world's rain forests does not seem	В	D
surprising, considering the huge numbers of insects that comprise the bulk of the species. C D	Ь	
55. A politician can make a legislative proposal more by giving specific examples of what its effect w (A) to understand (B) understandably	ill be.	
(C) understandable		
(D) when understood56. Before every presidential election in the United States, the statisticians try to guess the proportion of the	popula	ation that
for each candidate. (A) are voted		
(B) voting		
(C) to be voted		
(D) will vote		
57. The decimal numeral system is one of the ways of expressing numbers.		
(A) useful most world's		
(B) world's most useful		
(C) useful world's most		
(D) most world's useful		
58. Nebraska has floods in some years,		
(A) in others droughts		
(B) droughts are others		
(C) while other droughts		
(D) others in drought		
59. Many of the <u>recording</u> instruments used in <u>vary branches</u> of science <u>are</u> kymographs.		
A B C D		
60. In the United States <u>among</u> 60 percent <u>of the space</u> on the pages of newspapers <u>is reserved</u> for A B C		
advertising. D		
49.C 50.C 51.D 52.C 53.B 54.A 55.C 56.D 57.B 58.A 59.B 60.A		
	C	
otherwise <u>go on</u> in traditional extraordinary classrooms.		
62. Fossils of <u>plant</u> that have <u>been extinct</u> for <u>fifty million years</u> have been found in large deposits of A B C		
amber <u>near</u> the Baltic Sea.		

D	
63. The luxuriant hardwood <u>timberland</u> of the southern Appalachian Mountains <u>is classed</u> as a <u>temper</u> A	rate B C
rain forests. D	
64. Bone and ivory needles <u>found</u> at archaeological sites <u>indicate</u> that <u>clothes</u> have been sewn for som	ie
17,000 years ago.	
65. The sun seems to have been formed when the universe was already 10 billion years. A B C	D
66. The satellites are <u>frequently</u> eclipsed by Jupiter <u>and</u> may be seen to transit Jupiter <u>as</u> dark shadows A B	
or <u>passing</u> behind the planet. D	-
67. <u>Though</u> Artist Tatun was totally blind in one eye and had <u>only slight</u> vision in <u>another</u> , <u>he became</u> A B	an C D
internationally renowned jazz musician.	
68. Not since Gerald Reed has a <u>chief executive</u> served <u>two full terms</u> or <u>leave</u> Washington with chee A B C	rs
ringing in his ears.	
69. Even the most <u>discriminating</u> gourmet will agree <u>that</u> food in the south is as <u>good as any</u> other	C D
region in the country.	5 5
70. In her writing, Elinor Wylie, often dealt with her own responsibility as it was, rater than	•
(A) as others defined it	
(B) other's definitions	
(C) its definition by others (D) it was defined by others	
71. Some scientists predict that, <u>despite greater material output</u> , <u>the people in the year 2,000</u> will be	
A B C	
poorer in many ways than <u>it is today</u> . D	
72. Venus <u>approaches the Earth</u> more closely than <u>any other planet is.</u> A B C D	
61.D 62.A 63.D 64.D 65.D 66.D 67.C 68.C 69.D 70.A 71.D 72.D	
73 left before the deadline, it doesn't seem likely that John will accomplish the jol (A) Although such a short time	b.
(B) It is such a short	
(C) With so short time	
(D) With such a short time	
74. With the start for the penny papers in the 1830's, the number of people	
a newspaper rose considerably.	
(A) regularly reading(B) were reading regularly	
(C) regularly reading what	
(D) who reading regularly	
75. Tempera, a <u>type</u> of paint, is prepared from a <u>mixture</u> of water, egg yolk, and one <u>but</u> more <u>tinted</u>	
A B C	D
powders.	
76. Over forty years ago, Helen Hall's <u>outstanding</u> contributions as a settlement organizer <u>catch</u> the	ח
attention of president Franklin Roosevelt, who appointed her to his advisory committee on economic C D	В
security.	

77. Part of the sunlight that strikes the Earth is reflected into the sky, and a rest is absorbed by the	
A B C	
ground.	
D	
78. At present production levels, deposits of bauxite can provide the world with aluminum for hun	dreds of years.
(A) known	
(B) known are	
(C) they are known	
(D) what is known	
79. It seemed as if I <u>hadn't</u> scarcely done anything <u>worthwhile</u> <u>with</u> my time, <u>for</u> I failed three courses.	
A B C D	
80. The office manager insists that his staff <u>use all of its vacation time</u> , but he hardly <u>never takes a</u>	
A B C	D
vacation himself.	
81. Life insurance, <u>before</u> available only <u>to</u> young, healthy persons, <u>can</u> now be obtained for old people	
A B C	
and even for pets.	
D	
82. Moonquakes <u>originating</u> at <u>deep</u> of <u>some</u> 800 kilometers indicate the Moon has <u>considerable rigidity</u>	
A B C	D
and is not molten at such levels.	D
73.D 74.A 75.C 76.B 77.C 78.A 79.A 80.C 81.A 82.B	
83. Biologists and anthropologists <u>possesses a wealth</u> <u>of evidence</u> to indicate that human beings <u>arose</u>	
A B	
<u>from lower</u> forms of life over a <u>time long period</u> .	
C D	
84. Ladybugs are <u>desirous in the garden</u> because <u>most</u> kinds eat aphids and <u>other</u> harmful insects.	
A B C D	
85. <u>It has been estimated</u> that only 21 percent of the world's land surface are <u>cultivatable</u> and that only	
A B C D	
7.6 percent is actually <u>under cultivation.</u>	
86. <u>To become</u> a skilled <u>photograph</u> , a person <u>should have</u> both manual dexterity and a good eye <u>for detail</u> .	
A B C	D
87. For centuries, <u>music</u> have played acoustical guitars, <u>which</u> produce <u>sound</u> from the <u>vibration</u> of the	Ъ
	D
	D
strings.	
88. Langston Hughes always seemed to know <u>exactly who</u> he was, and <u>those knowledges</u> helped <u>make</u>	
A B	
<u>him</u> one of the <u>most respected</u> writers in the United States.	
C D	
89. Banking is ancient origin, though little 3 known about its history prior to the thirteenth century.	
A B C D	
90. Au bones have an exterior layer, termed the cortex, that is smooth, dense, continuous, and	
(A) of varying thickness	
(B) varied thickness	
(C) its thickness varies	
(D) its thickness varying	
91. The holograph was an <u>instrument</u> employed <u>to send signals</u> by <u>reflecting sunlight</u> a mirror or	
A B C D	
mirrors.	
92. In retrospect, sadness, <u>rather anger</u> , <u>seems</u> to be the <u>overriding emotion</u> in Langston Hughes's poetry.	
A B C D	
93. Obsidian, an <u>uncommon</u> volcanic <u>rock</u> , <u>polishes good</u> and makes <u>an attractive semiprecious</u> stone.	
A B C D	

94. Business cycles have been <u>placed the</u> scrutiny of <u>statisticians</u> so that recurring patterns not apparent A B C
at first sight <u>might</u> be disclosed.
83.D 84.A 85.C 86.B 87.A 88.B 89.A 90.A 91.D 92.A 93.C 94.A
95. For a long time <u>cotton</u> ranked first <u>between</u> Alabama's crops, <u>but</u> today it accounts for only a A B C
fraction of the agricultural <u>production.</u>
96. The earliest steam-driven vehicles produced great amount of noise. A B C D
97. The <u>double bull's eye in center</u> of a dart board <u>is worth</u> fifty points. A B C D
98. Seaweed nurtures <u>numerous</u> communities of living things, <u>which</u> are protected <u>under</u> the wet A B C
coverings of the weeds while the <u>tide out.</u> D
99. The wankle engine, sometimes referred as a rotary engine, delivers more power for its size than a A B C D
conventional piston engine. 100. Farm animals have been <u>regardless</u> by <u>nearly</u> all societies <u>as</u> a valuable economic <u>resource</u> .
A B C D 101. Bauxite ores differ considerably physical appearance, according to their impurities and structural A B C D
compositions.
102. Helen Vendler's essays <u>present</u> key <u>insight into</u> and vital <u>analyses the</u> works of <u>major</u> british and A B C D
American authors. 103. The waterwheel <u>is</u> a mechanism designed to <u>harness</u> energy <u>from</u> a source <u>instead</u> than animals.
A B C D 104. No <u>other</u> beverage comes <u>even</u> close to rivaling coffee as the <u>more widely</u> drunk refreshment in the A B C
world. D
105. Mosquitos usually lay eggs on top stagnant water. A B C D
106. Languon Hughes's The Book of Negro Looksore is a <u>too much</u> valuable introduction <u>to</u> an integral A
part of folk literature of the United States. C D
95.B 96.D 97.C 98.D 99.B 100.A 101.A 102.C 103.D 104.C 105.D 106.A
107. Seven of planets rotate in the same direction as their orbital motions, while Venus and Uranus rotate A B C
in the opposite direction. D
108. The Millicent Rogers Museum houses <u>five thousand</u> pieces of Hispanic and American Indian jewelry,
textiles, and <u>other</u> objects <u>document</u> the vibrancy of <u>these cultures</u> . B C D
109. From 1866 to 1833, the bison population in North America was reduced from an estimated 13 million A B C
to a few <u>hundreds.</u> D
110. <u>The Obie Awards have been given annually for 1956 to outstanding artists in off-Broadway theater.</u>

111. Along the East Coast, American Indian women's councils could veto a		on of war <u>at refusal</u>	
A to supply moccasins and field rations.	В	С	D
112. Carrie Chapman Catt <u>organized</u> the League of women voters <u>after</u> suc	ccessfully <u>c</u> B	ampaign for the	٠
constitutional amendment that gave women the right to vote.	Б		,
113. Any group that conducting its meetings using parliamentary rules will	l encounter	situations where	С
prescribed procedures <u>cannot be</u> applied.			C
114. Coinciding with the development of jazz in New Orleans in the 1920's	s in	blues music.	
(A) was one of the greatest periods(B) one of the greatest periods			
(C) was of the greatest periods			
(D) the greatest periods			
115. Despite its wide range of styles and instrumentation, country music has	as certain c	common features	its own special
character.			1
(A) give it that			
(B) that give it			
(C) give that			
(D) that gives it to	aa amaataa ti	ing our	ai
116 around stones that are sunwarmed, even the smallest of stone (A) The cool air	es creates ti	my currents of warm a	air.
(B) If the air is cool			
(C) That the air cools			
(D) The cooler the air			
117. Even as he <u>wrote</u> copiously on such <u>diverse topic</u> as education, politic A B	s, and relig	gion, Lewis Mumford	
remained active in city and regional planning.			
C D			
107.A 108.C 109.D 110.B 111.D 112.C 113.B 114.A 115.B 116.B 117.B			
118. $\frac{\text{For}}{A}$ centuries $\frac{\text{the aromatic}}{B}$ spices of the Far East $\frac{\text{has been}}{C}$ in $\frac{\text{demand be}}{C}$	oy the peop	ole of the East and D	
West.	_	_	
119. Nine state <u>attorney generals</u> have been meeting <u>lately</u> , <u>apparently</u> to produce the product of the prod	repare a tol D	bacco-company-style	
humdinger court case against softies.			
120. When seeing near the horizon, the moon appears strikingly larger than	i when viev	wed <u>overhead</u> .	D
A B 121. The firemen were unable to determine exactly what caused the fire, w A B	hen they sa	nid that they <u>would</u>	D D
continue the investigation.			D
122. <u>Because of its</u> strong record during earlier recessions, the mutual fund	has and w	ill continue to be C	
attractive to small investors. D		C	
123. <u>Both china</u> , Russia, and the united states <u>are aware</u> of the role <u>they</u> pla	ay in world	affairs.	
124. Neither Russia <u>nor</u> the United States <u>have been able</u> to discover <u>a mut</u> A B	ually satisf	Cactory plan for)
gradual disarmament.		-	
125. "Whenever I have to write a paper, I don't know where to begin."			
"I have the same problem, but the paper seems to write itself	2.11		
(A) starting			

(B) having started		
(C) once I start		
(D) after to start 126. An echo is a sound <u>heard subsequently</u> it is <u>reflected from an object</u> .		
A B C D		
127. While the two reappeared after being absent for over a month, everyone in the expedition was B C		
surprised to find them so little changed.		
D		
128. We <u>had been in</u> the city <u>not more than</u> two days <u>until</u> we found that we <u>needed</u> a guide. A B C D		
129. A measuring worm <u>can hold itself</u> straight <u>out</u> from a branch <u>so that looks</u> like a small twig. A B C D		
118.C 119.A 120.A 121.C 122.C 123.A 124.B 125.C 126.B 127.A 128.C 129.D		
130. Scholars of historical change <u>feel</u> that the velocity of history <u>has been fastly</u> accelerated by the A B C		
onward rush of science and technology during the twentieth century.		
D		
131. A narcotic is a substance that <u>is having</u> a <u>strong</u> depressant effect on the <u>human</u> nervous <u>system.</u> A B C		D
132. After searching for evidence in the house, the police concluded that the thief must have come in		
A B	C	
through the window and stole the silver while the family was sleep.		
133. <u>To become</u> a member of the civic association, one <u>need only</u> attend three meetings and <u>to pay</u> his		
A B	C	
fees <u>regularly</u> . D		
134. When our neighbor's grandson <u>caught</u> his finger in the car door, he <u>did not cry</u> even though it <u>must</u> A B		
have hurted him a great deal.		
C D		
135. <u>All alligator</u> is an animal <u>somewhat like</u> a crocodile, but <u>with</u> a broad, <u>flatten</u> snout. A B C D		
136. <u>Like</u> other animals, the tiny kangaroo rat has the ability <u>to manufacture</u> water in his body <u>by</u> A B		
metabolic conversion of carbohydrates.		
C D		
137. Not until ten years ago was there much need for personal computer. A B C D		
138. <u>Sea</u> turtles can <u>spend</u> their lifetime <u>in sea</u> without <u>ever</u> touching land.		
139. A kangaroo moves <u>around</u> by leaping <u>on</u> its rear legs, which <u>is</u> much bigger <u>and</u> stronger than its		
A B C D		
front legs. 140. In order <u>to prevent</u> disease <u>on</u> a worldwide <u>base</u> , nations <u>must</u> work together.		
A B C D		
141. <u>The Petrified Forest National Park of Arizona is one of the most unique parks in the United States.</u> B C D		
142. Found in all parts of the state, pines are the most ordinary trees in Georgia.		
A B C D		
143. Predators and parasites <u>share</u> a fundamental <u>characteristic</u> : <u>they both</u> survive a the <u>price</u> of others.	D	
A D C 131 A 132 D 133 R 134 C 135 D 136 C 137 D 138 A 139 C 140 C 141 C 142 D 143 C	D	

144. This Information to a great many people.
(A) was proved to be useful(B) has proved it useful(C) has been proved to be useful
(D) has proved useful 145. Psychiatrists are ridiculed for, but new research on genes and the brain suggests they might be right.
(A) a mental illness calling every quirk(B) a calling for mental illness ever quirk(C) calling mental illness an every
146. In the 1940's and 1950's, biochemists strived to learn what each of the vitamins was essential for health.
147. Biochemists discovered that key enzymes in metabolism depend on one or another of the vitamins as A B C D
coenzymes to perform the <u>chemistry</u> that provides cells <u>energy</u> for growth and function.
148. These gene hunters, or genetic engineers, use recombinant DNA technology to identify and <u>clone</u> A
genes and introduce <u>it</u> into bacterial cells and plants <u>to create</u> factories for the massive production of B C
hormones and vaccines for medicine and for <u>better</u> crops for agriculture.
149. The railway network expanded rapidly <u>until</u> the railroad map of the United States <u>looked like</u> a A B
spider's web, with the steel filaments <u>connect</u> all important sources of raw materials, their places of C
manufacture, and their centers of contribution. D
150. The railroad contributed to the industrial growth not only by connecting these major centers, but also by themselves consume enormous amounts of fuel, iron, and coal. A B C D
151. The increased urban population was nourished by the increased farm production that, in turn, was A B B B B B B
made more <u>productive</u> by the use of the new farm <u>machine</u> .
C D 152. Europe now began to send tides of immigrants <u>from</u> eastern and southern Europe - most of <u>them</u> A B
were originally poor farmers <u>but who settled</u> in American industrial cities.
144.D 145.D 146.C 147.F 148.B 149.C 150.B 151.D 152.B
153. Often when the weather is extremely hot, people have very thirsty but are not terribly hungry. A B C D
154. Pioneers on the plains sometimes living in dugouts, sod rooms cut into hillsides.
155. In 1786 Benjamin Franklin <u>first suggested</u> daylight savings time as a <u>means</u> of <u>cutting</u> down on the A B C B C B C
consumes of candles D
156. An extremely dangerous <u>forms</u> of cocaine, crack <u>attacks</u> the nervous system, brain, and <u>body</u> in a A B C
sharper fashion than cocaine. D
157. On February 20, 1962, Friendship T <u>has</u> orbited the Earth in <u>a manned flight</u> that <u>last just</u> under five A B C D
hours. 158. While his racking days, racehorse John Henry <u>earned</u> a record \$6.5 million, \$2.3 million more than

