1996.12 北美考试真题
SECTION 1: LISTENING COMPREHENSION
1.(A) He couldn’t find Professor Smith’s classroom.

(B) Professor Smith speaks too slowly.

(C) He didn’t understand Professor Smith’s lecture.

(D) Professor Smith kept the class late.

2.(A) Get the concert tickets.

(B) Call Jane about the tickets.

(C) Finish his paper.

(D) Go to the concert.

3.(A) Someone already borrowed her newspaper.

(B) She’ll get the newspaper back from the man later.

(C) She can’t lend the man the newspaper.

(D) She hasn’t had time to read the newspaper yet.

4.(A) She is likely to get lost at the bus station.

(B) He may be able to identify her.

(C) He is an old friend of hers.

(D) He has already picked her up at the bus station.

5.(A) She doesn’t understand what the man wants.

(B) She forgot to order the flounder.

(C) She made a mistake with the man’s order.

(D) She’ll eat the crab cakes instead.

6.(A) He decided to attend extra history classes.

(B) He hopes to meet the woman at the student center.

(C) He was too sick to work on his paper.

(D) He’s been busy working on his paper.

7.(A) Give the woman a ride home.

(B) Borrow the woman’s car to get home.

(C) Take a different way home.

(D) Share the expense of the drive home.

8.(A) Pick up the man at 1:00.

(B) Meet her friends at the restaurant.

(C) Make lunch for the man.

(D) Do her errands after lunch.

9.(A) Go to different doctor.

(B) Ask her doctor for a different medication.

(C) Change her appointment.

(D) Avoid taking any medication.

10.(A) Mail the woman a catalog as soon as possible.

(B) Look for an extra catalog for the woman.

(C) Give the woman the information she needs from the catalog.

(D) Tell the woman when she can pick up a new catalog.

11.(A) She bought some pottery from Lisa.

(B) Lisa is preparing the exhibition by herself.

(C) She hasn’t seen Lisa’s pottery.

(D) She’s very impressed by Lisa’s work.

12.(A) He didn’t realize that he was disturbing the woman.

(B) He doesn’t understand why the woman can’t concentrate.

(C) He didn’t hear what the woman said.

(D) He thinks the woman should turn off the stereo.

13.(A) He won’t be able to go to the lab today.

(B) He thinks the woman is being unfair.

(C) He agrees that the workload is heavy.

(D) He feels the assignment is reasonable.

14.(A) She doesn’t understand modern art.

(B) She doesn’t like the work of certain artists.

(C) She’s learned to appreciate the sculptures.

(D) She agrees with the man about the sculptures.

15.(A) Make a decision quickly.

(B) Study Italian with him.

(C) Find out about courses.

(D) Offer to teach Italian at the community college.

16.(A) She needs to have her hair cut more often.

(B) She hasn’t had a haircut recently.

(C) The man shouldn’t joke about other people’s haircuts.

(D) Her hairdresser has been away for at least a month.

17.(A) The man should have used different film.

(B) The man should buy a new camera.

(C) It’s easier to take pictures outdoors.

(D) Taking pictures of faces is difficult.

18.(A) They should wait for John to bring the dessert.

(B) He wants to take John out for dinner.

(C) The dessert also looks impressive.

(D) He helped John make the sandwiches.

19.(A) She requested materials a day in advance.

(B) She got a job in the rare-book section of the library.

(C) She called the head of the library.

(D) She arrived before the library opened.

20.(A) Professor Burke will distribute calculators to the students.

(B) Calculators will be useful in the class.

(C) Statistical calculations should be done by hand.

(D) It’s necessary to take a statistics class before taking calculus.

21.(A) He’s probably still asleep.

(B) He spends a lot of time in the lab.

(C) She needs to check his work.

(D) She has no idea where he is.

22.(A) She didn’t buy the coat.

(B) She glad the coat fit her so well.

(C) She thought the coat was overpriced.

(D) She bought the coat on sale.

23.(A) He is going to work on his mother’s house.

(B) His house is very warm in this weather.

