Q1.
p2-sc
17.
(25335-!-item-!-188;#058&002335)

The success of the program to eradicate smallpox has stimulated experts to pursue what they had not previously considered possible--better control, if not eradication, of the other infections such as measles and yaws.

(A) what they had not previously considered possible--better control, if not eradication, of the other infections such as

(B) what they had not previously considered a possibility--better control, if not eradication, of such infections like

(C) something they had not previously considered possible-better control, if not eradication, of such infections as

(D) something not considered a previous possibility--better control and perhaps eradication, of other infections such as

(E) the possibility of what they had not previously considered--better control and possibly eradication of infections like 

Q2.
p2-sc 
18.
(25381-!-item-!-188;#058&002338)

Although the first pulsar, or rapidly spinning collapsed star, to be sighted was in the summer of 1967 by graduate student Jocelyn Bell, it had not been announced until February, 1968.
(A) Although the first pulsar, or rapidly spinning collapsed star, to be sighted was in the summer of 1967 by graduate student Jocelyn Bell, it had not been announced until February, 1968.

(B) Although not announced until February, 1968, in the summer of 1967 graduate student Jocelyn Bell observed the first pulsar, or rapidly spinning collapsed star, to be sighted.

(C) Although observed by graduate student Jocelyn Bell in the summer of 1967, the discovery of the first sighted pulsar, or rapidly spinning collapsed star, had not been announced before February, 1968.

(D) The first pulsar, or rapidly spinning collapsed star, to be sighted was observed in the summer of 1967 by graduate student Jocelyn Bell, but the discovery was not announced until February, 1968.

(E) The first sighted pulsar, or rapidly spinning collapsed star, was not announced until February, 1968, while it was observed in the summer of 1967 by graduate student Jocelyn Bell. 

Q3.
p2-cr
11.
(24915-!-item-!-188;#058&001837)

Radio stations with radio data system (RDS) technology broadcast special program information that only radios with an RDS feature can receive.  Between 1994 and 1996, the number of RDS radio stations in Verdland increased from 250 to 600.  However, since the number of RDS-equipped radios in Verdland was about the same in 1996 as in 1994, the number of Verdlanders receiving the special program information probably did not increase significantly.

Which of the following is an assumption on which the argument depends?

(A) Few if any of the RDS radio stations that began broadcasting in Verdland after 1994 broadcast to people with RDS-equipped radios living in areas not previously reached by RDS stations.

(B) In 1996 most Verdlanders who lived within the listening area of an RDS station already had a radio equipped to receive RDS.

(C) Equipping a radio station with RDS technology does not decrease the station's listening area.

(D) In 1996 Verdlanders who did not own radios equipped to receive RDS could not receive any programming from the RDS radio stations that began broadcasting in Verdland after 1994.

(E) The RDS radio stations in Verdland in 1996 did not all offer the same type of programming.

Q4.
p2-rc 
12.
(24967-!-item-!-188;#058&001893)

Situation:  For five years the Souper restaurant chain has maintained rapid sales growth in Danport, primarily by opening new restaurants that draw patrons away from other restaurants in their vicinity.

Goal:  Souper wishes to achieve continued rapid sales growth in Danport over the next two years.

Proposal for consideration:  Continue to open new restaurants in Danport during the next two years at the same rate as in the last two years.

In light of the situation, which of the following, if true, most strongly argues that adopting the proposal would be an ineffective way of achieving the goal?

(A) At times at which customers find Souper restaurants too crowded, they often go to other restaurants nearby.

(B) The Souper chain has generally opened new restaurants in locations that are in the vicinity of a large number of other restaurants.

(C) Souper restaurants generally offer a much smaller variety of foods than many of the other restaurants in their vicinity.

(D) Virtually all potential sites for new Souper restaurants in Danport are located in the vicinity of existing Souper restaurants.

(E) Souper restaurants have always offered meals that are somewhat less expensive than meals at restaurants that compete with Souper for patrons.

