May 2019 U.S. SAT Test

The SAT

Reading/ Writing and Language Tests + Essay

Practice Test

Make time to take the practice test. It's one of the best ways to get ready for the SAT.

2019-05-U.S.

Reading Test

65 MINUTES, 52 QUESTIONS

Turn to Section 1 of your answers sheet to answer the questions in this section.

DIRECTIONS

Each passage or pair of passages below is followed by a number of questions. After reading each passage or pair, choose the best answer to each question based on what is stated or implied in the passage or passages and in any accompanying graphics (such as a table or graph).

Questions 1-10 are based on the following passage.

This passage is adapted from Colm Toibin, *The master*. ©2004 by Colm Toibin. The novel is based on the life of writer Henry James (1843-1916).

On one of his strolls in Rye, Henry stopped at the door of Mr. Milson, who after the first meeting greeted him instantly as Mr. James, and knew him as the American writer, having his walk in a Rye he was slowly growing to admire and love. Upon his second or third conversation with Mr. Milson, during his time as a resident of Point Hill, he observed that he longed for a permanent spot in the area, in the countryside, or indeed in the town itself. Since In Mr. Milson enjoyed talking, and since he was not interested in literary matters, and since he had not been to America and knew no other Americans, and since Henry's knowledge of ironmongery was rudimentary, the two men discussed houses, ones 15 which had been for rent in the past, others which had been put on the market or sold or withdrawn, and others, much coveted, which had never been bought or sold or rented in living memory. Each time he visited, once they had initiated their subject, 20 Mr. Milson showed him the card on which Henry's London address was inscribed. He had not mislaid it. he had not forgotten, he insisted, and then enticingly would mention some great old house, perfect for a bachelor's needs, but sorrowfully would have to

s admit that the house remained firmly in its owner's

hands and seemed unlikely to leave them in the

foreseeable future.

Henry viewed his conversations with Mr. Milson as a form of play, just as his conversations with fishermen about the sea, or with farmers about the harvest, were forms of polite relaxation, a way of drinking in England, allowing its flavors to come to him in phrases, turns of speech and local references. Thus even when he opened the letter which arrived at his London address, having noticed that the handwriting on the envelope was not that of someone accustomed to writing letters, and even when he saw the name Milson as the sender, he was still puzzled by its provenance. Only when he read it a second time did he realize who it was from and then, as though he had received a blow in the stomach, he understood what the letter said, Lamb House in Rye had fallen vacant, Milson told him, and could be had. His first thought was that he would 45 lose it, the house at the quiet corner at the top of a cobbled hill whose garden room Edward Warren had drawn so lovingly, the establishment he had glanced at so achingly and covetously on his many tours of Rye, a house both modest and grand, both 50 central and secluded, the sort of house which seemed to belong so comfortably and naturally to others and to be inhabited so warmly and fruitfully by them. He checked the postmark. He wondered if his ironmonger was freely broadcasting the news of this 55 vacancy to all comers. This was, more than any other, the house he loved and longed for. Nothing had ever come easily, magically like this. He could do what he liked, he could send a cable, he could take the next train, but he remained sure that he would lose it. There was no purchase, however, in thinking, or

regretting or worrying: there was only one solution and that was to rush to Rye, thus insuring that no omission on his part could cause him not to become the new inhabitant of Lamb House.

Before he left he wrote to Edward Warren, imploring him to come to Rye also as soon as he could to inspect the inside of the house whose exterior he had so admired. But he could not wait for Warren and he certainly could not work, and on the train he wondered if anyone watching him would know how momentous this journey was for him, how exciting and how potentially disappointing. He knew that it was merely a house; others bought and sold houses and moved their belongings with ease and nonchalance. It struck him as he traveled towards Rye that no one, save himself, understood the meaning of this. For so many years now he had had no country, no family, no establishment of his own, merely a flat in London where he worked.

80 He did not have the necessary shell, and his exposure over the years had left him nervous and exhausted and fearful. It was as though he lived a life which lacked a façade, a stretch of frontage to protect him from the world. Lamb House would offer him beautiful old windows from which to view the

beautiful old windows from which to view the outside: the outside, in turn, could peer in only at his invitation.

1

Over the course of the passage, the main focus of the narrative shifts from

- a summary of the reasons for Henry's unhappiness in Rye to a description of his attempt to find happiness there.
- B) a depiction of life in the town of Rye to a meditation on Henry's reasons for deciding to move there.
- C) a contrast between Henry's personality and Mr. Milson's personality to a presentation of an important similarity between them.
- D) an account of Mr. Milson's search for a suitable property for Henry to a portrait of Henry's musings on the meaning of having a home.

2

Which choice best summarizes what is learned about Henry and Mr. Milson in the first paragraph of the passage?

- A) Henry is desperate to move to the areas therefore, Mr. Milson tells him about choice properties that are available for Henry to rent
- B) They have little in common; therefore, they talk about houses in the area that may be of interest to Henry.
- C) Mr. Milson is not fond of new arrivals; therefore, he engages insincerely in discussions with Henry.
- D) They are both new to Rye; therefore, they agree to collaborate in order to help each other find places to live.

3

Which choice most closely captures the literal meaning of the figurative "flavors" referred to in line 32?

- A) The qualities of an object that serve to make it memorable
- B) The features of an environment that appeal most directly to the senses
- The aspects of a place that give it its particular character
- D) The characteristics of a locale that account for its popularity

4

The passage indicates that Henry has which reaction when he receives Mr. Milson's letter?

- A) He hopes the letter has come from someone other than Mr. Milson.
- B) He initially fails to appreciate the letter's significance.
- C) He suspects the letter contains bad news.
- D) He assumes the letter will communicate false information.

The passage suggests that after reading and understanding Mr. Milson's letter, Henry

- A) wonders if Mr. Milson is actually knowledgeable about the property in question.
- B) regrets not having paid more attention to the house Mr. Milson is referring to.
- suspects that Mr. Milson may not be looking out exclusively for his best interests.
- remains confused about Mr. Milson's motivation for helping him.

6

Which choice provides the best evidence for the answer to the previous question?

- A) Lines 34-39 ("Thus...provenance")
- B) Lines 39-42 ("Only...said")
- C) Lines 53-55 ("He wondered...comers")
- D) Lines 55-56 ("This...for")

7

It can be inferred that Henry fears that he will lose the possibility of being able to live in Lamb House because he

- realizes that his commitments in London will delay his travels.
- B) cannot believe that a wish he feels so intensely could possibly be fulfilled.
- Worries that his treatment of Mr. Milson may have compromised his chances.
- D) realizes that his innate indecisiveness might cause him to doubt his own judgment.

8

Which choice best supports the claim that Henry feels that his life has been characterized by a struggle to attain things that he desired?