(C) He doesn’t have time to work on the house.

(D) He has been waiting for good weather to repair his house.

24.(A) The man should consider studying abroad.

(B) The man won’t be able to change Jan’s mind.

(C) The man should try to get to know Jan better.

(D) Jan probably doesn’t want to study abroad.

25.(A) She’s surprised the movie won so many awards.

(B) There aren’t many movies she’s interested in seeing.

(C) The man should watch the awards ceremony.

(D) The movie is probably worth seeing.

26.(A) He is tired of waiting for assistance.

(B) He doesn’t have to ask his friends for help.

(C) His foot hurts too much to walk.

(D) He doesn’t like to bother people.

27.(A) She took the newspaper out of the man’s briefcase.

(B) The briefcase is on top of the newspaper.

(C) The man meant to take an article out of his briefcase.

(D) The man will soon remember what he wanted.

28.(A) It wasn’t a good investment.

(B) It should have lasted longer.

(C) The man should buy new parts for it.

(D) The man won’t be able to get it repaired.

29.(A) To ask for special permission to take a class.

(B) To discuss his grade.

(C) To find out about an introductory course.

(D) To discuss his project.

30.(A) Proofreading her report.

(B) Trying to ask a complicated questions.

(C) Discussing a contract.

(D) Politely refusing to get into an argument.

31.(A) Writing papers for his classes.

(B) Meeting with his professors.

(C) Doing extra work in the chemistry lab.

(D) Working overtime as a librarian.

32.(A) Spend more time in the library.

(B) Write just one paper for all his classes.

(C) Drop one of his courses.

(D) Do his research on closely related topics.

33.(A) She once wrote about it.

(B) She thinks the man should write about it.

(C) She’s been studying it recently.

(D) She particularly likes Romantic poetry.

34.(A) She knows he’s very busy.

(B) He’s already helped her enough.

(C) He doesn’t know enough chemistry.

(D) She doesn’t need any help.

35.(A) Collecting objects on the beach.

(B) Greeting computer models.

(C) Mapping currents in the ocean.

(D) Tracking water pollution.

36.(A) An interesting piece of wood.

(B) An old shoe.

(C) A message inside a bottle.

(D) An unusual shell.

37.(A) Chemicals.

(B) Bottles.

(C) Athletic shoes.

(D) Model boats.

38.(A) A storm can change the direction of an ocean current.

(B) Common items can be works of art.

(C) Not all useful experiments are planned ahead of time.

(D) Computers cannot always predict the effects of pollution.

39.(A) Possibilities for off-campus housing.

(B) The method used to assign housing.

(C) The impact of dormitory repairs on the housing situation.

(D) The cost of student housing.

40.(A) They are going to have part-time jobs in the housing office.

(B) They are training to become resident advisers in dormitories.

(C) They haven’t lived off campus before.

(D) They haven’t selected housing before.

41.(A) The dormitory the student currently lives in.

(B) Whether the student is willing to live off campus.

(C) The student’s major.

(D) How long the student has been at the school.

42.(A) Students who want to live off campus.

(B) Third-year students.

(C) Students living in North Campus dormitories.

(D) Students with older roommates.

43.(A) Older students will no longer be allowed to live off campus.

(B) There will be an unusually large number of first-year students.

(C) Some dormitories will be temporarily closed.

(D) The housing office will have fewer employees.

44.(A) The effects of hot weather on animals.

(B) How animals survive in extreme temperatures.

(C) How changes in location affected dinosaurs.

(D) The differences between warm-and coldblooded animals.

45.(A) Their ability to survive is diminished.

(B) Their body temperature goes down.

(C) Their ability to digest food improves.

(D) Their level of energy and activity increases.

46.(A) It was larger than other dinosaurs.

(B) It was older than originally thought.

(C) The composition of its bones confirmed earlier findings.

(D) It was probably warm-blooded.

47.(A) Technological changes in the workplace.

(B) Improving interpersonal communication in the workplace.

(C) Developing technical writing skills.

(D) Managing time at work.

