
Question-and-Answer Service Student Guide

Reading Test
60 MINUTES, 47 QUESTIONS

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

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 1-9 are based on the following passage.

This passage is from Yia Lee, “Broken Chords.”
©2011 by Yia Lee.

Her place was run-down and small. It was late
spring in Fresno, very hot and dry, and a window was
open to catch a breeze. I liked her house because it
smelled similar to mine: sweet and starchy like rice.
Over in the far corner, almost hidden underneath a
pile of clothes, was a piano. It caught my attention
like a beacon. A piano doesn’t typically grace a
Hmong household. This one was an old upright.
Kalia and I were friends, but this was the first time I’d
been inside her house. I didn’t recall her saying she
played music.

I wandered to it without trying to seem like I was
heading directly there. But Kalia saw. She was a small
girl, with skin the color of wet sand on the beach. Her
shiny black hair was pulled back into its usual
ponytail. She smiled as I stopped in front of the piano.

“Do you play, Katie?” she asked, getting up and
sweeping away the clothes. She put them on the
couch, and then she lifted the lid to the keyboard. The
white and black keys winked at me.

I sat down and plinked out a few notes. “It’s in
tune,” I said. Why had it been carelessly buried under
all those clothes?

She gestured for me to begin, so I started Mozart’s
Twelve Variations on Twinkle, Twinkle, Little Star. It
was one of my favorites. Deceptively simple, yet full
of energy and whim. My fingers were bouncing
around a rush of sixteenth notes, when a voice
startled me.

“Aaron, shut up!” A booming male voice yelled in
Hmong.

The music faltered and then I stopped. Kalia
appeared calm, but her black eyes were annoyed.

“It’s not Aaron, she’s my friend!” she called back
in English.

“Oh, sorry, my bad.” A body attached itself to the
voice: a young man appeared in the doorway. He
glanced at us carelessly and went away.

“That was my older brother. Ignore him, he’s an
idiot.” Kalia tried to be lighthearted, and I smiled for
her sake.

“He doesn’t like piano?” I asked.
She shrugged. “He’ll be leaving soon—he hardly

seems to live here anymore. Why don’t you finish the
song?”

I finished the song, although the frolicking notes
seemed false now. “Do you play?”

Kalia shook her head.
I thought, then asked, “Who’s Aaron?”
“He’s Aaron.” Kalia motioned with her head and I

realized that there was another person at the
doorway. He must have been standing there as I was
playing, for his face had an intent, pleased expression.
His skinny frame was drowning in baggy clothes and
there was a gold stud in his left ear. Now that we were
paying attention to him he flashed us a small smile.
His black eyes seemed vaguely familiar.

“How was detention?” Kalia asked him drily.
“Good,” he answered.
“Maybe if you do your homework, you’d avoid it,”

Kalia suggested.
“Maybe,” said Aaron.

1 1

...

Line
5

10

15

20

25

30

35

40

45

50

55

60

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E2

Question-and-Answer Service Student Guide

 “Perhaps if you showed up in class once in a while,
that would help, too.”
 “Perhaps,” Aaron said, his voice too pleasant.
 It sounded like an old argument. Kalia looked
angry, and more tired than ever. I wasn’t sure what to
do; my fingers hit a couple of keys accidentally.
 The sound of the piano shifted their attention to
me. Aaron stepped into the room and approached
me. “That’s my piano,” he said.
 I got off the bench. “I’m sorry . . .”
 “Don’t be, it’s just that it hasn’t been played on for
a long time,” he said, trailing a finger along the white
keys. “It’s weird, coming here and hearing it
again . . .”
 “Well, then, why don’t you play something?” I said.
The question just popped out of me and he hesitated.
I sneaked a glance at Kalia; she was watching Aaron
closely. There were undercurrents that I wasn’t sure
how to read. I was wondering if I’d somehow made a
mistake when he sat down abruptly on the bench and
let his fingers hover over the keys. Then he pressed
them down.
 He played Chopin, the etude nicknamed Ocean.
His fingers flew as the music swept over the room. He
was good. Not perfect, but he had good technique
and he knew the music. I could see it in his eyes, the
way they blazed a vivid crystal black.
 When Aaron stopped, there was a silence.
 I struggled to say something. Kalia beat me to
words.
 “Aaron, this is my friend Katie Yang,” she
introduced. “Katie, this is my little brother Aaron.”
 I said hello to him, he nodded and said,
“Whatssup?”
 Then Kalia told him to go away and leave us alone;
we were working on a project. But her tone was less
angry and had more humor. When he left I looked at
the piano. I could still hear the notes rolling in my
mind.

1

Based on the passage, Katie’s interactions at Kalia’s
house suggest that Katie has

1 1

...

65

70

75

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E3

80

85

90

95

sphul
Stamp

Question-and-Answer Service Student Guide1 1

...

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E4

sphul
Stamp

sphul
Stamp

sphul
Stamp

sphul
Stamp

Question-and-Answer Service Student Guide

Questions 10-19 are based on the following passages.

Passage 1 is adapted from Suchen Christine Lim, “Singapore
Literature: A Moral Force to Be Reckoned With.” ©2016 by
Singapore Press Holdings Ltd. Co. Regn. No. 198402868E. Passage
2 is adapted from Lauren Elkin, “National Literature: An
International Question.” ©2008 by Guardian News and Media
Limited.

Passage 1

A nation’s literature is the mirror through which
people see themselves. Children and adults need to see
themselves in their country’s fiction and poetry. Lois-
Ann Yamanaka, the Pushcart Prize-winning poet and
author of the book Name Me Nobody, said: “. . . until
you see yourself in literature, in the written word, you
don’t exist.” This is why every national school
curriculum includes the study of its nation’s literary
works.

Reading the literature of a country is like listening
to its heartbeat. One hears the hopes, fears and angst of
ordinary folks like you and me. At the universal level,
literature is the bridge built by Imagination to help us
cross over into the interior landscape of those who are
different from us, and yet the same, and as
extraordinary and odd as ourselves.

The writer’s focus provides readers with insights
into their society. To express the unexpressed, to say
the unsaid, to give voice to those with no voice— this
has always been one of literature’s many contributions.
In literature, king or beggar, prime minister or dialect-
speaking squatter, all are equal; all can take centre
stage as the main character. No other school subject
focuses on the individual or marginalised in the way
literature does. This, in itself, is a moral force in a
world in which numbers count, and wealth, power and
intellect dominate.

Singapore literature has something to offer us, and
the world. It is neither monocultural nor monolingual.
Comprising the poetry and fiction of four official
languages, Singapore literature writes across language
and culture. The congregation of English and Asian
voices is part of our national fabric and identity as a
people.

The Singapore novelist writing in English accepts
the challenge of recreating and rendering the variety of
Asian voices and languages into English. Our literary
fiction, poetry and plays offer the reader multiple
perspectives and individual narratives that question,
challenge and broaden our views of ourselves beyond
the national Singapore Story and the officially
sanctioned founding myth. In the long run, while
geography and politics continue to shape our nation,
our literature will reveal our collective soul.

1 1

...

15

20

25

30

35

40

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E5

Line

5

10

Passage 2

“As a nation we have no literature,” the literary
critic Belinsky cries in despair in part one of Tom
Stoppard’s play The Coast of Utopia, lamenting the
influence of European writers on Russian writers, and
stressing the importance of creating a national story of
their own.

With storytelling comes a sense of identity. But
national literatures evolve in stages, and the need for a
literature of one’s own changes according to the
political situation of the nation in question. A new
nation, or a nation struggling to declare its
independence, will be driven to create something that
is theirs, a literature that tells their national story. But
the flux of modern history makes this a more or less
impossible task.

“The universal idea speaks through humanity itself,
and differently through each nation in each stage of its
history,” Belinsky says, later in the same speech. The
need for a national literature changes according to the
moment the nation is experiencing, and Stoppard
catches this exactly—on one hand the ardent yearning
for one, and on the other, the contingency of the
literature on the historical moment.

At the recent Festival America in Paris, the question
of a writer’s nationality and ethnic identity preoccupied
most of the discussions. Chimamanda Ngozi Adichie,
the Nigerian-born author of Half of a Yellow Sun,
argued for Nigerian literature to be taught in Nigerian
schools. “It’s a paradox,” she said. “People can be
considered educated while knowing nothing about our
history. [They] read English books, not Nigerian
books! What this means is we really don’t have a sense
of our own history.” Such history, she said, could not
be written by outsiders. “The stories of Africa should
be written by Africans,” she declared.

55

60

65

Line

45

50

70

75

Question-and-Answer Service Student Guide1 1

...

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E6

Question-and-Answer Service Student Guide1 1

...

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E7

Question-and-Answer Service Student Guide1 1

...

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E8

Questions 20-28 are based on the following passage and
supplementary material.

This passage is adapted from Emily Underwood, “Even in the
Wild, Mice Run on Wheels.” ©2014 by American Association for
the Advancement of Science.

In 2009, neurophysiologist Johanna Meijer set up an
unusual experiment in her backyard. In an ivy-tangled
corner of her garden, she and her colleagues at Leiden
University in the Netherlands placed a rodent running
wheel inside an open cage and trained a motion-detecting
infrared camera on the scene. Then they put out a dish of
food pellets and chocolate crumbs to attract animals to the
wheel and waited.

Wild house mice discovered the food in short order,
then scampered into the wheel and started to run. Rats,
shrews, and even frogs found their way to the wheel—
more than 200,000 animals over 3 years. The creatures
seemed to relish the feeling of running without going
anywhere.

The study “puts a nail in the coffin” of the debate over
whether mice and rats will run on wheels in a natural
setting, says Ted Garland, an evolutionary physiologist at
the University of California, Riverside. More importantly,
he says, the findings suggest that like (some) humans,
mice and other animals may simply exercise because they
like to. Figuring out why certain strains of mice are more
sedentary than others could help shed light on genetic
differences between more active and sedentary people, he
adds.

Even before Meijer got creative in her yard, researchers
knew that captive mice are exercise maniacs. In
laboratories and bedrooms, they frequently log more than
5 km per night on stationary running wheels. But
scientists didn’t know why the animals did it.

One thing was clear: they seem to enjoy it. Mice find
exercise rewarding; just as they can be trained to press a
lever dozens of times to release a pellet of food, the
rodents will go to great lengths to unlock a running wheel
when it has a brake on, and get back to spinning, Garland
says. But is the drive to run normal, or is it an aberrant,
obsessive behavior triggered by living in a shoebox-sized
cage?

Meijer’s work seems to have answered that question.
On average, the backyard mice she and colleagues
observed ran in 1- to 2-minute stints, roughly the same
duration as that seen in lab mice. The team also set up a
second wheel in a nearby nature preserve of grassy dunes
and attracted a similar crowd of enthusiasts. The animals
kept running even when Meijer removed the food from
the garden site, although they came in smaller numbers,
she notes. Sometimes the rodents were so eager to run

Line
5

10

15

20

25

30

35

40

45

Question-and-Answer Service Student Guide1 1

...

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E9

that they couldn’t wait to take turns, she says: At
one point, a large mouse sent a smaller mouse flying
when it climbed on to the wheel and started running
in the opposite direction.

The fact that the wild mice and other animals were
bold enough to enter the cage and use the wheel is
“very weird,” but perhaps not as surprising when one
considers that many domesticated animals also like to
run on wheels, including dogs and chickens, says
Justin Rhodes, a neuroscientist at the University of
Illinois, Urbana-Champaign.

Although the common house mice observed in the
study tend to be more leery of novel structures than
other species—an evolutionary adaptation to the
human penchant for building mousetraps—Garland
suggests that the wheel may provide a more secure
way for the animals to run than darting across an
open field. “There’s something attractive about being
able to get in a wheel and run unfettered.”

50

55

60

65

Question-and-Answer Service Student Guide1 1

...

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E10

Question-and-Answer Service Student Guide

Questions 29-37 are based on the following passage and
supplementary material.

This passage is adapted from Leonard Mlodinow, Subliminal: How Your
Unconscious Mind Rules Your Behavior. ©2012 by Leonard Mlodinow.

Twentieth-century psychologist Frederic Bartlett
believed that the distortions he had observed in people’s
recall could be accounted for by assuming that their minds
followed certain unconscious mental scripts, which were
aimed at filling in gaps and making information consistent
with the way they thought the world to be. Wondering
whether our social behavior might also be influenced by
some unconscious playbook, cognitive psychologists
postulated the idea that many of our daily actions proceed
according to predetermined mental “scripts”—that they
are, in fact, mindless.

