1997.12 北美考试真题
SECTION 1: LISTENING COMPREHENSION

1.(A) The gym doesn’t open until tomorrow.

(B) He’s too busy to go to the gym.

(C) There’s a special project going on at the gym.

(D) The gym is full of kids.

2.(A) Introduce the man to Jane soon.

(B) Let the man have the book after Jane.

(C) Ask Jane what she thought of the book.

(D) Finish writing to Jane as soon as possible.

3.(A) He knows about a larger apartment she can rent.

(B) He’s helping his neighbor move.

(C) It’s difficult to get an apartment in his building.

(D) The woman should stay in her present building.

4.(A) Check their flight schedule in the morning.

(B) Change their vacation plans.

(C) Leave early for the airport.

(D) Listen to the morning weather forecast.

5.(A) Ask to see the man’s driver’s license.

(B) Sell the man a new leather wallet.

(C) Take a picture of the man.

(D) Show the man a wallet.

6.(A) Go to the exhibit tonight.

(B) Stay at home and rest.

(C) Find out what time the exhibit opens.

(D) Help the man arrange his trip.

7.(A) Offer to buy the car.

(B) Find out how much the car costs.

(C) Try to sell his car before buying another one.

(D) Write a check for the new car.

8.(A) He likes the woman’s idea.

(B) He can meet the woman in the afternoon.

(C) He will discuss the idea tomorrow.

(D) The next issue of the paper is already planned.

9.(A) He’ll have to pay a fine.

(B) He’s taking good care of the book.

(C) He returned the book to the library.

(D) He’s worried about the book.

10.(A) Take her to another exhibit.

(B) See the exhibit when it goes to another city.

(C) Go to the museum before it opens.

(D) Apply for a job at the museum.

11.(A) The bakery closed down a while ago.

(B) The bakery’s business has doubled in a year.

(C) She hasn’t done much baking recently.

(D) The bakery was busy last week.

12.(A) She wants the man to pay the cleaning charge.

(B) She has done the same thing to someone else.

(C) She doesn’t want another glass of orange juice.

(D) She isn’t upset about the incident.

13.(A) He only wears blue jeans to exercise.

(B) He hasn’t bought new pants in a while.

(C) He’s gained weight lately.

(D) He used to be an athlete.

14.(A) Looking out the window.

(B) Choosing a new desk.

(C) Building a bookcase.

(D) Rearranging furniture.

15.(A) He hadn’t heard about it.

(B) He’s not enthusiastic about it.

(C) He’s curious to know how it works.

(D) He hopes it has more than 500 channels.

16.(A) He didn’t get the clothes.

(B) The store closed while he was cleaning the car.

(C) He’ll clean up when he has more time.

(D) The clothes aren’t ready.

17.(A) He has an ear infection.

(B) He doesn’t always listen.

(C) He’s never missed a meeting.

(D) He had to attend another meeting.

18.(A) She hasn’t seen John.

(B) She doesn’t like John’s new glasses.

(C) John looks different.

(D) John has been away for quite a while.

19.(A) Wait a while to see if she feels better.

(B) Go to bed early.

(C) Take some medicine.

(D) See a doctor.

20.(A) He’s eager to go to the auto show.

(B) He doesn’t know a polite way to refuse the offer.

(C) He’d like to repay the woman’s kindness.

(D) He’s sorry he can’t accompany the woman.

21.(A) Use less soap.

(B) Rinse off the soap more thoroughly.

(C) Use a moisturizing cream.

(D) Switch brands of soap.

22.(A) She didn’t buy any bread.

(B) The bread might not have been eaten.

(C) She ate the man’s bread.

(D) The bread is in the refrigerator.

23.(A) She never gives people jewelry.

(B) She gives generous presents.

(C) She doesn’t often give gifts.

(D) She likes to receive expensive gifts.

24.(A) He missed the audition.

(B) He’s been taking voice lessons.

(C) The director likes his voice.

(D) He won’t be in the chorus.

25.(A) He disagrees with the woman.

(B) He likes this kind of weather.

(C) The weather doesn’t interest him.