48.(A) To see how many people are familiar with the research discussed.

(B) To identify who communicate with their office electronically.

(C) To find out how many people know Ellen Lambert.

(D) To see who has individual questions.
49.(A) Listening to radio reports to avoid traffic jams.

(B) Using public transportation to get to work.

(C) Communicating through computers.

(D) Traveling long distances to get to work.

50.(A) Letter-writing skills are valued less.

(B) More secretarial staff is required.

(C) The location of a person’s work gains importance.

(D) People have more flexibility in managing their time.
Section Two: Structure and Written Expression
1.The province of Newfoundland had_____ than any other region of North America in which the

first language is English.

(A) its longer history

(B) a longer history

(C) the longer the history

(D) the history is longer

2.Clinical psychologist Dr. Carl Rogers found that 80 percent _____ verbal communication

involved five types of responses: evaluative, interpretive, supportive, probing, and understanding.

(A) all

(B) is the

(C) with

(D) of all

3.The early feminist leader Susan B. Anthony became increasingly aware through her work in

the temperance movement_____ the same rights as men.

(A) women were not granted that

(B) that women were not granted

(C) not granted women that were

(D) that were not granted women

4.DNA,_____ , is found in the cell nucleus in the form of very long and thin molecules consisting

of two spiral strands.

(A) inherits material

(B) is inheritance material

(C) material is inherited

(D) the material of inheritance

5._____ plants, which manufacture their own food, animals obtain nourishment by acquiring

and ingesting their food.

(A) Unlike

(B) Different

(C) Whereas

(D) As much

6.The Hawaiian alphabet, introduced by missionaries in the 1820’s,_____ and only seven consonants,

(A) the five vowels consist of

(B) consisting of five vowels

(C) that consists of five vowels

(D) consists of five vowels

7.Working like a telescope,_____ the size of objects at great distances.

(A) which magnifies a telephoto lens

(B) a telephoto lens magnifies

(C) a telephoto lens which magnifies

(D) and magnifying a telephoto lens

8.Volcanoes are divided into three main groups, based on their shape and the type of material

they_____ .

(A) are made

(B) made of

(C) are made of

(D) made for

9._____ To inanimate objects, such as machines, is a form of animism.

(A) When attributing emotion

(B) Attributing emotion

(C) Emotion is attributed

(D) If emotion is attributed

10._____ , dolphins have no sense of smell.

(A) As known as far

(B) Known thus far as

(C) It is known as far

(D) As far as is known

11.The growth of psychobiology owes_____ to major conceptual advances in the way people think about the brain.

(A) much

(B) as much as

(C) much which

(D) there is so much

12.In 1938 Pearl S. Buck became the first American woman_____ the Nobel Prize for Literature.

(A) receive

(B) received

(C) to receive

(D) she received

13.Now considered an art form, quilt-making originated as a means of fashioning bed covers from bits of fabric that otherwise_____ .

(A) not use

(B) were no use

(C) had no use

(D) it was not used

14.The early years of the United States government were characterized by a debate concerning_____ or individual states should have more power.

(A) whether the federal government

(B) either the federal government

(C) that the federal government

(D) the federal government

15.Beneath the streets of a modern city_____ of walls, columns, cables, pipes, and tunnels required to satisfy the needs of its inhabitants.

(A) where exists the network

(B) the existing network

(C) the network’s existence

(D) exists the network

16. The antique collector must be able to distinguish real antiques from later imitations, which

A B C
can be either reproductions nor fakes.

D
17. Paint must be stirred and sometimes dilution before it is applied.

A B C D
18. A great aviation pioneer, Amelia Earhart was already famous when she sets out on her

A B C
ill-fated attempt to circle the globe in 1937.

D
19. Although apples do not grow during the cold season, apple trees must have a such season

A B C
in order to flourish.

 D
20. Two unique features of the Arctic they are lack of precipitation and permanently frozen ground.

A B C D
21. Faced with petroleum shortages in the 1970’s, scientists and engineers in the United States

A
Stepped up its efforts to develop more efficient heating systems and better insulation.