- A) Lines 56-57 ("Nothing...this")
- B) Lines 60-64 ("There was...House")
- C) Lines 68-72 ("But he...disappointing")
- D) Lines 73-75 ("He knew...nonchalance")

9

The last paragraph mainly serves to

- A) sketch a set of events that carry Henry's adventure to its logical conclusion.
- B) provide context that explains Henry's particular aspiration.
- C) create an mood of anticipation that heightens the drama of Henry's arrival.
- D) describe an environment that will serve as the new setting for Henry's experiences.

10

The words "shell," "exposure," "façade," and "frontage" in lines 80-83 primarily serve to

- establish a parallel between aspects of Henry's personality and certain features of houses.
- B) identify some of the architectural features that first made Lamb House attractive to Henry.
- emphasize a contrast between Lamb House and other available houses in Rye.
- D) provide a metaphor for Henry's pessimism about being able to acquire the house he desires.

Questions 11-21 are based on the following passage.

This passage and accompanying figure are adapted from World Development Report 2015: Mind, Society, and Behavior. ©2015 by International Bank for Reconstruction and Development/The World Bank.

Behind every intervention lies an assumption about human motivation and behavior. When a tunnel providing water to the city of Bogotá,

Line Colombia, partially collapsed in 1997, triggering a water shortage, the city government declared a public emergency and initiated a communication program to warn inhabitants of the threat of a crisis: 70 percent of the city would be left without water if current water use was not reduced.

The city's strategy was based on the assumption that if individuals were informed of the situation, they would adjust their behavior and reduce usage—after all, no one wants to be without water. But the assumption was wrong. In fact, the city's strategy increased water consumption. Many people did not change their behavior because they did not think they could make a difference and did not know which steps were most important. Some people even started to stockpile water.

Recognizing the mistake in its assumptions, the city government changed its strategy. First, the government reminded people to take action by conserving water at times when they were most likely to overuse it. Stickers featuring a picture of a statue of San Rafael—which was the name of the emergency reservoir the city was relying on after the tunnel collapse—were distributed throughout the city. People were asked to place a sticker by the faucet that a particular household, office, or school used most frequently. The stickers made the need to conserve water at all times salient. Daily reports of the city's water consumption were prominently published in the country's major newspapers. The reports became a part of public discussions about the emergency.

Second, the city government launched engaging and entertaining campaigns to teach individuals the most effective techniques for household water conservation. The campaigns contained memorable slogans and organized 4,000 youth volunteers to go throughout the city to inform people about the emergency and teach them effective strategies to reduce consumption. The mayor himself appeared in a TV ad taking a shower, explaining how the tap could be turned off while soaping.

Third, the city government publicized information about who was cooperating and who was not. The chief executive officer of the water company personally awarded households with exceptional water savings a poster of San Rafael with the legend, "Here we follow a rational plan for using the precious liquid." These awards were made visible in the media. Three months later, when a second tunnel collapsed in the reservoir, the city imposed sanctions for despilfarradores (squanderers), those 55 with the highest levels of overconsumption. While the sanctions were minor-squanderers had to participate in a water-saving workshop and were subject to an extra day of water cuts-they were nevertheless effective because they targeted highly 60 visible actors. Car-washing businesses, although collectively not a major source of water waste, were the primary targets.

The assumption underlying the new strategy was that conservation would improve if the city created a greater scope for social rewards and punishments that helped to reassure people that achieving the public good—continued access to water—was likely. This time, the assumption was correct. The change in strategy helped to create a social norm of water conservation. By the eighth week of the campaign, citywide water savings had significantly exceeded even the most optimistic technical predictions. Moreover, the reductions in water use persisted long after the tunnel was repaired and the emergency had been addressed

1

11

The main purpose of the passage is to

- A) analyze the underlying reasons for a city's environmental challenges.
- B) compare the strategies used by a city in managing two emergencies.
- C) promote the technology used by a city to cope with an ongoing difficulty.
- D) discuss an effective city initiative to address a critical situation.

12

Which choice best describes the overall structure of the passage?

- A) A complex problem is described, a failed attempt to resolve that problem is summarized, and then the details of a successful resolution are presented.
- B) A long-standing dilemma is discussed, two different solutions to that dilemma are explored, and then a study of the cost of each solution is considered.
- C) A recurrent conflict is examined, a popular means of addressing that conflict is criticized, and then a seemingly outdated method is championed.
- D) A major program is outlined, several obstacles to that program's feasibility are analyzed, and then an argument for why the program can work is articulated.

13

Which choice best supports the claim that creative tactics were employed to encourage people to conserve water?

- A) Lines 2-9 ("When...reduced")
- B) Lines 10-13 ("The city's...water")
- C) Lines 21-24 ("First...overuse it")
- D) Lines 42-44 ("The mayor...soaping")

14

The passage implies that the city's first attempt to address the water shortage was inadequate in that it failed to

- A) apply conservation measures consistently across all neighborhoods.
- B) explain to residents how to make the best use of the new information.
- C) establish a mechanism by which residents would demonstrate their compliance.
- D) instruct residents about the long-term dangers of the situation at hand.

15

As used in line 18, "steps" most nearly means

- A) measures.
- B) strides.
- C) stairs.
- D) phases.

16

According to the passage, the purpose of the stickers distributed by the Bogotá city government was to

- A) remind people of the ongoing need to avoid wasting water.
- B) caution people about the possibility of future crises.
- c) inspire people to take pride in their city's conservation efforts.
- reward people for succeeding at water conservation.

17

As used in line 58, "cuts" most nearly means

- A) channels.
- B) reductions.
- C) grades.
- D) shares.

The conclusion best drawn from the results of the Bogotá city government's campaign is that people are

- More responsive to praise than to punishment in most situations.
- B) interested in learning about new subjects if helpful informational material is available.
- able to educate each other regarding the most effective means of handling emergencies.
- D) willing to adopt new behaviors if adequate incentives are provided.

19

Which choice provides the best evidence for the answer to the previous question?

- A) Lines 33-34 ("The reports...emergency")
- B) Lines 47-51 ("The chief...liquid")
- C) Lines 63-68 ("The assumption...correct")
- D) Lines 70-72 ("By the...predictions")

20

According to the figure, water demand in Bogota in 2005 was approximately

- A) 14 cubic meters/second.
- B) 14.25 cubic meters/second.
- C) 14.5 cubic meters/second.
- D) 14.75 cubic meters/second.

21

According to the data presented in the figure, water demand in Bogotá is best described as having

- A) dropped considerably from 1999 to 2002.
- B) risen dramatically from 2000 to 2001.
- C) declined steadily from 2002 to 2004.
- D) remained stable from 2007 to 2009.

TestDaily

Questions 22-32 are based on the following passage.