A		В		
his closest competitor.				
C D	ends of bones helps to protect the j	oints from wear and tear		
A	B	C D		
160. The Alaskan malamu	ute, <u>used</u> extensively <u>to pull</u> sleds,		lves.	_
161.36 6.1 1	A F	•		D
- ·	ers <u>portrayed</u> by writer Joyce Carol B		D	
A 162 The new system resr	bonds at seconds to any emergency	С	D	
A	B C D	•		
	ernational agreement designing to in	ncrease trade among member	er nations.	
		В	C	D
164. The closer to one of	the Earth's poles, the greater	gravitational force.		
(A) is				
(B) the				
(C) has				
(D) it has	ita hill fanding to filto	" mud and restant from the	ting plants and	animala that it finds in
shallow ponds.	its bill feeding to filter	mud and water from the	tilly plants and	ammais mat it imus m
(A) when				
(B) is				
(C) that it is				
(D) was				
166. The amount of lapse	d time between the thunder and lig	htening can be used to deter	rmine	
(A) how the thunder and l				
(B) how far away the thur				
(C) how far away are the				
(D) the thunder and lighte	•	a arrant Founth of July		
107. The Officed States <u>ce</u>	elebrate the birth of its independent A B C	e <u>every</u> rourn of July. D		
168 Laminated safety gla	ass is produced with combining alte	-	d plastic	
A	B	C	D	
169. In one type of lamina	ating, <u>alternate</u> layers of wood <u>are</u> j	placed with their grains run	ning at night	
	A	В		C
angles to <u>each others</u> .				
D 170 I	1.11			
	ve shallow coastal waters or in stre B C	eams. D		
A 171 The zenith provides	B C a means for making various calcula			
171. The Zeman provides	A B	C D		
172. The application of e	electronic controls made	by the microprocessor an	d computer stora	age have multiplied the
uses of the modern typew		- , 1	•	
(A) it possible				
(B) possible				
(C) it is possible				
(D) possibility	1 - C 1000 ' 41 414 I	I. 7. 1 Cr. 1	41	C
homes.	zard of 1988 in the northeastern U	Inted States, it took some	tne	snow away from their
(A) days to shovel people	several			
(B) people several days to				
(C) several days people to				
(D) people to shovel seve	ral days			
	nation of two or more businesses d	<u>own below</u> a <u>single</u> manage	ement.	
455	A B	C	D	
- ·	arings to navigate and to find food	=		
A	В	C D		

176. Our <u>urge</u> to classify different life forms and give <u>us</u> names <u>seems</u> to be as <u>old</u> as the human race.
177. Many of the trees <u>native to</u> the state of maine <u>yield useful</u> woods, a number of which are of <u>tall</u> A B C D D
market value.
178. Sugar cane, a native of Bengal, became the chief produce of West Indies. A B C D
153.B 154.C 155.D 156.A 157.A 158.A 159.A 160.D 161.C 162.C 163.B 164.B 165.A 166.B 167.D 168.D 169.D 170.B 171.C 172.B 173.B 174.C 175.B 176.B 177.? 178.?
179. Mount St. Helens, a volcano in Washington State in the United States, erupted in Mary 18, 1980. A B C D
180. <u>Despite of</u> its isolation in the Sunda Strait between Java and Sumatra, over 36,000 people died A B C
in the tidal waves following the explosion of Krakato. D
181. Many of the satellites of space carry telescopes and other instruments used in astronomy to A B C
look at the stars. D
182. Wood, the hardened <u>material from which</u> trees are <u>composed</u> , is <u>made up of millions</u> <u>of tiny</u> A B C
tubes of fibers packed together. D
183. Animals that <u>live in areas</u> that are <u>covered in show in winter</u> change the color of their coat A B C
according the seasons. D
184. The dodo, a giant bird now extinct, lived on the island of Mauritius, in Indian Ocean. A B C D
185. <u>Pelican Island</u> in <u>Florida</u> and <u>Oregon Islands</u> in Oregon are <u>wildlife refuges</u> . A B C D
186. The most coral islands develop from reefs that grow up around volcanic refuges. A B C D
187. When the island of Surtsey was eighteen months old a first leafy green plant appeared. A B C D
179.(D) 180.(A) 181.(B) 182.(B) 183.(D) 184.(D) 185.(D) 186.(A) 187.(?)
188. The new island of Surtsey is its ideal natural laboratory for scientists. A B C D
189. Coral reefs are limestone formations composed of tiny sea organisms and the remains. A B C D
190. The most of the energy used in our homes and factories is generated from coal, oil, and natural gas A B C D
191. Zachary Taylor was <u>first president</u> to be elected from <u>a State west</u> of <u>the Mississippi River</u> . A B C D
192. "Old faitful" in the Yollowstone National Park is probably the world's most famous geyser. A B C D
193. The world's fastest animal is cheetah, but if bird are included, the fastest of all animals is A B C
the spine-tailed swift. D
194. <u>Soybeans</u> were first grown in <u>the Orient</u> and brought to <u>the Western</u> world during <u>the World War</u> A B C D
<u>Two.</u>
195. It is amazing what <u>discovered Faraday</u> in the field <u>of science without</u> the use of <u>mathematics.</u> A B C D

188.(C) 189.(D) 190.(A) 191.(A) 192.(B) 193.(B) 194.(D) 195.(A)
196. The production of tin ore in the United States is relatively insignificant, less than one hundred tons annually. a. amount to
b. in the amount
c. amount to it
d. to the amount of
197. <u>Earlier</u> or later, all lakes are <u>influenced by</u> eutrophication, a process in which lake sediment lowers.
B
the depth of the water and drains oxygen from it.
C D 198. Jekyll island has been <u>one</u> of Georgia's <u>State parks in</u> 1954.
A B C D 199. Bells are frequently <u>made from bronze, an alloy of approximately three part copper</u> and one part tin. A B C D D
200. A logarithm isalgebra as an exponent. a. known what
b. known what it is
c. what is known
d. what it is known
201. Negotiable instruments such as personal checks may ordinarily be transferred to another people A C
by endorsement.
D
202. Scientists and economists believe that human beings can never use away all the mineral resources A B C D
on Earth. 196.A 197.A 198.D 199.D 200.C 201.C 202.C
203. Idaho <u>ranks</u> first <u>among</u> the states <u>in potatoes</u> production. A B C D
204. The <u>decay</u> of a muon is <u>an example</u> of <u>an weak</u> interaction between <u>atomic particles.</u> A B C D
205. <u>All</u> village or tribe of the North American Indian confederacy had its <u>annual</u> green corn dance, B
a festival in which social ties were renewed. C D
206. Pipelines are continually inspected for leaks and <u>for damage</u> caused by such conditions as <u>freezing</u> A
temperatures, heavy rain, and soil erode. B C D
207. Plastics used to make textiles <u>can be drawn</u> into <u>fine threads</u> , then <u>woven</u> or <u>knit</u> into fabrics
\overline{C} \overline{D}
208. Not only in the field of psychology but animal behavior is examined as well.
a. human behavior is studied
b. is human behavior studied
c. is studied human behavior
d. human behavior
209. The new <u>information</u> on asbestos caused <u>panic in construction</u> and industry <u>like.</u>
A B C D
203.(d) 204.(c) 205.(a) 206.(d) 207.(d) 208.(b) 209.(d)
210. The <u>weaving</u> design was then embellished with a series of small <u>chained</u> <u>diamond</u> of B C
vertical and <u>zigzag</u> lines. D

211. <u>Aside from</u> the resolution to have more ecumenical conferences, the $\underline{\text{most}}$ accomplishment of the B	
group was that it met at all.	
C D 212. The intelligence ability of <u>an</u> athlete is <u>usually</u> far <u>more</u> than they <u>would expect</u> . A B C D	
213. The more Robert tried to please his mother through mere flattery, the greater he succeeded in A B C D	
annoying her. 214. Do you know that the population of Washington D.C. is about as many as that of Minneapolis?	
A B C D 215. Most William Faulkner's novels deal with the universal problems of evil as represented by family A B C D disintegration and degeneration.	
210.(c) 211.(b) 212.(c) 213.(c) 214.(c) 215.(?)	
216. Generally speaking, tax returns must be filed annually, but in few cases they must be submitted A B C	
every six months. D	
217. A question <u>often posed</u> about journalism is "How much freedom <u>should reporters</u> have B	A
interpreting any given news item?" C D	
218. An analytical index group many individual subtopics under major subject headings. A B C D	
219. Within the Alamo <u>were</u> one hundred and eighty men, more than two <u>thirds of them</u> had B	A
recently migrated from near-by states. C D	
220. Every one of the boys here yesterday has a bicycle. a. was b. were c. who was d. who were	
221. The building opposite to the bank is among the few higher ones that has been put up B	A
during the <u>last</u> few years. D	
216.(c) 217.(d) 218.(a) 219.(b) 220.(d) 221.(c)	
222. The hurricane, coming while it did, took the Florida coastal community by surprise. A B C D	
223. Why did the Galapagos Islands have so many finches, a different kind of beak suited to feeding habits	its special
a. each has b. with each c. each with d. with which 224. All steam engines work for the same reason: steam occupies more than 1,700 times	the
water from which it comes. a. of the space of much of	
b. much of the space	
c. with as much space as	
d. as much space as 225. Scientists <u>have recently argued</u> that Einstein's contribution <u>to</u> physics and mathematics <u>are less</u> A B	С
important <u>as</u> Newton's. D	C
226. Even the most <u>discriminating</u> gourmet will agree <u>that</u> food in the South is as <u>good</u> <u>as any other</u> A B C D	
region in the country.	

227.	The study of astronon	ny is <u>so</u> recent a	as the past centurion	es, <u>but</u> <u>astrology</u>	has existe	<u>ed for</u> thou	sands		
		A			В	C	D		
	of years.								
228.	The scientists who are	e probably mos	tly interested in fli	ghts to the moor	n are geol	ogists.			
	Microwave oven them					C			
			A B	С Г					
230	Mercury is the most s	mall planet in t	he solar system an	_					
250.	A	B	C	ta the <u>closest to</u>		D			
231	The store	Ь	C			D			
231.	a. that had the recent	thy big colonyor	t hankmint	·					
	b. that recently had t								
	•	_							
	c. that had the big re								
222	d. that had the big sa				1				
232.	The intelligence abilit	y of an athlete		than they woul	<u>a expect.</u>	ъ			
	A	0.5 (G) 00.5 (D)	B	C (20 (20 (20 (20 (20 (20 (20 (20 (20 (20	201 (7) 0	D			
222.	(B) 223.(C) 224.(D) 22	25.(C) 226.(D)	227.(A) 228.(D) 2	229.(B) 230.(B) 2	231.(B) 2	32.(C)			
233	Farmers grow popco	en in much the	a coma way	field corn av	cont that	the rowe	oro plant	od al	loser
toge		III III IIIucii un	c same way	Held colli, ca	сері шаі	the rows	arc pianu	cu ci	OSCI
	at they grow								
	at grow .								
	ey grow it								
	they grow		. 1						
	often added to	sauces and sou	ps, is plentiful and	relatively inexp	ensive.				
	rsely, an herb that is								
	or parsely, an herb to b	e							
	n herb, parsely is								
	rsely, is that herb								
235.	The Grapes of Wrath	n, a novel abo	ut the Depression	years of the 19	930's, is o	one of Joh	n	Steinbecks's	
book	S.								
a. m	ost famous								
b. th	e most famous								
c. ar	e most famous								
d. an	d most famous								
236.	A semiconductor is a	substance that	seldom conducts e	lectricity, but	unde	r certain ci	rcumstanc	ces.	
	can do			•					
b. do	so can								
c. ca	n do so								
d. so	do can								
	Among the giants of t	he sea w	hich may weigh u	n to 1.000 pound	ds.				
	a. tuna b. the tu			the tuna					
238	one of more up		C						
	l living things consist		ostance canca pro	topiasiii.					
	though all living thing		of.						
	l living things consisti		,1						
	all living things consist								
	A newspaper's political		aanaula varsia	ns of aditorial or	ninion				
239.					JIIIOII.				
240					on colled	A mami aala	"Dointon		
<i>2</i> 40.	A painter who lived n			ı, Granı wood <u>n</u>	as caned	Americas			
	A . C . 1 . "	В	С				D		
0.41	of the Soil."	1	1.41	("			1		
241.	Chromosomes as appe	<u>ear</u> long, tangle	_	ey first become	~	ring the	-		
	A		В		C		D)	
222	prophase stage of mite		220 (1) 220 (1) 3	MO (P) 644 (::					
233.	(A) 234.(A) 235.(A) 2	36.(C) 237.(D)	238.(A) 239.(A) 2	240.(D) 241.(A)					

242. In the Middle Ages, books <u>called</u> bestiaries were prepared in <u>an attempt</u> to describe animals, <u>real or</u>
imagine, that exemplified human traits.
C D 243. The relationship <u>of</u> Latin American music <u>to</u> Black music in the United States is <u>clearly evident</u> in A B C
the unaccented beats that are common to either.
244. Seven of <u>planets</u> rotate in the same direction <u>as</u> their orbital motions, <u>while</u> Venus and Uranus A B C
rotate in the opposite direction.
245. A good exercise program <u>helps teach people to avoid</u> the habits that <u>might</u> shorten <u>the</u> lives. A B C D
246. Nobody should be able to find fault in that argument. A B C D
247. Since the early 1990's Luther Burbank bred a spineless variety of cactus that can be eaten as food. A C D
248. <u>The highest</u> temperature <u>ever recorded</u> in the United States was 134° F <u>on</u> Death Valley, California, A B
<u>in</u> 1913. D
249. All sewing was done with hand until the invention of the sewing machine in the nineteenth century. A B C
250. Only a few species of the wasp can adapt to cold environments. A B C D
251. A drama is a story intended to be presented by actors onto a stage. A B C D
252. The relationship <u>between</u> law to liberty is <u>even</u> more paradoxical than <u>that</u> between law <u>and</u> order. A B C D
253. An opera combines the excitement of drama and spectacle to the power of music. A B C D
242.(C) 243.(D) 244.(A) 245.(D) 246.(B) 247.(A) 248.() 249.() 250.() 251.(D) 252.(A) 253.(D)
254. No custom, belief, or action can be fully understood away its social or cultural context. A B C D
255. The Alexandria Gazette, <u>published</u> daily since 1797, is the <u>oldest</u> regularly published <u>newspaper</u> A C
in the United States. D
256. Diamond is the hardest substance known, whereas graphite, another carbon allotrope is
A) the softest one of B) softest of the one C) the one of the softest D) one of the softest 257. Texas is the only state whose constitution permits it into smaller states.
A) divides B) divide C) be dividing D) to be divided 258. <u>Unlike</u> ordinary light <u>sources</u> , a laser <u>sends out</u> a narrow beam of light <u>on only</u> one direction.
A B C D
259. A thorough <u>study</u> of mythology requires <u>familiarity</u> for the properties of plants and trees, and the B
habits of wild birds and beasts. C D
260. Seismology has not <u>reached yet</u> the <u>stage</u> where earthquakes can <u>be foretold</u> with A B
great deal of <u>accuracy.</u> D
261. Until the ninth century, written words were not actually separated, in some literary writing, dots or points were used to indicate divisions.