B C D
22. Rabbits have large front tooth, short tails, and hind legs and feet adapted

A B C
for running and jumping.
D
23. Dentistry is a branch of medicine that has developed very dramatic in the last twenty years.

A B C D
24. The ease of solving a jigsaw puzzle depends the number of pieces, their shapes and shadings,

A B C
and the design of the picture.

D
25. Plants range in size to tiny, single-celled, blue-green algae, invisible to the naked eye, to

A B C
giant sequoias, the largest living plants.

D
26. During the 1940’s science and engineering had an impact on the way music reach its audience

A B
and even influenced the way in which it was composed.

C D
27. By 1860 the railroads of the United States had 3,000 miles of track, three-quarters of

A B C
which it was east of the Mississippi River and north of the Ohio River.

D
28. Ballads were early types of poetry and may have been among a first kinds of music.

A B C D
29. The thin outer layer of the skin is called the epidermis, while the layer inner, which

 A B C D
is slightly thicker, is called the dermis.

30. With the incorporation of jazz history into current academic curricula, leading jazz

A B C
musicians are now founding on the faculties of several universities.

D
31. Humus, a substance found in soil, is soft and spongy and enables plant roots to send out
A B C
tiny hairs through that they absorb water and food.

D
32. Although flies live longest in cool temperatures, it breed prolifically when temperatures

A B
are warm, food is abundant, and humidity is moderate.

C D
33. Alaska’s vast areas of untamed wilderness attracts many people who enjoy the outdoors.

A B C D
34. The giant panda closely resembles the bear, but account of certain anatomical features it

A B C
is placed in the raccoon family.

D
35. The ode was original a ceremonial poem written to celebrate public occasions or exalted

A B C D
subjects.

36. Even as he wrote copiously on such diverse topic as education, politics, and religion,

A B
Lewis Mumford remained active in city and regional planning.

C D
37. Oscillation is a electronic function that changes direct current to the signal of desired
 A B C D

frequency.

38. Papier-mache figures by Stephen Hensen, which they cheerfully depicted life in the

 A B

Information Age, were the focus of an exhibit at the Museum of American History.

 C D

39. Pharmacist fill drug prescriptions, keeping records of the drugs their patients are taking to

 A B

make sure that harmful combinations are not prescribed.
 C D

40. Great technical advances in aerial and satellite photography have been made since end of

 A B C D

the Second World War.

Section Three: Reading Comprehension
Questions 1-9
It is commonly believed that in the United States that school is where people to get an

education. Nevertheless, it has been said that today children interrupt their education to

go to school. The distinction between schooling and education implied by this remark

is important.

(5) Education is much more open-ended and all-inclusive than schooling. Education

knows no bounds. It can take place anywhere, whether in the shower or on the job,

whether in a kitchen or on a tractor. It includes both the formal leaning that takes place

in school sand the whole universe of informal leaning. The agents of education can

range form a revered grandparent o the people debating politics on the radio, from a

(10) child to a distinguished scientist. Whereas schooling has a certain predictability,

education quite often produces surprises. A chance conversation with stranger may

lead a person to discover how little is known of other religions. People are engaged in

education from infancy on. Education, then, is a very broad, inclusive term. It is a

lifelong process, a process that starts long before the start of school, and one that

(15) should be an integral part of one's entire life.

Schooling, on the other hand, is a specific, formalized process, whose general

pattern varies little from one setting to the next. Throughout a country, children arrive

at school at approximately the same time, take assigned seats, are taught by an adult,

use similar textbooks, do homework, take exams, and so on. The slices of reality that

(20) are to be learned, whether they are the alphabet or an understanding of the workings of

governments, have usually been limited by the boundaries of the subject being taught.

For example, high schools students know that they are not likely to find out in their

classes the truth about political problems in their communities or what the newest

filmmakers are experimenting with. There are definite conditions surrounding the

(25) formalized process of schooling.

1.What is the main idea of the passage?

(A) The best schools teach a wide variety of subjects.