Q5-Q7

Essay #5.  189
(21953-!-item-!-188;#058&00189-00)

Traditional social science models of class groups in the United States are based on economic status and assume that women's economic status derives from association with men, typically fathers or husbands, and that women therefore have more compelling common interest with men of their own economic class than with women outside it.  Some feminist social scientists, by contrast, have argued that the basic division in American society is instead based on gender, and that the total female population, regardless of economic status, constitutes a distinct class.  Social historian Mary Ryan, for example, has argued that in early-nineteenth-century America the identical legal status of working-class and middle-class free women outweighed the differences between women of these two classes:  married women, regardless of their family's wealth, did essentially the same unpaid domestic work, and none could own property or vote.  Recently, though, other feminist analysts have questioned this model, examining ways in which the condition of working-class women differs from that of middle-class women as well as from that of working-class men.  Ann Oakley notes, for example, that the gap between women of different economic classes widened in the late nineteenth century:  most working-class women, who performed wage labor outside the home, were excluded from the emerging middle-class ideal of femininity centered around domesticity and volunteerism.

Q5.
p2-rc
Question #16.  189-01
(21999-!-item-!-188;#058&000189-01)

The primary purpose of the passage is to

(A) offer sociohistorical explanations for the cultural differences between men and women in the United States

(B) examine how the economic roles of women in the United States changed during the nineteenth century

(C) consider differing views held by social scientists concerning women's class status in the United States

(D) propose a feminist interpretation of class structure in the United States

(E) outline specific distinctions between working-class women and women of the upper and middle classes 

Q6.
p2-rc 
Question #17.  189-03
(22045-!-item-!-188;#058&000189-03)

It can be inferred from the passage that the most recent feminist social science research on women and class seeks to do which of the following?

(A) Introduce a divergent new theory about the relationship between legal status and gender

(B) Illustrate an implicit middle-class bias in earlier feminist models of class and gender

(C) Provide evidence for the position that gender matters more than wealth in determining class status

(D) Remedy perceived inadequacies of both traditional social science models and earlier feminist analyses of class and gender

(E) Challenge the economic definitions of class used by traditional social scientists 

Q7.
p2-rc 
Question #18.  189-05
(22091-!-item-!-188;#058&000189-05)

Which of the following statements best characterizes the relationship between traditional social science models of class and Ryan's model, as described in the passage?

(A) Ryan's model differs from the traditional model by making gender, rather than economic status, the determinant of women's class status.

(B) The traditional social science model of class differs from Ryan's in its assumption that women are financially dependent on men.

(C) Ryan's model of class and the traditional social science model both assume that women work, either within the home or for pay.

(D) The traditional social science model of class differs from Ryan's in that each model focuses on a different period of American history. 

(E) Both Ryan's model of class and the traditional model consider multiple factors, including wealth, marital status, and enfranchisement, in determining women's status. 

Q8.
p2-rc 
13.
(25752-!-item-!-188;#058&002668)

An unusually severe winter occurred in Europe after the continent was blanketed by a blue haze resulting from the eruption of the Laki Volcano in the European republic of Iceland in the summer of 1984.  Thus, it is evident that major eruptions cause the atmosphere to become cooler than it would be otherwise.

Which of the following statements, if true, most seriously weakens the argument above?

(A) The cooling effect triggered by volcanic eruptions in 1985 was counteracted by an unusual warming of Pacific waters.

(B) There is a strong statistical link between volcanic eruptions and the severity of the rainy season in India.

(C) A few months after El Chichn's large eruption in April 1982, air temperatures throughout the region remained higher than expected, given the long-term weather trends.

(D) The climatic effects of major volcanic eruptions can temporarily mask the general warming trend resulting from an excess of carbon dioxide in the atmosphere.

(E) Three months after an early springtime eruption in South America during the late 19th century, sea surface temperatures near the coast began to fall.

Q9.
p2-rc 
14.
(25938-!-item-!-188;#058&002908)

Most household appliances use electricity only when in use.  Many microwave ovens, however, have built-in clocks and so use some electricity even when they are not in use.  The clocks each consume about 45 kilowatt-hours per year.  Therefore, households whose microwave oven has no built-in clock use 45 kilowatt-hours per year less, on average, than do comparable households whose microwave oven is otherwise similar but has a built-in clock.

Which of the following is an assumption on which the argument depends?

(A) Households that do not have a microwave oven use less energy per year, on average, than do households that have a microwave oven.

(B) Microwave ovens with a built-in clock do not generally cost more to buy than microwave ovens without a built-in clock.

(C) All households that have a microwave oven also have either a gas oven or a conventional electric oven.

(D) Households whose microwave oven does not have a built-in clock are no more likely to have a separate electric clock plugged in than households whose microwave oven has one.

(E) There are more households that have a microwave oven with a built-in clock than there are households that have a microwave oven without a built-in clock.