(D) The weather is generally cooler and drier.

26.(A) Only some players spend a lot of time on it.

(B) It takes up a large amount of time.

(C) No one can be excused from it.

(D) Practice begins in a few minutes.

27.(A) He doesn’t have time to go to the movie.

(B) He’s taking the class as a diversion.

(C) He wants to change his major.

(D) His chemistry class was canceled.

28.(A) Read the article while she waits in line.

(B) Have her copies made outside the library.

(C) Use a different machine to make her copies.

(D) Look for a different magazine article.

29.(A) Help the woman with her resume.

(B) Fix the errors in the resume.

(C) Send the resume right away.

(D) Change his process of reviewing resumes.

30.(A) He’s been putting off his work.

(B) He’s been working harder than usual.

(C) He should return the papers to the woman.

(D) He should take several days off.

31.(A) The dances of a Native American dance troupe.

(B) How Native American ceremonial dances are classified.

(C) Variations of a basic dance among Native American tribes.

(D) How Native American artists are trained.

32.(A) To broadcast an awards ceremony.

(B) To announce a meeting of the tribal elders.

(C) To celebrate the opening of a new theater.

(D) To inform people about a performance.

33.(A) The elders must give approval to perform sacred dances.

(B) The elders make sure the dances are performed properly.

(C) The troupe is financed by the elders.

(D) The elders have substantial acting experience.

34.(A) The apartment is too far from the campus.

(B) The apartment needs a lot of repair work.

(C) She’s having trouble with the owner of the apartment.

(D) Her roommate won’t share expenses.

35. (A) The women didn’t pay their rent on time.

(B) She can’t find anyone to repair the dishwasher.

(C) She had to buy a new dishwasher.

(D) Paula had some repairs done without her permission.

36.(A) Find another apartment.

(B) Talk to Mr. Connors.

(C) Ask Sam to repair the dishwasher.

(D) Buy a new dishwasher for the owner.

37.(A) He has some knowledge of the law.

(B) He had the same problem.

(C) He knows the owner.

(D) He can bring a lawsuit against the owner.

38.(A) Content of speech is more important than tone of voice.

(B) Voice quality has a strong effect on listeners.

(C) Effective speakers must use visual aids.

(D) Amplifying devices are essential in large rooms.

39.(A) Speak very loudly.

(B) Ask questions frequently.

(C) Vary tone, volume, and speed of speech.

(D) Limit the speech to fifteen minutes.

40.(A) Always use a microphone.

(B) Avoid large rooms.

(C) Never vary the volume.

(D) Not to shout.

41.(A) By pausing.

(B) By raising pitch.

(C) By lowering register.

(D) By pointing to a chart.

42.(A) To practice speaking slowly.

(B) To record a voice from the television.

(C) To play a speech by the professor.

(D) To evaluate their own voices.

43.(A) Overland transportation in the nineteenth century.

(B) Historical aspects of mail delivery.

(C) Vehicles currently in use by the postal service.

(D) The invention of the railroad.

44.(A) Boats used on rivers were extremely crowded.

(B) The current was too swift for boats to cross easily.

(C) Bridges were too weak to carry the weight of a stagecoach.

(D) Ferry service was infrequent.

45.(A) The era during which the railroad was the dominant mode of transportation.

(B) The time during which mail was delivered by horse.

(C) The point at which airmail began to constitute the bulk of United States mail.

(D) The time period covered in the museum exhibit.

46.(A) Models of the first airplanes used for mail delivery.

(B) Replicas of railway mail cars.

(C) Historical stamps.

(D) Engravings of nineteenth-century railroad scenes.

47.(A) They spend most of their time looking through telescopes.

(B) They are constantly analyzing data.

(C) They often live near observatories.

(D) They devote a lot of time to theoretical problems.

48.(A) The cost of equipment needed is reduced.

(B) Fewer data need to be analyzed.

(C) The images can be studied by different astronomers.

(D) The natural colors of astronomical objects can be captured.
49.(A) To decrease the time it takes to photograph objects.

(B) To avoid using a telescope.