(B) Education and schooling are quite different experiences.

(C) Students benefit from schools, which require long hours and homework.

(D) The more years students go to school the better their education is.

2.What does the author probably mean by using the expression "Children interrupt their education to go to school" (lines 2-3)?

(A) Going to several different schools is educationally beneficial.

(B) School vacations interrupt the continuity of the school year.

(C) Summer school makes the school year too long.

(D) All of life is an education.

3.The word "bounds" in line 6 is closest in meaning to

(A) rules

(B) experiences

(C) limits

(D) exceptions

4.The word "chance" in line 11 is closest in meaning to

(A) unplanned

(B) unusual

(C) lengthy

(D) lively

5.The word "integral" in line 15 is closest in meaning to

(A) an equitable

(B) a profitable

(C) a pleasant

(D) an essential

6.The word "they" in line 20 refers to

(A) slices of reality

(B) similar textbooks

(C) boundaries

(D) seats

7.The phrase "For example", line 22, introduces a sentence that gives example of

(A) similar textbooks

(B) the results of schooling

(C) the working of a government

(D) the boundaries of classroom subject

8.The passage supports which of the following conclusions?

(A) Without formal education, people would remain ignorant.

(B) Education systems need to be radically reformed.

(C) Going to school is only part of how people become educated.

(D) Education involves many years of professional training.

9.The passage is organized by

(A) listing and discussing several educational problems

(B) contrasting the meanings of two related words

(C) narrating a story about excellent teachers

(D) giving examples of different kinds of schools

Questions 10-18
The hard, rigid plates that form the outermost portion of the Earth are about 100

kilometers thick. These plates include both the Earth's crust and the upper mantle.

The rocks of the crust are composed mostly of minerals with light elements, like

aluminum and sodium, while the mantle contains some heavier elements, like iron and

(5) magnesium. Together, the crust and upper mantle that form the surface plates are called

the lithosphere. This rigid layer floats on the denser material of the lower mantle the

way a wooden raft flats on a pond. The plates are supported by a weak, plastic layer

of the lower mantle called the asthenosphere. Also like a raft on a pond, the

lithospheric plates are carried along by slow currents in this more fluid layer beneath

(10) them.

With an understating of plate tectonics, geologists have put together a new history

for the Earth's surface. About 200 million years ago, the plates at the Earth's surface

formed a "supercontinent" called Pangaea. When this supercontinent started to tear

apart because of plate movement, Pangaea first broke into two large continental masses

(15) with a newly formed sea that grew between the land areas as the depression filled with

water. The southern one-which included the modern continents of South America,

Africa, Australia, and Antarctic- is called Gondwanaland. The northern one-with

North America, Europe, and Asia-is called Laurasi. North America tore away from

Europe about 180 million years ago, forming the northern Atlantic Ocean.

(20) Some of the lithospheric plates carry ocean floor and others carry land masses or a

combination of the two types. The movement of the lithospheric plates is responsible

for earthquakes, volcanoes, and the Earth's largest mountain ranges. Current

understating of the interaction between different plates explains why these occur

where they do. For example, the edge of the Pacific Ocean has been called the "Ring

(25) of Fire" because so many volcanic eruptions and earthquakes happen there. Before the

1960's, geologist could not explain why active volcanoes and strong earthquakes

were concentrated in that region. The theory of plate tectonics gave them an answer.

10.With which of the following topic is the passage mainly concerned?

(A) The contributions of the theory of plate tectonics to geological knowledge

(B) The mineral composition of the Earth's crust

(C) The location of the Earth's major plates

(D) The methods used by scientists to measure plate movement

11.According to the passage, the lithospheric plates are given support by the

(A) upper mantle

(B) ocean floor

(C) crust

(D) asthenosphere

12.The author compares the relationship between the lithosphere and the asthenosphere to which of the following?