Q10-Q12

Essay #6.  196
(22098-!-item-!-188;#058&00196-00)

According to P. F. Drucker, the management philosophy known as Total Quality Management (TQM), which is designed to be adopted consistently throughout an organization and to improve customer service by using sampling theory to reduce the variability of a product's quality, can work successfully in conjunction with two older management systems.  As Drucker notes, TQM's scientific approach is consistent with the statistical sampling techniques of the "rationalist" school of scientific management, and the organizational structure associated with TQM is consistent with the social and psychological emphases of the "human relations" school of management.

However, TQM cannot simply be grafted onto these systems or onto certain other non-TQM management systems.  Although, as Drucker contends, TQM shares with such systems the ultimate objective of increasing profitability, TQM requires fundamentally different strategies.  While the other management systems referred to use upper management decision-making and employee specialization to maximize shareholder profits over the short term, TQM envisions the interests of employees, shareholders, and customers as convergent.  For example, lower prices not only benefit consumers but also enhance an organization's competitive edge and ensure its continuance, thus benefiting employees and owners.  TQM's emphasis on shared interests is reflected in the decentralized decision-making, integrated production activity, and lateral structure of organizations that achieve the benefits of TQM. 

Q10.
p2-rc 
Question #19.  196-01
(22144-!-item-!-188;#058&000196-01)

The primary purpose of the passage is to

(A) point out contradictions in a new management system

(B) compare and contrast the objectives of various management systems

(C) identify the organizational features shared by various management systems

(D) explain the relationship of a particular management system to certain other management systems

(E) explain the advantages of a particular management system over certain other management systems 

Q11.
p2-rc 
Question #20.  196-05
(22190-!-item-!-188;#058&000196-05)

Which of the following best describes the relationship of the second paragraph to the first paragraph?

(A) It presents contrasting explanations for a phenomenon presented in the first paragraph.

(B) It discusses an exception to a general principle outlined in the first paragraph.

(C) It provides information that qualifies a claim presented in the first paragraph.

(D) It presents an example that strengthens a claim presented in the first paragraph.

(E) It presents an alternative approach to solving a problem discussed in the first paragraph. 

Q12.
p2-rc 
Question #21.  196-06
(22236-!-item-!-188;#058&000196-06)

According to the passage, the rationalist and human relations schools of management are alike in that they

(A) are primarily interested in increasing profits

(B) place little emphasis on issues of organizational structure

(C) use statistical sampling techniques to increase profitability

(D) are unlikely to lower prices in order to increase profitability

(E) focus chiefly on setting and attaining long-term objectives 

Q13.
p2-sc 
19.
(25427-!-item-!-188;#058&002348)

Some anthropologists regard the early hominids' manner of walking as being less efficient than in modern human beings.

(A) as being less efficient than in

(B) as less efficient than it is in

(C) as less efficient than that of

(D) to be less efficient than that of

(E) to have been less efficient than it is in 

Q14.
p2-sc 
20.
(25474-!-item-!-188;#058&002354)

The human nervous system and a telephone system superficially resemble each other, not only because the former carries information in the form of electrical impulses and because all of its neural pathways converge in the brain and spinal cord, which together form a kind of central exchange.

(A) The human nervous system and a telephone system superficially resemble each other, not only because the former carries

(B) The human nervous system and a telephone system bear a superficial resemblance because they both carry

(C) The human nervous system bears a superficial resemblance to a telephone system both because the former carries

(D) Superficially, a telephone system resembles the human nervous system both because they carry

(E) There is a superficial resemblance between a telephone system and the human nervous system, not only because they both carry 

Q15.
p2-rc 
15.
(25986-!-item-!-188;#058&002914)

Some airlines allegedly reduce fares on certain routes to a level at which they lose money, in order to drive competitors off those routes.  However, this method of eliminating competition cannot be profitable in the long run.  Once an airline successfully implements this method, any attempt to recoup the earlier losses by charging high fares on that route for an extended period would only provide competitors with a better opportunity to undercut the airline's fares.

Which of the following, if true, most seriously weakens the argument?

(A) In some countries it is not illegal for a company to drive away competitors by selling a product below cost.

(B) Airline executives generally believe that a company that once underpriced its fares to drive away competitors is very likely to do so again if new competitors emerge.

(C) As part of promotions designed to attract new customers, airlines sometimes reduce their ticket prices to below an economically sustainable level.

(D) On deciding to stop serving particular routes, most airlines shift resources to other routes rather than reduce the size of their operations.