262. A	A)in spite of Medical res B		ontrary indicates	C) cor but C	itrast to large	D) but amounts	of D	histamines	can be	responsible	for	colds,
263.	hay fever, and or Precisely because				d by me	chanical de	evices,	a camera's in	nages nov	v seem		
	to some artists th	ne perfec	t means for	r expres	ssion the	modern er	a.					
264.	The Swiss admit	to runni	ing work ca	amps fo	r refuge	es during tl	ne war	, <u>but</u> deny <u>wh</u>	<u>ether</u> they w B	vere C		
	specifically design	gned to v	victimize Je	ews.								
254.	(D) 255.(C) 256.	(D) 257.	(D) 258.(D) 259.(1	B) 260.(A) 261.(D)	262.(A) 263.(D) 26	4.(C)			
265.	He was stopped	<u>each</u> doz A	zen <u>yards</u> b	y friend B	ls who <u>v</u>	vanted to co	ongrat C	ulate <u>him</u> .	D			
	All objects are c	A	- •				В	3	C	D		
267.	One or the other A		ecretaries <u>h</u> B	ave to	attend th C	e meeting.	But <u>bo</u>	oth of them ar	e reluctant D	to		
268.	do so. Wagner and Stra	uss were	e <u>such</u> good	d friend	s <u>that</u> th	ey <u>frequent</u> B	<u>ly</u> exc	hanged gifts <u>v</u>	with one and	ther.)	
269.	Culture and soci	<u>ety</u> are s B	o interdepe	endent t	hat they	do not occ	ur wit	hout each <u>anor</u>	ther.	D		
270.	The characters in	n Mrs. Pa	aley's short	stories	are una	ble to unde	rstand	anything <u>about</u>	<u>ut</u>			
	themselves or t B unrevealing fas		unicate <u>wit</u>	h one a	<u>nother</u> ii C	n any but th	e <u>mos</u>	t primitive an	<u>d</u> D			
	The farmer uses a) with which (A) 266.(D) 267.	wood to b) whe	ere c)w	hich	d)in	which	ains.					
272.	The seventeenth	century	was <u>one</u> in	that m	any sign B	ificant adv	ances	were made in	both C	D		
273.	science and phi Some antibiotics	s used in	the treatme	ent of h	uman di	sease <u>are</u> <u>li</u>	<u>ke</u> onl	y <u>in that</u> they B C	are D			
274.	obtained from to In the attempt to			<u>y</u> elimir A	nating so	cial progra	ms, <u>th</u>		l limits B			
	beyond where r	many eco	onomists ar	nd polit	icians aı	e reluctant	<u>to go</u> .		D			
275.	The biggest sing A			a, the o	ne <u>that</u>	Americans B	spend	most time, en	ergy			
	and money, is g	D										
276.	Constructed in C A	_										
	the world that t	}	s and the <u>ex</u>	<u>kterior</u> 1	nasonry C	walls were	suppo	orted by a skel D	leton			
277.	framework of n Advancements in		logy are <u>in</u>	extrical	oly linke A	d to the stre	ength	and <u>survival</u> o	of the			
	high-tech indus	stry <u>and i</u>	its potent	ial to cr	eate nev	v jobs.			D			

expressed. D	
292. Perhaps you have found some words to live by and treasured them because they say	
A B something which you regard to be vital.	
293. The truck was found an Highway 63. A) to be abandoned B) to be abandoning	
C) abandoned D) abandon 294. Imagine to my surprise when I saw one man tn the car pull out a pocket book and begin	
A B C to read.	
295. To read Tolstoy and <u>to be</u> introduced <u>to</u> nineteenth-century Russian literature <u>is</u> two	С
excellent reasons <u>for taking</u> professor Morrel's course.	C
296. Paris <u>is</u> one of the many cities in the world that <u>are currently</u> developing programs <u>of</u> B	
restoring their historical buildings. C D	
297, a Form 57 must be completed. A) To apply for this job B) In order to get his job C) Making application for this job D) If you want to apply for this job	
288.(A) 289.(D) 290.(B) 291.(B) 292.(D) 293.() 294.(A) 295.(C) 296.(C) 297.(D)	
298. Ballads were early types of poetry and may have been among a first kinds of music. A B C	D
299. During the 1600's <u>skilled shoemakers scarce were</u> in <u>what is</u> now the United States. A B C D	
300. Salt lake city, Utah's <u>capital</u> and <u>largest</u> city, <u>is industrial</u> and banking <u>center</u> . A B C D	
301. The arthropods, <u>including</u> insects and spiders, <u>are great economic</u> and medical A B C	
significance. D	
302. The research of Percy Juliar has contributed to the creation of drugs that are in A	C
widespread use <u>over</u> victims of arthritis. D	
303. <u>To his rural neighbors.</u> Robert Frost was <u>an likely farmer</u> who wrote poets <u>late at night.</u> A B C	D
304. <u>Statistics suggests</u> that the population of this country <u>will be</u> doubled <u>in ten years' time.</u> A B C	D
305. The walls of this chapel are of solid masonry twenty-two and a half foot high and four C	
feet thick. D	
306. The weeks of summer training <u>are often as tense for sports writers as it is for football</u> A B C D	
players and coaches. 307. Maritime law <u>regulates commerce</u> and navigation on the seas or <u>other</u> navigable waters, A B	
including inland lake rivers. C D	
308. In all of the workers' union, they had definite and detailed rules about pension	

	A	В	C		D				
309.	The tartar chief	controls a thousa	and men, all of <u>ti</u>	<u>hem</u> must obey <u>his</u> R	orders <u>in both</u>	war	D		
310.	and peace. The farmer uses A)with which			to store grain D)in which	as.		D		
298. 310.		(C) 301.(B) 302.	(C) 303.(C) 304	l.() 305.(C) 306.(I	D) 307.(D) 308.	.(C) 309.(A)			
311.			A	prepared in an att	<u>empt</u> to describ B	be animals, <u>re</u>	al or		
	imagine, that ex C D	emplified human	n traits.						
312.	The relationship	o <u>of</u> Latin Americ A	ean music <u>to</u> Bla	ack music in the U	nited States is c	clearly eviden	<u>t</u> in		
	the unaccented	beats that are co	ommon to <u>either</u> D						
313.	A	A	ne direction <u>as</u> t	heir orbital motior B	ns, <u>while</u> Venus	s and Uranus C	rotate		
	in the opposite of	direction. D							
314.	A good exercise	program <u>helps t</u>	<u>each</u> people <u>to a</u> A	avoid the habits that B	at might shorter	n <u>the</u> lives. C	D		
315.	Nobody should A	be able to find <u>fa</u>	nult in that <u>argur</u> B C	<u>nent.</u> D					
316.	Since the early $\frac{1}{4}$	1990's Luther Bu	irbank bred a spi	ineless variety of c	actus that can b	be eaten as fo	<u>od.</u> C		D
317.	A	perature <u>ever rec</u>	corded in the Un B	ited States was 13	4。Fon Death	Valley, Calif	_		D
	<u>in</u> 1913. C								
	A	B C		on of the sewing n	nachine <u>in</u> the n	nineteenth cen D	itury.		
319.	Only a few spec	<u>ries</u> of <u>the wasp</u> c B C	can <u>adapt to</u> cold	l environments. D					
320.	A drama is a sto	ory <u>intended to</u> be	e <u>presented</u> by a	ctors <u>onto</u> a stage.	D				
321.	The relationship	between law to A	liberty is <u>even</u> n	nore paradoxical the B	han <u>that</u> betwee	en law <u>and</u> ord C	der.	D	
322.	An opera combi A	nes the <u>exciteme</u>	ent of <u>drama</u> and B	spectacle <u>to</u> the p	ower of music. D				
311.	(C) 312.(D) 313.	(A) 314.(D) 315	.(B) 316.(A) 31′	7.() 318.() 319.()	320.(D) 321.(A	A) 322.(D)			
	annually.			is relatively insig		less than	one		hundred
324.	Earlier or later,		uenced by eutrop B	unts to it D) to the phication, a procest it.		e sediment lov	vers		
325.	-	s been <u>one</u> of Geo	orgia's <u>state</u> parl	_					
326.	Bells are freque		oronze, <u>an alloy</u>	of approximately B	three <u>part coppe</u> C	<u>er</u> and one pa D	rtin.		
327.	A logarithm is	in algebra as	s an exponent.	٥		D			

328.	A)known what B)known what it is C)what is known D)what it is known Negotiable instruments such as personal checks may ordinarily be transferred to another people by B	С
	endorsement. D	C
329	e. Scientists and economists <u>believe</u> that human beings <u>can never use away</u> all the <u>mineral</u> resources on A B C D	
330.	Earth. I. Idaho <u>ranks</u> first <u>among</u> the states <u>in potatoes</u> production. A B C D	
331.	. The <u>decay</u> of a muon is <u>an example</u> of <u>an weak</u> interaction between <u>atomic particles.</u> A B D D	
332	. <u>All village</u> or tribe of the North American Indian confederacy had its <u>annual</u> green corn dance, <u>a</u> B	
	festival in which social ties were renewed. C D	
333.	. Pipelines are continually inspected for leaks and <u>for damage</u> caused by such conditions <u>as freezing</u> A	В
	temperatures, heavy rain, and soil erode.	
334.	. Plastics used to make textiles <u>can be drawn</u> into <u>fine threads</u> , them <u>woven</u> or <u>knit</u> into fabrics. A B C D	
A) l	Not only in the field of psychology but animal behavior is examined as well. human behavior is studied B) is human behavior studied s studied human behavior D) human behavior	
336.	The new <u>information</u> on asbestos caused <u>panic in construction</u> and industry <u>like</u> . A B C D	
	.(A) 324.(A) 325.(D) 326.(D) 327.(D) 328.(C) 329.(C) 330.(D) 331.(C) 332.(A) 333.(D) 334.(D) 335.(B) The <u>weaving</u> design was then embellished with a series of small <u>chained diamond</u> or vertical and	3) 336.(D)
338.	<u>zigzag</u> lines. Aside from the resolution to have more ecumenical conferences, the <u>most</u> accomplishment of the	
339.	group was that it met at all. The intelligence ability of an athlete is usually far more than they would expect.	
340	. The <u>more</u> Robert <u>tried to</u> please his mother through mere flattery, <u>the greater</u> he <u>succeeded in</u>	
341	annoying her. Do you know that the population of washington D.C. is about as many as that of Minneapolis?	
342	. Most William Faulkner's novels deal with the universal problems of evil as represented by family	
	disintegration and degeneration.	
343.	. Generally speaking, tax returns must be filed annually, but in few cases they must be submitted	
	every six months.	
344	. A question often posed about journalism is "How much freedom should reporters have interpreting	
	any given <u>news item?"</u>	
345	. An analytical index group many individual subtopics under major subject headings.	

346. Within the Alamo were one hundred and eighty men, more than two thirds of them had recently
migrated from near-by states.
347. Every one of the boys here yesterday has a bicycle. A) was B) were C) who was D) who were
348. The building opposite to the bank is among the few higher ones that has been put up during the
<u>last</u> few years.
337.(C) 338.(B) 339.(C) 340.(C) 341.(C) 342.() 343.(C) 344.() 345.(A) 346.(B) 347.(C) 348.(C)
349. No custom, belief, or action can be fully understood away its social or cultural context.
350. The Alexandria Gazette, <u>published</u> daily since 1797, is the <u>oldest</u> regularly published <u>newspapers in the</u> United State
351. Diamond is the hardest substance known, whereas graphite, another carbon allotrope, is
352. Texas is the only state whose constitution permits it into smaller states. A) divides B) divide C) be dividing D) to be divided
353. <u>Unlike</u> ordinary light <u>sources</u> , a laser <u>sends out</u> a narrow beam of light <u>on only</u> one direction.
354. A thorough <u>study</u> of mythology requires <u>familiarity</u> for the properties of plants and trees, and the
habits of wild birds and beasts.
355.Seismology has not reached yet the stage where earthquakes can be foretold with a great deal of
accuracy.
356. Until the ninth century, written words were not actually separated, in some literary writing,
dots or points were used to indicate divisions. A)in spite of B) contrary C) contrast to D) but
357.Medical research indicates but large amounts of histamines can be responsible for colds, hay fever,
and other respiratory reactions.
358.Precisely because photographs are produced by mechanical devices, a camera's images now seem to
some artists the perfect means for expression the modern era.
359. The Swiss admit to running work camps for refugees during the war, but deny whether they were
specifically designed to victimize Jews.
349.(D) 350.(C) 351.(D) 352.(D) 353.(D) 354.(B) 355.(A) 356.(D) 357.(A) 358.(D) 359.(C)
360. Mount St. Helens, a volcano in Washington State in the United States, erupted in Mary 18, 1980. A B C D
361. <u>Despite of its isolation in the Sunda Strait</u> between Java and Sumatra, over 36,000 people died in

A	В	C			
the tidal waves fol	lowing the explosion of Krakato.				
362. Many of the	atellites of space carry telescopes and oth B	er instruments <u>usec</u>	l in astronomy to look at C		D
the stars.					
363. Wood, the ha	rdened <u>material from which</u> trees are <u>com</u> A	posed, is made up of B	of millions of tiny tubes of C	-	D
fibers packed toge	ther.				
	live in areas that are covered in show in v A B	vinter change the co	olor of their coat		
D 365 The dodo as	ons. iant bird now extinct, lived on the island	of Mauritius, in Ind	lian Ocean		
A	В С		D		
A	I in <u>Florida</u> and <u>Oregon Islands</u> in Oregon B C	_	D		
A	al islands develop from reefs that grow up B C		D		
A	nd of Surtsey was eighteen months old a B (20, (R), 202, (R), 204, (R), 205, (R), 206, (R), 20	С	<u>mt</u> appeared. D		
. , , , , ,	62.(B) 363.(B) 364.(D) 365.(D) 366.(D) 3				
A	nd of Surtsey is its ideal natural laboratory B C e limestone formations composed of tiny		D the remains		
A	В	C	D		
A	he energy used in our homes and factories B	s is generated from	C D		
gas. 372. Zachary Tayl	or was <u>first president</u> to be elected from <u>a</u> A	State west of the N B	<u>Mississippi River</u> . C D		
373. "Old faithful" A	in the Yellowstone National Park is prob	ably <u>the world's</u> me	ost famous geyser. C D		
374. The world's f	astest animal is <u>cheetah</u> , but if bird are inc B	eluded, the fastest o	f all animals is <u>the</u> C		D
	re first grown in the Orient and brought to	the Western world	during the World		
A <u>War Two.</u>	В	С		D	
	what <u>discovered Faraday</u> in the field <u>of so</u> A	В	use of <u>mathematics.</u> C	D	
369.(C) 370.(D) 3	71.(A) 372.(A) 373.(B) 374.(B) 375.(D) 3	76.(A)			
377. The production hundred ton a. amount to	on of tin ore in the United States is relative annually.	ely insignificant,	less than one		
b. in the amount c. amount to it					
d. to the amount 378. <u>Earlier</u> or late	r, aoo lakes are <u>influenced by</u> eutrophicat	ion, a process in w	hich lake sediment lowers		
A the depth of the w	B ater and drains oxygen <u>from it</u> .				
C	D				

379. Jekyll island has been <u>one</u> of Georgia's <u>State parks in</u> 1954.		
A B C D		
380. Bells are frequently <u>made from bronze</u> , <u>an alloy of approximately three part copper</u> and one part tin. A B C D		
381. A logarithm isalgebra as an exponent.		
a. known what		
b. known what it is		
c. what is known		
d. what it is known		
382. <u>Negotiable</u> instruments such as personal checks may <u>ordinarily</u> be transferred to another <u>people</u> A B	C	•
by endorsement. D		
383. Scientists and economists <u>believe</u> that human beings <u>can never use away</u> all the <u>mineral</u> resources		
A B C D		
on Earth.		
377.(a) 378.(a) 379.(d) 380.(d) 381.(c) 382.(c) 383.(c)		
384. Idaho <u>ranks</u> first <u>among</u> the states <u>in potatoes</u> production.		
A B C D		
385. The <u>decay</u> of a muon is <u>an example</u> of <u>an weak</u> interaction between <u>atomic particles</u> . A B C		
386. <u>All</u> village or tribe of the North American Indian confederacy had its <u>annual</u> green corn dance,		
a festival in which social ties were renewed. C D		
387. Pipelines are continually inspected for leaks and <u>for damage</u> caused by such conditions as <u>freezing</u>		
A		В
temperatures, heavy rain, and soil erode. C D		
388. Plastics used to make textiles <u>can be drawn</u> into <u>fine threads</u> , then <u>woven</u> or <u>knit</u> into fabrics.		
A B C D		
389. Not only in the field of psychology but animal behavior is examined as well.		
a. human behavior is studied		
b. is human behavior studied		
c. is studied human behavior		
d. human behavior		
390. The new <u>information</u> on asbestos caused <u>panic</u> in <u>construction</u> and industry <u>like</u> .		
A B C D		
384.(d) 385.(c) 386.(a) 387.(d) 388.(d) 389.(b) 390.(d)		
391. The <u>weaving</u> design was then embellished with a series of small <u>chained diamond</u> optical and		
A B C		
zigzag lines.		
D D		
392. <u>Aside from</u> the resolution to have more ecumenical conferences, the <u>most</u> accomplishment of the		
A B		
group was that <u>it met at all.</u> C D		
·		
393. The intelligence ability of <u>an</u> athlete is <u>usually</u> far <u>more</u> than they <u>would expect</u> . A B C D		
394. The <u>more</u> Robert <u>tried to</u> please his mother through mere flattery , <u>the greater</u> he <u>succeeded in</u>		
A B C	D	
annoying her.		
395. Do you know that the population of Washington D. C. is about as many as that of Mineapolis?		