(A) Lava flowing from a volcano

(B) A boat floating on the water

(C) A fish swimming in a pond

(D) The erosion of rocks by running water

13.The word "one" in line 16 refers to

(A) movements

(B) masses

(C) sea

(D) depression

14.According to the passage, the northern Atlantic Ocean was formed when

(A) Pangaea was created

(B) Plate movement ceased

(C) Gondwanaland collided with Pangaea

(D) Parts of Laurasia separated from the each other

15.The word "carry" in line 20 could best be replaced by

(A) damage

(B) squeeze

(C) connect

(D) support

16.In line 27, the word "concentrated" is closest in meaning to which of the following?

(A) allowed

(B) clustered

(C) exploded

(D) strengthened

17.Which of the following can be inferred about the theory of plate tectonics?

(A) It is no longer of great interest to geologists.

(B) It was first proposed in the 1960's.

(C) It fails to explain why earthquakes occur.

(D) It refutes the theory of the existence of a supercontinent.

18.The paragraph following the passage most probably discusses

(A) why certain geological events happen where they do

(B) how geological occurrences have changed over the years

(C) the most unusual geological developments in the Earth's history

(D) the latest innovations in geological measurement

Questions 19-28
In the United States in the early 1800's, individual state governments had more

effect on the economy than did the federal government. States chartered

manufacturing, baking, mining, and transportation firms and participated in the

construction of various internal improvements such as canals, turnpikes, and railroads.

(5) The states encouraged internal improvements in two distinct ways: first, by actually

establishing state companies to build such improvements; second, by providing part of

the capital for mixed public-private companies setting out to make a profit.

In the early nineteenth century, state governments also engaged in a surprisingly

large amount of direct regulatory activity, including extensive licensing and inspection

(10) programs. Licensing targets reflected both similarities in and differences between the

economy of the nineteenth century and that of today: in the nineteenth century, state

regulation through licensing fell especially on peddlers innkeepers, and retail

merchants of various kinds. The perishable commodities of trade generally came under

state inspection, and such important frontier staples as lumber and gunpowder were

(15) also subject to state control. Finally, state governments experimented with direct labor

and business regulation designed to help the individual laborer or consumer, including

setting maximum limits on hours of work and restrictions on price-fixing by businesses.

Although the states dominated economic activity during this period, the federal

government was not inactive. Its goals were the facilitation of western settlement and

(20) the development of native industries. Toward these ends the federal government

pursued several courses of action. It established a national bank to stabilized banking

activities in the country and, in part, to provide a supply of relatively easy money to the

frontier, where it was greatly needed for settlement. It permitted access to public

western lands on increasingly easy terms, culminating in the Homestead Act of 1862,

(25) by which title to land could be claimed on the basis of residence alone. Finally, it set up

a system of tariffs that was basically protectionist in effect, although maneuvering for

position by various regional interests produced frequent changes in tariff rates

throughout the nineteenth century.

19.What does the passage mainly discuss?

(A) States' rights versus federal rights

(B) The participation of state governments in railroad, canal, and turnpike construction

(C) The roles of state and federal governments in the economy of the nineteenth century

(D) Regulatory activity by state governments

20.The word "effect" in line 2 is closest in meaning to

(A) value

(B) argument

(C) influence

(D) restraint

21.All of the following are mentioned in the passage as areas that involved state governments in the nineteenth century EXCEPT

(A) mining

(B) banking

(C) manufacturing

(D) higher education

22.The word "distinct" in line 5 is closest in meaning to

(A) separate

(B) innovative

(C) alarming

(D) provocative

23.It can be inferred from the first paragraph that in the nineteenth century canals and railroads were

(A) built with money that came from the federal government

(B) much more expensive to build than they had been previously

(C) built predominantly in the western part of the country

(D) sometimes built in part by state companies

24.The regulatory activities of state governments included all of the following EXCEPT

(A) licensing of retail merchants

(B) inspecting materials used in turnpike maintenance

(C) imposing limits on price fixing

(D) control of lumber

25.The word "setting" in line 17 is closest in meaning to

(A) discussing

(B) analyzing

(C) establishing

(D) avoiding
26.The word "ends" in line 20 is closest in meaning to

(A) Benefits

(B) decisions

(C) services

(D) goals

27.According to the passage, which of the following is true of the Homestead Act of 1862?