(E) When airlines dramatically reduce their fares on a particular route, the total number of air passengers on that route increases greatly.

Q16.
p2-sc 
21.
(25520-!-item-!-188;#058&002357)

Before scientists learned how to make a synthetic growth hormone, removing it painstakingly in small amounts from the pituitary glands of human cadavers.

(A) scientists learned how to make a synthetic growth hormone, removing it painstakingly

(B) scientists had learned about making a synthetic growth hormone, they had to remove it painstakingly

(C) scientists learned how to synthesize the growth hormone, it had to be painstakingly removed

(D) learning how to make a synthetic growth hormone, scientists had to remove it painstakingly

(E) learning how to synthesize the growth hormone, it had to be painstakingly removed by scientists 

Q17.
p2-sc 
22.
(25566-!-item-!-188;#058&002406)

The direction in which the Earth and the other solid planets--Mercury, Venus, and Mars--spins were determined from collisions with giant celestial bodies in the early history of the Solar System.

(A) spins were determined from

(B) spins were determined because of

(C) spins was determined through

(D) spin was determined by

(E) spin was determined as a result of 

Q18.
p2-rc 
16.
(26678-!-item-!-188;#058&003277)

When an airplane is taken out of service for maintenance, it is often repainted as well, and during the repainting no other maintenance work can be done on the plane.  In order to reduce maintenance time, airline officials are considering using a new nontoxic plastic film instead of paint.  The film takes just as long to apply as paint does, but many other maintenance tasks can be carried out at the same time.

Which of the following, if true, is further evidence that using the film will help the airline officials achieve their goal?

(A) Unlike paint, the film gives a milky tone to certain colors.

(B) At the end of its useful life, the film can be removed much more quickly than paint can.

(C) The film can be applied only by technicians who have received special training.

(D) The metal exteriors of airplanes have to be protected from high temperatures and caustic chemicals such as exhaust gases.

(E) Even at speeds considerably higher than the normal speed of a passenger jet, the film remains securely attached.

Q19.
p2-rc 
17.
(26864-!-item-!-188;#058&003368)

At present the Hollywood Restaurant has only standard-height tables.  However, many customers come to watch the celebrities who frequent the Hollywood, and they would prefer tall tables with stools because such seating would afford a better view of the celebrities.  Moreover, diners seated on stools typically do not stay as long as diners seated at standard-height tables.  Therefore, if the Hollywood replaced some of its seating with high tables and stools, its profits would increase.

The argument is vulnerable to criticism on the grounds that it gives reason to believe that it is likely that

(A) some celebrities come to the Hollywood to be seen, and so might choose to sit at the tall tables if they were available

(B) the price of meals ordered by celebrities dining at the Hollywood compensates for the longer time, if any, they spend lingering over their meals

(C) a customer of the Hollywood who would choose to sit at a tall table would be an exception to the generalization about lingering

(D) a restaurant's customers who spend less time at their meals typically order less expensive meals than those who remain at their meals longer

(E) with enough tall tables to accommodate all the Hollywood's customers interested in such seating, there would be no view except of other tall tables

Q20.
p2-rc 
18.
(26912-!-item-!-188;#058&003382)

The Calex Telecommunications Company is planning to introduce cellular telephone service into isolated coastal areas of Caladia, a move which will require considerable investment.  However, the only significant economic activity in these areas is small-scale coffee farming, and none of the coffee farmers make enough money to afford the monthly service fees that Calex would have to charge to make a profit.  Nevertheless, Calex contends that making the service available to these farmers will be profitable.

Which of the following, if true, provides the strongest support for Calex's contention?

(A) Currently, Caladian coffee farmers are forced to sell their coffee to local buyers at whatever price those buyers choose to pay because the farmers are unable to remain in contact with outside buyers who generally offer higher prices.

(B) In the coastal areas of Caladia where Calex proposes to introduce cellular telephone service, there is currently no fixed-line telephone service because fixed-line companies do not believe that they could recoup their investment.

(C) A cellular telephone company can break even with a considerably smaller number of subscribers than a fixed-line company can, even in areas such as the Caladian coast, where there is no difficult terrain to drive up the costs of installing fixed lines.

(D) Calex bases its monthly fees for cellular telephone service in a given region partly on the cost of installing the necessary equipment to provide the service there.

(E) Calex has for years made a profit on cellular telephone service in Caladia's capital city, which is not far from the coastal region.