In one test of that idea, an experimenter sat in a library
and kept an eye on the copier. When someone approached
it, the experimenter rushed up and tried to cut in front,
saying, “Excuse me, I have five pages. May I use the Xerox
machine?” Unless the subject was making a great many
more than five copies, the experimenter has provided no
justification for the intrusion, so why yield? Apparently a
good number of people felt that way: 40 percent of the
subjects gave the equivalent of that answer, and refused.
The obvious way to increase the likelihood of compliance is
to offer a valid and compelling reason why someone should
let you go first. And indeed, when the experimenter said,
“Excuse me, I have five pages. May I use the Xerox
machine, because I’m in a rush?” the rate of refusals fell
radically, from 40 percent to just 6 percent. That makes
sense, but the researchers suspected that something else
might be going on; maybe people weren’t consciously
assessing the reason and deciding it was a worthy one.
Maybe they were mindlessly—automatically—following a
mental script.

That script might go something like this: Someone asks
a small favor with zero justification: say no; someone asks a
small favor but offers a reason, any reason: say yes. The idea
is easy to test. Just walk up to people approaching a
photocopier and to each of them say something like
“Excuse me, I have five pages. May I use the Xerox
machine, because xxx,” where “xxx” is a phrase that, though
parading as the reason for the request, really provides no
justification at all. The researchers chose as “xxx” the
phrase “because I have to make some copies,” which merely
states the obvious and does not offer a legitimate reason for
butting in. If the people making copies consciously weighed
this nonreason against their own needs, one would expect
them to refuse in the same proportion as in the case in
which no reason was offered

1 1

...

Line
5

10

15

20

25

30

35

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E11

40

45

Question-and-Answer Service Student Guide

—about 40 percent. But if the very act of giving a
reason was important enough to trigger the “yes”
aspect of the script, regardless of the fact that the
excuse itself had no validity, only about 6 percent
should refuse, as occurred in the case in which the
reason provided—“I’m in a rush”—was compelling.
And that’s exactly what the researchers found. When
the experimenter said, “Excuse me, I have five pages.
May I use the Xerox machine, because I have to make
some copies?” only 7 percent refused, virtually the
same number as when a valid and compelling reason
was given. The lame reason swayed as many people as
the legitimate one.

 In their research report, those who conducted this
experiment wrote that to unconsciously follow preset
scripts “may indeed be the most common mode of
social interaction. While such mindlessness may at
times be troublesome, this degree of selective attention,
of tuning the external world out, may be an
achievement.” Indeed, here is the unconscious
performing its usual duty, automating tasks so as to
free us to respond to other demands of the
environment. In modern society, that is the essence of
multitasking—the ability to focus on one task while,
with the aid of automatic scripts, performing others.

1 1

...

50

55

60

65

70

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E12

Question-and-Answer Service Student Guide1 1

...

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E13

Questions 38-47 are based on the following passage.

This passage is adapted from Elizabeth Pennisi, “How Do
Microbes Shape Animal Development?” ©2013 by American
Association for the Advancement of Science.

Animals and plants have always shared space with
bacteria, fungi, viruses, and other microbes, coevolving
through the millennia. In the mid-1800s, however,
scientists came to view microbes primarily as enemies
and fought hard with antibiotics, vaccines, and good
hygiene to get the best of them. But the microscopic
world is so intertwined with macroscopic life that the
idea that each multicellular animal exists as a separate
individual defined by its genome is falling by the
wayside. There is a growing realization that microbes
and their genes are partners in each animal’s journey
from egg through adulthood. “What we understand to
be the ‘individual’ develops as a consortium of animal
cells and microbes,” says Scott Gilbert, a developmental
biologist from Swarthmore College in Pennsylvania.

“Microbes came before us, so all development that
takes place in all organisms has basically been taking
place in the presence of the microbiota,” adds Sven
Pettersson of the Karolinska Institute in Stockholm.

The evidence for coevolution in developmental
processes is coming from far corners of the animal
kingdom. Whereas marine biologists once thought that
the drifting larvae of coral, snails, and other oceangoing
invertebrates randomly settled down to become adults,
they now know that many respond to cues from
bacterial biofilms (colonies of microorganisms that
adhere to a surface) to pick their new homes. And while
many animals develop in wombs or eggs apparently free
of microbes, they may still rely on microbes to set in
motion or complete certain aspects of postnatal
development. Mammals acquire microbial partners after
birth and seem to have evolved strategies to encourage
the right species to settle in specific places. Human milk,
for example, contains complex sugars that infants
cannot digest but which promote the growth of
intestinal bifidobacteria.

But what do these microbial partners do? Germfree
mice have finally allowed researchers to begin
addressing this question. These are mice that lack the
usual complement of gut bacteria because they are bred
and raised in sterile environments and eat sterilized
food. Studies of such mice make an increasingly strong
case

Line
5

10

15

20

25

30

35

40

Question-and-Answer Service Student Guide1 1

...

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E14

45

50

55

60

65

70

75

80

that bifidobacteria and other gut bacteria guide the
postnatal maturation of the intestinal and immune
systems, and even parts of the brain, in mammals. The
microbes turn on mammalian genes important for
cellular differentiation (the process by which less
specialized cells become more specialized) and produce
metabolic products that may also affect development.
Gut-associated lymphoid tissue and the capillary beds of
the villi of the intestine fail to adequately develop in
germfree mice, for example.

 The evidence for a role for symbionts (the smaller
participant in a relationship between two different
organisms) in the postnatal developing brain is more
preliminary but nonetheless intriguing. More and more
connections are being found between the gut microbiota
and behavior. In 2011, Pettersson and his colleagues
tested anxiety levels and locomotor activity in germfree
mice and found that the rodents are hyperactive and have
a decreased level of anxiety compared with mice with a
healthy microbiota. There were also differences in the
activity of genes associated with motor activity and
anxiety. There seems to be a window of activity for the
microbiota to influence behavior patterns: Colonizing
germfree mice with normal mouse microbes negated
these differences in young, but not older, mice, they
reported.

 Some work suggests that gut microbes influence
behavior through the vagus nerve, which connects the
brain with the digestive system, but Pettersson and others
suspect a role for blood-borne bacterial products as well.
These products, which make up 10% or more of the
metabolites in blood, may extend the reach of the gut
microbiota throughout the body.

 That realization may mean that prenatal development
in mammals isn’t as free from microbial influence as
everyone has thought. In mammals, the developing fetus
is virtually bacteria-free; hence, researchers have focused
on finding a role for bacteria in development after birth.
Yet blood-borne metabolites from a mother’s gut germs
could exert an effect on a growing fetus. “That was one of
the assumptions, that pregnancy did not involve
microbes,” Gilbert says. “But it probably does.”

Question-and-Answer Service Student Guide1 1

...

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E15

Question-and-Answer Service Student Guide

Writing and Language Test
35 MINUTES, 44 QUESTIONS

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

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.

2 2

...

Questions 1-11 are based on the following passage.

CO NTI N U E

1

A. NO CHANGE
B. from
C. by
D. out of

16

2

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

A. campaigns while covering
B. campaigns, and they do so to cover
C. campaigns to cover
D. campaigns, and then they cover

Crowdfunding for Musicians

making an

 For musicians, signing a contract with a record

company to produce an album is a dream that only a

lucky few achieve. But musicians don’t have to rely on

this traditional model for getting their music out to the

world anymore. They would do well to consider an

alternate method called crowdfunding. Crowdfunding is

the practice of soliciting money from where the1

public—typically through Internet platforms such as

Kickstarter and PledgeMusic—to fund personal projects.

Musicians can create fund-raising 2 campaigns. A

campaign can cover expenses such as renting a studio,

sphul
Underline

Question-and-Answer Service Student Guide2 2

...

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E

3

Which choice provides the best transition from
the previous paragraph to the information that
follows in the next sentence?

A. NO CHANGE
B. Despite such assumptions, the early pioneers

of crowdfunding were not American, but
British.

C. Though it seems like they have been around
much longer, Kickstarter and PledgeMusic
actually launched in 2009.

D. Invariably, given the nature of the model,
some bands promote projects that never
come into being.

4

A. NO CHANGE
B. managed
C. will manage
D. were managing

5

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

17

album, or going on tour, to name a few. In return, if the

campaign reaches its financial goal, pledgers receive

rewards based on how much they initially contributed.

 Even before Kickstarter and PledgeMusic, bands

were using the Internet business model to fund their

music. One of these early success stories was the British

band Marillion. In 1996 the band’s members set up their

own website to help finance their upcoming North

American tour, and they manage to raise $60,000

from their fans. A few years later, facing conflict with

their record label and management team, they turned

again to the public, asking fans to preorder their next

album—essentially as a way of funding its production.

A. Kept, because it provides details about what
the band asked fans to help finance.

B. Kept, because it illustrates how the band
differed from other early users of the Internet
business model.

C. Deleted, because it fails to discuss why the
band’s members disagreed with their record
label and management team.

D. Deleted, because it does not address how
preordering benefits the consumer.

3

4

5

sphul
Underline

sphul
Underline

sphul
Underline

Question-and-Answer Service Student Guide2 2

...

CO NTI N U E

6

A. NO CHANGE
B. contributed; enabling
C. contributed; which then enabled
D. contributed, enabling

7

A. NO CHANGE
B. Those
C. He or she
D. Musicians

8

A. NO CHANGE
B. herself
C. herself;
D. herself—

18

About 12,000 people contributed, this enabled the

band to record and release its album Anoraknophobia in

2001.

 They can also use crowdfunding to gain financial

support over a longer period of time, rather than for a

particular project. This can allow performers to make a

living from their music. On her crowdfunding website

Mission Control, Canadian singer Kim Boekbinder asks

her fans to pledge a given amount of money each month:

$5 per month, for example, allows a supporter to

download any new songs she releases, while $1,000 per

month will get a supporter much more, such as a song

written specifically for him or her. With this approach,

Boekbinder has been able to guarantee herself: a

regular income—and a regular audience.

6

8

7

sphul
Underline

sphul
Underline

sphul
Underline

Question-and-Answer Service Student Guide

 Disputes have arisen when projects haven’t been

fully funded. Those contemplating a campaign should

have an established fan base since people are unlikely to

contribute money, especially on a commonplace

basis, to a musician whose work they do not already

know—for instance, someone at the very beginning of

his or her career. Musicians also need to devote a

significant amount of time and effort to their campaigns,

all for an uncertain outcome. However, for some

musicians, crowdfunding is an attractive and viable

financial model, one that enables them to earn

a livelihood and reach new music listeners who

may otherwise never have heard of them.

2 2

...

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E

9

Which choice best sets up the counterarguments
that are discussed in the paragraph?

10

A. NO CHANGE
B. regular
C. normal
D. standard

11

Which choice most effectively concludes the paragraph
by reinforcing the main argument of the passage?

A. NO CHANGE
B. livelihood; it’s also a way for them to support

their fellow musicians.
C. livelihood while trying to appeal to the widest

possible audience.
D. livelihood and pursue new music projects on their

own terms.

19

A. NO CHANGE
B. Subscription-based services have existed for

centuries.
C. Some people use crowdfunding for

nonmusical endeavors.
D. Crowdfunding may not work for everyone,

though.

9

10

11

sphul
Underline

sphul
Underline

sphul
Underline

Question-and-Answer Service Student Guide

Questions 12-22 are based on the following passage.

Do Goats Look to Us for Help?

Scientists have long known that some animals that have

been bred to interact with humans, such as dogs and horses,

will make eye contact to communicate with their human

companions. A recent study by scientists at Queen Mary

University of London examined whether goats, animals that

have been bred as livestock rather than as companions or

working animals, could also utilize eye contact.

In the study, goats were habituated to friendly

interactions with humans, they were trained to open a

transparent plastic box to retrieve food. The goats were then

divided into two groups and placed one at a time in a pen

with an experimenter who put food into an unopenable

box, leaving the food visible but impassable. For goats

in the first group, the experimenter then continued to look

at the food box, his face fully visible to the goats. For goats

in the second group, the experimenter turned his back on

the food box, a position that prevented the goats from

seeing his face.

2 2

...

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E

12

A. NO CHANGE
B. humans and trained
C. humans and being trained
D. humans, were training

13

A. NO CHANGE
B. experimenter, who,
C. experimenter who:
D. experimenter; who

14

A. NO CHANGE
B. inaccessible.
C. insurmountable.
D. unapproachable.

20

12

13

14

sphul
Underline

sphul
Underline

sphul
Underline

Question-and-Answer Service Student Guide

 Some goats were unable to complete training trials

before the tests began and could not be used in the

experiment. Previous studies showed that dogs and horses

in similar situations would use directed gazes toward

humans to request help, and researchers were curious

whether the goats would do the same. The researchers

analyzed gaze latency (how long it took the goats to look at

the experimenter), frequency (how often they did so);

and duration (how long the gazes lasted) for goats in each

of the two groups.