(C) To sharpen the color of what they observe.

(D) To obtain images of distant objects.

50.(A) To spend less time at their telescopes.

(B) To overcome the problem of weak light.

(C) To take more photographs.

(D) To photograph astronomical objects without using a telescope.

Section Two: Structure and Written Expression
1.The acting of Mary Ann Duff was characterized by subdued dramatic force, fidelity to____,and a marked unity of effect.

(A) of each play the structure

(B) the structure of each play

(C) the play each structure of

(D) each play the structure of

2.The coherent light of a laser____ entirely of synchronized waves of a single frequency that

travel in the same direction.

(A) it composes

(B) to compose it

(C) is composed

(D) is composing it

3.____ that ornithischians, plant-eating

dinosaurs, lived about 225 million years ago.

(A) Scientists believe

(B) Scientists believing

(C) Scientists believe in

(D) Scientists’ belief

4.____ that look American art out of the romanticism of the mid-1800’s and carried it to the most powerful heights of realism.

(A) Winslow Homer’s paintings

(B) It was Winslow Homer’s paintings

(C) When Winslow Homer’s paintings

(D) Paintings of Winslow Homer

5.Settlers of the western United States had a sense of equality in the face of hardship,____

democratic political practices.

(A) led to

(B) they had led

(C) which led to

(D) was leading them to

6.The National Medal of Science is the____ given by the United States government.

(A) highest science award

(B) highest award for scientific

(C) ward that is the highest scientific

(D) highest, and awarding scientists.

7.Prehistoric people made paints by grinding colored materials____ into powder and adding

water.

(A) if vegetation and clay

(B) that vegetation and clay are

(C) how vegetation and clay

(D) such as vegetation and clay

8.The concept of television,____ images over distances, had intrigued scientists even before

the invention of moving pictures or radio.

(A) the transmission of

(B) transmits to

(C) for transmission

(D) the transmitting

9.Recent technology gives computers____ , making them multimedia machines with interactive potential.

(A) both audio and video capability

(B) its capability is both audio and video

(C) both audio and video are capable

(D) capable of both audio and video

10.____ at a music store was one of Lil Armstrong’s first professional jobs as a young pianist when she came to Chicago in 1917.

(A) Demonstration tunes

(B) Demonstrating tunes

(C) Demonstrate tunes

(D) Tunes that demonstrated

11.The first people to live in____ Hawaii were the Polynesians, who sailed there in large canoes from other Pacific Islands about 2,000 years ago.

(A) now where is

(B) what is now

(C) it is now

(D) now this is

12.The Alaskan blackish exhibits____ to both extreme cold and low concentrations of oxygen

under the ice.

(A) remarkable, and resistance

(B) remarkable, resistant

(C) remarkably resistant

(D) remarkable resistance

13.Penicillin acts both____.

(A) killing bacteria and their growth being inhibited

(B) and to kill bacteria and to inhibit their growth

(C) by killing bacteria and by inhibiting their growth

(D) kills bacteria and inhibits their growth

14.Not until the 1850’s____ in New York seek to rescue historic buildings from destruction or

alteration.

(A) some concerned citizens

(B) did some concerned citizens

(C) some citizens concerned

(D) when some concerned citizens did

15.If a diamond is heated without oxygen, it will turn to graphite, a form of____ that it is

used as a lubricant.

(A) carbon is so soft

(B) is carbon so soft

(C) carbon so soft

(D) so soft the carbon

16. Gold or silver bullion serve into commerce as mediums of exchange all over the world.

 A B C D

17. Today’s farmers have increased milk production greatly through improved methods of breeding,

 A B C

feeding, and manage dairy cattle.

 D
18. Hypoglycemia is a condition in which a rapidly drop in blood sugar most often results from

 A B C

an oversecretion of insulin from the pancreas.

D
19. Newborn infants show a distinct preference for human voices over other sounds and also prefer

 A B

her own mothers’ voices to the voices of strangers.

C D
20. The Chippewa and Santee Sioux of the Upper Mississippi River regional have used catlinite to

 A B

produce carvings for almost 150 years.