This passage is adapted from Ed Yong, "Razzle Dazzle 'Em." © 2014 by Reed Business information Ltd.

In 1909, the prevailing belief was that animals hid themselves by matching their surroundings. Then the painter and naturalist Abbott Handerson Thayer suggested a different mechanism was at work: highly conspicuous markings, such as the zebra's stripes and the oystercatcher's black-and-white plumage, are actually disguises. Predators, he reasoned, locate their prey by looking for their outlines, so animals with high-contrast markings that disrupt telltale edges and create false ones can evade detection.

With this and other ideas about animal markings, Thaver earned himself the title "father of camouflage". But although disruptive camouflage was cited in countless textbooks, it remained largely 15 untested until 2005, when Innes Cuthill, Martin Stevens and their colleagues at the University of Bristol, United Kingdom, devised an experiment using fake moths made from paper triangles. By pinning them to oak trees, the researchers found that "moths" with black markings on their edges were less likely to be attacked by birds than those with central markings or uniform colors. "It showed that disruption was indeed a very good way of being hidden," says Stevens, now at the University of 25 Exeter, United Kingdom. Using a similar approach, he and Cuthill later discovered that high-contrast markings become less effective once their contrast exceeds that in the creatures' natural environment. One way to avoid this is for some parts of the body to 30 blend in while others stand out.

Cuthill and Stevens revived interest in disruptive camouflage, but the first real insights into just how it works came only last year. Richard Webster at Carleton University in Ottawa, Canada, asked

Volunteers to search for virtual moths on a computer screen while an eye-tracker monitored their gaze.

"We could almost get inside people's eyes," he says. He found that the more patches moths had on their edges, the more often volunteers failed to notice them, and they needed to fixate their gaze on them for longer to have any chance of spotting them. The eye-tracking vindicated Thayer again: by breaking up an animal's outline, disruptive camouflage does impair a predator's ability to spot its prey.

Although instructive, the experiment had an obvious shortcoming: humans do not prey on moths, let alone computer-generated ones. To test whether disruptive coloring fools its intended audience.

50 Stevens has started field trials. In Zambia and South Africa, his team is studying ground-nesting birds that rely on disruptive camouflage, including nightjars and plovers. His team measures the patterns on the birds' feathers to quantify how well hidden they are in their environment. They also track the birds' survival to determine how effectively they evade predators.

Nightjars and plovers are difficult to spot in the first place, so the researchers have employed sharpsighted local guides to help find them. This raises the question of whether predators, like the guides, might be less easily fooled by disruptive markings as they become more familiar with them. Last year, Stevens and his team found that people do gradually get better at spotting virtual moths, especially if they see several at the same time. He suspects that the volunteers learn to stop the futile search for outlines, and instead start scanning for the high-contrast markings.

Whether non-human predators adopt the same tactic is hard to say. They may not even see camouflage markings in the same way that we do. But if predators can learn to see through disruptive camouflage, it would suggest that this concealment
 strategy is more likely to evolve in prey that face short-lived or generalist predators than long-lived or specialist ones.

CONTINUE

1

Figures adapted from Richard J. Webster et al., "Disruptive Camouflage Impairs Object Recognition." ©2013 by Richard J. Webster et al.

22

The main purpose of the passage is to

- A) explain how predators are able to hunt animals that use disruptive camouflage as a defense.
- explore how disruptive camouflage helps scientists track wing coloration patterns in moths.
- discuss the implications of several scientific studies concerning disruptive camouflage.
- D) defend a theory regarding disruptive camouflage against its critics.

23

The author's central claim about disruptive camouflage is that it is

- A) readily neutralized by scanning for outlines.
- B) a once-effective protection strategy that has become obsolete.
- C) a viable defense against particular predators.
- D) most useful when it employs colors that differ from the environment.

24

The passage provides a chronological account of how scientists

- A) increased their understanding of a particular camouflage strategy.
- B) accepted and then rejected successive camouflage mechanisms.
- C) gradually lost interest in camouflage-related research.
- D) steadily incorporated human subjects into camouflage-related research.

25

Which choice best states the relationship between Cuthill and Stevens's work and Thayer's work?

- A) Cuthill and Stevens provided empirical support for Thayer's theory.
- B) Cuthill and Stevens refined the logic underlying Thayer's assumptions.
- C) Cuthill and Stevens continued an experimental procedure that had been introduced by Thayer.
- D) Cuthill and Stevens popularized an idea of Thayer's that had been largely overlooked.

26

Which choice provides the best evidence for the answer to the previous question?

- A) Lines 11-13 ("With...of camouflage")
- B) Lines 13-18 ("But...triangles")
- C) Lines 25-28 ("Using...environment")
- D) Lines 29-30 ("One...out")

27

The author most likely uses the word "countless" (line 14) to

- A) describe the variety of textbooks to which camouflage researchers have contributed material.
- emphasize the widespread and long-standing acceptance of an untested theory of camouflage.
- characterize the number of different camouflage patterns observed in nature.
- D) suggest the impracticality of studying camouflage patterns in every relevant species.

28

As used in line 22, "uniform" most nearly means

- A) indistinguishable.
- B) si mple.
- C) unvarying.
- D) symmetric.

29

In the passage, the author suggests that humans and nonhuman predators may differ in their ability to

- A) perceive visual patterns.
- B) detect small motions.
- C) locate ground-nesting birds.
- D) hear high-pitched sounds.

30

Which choice provides the best evidence for the answer to the previous question?

- A) Lines 38-41 ("He found...spotting them")
- B) Lines 46-50 ("Although...trials")
- C) Lines 63-69 ("Last...markings")
- D) Lines 70-72 ("Whether...do")

31

The data in figure 1 best support which statement about the mean probability of survival for the virtual moths?

- A) It is directly correlated with the total number of virtual moths that are present.
- B) It is easier to determine than is the number of edge patches that are present.
- It eventually starts to decrease as the number of edge patches increases.
- D) It increases with the number of edge patches that are present.

32

According to the data presented in figure 2, what was the mean search time, in seconds, to locate virtual moths with exactly five edge patches?

- A) 2
- B) 4
- C) 6
- D) 8

Questions 33-42 are based on the following passage.

Passage 1 is adapted from a speech delivered to the United Nations General Assembly on 1948 by Eleanor Roosevelt, "On the Adoption of the Universal Declaration of Human Rights". Passage 2 is adapted from Eric Posner, "The Case against Human Rights" © 2014 by Guardian News and Media Limited.

Passage 1

In giving our approval to the Declaration today it i of primary importance that we keep clearly in mind the bai character of the document. It is not a treaty; it is not an international agreement. It is not a and does not purport to be a tat month flaw or of legal obligation. It is a Diclaration of baic principle of human right and freedomore, to be stamped with the approval of the leneral As embly by formal vote for member of and to lerve a a common tandard of achievement for all popular of all nation.