Q21.
p2-sc 
23.
(25612-!-item-!-188;#058&002525)

Scientists believe that unlike the males of most species of moth, the male whistling moths of Nambung, Australia, call female moths to them by the use of acoustical signals, but not olfactory ones, and they attract their mates during the day, rather than at night.

(A) by the use of acoustical signals, but not olfactory ones, and they attract

(B) by the use of acoustical signals instead of using olfactory ones, and attracting

(C) by using acoustical signals, not using olfactory ones, and by attracting

(D) using acoustical signals, rather than olfactory ones, and attract

(E) using acoustical signals, but not olfactory ones, and attracting 

Q22-Q24

Essay #7.  216
(22243-!-item-!-188;#058&00216-00)

The United States hospital industry is an unusual market in that nonprofit and for-profit producers exist simultaneously.  Theoretical literature offers conflicting views on whether nonprofit hospitals are less financially efficient.  Theory suggests that nonprofit hospitals are so much more interested in offering high-quality service than in making money that they frequently input more resources to provide the same output of service as for-profit hospitals.  This priority might also often lead them to be less vigilant in streamlining their services--eliminating duplication between departments, for instance.  Conversely, while profit motive is thought to encourage for-profit hospitals to attain efficient production, most theorists admit that obstacles to that efficiency remain.  For-profit hospital managers, for example, generally work independently of hospital owners and thus may not always make maximum financial efficiency their highest priority.  The literature also suggests that widespread adoption of third-party payment systems may eventually eliminate any such potential differences between the two kinds of hospitals.

The same literature offers similarly conflicting views of the efficiency of nonprofit hospitals from a social welfare perspective. Newhouse (1970) contends that nonprofit hospital managers unnecessarily expand the quality and quantity of hospital care beyond the actual needs of the community, while Weisbrod (1975) argues that nonprofit firms--hospitals included--contribute efficiently to community welfare by providing public services that might be inadequately provided by government alone.

Q22.
p2-rc 
Question #22.  216-03
(22289-!-item-!-188;#058&000216-03)

Which of the following best describes the overall content of the second paragraph of the passage?

(A) It describes views concerning a particular aspect of one of the types of hospitals discussed earlier.

(B) It describes an additional benefit of one of the types of hospitals discussed earlier.

(C) It offers a potential solution to a problem inherent in the structure of the United States hospital industry.

(D) It provides an additional contrast between the two types of hospitals discussed earlier.

(E) It describes one of the consequences of the character of the United States hospital market.

Q23.
p2-rc 
Question #23.  216-04
(22335-!-item-!-188;#058&000216-04)

According to the passage, Newhouse's view of the social welfare efficiency of nonprofit hospitals differs from Weisbrod's view in that Newhouse

(A) contends that government already provides most of the services that communities need

(B) argues that for-profit hospitals are better at meeting actual community needs than are nonprofit hospitals

(C) argues that nonprofit hospitals are likely to spend more to provide services that the community requires than for-profit hospitals are likely to spend

(D) argues that nonprofit hospitals ought to expand the services they provide to meet the community's demands

(E) believes that the level of care provided by nonprofit hospitals is inappropriate, given the community's requirements

Q24.
p2-rc 
Question #24.  216-05
(22381-!-item-!-188;#058&000216-05)

The passage suggests which of the following about the managers mentioned in the highlighted text?

(A) They have generally been motivated to streamline hospital services as a result of direct intervention by hospital owners.

(B) They are more likely than managers of nonprofit hospitals to use unnecessary amounts of resources to provide services.

(C) Their most important self-acknowledged goal is to achieve maximum financial efficiency so that hospitals show a profit.

(D) Their decisions regarding services provided by their hospitals may not reflect hospital owners' priorities.

(E) They do not place a high priority on maximizing profits, despite their desire to achieve efficiency.

Q25.
p2-rc 
19.
(27788-!-item-!-188;#058&003653)

With a record number of new companies starting up in Derderia and with previously established companies adding many jobs, a record number of new jobs were created last year in the Derderian economy.  This year, previously established companies will not be adding as many new jobs overall as such companies added last year.  Therefore, unless a record number of companies start up this year, Derderia will not break its record for new jobs created.

Which of the following is an assumption on which the argument relies?

(A) Each year, new companies starting up create more new jobs overall than do previously established companies.

(B) Companies established last year will not add a greater number of jobs overall this year than they did last year.

(C) This year, the new companies starting up will not provide substantially more jobs per company than did new companies last year.