A	В	C	D	
396. Most William Faulkner's novels deal with the universal problems	s of evil repre	esented by fa	mily D	
disintegration and degeneration.	·		D	
391.(c) 392.(b) 393.(c) 394.(c) 395.(c) 396.()				
397. <u>Generally speaking</u> , tax returns must be filed <u>annually</u> , but <u>in few</u>	-	nust be subm	itted	
every six months. D		C		
398. A question <u>often posed</u> about journalism is "How much freedom A	should repor	<u>ters</u> have <u>inte</u> B	erpreting	C
any given news item?" D		2		
399. An analytical index group many individual subtopics under major A B	or <u>subject</u> head C	dings. D		
400. Within the Alamo were one hundred and eighty men, more than	two thirds of	them had red B	ently	
migrated from near-by states. C D				
401. Every one of the boys here yesterday has a bicyc	ele.			
a. was b. were c. who was d. who were				
402. The building opposite to the bank is among the few higher ones t	that has been	put up durin	g the C	
last few years.			C	
D 397.(c) 398.(d) 399.(a) 400.(b) 401.(d) 402.(c)				
371.(c) 370.(d) 377.(a) 400.(b) 401.(d) 402.(c)				
403. The hurricane, <u>coming while</u> it did, <u>took</u> the Florida coastal coming A B C	munity <u>by su</u>	rprise.	D	
404. Why did the Galapagos Islands have so many finches,its special feeding habits?	a differe	nt kind of be	ak suited to	
a. each has b. with each c. each with 405. All steam engines work for the same reason: steam occupies mo	d. with which		the	
water from which it comes.	16 tilali 1,700	times	uic	
a. of the space of much of				
b. much of the spacec. with as much space as				
d. as much space as				
406. Scientists <u>have recently argued</u> that Einstein's contribution <u>to</u> phy	ysics and mat B	hematics are	less	С
important <u>as</u> Newton's. D				
407. Even the most <u>discriminating</u> gourmet will agree <u>that</u> food in the A	South is as g	good as any o	ther C	D
region in the country.			C	D
408. The study of astronomy is <u>so</u> recent as the past centuries, <u>but astr</u> A	rology <u>has ex</u> B	isted for thou C	ısands D	
of years.				
409. The scientists who are probably mostly interested in flights to the 410. Microwave oven thermometers are more cost than other kinds of	thermometer			
A B C 411. Mercury is the most small planet in the solar system and the clos A B C		D		

a. that had the recently big sale went bankrupt b. that recently had the big sale went bankrupt c. that had the big recently sale went bankrupt d. that had the big sale went recently bankrupt 413. The intelligence ability of an athlete is usually for more than they would expect. A B C D 403.(B) 404.(C) 405.(D) 406.(C) 407.(D) 408.(A) 409.(D) 410.(B) 411.(B) 412.(B) 413.(C) 414. Farmers grow popcorn in much the same way field corn, except that the rows are planted closer together. a. that they grow b. that grow c. they grow it d. do they grow 415 often added to sauces and soups, is plentiful and relatively inexpensive. a. Parsely, an herb that is b. For parsely, an herb to be c. An herb, parsely is d. Parsely, is that herb 416. The Grapes of Wrath, a novel about the Depression years of the 1930's, is one of John Steinback's books. a. most famous b. the most famous c. are most famous d. and most famous
b. that recently had the big sale went bankrupt c. that had the big recently sale went bankrupt d. that had the big sale went recently bankrupt 413. The intelligence ability of an athlete is usually for more than they would expect. A B C D 403.(B) 404.(C) 405.(D) 406.(C) 407.(D) 408.(A) 409.(D) 410.(B) 411.(B) 412.(B) 413.(C) 414. Farmers grow popcorn in much the same way field corn, except that the rows are planted closer together. a. that they grow b. that grow c. they grow it d. do they grow 415 often added to sauces and soups, is plentiful and relatively inexpensive. a. Parsely, an herb that is b. For parsely, an herb to be c. An herb, parsely is d. Parsely, is that herb 416. The Grapes of Wrath, a novel about the Depression years of the 1930's, is one of John Steinback's book: a. most famous b. the most famous c. are most famous d. and most famous 417. A semiconductor is a substance that seldom conducts electricity, but under certain circumstances. a. so can do b. do so can c. can do so d. so do can
d. that had the big sale went recently bankrupt 413. The intelligence ability of an athlete is usually for more than they would expect. A B C D 403.(B) 404.(C) 405.(D) 406.(C) 407.(D) 408.(A) 409.(D) 410.(B) 411.(B) 412.(B) 413.(C) 414. Farmers grow popcorn in much the same way field corn, except that the rows are planted closer together. a. that they grow b. that grow c. they grow it d. do they grow 415 often added to sauces and soups, is plentiful and relatively inexpensive. a. Parsely, an herb that is b. For parsely, an herb to be c. An herb, parsely is d. Parsely, is that herb 416. The Grapes of Wrath, a novel about the Depression years of the 1930's, is one of John Steinback's book. a. most famous b. the most famous c. are most famous d. and most famous 417. A semiconductor is a substance that seldom conducts electricity, but under certain circumstances. a. so can do b. do so can c. can do so d. so do can
413. The intelligence ability of an athlete is usually for more than they would expect. A B C D 403.(B) 404.(C) 405.(D) 406.(C) 407.(D) 408.(A) 409.(D) 410.(B) 411.(B) 412.(B) 413.(C) 414. Farmers grow popcorn in much the same way field corn, except that the rows are planted closer together. a. that they grow b. that grow c. they grow it d. do they grow 415 often added to sauces and soups, is plentiful and relatively inexpensive. a. Parsely, an herb that is b. For parsely, an herb to be c. An herb, parsely is d. Parsely, is that herb 416. The Grapes of Wrath, a novel about the Depression years of the 1930's, is one of John Steinback's book: a. most famous b. the most famous c. are most famous d. and most famous 417. A semiconductor is a substance that seldom conducts electricity, but under certain circumstances. a. so can do b. do so can c. can do so d. so do can
A B C D 403.(B) 404.(C) 405.(D) 406.(C) 407.(D) 408.(A) 409.(D) 410.(B) 411.(B) 412.(B) 413.(C) 414. Farmers grow popcorn in much the same way field corn, except that the rows are planted closer together. a. that they grow b. that grow c. they grow it d. do they grow 415 often added to sauces and soups, is plentiful and relatively inexpensive. a. Parsely, an herb that is b. For parsely, an herb to be c. An herb, parsely is d. Parsely, is that herb 416. The Grapes of Wrath, a novel about the Depression years of the 1930's, is one of John Steinback's book: a. most famous b. the most famous c. are most famous d. and most famous 417. A semiconductor is a substance that seldom conducts electricity, but under certain circumstances. a. so can do b. do so can c. can do so d. so do can
414. Farmers grow popcorn in much the same way field corn, except that the rows are planted closer together. a. that they grow b. that grow c. they grow it d. do they grow 415 often added to sauces and soups, is plentiful and relatively inexpensive. a. Parsely, an herb that is b. For parsely, an herb to be c. An herb, parsely is d. Parsely, is that herb 416. The Grapes of Wrath, a novel about the Depression years of the 1930's, is one of John Steinback's book: a. most famous b. the most famous c. are most famous d. and most famous 417. A semiconductor is a substance that seldom conducts electricity, but under certain circumstances. a. so can do b. do so can c. can do so d. so do can
a. that they grow b. that grow c. they grow it d. do they grow 415 often added to sauces and soups, is plentiful and relatively inexpensive. a. Parsely, an herb that is b. For parsely, an herb to be c. An herb, parsely is d. Parsely, is that herb 416. The Grapes of Wrath, a novel about the Depression years of the 1930's, is one of John Steinback's book a. most famous b. the most famous c. are most famous d. and most famous 417. A semiconductor is a substance that seldom conducts electricity, but under certain circumstances. a. so can do b. do so can c. can do so d. so do can
b. that grow c. they grow it d. do they grow 415 often added to sauces and soups, is plentiful and relatively inexpensive. a. Parsely, an herb that is b. For parsely, an herb to be c. An herb, parsely is d. Parsely, is that herb 416. The Grapes of Wrath, a novel about the Depression years of the 1930's, is one of John Steinback's book: a. most famous b. the most famous c. are most famous d. and most famous 417. A semiconductor is a substance that seldom conducts electricity, but under certain circumstances. a. so can do b. do so can c. can do so d. so do can
c. they grow it d. do they grow 415 often added to sauces and soups, is plentiful and relatively inexpensive. a. Parsely, an herb that is b. For parsely, an herb to be c. An herb, parsely is d. Parsely, is that herb 416. The Grapes of Wrath, a novel about the Depression years of the 1930's, is one of John Steinback's book: a. most famous b. the most famous c. are most famous d. and most famous 417. A semiconductor is a substance that seldom conducts electricity, but under certain circumstances. a. so can do b. do so can c. can do so d. so do can
d. do they grow 415 often added to sauces and soups, is plentiful and relatively inexpensive. a. Parsely, an herb that is b. For parsely, an herb to be c. An herb, parsely is d. Parsely, is that herb 416. The Grapes of Wrath, a novel about the Depression years of the 1930's, is one of John Steinback's book: a. most famous b. the most famous c. are most famous d. and most famous 417. A semiconductor is a substance that seldom conducts electricity, but under certain circumstances. a. so can do b. do so can c. can do so d. so do can
415 often added to sauces and soups, is plentiful and relatively inexpensive. a. Parsely, an herb that is b. For parsely, an herb to be c. An herb, parsely is d. Parsely, is that herb 416. The Grapes of Wrath, a novel about the Depression years of the 1930's, is one of John Steinback's books a. most famous b. the most famous c. are most famous d. and most famous 417. A semiconductor is a substance that seldom conducts electricity, but under certain circumstances. a. so can do b. do so can c. can do so d. so do can
a. Parsely, an herb that is b. For parsely, an herb to be c. An herb, parsely is d. Parsely, is that herb 416. The Grapes of Wrath, a novel about the Depression years of the 1930's, is one of John Steinback's
b. For parsely, an herb to be c. An herb, parsely is d. Parsely, is that herb 416. The Grapes of Wrath, a novel about the Depression years of the 1930's, is one of John Steinback's book a. most famous b. the most famous c. are most famous d. and most famous 417. A semiconductor is a substance that seldom conducts electricity, but under certain circumstances. a. so can do b. do so can c. can do so d. so do can
c. An herb, parsely is d. Parsely, is that herb 416. The Grapes of Wrath, a novel about the Depression years of the 1930's, is one of John Steinback's
d. Parsely, is that herb 416. The Grapes of Wrath, a novel about the Depression years of the 1930's, is one of John Steinback'sbooks a. most famous b. the most famous c. are most famous d. and most famous 417. A semiconductor is a substance that seldom conducts electricity, but under certain circumstances. a. so can do b. do so can c. can do so d. so do can
416. The Grapes of Wrath, a novel about the Depression years of the 1930's, is one of John Steinback's books a. most famous b. the most famous c. are most famous d. and most famous 417. A semiconductor is a substance that seldom conducts electricity, but under certain circumstances. a. so can do b. do so can c. can do so d. so do can
a. most famous b. the most famous c. are most famous d. and most famous 417. A semiconductor is a substance that seldom conducts electricity, but under certain circumstances. a. so can do b. do so can c. can do so d. so do can
c. are most famous d. and most famous 417. A semiconductor is a substance that seldom conducts electricity, but under certain circumstances. a. so can do b. do so can c. can do so d. so do can
d. and most famous 417. A semiconductor is a substance that seldom conducts electricity, but under certain circumstances. a. so can do b. do so can c. can do so d. so do can
417. A semiconductor is a substance that seldom conducts electricity, but under certain circumstances. a. so can do b. do so can c. can do so d. so do can
a. so can do b. do so can c. can do so d. so do can
b. do so can c. can do so d. so do can
c. can do so d. so do can
d. so do can
410. Alliong the giants of the sea which may weigh up to 1,000 pounds.
a. tuna b. the tuna c. being the tuna d. is the tuna
419 one of more units of living substance called protoplasm.
a. All living things consist of
b. Although all living things that consist of
c. All living things consisting of
d. In all living things consisting of
420. A newspaper's political cartoons capsule versions of editorial opinion.
a. serve as b. serve c. in serving d. be served
421. <u>A painter</u> who lived <u>most</u> of <u>his life</u> in the Middle West, Grant Wood <u>has called</u> America's
A B C D "Painter of the Soil."
422. Chromosomes <u>as appear long</u> , tangled <u>threads</u> when they <u>first become</u> visible <u>during</u> the early
A B C D
prophase stage of mitosis.
414.(A) 415.(A) 416.(A) 417.(C) 418.(D) 419.(A) 420.(A) 421.(D) 422.(A)
423. Dallas, Texas, <u>has become a national</u> hub of <u>bank</u> , fashion, manufacturing, <u>trade</u> , and transportation.
$\frac{A}{A} = \frac{B}{B} = \frac{C}{C}$
424 Vibrantly woven A Navajo rugs and tapestries are marks of elegant and taste in homes and art collections B C
the world over.
D
425. Lillian D. Wald was an ardent <u>pacifist</u> , and <u>participants</u> in peace movements <u>held</u> her in <u>big</u> regard.
A B C D
426 west of the Rocky Mountains. (A) Tornadoes almost occur never
(B) Tornadoes never almost occur

(C) Never tornadoes almost occur	
(D) Tornadoes almost never occur	
427. In, the advent of the telephone, radio, and television has made rapid long-distance communication	n possible.
(A) one hundred years later	
(B) one hundred years ago	
(C) the one hundred years since	
(D) the last one hundred years	
428. Not every peal that is found	
(A) of value	
(B) is valuable	
(C) to be valued	
(D) valuable	
Answer . 423. (C) 424. (B) 425. (D) 426. (D) 427. (D) 428. (B)	
429. The clay burial vessels from the early Hopewell culture of North America are decorated with zigz and	zag, grooved,
(A) geometrically designed	
(B) designs are geometric	
(C) geometric designs	
(C) geometric designs (D) geometry designed	
430. The common field mouse is about four inches long and has a three-inched tail.	
A B C D	
431 manifest is an itemizing list of the goods or passengers a vessel is carrying. A B C D	
432. Minoleum is a <u>trade</u> name for the waterproof <u>floors</u> covering <u>most often</u> used <u>in kitchen</u> .	
A B C D	
433. In 1984 the world population <u>rose</u> to over 47 billion, up <u>almost</u> 85 million from an <u>estimate</u> made the A B C	
year <u>ago</u> .	
D	
434. Young eagles develop <u>adult markings</u> after their <u>third</u> year, at <u>which time</u> they leave <u>parental supervise</u>	
A B C D	
and seek their own mates and territories.	
435. The first person believed to have used a series of photograph to produce an illusion of movement was	
A B C D	
coleman sellers.	
Answer . 429. (C) 430. (D) 431. (B) 432. (B) 433. (D) 434. (D) 435. (B)	
436. The fruit of the plantation looks <u>much</u> like a banana, <u>and</u> it is not so sweet or so <u>pleasing</u> in <u>flavor</u> .	
A B C D	
437. Average <u>world temperatures</u> have risen <u>on</u> half <u>a degree</u> celsius <u>since</u> the mid-nineteenth century.	
A B C D	
438. Why certain plants contain alkaloids remains a mystery, although botanists have formulated a number of	
A B C	
theory to explain it.	
D	
439. Dimness of light will not harm the eyes any more than taking a photograph in dimly light can harm a	
A B C D D	
camera.	
440. Contemporary film directors, some of them write the scripts for, act in, and even produce their own	
A B	
motion pictures, are thereby assuming ever more control of their art.	
C D	
441. The early periods of aviation in the United States was marked by exhibition flights made by individual	
A B	C
fliers or by teams of performers at country fairs.	-

D Answer. 436. (A) 437. (B) 438. (D) 439. (D) 440. (A) 441. (A)
442. Being the biggest expanse of brackish water in the world, the Baltic sea is of special interesting A C D
to scientists. 443. While studying the chemistry of human body, Dr. Rosalyn Yalow won a Nobel Prize for the research she
A B conducted on the role of hormones. C D
444. <u>During early</u> nineteenth century, the building <u>of</u> canals and railroads <u>strengthened</u> the state of indiana's A B C
links with the eastern United States. D
445. Massachusetts was <u>first explored</u> in the late sixteenth and <u>early</u> seventeenth <u>centuries</u> , and the first A B C
permanent <u>settlement at</u> plymouth in 1620. D
446. Eagles are predatory birds that have large, heavy, hooked bills and strong, sharp claws called as 'talons'. A B C D
447. Most of our ideas of what ancient people looked and dressed come from the works of Renaissance artists. A B C D Answer. 442. (D) 443. (B) 444. (A) 445. (D) 446. (D) 447. (A)
448. Ancient Egyptians used asbetos to weave funeral garments for kings and another important people.
A B C D 449. <u>Besides</u> being a good <u>heat</u> and electrical insulator, <u>other use</u> of asbestos <u>has been</u> to keep down noise A B C D
levels in public buildings. 450. Asbestos can stand so high temperatures that it was used as protective clothing by fire fighters. A B C D
451. A small amount of radiation can help cure someone, whereas too many will cause harm. A B C D A B C D D
452. A few radon can be found in many types of soil. A B C D
453. Radon gas is not a threat to human life almost of the time. A B C D
454. No new innovations have been developed to replace asbestos being used for brake linings on cars. A B C D 455. Other, mere common, name for crocidolite is blue asbestos because of its color.
A B C D Answer. 448. (D) 449. (C) 450. (A) 451. (D) 452. (A) 453. (D) 454. (A) 455. (A)
456. When asbestos fibers are breathed in, they make damage to our lungs. A B C D
457. A <u>living polyp looks like little</u> sea anemone, with tentacles to trap tiny animals <u>for food</u> . A B C D
458. <u>Investment</u> banks do not accept <u>deposits</u> from the public or <u>do</u> loans to <u>businesses</u> or individuals. A B C D
459 the surface of metal, but also weakens it. (A) Not only does rust corrode
(B) Not only rust corrode (C) Rust, which not only corrode
(D) Rust not only corrodes 460. All marble is composed of crystals of the minerals calcite or dobmite,, are perfectly white.
(A) when, pure which (B) when, which pure