(A) It made it increasingly possible for settlers to obtain land in the West.

(B) It was a law first passed by state governments in the West.

(C) It increased the money supply in the West.

(D) It established tariffs in a number of regions

28.Which of the following activities was the responsibility of the federal government in the

nineteenth century?

(A) Control of the manufacture of gunpowder

(B) Determining the conditions under which individuals worked

(C) Regulation of the supply of money

(D) Inspection of new homes built on western lands

Questions 29-38
Life originated in the early seas less than a billion years after the Earth was formed.

Yet another three billion years were to pass before the first plants and animals appeared

on the continents. Life's transition from the sea to the land was perhaps as much of an

evolutionary challenge as was the genesis of life.

(5) What forms of life were able to make such a drastic change in lifestyle? The

traditional view of the first terrestrial organisms is based on megafossils-relatively

large specimens of essentially whole plants and animal. Vascular plants, related to

modern seed plants and ferns, left the first comprehensive megafossil record. Because

of this, it has been commonly assumed that the sequence of terrestrialization reflected

(10) the evolution of modern terrestrial ecosystems. In this view, primitive vascular plants

first colonized the margins of continental waters, followed by animals that fed on the

plants, and lastly by animals that preyed on the plant-eater. Moreover, the megafossils

suggest that terrestrial life appeared and diversified explosively near the boundary

between the Silurian and the Devonian periods, a little more than 400 million

(15) years ago.

Recently, however, paleontologists have been taking a closer look at the sediments

below this Silurian-Devonian geological boundary. It turns out that some fossils can be

extracted from these sediments by putting the rocks in an acid bath. The technique has

uncovered new evidence from sediments that were deposited near the shores of the

(20) ancient oceans-plant microfossils and microscopic pieces of small animals. In many

instances the specimens are less than one-tenth of a millimeter in diameter. Although

they were entombed in the rocks for hundreds of millions of years, many of the fossils

consist of the organic remains of the organism.

These newly discovered fossils have not only revealed the existence of previously

(25) unknown organisms, but have also pushed back these dates for the invasion of land by multicellular organisms. Our views about the nature of the early plant and animal

communities are now being revised. And with those revisions come new speculations

about the first terrestrial life-forms.

29.The word "drastic" in line 5 is closest in meaning to

(A) widespread

(B) radial

(C) progressive

(D) risky

30.According to the theory that the author calls "the traditional view", what was the first form

of life to appear on land?

(A) Bacteria

(B) Meat-eating animals

(C) Plant-eating animals

(D) Vascular plants

31.According to the passage, what happened about 400 million years ago?

(A) Many terrestrial life-forms died out.

(B) New life-forms on land developed at a rapid rate.

(C) The megafossils were destroyed by floods.

(D) Life began to develop in the ancient seas.

32.The word "extracted" in line 18 is closest in meaning to

(A) located

(B) preserved

(C) removed

(D) studied

33.What can be inferred from the passage about the fossils mentioned in lines 17-20?

(A) They have not been helpful in understanding the evolution of terrestrial life.

(B) They were found in approximately the same numbers as vascular plant fossils.

(C) They are older than the magafossils.

(D) They consist of modern life forms.
34.The word "instances" in line 21 is closest in meaning to

(A) methods

(B) processes

(C) cases

(D) reasons

35.The word "they" in line 22 refers to

(A) rocks

(B) shores

(C) oceans

(D) specimens

36.The word "entombed" in line 22 is closest in meaning to

(A) crushed

(B) trapped

(C) produced

(D) excavated

37.Which of the following resulted from the discovery of microscopic fossils?

(A) The time estimate for the first appearance of terrestrial life-forms was revised

(B) Old techniques for analyzing fossils were found to have new uses.

(C) The origins of primitive sea life were explained.

(D) Assumptions about the locations of ancient seas were changed.

38.With which of the following conclusions would the author probably agree?