(D) This year, the overall number of jobs created by previously established companies will be less than the overall number of jobs lost at those companies.

(E) The number of jobs created in the Derderian economy last year was substantially larger than the number of jobs lost last year.

Q26.
p2-rc 
20.
(27836-!-item-!-188;#058&003666)

During the past year, Pro-Tect Insurance Company's total payout on car-theft claims has been larger than the company can afford to sustain.  Pro-Tect cannot reduce the number of car-theft policies it carries, so it cannot protect itself against continued large payouts that way.  Therefore, Pro-Tect has decided to offer a discount to holders of car-theft policies whose cars have antitheft devices.  Many policyholders will respond to the discount by installing such devices, since the amount of the discount will within two years typically more than cover the cost of installation.  Thus, because cars with antitheft devices are rarely stolen, Pro-Tect's plan is likely to reduce its annual payouts.

In the argument above, the two portions in boldface play which of the following roles?

(A) The first and the second are both evidence offered by the argument as support for its main conclusion.

(B) The first presents a problem a response to which the argument assesses; the second is the judgment reached by that assessment.

(C) The first is the position the argument seeks to establish; the second is a judgment the argument uses to support that position.

(D) The first is a development that the argument seeks to explain; the second is a prediction the argument makes in support of the explanation it offers.

(E) The first presents a development whose likely outcome is at issue in the argument; the second is a judgment the argument uses in support of its conclusion about that outcome.

Q27.
p2-rc 
21.
(28114-!-item-!-188;#058&003832)

Film Director:  It is true that certain characters and plot twists in my newly released film The Big Heist are strikingly similar to characters and plot twists in Thieves, a movie that came out last year.  Based on these similarities, the film studio that produced Thieves is now accusing me of taking ideas from that film.  The accusation is clearly without merit.  All production work on The Big Heist was actually completed months before Thieves was released.

Which of the following, if true, provides the strongest support for the director's rejection of the accusation?

(A) Before Thieves began production, its script had been circulating for several years among various film studios, including the studio that produced The Big Heist.

(B) The characters and plot twists that are most similar in the two films have close parallels in many earlier films of the same genre.

(C) The film studio that produced Thieves seldom produces films in this genre.

(D) The director of Thieves worked with the director of The Big Heist on several earlier projects.

(E) The time it took to produce The Big Heist was considerably shorter than the time it took to produce Thieves.

Q28.
p2-sc 
24.
(25658-!-item-!-188;#058&002529)

The new image of Stone Age people as systematic hunters of large animals, rather than merely scavenging for meat, have emerged from the examination of tools found in Germany, including three wooden spears that archaeologists believe to be about 400,000 years old.

(A) merely scavenging for meat, have emerged from the examination of tools found in Germany, including

(B) as merely scavenging for meat, have emerged from examining tools found in Germany, which include

(C) as mere meat scavengers, has emerged from examining tools found in Germany that includes

(D) mere scavengers of meat, has emerged from the examination of tools found in Germany, which includes

(E) mere scavengers of meat, has emerged from the examination of tools found in Germany, including 

Q29.
p2-sc 
25.
(25704-!-item-!-188;#058&002607)

There is a widespread belief in the United States and Western Europe that young people have a smaller commitment to work and a career than their parents and grandparents and that the source of the change lies in the collapse of the "work ethic."

(A) a smaller commitment to work and a career than their parents and grandparents

(B) less of a commitment to work and a career than their parents and grandparents

(C) a smaller commitment to work and a career than that of their parents and grandparents

(D) less of a commitment to work and a career than their parents and grandparents had

(E) a lessening of the commitment to work and a career that their parents and grandparents had 

Q30.
p2-sc 
26.
(25798-!-item-!-188;#058&002669)

A team of scientists has recently provided evidence of Earth being bombarded daily with as many as 40,000 small comets, vaporizing in the upper atmosphere to fall to Earth as rain.

(A) of Earth being bombarded daily with as many as 40,000 small comets, vaporizing in the upper atmosphere to

(B) of Earth's being daily bombarded with as many as 40,000 small comets, vaporizing in the upper atmosphere and that

(C) that as much or more than 40,000 small comets daily bombard Earth, vaporizing in the upper atmosphere, and

(D) that daily Earth is bombarded with as much or more than 40,000 small comets that vaporize in the upper atmosphere and that

(E) that Earth is bombarded daily with as many as 40,000 small comets that vaporize in the upper atmosphere and 

Q31.
p2-sc 
27.
(25844-!-item-!-188;#058&002767)

In an effort to increase profits, the company moved itself from emphasizing its chemicals business to expand into high-growth pharmaceuticals and futuristic biotechnologies.