(C) which, pure when
(D) which, when pure 461. A body weighs from the surface of the Earth.
(A) less the farther it gets
(B) the farther it gets, the less
(C) less than it gets farther
(D) less than it, the farther it gets
Answer . 456. (C) 457. (C) 458. (C) 459. (D) 460. (D) 461. (A)
1225 (2) 1011 (2) 1011 (2) 1011 (2)
462. <u>Any property</u> that a bankrupt person <u>may still have</u> is usually divided <u>among</u> the various people to whom A B C
money <u>are owed</u> .
7 <u>D</u>
463. When a bacterium becomes to large, it splits on half and forms two new bacteria, its own cell wall a
protoplasm.
(A) each has
(B) with each
(C) has each
(D) each with
464. Of <u>all</u> the native American <u>tribes</u> , the shawnee Indians <u>were a most</u> transient.
A B C D
465. Many corporations have <u>found that</u> doing <u>a great deal</u> of business <u>in the telephone</u> is <u>more profitable</u>
A B C D
than sending officials on frequent business trips.
466. The body does not stay at the alike temperature from morning till night.
A B C D
467. The <u>concentration</u> of hemoglobin in branchiopod blood varies <u>inverse with</u> the oxygen <u>content</u> of the
A B C
surrounding waters.
D
Answer . 462. (D) 463. (D) 464. (D) 465. (C) 466. (C) 467. (B)
468. <u>Underground</u> gold <u>deposits are</u> usually wedged in the <u>cracks</u> of <u>burying</u> quarts slabs.
A B C D
469. The photographs of Mars taken by satellite are than those taken from the Earth.
(A) clearest
(B) the clearest
(C) much clearer
(D) more clearer 470. A loudspeaker <u>functions on</u> the <u>same</u> principle that the telephone receiver does, but <u>is more</u> larger and
A roudspeaker <u>functions on</u> the <u>same</u> principle that the telephone receiver does, but <u>is more</u> larger and
louder.
D
471. We cannot <u>conquer disease nor we cannot</u> educate <u>all humanity</u> .
A B C D
472. In many parts of the United States, houses are considerably more energy efficient than they are a decade
A B C
ago. D
473. <u>Electric</u> streetlight <u>have been</u> first <u>used</u> in 1879 <u>and soon</u> replaced gas-burning lamps.
A B C D
474. New York city <u>has been</u> the <u>capital</u> of New York State until 1797, <u>when</u> the state capital was <u>moved</u> to
A B C D
Albany.
Answer. 468. () 469. (C) 470. (C) 471. (C) 472. (C) 473. (B) 474. (A)
475. Our friends are expected to assume the burden of their own defense, they are competent to do.

(A) which we are certain (B) that we are certain of (C) of which we are sure (D) for which we are sure 476. I have written about the change in the social system to promote happiness. (A) to require (B) requiring (C) to be required (D) required 477. Croquet is a popular lawn game which players hit wooden balls through wire arches called wickets. A B C D
478. The seventeenth century was one in that many significant advances were made in both science and A B C D
philosophy. 479. In the attempt to control inflation by eliminating social programs, there are ethical limits beyond where A B C
many economists and politicians are reluctant to go. D
Answer . 475. (A) 476. (D) 477. (A) 478. (A) 479. (C)
480. Spring is arriving a week earlier in the Northern hemisphere than it was a decede ago, and strange A B C
things are happening with wildlife.
481. The U.S. Senate Department warms that unless significant steps are <u>done</u> soon, greenhouse gas concentrations
will very likely <u>triple</u> in a hundred <u>years</u> , <u>reaching</u> levels higher than at any time in the last 50 million years.
482. A butterfly <u>in</u> the American West <u>known</u> Edith's checkerspot <u>has moved</u> about 200km north of <u>where</u> it A B C D
used to live. 483. Fifty eight years <u>after novel</u> Richard Wright left his <u>home in</u> Mississippi, the state <u>proclaimed</u> November A B C D
21 28 as Richard Wright Week. 484. Alexander Graman Bell <u>received</u> a potent <u>in 1880</u> for <u>the ideas of</u> using light <u>to relay</u> sound via a telephone.
A B C D 485. Both as a hobby and as a profession, photography has fascinated people for more than hundred years. A B C D A C D
Answer . 480. (B) 481. (A) 482. (B) 483. (B) 484. (C) 485. (D)
486. For all their knowledge and <u>years' observations</u> , astronomers have more questions than answers <u>about</u> A B
Hally's or any other comet. D
487. The conditions most <u>favorable</u> to the <u>form</u> of dew <u>are</u> relatively high humidity and <u>a clam, clear</u> atmosphere. A B C D
488. They <u>employed</u> a sensitive computerized <u>clocking devise</u> <u>capable of</u> defecting orbital timing changes of A B C
only a fifty-millionth of a second. D
489. Traditionally, ethnographers and linguistics <u>have paid</u> little attention to cultural interpretations <u>given to</u> silence, A B
or to the types of social contexts in which tends to occur. C D
490 that the formation of the sun, the planets, and other stars began with the condensation of an interstellar gas cloud. (A) Believing

(B) To believe (C) The belief (D) It is believed Answer . 486. (B) 487. (B) 488. (B) 489. (D) 490. (D)	
491. It is <u>a</u> widely held theory <u>which</u> the ancestral prototype of the flowering Asterales <u>was</u> a woody plant, C	
perhaps a small tree. D	
492. It is inconceivable <u>if</u> aggression against the small republic <u>would not be</u> met with the <u>full force</u> of <u>her</u> A B C	D
allies' military power. 493. It was not until the accident and his hospital confinement in 1970, when he made up his mind to become A B C	D
a doctor. 494. <u>Various</u> animals have shells that keep <u>themselves</u> from growing <u>beyond a certain</u> size. A B C D 495. The president announced that <u>he himself</u> would <u>act upon</u> the evidence <u>as presented to himself</u> by the A B C D	
congressional committee. 496. While <u>remaining accountable</u> to the administration <u>as well as</u> to those individuals <u>who submit</u> complaints,	
A B C an arbitrator must decide each case on their own merits.	
497. Zoologists have determined <u>that</u> each deer usually <u>has</u> many mates <u>in the</u> lifetime.	
A B C D Answer. 491. (B) 492. (A) 493. (B) 494. (B) 495. (D) 496. (D) 497. ()	
498. The space shuttle will <u>continue to</u> provide scientific <u>researches</u> along with its role to provide transportation A	
services to private industry. C D	
499. New Orleans is different from most any other city in the United States. A B C D	
500. At least ninety-nine percent of the atmosphere's total mass is contained within a distance of fifty miles A B C D	
above the Earth. 501. In the United States, the individual <u>income tax</u> is the <u>governmental largest source</u> of <u>revenue</u> .	
A B C D 502. The study of astronomy is so recent as the past centuries, but astrology has existed for thousands of A B C D	
time. 503. Dried fruits are not <u>costly</u> to produce <u>but</u> can be stored <u>satisfactorily</u> for long <u>periods</u> of time. A B C D	
504. Spectrum analysis <u>was led to</u> the dramatic discovery <u>of</u> the <u>element helium</u> . A B C D	
Answer . 498. (B) 499. (A) 500. (B) 501. (B) 502. (D) 503. (D) 504. (D)	
505. He was standing quietly when <u>presently</u> a young woman, who <u>had been</u> combing her hair and <u>watched</u> A B	С
him, approached and asked him <u>for</u> directions.	
506. The art students were enthralled by the sheer beauty of the portrait before them. (A) which hang (B) which has hung	
(C) by that hung (D) which hung	

507. The folklore of the native of	of the Bland of uffa includes	some of the <u>most strangest</u> leg	gends <u>known to</u>	
A		В	C	D
anthropology				
508. Jupiter is the fifth planet fr	rom the Sun and the biggest p	lanet among the solar system	, with a diameter	
	A	В		
approximately eleven times that	t of the Earth.			
509. As every other nation, the	United States used to define i	ts unit of currency, the dollar	: in terms of the	
A B			, in terms of the	
gold standard.		, B		
510. Life insurance, <u>before</u> avai	ilable <u>only to</u> young, healthy p B	persons, can now be obtained	for old people and C	
even for pets.	_		-	
D				
Answer . 505. (C) 506. (D)	507. (C) 508. (C) 509. (A	A) 510. (A)		
511. Within the Alamo was one	hundred and eighty men me	are then two thirds of whom h	and recently migrated	
	nundred and eighty men, mo	_	ad recently <u>inigrated</u>	C
A		В		C
from <u>near-by states</u> .				
D				
512. Because the publicity had	been <u>poorly</u> handled, the orga	nnizers of the rally <u>were afraic</u>		
	A		B C	
people would attend.				
D				
513. where to find him and how	v to find him to	us.		
(A) is not known				
(B) not known				
(C) has not known				
(D) are not known				
	are from the community who	act as a guida to show visitor	a the displays of	
514. The museum <u>uses</u> voluntee A	ers from the community who	B C		
local artists' work.				
D				
515. If one <u>had read</u> all of the <u>co</u>		not have been so quick to dis	-	
A	ВС		D	
516. <u>Either</u> the carpenters or the A	e electrician can store <u>their</u> to	ols <u>in the shed</u> , but <u>there is</u> no B C	o room for both D	
sets.				
Answer. 511. (A) 512. (C)	513. (A) 514. (B) 515. (C)) 516. (B)		
517. The Unites States census of	of 1880 took seven years to co	ompile and put together. D		
518. The more one knows abou	_	ore you understand the impor	tance of the British	
A	В	C	 D	
navy.	B	C	D	
•	and planning having datam	ninad		
519. After careful consideration	i and planning, he was determ	iined		
(A) that the merger should go				
(B) to go on merging				
(C) to start merging				
(D) to go ahead with the merger	r			
520. Although the mole cricket	spends most of its underground	nd life, it is a strong flier.		
A	В	C D		
521 about Emily Dic	kinson's psychological and er	notional well-being is inferre	d from her poems and	letters.
(A) What is known	Fall respective or		г	
(B) To be known				
(C) Knowing is				
(D) Known				
· /				

Answer. 517. (D) 518. (C) 519. (D) 520. (C) 521. (A)
522. Mountain ranges are important that they determine the climate and water flow of surrounding regions.
A B C 523. In years scientists have been warming that the ever-increasing emissions of carbon dioxide will warm the B C
globe with disastrous <u>consequence</u> .
524. The <u>courage</u> and <u>heroic</u> of kapiolani, high chief of Hawaii in the early nineteenth century, <u>were</u> the <u>inspiration</u> A B C D
for a poem by Tennyson. 525. While ancient times people simply painted inanimate objects, during the Renaissance the painting of A B C
"still life" <u>developed as</u> an accepted art form. D
526. <u>History</u> sometimes effects <u>a kind of</u> reverse perspective in one's perception of the past : events <u>appear</u> A B C more significant the <u>for</u> away they get.
D 527. All of the United States Presidents, James Buchanan is the only one who was not married.
A Section of the content states residents, sames Buchanian is the only one who was not married. B C D Answer. 522. (A) 523. (A) 524. (B) 525. (A) 526. (D) 527. (A)
528. Much of the precipitation that falls on the earth by plants (A) are absorbed (B) absorbed (C) which is absorbed (D) is absorbed
529. The fountain pen, which feeds ink to the pen point from a reservoir, was first produced successfully on
A B C D a commercial scale in the 1880's.
530. Seven <u>of planets</u> rotate in the same direction <u>as</u> their orbital <u>motions</u> . A B C D
531. A rat's sharp teeth can gnaw through wood, plaster, or soft metallic such as led. A B C D
532. The Pacific is the deepest ocean, with
Answer . 528. (D) 529. (D) 530. (A) 531. (D) 532. (B)
533. Mealii Kalama, creator of <u>over 400 Hawaiian quilts</u> , <u>was granted</u> a National Heritage Fellowship in 1985 for A
herself contributions to folk art. C D
534. Our <u>urge</u> to classify different life forms and give <u>us</u> names <u>seems</u> to be as <u>old</u> as the human race. A B C D 535. <u>Each</u> day 16,000 people contract HIV, <u>nearly</u> <u>doubled</u> the previous <u>estimate</u> of the infection rate. A B C D
536. In the last year in Europe and the United States, the biggest research breakthroughs since the virus was
discovered in 1981 <u>commuted</u> the disease from <u>a certain</u> death sentence to a nagging - though still deadly C D

- infection. 537. Multicolored woodcuts must be printed with as many blocks as colors in the composition. (A) there are (B) many (C) some of (D) it is
Answer . 533. (C) 534. (B) 535. (C) 536. (C) 537. (A)
538. They would come out to attack and then <u>disappeared back</u> into the <u>deep</u> forests, <u>where</u> their opponents A B C D
were at a disadvantage. 539. The prime minister's <u>conviction</u> for improper campaign practices is <u>likely to result</u> in increasing pressure A C
that she <u>resigns</u> . D
540. Carbon-14 analysis <u>is not able to</u> be used <u>to date</u> such inorganic materials as potty shards <u>or</u> rock and A B C
metal artifacts, <u>often</u> the only traces of early man.
541. He confessed that for months he was scarcely being able to look at the lawyer without become angry. A B C D
542. Girls usually mature faster than boys, so that at kindergarten age girl may be nearly a year advanced A B C
over a boy of <u>same age</u> .
543. Artificial rubies and sapphires have the same hard and composition as the real stones. A B C D
Answer . 538. (A) 539. (D) 540. (A) 541. (C) 542. (D) 543. (C)
544. Professor Forester thought that <u>because</u> historical parrels are so <u>much</u> used unprecisely and A B
uncritically it <u>would be better</u> to avoid them altogether in our themes. C D
545. A microphone enables a <u>soft</u> tone <u>to be amplified</u> , thus <u>making</u> it possible the gentle renditions of A B C
romantic love songs in a large hall. D
546. Bauxite ares differ considerably physical appearance, according to their impurities and a structural A B C D
compositions. 547. The <u>land of</u> the united states <u>is as varied as is</u> vast. A B C D
548. No <u>other</u> beverage comes <u>even</u> close to rivaling coffee as the <u>more widely</u> drunk refreshment in the
world. D
549. Since over <u>a foot</u> of snow <u>fell</u> , the principal decided at 12:30 <u>to dismiss</u> all classes <u>early</u> . A B C D
550. The giant sequoia is one of the largest trees in the world, but they are not merely as tall as the A B B B B B B B B
related redwood, which reaches a height of 385 feet.
551. There are almost a million people with spanish surnames in Los Angeles, out of a total population
A B of more than seven millions.