We tand today at the thre hold of a great event both in the life f the Unit d ation and in the life f mankind....

At a time when there are o many issues on which we find it difficult to reach a mm in basis of agreement, it is a significant fact that 58 states have found us halarge measur of agreement in the complex field of human right. This must be taken a testimony of curic mmon a piration first oiled in the harter of the Unit doctrinial lift mensevity where to a high in tandard of lift and to a greater only yment of freedom. Man's doctrine for place his behind this Declaration. The realization that the flagrant violation of human rights by sazi and Facility to the impetus for the work which rings us to the moment of achievement here toda. In a resent peech in sanada, lad tone Murray aid:

The central fati that man it fundam intally a moral being, that the light we have it imperfect does not mattir long as vie are always trying to improve it ... we irrelequal in sharing the moral freedom that distinguished us a men. Man'tatus makes each indicidual an end in him elf. In oman it bon nature simply the ervant of the state or of another man ... the ideal and fact of freedom—and not technology in restriction.

17

Thi Declaration i based up in the piritual fact that man must have freed min which to develop his full tature and through common effect to raile the level of human dignity. We have much to detect full a hieve and to assure the rights let forth in this

45 Declaration. But having them put before u with the moral backing of 8 nati ns will be a great tep orward.

Passage 2

Many people argue that the incorporation of the idea of human right int international law i one of the great moral achievement of human hi tory.

Be au e human right law give right to all people regardle of nationality, it deprives government of their traditional riporte when foreigner criticise them for abu ing their itizen —namely

55 "vereignty" (which is law-peak for "none of your busines."). Thus, international human rights law provides people with invaluable protection again to the power of the ftate.

And yet it i hard to avoid the conclusion that government continue to violate human right with impunity. Why, for example, do more than 150 countrie (out of 193 countrie that belong to the

) engage in torture? Why has the number of authoritarian countrie oncrea ed in the last reveral year? Why do women remain a subordinate classin nearly all countrie of the world? Who do childron continue to work in mines and factorie on an countrie?

The truth is that human rights law ha failed t
ac omplish its objectives. There is little esiden that
human right treaties, on the whole, have improved
the wellbeing of people. The reason is that human
rights were never a universal as people hipped, and
the belief that they could be forced upon countrisal as a matter of international law was shot through with
miguided assumption from the very beginning....

Although the modern notion of human rights emerg d during the 18th century, it was on December 10, 194, that the try began in earn st, with the adoption of the niver al Declaration of Human Rights by thou general a middle Though distribution are efform the ashes of the second will war and aimed to launch a new, brighter era of international rollation

The weaknesses that would go on to undermine human rights law were there from the tart. The univer all declaration was not a treaty in the formal tenier no one at the time belief ed that it

1

created legally binding obligation. It was not ratified by nation but approved by the general a sembly, and the UN charter did not give the general a lembly the power to make international law. oreover, the right were decribed in vague, a pirational term, which could be interpreted in multiple way.

Which choice from Pa age 1 best upport the idea that in Roo evelt' view, the cooperation of various nation in the development of the niver al Declaration of Human Rights mark a major accompli hment?

- A) Line 3-4 ("It i not a...agreement")
- B) Line 14-18 ("At a time...right")
-) Line 40-43 ("Thi ...dignity")
- D) Line 43-45 ("We have...Declaration")

34

A u ed in line 19, "te timony" mo t nearly mean

- A) public affirmation.
- B) | gal record.
- C) per onal account.
- () divine rul

In Passage 1, Roo evelt u e the quotation from lad tone Murray primarily to

- A) reinforce her belief that women have a right to the ame ba ic freedom a men in all nation.
- B) under core her fear that a nation's technologi al aims could compromise the freedom of its citizen.
- C) d velop her idea that moral individuals hould exercife their freedom in the ervice fithe state.
- intr duce her claim that ertain freedom are required for fulfilling humanity' full potential.

In Pa age 2 Po ner' use of the phra e "none of your busine" (line 55-56) primarily rves to create a

- th ughtful tone that en ourage refle tion on how a term has shifted in significance.
- B) suspiciou tone that ca ts doubt on how a term ha changed over time.comical tone that ugge t how a term has been mi interpreted.
- D) wry tone that convey a di appro ing view of how a term has been u ed.

37

According to Pa age2, when did the idea of human rights a we now under tand them fir t began to develop?

- A) Prior to the 18th century
- B) During the 18th century
-) In 1948
- D) After 1948

Pas age 2 mo t trongly ugge ts that a significant flaw of the Univer al Declaration of Human Rights i that i

- A) exploit humanity' fear of war in arguing for the importance of human rights.
- B) focu e too narrowly on violations of rights by authoritarian government.

 pre ents the right: uch that they lack clear and precide application.
- ex ludes certain rights that do not align with align with values r flected in the United ations harter.

Which choice provides the best evidence for the answer to the previous question?

- A) Lines 85-87 ("The weaknesses...start")
- B) Lines 87-89 ("The universal...obligations")
- C) Lines 89-92 ("It was...law")
- D) Lines 92-94 ("Moreover...ways")

40

Both passages clarify the nature of the Universal Declaration of Human Rights by

- A) comparing it to notable international agreements of the past.
- B) distinguishing it from legally binding documents.
- demonstrating its basis in key democratic principles.
- D) emphasizing its wide adoption by diverse governments.

Щ

In their discussions of human rights, both passages reflect an underlying concern with the

- reaction of United Nations officials to new global initiatives involving human rights.
- B) fallibility of key assumptions underlying the idea of universal human rights.
- C) welfare of people living under oppressive social and political circumstances.
- D) dangers of intervention by democratic governments on behalf of citizens in authoritarian states.

42

Which paragraph of Passage 2 presents a view of human rights law that is most consistent with Roosevelt's view of human rights in Passage1?

- A) The first paragraph (lines 48-58)
- B) The second paragraph (lines 59-68)
- C) The third paragraph (lines 69-76)
- D) The last paragraph (lines 85-94)

TestI) ai

Questions 43-52 are based on the following passage.

This passage is adapted from Sid Perkins, "Can Sea Monkeys Stir the Sea?" © 2014 by American Association for the Advancement of Science.