2 2

...

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E

15

Which choice provides the most effective
introduction to the paragraph?

A. NO CHANGE
B. Each goat was monitored so that

researchers could see how it would react
upon being unable to retrieve the food.

C. When cats have been tested in similar
experiments, they have tended not to
perform as well as dogs or horses.

D. The goats had been given access to hay
before the experiment began, so they were
not necessarily hungry.

21

16

A. NO CHANGE
B. couldn’t wait to find out
C. fixated on
D. were dying to know

17

A. NO CHANGE
B. so) and,
C. so), and
D. so): and,

15

16

17

sphul
Underline

sphul
Underline

sphul
Underline

Question-and-Answer Service Student Guide

Whether or not the experimenter faced the food box

had a large affect on the goats’ behavior, the

researchers found. When the experimenter was facing

away, the goats barely looked in his direction: the

researchers obtained a median result of zero for

gaze duration and 5.14 for gaze frequency. Likewise,

when the experimenter faced the food box, the goats

tended to look at him multiple times (the median

number of gazes was 2.50) and hold each gaze (the

median duration of these gazes was 2.50 seconds).

These differences suggest that the potential for eye

contact was important in prompting the animals’ gaze.

2 2

...

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E

18

A. NO CHANGE
B. affect for
C. effect to
D. effect on

22

19

A. NO CHANGE
B. 2.50 for gaze duration and zero for
C. zero for gaze duration and 29.39 for
D. zero for both gaze duration and

Which choice provides accurate data from the table?

20

A. NO CHANGE
B. In contrast,
C. Regardless,
D. In particular,

21

Which choice provides accurate data from the table?

A. NO CHANGE
B. zero
C. more than 5
D. almost 30

18

19

20

21

sphul
Underline

sphul
Underline

sphul
Underline

sphul
Underline

Question-and-Answer Service Student Guide2 2

...

The results are surprising, according to Laurie

Santos, a specialist in animal cognition at Yale University,

because the goats were distinct from the other animals

that have demonstrated such behaviors, having been

bred not as companion animals but as livestock. “This is

exciting,” says Santos, “as it shows how little we still

understand about how the process of domestication can

shape rich social understanding.” Scientists are hopeful

that future studies will provide further insights into the

social interactions between humans and animals.

CO NTI N U E

22

A. NO CHANGE
B. behaviors, they have
C. behaviors; having
D. behaviors and having

23

22

sphul
Underline

Question-and-Answer Service Student Guide2 2

...

CO NTI N U E

23

A. NO CHANGE
B. moved into an apartment, with Louella Tucker
C. moved, into an apartment, with Louella Tucker
D. moved into an apartment with Louella Tucker

24

A. NO CHANGE
B. Having called it
C. Knowing it as
D. Known as

25

Which choice most effectively introduces the main
topic of the passage?

24

26

A) NO CHANGE
B) foremost
C) big-name
D) primo

A. NO CHANGE
B. a hub of the artistic and cultural movement

known as the Harlem Renaissance.
C. only a short walk from City College of New

York.
D. a gathering place for people who had attended

events at the 135th Street YMCA.

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

A Home in Harlem

 In 1924 Regina Anderson and Ethel Ray Nance

23 moved, into an apartment with Louella Tucker, at

580 Saint Nicholas Avenue in New York City.

24 Calling it “Dream Haven” or simply “580” among

those who congregated there, the apartment was

25 located on the fifth floor of a six-story building.

At 580, Anderson and Nance offered a wide range of

support to many of the era’s big-time figures.

 The women were particularly interested in reaching

out to talented individuals and encouraging them to

join the growing arts community in Harlem. For many

of these artists, 580 became a home away from home—

sometimes literally.

Unauthorized copying or reuse of any part of this page is illegal.

23

24

25

26

sphul
Underline

sphul
Underline

sphul
Underline

sphul
Underline

Question-and-Answer Service Student Guide2 2

...

CO NTI N U E

27

A. NO CHANGE
B. Moreover,
C. Nevertheless,
D. As a result,

28

A. NO CHANGE
B. they let her
C. she let him
D. he let her

29

Which choice best sets up the information
that follows in the paragraph?

A. NO CHANGE
B. provided the backdrop for a historic

photograph featuring such Harlem
Renaissance luminaries as Charles S. Johnson
and Rudolph Fisher.

C. helped connect artists in the movement with
opportunities for critical attention and
publication.

D. was conveniently located near the 135th Street
branch of the New York Public Library, where
many literary events took place.

25

38 For example, when Nance convinced the painter

Aaron Douglas to leave his job in Kansas City to come to

New York, he let them sleep on a couch in 580 upon

his arrival. The apartment served a similar purpose for

author and anthropologist Zora Neale Hurston, who

arrived in New York without any money more than a

decade before writing her celebrated novel Their Eyes

Were Watching God.

 The home also frequently played host to W. E. B.

Du Bois, who lived nearby on Saint Nicholas Avenue.

Through events held at 580, young writers such as

Countee Cullen and Langston Hughes were able to meet

and discuss their interests and concerns with experienced

authors and publishers.

27

28

29

sphul
Underline

sphul
Underline

sphul
Underline

Question-and-Answer Service Student Guide2 2

...

CO NTI N U E

30

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

Gatherings like the one that inspired the Civic
Club event made the apartment so well known
that visitors would just say they were going to
“580.”

Should the writer make this addition here?

A. Yes, because it expands on the example
mentioned earlier in the paragraph.

B. Yes, because it provides a transition to the next
sentence.

C. No, because it repeats information mentioned
earlier in the passage.

D. No, because it is irrelevant to the discussion of
Anderson and Nance.

32

A. NO CHANGE
B. one of the foremost visual artists
C. among the foremost visual artist
D. among one of the foremost visual artists

33

A. NO CHANGE
B. up; because
C. up, it was because
D. up, as

26

31

A. NO CHANGE
B. imprinted
C. engraved
D. inscribed

The success of one such gathering led Anderson and

others to organize a meeting at a larger venue,

Manhattan’s Civic Club. The speeches and

conversations at the Civic Club so impressed editor

and publisher Paul Kellogg that he devoted an issue of his

magazine Survey Graphic to what at the time was known

as the “New Negro Movement.” The issue, titled

“Harlem: Mecca of the New Negro,” sold 40,000 copies in

just two weeks and was later expanded into the anthology

The New Negro, which scholars consider one of the

defining texts of the Harlem Renaissance. Nance

contributed to the endeavor as well, recommending

Aaron Douglas’s paintings to Kellogg. After Kellogg

featured him in the magazine and the anthology, Douglas

became established as one of the foremost visual

artist of the movement.

 Although Anderson and Nance were instrumental in

the development of the Harlem Renaissance while they

lived together, this period in their lives was relatively brief.

Within two years, 580 had broken up, Nance had to

return home to Duluth, Minnesota, because of an illness

in her family. Anderson and Nance’s influence lived on,

however, in the success of Douglas, Hughes, and the other

writers and artists whose careers were nurtured at 580

Saint Nicholas Avenue.

30

31

32

33

sphul
Underline

sphul
Underline

sphul
Underline

Question-and-Answer Service Student Guide2 2

...

CO NTI N U E

34

A. NO CHANGE
B. also crafting
C. crafted
D. they crafted

35

A. NO CHANGE
B. and dug up many sites
C. sites they dug up
D. numerous sites

36

A. NO CHANGE
B. rise. Cultura
C. rise; these being cultura
D. rise, these are cultura

27

37

Which choice best introduces the paragraph?

A. NO CHANGE
B. Under the theory of cultura madre, or mother

culture, the Maya civilization was directly
influenced by the Olmec.

C. The theory of cultura madre, or mother
culture, holds that artistic products and
clothing styles of the ancient Mesoamerican
world were all derived from the Olmec.

D. Jeffrey P. Blomster supports the cultura
madre theory and studies the Olmec.

Questions 34-44 are based on the following passage.

Unearthing the Origins of the Maya

 The Maya famously built grand pyramids, crafting

a complex written language, and constructed an

impressive numerical system. Archaeologists have

excavated many numerous sites and learned much

about how the Maya lived, but they know much less about

Maya origins. Although a definitive account is impossible,

scholars have two competing theories to explain the

Maya civilization’s rise: cultura madre and cultura

hermana.

 The proponents of cultura madre, or mother

culture, believe that chemical analysis of Olmec pottery

proves their theory. The Olmec civilization is considered

the oldest in the Americas. Mother-culture proponents

think the Maya adopted the customs of the Olmec,

including their calendar system and their politically

important ball games. While the Maya did not copy the

Olmec entirely—they didn’t sculpt colossal stone heads—

the mother-culture proponents believe the similarities are

sufficient to claim that the Olmec were the source of

Maya civilization.

Unauthorized copying or reuse of any part of this page is illegal.

34

35

36

37

sphul
Underline

sphul
Underline

sphul
Underline

sphul
Underline

Question-and-Answer Service Student Guide2 2

...

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E

38

A. NO CHANGE
B. hermana, or sister culture,
C. hermana, or sister culture
D. hermana or, sister culture

28

A. NO CHANGE
B. cool accomplishments,
C. remarkable achievements,
D. indisputably awe-inspiring undertakings,

39

The writer is considering deleting the underlined
portion and ending the sentence with a period.
Should the underlined portion be kept or deleted?

40

A. Kept, because it explains what the sister-culture
proponents mean by “outdated and
ethnocentric.”

B. Kept, because it reinforces the main claim of the
passage about the primacy of the sister-culture
theory.

C. Deleted, because it undermines the assertion that
the Maya civilization originated alongside the
Olmec civilization.

D. Deleted, because it blurs the paragraph’s primary
focus on the beliefs of the sister-culture
proponents.

 On the other hand, the theory of cultura 38hermana

or sister culture, holds that the Maya emerged

independently from the Olmec and that later

interactions with the Olmec and other societies brought

about a mutual cultural sharing. Although recognizing

the Olmec’s 39 most excellent triumphs, sister-culture

advocates such as archaeologist Susan Gillespie claim

that there were other peoples “taking steps on their own

toward the development of Mesoamerican civilization.”

Sister-culture proponents also contend that the mother-

culture theory is outdated and ethnocentric 40 because

it bases its notion of “civilization” on European

standards of the 1800s, such as the presence of

monuments.

38

sphul
Underline

sphul
Underline

sphul
Underline

Question-and-Answer Service Student Guide2 2

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E

41

A. NO CHANGE
B. for instance,
C. moreover,
D. instead,

29

 Recent finds, however, show that the Olmec

weren’t necessarily mother or sister to the Maya. At the

Ceibal site in Guatemala, archaeologists Takeshi

31 Inomata, and Daniela Triadan, led a team to dig

deeper. From 2005 to 2012, they excavated below large

Maya monuments and found evidence of ceremonial

architecture dating back to 1000 BCE. These ceremonial

spaces are significant because San Lorenzo, the Olmec’s

oldest city, dating to 1400 BCE, didn’t have any. Also, the

ceremonial spaces that were at the Olmec city La Venta

date to around 800 BCE. Thus, the Olmec likely didn’t

influence the earlier structures at Ceibal.

 Inomata, Triadan, and her team believe that the

finds at Ceibal and later monuments at La Venta were

indicative of a significant societal change. According to

Inomata, “Instead of starting with villages, they

made a ceremonial center.” Perhaps the Olmec

civilization wasn’t a mother or sister to the Maya, but

instead both were part of larger conversations.

42

A. NO CHANGE
B. Inomata, and Daniela Triadan
C. Inomata and Daniela Triadan,
D. Inomata and Daniela Triadan

43

A. NO CHANGE
B. his
C. his or her
D. their

44

Which quotation from Takeshi Inomata in National
Geographic best supports the point made in the
previous sentence and sets up the sentence that
follows?

A. NO CHANGE
B. “Determining labels for these early people is quite

a tricky question—we’re not sure if residents of
early Ceibal were wholly Mayan.”

C. “It seems more likely that there was a broad
history of interactions across these regions, and
through these interactions, a new form of society
developed.”

D. “This does not mean that the Maya developed
independently.”

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

Do not turn to any other section.

..