(A) itself from emphasizing its chemicals business to expand

(B) itself from emphasizing its chemicals business then to expanding

(C) from an emphasis on its chemicals business and to expanding

(D) from an emphasis on its chemicals business and to expand

(E) from emphasizing its chemicals business to expanding

Q32.
p2-sc 
28.
(25890-!-item-!-188;#058&002817)

In 1997, despite an economy that marked its sixth full year of uninterrupted expansion with the lowest jobless rate in a quarter century, the number of United States citizens declaring themselves bankrupt has jumped by almost 20 percent, at 1.34 million.

(A) declaring themselves bankrupt has jumped by almost 20 percent, at

(B) declaring themselves bankrupt jumped by almost 20 percent, to

(C) who declared themselves bankrupt has jumped by almost 20 percent, to

(D) who declared themselves bankrupt jumped almost by 20 percent, at

(E) to declare themselves bankrupt jumped almost by 20 percent, at

Q33.
p2-sc 
29.
(26032-!-item-!-188;#058&002964)

Unlike many United States cities, where a river is no longer the focal point of urban life, the river in San Antonio winds through the middle of the business district, and the River Walk, or Paseo del Rio, is the city's most popular attraction.

(A) Unlike many United States cities, where a river is no longer the focal point of urban life, the river in San Antonio

(B) Unlike the river in many cities in the United States, which is no longer the focal point of urban life, in San Antonio the river

(C) Today the river in many cities in the United States is no longer the focal point of urban life, unlike San Antonio, where it

(D) In few United States cities today, a river is the focal point of urban life, but the river in San Antonio

(E) No longer do many cities in the United States have a river as the focal point of urban life, but in San Antonio the river

Q34-Q36

Essay #8.  219
(22388-!-item-!-188;#058&00219-00)

Although the industrial union organizations that emerged under the banner of the Congress of Industrial Organizations (CIO) in the 1930s and 1940s embraced the principles of nondiscrimination and inclusion, the role of women within unions reflected the prevailing gender ideology of the period.  Elizabeth Faue's study of the labor movement in Minneapolis argues that women were marginalized by union bureaucratization and by the separation of unions from the community politics from which industrial unionism had emerged.  Faue stresses the importance of women's contribution to the development of unions at the community level, contributions that made women's ultimate fate within the city's labor movement all the more poignant:  as unions reached the peak of their strength in the 1940s, the community base that had made their success possible and to which women's contributions were so vital became increasingly irrelevant to unions' institutional life.

In her study of CIO industrial unions from the 1930s to the 1970s, Nancy F. Gabin also acknowledges the pervasive male domination in the unions, but maintains that women workers were able to create a political space within some unions to advance their interests as women.  Gabin shows that, despite the unions' tendency to marginalize women's issues, working women's demands were a constant undercurrent within the union, and she stresses the links between the unions' women activists and the wave of feminism that emerged in the 1960s.

Q34.
p2-rc 
Question #25.  219-01
(22434-!-item-!-188;#058&000219-01)

According to the passage, Faue's study and Gabin's study agree in that both

(A) attribute the inclusion of women in unions to the policies of the CIO

(B) emphasize the importance of unions at the community level

(C) argue that women played important roles in the establishment of industrial union organizations

(D) suggest that women in industrial union organizations played a subordinate role

(E) suggest that the interests of women workers were incompatible with those of unions in general 

Q35.
p2-rc 
Question #26.  219-02
(22480-!-item-!-188;#058&000219-02)

Which of the following can be inferred regarding the "gender ideology" mentioned in the highlighted text?

(A) It prevented women from making significant contributions to the establishment of industrial unions.

(B) It resulted from the marginalization of women in industrial unions.

(C) It had a significant effect on the advancement of women's issues within industrial unions.

(D) Its primary tenets were nondiscrimination and inclusion.

(E) Its effects were mitigated by the growth of industrial unions. 

Q36.
p2-rc 
Question #27.  219-04
(22526-!-item-!-188;#058&000219-04)

The author of the passage is primarily concerned with

(A) presenting two views

(B) reconciling two antithetical claims

(C) assessing conflicting evidence

(D) weakening a generally accepted argument

(E) tracing the development of an ideology 

Q37.
p2-sc 
30.
(26078-!-item-!-188;#058&002967)

Most of the purported health benefits of tea comes from antioxidants--compounds also found in beta carotene, vitamin E, and vitamin C that inhibit the formation of plaque along the body's blood vessels.