Winds, waves, and tide are crucial for mixing th Turface waters of lake and seas, transporting heat downward and imultan ou ly bringing Line nutrient-rich water up to the urface where light-5 hary ting phytoplankton need them to thriv. But mall marine reatur help uch proce es a they migrate to the ocean urface each night to forage and then return to the relative afety of unlit depths during daylight hours, ome re earcher think. ne 10 f the mo t familiar of the e traveler, kn wn to kid worldwide a the ea monkey, i the brine hrimp Artemia salina, ay John Dabiri, a fluid dynamici t at the alifernia In titute of Te hnology (alt ch). Alth ugh the mall wirl reated by the fa t-15 churning legs of a ingle eam nkey are not trong enough to ignificantly tirth ea, the eddie kicked up by billion f them might do the tri k, Dabiri and ther have pr posed. To te t th notion, he and M nica Wilhelmu, also of altech, mea ured the 20 tin urrent triggered by artificially induced migrations of brine brimp in the lab.

Dabiri and Wilhelmu u ed blue and green la er to induce thou and of 5-millimeter-long brine hrimp to "migrate" to and from the bottom of a 15 1.2-meter-d p tank. Th reature are str ngly attracted to the e color , Dabiri ay . The re ear her shone the blubla er into the tank and moved it .1 wly up and down to control the cru-tacean? vertical m vement. The tank' olid walls ould trongly affe t the flow patterns generated by the hrimp a they wam, othere earcher kept the shrimp away from the edge of the tank by hining th gr en la er beam directly down into the center. To help visualize the swirl and eddi generated by 15 the shrimp, the researcher added c piou am unt of ilver-coated mi r sphere to the water and illuminated them with a red la er, a color that desn't eem to affect the hrimp 'behavior.

The team's high-, peed videos of the teeming,

last r-lit migrations captured images of swirls much
larger than the creature them elves, hich resulted
from the interactions of maller flows created by
individual. The larger the wirl, the more effective
the mixing might be, Dabiri ay "So even for low
migration, there could be strong effects," he notes.

Previ u tudi ugge t that light-harve ting phytoplankton, the base f the olean' food chain, oll ct about 60 terawatts of solar energy.

Dabiri say: E en if marine rgani ms that consum phytoplankton convert onle 1% f that power into mixing the oceans, that' collectively comparable the mixing power of wind and tide. Dabiri and ilhelmus report.

"This is a really innovative experimental etup
that provides a nice illu tration of flow velo ities,"
ay hri tian , a fluid d namici t at the
Universit of Koblenz-Landau. Jeannette Yen, a
biological oceanographer at the Georgia In titute of
Te hnolog 7, agree . "I like the idea of u ing [the
shrimp '] behavior to lure them to the camera," he

But cienti t di agree on how effecti e billions of churning ea m nkey leg might be in blending ocean layer that are hundred of meter d ep.

"I wouldn't want to say ju t yet that [biomixing] i important at a global cale" olely ba ed on a lab experiment, says tephen Monismith, a fluid mechanici t at tanford Univer ity. André isser, phy ical oceanographer at the Technical niversity of Denmark, agree . "Mo t of the energy [from the shrimp] probably goe into heating the water" rather than mixing it, he say

In fact, the upper and lower layers of the ea have mea urable difference in den ity, a tratification that, according to theor, would reduce the efficiency of any biomixing. And sub-equently, experiment similar to Dabiri's sugge ted that tratification tifle mixing. In that relearch, o and colleague Andrea Lorke, allo of Koblenz-Landau, "tudied the effect of large crowd of aquatic creature called *Daphnia* (commonly known a water fleat) a they migrated up and down in a tank of mildly stratified water. As expected, the stratification quelched the biomixing generated by the wimming *Daphnia*, osa."

The result aren't surprising, is er as "It' difficult to lift have wat rup and to push light water.

Dabiri and his cill ague 'next et of lab experiment will look at the effect of ea monke migrations in tratified water, he ays. Tho e experiments hould reveal whether ea monkeys are better mixers than water fle s.

d wn."

1

43

The main purpose of the passage is to

- describe field observations of a particular type of biomixing.
- B) present a new scientific consensus concerning how biomixing occurs.
- discuss experimental research on a possible example of biomixing.
- D) reconcile some contradictory findings about the effects of biomixing.

44

The main purpose of the discussion of blue and green lasers is to

- A) explain how the researchers were able to see the swirls made by the brine shrimp.
- B) describe how the researchers attempted to guide the motions of the brine shrimp.
- illustrate how the brine shrimp in the researchers' study differ from brine shrimp in the ocean.
- discuss how the researchers discovered the daily migration pattern of brine shrimp in the ocean.

45

The passage most strongly suggests that in designing their experiment, Dabiri and Wilhelmustried to exclude the possibility that

- the duration of the experiment differed from the typical duration of a brine shrimp migration.
- changes in the data reflected the brine shrimps' adaptation to the experimental conditions.
- the apparatus in which the brine shrimp were held influenced the results of the experiment.
- red laser light used to illuminate the microspheres would affect the movement of the brine shrimp.

46

Which choice provides the best evidence for the answer to the previous question?

- A) Lines 26-29 ("The researchers...movements")
- B) Lines 29-33 ("The tank's...center")
- C) Lines 34-38 ("To help...behavior")
- D) Lines 39-43 ("The team's...individuals")

47

As used in line 40, "captured" most nearly means

- A) seized.
- B) imprisoned.
- C) recorded.
- D) attracted.

48

The quotations from Noss and Yen (lines 54-61) primarily serve to

- A) provide expert evaluations of the experimental methods used by Dabiri and Wilhelmus.
- B) explain reservations that other researchers have about Dabiri and Wilhelmus's conclusions.
- illustrate the two sides of the scientific debate that Dabiri and Wilhelmus attempted to resolve.
- O) offer examples of the scholarly consensus that Dabiri and Withelmus challenged.

49

According to the passage, Monismith is not convinced that Dabiri and Wilhelmus's results can be

- A) generalized to the natural environment.
- B) replicated under the same conditions.
- C) verified by other researchers.
- D) reconciled with earlier findings.

Which choice bests supports the idea that the migration of brine shrimp may not have the effect suggested by Dabiri and Wilhelmus?

- A) Lines 65-68 ("I wouldn't...University")
- B) Lines 70-72 ("Most...says")
- C) Lines 78-82 ("In that....water")
- D) Lines 88-90 ("Dabiri...says")

51

As used in line 82, "mildly" most nearly means

- A) pleasantly.
- B) humbly.
- C) vaguely.
- D) moderately.

52

The information about the study of water fleas is provided primarily as evidence in support of the idea that

- A) ocean water is stratified in layers of different densities.
- B) the brine shrimp is not the only species that circulates nutrients.
- C) biomixing is less likely to occur in light water than in heavy water.
- water stratification reduces the likelihood of successful biomixing.

STOP

If you finish before time is called, you may check your work on this section only.

Do not turn to any other section.

Writing and Language Test

35 MINUTES, 44 QUESTIONS

Turn to Section 2 of your answer sheet to answer the questions in this section.