41

42

43

44

sphul
Underline

sphul
Underline

sphul
Underline

sphul
Underline

Question-and-Answer Service

30Unauthorized copying or reuse of any part of this page is illegal.

“I have not met you for two years, Dada,” said the
son, struggling to get his hands near Chhotomama’s
toes. “You must not stop me.” This was half a token
gesture towards modesty, and half towards the old,
“traditional” India—Gandhi’s India of ceremony and
custom.

Sandeep, meanwhile, had come to the conclusion
that the grown-ups were mad, each after his or her
own fashion. Simple situations were turned into
complex, dramatic ones; not until then did everyone
feel important and happy. Will they never grow up?
thought Sandeep irately. He glanced around him. A
single blue, fluorescent tube was burning on the wall.
It was not a big room. Despite its bareness, the
impression it gave was of austerity rather than
poverty. It made one remember that poverty meant
displacement as well as lack, while austerity meant
being poor in a rooted way, within a tradition and
culture of sparseness, which transformed even the
lack, the paucity, into a kind of being.

1

According to the passage, the old man was standing
on the verandah because

A) he was watching cars travel down the road.
B) the two boys had reported the visitors would

soon arrive.
C) he had heard what he believed to be the

visitors’ car.
D) he enjoyed listening to the quiet sounds of

the evening.

2

In the passage, the yoghurt and sweetmeats are
compared to a

A) jewel.
B) cuisine.
C) wedding gift.
D) generous donation.

3

As used in lines 37 and 40, “air” most nearly means

A) atmosphere.
B) absence.
C) demeanor.
D) melody.

4

The characters’ behavior during the gift giving
mainly serves to

A) emphasize the lavish value of the gift.
B) inflate the significance of the gesture.
C) convey indifference toward the gift.
D) stress the need for polite behavior.

5

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

A) Lines 43-44 (“It was . . . yoghurt”)
B) Lines 44-46 (“they . . . unencountered”)
C) Lines 52-54 (“Oh no . . . all this”)
D) Lines 58-60 (“I have . . . stop me”)

6

The description of Chhotomama and the son’s
interaction mainly serves to

A) show how the characters diverge in their
approaches to cultural practices.

B) emphasize the characters’ complex relationship.
C) stress the characters’ misinterpretations of

Indian history.
D) depict how the characters created gestures that

became routine.

1 1

...

60

65

70

75

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E3

MathTest – No Calculator
25 MINUTES, 17 QUESTIONS

Turn to Section 3 of your answer sheet to answer the questions in this section.

For questions 1-15, solve each problem, choose the best answer from the choices
provided, and fill in the corresponding circle on your answer sheet. For questions 16-20,
solve the problem and enter your answer in the grid on the answer sheet. Please refer to
the directions before question 16 on how to enter your answers in the grid. You may use
any available space in your test booklet f scratch work.

1. The use of a calculator is not permitted.

2. All variables and expressions used represent real numbers unless otherwise indicated.

3. Figures provided in this test are drawn to scale unless otherwise indicated.

4. All figures lie in a plane unless otherwise indicated.

5. Unless otherwise indicated, the domain of a given function f is the set of all real numbers x for
 which f (x) is a real number.

r

r

r

r

w

w w

h

hh hh

b

c

a

b

A = �w

V = �wh

A = bhA = pr2

V = pr2h

c2 = a2 + b2 Special Right Triangles
C = 2pr

�

� �

1
2

V = pr34
3 V = pr2h1

3 V = �wh1
3

30°

60° 45°

45°

2x
x s

sx√3

s√2

The number of degrees of arc in a circle is 360.
The number of radians of arc in a circle is 2p.
The sum of the measures in degrees of the angles of a triangle is 180.

3 3

Unauthorized copying or reuse of any part of this page is illegal. CONTINUE33

Question-and-Answer Service

31Unauthorized copying or reuse of any part of this page is illegal.

Reading Test
65 MINUTES, 52 QUESTIONS

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

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 Amit Chaudhuri, A Strange and
Sublime Address. ©1991 by Amit Chaudhuri. A ten-year-old
boy named Sandeep travels with his mother, his aunt
(Mamima), and his uncle (Chhotomama) to visit family in
Calcutta, India.

Two boys were playing carrom on the steps of a
small, painted shed which had the following words
on its wall in large, black letters: NATIONAL
ASSOCIATION OF SPORTSMEN. A single
table-tennis table inside the shed could be glimpsed
through the window. The boys interrupted their
game to give Chhotomama directions to the house
in a series of sporadic, enthusiastic gestures. Oh yes,
they knew the old couple. And yes, their son and
daughter-in-law had arrived last night with their
first child.

“Is it a girl or a boy?” asked Mamima, rolling
down the window.

“A girl,” said the boy.
Mamima rolled up her window before the

mosquitoes came in. The two boys vanished behind
them. When they reached the house, they found that
the old man was waiting on the verandah with a
lantern in his hand. Moths were shuddering round
and round the lantern, though the old man was
oblivious to them. He had come out because he had
heard the throbbing of the engine in the distance.
The night had been silent except for the questioning
cry of an owl and the continual orchestral sound of
crickets in the bushes. The throbbing of the engine
had, therefore, travelled through the silence to the

old man’s listening ear, and to his wife’s ear, even
when the car was relatively far away and beyond their
range of vision. They had pondered over the sound,
and finally, he had lit the lantern and shuffled out.
“I told her,” he said, referring to his wife. “I told her
that I heard the car, I knew it was the car, I told her
you were coming.”

Once they were inside, Mamima gave the pot of
yoghurt and the pot of sweetmeats to the old
lady. “There was no need,” she said. “Oh really,” she
said. “This is too much,” she insisted, with the air of
one who has just received the Kohinoor diamond as
a birthday present. “Come, come, come,” said
Chhotomama, with the air of someone who has just
given the Kohinoor diamond as a birthday present,
and refuses to be overawed by his own generosity.
“It’s nothing.” It was nothing, of course, only
Ganguram’s sweets and yoghurt, but they fussed and
fussed and created the illusion that it was something,
something unique and untasted and unencountered.

The son and the daughter-in-law emerged shyly
from the anteroom. They both stooped gently to
touch Chhotomama’s feet, and Sandeep’s aunt’s and
his mother’s feet, a traditional greeting and a mark of
obeisance towards one’s elders.

“Oh no no no,” said Chhotomama, struggling to
keep the son’s hand away from his feet. “There’s no
need for all this.” This was half a token gesture
towards modesty, and half towards the new,
“modern” India—Nehru’s secular India, free of ritual
and religion.

1 1

...

Line
5

10

15

20

25

30

35

40

45

50

55

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E2

1

2

3

4

3 3

...

Unauthorized copying or reuse of any part of this page is illegal. CONTINUE34

Question-and-Answer Service

32Unauthorized copying or reuse of any part of this page is illegal.

“I have not met you for two years, Dada,” said the
son, struggling to get his hands near Chhotomama’s
toes. “You must not stop me.” This was half a token
gesture towards modesty, and half towards the old,
“traditional” India—Gandhi’s India of ceremony and
custom.

Sandeep, meanwhile, had come to the conclusion
that the grown-ups were mad, each after his or her
own fashion. Simple situations were turned into
complex, dramatic ones; not until then did everyone
feel important and happy. Will they never grow up?
thought Sandeep irately. He glanced around him. A
single blue, fluorescent tube was burning on the wall.
It was not a big room. Despite its bareness, the
impression it gave was of austerity rather than
poverty. It made one remember that poverty meant
displacement as well as lack, while austerity meant
being poor in a rooted way, within a tradition and
culture of sparseness, which transformed even the
lack, the paucity, into a kind of being.

1

According to the passage, the old man was standing
on the verandah because

A) he was watching cars travel down the road.
B) the two boys had reported the visitors would

soon arrive.
C) he had heard what he believed to be the

visitors’ car.
D) he enjoyed listening to the quiet sounds of

the evening.

2

In the passage, the yoghurt and sweetmeats are
compared to a

A) jewel.
B) cuisine.
C) wedding gift.
D) generous donation.

3

As used in lines 37 and 40, “air” most nearly means

A) atmosphere.
B) absence.
C) demeanor.
D) melody.

4

The characters’ behavior during the gift giving
mainly serves to

A) emphasize the lavish value of the gift.
B) inflate the significance of the gesture.
C) convey indifference toward the gift.
D) stress the need for polite behavior.

5

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

A) Lines 43-44 (“It was . . . yoghurt”)
B) Lines 44-46 (“they . . . unencountered”)
C) Lines 52-54 (“Oh no . . . all this”)
D) Lines 58-60 (“I have . . . stop me”)

6

The description of Chhotomama and the son’s
interaction mainly serves to

A) show how the characters diverge in their
approaches to cultural practices.

B) emphasize the characters’ complex relationship.
C) stress the characters’ misinterpretations of

Indian history.
D) depict how the characters created gestures that

became routine.

1 1

...

60

65

70

75

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E3

5

6

7

In the figure above, lines j, k, and l intersect as shown.
Which of the following must be equal to y ?

3 3

...

Unauthorized copying or reuse of any part of this page is illegal. CONTINUE35

The graph of the function f is shown in the xy-plane.
Which of the following could define f ?

A. f(x) = 2x – 3
B. f(x) = 2x + 3
C. f (x) = 3x – 2
D. f (x) = 3x + 2

Which of the following is an equation of the parabola
graphed in the xy-plane shown?

A. 90 – x
B. 180 – x
C. 180 – 2x
D. 360 – 2x

Question-and-Answer Service

33Unauthorized copying or reuse of any part of this page is illegal.

Reading Test
65 MINUTES, 52 QUESTIONS

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

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 Amit Chaudhuri, A Strange and
Sublime Address. ©1991 by Amit Chaudhuri. A ten-year-old
boy named Sandeep travels with his mother, his aunt
(Mamima), and his uncle (Chhotomama) to visit family in
Calcutta, India.

Two boys were playing carrom on the steps of a
small, painted shed which had the following words
on its wall in large, black letters: NATIONAL
ASSOCIATION OF SPORTSMEN. A single
table-tennis table inside the shed could be glimpsed
through the window. The boys interrupted their
game to give Chhotomama directions to the house
in a series of sporadic, enthusiastic gestures. Oh yes,
they knew the old couple. And yes, their son and
daughter-in-law had arrived last night with their
first child.

“Is it a girl or a boy?” asked Mamima, rolling
down the window.

“A girl,” said the boy.
Mamima rolled up her window before the

mosquitoes came in. The two boys vanished behind
them. When they reached the house, they found that
the old man was waiting on the verandah with a
lantern in his hand. Moths were shuddering round
and round the lantern, though the old man was
oblivious to them. He had come out because he had
heard the throbbing of the engine in the distance.
The night had been silent except for the questioning
cry of an owl and the continual orchestral sound of
crickets in the bushes. The throbbing of the engine
had, therefore, travelled through the silence to the

old man’s listening ear, and to his wife’s ear, even
when the car was relatively far away and beyond their
range of vision. They had pondered over the sound,
and finally, he had lit the lantern and shuffled out.
“I told her,” he said, referring to his wife. “I told her
that I heard the car, I knew it was the car, I told her
you were coming.”

Once they were inside, Mamima gave the pot of
yoghurt and the pot of sweetmeats to the old
lady. “There was no need,” she said. “Oh really,” she
said. “This is too much,” she insisted, with the air of
one who has just received the Kohinoor diamond as
a birthday present. “Come, come, come,” said
Chhotomama, with the air of someone who has just
given the Kohinoor diamond as a birthday present,
and refuses to be overawed by his own generosity.
“It’s nothing.” It was nothing, of course, only
Ganguram’s sweets and yoghurt, but they fussed and
fussed and created the illusion that it was something,
something unique and untasted and unencountered.

The son and the daughter-in-law emerged shyly
from the anteroom. They both stooped gently to
touch Chhotomama’s feet, and Sandeep’s aunt’s and
his mother’s feet, a traditional greeting and a mark of
obeisance towards one’s elders.

“Oh no no no,” said Chhotomama, struggling to
keep the son’s hand away from his feet. “There’s no
need for all this.” This was half a token gesture
towards modesty, and half towards the new,
“modern” India—Nehru’s secular India, free of ritual
and religion.

1 1

...

Line
5

10

15

20

25

30

35

40

45

50

55

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E2

8

Which of the following is the graph in the xy-plane of the given equation?

9 10

In the given equation, k is a constant. If the equation
has exactly one solution, which of the following
CANNOT be the value of k ?