(A) comes from antioxidants--compounds also found in beta carotene, vitamin E, and vitamin C that

(B) comes from antioxidants--compounds that are also found in beta carotene, vitamin E, and vitamin C, and they

(C) come from antioxidants--compounds also found in beta carotene, vitamin E, and vitamin C, and

(D) come from antioxidants--compounds that are also found in beta carotene, vitamin E, and vitamin C and that

(E) come from antioxidants--compounds also found in beta carotene, vitamin E, and vitamin C, and they
Q38.
p2-rc 
22.
(28162-!-item-!-188;#058&003858)

Herbicides allow cereal crops to be grown very efficiently, with virtually no competition from weeds.  In Britain, partridge populations have been steadily decreasing since herbicide use became widespread.  Some environmentalists claim that these birds, which live in and around cereal crop fields, are being poisoned by the herbicides.  However, tests show no more than trace quantities of herbicides in partridges on herbicide-treated land.  Therefore, something other than herbicide use must be responsible for the population decrease.

Which of the following, if true about Britain, most seriously weakens the argument?

(A) The elimination of certain weeds from cereal crop fields has reduced the population of the small insects that live on those weeds and that form a major part of partridge chicks' diet.

(B) Since partridges are valued as game birds, records of their population are more carefully kept than those for many other birds.

(C) Some of the weeds that are eliminated from cereal crop fields by herbicides are much smaller than the crop plants themselves and would have no negative effect on crop yield if they were allowed to grow.

(D) Birds other than partridges that live in or around cereal crop fields have also been suffering population declines.

(E) The toxins contained in herbicides typically used on cereal crops can be readily identified in the tissues of animals that have ingested them.

Q39.
p2-rc 
23.
(28303-!-item-!-188;#058&003943)

A product that represents a clear technological advance over competing products can generally command a high price. Because technological advances tend to be quickly surpassed and companies want to make large profits while they still can, many companies charge the maximum possible price for such a product.  But large profits on the new product will give competitors a strong incentive to quickly match the new product's capabilities.  Consequently, the strategy to maximize overall profit from a new product is to charge less than the greatest possible price.

In the argument above, the two portions in boldface play which of the following roles?

(A) The first is a consideration that has been raised to argue that a certain strategy is counterproductive; the second presents that strategy.

(B) The first is a consideration raised to support the strategy that the argument recommends; the second presents that strategy.

(C) The first is a consideration raised to explain the appeal of a certain strategy; the second presents that strategy.

(D) The first is an assumption, rejected by the argument, that has been used to justify a course of action; the second presents that course of action.

(E) The first is a consideration that has been used to justify pursuing a goal that the argument rejects; the second presents a course of action that has been adopted in pursuit of that goal.

Q40.
p2-sc 
31.
(26124-!-item-!-188;#058&002968)

Gone are the sharp edges and jutting planes of styles from former eras; instead, designers of everything from cars to computer monitors have adopted a cornerless style of smooth surfaces and curves that is more ergonomic, conforming to the shape of the body rather than flaunting shape for its own sake.

(A) more ergonomic, conforming to the shape of the body rather than flaunting shape

(B) more ergonomic, conformed to the body's shape and not to flaunting shape

(C) ergonomic, more conformed to the shape of the body and not to shape flaunted

(D) ergonomic, conforming more to the body's shape rather than shape flaunted

(E) ergonomic, conforming more to the shape of the body than flaunting shape

Q41.
p2-sc 
32.
(26170-!-item-!-188;#058&003042)

The Chicago and Calumet Rivers originally flowed into the St. Lawrence by way of Lake Michigan, but having been redirected by constructing canals so that the water now empties into the Mississippi by way of the Illinois River.

(A) Rivers originally flowed into the St. Lawrence by way of Lake Michigan, but having been redirected by constructing

(B) Rivers had originally flowed into the St. Lawrence by way of Lake Michigan, but they have been redirected by constructing

(C) Rivers, which originally flowed into the St. Lawrence by way of Lake Michigan but have been redirected by the construction of

(D) Rivers, originally flowing into the St. Lawrence by way of Lake Michigan, but having been redirected by the construction of

(E) Rivers, originally flowing into the St. Lawrence by way of Lake Michigan, have been redirected through the construction of