DIRECTIONS

Each passage below is accompanied by a number of questions. For some questions, you will consider how the passage might be revised to improve the expression of ideas. For other questions, you will consider how the passage might be edited to correct errors in sentence structure, usage, or punctuation. A passage or a question may be accompanied by one or more graphics (such as a table or graph) that you will consider as you make revising and editing decisions.

Some questions will direct you to an underlined portion of a passage. Other questions will direct you to a location in a passage or ask you to think about the passage as a whole.

After reading each passage, choose the answer to each question that most effectively improves the quality of writing in the passage or that makes the passage conform to the conventions of standard written English. Many questions include a "NO CHANGE" option. Choose that option if you think the best choice is to leave the relevant portion of the passage as it is.

Question 1-11 are based on the following passage.

Dinosaur Disaster

Roughly 65 million years 1 ago, dinosaurs along with 65 to 70 percent of other plant and animal species on Earth, became extinct. This massive wave of extinctions—which makes the end of the Cretaceous geologic period—has long fascinated 2 scientists, their proposal of numerous explanations for it. The most well known of these is the Alvarez hypothesis, which holds that a gigantic asteroid struck the planet, causing climate change and ecosystem collapse.

-1

- A) NO CHANGE
- B) ago, dinosaurs, along with
- C) ago dinosaurs, along with,
- D) ago dinosaurs along with,

- A) NO CHANGE
- B) scientists; proposing
- C) scientists, and they have proposed
- D) scientists, they have proposed

The Alvarez hypothesis first emerged in 3 1980. In that year, scientists Luis and Walter Alvarez noted the high level of iridium, an element that is rare on Earth but abundant in asteroids, in layers of rock from the Cretaceous period. They proposed that iridium could be evidence of a massive asteroid strike. This hypothesis gained additional support in the 1990s, after researchers determined that a 110-mile-wide crater near the town of Chicxulub, Mexico, was likely caused by an asteroid strike at the end of the Cretaceous period. The asteroid's impact would have ejected a tremendous amount of iridium-containing dust into the atmosphere, blocking sunlight 4 and resulting in global cooling and a darkness that would have halted photosynthesis. These sudden environmental shifts would have rapidly driven many species to extinction, 5 a conclusion supported by sharp declines in the levels of plankton and pollen in the fossil record after the asteroid strike.

3

Which choice best combines the sentences at the underlined portion?

- A) the year 1980, the year when
- B) 1980, in which year
- C) 1980, when
- D) 1980; it was then that

4

- A) NO CHANGE
- B) with results being
- C) and resulting to
- D) with results in

5

The writer is considering deleting the underlined portion, adjusting the punctuation as needed. Should the underlined portion be kept or deleted?

- A) Kept, because it raises an objection to the Alvarez hypothesis that is discussed in more detail in the rest of the passage.
- Kept, because it provides evidence of the sudden environmental shifts mentioned earlier in the sentence.
- Deleted, because it describes effects of the asteroid impact that have already been discussed in sufficient detail.
- D) Deleted, because it shifts the overall focus of the passage by discussing extinctions of life-forms other than dinosaurs.

The Alvarez hypothesis, however, is challenged by research that suggests gradual environmental changes, caused by volcanic eruptions occurring before the asteroid collision, had already stressed dinosaur populations. Finally, a range of volcanoes in western India called the Deccan Traps is thought to have been the site of several huge eruptions near the end of the Cretaceous period. According to Princeton University geologist Gerta Keller, climate-altering gas and dust clouds from these volcanic eruptions could have caused most of the extinctions during this period, leaving the few surviving dinosaur species to be eliminated by the asteroid impact.

6

Which choice best maintains the tone established in the passage?

- A) NO CHANGE
- B) badgered
- C) defied
- D) besieged

7

- A) NO CHANGE
- B) Furthermore,
- C) In fact,
- D) However,

8

- A) NO CHANGE
- B) to have been the sight
- C) to have been the cite
- D) too have been the site

- A) NO CHANGE
- B) and leaving
- C) to leave
- D) but leaving

关注TestDaily, 与10W+出国党一同奋斗

In a 2010 article, dozens of scientists reaffirmed the Chicxulub asteroid as the most likely cause of the Cretaceous extinctions, but the available evidence on dinosaur extinctions suggests that environmental changes from these eruptions could have made dinosaurs more vulnerable to the devastation caused by the asteroid strike. The impact of the Chicxulub asteroid continues to be viewed as the event that ended the age of the dinosaurs. If But the actual number of species that became extinct at the end of the Cretaceous period has been a subject of debate.

10

Which choice most logically introduces the information in the rest of the sentence?

- A) NO CHANGE
- Most researchers dispute Keller's hypothesis that the Deccan eruptions directly caused the majority of the Cretaceous extinctions,
- Keller made a controversial claim that the Chicxulub asteroid struck too early in the Cretaceous period to be a major cause of extinctions,
- D) Layers of lava from the Deccan eruptions contain numerous fossils that have been of interest to scientists,

The writer wants to reinforce the assertion in the previous sentence in a way that reflects the main ideas of the passage. Which choice best accomplishes this goal?

- A) NO CHANGE
- B) Not all dinosaurs became extinct at that time, though: all modern species of birds are thought to be descended from the dinosaurs that survived.
- C) But whether it did so by itself or was, as geologist Paul Renne puts it, "the final straw, but not the sole cause" will likely inspire research and debate for years to come.
- D) The emphasis on dinosaurs can be misleading, however, because so many other plant and animal species became extinct at the same time.

Question 12-22 are based on the following passage.

Not-So-Ancient Poetry

In the late 1700s, readers across Europe 12 got a big kick out of a series of poems purportedly written by

Ossian, a legendary Scottish poet and storyteller from the third century. 13 Ossian was said to have worked in the oral rather than the written tradition, and the French general Napoleon Bonaparte so admired the poems

14 to where he commissioned two paintings of Ossian to be hung in his summer palace. There was just one problem: the poems were largely the invention of their so-called translator, James Macpherson.

Macpherson was a Scottish 15 Highlander who grew up listening to songs and stories in the Gaelic language. When he began his career as a schoolteacher in Ruthven, Scotland, he set about collecting the tales and ballads of the region. A friend persuaded him to translate the Gaelic poem "The Death of Oscar" into English, and in 1760 Macpherson published his translation, along with translations of several other poems, in a volume entitled Fragments of Ancient Poetry.

12

Which choice is most consistent with the style used throughout the passage?

- A) NO CHANGE
- B) were tickled pink by
- C) got a rush from
- D) were thrilled by

13

Which choice provides a supporting example that is most similar to the other example in the sentence?