C D
552. Recent archaeological studies indicate that Acoma was established by A.D 1100, however making it
$\frac{\overline{A}}{A}$
the oldest continuously <u>occupied</u> village in the United States
D 0
553. I intended to have written her a letter yesterday, but I forgot to because of the day and evening
A B C
appointment that I did.
D
554. Organic gardeners find that leaves were one of the best substances to add to compost piles.
A B C D
555. <u>Present-day</u> farms are more extensive than those in the past and will no doubt become <u>largest</u> .
A B C D
556. Toward the end of her life Anne Sullivan Macy, Helen Keller's teacher, finally started to receive the
A B
national <u>recognition</u> that previously had been <u>withholded</u> .
C. D
544.(B) 545.(C) 546.(A) 547.(D) 548.(C) 549.(B) 550.(A) 551.(D) 552.(B) 553.(A) 554.(D) 555.(D) 556.(D)
377.(D) 373.(C) 370.(A) 377.(D) 370.(C) 377.(D) 330.(A) 331.(D) 332.(D) 333.(A) 337.(D) 330.(D)
557 in science was important for Faraday.
(A) Children that were interested
(B) That children interested
(C) That children should be interested
(D) That interested children
558. Despite recent attempts to prove did indeed reach the North Pole in 1909, the evidence still remains
questionable.
(A) What Robert Peary
(B) That Robert Peary
(C) Robert Peary, who
(D) Robert Peary was
559so incredible B that it can grow 385 miles of roots in four months, or about 3 miles in a day.
(A) That makes the rye plant
(B) What makes the rye plant
(C) The rye plant
(D) The rye plant which was
560 was lowered to the sea bed in a glass container to make observation B debated.
(A) Alexander the Great who
(B) Whether Alexander the great
(C) Alexander the Great
(D) What Alexander the great
561. A coral reef consists <u>in millions</u> of tiny coral polypse which are <u>a</u> form of small <u>animal related to</u>
A B C D
anemones and jelly fishes.
562 more than 2000 minerals are known, nearly all rocks are formed from seven mineral groups.
(A) Although (B) However (C) Despite (D) Since
563 energy for growth or repair, a plant must carry out photosynthesis
(A) To obtain (B) It obtains (C) It is obtaining (D) Obtaining
564. Foods of animal origin generally supply greater amounts of iron to the diet than
(A) are foods of plant origin
(B) foods of plant origins
(C) do foods of plant origin
(C) do foods of plant origin (D) plant origin foods
565 food we eat lacks minerals, then the body can use the stores from its bones for more urgent needs.
(A) As the (B) If the (C) The (D) Since

566. Psychologists use stand	ardized tests to	help <u>measure</u> abil	ities, aptitudes, <u>inte</u> B	eresting can	idy, baked C	
goods, and <u>canned</u> goods.	Α		D		C	
567. When radio programs b A	<u>ecame</u> popular, B	approximately are	ound 1925, many p	eople stopp	ed attending	D
movies.						
Answer. 557.(C) 558.(B) 559	9.(B) 560.(B) 50	61.(A) 562.(A) 56	3.(A) 564.(C) 565.	(B) 566.(C)	567.(B)	
568. Uranium is extremely re	eactive	It combines vig	orously with oxyge	en.		
(A) such (B) and (C) whi						
569. In blank verse	of ten syllable	es, fire of which a	re accented.			
(A) line consists of each						
(B) consists of each line(C) each line consists						
(D) it consists of each lin	ie.					
570. Wagon trains were orga		se with an almost	military discipline.			
	A B		C	D		
571. Saturn was the most out	_		at times.			
A F72 Divise the sector and also	B	C D	. dh	. : Manala 1	1020	
572. Pluto, the <u>outermost pla</u>	net of the sofar	system, <u>aiscovere</u>	<u>ea pnotograpnicany</u> B C	<u>in</u> March 1	1930.	
573. John Quincy Adams(A) considered (B) has co		nost students of dip	olomacy the greates	st of the Un	ited States secre	etaries of state.
(C) is considered (D) con						
574. International cartels		the drug and stee	l industries until th	e late 1930'	's.	
(A) were existed (B) that	existed					
(C) existed (D) existing 575. Most educators today <u>co</u>	onsider comput	er literacy being a	necessary addition	to the basic	c scholastic	
A	<u>msider</u> comput	B	C addition		D	
requirements.		_			_	
576. Nutritionists	goat milk to	be rich, nourishing	g and readily digest	ted.		
(A) consider (B) is consider	dered (C) are co	onsidered (D) cons	sidering			
577. Charles Babbage is gene	erally consider	ed having invented	I the first computer			
577. Charles Bassage is gon	A B		D	·•		
578. The operetta first has en	nerged <u>as</u> a pop	oular form of <u>musi</u>	cal theater in the <u>ni</u>	ineteenth ce	entury.	
A	В		C]	D	
Answer	(D) 550 (D) 55		· · · · · · · · · · · · · · · · · · ·	G) ==0 (A)		
568.(A) 569.(C) 570.(B) 571	.(B) 5/2.(B) 5/	(3.(C) 5/4.(C) 5/5	o.(B) 5/6.(A) 5//.(G	C) 5/8.(A)		
579. More ethnic and cultura	d groups are rep	oresented in Hawa	ii <u>than</u> any other <u>st</u>	ates.		
A		В	C		D	
580. Rocky shores that		e eventually destro	yed by the sea.			
(A) lack (B) without (C)		ing of vegetals that	and to and would	d atmatah ma	ana than	half times around
581. A person's blood flows the Earth at the equator.	through a pipel	ine of vessels that	, end to end, would	a stretch mo	ore than	_ nan times around
(A) twice a (B) two and	a (C) two and	(D) twice and				
582. <u>Like</u> that of any other <u>co</u>			ults from the interp	olay of he fo	orces <u>of</u> C	
supply and demand.						
D						
583. Guar <u>is</u> a <u>sturdy</u> drough	t-resistant legur	me grows for forag	ge and for its seeds		D	
584. Inheritance laws govern	ing the distribu	tion of property a	re complicate and d	liffer in the	_	
	A			B	C States.	D

585. All paper is formed into sheets from (A) which cellulose fibers
(B) cellulose fibers(C) fibers are cellulose
(D) which fibers are cellulose
586. <u>Gasoline</u> is a <u>blend hundreds</u> of <u>chemical compounds</u> <u>called</u> hydrocarbons.
A B C D
587. By <u>destroying</u> harmful germs, disinfectants <u>stop</u> decay <u>from becoming</u> progressively <u>worst</u> . A B C D
588. Corporations, companies <u>owned</u> by <u>much</u> stockholders <u>rather than</u> by a single proprietor, began to A B C
play an important economic <u>role</u> in the late nineteenth century. D
589. Because of a <u>high</u> birthrate and <u>considerable</u> immigration, the united states population in the late A B
nineteenth century <u>increased</u> tremendously <u>into</u> 31 million in 1860 C D
to 76million in 1900.
590. Humus, a substance <u>found</u> in soil, is <u>soft</u> and supply and enables plant roots to end <u>out</u> tiny hairs A B C
through that they absorb water and food. D
Answer: 579.(D) 580.(A) 581.(B) 582.(B) 583.(C) 584.(B) 585.(B) 586.(B) 587.(D) 588.(B) 589.(D) 590.(D)
591. Drumbeats which the actual words of their tribal language is communicated is a traditional form of A B C
communication in Africa.
D
592. A silkworm has glands that secrete a liquid that hardens into silk comes into contact with air.
(A) as it (B) when (C) that (D) it
593 sodium chloride(salt) is not used by sea-living organisms, it forms the dominant mineral in seawater. (A) Since (B) Although (C) It is since (D) Although it
594. It is said that a special <u>varnish used</u> on <u>a violin</u> helps <u>to produce</u> the more beautiful tone. A B C D
595. Recently doctors warned that too much animal fat in the diet can lead to heart disease, special types of
margarine made with vegetable oils are becoming popular.
(A) because (B) so (C) and since (D) except
596. Most scholars are unsure whether the wheel was <u>first</u> used <u>by</u> potters in Mesopotamia <u>and</u> in the A D
central or eastern pants of Europe.
597. The carbohydrates, proteins, and fats <u>in food</u> are <u>breaked down into simpler forms</u> in the digestive tract
598. Each lichen <u>consists</u> of an alga and a fungus that <u>lives</u> together in a <u>kind</u> of <u>plant</u> partnership. A B C D
599. The aurora is a common <u>features</u> of the planet Earth and <u>appears along</u> two oval belts <u>called</u> the A B C D
auroral ovals.
600. The activities of the Tennesse Valley Authority have aided the economic rehabilitation of the Tennesse Valley,
of some 40,000 square miles. (A) an area (B) its area (C) area (D) areas
601. Civilization today had depended on woods at great cost to the world's natural resources.
A B C D 602. The marimba is a percussion instrument alike to xylophone. A B C D
603. A soluble substance, alkali reacts with acids to do salts.

A B C D	
604. The sun's rays shine more directly at the equator than do they at the poles. A B C D	
Answer:	
591.(A) 592.(B) 593.(A) 594.(D) 595.(B) 596.(D) 597.(B) 598.(B) 599.(A) 600.() 601.(A) 602.(D) 603.(D) 6	604.(C)
605. A reagent is any chemical that reacts in a predictable way with other chemicals. (A) when mixed (B) when is mixed (C) it mixed	
(D) mixed is	
606. In 1977, Marilyn Yadlowski, <u>a</u> undergraduate at Cornell University, found that pigeons had <u>excellent</u> A	В
low-frequency <u>hearing</u> , far surpassing <u>that of humans</u> . C D	
607. Being the biggest expanse of brackish water in the world, the Baltic sea is of special interesting to	
A B C	D
scientists.	
608. The <u>glass</u> tube in a fluorescent <u>lamp contains</u> mercury vapor under <u>small</u> pressure.	
A B C D 609. The <u>discovery</u> of gold in 1848 <u>transformed</u> San Francisco suddenly form a <u>quiet</u> port into one of the A B C C	
world's richest and most famous <u>city</u> .	
D	
610. <u>Cotton</u> is one of the <u>most popular fiber</u> used <u>to make</u> clothes. A B C D	
611. The wood of the tulip tree, <u>sometimes referred to as</u> American Whitewood, is one of <u>the most</u> A B C	
valuable timber <u>product</u> in the United states.	
612. Penicillin is perhaps the drug more lives than any other in the history of medicine. (A) what has saved (B) which saved (C) which has saved (D) who saves 613. Biochemists use fireflies to study bioluminescence, (A) the heatless light given off by certain plants and animals. (B) certain plants and animals give off the heatless light (C) which certain plants and animals give off the heatless light (D) is the heatless light given off by certain plants and animals	
614. Tenant farmers are who either rent a farm and work it for themselves or work the farm for the	
A B C D	
owner and receive payment.	
615. The opening section of a sonata is the longest and	
(A) introduces its principal theme (B) its principal theme introduced	
(C) being introduced its principal theme	
(D) its principal theme introducing	
Answer: 605.(A) 606.(A) 607.(D) 608.(D) 609.(D) 610.(C) 611.(A) 612.(C) 613.(A) 614.(A) 615.(A)	
616. A <u>red-hair</u> boy <u>is needed</u> to play <u>the part of Alfred</u> in <u>this</u> new comedy.	
A B C D 617. Igneous rock from the cooling and solidification of molten matter from the Earth's interior. (A) being originated (B) have originated (C) originates (D) originating	
618. Considerably higher on the smoothed rock appear fourteen figures in precisely the same style like	Б
A B C	D
those at the Tuchte, Jum Sheed.	
619. <u>Almost</u> every morning I receive cards <u>inviting</u> <u>me</u> to art exhibitions, and on the cards <u>had been</u> A B C	D

photographs of the works exhibited. 620. In the past decade an embarrassed number of monks have demonstrated that beneath their hairshirts
A B <u>beats</u> a desire for something <u>besides</u> monastic self-denial.
621. The colonists who first settled in New England so did because they felt there was no social justice
A B C in their homeland of England.
622. Arteries with poor blood flow can leave the heart muscle starve for oxygen, a condition that often A B C
leads to heart attack.
623. In 1948, Harry Truman was re-elected the president of the united states to the surprise of all those A B C
who had predicted his <u>defeat</u> .
624. In 1870, the <u>general attorney was made head</u> of the Department of Justice, <u>given</u> an enlarged staff. A B C D
625. Columbus miscalculated the width of the Pacific Ocean and therefore made the unexpected discovery A B
of <u>the Americans</u> where he <u>expected</u> to find India and China. C D
626. Major <u>advertising</u> companies have traditionally volunteered <u>their</u> time <u>to publicize</u> service <u>accounts</u> . A B C I
627. Scientists at the medical center <u>are trying</u> to determine <u>that there is</u> a relationship between A B C
saccharine and cancer. D
628. <u>Seldom have</u> cactus plants found <u>outside of</u> North America. A B C D
629. <u>In a recent survey of Americans</u> , more than 75 percent <u>expressed</u> the view that <u>a government</u> should A
take a <u>more active role</u> in health care. D
Answer 616.(A) 617.(C) 618.(D) 619.(D) 620.(A) 621.(B) 622.(B) 623A) 624.(A) 625.(D) 626.(C) 627.(B) 628.(B) 629.(C
630. The dangers of noise <u>are</u> , unfortunately, not <u>as clear-cut</u> as <u>are those</u> from <u>other most</u> health hazards. A B C D
631. Few economists believe that the <u>quicker</u> way <u>to reduce</u> the federal deficit is to place <u>increased</u> A B C
restrictions <u>on</u> foreign imports. D
632. Although the audience was well informed, no one knew he spoke. (A) which (B) that which (C) of which (D) of what
633. With its antlers the feet of a duck, the North American moose is easy to identify. (A) web-like (B) like a web (C) webbed like (D) the webs like
634. When Darwin presented his explanation of how living things evolve, he challenged the belief that A B
human beings have <u>special</u> , indeed unique place <u>in</u> the universe. C D
635. A century and more after his death, Poe is still among the most popular in America authors. A B C D
636. William Emerson died in 1811, when the boy was eight, <u>left</u> his window to <u>face poverty</u> and <u>to</u> A B

educate their five sons. C D
637. Few men of letters have been more fully honored in their own day than T.S. Eliot, and even who A B
strongly disagreed with him seemed <u>content</u> with his selection for <u>the Nobel Prize</u> . C D
638. Thanksgiving Day, a unique North American Holiday, is celebrated in the United states on the fourth
A B C
Thursday in November. 639. A theory <u>makes</u> a series of simplifying <u>assumption from which</u> it deduces how people <u>will behave</u> .
A B C D
640. A long life is not just the result of being good for the body and staring off disease. A B C D
641. Development refers to a process of change in growth and capability over time, with a function of A B C D
both maturation and interaction with the environment.
Answer. 630.(D) 631.(A) 632.(D) 633.(C) 634.(C) 635.(D) 636.(A) 637.(B) 638.(B) 639.(B) 640.(C) 641.(D)
642. The <u>pharmacology</u> is recent science, but it is <u>closely</u> connected with one of the oldest, <u>the</u>
A B C
giving of <u>remedies</u> to relieve disease. D
643. The puffer is <u>a</u> type of fish <u>that</u> can inflate <u>one's</u> body <u>like</u> a balloon.
A B C D
644. <u>The Louisiana Purchase</u> , made in 1803, <u>almost was doubled the</u> size of the United States.
A B C D 645. Thomas Malthus claimed that disease, war, famine, and act as checks on population
growth.
A) moral restraining
B) morally restrain
C) by moral restraint
D)moral restraint
646 most brilliant Greek inventor was Archmedes, who lived about 2250 years ago.
A) The
B) One of the
C) As the
D) Of the
647 around stones that are sun-warmed, even the smallest of stones creates tiny currents of
warm air.
A) The cool air
B) If the air is cool
C) That the air cools D) The goaler the air
D) The cooler the air
648. The nitrogen make up over 78 percent of the Earth's atmosphere, the gaseous mass A B C
surrounding the planet.
D
649. The giant panda <u>closely resembles</u> the bear, <u>but account of</u> certain anatomical features it
A B C
is <u>placed in</u> the racoon family.

D
650. Pharmacist fill drug prescriptions, keeping records of the drugs their patients are taking to
A B
make sure that harmful combinations are not prescribed.
651. With the <u>incorporation</u> of jazz history into <u>current</u> academic curricular, <u>leading</u> jazz
A B C
musicians are now <u>founding</u> on the faculties off several universities.
D
652. In 1879,, Alice Freeman Parmer became head of the history department at wellesley.
A) twenty- four years
B) at the age of twenty-four
C) age twenty-four
D) of twenty-four years
653. Knowledge of the rate at which a ship is travelling through the water is important if the
A B C
navigator <u>need to</u> estimate the time of arrival.
D
654. The Texas Panhandle region, in the northwestern part of the State, produces more
A B
wheat, <u>cotten</u> , and grain sorghum than <u>any of</u> other area of Texas.
C D * ANSWER
642.A 643.C 644.C 645.D 646.A 647.? 648.A 649.C 650.A 651.? 652.B 653.D 654.D
042.A 045.C 044.C 045.D 040.A 047.? 048.A 049.C 050.A 051.? 052.B 055.D 054.D
655 not a single hard-surfaced road during the entire colonial period aside from city streets.
A) It was
B) There was
C) It
D) There were
656 in 1776 that the declaration of independence was signed.
A) It was
B) There was
C) There
D) It
657 more than 300,000 people in Philadelphia by the end of the colonial period, making it the
largest city in the colonies.
A) There was
B) It was
C) They were
D)There were
658. In the eighteen century, not many women who had access to formal education in the colonies.
A) There were
B) It was
C) Were
D) Were there
659. After the Revolution, although some advances were made in education a slow process.
A) they were
B) it C) it was
D) there was
660 today was developed by the Swiss scientist Horace de Sassure around 1773.
odd, toddy was developed by the swiss selentist Holdee de sassule albund 1773.