6w + 14 = kw + 7

3 3

Unauthorized copying or reuse of any part of this page is illegal. CONTINUE36

...

y = 4(2x)

The equation above estimates the global data traffic D,
in terabytes, for the year that is t years after 2010.
What is the best interpretation of the number 5,640 in
this context?

D= 5640(1.9)t

A.

B.

C.

D.

A. 1
B. 6
C. 7
D. 14

A. The estimated amount of increase of data traffic,
in terabytes, each year

B. The estimated percent increase in the data traffic,
in terabytes, each year

C. The estimated data traffic, in terabytes, for the
year that is t years after 2010

D. The estimated data traffic, in terabytes, in 2010

Question-and-Answer Service

34Unauthorized copying or reuse of any part of this page is illegal.

“I have not met you for two years, Dada,” said the
son, struggling to get his hands near Chhotomama’s
toes. “You must not stop me.” This was half a token
gesture towards modesty, and half towards the old,
“traditional” India—Gandhi’s India of ceremony and
custom.

Sandeep, meanwhile, had come to the conclusion
that the grown-ups were mad, each after his or her
own fashion. Simple situations were turned into
complex, dramatic ones; not until then did everyone
feel important and happy. Will they never grow up?
thought Sandeep irately. He glanced around him. A
single blue, fluorescent tube was burning on the wall.
It was not a big room. Despite its bareness, the
impression it gave was of austerity rather than
poverty. It made one remember that poverty meant
displacement as well as lack, while austerity meant
being poor in a rooted way, within a tradition and
culture of sparseness, which transformed even the
lack, the paucity, into a kind of being.

1

According to the passage, the old man was standing
on the verandah because

A) he was watching cars travel down the road.
B) the two boys had reported the visitors would

soon arrive.
C) he had heard what he believed to be the

visitors’ car.
D) he enjoyed listening to the quiet sounds of

the evening.

2

In the passage, the yoghurt and sweetmeats are
compared to a

A) jewel.
B) cuisine.
C) wedding gift.
D) generous donation.

3

As used in lines 37 and 40, “air” most nearly means

A) atmosphere.
B) absence.
C) demeanor.
D) melody.

4

The characters’ behavior during the gift giving
mainly serves to

A) emphasize the lavish value of the gift.
B) inflate the significance of the gesture.
C) convey indifference toward the gift.
D) stress the need for polite behavior.

5

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

A) Lines 43-44 (“It was . . . yoghurt”)
B) Lines 44-46 (“they . . . unencountered”)
C) Lines 52-54 (“Oh no . . . all this”)
D) Lines 58-60 (“I have . . . stop me”)

6

The description of Chhotomama and the son’s
interaction mainly serves to

A) show how the characters diverge in their
approaches to cultural practices.

B) emphasize the characters’ complex relationship.
C) stress the characters’ misinterpretations of

Indian history.
D) depict how the characters created gestures that

became routine.

1 1

...

60

65

70

75

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E3

11

12

13

(x – 4)(x + 2)(x – 1) = 0

What is the product of the solutions to the given
equation?

3 3

...

Unauthorized copying or reuse of any part of this page is illegal. CONTINUE37

An economist modeled the demand Q for a certain
product as a linear function of the selling price P.
The demand was 20,000 units when the selling price
was $40 per unit, and the demand was 15,000 units
when the selling price was $60 per unit. Based on
the model, what is the demand, in units, when the
selling price is $55 per unit?

A. 16,250
B. 16,500
C. 16,750
D. 17,500

A. 8
B. 3
C. –3
D. –8

 13
2

////

3 /1 2

 31 1, not 3
2 2

8 8 8 8 8 8 8 8 8 8 8 8
7
8

2

7
8

7
8

3

7
8

/
.

7
8

6

7
8

6

7
8

6

7
8

.

7
8

6

7
8

6

7
8

7
8

7
8 8 8 8

7
8 8 8 8

7
8 8 8 8

. .
/
2

.

/

.

3

1
2

3
4

5
66

77777
88888

0
1

3
4

5
66

777777
88888

0
1
2

3
4

5
66

777777
88888

0
1
2

4

5
66

777777
88888

. 6 6 6

.
/

.
/

.

1
2

3
4

5
66

77777
88888

0
1
2

3
4

5

777777
88888

0
1
2

3
4

5

777777
88888

0
1
2

3
4

5

777777
88888

. 6 6 7

.
/

.
/

.

1
2

3
4

5
66

77777
88888

0
1
2

3
4

5

777777
88888

0
1
2

3
4

5

777777
88888

0
1
2

3
4

5
66

88888

7

2
1

/

Write
answer
in boxes.

Grid in
result.

7 / 1 2
/

. . . .

0 0 0
1 1 1
2 2 2

3 3 3 3
4 4 4 4

5 5 5 5
6 6 6 6

7 7 7
8 8 8 8
9 9 9 9

.

5

2

Fraction
line

Decimal
point

2 . 5

. .
/ /

.

0 0 0
1 1 1 1
2 2 2

3 3 3 3
4 4 4 4

5 5 5
6 6 6 6

7 7 7 7
8 8 8 8
9 9 9 9

9 9 9 9 9 9 9 9 9 9 9 9

2

3

2

3

0

2

3

1
2

3

0

2

3

2

3

1
2

3

2

3

22 22
1

0

. . . .

1 1
0

//
02 1

2222

33333333 33333333

2222

33333333

22

3333333

2 0 1
/ /

. . . .

0 0
1 1

2222 2222
1
22

33333333 33333333 33333333 3333333

3 3

For questions 14-17 , solve the problem and
enter your answer in the grid, as described
below, on the answer sheet.

1. Although not required, it is suggested that
you write your answer in the boxes at the top
of the columns to help you fill in the circles
accurately.You will receive credit only if the
circles are filled in correctly.

2. Mark no more than one circle in any column.
3. No question has a negative answer.
4. Some problems may have more than one

correct answer. In such cases, grid only one
answer.

5. Mixed numbers such as must be gridded

 as 3.5 or 7/2. (If
 is entered into the

 grid, it will be interpreted as .)

6. Decimal answers: If you obtain a decimal
answer with more digits than the grid can
accommodate, it may be either rounded or
truncated, but it must fill the entire grid.

7
Answer:	 Answer: 2.512

2Acceptable ways to grid are:3

Answer: 201 – either position is correct

NOTE: You
may start your
answers in any
column, space
permitting.
Columns you
don’t need to
use should be
left blank.

Unauthorized copying or reuse of any part of this page is illegal. 35 CO NTI N U E

Question-and-Answer Service

36Unauthorized copying or reuse of any part of this page is illegal.

Reading Test
65 MINUTES, 52 QUESTIONS

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

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 Amit Chaudhuri, A Strange and
Sublime Address. ©1991 by Amit Chaudhuri. A ten-year-old
boy named Sandeep travels with his mother, his aunt
(Mamima), and his uncle (Chhotomama) to visit family in
Calcutta, India.

Two boys were playing carrom on the steps of a
small, painted shed which had the following words
on its wall in large, black letters: NATIONAL
ASSOCIATION OF SPORTSMEN. A single
table-tennis table inside the shed could be glimpsed
through the window. The boys interrupted their
game to give Chhotomama directions to the house
in a series of sporadic, enthusiastic gestures. Oh yes,
they knew the old couple. And yes, their son and
daughter-in-law had arrived last night with their
first child.

“Is it a girl or a boy?” asked Mamima, rolling
down the window.

“A girl,” said the boy.
Mamima rolled up her window before the

mosquitoes came in. The two boys vanished behind
them. When they reached the house, they found that
the old man was waiting on the verandah with a
lantern in his hand. Moths were shuddering round
and round the lantern, though the old man was
oblivious to them. He had come out because he had
heard the throbbing of the engine in the distance.
The night had been silent except for the questioning
cry of an owl and the continual orchestral sound of
crickets in the bushes. The throbbing of the engine
had, therefore, travelled through the silence to the

old man’s listening ear, and to his wife’s ear, even
when the car was relatively far away and beyond their
range of vision. They had pondered over the sound,
and finally, he had lit the lantern and shuffled out.
“I told her,” he said, referring to his wife. “I told her
that I heard the car, I knew it was the car, I told her
you were coming.”

Once they were inside, Mamima gave the pot of
yoghurt and the pot of sweetmeats to the old
lady. “There was no need,” she said. “Oh really,” she
said. “This is too much,” she insisted, with the air of
one who has just received the Kohinoor diamond as
a birthday present. “Come, come, come,” said
Chhotomama, with the air of someone who has just
given the Kohinoor diamond as a birthday present,
and refuses to be overawed by his own generosity.
“It’s nothing.” It was nothing, of course, only
Ganguram’s sweets and yoghurt, but they fussed and
fussed and created the illusion that it was something,
something unique and untasted and unencountered.

The son and the daughter-in-law emerged shyly
from the anteroom. They both stooped gently to
touch Chhotomama’s feet, and Sandeep’s aunt’s and
his mother’s feet, a traditional greeting and a mark of
obeisance towards one’s elders.

“Oh no no no,” said Chhotomama, struggling to
keep the son’s hand away from his feet. “There’s no
need for all this.” This was half a token gesture
towards modesty, and half towards the new,
“modern” India—Nehru’s secular India, free of ritual
and religion.

1 1

...

Line
5

10

15

20

25

30

35

40

45

50

55

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E2

14

The function f is defined by f (x) equals, mx + b,
where m and b are constants. If f (0) = 18 and
f (1) = 20, what is the value of m ?

15

(2x – 3)(x + k) where k is a constant, what is the
value of k ?

16

A buret is a tool designed to transfer precise
amounts of liquid. A buret initially contains 70.00
milliliters (mL) of a solution, and a beaker initially
contains 20.00 mL of the solution. The buret drips
solution into the beaker. Each drip contains 0.05 mL
of solution. After how many drips will the volumes
of the solutions in the buret and beaker be equal?

17

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

Do not turn to any other section.

3 3

...

Unauthorized copying or reuse of any part of this page is illegal. 40

2x2 + 5x – 12

If the given expression is rewritten in the form

One serving of Havarti cheese has 110 calories.
Assume all the calories in the cheese are from fat and
protein. Fat provides 9 calories per gram, and
protein provides 4 calories per gram. The combined
mass of the fat and protein in the serving of cheese is
15 grams. How many grams of protein are in the
serving of cheese?

Question-and-Answer Service

37Unauthorized copying or reuse of any part of this page is illegal.

“I have not met you for two years, Dada,” said the
son, struggling to get his hands near Chhotomama’s
toes. “You must not stop me.” This was half a token
gesture towards modesty, and half towards the old,
“traditional” India—Gandhi’s India of ceremony and
custom.

Sandeep, meanwhile, had come to the conclusion
that the grown-ups were mad, each after his or her
own fashion. Simple situations were turned into
complex, dramatic ones; not until then did everyone
feel important and happy. Will they never grow up?
thought Sandeep irately. He glanced around him. A
single blue, fluorescent tube was burning on the wall.
It was not a big room. Despite its bareness, the
impression it gave was of austerity rather than
poverty. It made one remember that poverty meant
displacement as well as lack, while austerity meant
being poor in a rooted way, within a tradition and
culture of sparseness, which transformed even the
lack, the paucity, into a kind of being.

1

According to the passage, the old man was standing
on the verandah because

A) he was watching cars travel down the road.
B) the two boys had reported the visitors would

soon arrive.
C) he had heard what he believed to be the

visitors’ car.
D) he enjoyed listening to the quiet sounds of

the evening.

2

In the passage, the yoghurt and sweetmeats are
compared to a

A) jewel.
B) cuisine.
C) wedding gift.
D) generous donation.

3

As used in lines 37 and 40, “air” most nearly means

A) atmosphere.
B) absence.
C) demeanor.
D) melody.

4

The characters’ behavior during the gift giving
mainly serves to

A) emphasize the lavish value of the gift.
B) inflate the significance of the gesture.
C) convey indifference toward the gift.
D) stress the need for polite behavior.

5

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

A) Lines 43-44 (“It was . . . yoghurt”)
B) Lines 44-46 (“they . . . unencountered”)
C) Lines 52-54 (“Oh no . . . all this”)
D) Lines 58-60 (“I have . . . stop me”)

6

The description of Chhotomama and the son’s
interaction mainly serves to

A) show how the characters diverge in their
approaches to cultural practices.

B) emphasize the characters’ complex relationship.
C) stress the characters’ misinterpretations of

Indian history.
D) depict how the characters created gestures that

became routine.

1 1

...