- A) NO CHANGE
- Literary critics compared Ossian to the revered poets Homer and Dante,
- The poems of Ossian feature well-known characters from other Gaelic poems,
- Ossian himself appears in the poems as a narrator,

14

- A) NO CHANGE
- B) so that
- C) which
- D) that

- A) NO CHANGE
- B) Highlander, he grew
- C) Highlander; growing
- D) Highlander, he had grown

The Fragments immediately captured the public's imagination. Equally captivating was Macpherson's hint in the preface that an epic poem (a poem chronicling heroic deeds of great significance to a culture) might be recovered through further study of ancient manuscripts and oral traditions in the Highlands. Excited patrons provided Macpherson with funds to undertake a research trip, they were not disappointed. In spite of their contributions, Macpherson published two epic poems, Fingal and Temora, which recounted the feats of ancient Gaelic warriors. Macpherson claimed that the poems had been written by Ossian.

The influential English author Samuel Johnson demanded to see the original 19 manuscripts, that Macpherson had translated. When Macpherson refused, Johnson accused him of fraud and undertook a trip to Scotland to debunk Macpherson's claims. Johnson provided a formal account of his suspicions in his 1775 travel book, A Journey to the Western Islands of Scotland.

16

- A) NO CHANGE
- B) trip, meanwhile,
- C) trip, and
- D) trip: whereas

17

- A) NO CHANGE
- B) Because of this,
- C) In the years that followed,
- D) To everyone's dismay,

18

At this point, the writer wants to include an effective transition from the previous paragraph to the rest of the passage. Which choice best accomplishes this goal?

- A) The Scottish poet Robert Burns may have been influenced by Ossian.
- B) However,a controversy soon arose over the poems.
- Readers assumed that Macpherson was telling the truth.
- Macpherson's poems were written in English, not the original Gaelic.

- A) NO CHANGE
- B) manuscripts that
- C) manuscripts that;
- D) manuscripts that,

The public remained divided between those who believed in the poems' authenticity and those who agreed with Johnson that the poems were a hoax. 20 Today it is believed that Macpherson created the Ossian texts by combining poetry and stories he had heard on his travels with 21 invented material of his own invention. Having set out to find an epic poet in the Highlands, he created one by attributing these amalgamated works to the mythic Ossian. Although many modern critics do not share Johnson's hostility toward Macpherson, Johnson was ultimately correct in thinking that poems such as Fingal and Temora are better understood as the work of an eighteenth-century poet 22 than as a third-century one.

20

The writer is considering adding the following sentence.

The Ossian incident Is mentioned only briefly in James Boswell's 1791 biography *Life of Johnson*.

Should the writer make this addition here

- Yes, because it offers additional context about how important the incident was in Johnson's life.
- Yes, because it introduces an appropriate supporting detail to the discussion of Ossian's poetry.
- No, because it fails to establish Boswell's views on the legitimacy of Ossian.
- No, because it blurs the focus of the paragraph by introducing extraneous information regarding Johnson.

21

- A) NO CHANGE
- B) material that he invented
- C) made-up material
- D) material

- A) NO CHANGE
- B) than those of
- C) than as that of
- D) compared with

Question 23-33 are based on the following passage and supplementary material.

USPS: You Can Bank On It

In 2014 the Office of Inspector General of the United States Postal Service (USPS) released a report containing a surprising 23 recommendation: post offices should offer their customers banking services such as refillable debit cards, check cashing, and 24 offering small loans. Although the idea may seem strange at first, postal banking has benefited people in many parts of the world and could do so in the United States as well.

A postal banking system would rely on the existing network of post offices to provide essential financial services to residents throughout the United States. 25 In some countries, such as Brazil, post offices partner with commercial banks. In others, such as Japan, the postal service itself acts as a full-scale bank, offering loans and savings accounts. The diverse array of successful postal banking systems around the world shows that post offices can provide many of the same services 26 like banks.

23

- A) NO CHANGE
- B) recommendation post offices should offer:
- C) recommendation, post offices should offer
- D) recommendation—post offices should offer:

24

- A) NO CHANGE
- B) to offer small
- C) small
- D) offer small

25

Which choice provides the best transition from the previous sentence to the sentences that follow in the paragraph?

- A) In a country as large as the United States, the post office network is quite extensive and wide reaching.
- B) Such systems already exist in fifty countries and provide services to about one billion people.
- C) According to a 2014 survey by the Pew Charitable Trusts, about 70 percent of those surveyed were indifferent to the idea of post offices offering financial services.
- D) If implemented, people could cash checks, buy stamps, and mail packages all in the same place: the post office.

- A) NO CHANGE
- B) of banks.
- C) that banks provide.
- D) with those offered by banks.

There is a real need for an institution to fill this role in several parts of the United States because 27 people have increasingly been looking to switch from nationwide bank branches to smaller, independent banks.

An average of more than 2,300 bank branches closed in the United States each year 28 in the time period between the years 2010 and 2013, leaving customers in many parts of the country living in "bank deserts," areas

17

Which choice most effectively introduces a main claim of the paragraph?

- A) NO CHANGE
- many branches of nationwide banks have closed in recent years.
- people who relocate frequently want to do their banking at a familiar branch.
- D) the USPS is trying to increase its customer base.

28

- A) NO CHANGE
- B) in the period of time between
- C) for those years between
- D) between

TestDaily

without local banks. The USPS is ideally suited to

undertake this lack of access because many post offices— 30 more than half of them, in fact—are located in zip codes with fewer than two bank branches.

31 Approximately 60 percent of post offices are located in zip codes with one or more banks.

Percent of Post Offices (POs) in Zip Codes Containing No Banks, One Bank, or At Least Two Banks (excludes post offices with unique zip codes)

Adapted from US Postal Service Office of Inspector General, "Providing Non-Bank Financial Services for the Underserved," Published in 2014.

29

- A) NO CHANGE
- B) answer
- C) address
- D) sanction

3/

Which choice provides accurate information from the chart?

- A) NO CHANGE
- B) almost all of them, as it happens-
- C) roughly 40 percent of them-
- D) but, overall, only about 20 percent of them-

31

The writer wants to conclude the paragraph with accurate, relevant information from the chart that most effectively reinforces the point the writer is making. Which choice best accomplishes this goal?

- A) NO CHANGE
- Forty-one percent of post offices are located in zip codes with at least two bank branches.
- Post offices in zip codes with no banks actually outnumber post offices in zip codes witch at least two banks.
- Thirty-eight percent of post offices are located in zip codes with no bank branches at all.

Although postal banking is effective in other

32 countries, many post offices are located in regions where banks are critically needed, some critics of the proposal contend that post offices are ill equipped to act as banks. Postal banking would indeed significantly expand the range of the USPS's duties.