 C D

21. Absolutely nothing that floats, neither a corked bottle nor a 50,000-ton ships, can escape
A B C D
the effects of water currents.

22. The Wright Brothers were owner of a bicycle shop, and they used a number of bicycle parts to

 A B

make the original motorized airplane.

 C D

23. Gemstones are usually bright, color opaque or transparent minerals found in the rocks of

 A B C D

the Earth.

24. The modern detective story in which a detective solves a crime by discovering and interpretation
 A B C

evidence, is considered to have originated with Edgar Allan Poe's "The Murders in the Rue Morgue".

 D

25. The superintendent of women nurse for the Union Army during the Civil War was Dorothea Dix.

 A B C D

26. Slow growth in the early 1900’s, liked with rising unemployment, less spend, and meager

 A B C

business investments, led many experts to declare a recession.

 D

27. Orchestrating musical works requires a understanding of the range and characteristics of

 A B C

each instrument.

 D

28. The Canadian province of British Columbia is rich of minerals and, because over 50 percent

 A

of the land is covered with forests, lumbering is its major industry.

 B C D

29. Each major styles of architecture emerged because new problems in building or challenges

 A B

in design appeared for architects to resolve.

 C D

30. Much of the significant research related for the theory of numbers concerns the

 A B C

distribution of prime numbers.

 D

31. Lauren Bacall made her film debut in To Have and Have Not, starring together Humphrey Bogart,

 A B C

who later became her husband.

 D

32. The black leopard is very dark that its spots are difficult to see.

 A B C D

33. On steep hillsides, tree roots bind to soil that might otherwise be washed away it heavy rains.

 A B C D

34. Carson McCullers was only 23 when she published her first novel, The Heurt is a Lonely Hunter,

 A B

for what she received much acclaim.

 C D

35. Through the process of imprinting, the young of a species rapidly learn to recognize and

 A B

follow other members of own species.

 C D

36. The invention of fresh metaphors today continues to make it possible the vivid

 A B C

expression of emotions.

 D

37. Proteins are made up of long, folded irregularly chains, the links of which are amino acids.

 A B C D

38. Although most species of small birds gather in groups at feeders provided by bird-watchers,

 A

the bright red adrenals usually appears alone or with its mate.

 B C D

39. The astronomy is the oldest science, but it continues to be at the forefront of

 A B C D

scientific thought.

40. Henry David Thoreau was an American writer who is remembered for his faith in the

 A B C

religious significance of the nature.

 D

Section Three: Reading Comprehension
Questions 1-10
Before the mid-1860's, the impact of the railroads in the United States was limited,

in the sense that the tracks ended at the Missouri River, approximately the centers of the

country. At that point the trains turned their freight, mail, and passengers over to

steamboats, wagons, and stagecoaches. This meant that wagon freighting, stagecoaching

(5) and steamboating did not come to an end when the first train appeared; rather they

became supplements or feeders. Each new "end-of-track" became a center for animal-

drawn or waterborne transportation. The major effect of the railroad was to shorten the

distance that had to be covered by the older, slower, and more costly means. Wagon

freighters continued operating throughout the 1870's and 1880's and into the 1890's,

(10) although over constantly shrinking routes, and coaches and wagons continued to

crisscross the West wherever the rails had not yet been laid.

The beginning of a major change was foreshadowed in the later 1860's, when the

Union Pacific Railroad at last began to build westward from the Central Plaints city of

Omaha to meet the Central Pacific Railroad advancing eastward form California through

(15) the formidable barriers of the Sierra Nevada. Although President Abraham Lincoln

signed the original Pacific Railroad bill in 1862 and a revised, financially much more

generous version in 1864, little construction was completed until 1865 on the Central

Pacific and 1866 on the Union Pacific. The primary reason was skepticism that a

railroad built through so challenging and thinly settled a stretch of desert, mountain,

(20) and semiarid plain could pay a profit. In the words of an economist, this was a case of

"premature enterprise", where not only the cost of construction but also the very high

risk deterred private investment. In discussing the Pacific Railroad bill, the chair of the

congressional committee bluntly stated that without government subsidy no one would

undertake so unpromising a venture; yet it was a national necessity to link East and

(25) West together.