A) Mountaineering it as we know
B) Mountaineering as we know
C) We know mountaineering is
D) We know there is mountaineering
661. The marathon, first staged in 1896, the legendary feat of a Greek soldier who carried news of
victory from the battlefield at Marathon to Athens.
A) was commemorated
B) commemorated
C) commemorates
D) commemorating
662. The Olympic torch throughout the Games and is then extinguished at the closing ceremony.
A) burning
B) is burned
C) burned
D) burns
663. Seahorses spend much of their time clung with their tails to underwater plants.
$\frac{1}{A}$ $\frac{1}{B}$ $\frac{1}$
664. Some fish distortions of electrical field through special receptors.
A) sense
B) sense are
C) sensing
D) senses
665. Mount St. Helens exploded in an eruption with the energy equivalent to 10 million tons
A B C D
TNT.
666. <u>Plague</u> and <u>famine</u> can be <u>results in</u> social problems within <u>a community</u> .
A B C D
667. Konrad 2.Lorenz developed a new approach based on the idea that an animal's behavior is <u>determined by</u>
its struggle for survival and is therefore the product of adaptive evolution,
A B
just as animal's physical features.
C D
* ANSWER
655.B 656.A 657.D 658.A 659.C 660.B 661.B 662.D 663.C 664.A 665.B 666.C 667.D
033.D 030.A 037.D 030.A 037.C 0000.D 001.D 002.D 003.C 004.A 003.D 000.C 007.D
668. Among the most important jazz innovators in the 20th century is Louis Amstrong,
A B C D
Fletcher Handerson, Duke Ellington, and Dizzy Gillespie.
669. In 1882 Schuyler Skwats Wheeler <u>invented</u> the <u>fan electrize</u> , <u>a propeller driven</u> by <u>a</u> motor.
A B C D
670. Natural adhesives are primarily of animals or vegetable origin.
A B C D
671. Only rarely neuroses leave a person unable to function in everyday
situations.
A) had
B) are
C) do
D) that
672. Linoleum is <u>a trade</u> name for the waterproof <u>floors</u> covering <u>most often</u> used <u>in kitchens</u> .
A B C D

673. The <u>common field</u> mouse is about four inches <u>long</u> and has a <u>three-inched</u> tail.
A B C D
674. Perhaps was his own lack of proper schooling that led Horace Mann to struggle for
A B C
the important reforms <u>in education.</u>
D
675. I start learning is the accessistion of indifferent stimuli or situations with one the other
675. Latent <u>learning</u> is <u>the association</u> of indifferent stimuli <u>or situations</u> with one <u>the other</u>
A B C D
without reward.
676. <u>Tooth</u> decay is the most <u>common disease</u> of <u>humanities</u> .
A B C D
677. A soluble <u>substance</u> alkali <u>reacts</u> with <u>acids to do</u> salts.
A B C D
678.A great <u>aviation pioneer</u> Amelia Earhart <u>was already famous</u> when she <u>sets</u> out on her
A B C
ill-fated attempt to circle the globe in 1937.
D
679. Plants <u>range</u> in size <u>to</u> tiny, single-celled, blue-green algae, <u>invisible</u> to the naked eyes,
A B
to giant sequoias, the largest <u>living</u> plants.
D
COO Desire de 1040le esimente de maior de la desirence de marche de la companya de la desirence de la companya de la desirence de la companya del companya de la companya de la companya de la companya del companya de la companya del companya de la companya de la companya de la companya de la companya del companya de la companya della companya de la companya della c
680. During the 1940's science and engineering had an impact on the way music reach its
A B
audience and <u>even</u> influenced the way <u>in which</u> it was composed.
C D
* ANSWER
668.D 669.B 670.C 671.C 672.B 673.D 674.A 675.D 676.D 677.D 678.C 679.B 680.B?
000.D 009.D 070.C 071.C 072.D 073.D 074.A 073.D 070.D 077.D 070.C 079.D 000.D?
201 mg
681. The time has long since <u>passed</u> when inspired amateur <u>working with</u> simple tools <u>come</u>
A B
<u>up with</u> finding <u>of genuine</u> scientific importance.
C D
682. It was upsetting to Tim to find his classmates responding so sarcastic to his presentation,
A B
on which he had worked diligently and seriously for days.
C D
683. The reviewer declared <u>how there was a dearth</u> of serious books <u>being published</u> on
A B C D
issues of social importance.
684. Most animals cannot recognize their reflection in a mirror themselves; they usually
A B
react <u>as if</u> confronted by another member of <u>their species</u> .
C
685. Great salt is fed by fresh-water stems, is about four to five times as salty as the ocean.
A) yet
B) which
C) there
D) despite
•
686. In Williamsburg, the capital of virginia until 1780, people conducted themself much like
A B C D
the gentry in London.

687. <u>Delicious golden-brown</u> maple syrup <u>comes about</u> the <u>sugary</u> sap of the hard maple.		
A B C D		
688. All the blood in the body passes through the heart at least twice the minute.		
A B C D		
689. Kyanite is <u>useful</u> as an insulting <u>substantially</u> because it is heat resistant and does A B		
not fuse <u>easily</u> with other <u>materials</u> .		
690. Every year seals migrate to the Gulf of St. Lawrence in Canada, congregate on the ice		
A B peak, and there are giving birth to their pubs. C D		
691. As a glacier melts, rocks, boulders, trees, and tons of dirt deposit. A B C D		
692. Spruce resin was <u>chewed</u> as a <u>thirst</u> quencher by native Americans, <u>from which</u> A B	С	
pioneers adopted the practice.	C	
693. His criticism does not <u>fully express</u> the degree <u>which</u> the majority of delegates <u>suggest</u>		
A B		C
such protection of <u>financial interest</u> extend. D		
* ANSWER 681.C 682.B 683.A 684.B 685.A 686.C 687.C 688.D 689.B 690.C 691. C	692.C	693.B
694. It is <u>extremely</u> necessary that you <u>will realize</u> that reading is <u>not only</u> <u>a physical</u> and A B C	D	
mental process.	_	
695. If Greg would have tried harder to reach the opposit shore, we would not have had to		D
A B C pick him up in the boat.		D
696. They are the <u>ones</u> who <u>assert</u> that a better bridge <u>could have been</u> built <u>have</u> we had	Б	
A B C	D	
697. He <u>looked like</u> he <u>had been</u> in some strange <u>land</u> where age advanced <u>at a double pace.</u>	Б	
A B C 698. I would wear my red dress save it a stain in the front.	D	
•		
A) had B) has		
C) would have		
D) has not		
699. I would <u>have gone with him</u> to Washington <u>except</u> I <u>had had</u> no <u>time</u> .		
A B C D		
701. M: "Would you like to visit Los Angeles on your vacation?" W: "If I a week off."		
A) have		
B) had		
C) have had		
D) would have		

702. Gold was originally valued for the magical powers that to come from it.
A) have thought
B) were thinking C) have been thinking
C) have been thinking D) were thought
D) were thought 703. M: "If someone fells into door water and cen't swim, what will become of him?"
703. M: "If someone falls into deep water and can't swim, what will become of him?" W: "He will probably be"
A) drowning
B) drown
C) drowned
D) drawn
704. Energy specialists <u>have found</u> that airtight stoves are <u>much</u> <u>more efficient</u> <u>at heat</u>
A B C D
than fireplaces.
* ANSWER
694.B 695.A 696.D 697.A 698.B 699.C 700.D 701.B 702.D 703.C 704.D
705. If each of the seven continents were placed in the Pacific Ocean, it would still be
A B C D
room left for another continent the size of Asia.
706. <u>Croquet</u> is a popular lawn game <u>which</u> players <u>hit wooden</u> balls.
A B C D
707. There are very few areas in the world be brown successfully.
A) where apricots can
B) apricot can
C) where can apricots can
D) which apricots can
708. Xenon has a number of applications, may be mentioned its use in flesh lamps fog high-speed
photography.
A) among which
B) which
C) and which
D) each of which
709. The <u>extent</u> of the harmful effect of locoweeds <u>on</u> animals <u>depends on</u> the soil <u>which</u>
\overline{A} \overline{B} \overline{C} \overline{D}
the plants grow.
711. A majority off people in the United States can get all the calcium their bodies from the food they
eat.
A) require
B) requires
C) requiring
D) to require
712.Of all the economically important plants, palms, have been
A) the least studied
B) studied the least
C) study less and less
D) to study the less
713 two thirds of the grants made by the Ford Foundation have been for the support of education.
A) That
B) Why
C) About

D) What 714 Scientists are still uncertain of what the universe originated millions of years. A B C D
* ANSWER
705.C 706.B 707.A 708.A 709.D 710.C 711.A 712.A 713.C 714.C
715. Sociological <u>studies</u> have found that deeply <u>hold</u> values and <u>principles</u> are highly <u>resistant</u> to change.
716. In A 1866 to 1833, the bison population in North America was reduced from an estimated 13 million to A B C
a few <u>hundred</u> . D
717. Booker T. Washington, an <u>educational</u> leader, <u>worked</u> throughout <u>the lifetime</u> to improve economic A B C
conditions for Black people in the united states.
718. A dancing is the oldest and liveliest of the arts. A B C D
719. The first practical investigation into atomic energy was made as part of attempt to explain the A B C D
source of solar power.
720. <u>Documentary</u> evidence <u>indicates</u> that portraiture became an <u>established</u> art form in the Hudson Valley
A B C region <u>around the</u> 1660.
D
721. <u>The Earth</u> travels at <u>a high</u> rate of speed <u>around Sun</u> .
A B C D
722. <u>Lunar eclipses</u> happen <u>only if</u> the Moon is full, but <u>they do not</u> occur at <u>an every</u> full Moon. A B C D
723. Since beginning of photography, inventors have tried to make photographs that duplicate natural A B C D
colors. 724. Solar eclipses <u>always begins on</u> the Sun's western side and <u>the end</u> on their <u>eastern</u> side.
A B C D 725. In <u>ancient</u> times books came in cumbersome packages and could not <u>be carried</u> under <u>an</u> arm or read
A B C
on way to work. D
726. Pewter, <u>a metal</u> with an <u>ancient heritage</u> , is <u>still practical</u> medium for the <u>nonprofessional</u> A B C D
metalworker.
Answer 715.(B) 716.(A) 717.(C) 718.(A) 719.(D) 720.(D) 721.(D) 722.(D) 723. (B) 724.(C) 725.(D) 726.(C)
727. The dentistry is a branch of medicine that has developed very dramatically in the last twenty years A B C D
728. Although apples do not grow during the cold season, apple trees must have a such season in order A B C
to flourish. D
729. Except for the sun, all stars are too far from the Earth for their distances in miles or kilometers
(A) to be conveniently measured
(B) which conveniently measured
(C) to measure conveniently (D) conveniently measured

730. My reaction, I supp	ose, could have b B C	<u>been called to be</u> in	stinctive.		
731. Eagles are predator	y birds <u>that have</u> A	large, heavy, <u>hook</u>	ed bills and strong, <u>sha</u> B	rp claws <u>called as</u> C	D
"talons".					
732. Each and every wit	ness is expected t	hat he will be aske	d to give testimony he	does not wish to	
Α	В	C			D
disclose.					
733. Thurgood Marshall	was appointed to	an associate justic	e of the United States	Supreme Court in	
A B		C	Γ)	
1976.					
734. John Joseph pershi	ng in 19	919, the highest rai	nk held by any Americ	an citizen since Geo	orge Washington.
(A) to be full general					
(B) he made full general					
(C) made full general					
(D) was being made full	general				
735. Returning to my ro	om,				
(A) my watch was missi					
(B) I found my watch di					
(C) I found my watch m	issing				
(D) the watch was misse	ed				
Answer					
727.(A) 728.(C) 729.(A)	730.(D) 731.(D)	732.(C) 733.(B) 7	34.(C) 735.(C)		
736. Bromyrite crystals	<u>have</u> diamond-lik A	e luster and are usu	ually <u>colorless,</u> but they B	y <u>dark</u> to brown whe C	en
exposed to light.				-	
737. Dr.Mary Mcleod B		<u>er</u> of Bethune-Coo	_	as <u>advisor</u> to <u>both</u> B C	D
Franklin Roosevelt and	Harry Truman.				
738. The photo periodic		actually depends	on the duration of dark	ness,	
(A) the light is not on	1	• 1			
(B) and not on light					
(C) but is not on the ligh	ıt				
(D) is not on light					
739. The $\frac{\text{novels}}{A}$ of pearl	S. Buck show a land	keen understanding	of china and the chine	ese people, knowled	lge
which learned by living C	g there of many ye	ears. D			
740. <u>Certain</u> zoologists i	regard crows and	ravens <u>are</u> the mos B	t <u>intelligent</u> of <u>birds</u> . C	D	
741. It is the interaction A B	between people, 1	rather than the ever	nts that occur in their li		in C
focus of <u>social</u> psychol D	ogy.				
742. <u>In the early days of</u> A	the united states,	postal charges were B	re paid by the recipient	, and charges <u>varied</u>	<u>d</u> C
with distance carrying. D					
743. $\underline{\text{In}}$ the united states A	during the early 1 B	1800's, individual s	tates governments had	more $\underline{\text{effect on}}$ the C	
economy than <u>did</u> fede D	ral government.				
744. A gunpowder is ma	ide <u>from</u> a mixtur	<u>e of</u> potassium nitr	ate and <u>other</u> substance	es.	
A	В	C		D	

745. <u>Ultraviolet rays</u> are invisible	e to humans, and ants and hor	neybees are sensitive to the	m.
746. Humans have no direct perc	ception of infrared rays, <u>unlik</u>	<u>e</u> the rattlesnake, <u>which</u> has	s receptors tuned
		A	В
in to <u>wavelength</u> longer than 0.7	7 <u>micron</u> . D		
747. The world would look eerie	different if human eyes were	sensitive to infrared radiat	<u>ion</u> .
A I	В С]	D
Answer.			
736.(C) 737.(C) 738.(C) 739.(C)	740.(B) 741.(C) 742.(D) 743	3.(B) 744.(A) 745.(C) 746.(C) 747.(B)
748. <u>In</u> the early nineteenth century.	В	ry impressed by the increas	se <u>of</u> population, C
territory, and wealth of the Unit D	ied states.		
749. Most beautiful of all was th	e river <u>itself</u> , <u>sweeping</u> grand B	ly from the mountains to its C	s rest <u>in</u> D
Atlantic.			
750. The seventeenth century wa	as <u>one</u> in <u>which</u> many signific A B	ant <u>advances</u> were <u>taken</u> in C	both science D
and philosophy.			
751. The <u>biggest single</u> hobby in A	America, <u>the one that</u> Ameri B C	cans <u>spend</u> most time, ener D	gy and money,
is gardening.			
752. <u>Constructed</u> in Chicago in 1	1883, the Home Insurance Bu	ilding was the fist building	in the world
whose the floors and the exterior	or masonry walls were suppor	ted by a skeleton framewor	rk of metal.
B 753. The columnist feels sure that	c at <u>who</u> wins <u>the election</u> will l	have the support of <u>both pa</u>	rties.
	A B C		D
754. "A number of animals have	already <u>done</u> their service for A	r research, and they are read	dy <u>to retire,</u> " B
says Dr. Dani Bolognesi, chair creating sanctuaries for the retin		il committee that last summ	ner recommended
755 Novelet 1 16 16 16 16 16 16 16 16 16 16 16 16 1	D		1.4
755. Nearly <u>half of the research of</u> A	<u>cnimp</u> in the United States ard B	e currently noused in the Co	DUISTON
Foundation's multipurpose rese	arch facility in Alamogordo, C	N.M.	
756. <u>Friendly to every human what has a second to be a second to </u>	_	pachers easily killed and sk	inned Lucy, the
world famous ASL-speaking ch	nimpanzee, her hand feet take		
757. <u>The Maelstrom is a swift</u> an	nd danger current in the Arctic	D c Ocean.	
A	В С	D	
758. <u>Because</u> oak trees are <u>highly</u> A	y <u>resistant of</u> storm damage, t B C	hey <u>usually live</u> a long time D	e.
Answer			
748.(C) 749.(D) 750.(D) 751.(C)) 752.(B) 753(B) 754.(B) 75	5.(B) 756.(D) 757.(C) 758.	(C)
759. A majority of people in the (A) require	United States can get all the	calcium their bodies	from the food they eat.
(B) requires			
(C) requiring			
(D) to require			
760 usually thought to	end in Northern New Mexico	o, the Rocky Mountains rea	ally extend southward to the frontier of
Mexico.			

(A) Despite (B) To be (C) While (D) However 761. The novelist Edith Wharton considered the writer Herry James (A) a strong influence on her work (B) as strong influence on her work 762. won \(\begin{array}{c c} 4 \q
□□ □□ won somebody a Nobel Prize
763. "Grant
767. The influenza virus infects us again and again, (A) however we fight off it many times (B) no matter how many times we fight it off (C) no matter what many times (D) we fight it off how many times 768. These strands of RNA come packed in a fatty membrane, which is studded with tiny protein spikes known H and N antigens. Answer. 759.(A) 760.(C) 761.(B) 764.(D) 765.(C) 766.(C) 767.(B) 768.(D)
769. Tools and hand bones <u>excavated from</u> that the Swartkrans cave complex in South Africa suggest
that a <u>close relative</u> of early humans <u>known as</u> Australopithecus may <u>made and used</u> primitive B C D tools long before the species became extinct.
770. A <u>distinctively</u> America architecture began with Frank Lloyd Wright, who had taken to <u>heart the</u> A B
admonition that form should follow function, and who thought of building not separate architectural C D entities but as parts of an organic whole that included the land, the community, and the society.
771. There must be <u>over 50,000</u> square kilometers of land <u>to cover</u> with <u>ice for</u> the glacier to qualify as A B C D
an ice sheet. 772. Any dome-like body of ice that also flows out <u>in</u> all directions <u>only</u> covers less than 50,000 square A B C kilometers is <u>called</u> an ice cap
773. Although ice caps are rare <u>nowadays</u> , there are <u>a number in northeastern</u> Canada, on <u>Baffin Island</u> , A B C D
and on the Queen Elizabeth Islands.
774. One form of mountain glacier that <u>resembles</u> an ice cap in <u>that</u> it flows <u>outward</u> in several directions A B C
<u>called</u> an ice field.