60

65

70

75

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E3

MathTest – Calculator
45 MINUTES, 31 QUESTIONS

Turn to Section 4 of your answer sheet to answer the questions in this section.

For questions 1-27, solve each problem, choose the best answer from the choices
provided, and fill in the corresponding circle on your answer sheet. For questions 28-31,
solve the problem and enter your answer in the grid on the answer sheet. Please refer to
the directions before question 31 on how to enter your answers in the grid. You may use
any available space in your test booklet for scratch work.

1. The use of a calculator is permitted.

2. All variables and expressions used represent real numbers unless otherwise indicated.

3. Figures provided in this test are drawn to scale unless otherwise indicated.

4. All figures lie in a plane unless otherwise indicated.

5. Unless otherwise indicated, the domain of a given function f is the set of all real numbers x for
 which f (x) is a real number.

r

r

r

r

w

w w

h

hh hh

b

c

a

b

A = �w

V = �wh

A = bhA = pr2

V = pr2h

c2 = a2 + b2 Special Right Triangles
C = 2pr

�

� �

1
2

V = pr34
3 V = pr2h1

3 V = �wh1
3

30°

60° 45°

45°

2x
x s

sx√3

s√2

The number of degrees of arc in a circle is 360.
The number of radians of arc in a circle is 2p.
The sum of the measures in degrees of the angles of a triangle is 180.

4 4

Unauthorized copying or reuse of any part of this page is illegal. CONTINUE41

Question-and-Answer Service

38Unauthorized copying or reuse of any part of this page is illegal.

Reading Test
65 MINUTES, 52 QUESTIONS

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

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 Amit Chaudhuri, A Strange and
Sublime Address. ©1991 by Amit Chaudhuri. A ten-year-old
boy named Sandeep travels with his mother, his aunt
(Mamima), and his uncle (Chhotomama) to visit family in
Calcutta, India.

Two boys were playing carrom on the steps of a
small, painted shed which had the following words
on its wall in large, black letters: NATIONAL
ASSOCIATION OF SPORTSMEN. A single
table-tennis table inside the shed could be glimpsed
through the window. The boys interrupted their
game to give Chhotomama directions to the house
in a series of sporadic, enthusiastic gestures. Oh yes,
they knew the old couple. And yes, their son and
daughter-in-law had arrived last night with their
first child.

“Is it a girl or a boy?” asked Mamima, rolling
down the window.

“A girl,” said the boy.
Mamima rolled up her window before the

mosquitoes came in. The two boys vanished behind
them. When they reached the house, they found that
the old man was waiting on the verandah with a
lantern in his hand. Moths were shuddering round
and round the lantern, though the old man was
oblivious to them. He had come out because he had
heard the throbbing of the engine in the distance.
The night had been silent except for the questioning
cry of an owl and the continual orchestral sound of
crickets in the bushes. The throbbing of the engine
had, therefore, travelled through the silence to the

old man’s listening ear, and to his wife’s ear, even
when the car was relatively far away and beyond their
range of vision. They had pondered over the sound,
and finally, he had lit the lantern and shuffled out.
“I told her,” he said, referring to his wife. “I told her
that I heard the car, I knew it was the car, I told her
you were coming.”

Once they were inside, Mamima gave the pot of
yoghurt and the pot of sweetmeats to the old
lady. “There was no need,” she said. “Oh really,” she
said. “This is too much,” she insisted, with the air of
one who has just received the Kohinoor diamond as
a birthday present. “Come, come, come,” said
Chhotomama, with the air of someone who has just
given the Kohinoor diamond as a birthday present,
and refuses to be overawed by his own generosity.
“It’s nothing.” It was nothing, of course, only
Ganguram’s sweets and yoghurt, but they fussed and
fussed and created the illusion that it was something,
something unique and untasted and unencountered.

The son and the daughter-in-law emerged shyly
from the anteroom. They both stooped gently to
touch Chhotomama’s feet, and Sandeep’s aunt’s and
his mother’s feet, a traditional greeting and a mark of
obeisance towards one’s elders.

“Oh no no no,” said Chhotomama, struggling to
keep the son’s hand away from his feet. “There’s no
need for all this.” This was half a token gesture
towards modesty, and half towards the new,
“modern” India—Nehru’s secular India, free of ritual
and religion.

1 1

...

Line
5

10

15

20

25

30

35

40

45

50

55

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E2

1

Which of the following statements correctly
compares the means of data set A and data set B?

2

What is the median of the seven data values shown?

4 4

Unauthorized copying or reuse of any part of this page is illegal. CONTINUE42

...

A. The mean of each data set is 2.
B. The mean of each data set is 4.
C. The mean of data set A is less than the

mean of data set B.
D. The mean of data set A is greater than the

mean of data set B.

2, 2, 2, 3, 4, 11

A. 2
B. 3
C. 4
D. 9

3

Of the students who completed a summer internship
in 2010, which of the following represents the
fraction of students who were from Valley High
School?

A. 10/140
B. 65/140
C. 75/140
D. 65/75

4

The line graph above displays information about the
number of high school students who completed
summer internships for the years 2008 through 2012.
What does the graph represent?

A. The number of students from Foothill High
School who completed summer internships

B. The number of students from Valley High School
who completed summer internships

C. The number of students from both Foothill and
Valley High Schools who completed summer
internships

D. The increase in the total number of students from
both Foothill and Valley High Schools from the
previous year who completed summer internship

sphul
Stamp

Question-and-Answer Service

39Unauthorized copying or reuse of any part of this page is illegal.

“I have not met you for two years, Dada,” said the
son, struggling to get his hands near Chhotomama’s
toes. “You must not stop me.” This was half a token
gesture towards modesty, and half towards the old,
“traditional” India—Gandhi’s India of ceremony and
custom.

Sandeep, meanwhile, had come to the conclusion
that the grown-ups were mad, each after his or her
own fashion. Simple situations were turned into
complex, dramatic ones; not until then did everyone
feel important and happy. Will they never grow up?
thought Sandeep irately. He glanced around him. A
single blue, fluorescent tube was burning on the wall.
It was not a big room. Despite its bareness, the
impression it gave was of austerity rather than
poverty. It made one remember that poverty meant
displacement as well as lack, while austerity meant
being poor in a rooted way, within a tradition and
culture of sparseness, which transformed even the
lack, the paucity, into a kind of being.

1

According to the passage, the old man was standing
on the verandah because

A) he was watching cars travel down the road.
B) the two boys had reported the visitors would

soon arrive.
C) he had heard what he believed to be the

visitors’ car.
D) he enjoyed listening to the quiet sounds of

the evening.

2

In the passage, the yoghurt and sweetmeats are
compared to a

A) jewel.
B) cuisine.
C) wedding gift.
D) generous donation.

3

As used in lines 37 and 40, “air” most nearly means

A) atmosphere.
B) absence.
C) demeanor.
D) melody.

4

The characters’ behavior during the gift giving
mainly serves to

A) emphasize the lavish value of the gift.
B) inflate the significance of the gesture.
C) convey indifference toward the gift.
D) stress the need for polite behavior.

5

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

A) Lines 43-44 (“It was . . . yoghurt”)
B) Lines 44-46 (“they . . . unencountered”)
C) Lines 52-54 (“Oh no . . . all this”)
D) Lines 58-60 (“I have . . . stop me”)

6

The description of Chhotomama and the son’s
interaction mainly serves to

A) show how the characters diverge in their
approaches to cultural practices.

B) emphasize the characters’ complex relationship.
C) stress the characters’ misinterpretations of

Indian history.
D) depict how the characters created gestures that

became routine.

1 1

...

60

65

70

75

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E3

Which of the following statements are true about the
number of students who completed summer
internships for the 5 years shown?

A. I only
B. II only
C. I and II
D. Neither I nor II

4 4

...

Unauthorized copying or reuse of any part of this page is illegal. CONTINUE43

5

I. The mean number from Foothill High
School is greater than the mean number
from Valley High School.

II. The median number from Foothill High
School is greater than the median number
from Valley High School.

6

The figure shows the lengths, in centimeters (cm), of
the edges of a right rectangular prism. The volume V
of a gular prism is lwh, where l is the right rectan
length of the prism, w is the width of the prism, and
h is the height of the prism. What is the volume, in
cubic centimeters, of the prism?

A. 36
B. 24
C. 12
D. 11

7

Of the registered voters in the city of Bella Vista,
45% cast votes on a proposed school budget. Of
those who voted, 68% voted to pass the school
budget. What percent of registered voters in Bella
Vista voted to pass the school budget?

A. 37.4%
B. 30.6%
C. 18.9%
D. 14.4%

8

The scatterplot above shows the precipitation, in
millimeters (mm), during a month in a river basin at
different altitudes, in kilometers (km), within the
river basin. The slope of a line of best fit for the data
is 45. Which of the following is the best
interpretation of the slope in this context?

A. The minimum predicted precipitation in the
river basin for the month is 45 mm.

B. The maximum predicted precipitation in the
river basin for the month is 45 mm.

C. For every increase of 0.45 km in altitude in the
river basin, the predicted increase in
precipitation for the month is 10 mm.

D. For every increase of 1 km in altitude in the river
basin, the predicted increase in precipitation for
the month is 45 mm.

Question-and-Answer Service

40Unauthorized copying or reuse of any part of this page is illegal.

Reading Test
65 MINUTES, 52 QUESTIONS

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

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 Amit Chaudhuri, A Strange and
Sublime Address. ©1991 by Amit Chaudhuri. A ten-year-old
boy named Sandeep travels with his mother, his aunt
(Mamima), and his uncle (Chhotomama) to visit family in
Calcutta, India.

Two boys were playing carrom on the steps of a
small, painted shed which had the following words
on its wall in large, black letters: NATIONAL
ASSOCIATION OF SPORTSMEN. A single
table-tennis table inside the shed could be glimpsed
through the window. The boys interrupted their
game to give Chhotomama directions to the house
in a series of sporadic, enthusiastic gestures. Oh yes,
they knew the old couple. And yes, their son and
daughter-in-law had arrived last night with their
first child.

“Is it a girl or a boy?” asked Mamima, rolling
down the window.

“A girl,” said the boy.
Mamima rolled up her window before the

mosquitoes came in. The two boys vanished behind
them. When they reached the house, they found that
the old man was waiting on the verandah with a
lantern in his hand. Moths were shuddering round
and round the lantern, though the old man was
oblivious to them. He had come out because he had
heard the throbbing of the engine in the distance.
The night had been silent except for the questioning
cry of an owl and the continual orchestral sound of
crickets in the bushes. The throbbing of the engine
had, therefore, travelled through the silence to the

old man’s listening ear, and to his wife’s ear, even
when the car was relatively far away and beyond their
range of vision. They had pondered over the sound,
and finally, he had lit the lantern and shuffled out.
“I told her,” he said, referring to his wife. “I told her
that I heard the car, I knew it was the car, I told her
you were coming.”

Once they were inside, Mamima gave the pot of
yoghurt and the pot of sweetmeats to the old
lady. “There was no need,” she said. “Oh really,” she
said. “This is too much,” she insisted, with the air of
one who has just received the Kohinoor diamond as
a birthday present. “Come, come, come,” said
Chhotomama, with the air of someone who has just
given the Kohinoor diamond as a birthday present,
and refuses to be overawed by his own generosity.
“It’s nothing.” It was nothing, of course, only
Ganguram’s sweets and yoghurt, but they fussed and
fussed and created the illusion that it was something,
something unique and untasted and unencountered.

The son and the daughter-in-law emerged shyly
from the anteroom. They both stooped gently to
touch Chhotomama’s feet, and Sandeep’s aunt’s and
his mother’s feet, a traditional greeting and a mark of
obeisance towards one’s elders.

“Oh no no no,” said Chhotomama, struggling to
keep the son’s hand away from his feet. “There’s no
need for all this.” This was half a token gesture
towards modesty, and half towards the new,
“modern” India—Nehru’s secular India, free of ritual
and religion.

1 1

...

Line
5

10

15

20

25

30

35

40

45

50

55

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E2

There are n nonfiction books and 12 fiction books on
a bookshelf. If one of these books is selected at
random, what is the probability of selecting a
nonfiction book, in terms of n ?

At an awards ceremony, each of 460 students was
called up individually to receive an award, and their
names were called at a constant rate. In the first 5
minutes of the ceremony, the names of 20 students
were called. At this rate, how many minutes did it
take to call all 460 names?

A. 23
B. 88
C. 92
D. 115

9

The function g is a linear function with g (0) = u and
g (2) = 3u , where u is a positive constant. Which of
the following defines g (x) ?