1.The author refers to the impact of railroads before the late 1860's as "limited" because

(A) the tracks did not take the direct route from one city to the next

(B) passenger and freight had to transfer to other modes of transportation to reach western destinations

(C) passengers preferred stagecoaches

(D) railroad travel was quite expensive

2.The word "they" in line 5 refers to

(A) tracks

(B) trains

(C) freight, mail, and passengers

(D) steamboats, wagons, and stagecoaches

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

(A) extensions

(B) reformers

(C) dependents

(D) influences

4.What can be inferred about coaches and wagon freighters as the railroads expanded?

(A) They developed competing routes.

(B) Their drivers refused to work for the railroads.

(C) They began to specialize in transporting goods.

(D) They were not used as much as before.

5.The word "crisscross" in line 11 is closest in meaning to

(A) lead the way

(B) separate

(C) move back and forth

(D) uncover

6.Why does the author mention the Sierra Nevada in line 15?

(A) To argue that a more direct route to the West could have been taken

(B) To identify a historically significant mountain range in the West

(C) To point out the location of a serious train accident

(D) To give an example of an obstacle face by the Central Pacific

7.The word "skepticism" in line 18 is closest in meaning to

(A) doubt

(B) amazement

(C) urgency

(D) determination

8.The Pacific railroads were considered a "premature enterprise" (line 21) because

(A) the technology of railroad cars was not fully developed

(B) there was not enough wood and steel for the tracks

(C) the cost and risks discouraged private investment

(D) there were insufficient numbers of trained people to operate them

9.The word "subsidy" in line 23 is closest in meaning to

(A) persuasion

(B) financing

(C) explanation

(D) penalty

10.Where in the passage does the author give example of geographical challenges to railroad construction?

(A) Lines 4-6

(B) Lines 8-11

(C) Lines 18-20

(D) Lines 22-25

Questions 11-22
Humanity's primal efforts to systematize the concepts of size, shapes, and number

are usually regarded as the earliest mathematics. However, the concept of number and

the counting process developed so long before the time of recorded history (there is

archaeological evidence that counting was employed by humans as far back as 50,000

(5) years ago) that the manner of this development is largely conjectural. Imaging how it

probably came about is not difficult. The argument that humans, even in prehistoric

times, had some number sense, at least to the extent of recognizing the concepts of

more and less when some objects were added to or taken away from a small group,

seems fair, for studies have shown that some animal possess such a sense.

(10) With the gradual evolution of society, simple counting became imperative. A tribe

had to know how many members it had and how many enemies, and shepherd needed

to know if the flock of sheep was decreasing in size. Probably the earliest way of keeping

a count was by some simple tally method, employing the principle of one-to-one

correspondence. In keeping a count of sheep, for example, one finger per sheep could

(15) be turned under. Counts could also be maintained by making scratches in the dirt or on

a stone, by cutting notches in a piece of wood, or by tying knots in a string.

Then, perhaps later, an assortment of vocal sounds was developed as a word tally

against the number of objects in a small group. And still later, with the refinement of

writing, a set of signs was devised to stand for these numbers. Such an imagined

(20) development is supported by reports of anthropologists in their studies of present-day

societies that are thought to be similar to those of early humans.

11.What does the passage mainly discuss?

(A) The efforts of early humans to care for herds of animals

(B) The development of writing

(C) The beginnings of mathematics

(D) Similarities in number sense between humans and animals

12.The word "conjectural" in line 5 is closest in meaning to

(A) complex

(B) based on guessing

(C) unbelievable

(D) supported by careful research

13.Why does the author mention animals in line 9?

(A) To support a theory about the behavior of early humans

(B) To identify activities that are distinctly human

(C) To illustrate the limits of a historical record of human development

(D) To establish that early human kept domesticated animals

14.The word "it" in line 11 refers to

(A) evolution

(B) counting

(C) tribe

(D) shepherd

15.What is the basic principle of the tally method described in the second paragraph?