D
775. The ice of valley glaciers. bounded by terrain, flows down valleys, curves around their corners, and
A B C
falls over <u>cliffs</u> . D
776, Cameron had thought of both "The Abyss" and "True Lies" as love stories, but he know he'd failed to conve
that.
(A) Oddly heard it may sound
(B) Maybe it was as odd as
(C) Odd as it may sound
(D) It may sound as odd
777. His cynical and often savage vision of life and love
(A) have won him a considerable critical acclaim
(B) have won considerate critical acclaim
(C) has won considerably critical acclaim to him
(D) has won him considerable critical acclaim
778. After all, it was only the dinosaurs that have been disappeared, not the whole of animal life.
A B C D
Answer.
769.(D) 770.(D) 771.(B) 772.(C) 773.(A) 774.(D) 775.(A) 776.(C) 777.(D) 778.(C)
779. During the flood of 1972, the Red Cross, out of emergency headquarters in Mississippi, set up temporary for the
homeless.
(A) operates
(B) was operating
(C) operated
(D) operating
780. No form of money has ever proved completely <u>satisfied</u> in <u>terms</u> of <u>providing</u> a <u>stable</u> measure of
A B C D
value.
781. In the United States <u>among</u> 60 percent <u>of the space</u> on the pages of newspapers <u>is reserved</u> for A B C
advertising. D
782. Emily Dickinson's garden was a place great inspiration of her poems.
(A) that she drew
(B) by drawing her
(C) from which she drew
(D) dream from which
783. Recently in the automobile industry, multinational companies <u>have developed</u> to the point where <u>such</u> A B
<u>few</u> cars can be described as <u>having been made entirely</u> in one country.
794. Scientists helique that he elections the countries communities of plants it is possible to develop
784. Scientists believe that by <u>altering</u> the genetic composition of plants it is possible to develop A
specimens that are <u>resisting</u> to <u>disease</u> and have <u>increased</u> food value. B C D
785. The purpose of traveler's checks is to protect travelers from theft and accidental lost of money. A B C D
786. As a result <u>claim</u> that eating a diet consisting <u>entirely of organically</u> grown foods prevents or cures
A B C
disease other benefits to health have become <u>widely</u> publicized and form the basis for folklore.
787. In the beginning, the human beings viewed the natural forces of the world, even the seasonal
changes, <u>as unpredictably</u> , and <u>they</u> sought, through various means, <u>to control</u> these unknown and feared
A B C D

powers.
788. <u>Financial</u> problems loomed <u>largely in</u> both <u>the</u> North and the South. A B C D
789. One chromosome <u>considered</u> to be made up of one <u>very long</u> DNA molecule <u>with</u> protein molecules A B C
attached along its length. D
790. By the 1950', Mahalia Jackson's powerful, joyous gospel music style had gained her (A) of an international reputation
(B) international reputation
(C) reputation of internation
(D) an international reputation
Answer.
779.(D) 780.(A) 781.(A) 782.(C) 783.(B) 784.(B) 785.(D) 786.(A) 787.(B) 788.(B) 789.(A) 790.(D)
791. <u>Included is</u> the cover he created for Life magazine's 60 the anniversary issue-Marilyn Monree, <u>composed of</u> C
hundreds of old Life covers-and two commissions from Lucas of Darth Vader and Yoda, <u>using</u> stills from D
the "Star Wars" trilogy.
792. For centuries the aromatic species of the Far East has been in demand by the people of the East and Wast. C D
793. Although <u>best known</u> for <u>her</u> prose works, Maya Angelou <u>was also</u> published several collections of <u>poetry</u> . A B C D
794. Found by the Spanish as Yerba Buena in 1835, what is now San Francisco was taken over by the U.S A B C in 1846 and later renamed it.
D Answer. 791. (B) 792. (C) 793. (C) 794. (D)
795. Gold and silver bullion served into commerce as mediums of extra exchange all over the world. A B C D
796. Though the process of imitating, the young of a species rapidly learn to recognize and follow other A B C
members of own species. D
797. Phoenix, Arizona, stands where the Hohokam, Indians built a canal system and carried on irrigated
A B C farming before long the time of columbus. D
798. Electric motors <u>range</u> in size from <u>the tiny</u> mechanisms that operate <u>sewing machine</u> to the great engines A B C
in heavy locomotives.

D

			A	sly on such		В	lucatio	on, politic	es, and re	ligion, Le	ewis Munfor	d	
Answ	er.	795 (A?)	796. (D)?) 797. (I	D) 798.	(C) 799	9. (B)						
		A	vs <u>promis</u>	of American ing of a goo D		irst <u>exam</u>	ine a y B	young ap	plicant's i	instep <u>to s</u>	see whether c	it is	
801. 7	Γhe un	it of <u>mea</u>	asurement A	known as a	า "foot" <u>h</u>	<u>as</u> origina B	ally ba	ased on th	ne averag	e <u>size</u> of t	he human <u>fc</u> C	oot.	D
802. <u>/</u>	-	graph is a	a portion	of a text <u>cor</u>	nsists of e		ore <u>sei</u>	ntences re	elated to	the same i D	dea.		
803. \$	Some t	ypes of i	nstrumen	t <u>to apply</u> pa A	aint <u>has b</u>	<u>been</u> <u>knov</u> B	vn to	painters <u>s</u> C	ince the	Stone Age D	2.		
804. 1	Doctor	s <u>often</u> st A	tudy film	records <u>of c</u>	complex o	operation	s <u>for i</u>	mproving (vn knowle	edge and ski D	11.	
805. I	Most e	ducators	today <u>cor</u>	nsider comp A	outer liter		g a <u>nec</u> B	cessary ac C	ldition to	the <u>basic</u>	scholastic r D	equirem	ents.
Answ	er. 80	0. (D)	801. (B)	802. (B)	803. (A)	804. (0	C) 8	05. (B)					
			s have into g pottery. D	erest in kno	wing <u>wh</u> a	a <u>t</u> human A	being	s looked		ey first beg B	gan to <u>devis</u>	e stone C	
				rc, <u>marked</u> A framework		s, <u>a mova</u> B	able ar	<u>rm</u> with a C	mirror p	ivoted at	the center, a	nd	
808. 4	As inev	vitably as	s <u>human c</u>	<u>ulture</u> has <u>c</u> A	<u>changed</u> v E	_	assing	g of time, C	so <u>does</u>	the enviro D	onment.		

809. Earthworms improve soil <u>by aerating</u> it <u>as</u> they <u>burrowing through</u> the ground. A B C D
810. At night the desert floor radiates heat back into the atmosphere and the temperature may be drop to A B C near freezing, D
811. The <u>age</u> of a geological sample <u>can be estimated</u> from the ratio of radioactive to nonradioactive carbon A B present in the object is examined. C D
Answer . 806. (A) 807. (D) 808. (D) 809. (C) 810. (C) 811. (D)
812. Ancient people made <u>a clay</u> pottery <u>because</u> they needed <u>it for their survival</u> . A B C D
813. Ancient people used <u>pot they made</u> for <u>cooking</u> , storing food, and <u>carrying</u> things from place to place. A B C D
814. The pottery was so important to early cultures that scientists now study it to learn more about ancient A B C civilizations. D
815. The more advanced the pottery in terms of decorations, materials, glazes, and manufacture, the more A B C D advanced the culture itself.
816. Good pottery clay must be free from all small stones and other hard <u>material</u> that <u>would make</u> the <u>potting</u> A B process <u>difficult</u> . D
817. Plain wire is used to cut away the finished pot from its basis on the potter's wheel. A B C D
Answer . 812. (A) 813. (A) 814. (A) 815. (B) 816. (A) 817. (D)
818. The Puritans, the religious sect that dominated the early British colonies <u>in</u> North America, regarded idleness A
as <u>sin</u> , and believed that life in an underdeveloped country made it <u>absolutely necessary</u> that each member B
of the community <u>perform</u> an economic function. D

819. The first such atte	empt the ambitious Proj	ect Mohole, got under way	during the 1960's and proved the	e value
of deep-sea drilli	ng by making several <u>t</u>	est holes in the mantle bend	eath the crust before spiral costs	led to
its cancellation. D		-		
820. The gymnosperm	s were	of water for reproductive p	urposes.	
(A) independen	t to be the first plants			
(B) the first inde	ependent plants to be			
(C) the first plan	nts to be independent			
(D) to be the fir	st independent plants			
821. simple pressure g	auges such as liquid-le	vel manometers are	insensitive for use in vacuur	n works
(A) too	(B) so	(C) than	(D) enough	
Answer . 818. (B) 81	9. (C) 820. (C) 821	. (A)		
822. <u>A</u> single <u>infection</u> A B	can yield <u>a diverse sw</u>	arm of viral <u>offsprings</u> . C D		
823. And if one of those millions of people D	A	=	ve ever encountered, it can render C	r.
824. Suppose, for exar would neutralize D	A	of <u>H3N2 virus</u> manages to B	slip past <u>half the</u> antibodies that C	
825. These seismic eventure two different spe	A	en <u>a single</u> host is simultar B	neously <u>infected with flu virus</u> fro	om D
826. Nestled along the	shoreline of Hudso Ba	y		
(A) are several:	recently settled lnuit co	mmunities are there		
(B) several rece	ntly settled lnuit comm	unities are there		
(C) near several	recently settled lnuit c	ommunities		
(D) is where sev	veral recently settled ln	uit communities		
827. '98 1□ TOEFL a	neighbor a neighb	oorhood \square ?		

Answer . 822. (D) 823. (A) 824. (B) 825. (B) 826. (A)							
828. Even the best of drivers can have an accident if they are tired and driving conditions are bad. A B C D							
829. "What is the difference?" "This furniture is different from"							
(A) that book (B) yours (C) that one (D) that							
830. Unlike the budgets of some countries, focuses chiefly on expenditure.							
(A) that of the United States (C) those of the United States							
(B) which the United States (D) the United States							
831. Every spring <u>trains of covered wagons rolled over the Oregon Trail to the promise of better life across A B C</u> the continent.	D						
832. So when Whitman returned to the Pacific that year, over thousand settlers went with him. A B C D							
833. Because of this great migration, England made <u>an</u> agreement with <u>the</u> United States, and Oregon became A B the American territory in 1846. C D							
Answer . 828. (B) 829. (D) 830. (A) 831. (C) 832. (D) 833. (C)							
834. The Canadian National Railway was built							
(A) to link (B) linked (C) links (D) to be linked							
835. Desert shrub also have tiny leaves that lost little moisture on a hot day. A B C D							
836. If Texas joined in the Union, therefore, Northerners felt that American slavery would be extended. A B C D							
837. In <u>famous experiment conducted</u> at the University of Chicago in 1983, rats kept from sleeping <u>died after A B</u> two and a half <u>weeks</u> .	<u>r</u> C						
838. Driving while tired "is very similar to drive drunk," says Michael Bonnet, director of the sleep laborator A B C at the Dayton V.A. Medical Center.	у D						

839. "Night workers have a hard time not <u>pay</u> attention to the 9-to-5day, <u>because of not A</u> obligations or that's the only time they can go to the dentist," <u>says</u> biologist Kenn C the circadian clock at Argonne National Laboratory <u>in</u> Lemont, Ill. D	В
Answer . 834. (A) 835. (A) 836. (A) 837. (A) 838. (C) 839. (A)	
840. Louis "Satchmo" Armstrong was <u>the most</u> famous jazz musician of <u>the day</u> and w A B both as a <u>trumpet</u> and as a singer. C D	
841. Many people sought to <u>break away from</u> rigid, conventional <u>rules and traditions</u> , j A B and saxophonist <u>departed from</u> written notes in order to express <u>them</u> . C D	ust as jazz trumpeters
842. Comparative anatomists <u>have been recently</u> shown that man's vocal apparatus is <u>in A</u> than <u>the great ape's</u> . D	n several respect simpler B C
843. The rocks of the crust are <u>composed mostly</u> of <u>mineral</u> with light elements, like al A B While the mantle contains some <u>heavier elements</u> , like iron and magnesium.	uminum and sodium,
844. A specimen is a single plant, animal, rock, etc, which is an example of a particular A B is examined or analysed by scientist. D	r species, or type and C
Answer . 840. (D) 841. (D) 842. (B) 843. (B) 844. (D)	
845. The government exploited their labor while denying	
(A) their social equalities (C) social equalities of theirs (B) them social equality (D) that they have social equalities	
846. MRIs show that one region of cerebellum is smaller in an autistic brain than in a real A B C	normal one. D

847. Just as mental illness have less severe "shadow" versions,								
(A) a developmental disorder, so does an autism								
(C) so did an autism, a developmental disorder								
(B) than does autism, a developmental disorder								
(D) so does autism, a developmental disorder								
848. Through the years, scientists have developed smaller but increasingly more powerful batteries for the A B C growing number of portable electrical device.								
849. <u>British</u> entry <u>into</u> the European Community was the culmination <u>of</u> a long commitment <u>of</u> EU. C D								
850. More than 80 percent of labors at the construction site are temporary workers. A B C D								
851. There <u>exists more than</u> 2,600 different varieties of palm trees, with <u>varying</u> flowers, leaves, and <u>fruits</u> . A B C D								
852. <u>Her best-known</u> role of Judy Garland was <u>as</u> Dorothy in <i>The Wizard of Oz</i> . A B C D								
853. Nutritionists <u>recommend</u> that foods from each of the four basic groups <u>be eaten</u> on a <u>regularly daily</u> basis. A B C D								
854. The Kentucky Derby every may at Churchill Downs in Louisville, Kentucky.								
(A) to be run (B) run (C) it may be run (D) is run								
855. The javelin used in competition must be between 260 and 270 centimeters								
(A) in length (B) it is long (C) its length (D) length								
856 peaches are classified as freestones or clingstone depends on how difficult it is to remove the pit.								
(A) The 1 (B) About (C) Whether (D) Scientifically								
Answer . 845. (B) 846. (B) 847. (D) 848. (D) 849. (C) 850. (B) 851. (A) 852. (A) 853. (C) 854. (D) 855. (A) 856. (C)								
857. Astronomers do not know how many galaxies there are, but it is thought that there is millions or A B C D perhaps billions.								

858.	The amino acids ser	_	the building block	of protains.		
	A	В	C	D		
859.	The <u>differing</u> curricu A	ılar at	t the community c	colleges in K	-	the fact that the student population B
	at each <u>sites</u> is not <u>c</u>	consis	<u>ttent.</u> D			
860.	Among Thomas Jeff A	erson	's many <u>accompli</u>	shment was B	<u>his</u> work to <u>establis</u> C	sh the University of Virginia. D
861.	From 1785 <u>to</u> 1990, A	the ca B		s located in I D	New York city.	
862.	<u>Many</u> Civil War bat A	tles <u>w</u>	<u>vere fought</u> in Virş B	ginia than in	any <u>other state</u> . C D	
863.	Scientists stress that temperatures.	t the	overall warming	trend of the	last decade holds	much more significance single year's
	(A) any do	((B) than do any	(C) than any do	(D) do than
864.	Whenin	npulse	es from many of t	he neurons in	n one part of the bra	ain, an epileptic seizure occurs.
	(A) the simultaneous				(B) simultaneously	burst
	(C) there are simulation	ltaneo	ous bursts of	(I) simultaneously b	pursting
865.	The human body has	s four	jugular veins,	e	ach side of the neck	.
	(A) there are two	on	(B) it has tw	o on	(C) two are on	(D) two on
866.	Aspiria is used		a construction of	of the bleed	vessels.	
	(A) the counteract	ion	(B) to coun	teract	(C) counteract	(D) counteracting
867.	An alligator is <u>an an</u>	imal s A	somewhat like a c B	rocodile, <u>bu</u> t	with a breed, <u>flatte</u> C	en snout. D
868.	Drying of meats and	vege	tables is no longe	r considered	one of	of preserving food.
	(A) the ways are u	seful		,	3) useful ways	
	(C) the most usefu	l way	'S	(D) most are useful w	vays
869.	The sea mammal me	eduoa	is popularly calle	ed a jellyfish	because it	jelly.
	(A) looks rather lil	ke			(B) looks like rathe	er
	(C) likes looking r	ather		((D) rather likes lool	king

870. Therapists are currently using mental imagery in the hope that it might prove in the treatment of cancer.

(A) helpful

(B) for help

(C) helpfully

(D) with the help

Answer. 857. (C) 858. (D) 859. (C) 860. (B) 861. (A) 862. (B) 863. (C) 864. (D) 865. (B) 866. (D) 867. (C) 868. (A) 869. (A) 870. (C)