4 4

...

Unauthorized copying or reuse of any part of this page is illegal. CONTINUE44

10

11

Question-and-Answer Service

41Unauthorized copying or reuse of any part of this page is illegal.

“I have not met you for two years, Dada,” said the
son, struggling to get his hands near Chhotomama’s
toes. “You must not stop me.” This was half a token
gesture towards modesty, and half towards the old,
“traditional” India—Gandhi’s India of ceremony and
custom.

Sandeep, meanwhile, had come to the conclusion
that the grown-ups were mad, each after his or her
own fashion. Simple situations were turned into
complex, dramatic ones; not until then did everyone
feel important and happy. Will they never grow up?
thought Sandeep irately. He glanced around him. A
single blue, fluorescent tube was burning on the wall.
It was not a big room. Despite its bareness, the
impression it gave was of austerity rather than
poverty. It made one remember that poverty meant
displacement as well as lack, while austerity meant
being poor in a rooted way, within a tradition and
culture of sparseness, which transformed even the
lack, the paucity, into a kind of being.

1

According to the passage, the old man was standing
on the verandah because

A) he was watching cars travel down the road.
B) the two boys had reported the visitors would

soon arrive.
C) he had heard what he believed to be the

visitors’ car.
D) he enjoyed listening to the quiet sounds of

the evening.

2

In the passage, the yoghurt and sweetmeats are
compared to a

A) jewel.
B) cuisine.
C) wedding gift.
D) generous donation.

3

As used in lines 37 and 40, “air” most nearly means

A) atmosphere.
B) absence.
C) demeanor.
D) melody.

4

The characters’ behavior during the gift giving
mainly serves to

A) emphasize the lavish value of the gift.
B) inflate the significance of the gesture.
C) convey indifference toward the gift.
D) stress the need for polite behavior.

5

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

A) Lines 43-44 (“It was . . . yoghurt”)
B) Lines 44-46 (“they . . . unencountered”)
C) Lines 52-54 (“Oh no . . . all this”)
D) Lines 58-60 (“I have . . . stop me”)

6

The description of Chhotomama and the son’s
interaction mainly serves to

A) show how the characters diverge in their
approaches to cultural practices.

B) emphasize the characters’ complex relationship.
C) stress the characters’ misinterpretations of

Indian history.
D) depict how the characters created gestures that

became routine.

1 1

...

60

65

70

75

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E3

12

3(2x – 6) – 11 = 4(x – 3) +6

If x is the solution to the equation above, what is the
value of x – 3 ?

13

The population density of Iceland, in people per
square kilometer of land area, increased from 2.5 in
1990 to 3.3 in 2014. During this time period, the
land area of Iceland was 100,250 square kilometers.
By how many people did Iceland’s population
increase from 1990 to 2014?

14

expression above for x > 1 ?

4 4

...

Unauthorized copying or reuse of any part of this page is illegal. CONTINUE45

A. 330,825
B. 132,330
C. 125,312
D. 80,200

15

Each dot in the scatterplot above represents the
height x, in feet, in the high jump, and the distance y,
in feet, in the long jump, made by each student in a
group of twenty students. The graph of which of the
following equations is a line that most closely fits the
data?

Which of the following is equivalent to the

Question-and-Answer Service

42Unauthorized copying or reuse of any part of this page is illegal.

Reading Test
65 MINUTES, 52 QUESTIONS

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

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 Amit Chaudhuri, A Strange and
Sublime Address. ©1991 by Amit Chaudhuri. A ten-year-old
boy named Sandeep travels with his mother, his aunt
(Mamima), and his uncle (Chhotomama) to visit family in
Calcutta, India.

Two boys were playing carrom on the steps of a
small, painted shed which had the following words
on its wall in large, black letters: NATIONAL
ASSOCIATION OF SPORTSMEN. A single
table-tennis table inside the shed could be glimpsed
through the window. The boys interrupted their
game to give Chhotomama directions to the house
in a series of sporadic, enthusiastic gestures. Oh yes,
they knew the old couple. And yes, their son and
daughter-in-law had arrived last night with their
first child.

“Is it a girl or a boy?” asked Mamima, rolling
down the window.

“A girl,” said the boy.
Mamima rolled up her window before the

mosquitoes came in. The two boys vanished behind
them. When they reached the house, they found that
the old man was waiting on the verandah with a
lantern in his hand. Moths were shuddering round
and round the lantern, though the old man was
oblivious to them. He had come out because he had
heard the throbbing of the engine in the distance.
The night had been silent except for the questioning
cry of an owl and the continual orchestral sound of
crickets in the bushes. The throbbing of the engine
had, therefore, travelled through the silence to the

old man’s listening ear, and to his wife’s ear, even
when the car was relatively far away and beyond their
range of vision. They had pondered over the sound,
and finally, he had lit the lantern and shuffled out.
“I told her,” he said, referring to his wife. “I told her
that I heard the car, I knew it was the car, I told her
you were coming.”

Once they were inside, Mamima gave the pot of
yoghurt and the pot of sweetmeats to the old
lady. “There was no need,” she said. “Oh really,” she
said. “This is too much,” she insisted, with the air of
one who has just received the Kohinoor diamond as
a birthday present. “Come, come, come,” said
Chhotomama, with the air of someone who has just
given the Kohinoor diamond as a birthday present,
and refuses to be overawed by his own generosity.
“It’s nothing.” It was nothing, of course, only
Ganguram’s sweets and yoghurt, but they fussed and
fussed and created the illusion that it was something,
something unique and untasted and unencountered.

The son and the daughter-in-law emerged shyly
from the anteroom. They both stooped gently to
touch Chhotomama’s feet, and Sandeep’s aunt’s and
his mother’s feet, a traditional greeting and a mark of
obeisance towards one’s elders.

“Oh no no no,” said Chhotomama, struggling to
keep the son’s hand away from his feet. “There’s no
need for all this.” This was half a token gesture
towards modesty, and half towards the new,
“modern” India—Nehru’s secular India, free of ritual
and religion.

1 1

...

Line
5

10

15

20

25

30

35

40

45

50

55

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E2

16

The shaded region of the graph above represents all
possible distances d, in miles, that a car can travel
along a certain road in t hours if the driver obeys the
minimum and maximum posted speed limits and
drives without stopping. Which of the following
systems of inequalities best represents the shaded
region, where 0 ≤ t ≤ 3

A.

17

If x2 = a + b and y = a + c , which of the following is
equal to (x2 – y2)2 ?

4 4

...

Unauthorized copying or reuse of any part of this page is illegal. CONTINUE46

B.

C.

D.

A. a2 – 2ac + c2

B. b2 – 2bc + c2

C. 4a2 – 4abc + c2

D. 4a2 – 2abc + b2c2

18

Which of the following represents the result of
increasing the quantity x by 9%, where x > 0 ?

A. 1.09x
B. 0.9x
C. x + 9
D. x + 0.09

19

The box plot above shows the distribution of a data
set that consists of a total of 60 data values, where no
two data values are the same. What percent of the
values in the data set are greater than 80 ?

A. 25%
B. 33%
C. 50%
D. 67%

Question-and-Answer Service

43Unauthorized copying or reuse of any part of this page is illegal.

“I have not met you for two years, Dada,” said the
son, struggling to get his hands near Chhotomama’s
toes. “You must not stop me.” This was half a token
gesture towards modesty, and half towards the old,
“traditional” India—Gandhi’s India of ceremony and
custom.

Sandeep, meanwhile, had come to the conclusion
that the grown-ups were mad, each after his or her
own fashion. Simple situations were turned into
complex, dramatic ones; not until then did everyone
feel important and happy. Will they never grow up?
thought Sandeep irately. He glanced around him. A
single blue, fluorescent tube was burning on the wall.
It was not a big room. Despite its bareness, the
impression it gave was of austerity rather than
poverty. It made one remember that poverty meant
displacement as well as lack, while austerity meant
being poor in a rooted way, within a tradition and
culture of sparseness, which transformed even the
lack, the paucity, into a kind of being.

1

According to the passage, the old man was standing
on the verandah because

A) he was watching cars travel down the road.
B) the two boys had reported the visitors would

soon arrive.
C) he had heard what he believed to be the

visitors’ car.
D) he enjoyed listening to the quiet sounds of

the evening.

2

In the passage, the yoghurt and sweetmeats are
compared to a

A) jewel.
B) cuisine.
C) wedding gift.
D) generous donation.

3

As used in lines 37 and 40, “air” most nearly means

A) atmosphere.
B) absence.
C) demeanor.
D) melody.

4

The characters’ behavior during the gift giving
mainly serves to

A) emphasize the lavish value of the gift.
B) inflate the significance of the gesture.
C) convey indifference toward the gift.
D) stress the need for polite behavior.

5

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

A) Lines 43-44 (“It was . . . yoghurt”)
B) Lines 44-46 (“they . . . unencountered”)
C) Lines 52-54 (“Oh no . . . all this”)
D) Lines 58-60 (“I have . . . stop me”)

6

The description of Chhotomama and the son’s
interaction mainly serves to

A) show how the characters diverge in their
approaches to cultural practices.

B) emphasize the characters’ complex relationship.
C) stress the characters’ misinterpretations of

Indian history.
D) depict how the characters created gestures that

became routine.

1 1

...

60

65

70

75

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E3

20

One of the two equations in a linear system is
2x + 6y = 10. The system has no solution. Which of
the following could be the other equation in the
system?

21

A certain college had 3,000 students enrolled in
2015. The college predicts that after 2015, the
number of students enrolled each year will be 2%
less than the number of students enrolled the year
before. Which of the following functions models the
relationship between the number of students
enrolled, f (x), and the number of years after 2015,
x ?

A. f (x) = 0.02x(3000)x

B. f (x) = 0.98x(3000)x

C. f (x) = 3000(0.02)x

D. f (x) = 3000(0.98)x

4 4

...

Unauthorized copying or reuse of any part of this page is illegal. CONTINUE47

22

A. x + 3y = 5
B. x + 3y = –20
C. 6x – 2y = 0
D. 6x + 2y = 10

23

The formula above can be used to approximate the dew
point D, in degrees Fahrenheit, given the temperature T,
in degrees Fahrenheit, and the relative humidity of H
percent, where H > 50. Which of the following expresses
the relative humidity in terms of the temperature and the
dew point?

Question-and-Answer Service

44Unauthorized copying or reuse of any part of this page is illegal.

Reading Test
65 MINUTES, 52 QUESTIONS

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

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 Amit Chaudhuri, A Strange and
Sublime Address. ©1991 by Amit Chaudhuri. A ten-year-old
boy named Sandeep travels with his mother, his aunt
(Mamima), and his uncle (Chhotomama) to visit family in
Calcutta, India.

Two boys were playing carrom on the steps of a
small, painted shed which had the following words
on its wall in large, black letters: NATIONAL
ASSOCIATION OF SPORTSMEN. A single
table-tennis table inside the shed could be glimpsed
through the window. The boys interrupted their
game to give Chhotomama directions to the house
in a series of sporadic, enthusiastic gestures. Oh yes,
they knew the old couple. And yes, their son and
daughter-in-law had arrived last night with their
first child.

“Is it a girl or a boy?” asked Mamima, rolling
down the window.

“A girl,” said the boy.
Mamima rolled up her window before the

mosquitoes came in. The two boys vanished behind
them. When they reached the house, they found that
the old man was waiting on the verandah with a
lantern in his hand. Moths were shuddering round
and round the lantern, though the old man was
oblivious to them. He had come out because he had
heard the throbbing of the engine in the distance.
The night had been silent except for the questioning
cry of an owl and the continual orchestral sound of
crickets in the bushes. The throbbing of the engine
had, therefore, travelled through the silence to the

old man’s listening ear, and to his wife’s ear, even
when the car was relatively far away and beyond their
range of vision. They had pondered over the sound,
and finally, he had lit the lantern and shuffled out.
“I told her,” he said, referring to his wife. “I told her
that I heard the car, I knew it was the car, I told her
you were coming.”

Once they were inside, Mamima gave the pot of
yoghurt and the pot of sweetmeats to the old
lady. “There was no need,” she said. “Oh really,” she
said. “This is too much,” she insisted, with the air of
one who has just received the Kohinoor diamond as
a birthday present. “Come, come, come,” said
Chhotomama, with the air of someone who has just
given the Kohinoor diamond as a birthday present,
and refuses to be overawed by his own generosity.
“It’s nothing.” It was nothing, of course, only
Ganguram’s sweets and yoghurt, but they fussed and
fussed and created the illusion that it was something,
something unique and untasted and unencountered.