(A) The count is recorded permanently.

(B) Calculations provide the total count.

(C) Large quantities are represented by symbols.

(D) Each marker represents a singly object.

16. The word "employing" in line 13 is closest in meaning to

(A) using

(B) paying

(C) focusing

(D) hiring

17.Which of the following is NOT mentioned as an early methods of counting?

(A) Cutting notches

(B) Bending fingers

(C) Piling stones

(D) Tying knots

18.The word "maintained" in line 15 is closest in meaning to

(A) justified

(B) asserted

(C) located

(D) kept

19.The word "assortment" in line 17 is closest in meaning to

(A) instrument

(B) variety

(C) surplus

(D) symbol

20.It can be inferred that research in other academic fields relates to research in the author's field in which of the following ways?

(A) It contributes relevant information

(B) It is carried out on a simpler level.

(C) It is less reliable than research in the author's field.

(D) It causes misunderstandings if applied to the author's field.

21.Which of the following conclusions is supported by the passage?

(A) Counting processes did not develop until after writing became widespread.

(B) Early counting methods required herds of animals.

(C) Mathematics has remained unchanged since ancient times.

(D) Early humans first counted because of necessity.

22.Where in the passage does the author mention the ability of animals to recognized small and large groups?

(A) Lines 1-2

(B) Lines 6-9

(C) Lines 10-12

(D) Lines 17-18

Questions 23-31
As the merchant class expanded in the eighteenth-century North American colonies,

the silversmith and the coppersmith businesses rose to serve it. Only a few silversmiths

were available in New York or Boston in the late seventeenth century, but in the

eighteenth century they could be found in all major colonial cities. No other colonial

(5) artisans rivaled the silversmiths' prestige. They handled the most expensive materials

and possessed direct connections to prosperous colonies merchants. Their products,

primarily silver plates and bowls, reflected their exalted status and testified to their

customers' prominence.

Silver stood as one of the surest ways to store wealth at a time before neighborhood

(10) banks existed. Unlike the silver coins from which they were made, silver articles were

readily identifiable. Often formed to individual specifications, they always carried the

silversmith's distinctive markings and consequently could be traced and retrieved.

Customers generally secured the silver for the silver objects they ordered. They

saved coins, took them to smiths, and discussed the type of pieces they desired.

(15) Silversmiths complied with these requests by melting the money in a small furnace,

adding a bit of copper to form a stronger alloy, and casting the alloy in rectangular

blocks. They hammered these ingots to the appropriate thickness by hand, shaped

them, and pressed designs into them for adornment. Engraving was also done by hand.

In addition to plates and bowls, some customers sought more intricate products, such as

(20) silver teapots. These were made by shaping or casting parts separately and then

soldering them together.

Colonial coppersmithing also came of age in the early eighteenth century and

prospered in northern cities. Copper's ability to conduct heat efficiently and to resist

corrosion contributed to its attractiveness. But because it was expensive in colonial

(25) America, coppersmiths were never very numerous. Virtually all copper worked by

smiths was imported as sheets or obtained by recycling old copper goods. Copper was

used for practical items, but it was not admired for its beauty. Coppersmiths employed

it to fashion pots and kettles for the home. They shaped it in much the same manner as

silver or melted it in a foundry with lead or tin. They also mixed it with zinc to make

brass for maritime and scientific instruments.

23.According to the passage, which of the following eighteenth-century developments had a strong impact on silversmiths?

(A) a decrease in the cost of silver

(B) the invention of heat-efficient furnaces

(C) the growing economic prosperity of colonial merchants

(D) the development of new tools used to shape silver

24.The word "They" in line 5 refers to

(A) silversmiths

(B) major colonial cities

(C) other colonial artisans

(D) materials

25.The word "exalted" in line 7 is closest in meaning to

(A) unusual

(B) uncertain

(C) surprising

(D) superior

26.In colonial America, where did silversmiths usually obtain the material to make silver articles?