(A) The evolution of terrestrial life was as complicated as the origin of life itself.

(B) The discovery of microfossils supports the traditional view of how terrestrial life evolved.

(C) New species have appeared at the same rate over the course of the last 400 million years.

(D) The technology used by paleontologists is too primitive to make accurate determinations about ages of fossils.

Questions 39-50
What we today call America folk art was, indeed, art of, by, and for ordinary,

everyday "folks" who, with increasing prosperity and leisure, created a market for art

of all kinds, and especially for portraits. Citizens of prosperous, essentially

middle-class republics-whether ancient Romans, seventeenth-century Dutch

(5) burghers, or nineteenth-century Americans-have always shown a marked taste for

portraiture. Starting in the late eighteenth century, the United States contained

increasing numbers of such people, and of the artists how could meet their demands.

The earliest American folk art portraits come, not surprisingly, form New

England-especially Connecticut and Massachusetts-for this was a wealthy and

(10) populous region and the center of a strong craft tradition. Within a few decades after

the signing of the Declaration of Independence in 1776, the population was pushing

westward, and portrait painters could be found at work in western New York, Ohio,

Kentucky, Illinois, and Missouri. Midway through its first century as a nation, the

United States' population had increased roughly five time, and eleven new states had

(15) been added to the original thirteen. During these years the demand for portraits grew

and grew, eventually to be satisfied by the camera. In 1839 the daguerreotype was

introduced to America, ushering in the age of photography, and within a generation the

new invention put an end to the popularity of painted portraits. One again an original

portrait became a luxury, commissioned by the wealthy and executed by the

(20) professional.

But in the heyday of portrait painting-from the late eighteenth century until the

1850's-anyone with a modicum of artistic ability could become a limner, as such a

portraitist was called. Local craftspeople-sign, coach, and house painters-began to

paint portraits as a profitable sideline; sometimes a talented man or woman who began

(25) by sketching family members gained a local reputation and was besieged with requests

for portraits; artists found it worth their while to pack their paints, canvases, and

brushes and to travel the countryside, often combining house decorating with portrait

painting.

39.In lines 4-5 the author mentions seventeenth-century Dutch burghers as an example of a group that

(A) consisted mainly of self taught artists

(B) appreciated portraits

(C) influenced American folk art

(D) had little time for the arts

40.The word "market" in line 5 is closest in meaning to

(A) pronounced

(B) fortunate

(C) understandable

(D) mysterious

41.According to the passage, where were many of the first American folk art portraits painted?

(A) In western New York

(B) In Illinois and Missouri

(C) In Connecticut and Massachusetts

(D) In Ohio

42.The word "this" in line 9 refers to

(A) a strong craft tradition

(B) American folk art

(C) New England

(D) western New York

43.How much did the population of United States increase in the first fifty years following

independence?

(A) It became three times larger.

(B) It became five times larger.

(C) It became eleven times larger.

(D) It became thirteen times larger.

44.The phrase "ushering in" in line 17 is closest in meaning to

(A) beginning

(B) demanding

(C) publishing

(D) increasing

45.The relationship between the daguerreotype (line 16) and the painted portrait is similar to

the relationship between the automobile and the

(A) highway

(B) driver

(C) horse-drawn carriage

(D) engine

46.According to the passage, which of the following contributed to a decline in the demand for pained protrats?

(A) The lack of a strong craft tradition

(B) The westward migration of many painters

(C) The growing preference for landscape paintings

(D) The invention of the camera

47.The word "executed" in line 19 is closest in meaning to

(A) sold

(B) requested

(C) admired

(D) created
48.The author implies that most limners (line22)

(A) received instruction from traveling teachers

(B) were women

(C) were from wealthy families

(D) had no formal art training

49.The word "sketching" in line 25 is closest in meaning to

(A) drawing

(B) hiring

(C) helping

(D) discussing

50.Where in the passage does the author provide definition?

(A) Lines 3-6

(B) Lines 8-10

(C) Lines 13-15

(D) Lines 21-23