The son and the daughter-in-law emerged shyly
from the anteroom. They both stooped gently to
touch Chhotomama’s feet, and Sandeep’s aunt’s and
his mother’s feet, a traditional greeting and a mark of
obeisance towards one’s elders.

“Oh no no no,” said Chhotomama, struggling to
keep the son’s hand away from his feet. “There’s no
need for all this.” This was half a token gesture
towards modesty, and half towards the new,
“modern” India—Nehru’s secular India, free of ritual
and religion.

1 1

...

Line
5

10

15

20

25

30

35

40

45

50

55

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E2

24

An object’s kinetic energy, in joules, is equal to the
product of one-half the object’s mass, in kilograms,
and the square of the object’s speed, in meters per
second. What is the speed, in meters per second, of
an object with a mass of 4 kilograms and kinetic
energy of 18 joules?

A. 3
B. 6
C. 9
D. 36

26

4 4

...

Unauthorized copying or reuse of any part of this page is illegal. CONTINUE48

25

Alvin and Becky attend the same school. Alvin lives 7
miles from the school, and Becky lives 13 miles from
the school. The distance, in miles, between Alvin’s
house and Becky’s house is d. Which of the following
represents all possible values of d ?

In the xy-plane, line k is defined by x + y = 0. Line j is
perpendicular to line k, and the y-intercept of line j is
the point with coordinates (0, 3). Which of the
following is an equation of line j ?

A. x + y = 3
B. x + y = –3
C. x – y = 3
D. x – y = –3

Mean weight Margin of error Standard deviation
 Sample (pounds) (pounds) (pounds)

 X 650 15.99 25.8
 Y 650 12.92 25.8

27

The table shows the estimated mean weight, in
pounds, and the associated margin of error for each
of two samples of male Galápagos tortoises selected at
random. Which of the following best explains why
the margin of error for sample X is greater than the
margin of error for sample Y?

A. Sample Y was selected before sample X.
B. Sample Y was selected after sample X.
C. The size of sample Y is less than the size of

sample X.
D. The size of sample Y is greater than the size of

sample X.

 13
2

////

3 /1 2

 31 1, not 3
2 2

8 8 8 8 8 8 8 8 8 8 8 8
7
8

2

7
8

7
8

3

7
8

/
.

7
8

6

7
8

6

7
8

6

7
8

.

7
8

6

7
8

6

7
8

7
8

7
8 8 8 8

7
8 8 8 8

7
8 8 8 8

. .
/
2

.

/

.

3

1
2

3
4

5
66

77777
88888

0
1

3
4

5
66

777777
88888

0
1
2

3
4

5
66

777777
88888

0
1
2

4

5
66

777777
88888

. 6 6 6

.
/

.
/

.

1
2

3
4

5
66

77777
88888

0
1
2

3
4

5

777777
88888

0
1
2

3
4

5

777777
88888

0
1
2

3
4

5

777777
88888

. 6 6 7

.
/

.
/

.

1
2

3
4

5
66

77777
88888

0
1
2

3
4

5

777777
88888

0
1
2

3
4

5

777777
88888

0
1
2

3
4

5
66

88888

7

2
1

/

Write
answer
in boxes.

Grid in
result.

7 / 1 2
/

. . . .

0 0 0
1 1 1
2 2 2

3 3 3 3
4 4 4 4

5 5 5 5
6 6 6 6

7 7 7
8 8 8 8
9 9 9 9

.

5

2

Fraction
line

Decimal
point

2 . 5

. .
/ /

.

0 0 0
1 1 1 1
2 2 2

3 3 3 3
4 4 4 4

5 5 5
6 6 6 6

7 7 7 7
8 8 8 8
9 9 9 9

9 9 9 9 9 9 9 9 9 9 9 9

2

3

2

3

0

2

3

1
2

3

0

2

3

2

3

1
2

3

2

3

22 22
1

0

. . . .

1 1
0

//
02 1

2222

33333333 33333333

2222

33333333

22

3333333

2 0 1
/ /

. . . .

0 0
1 1

2222 2222
1
22

33333333 33333333 33333333 3333333

4 4

, solve the problem and For questions 28-31
enter your answer in the grid, as described
below, on the answer sheet.

1. Although not required, it is suggested that
you write your answer in the boxes at the top
of the columns to help you fill in the circles
accurately.You will receive credit only if the
circles are filled in correctly.

2. Mark no more than one circle in any column.
3. No question has a negative answer.
4. Some problems may have more than one

correct answer. In such cases, grid only one
answer.

5. Mixed numbers such as must be gridded

as 3.5 or 7/2. (If is entered into the

 grid, it will be interpreted as .)

6. Decimal answers: If you obtain a decimal
answer with more digits than the grid can
accommodate, it may be either rounded or
truncated, but it must fill the entire grid.

7
Answer:	 Answer: 2.512

2Acceptable ways to grid are:3

Answer: 201 – either position is correct

NOTE: You
may start your
answers in any
column, space
permitting.
Columns you
don’t need to
use should be
left blank.

Unauthorized copying or reuse of any part of this page is illegal. 45 CO NTI N U E

Question-and-Answer Service

46Unauthorized copying or reuse of any part of this page is illegal.

“I have not met you for two years, Dada,” said the
son, struggling to get his hands near Chhotomama’s
toes. “You must not stop me.” This was half a token
gesture towards modesty, and half towards the old,
“traditional” India—Gandhi’s India of ceremony and
custom.

Sandeep, meanwhile, had come to the conclusion
that the grown-ups were mad, each after his or her
own fashion. Simple situations were turned into
complex, dramatic ones; not until then did everyone
feel important and happy. Will they never grow up?
thought Sandeep irately. He glanced around him. A
single blue, fluorescent tube was burning on the wall.
It was not a big room. Despite its bareness, the
impression it gave was of austerity rather than
poverty. It made one remember that poverty meant
displacement as well as lack, while austerity meant
being poor in a rooted way, within a tradition and
culture of sparseness, which transformed even the
lack, the paucity, into a kind of being.

1

According to the passage, the old man was standing
on the verandah because

A) he was watching cars travel down the road.
B) the two boys had reported the visitors would

soon arrive.
C) he had heard what he believed to be the

visitors’ car.
D) he enjoyed listening to the quiet sounds of

the evening.

2

In the passage, the yoghurt and sweetmeats are
compared to a

A) jewel.
B) cuisine.
C) wedding gift.
D) generous donation.

3

As used in lines 37 and 40, “air” most nearly means

A) atmosphere.
B) absence.
C) demeanor.
D) melody.

4

The characters’ behavior during the gift giving
mainly serves to

A) emphasize the lavish value of the gift.
B) inflate the significance of the gesture.
C) convey indifference toward the gift.
D) stress the need for polite behavior.

5

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

A) Lines 43-44 (“It was . . . yoghurt”)
B) Lines 44-46 (“they . . . unencountered”)
C) Lines 52-54 (“Oh no . . . all this”)
D) Lines 58-60 (“I have . . . stop me”)

6

The description of Chhotomama and the son’s
interaction mainly serves to

A) show how the characters diverge in their
approaches to cultural practices.

B) emphasize the characters’ complex relationship.
C) stress the characters’ misinterpretations of

Indian history.
D) depict how the characters created gestures that

became routine.

1 1

...

60

65

70

75

Unauthorized copying or reuse of any part of this page is illegal. CO NTI N U E3

(x − 4)(2x − 1)(3x − 2) = 0

What is the product of all values of x that satisfy the
equation above?

kilometers. The surface area of Europa is p
the surface area of Earth. What is the value of p, to the
nearest whole number?

Satellite Orbital period Surface area
 (hours) (millions of square km)

Ganymede 171.7 87.0
Europa 85.23 30.6
Io 42.46 41.7

4 4

...

Unauthorized copying or reuse of any part of this page is illegal. CONTINUE49

28

30

31

29

The orbital period of Ganymede is g times as long as
the orbital period of Io. What is the value of g, to the
nearest integer?

16

Raw Score
(# of correct

answers)

Writing and
Language
Test Score

Reading
Test Score

Math
Test Score

48 38
47 38 37.5
46 37 37
45 36 36
44 36 38 35
43 35 36 34
42 34 34 33.5
41 34 33 32.5
40 33 33 32
39 32 32 32
38 31 31 31.5
37 31 30 31
36 30 30 30.5
35 29 29 30
34 29 28 30
33 28 28 29.5
32 27 27 29
31 27 27 29
30 26 26 28.5
29 26 26 28
28 25 25 27.5
27 25 24 27.5
26 24 24 27
25 24 23 26.5
24 23 22 26
23 23 22 25.5
22 22 21 25
21 22 20 24.5
20 21 20 24
19 21 19 23.5
18 20 19 23
17 20 18 22.5
16 19 18 22
15 19 17 21.5
14 18 17 20.5
13 18 16 20
12 17 16 19
11 17 15 18.5
10 16 15 17.5
9 16 14 17
8 15 14 16
7 15 13 15
6 14 13 14
5 13 12 13
4 12 11 12
3 11 10 11
2 10 10 10
1 9 9 9
0 8 8 8

Wednesday, Oct. 30 Test Form

Score Conversion (continued)

Math Test –
Calculator

SECTION 4
1 D
2 B
3 B
4 A
5 C
6 A
7 B
8 D
9 B

10 D
11 C
12 B
13 D
14 C
15 C
16 D
17 B
18 A
19 C
20 D
21 D
22 B
23 A
24 A
25 C
26 D
27 D
28 4/3, 1.33

29 1/2 < x < 3/5,
.5 < x < .6

30 6
31 4

 Math Test –
Calculator

SECTION 4
1 D
2 B
3 B
4 A
5 C
6 A
7 D
8 B
9 D

10 B
11 B
12 D
13 C
14 C
15 C
16 C
17 D
18 D
19 B
20 A
21 C
22 D
23 B
24 A
25 A
26 D
27 D

28 1/2 < x < 3/5,
.5 < x < .6

29 4/3, 1.33
30 4
31 6

Answer Key (continued)
Wednesday, Oct. 30, Answer Key 3 Wednesday, Oct. 30, Answer Key 4

Reading
Test

SECTION 1

1 B
2 B
3 C
4 B
5 A
6 C
7 C
8 B
9 D

10 D
11 A
12 B
13 B
14 C
15 C
16 D
17 D
18 B
19 A
20 A
21 C
22 C
23 B
24 A
25 D
26 B
27 B
28 A
29 A
30 D
31 C
32 D
33 C
34 D
35 B
36 B
37 D
38 B
39 C
40 A
41 C
42 D
43 D
44 A
45 D
46 A
47 D

Writing and
Language Test

SECTION 2

1 B
2 C
3 A
4 B
5 A
6 D
7 D
8 B
9 D

10 B
11 D
12 B
13 A
14 B
15 B
16 A
17 C
18 D
19 D
20 B
21 C
22 A
23 D
24 D
25 B
26 C
27 A
28 C
29 C
30 C
31 A
32 B
33 D
34 C
35 D
36 A
37 B
38 B
39 C
40 A
41 A
42 D
43 D
44 C

Math Test –
No Calculator

SECTION 3

1 A
2 B
3 A
4 C
5 C
6 B
7 C
8 D
9 D

10 B
11 D
12 A
13 D
14 2
15 4
16 500
17 5

Reading
Test

SECTION 1

1 B
2 C
3 B
4 A
5 C
6 B
7 C
8 B
9 D

10 A
11 B
12 D
13 C
14 C
15 B
16 D
17 D
18 B
19 A
20 C
21 A
22 C
23 B
24 A
25 D
26 B
27 B
28 A
29 C
30 A
31 D
32 D
33 C
34 D
35 B
36 B
37 D
38 B
39 C
40 A
41 A
42 C
43 D
44 D
45 D
46 A
47 D

Writing and
Language Test

SECTION 2

1 B
2 A
3 B
4 B
5 A
6 C
7 D
8 D
9 B

10 C
11 A
12 B
13 C
14 A
15 B
16 A
17 D
18 D
19 B
20 D
21 B
22 D
23 C
24 D
25 A
26 B
27 B
28 C
29 A
30 A
31 D
32 D
33 C
34 D
35 D
36 B
37 C
38 A
39 C
40 C
41 C
42 A
43 B
44 D

Math Test –
No Calculator

SECTION 3

1 C
2 A
3 B
4 A
5 C
6 B
7 B
8 C
9 D

10 D
11 D
12 A
13 D
14 4
15 2
16 5
17 500

14