(A) From their own mines

(B) From importers

(C) From other silversmiths

(D) From customers

27.The word "ingots" in line 17 refers to

(A) coins that people saved

(B) blocks of silver mixed with copper

(C) tools used to shape silver plates

(D) casts in which to form parts of silver

28.The phrase "came of age" in line 22 is closest in meaning to

(A) established itself

(B) declined

(C) became less expensive

(D) was studied

29.The passage mentions all of the following as uses for copper in colonial America EXCEPT

(A) cooking pots

(B) scientific instruments

(C) musical instruments

(D) maritime instruments

30.According to the passage, silversmiths and articles coppersmiths in colonial America were similar

in 125 which of the following ways?

(A) The amount of social prestige they had

(B) The way they shaped the metal they worked with

(C) The cost of the goods they made

(D) The practicality of goods they made

31.Based on the information in paragraph 4, which of the following was probably true about copper in the colonies?

(A) The copper used by colonists was not effective in conducting heat.

(B) The copper items created by colonial coppersmiths were not skillfully made.

(C) There were no local copper mines from which copper could be obtained.

(D) The price of copper suddenly decreased.

Questions 32-40
Fossils are the remains and traces (such as footprints or other marks) of ancient

plant and animal life that are more than 10,000 years old. They range in size from

microscopic structures to dinosaur skeletons and complete bodies of enormous animals.

Skeletons of extinct species of human are also considered fossils.

(5) An environment favorable to the growth and later preservation of organisms is

required for the occurrence of fossils. Two conditions are almost always present:

(1) The possession of hard parts, either internal or external, such as bones, teeth,

scales, shells, and wood; these parts remain after the rest of the organism has decayed.

Organisms that lack hard parts, such as worms and jelly fish, have left a meager

(10) geologic record. (2) Quick burial of the dead organism, so that protection is afforded

against weathering, bacterial action, and scavengers.

Nature provides many situations in which the remains of animals and plants are

protected against destruction. Of these, marine sediment is by far the most important

environment for the preservation of fossils, owing to the incredible richness of marine

(15) life. The beds of former lakes are also prolific sources of fossils. The rapidly

accumulating sediments in the channels, floodplains, and deltas of streams bury

fresh-water organisms, along with land plants and animals that fall into the water. The

beautifully preserved fossil fish from the Green River soil shale of Wyoming in the

western United States lived in a vast shallow lake.

(20) The frigid ground in the far north acts as a remarkable preservative for animal

fossils. The woolly mammoth, along-haired rhinoceros, and other mammals have been

periodically exposed in the tundra of Siberia, the hair and red flesh still frozen in cold

storage.

Volcanoes often provide environments favorable to fossil preservation. Extensive

(25) falls of volcanic ash and coarser particles overwhelm and bury all forms of life, from

flying insects to great trees.

Caves have preserved the bones of many animals that died in them and were

subsequently buried under a blanket of clay or a cover of dripstone. Predatory animals

and early humans alike sought shelter in caves and brought food to them to the eater,

leaving bones that paleontologists have discovered.

32.The passage primarily discusses which of the following?

(A) Types of fossils found in different climates

(B) What is learned from studying fossils

(C) Conditions favorable to the preservation of fossils

(D) How fossils are discovered

33.The word "traces" in line 1 is closest in meaning to

(A) structures

(B) importance

(C) skeletons

(D) imprints

34.All of the following facts about fossils are refereed to by the author (paragraph 1) EXCEPT

the fact that they can be

(A) microscopically small

(B) skeletons of human ancestors

(C) complete animal bodies

(D) fragile
35.The fossil fish from the Green River (paragraph 3) were probably preserved because they were

(A) in a deep lake

(B) covered by sediment

(C) protected by oil

(D) buried slowly

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

(A) photographed

(B) uncovered

(C) located

(D) preserved

37.Which of the following is LEAST likely to be found as a fossil, assuming that all are buried rapidly?

(A) a dinosaur

(B) a woolly mammoth

(C) a human ancestor

(D) a worm

38.It can be inferred that a condition that favors fossilization when volcanic ash falls to Earth is

(A) quick burial

(B) cold storage

(C) high temperature

(D) lack of water

39.The word "them" in line 29 refers to

(A) predatory animals

(B) early humans

(C) caves

(D) bones

40.Which of the following is true of the environments in which fossil are found?