33 However, as Inspector General David C. Williams, notes, US post offices currently offer many similar products: "The post office already sells money orders, runs a huge cash retail business, sells insurance on parcels, and cashes Treasury checks." Even postal banking itself has a precedent in the United States: from 1911 to 1967, the Postal Savings System allowed people to hold savings accounts at their local post offices.

Offering financial services would represent a significant transformation of the USPS, but there is every reason to believe it would be a change for the better. With many citizens now living in bank deserts, offering such services would represent a significant investment in US communities.

32

- A) NO CHANGE
- B) countries and
- C) countries, however,
- D) countries-

- A) NO CHANGE
- B) However as Inspector General, David C. Williams, notes
- C) However as Inspector General David C.
 Williams, notes
- D) However, as Inspector General David C. Williams notes,

Question 34-44 are based on the following passage.

Costume Curators in the Digital Age

Bridging art and popular culture, costume exhibits have enabled museums to attract media attention and new audiences. Such exhibits are created and overseen by costume 34 curators. The term "costume curators" refers to professionals who oversee the acquisition, maintenance, and display of clothing collections at museums. Costume curators must have a deep knowledge of their collections and must study the materials, construction, and historical significance of the pieces. Also, they must share this knowledge with the public in accessible and entertaining ways. In recent years, some curators have used new technologies such as modeling software and digital displays to study and exhibit their collections. This has allowed curators to bring costumes to life in ways that were 35 previously and formerly impossible.

34

Which choice most effectively combines the sentences at the underlined portion?

- A) curators; strictly speaking, they are
- B) curators—that is to say, "costume curators" are
- C) curators; these are
- D) curators,

- A) NO CHANGE
- B) previously
- C) at one point previously
- D) formerly in the past

One of the first costume exhibits to benefit 36 from these technological developments was the 2014 Charles James: Beyond Fashion show at the Metropolitan Museum of Art(Met). Early in their preparations, Met curators Harold Koda and Jan Glier Reeder drew on new technologies to 37 reach people who could not visit the exhibit in person. James, one of the most respected clothing designers of the twentieth century, created sculptural dresses using many layers of unconventional materials. The curators used X-rays and computer models to study the layers of mesh, feathers, cotton, and horsehair that 38 makes up James's "Clover Leaf" gown, which would be one of the centerpieces of their show.

Having come to a fuller understanding of James's work, 39 how to present it in the best way to museum visitors was what the curators had to determine. James's

36

- A) NO CHANGE
- B) in
- C) off of
- D) DELETE the underlined portion.

37

Which choice best sets up the discussion of Koda and Reeder's work that follows in the paragraph?

- A) NO CHANGE
- B) push the boundaries of the creative display of costumes.
- c) achieve a better understanding of James's clothing.
- D) adapt the exhibition space to the digital age.

38

- A) NO CHANGE
- B) make
- C) will make
- D) would make

- A) NO CHANGE
- museum visitors would have it presented to them in the best way the curators could determine.
- the curators had to determine the best way to present it to museum visitors.
- it had to be presented to museum visitors in the best way the curators could determine.

dresses presented the curators with one of their most common professional challenges: 40 marketing the exhibit to increase museum admissions. Clothing in museums would quickly fall apart if it were handled frequently, but traditional displays of costumes on mannequins make it difficult for visitors to 41 see how a piece is constructed. Koda and Reeder solved this dilemma by designing computer animations that showed visitors the separate pieces that make up dresses such as the "Clover Leaf" gown, the way these pieces fit together, and the ways the finished dresses fit when they are worn. By doing so, the curators could give museumgoers a sense of their own excitement at being able to see inside James's designs. 42

Test

40

Which choice best introduces the discussion that follows in the paragraph?

- A) NO CHANGE
- keeping the exhibit in line with the designers original vision.
- securing enough funding to maintain the clothing.
- D) displaying fragile pieces to the public.

41

- A) NO CHANGE
- B) see how is a piece constructed.
- C) see: how is a piece constructed?
- D) see, in what way is a piece constructed?

42

At this point, the writer is considering adding the following sentence.

Also featured in the show was James's "Taxi" wrap dress, which stands in contrast to the "Clover Leaf" gown due to its simple design and the ease with which it can be put on.

Should the writer make this addition here?

- Yes, because it offers a second example of the pieces in the exhibit.
- Yes, because it provides an effective transition to the next paragraph.
- No, because it would be better placed elsewhere in the passage.
- No, because it is not related to the paragraph's focus on the curators' methods.

关注TestDaily,与10W+出国党一同奋斗

2

2

According to Valerie Steele, chief curator of the Museum at the Fashion Institute of Technology, a costume curator's 13 job is to, "tell the story of the meaning of the clothes." New technologies have allowed costume curators to tell their stories in more compelling ways, 44 and other exhibit teams at the Met would do well to imitate the costume curators' approach.

13

- A) NO CHANGE
- B) job is; to
- C) job, is to
- D) job is to

40

The writer wants a conclusion that supports the main discussion of the passage. Which choice best accomplishes this goal?

- A) NO CHANGE
- B) but given the rapid evolution of technology in the twenty-first century, the use of digital technologies in costume curatorship has hardly reached its apex.
- C) making clothing exhibitions such as Charles James: Beyond Fashion some of the most popular and exciting museum shows in recent memory.
- and they have opened up the possibilities for showcasing Charles James's unique vision through other artistic media.

STOP

If you finish before time is called, you may check your work on this section only.

Do not turn to any other section.

Answers

Reading

Question	Correct Answer	
^		
1	D	
2	В	
3	С	
4	В	
<u>5</u>	С	
<u>6</u>	С	
Z	В	
8	A	
9	В	
10	А	
11	D	
12	Α	
13	D	
14	В	
15	А	
16	А	
17	В	
18	D	
19	С	
20	В	
21	С	
22	С	
23	С	
24	А	
25	А	
26	В	
27	В	
28	С	
29	A	
30	D	
31	D	

Question	Correct Answer	
32	А	
33	В	
34	А	
35	D	
36	D	
<u>37</u>	В	
38	С	
39	D	
40	В	
41	С	
42	А	
43	С	
44	В	
45	С	
<u>46</u>	В	
47	С	
48	А	
49	А	
50	В	
<u>51</u>	D	
52	D	

Writing and Language

Question	Correct Answer	Question	Correct Answer
^			
1	В	29	C
2	С		
3	С	30	A
4	А	31	D
5	В		
		32	В
<u>6</u>	A	33	D
Z	С	34	D
8	А	<u>35</u>	В
2	А	36	Α
10	В	37	С
11	С	38	В
		39	С
12	D	40	D
13	В	41	А
14	D	42	D
<u>15</u>	Α	43	D
16	С	44	С
17	С		
18	В		
19	В		
20	D		
21	D		
22	С		
23	А		
24	С		
25	В		
26	С		
27	В		
28	D		