(A) Very different environments can favor fossilization.

(B) There are few environments in which fossils are protected.

(C) Environments that favor fossilization have similar climates.

(D) Environments that favor fossilization support large populations of animals.

Questions 41-50
A useful definition of an air pollutant is a compound added directly or indirectly

by humans to the atmosphere in such quantities as to affect humans, animals

vegetations, or materials adversely. Air pollution requires a very flexible definition

that permits continuous change. When the first air pollution laws were established in

(5) England in the fourteenth century, air pollutants were limited to compounds that could

be seen or smelled-a far cry from the extensive list of harmful substances known

today. As technology has developed and knowledge of the health aspects of various

chemicals has increased, the list of air pollutants has lengthened. In the future,

even water vapor might be considered an air pollutant under certain conditions.

(10) Many of the more important air pollutants, such as sulfur oxides, carbon monoxide,

and nitrogen oxides, are found in nature. As the Earth developed, the concentrations

of these pollutants were altered by various chemical reactions; they became components

in biogeochemical cycle. These serve as an air purification scheme by allowing the

compounds to move from the air to the water or soil on a global basis, nature's

(15) output of these compounds dwarfs that resulting form human activities. However, human

production usually occurs in a localized area, such as a city.

In this localized regions, human output may be dominant and may temporarily overload

the natural purification scheme of the cycle. The result is an increased concentration

of noxious chemicals in the air. The concentrations at which the adverse effects

(20) appear will be greater than the concentrations that the pollutants would have

in the absence of human activities. The actual concentration need not be large for a

substance to be a pollutant; in fact the numerical value tells us little until we know

how much of an increase this represents over the concentration that would occur

naturally in the area. For example, sulfur dioxide has detectable health effects at

(25) 0.08 parts per million (ppm), which is about 400 times its natural level. Carbon

monoxide, however, ahs a natural level of 0.1 ppm and is not usually a pollutant

until its level reaches about 15 ppm.

41.What does the passage mainly discuss?

(A) The economic impact of air pollution

(B) What constitutes an air pollutant

(C) How much harm air pollutants can cause

(D) The effects of compounds added to the atmosphere

42.The word "adversely" in line 3 is closest in meaning to

(A) negatively

(B) quickly

(C) admittedly

(D) considerably

43.It can be inferred from the first paragraph that

(A) water vapor is an air pollutant in localized areas

(B) most air pollutants today can be seen or smelled

(C) the definition of air pollution will continue to change

(D) a substance becomes an air pollutant only in cities

44.The word "altered" in line 12 is closest in meaning to

(A) eliminated

(B) caused

(C) slowed

(D) changed

46.According to the passage, which of the following is true about human-generated air pollution in localized regions?

(A) It can be dwarfed by nature's output of pollutants in the localized region.

(B) It can overwhelm the natural system that removes pollutants.

(C) It will damage areas outside of the localized regions.

(D) It will react harmfully with naturally occurring pollutants.

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

(A) harmful

(B) noticeable

(C) extensive

(D) weak

48.According to the passage, the numerical valued of the concentration level of a substance is only useful if

(A) the other substances in the area are known

(B) it is in a localized area

(C) the naturally occurring level is also known

(D) it can be calculated quickly

49.The word "detectable" in line 24 is closest in meaning to

(A) beneficial

(B) special
(C) measurable

(D) separable

45.Natural pollutants can play an important

role in controlling air pollution for which of the

following reasons?

(A) They function as part of a purification process.

(B) They occur in greater quantities than other pollutants.

(C) They are less harmful to living beings than are other pollutants.

(D) They have existed since the Earth developed.

50.Which of the following is best supported by the passage?

(A) To effectively control pollution local government should regularly review their air pollution laws.

(B) One of the most important steps in preserving natural lands is to better enforce air pollution laws.

(C) Scientists should be consulted in order to establish uniform limits for all air pollutants.

(D) Human activities have been effective in reducing air pollution.

