

2017|2018

GRATIS

ACT[®]

Preparación para el examen ACT[®]

Contenido

- Exámenes de práctica completos, incluyendo un examen de redacción
- Información sobre el examen de redacción opcional
- Estrategias de preparación para los exámenes
- Qué esperar el día del examen

The **ACT**[®]

www.actstudent.org

Contenido

1. Preparación general para los exámenes ACT.	2
2. Estrategias para tomar los exámenes ACT.	3
3. Qué esperar el día del examen.	9
4. Cómo hacer los exámenes de práctica.	10
Exámenes de opción múltiple de práctica.	11
Examen de redacción de práctica.	53
5. Calificación de tus exámenes.	56
Cómo calificar los exámenes de opción múltiple.	56
Cómo calificar el examen de redacción.	61
6. Documento de respuestas de muestra.	63

Un mensaje para los estudiantes

Este cuadernillo gratuito está diseñado para ayudarte a obtener los mejores resultados en el examen ACT®. Se incluyen exámenes completos de práctica —preguntas de exámenes obsoletos de ACT que se administraron a los estudiantes en una fecha de examen nacional— que incluyen instrucciones para el examen de redacción, un documento de respuestas de muestra, claves de respuestas e instrucciones para que te califiques tú mismo.

Lee detenidamente este cuadernillo y realiza los exámenes de práctica con bastante anticipación al día del examen para que te familiarices con ellos, con lo que miden y con las estrategias que puedes usar para obtener los mejores resultados el día del examen.

Visita www.actstudent.org para obtener materiales adicionales para la preparación para el examen ACT, incluidos ACT Online Prep™ (Preparación en línea para el examen ACT), ACT® Kaplan Online Prep Live (Preparación Kaplan en línea en vivo para ACT®), *The Official ACT Prep Guide* (Guía oficial de preparación para el examen ACT), ejemplos de preguntas y Question of the Day (Pregunta del día).

ACT está comprometido a representar la diversidad de la sociedad en todos sus aspectos, lo cual incluye raza, grupo étnico y género. Por lo tanto, los pasajes, las preguntas y las instrucciones para el examen de redacción se seleccionan deliberadamente para reflejar un rango de culturas.

Además, ACT tiene el compromiso de asegurar que todas las preguntas de los exámenes y las instrucciones para el examen de redacción sean justas, y que no representen una desventaja para ningún grupo particular de estudiantes que tomen el examen. Tanto el personal de ACT como asesores externos realizan rigurosamente revisiones extensas de la imparcialidad de los materiales del examen. ACT también usa procedimientos estadísticos para asegurar que los materiales del examen no afecten injustamente el desempeño de ningún grupo.

Nota: Debido a que el ACT es un examen de aprovechamiento basado en el plan de estudios, de manera periódica se realizan investigaciones y se actualizan los exámenes para asegurar que el contenido del examen siga reflejando lo que se enseña en las aulas y continúe siendo un indicador pertinente de la preparación para la universidad y la carrera profesional. Por lo tanto, podrías

ACT respalda el *Código de Prácticas Justas de Aplicación de Exámenes en Educación* y el *Código de Responsabilidades Profesionales en Medición Educativa*, que guían la conducta de quienes participan en los exámenes educativos. ACT tiene el compromiso de asegurar que cada uno de sus programas de exámenes cumpla con las pautas de cada código. Puedes encontrar copias de estos códigos a través de las siguientes organizaciones:

- *Código de Prácticas Justas de Aplicación de Exámenes en Educación: Asociación Americana de Psicología* (www.apa.org)
- *Código de Responsabilidades Profesionales en Medición Educativa: Consejo Nacional de Medición en Educación* (www.ncme.org)

observar diferencias sutiles entre este examen de práctica y el que tomes el día del examen.

1 Preparación general para los exámenes ACT

Estrategias para tomar el examen

El examen ACT contiene exámenes de opción múltiple en cuatro áreas: Inglés, matemáticas, lectura y ciencias. Cada uno de estos exámenes contiene preguntas con cuatro o cinco respuestas posibles, entre las cuales puedes escoger la respuesta correcta o la mejor respuesta. Las siguientes sugerencias aplican en los cuatro exámenes:

Distribuye tu tiempo.

Los límites de tiempo establecidos para cada examen dan casi a todos los estudiantes suficiente tiempo para contestar todas las preguntas. Sin embargo, como los exámenes de inglés, lectura y ciencias contienen una cantidad considerable de texto, es importante que distribuyas tu tiempo y no dediques demasiado tiempo a un pasaje.

De manera similar, trata de no pasar demasiado tiempo tratando de resolver un problema específico en el examen de matemáticas. Pasa a las otras preguntas y regresa al problema pendiente si te queda tiempo. Tu supervisor anunciará cuando queden cinco minutos del tiempo de cada examen.

Lee detenidamente las instrucciones de cada examen.

Antes de comenzar un examen, lee las instrucciones detenidamente.

- **Los exámenes de inglés, lectura y ciencias piden la “mejor” respuesta.** No contestes tan pronto como identifiques una respuesta correcta. Lee y considera todas las respuestas y selecciona la que responda mejor a la pregunta.
- **El examen de matemáticas pide la respuesta “correcta”.** Lee detenidamente cada pregunta para asegurarte de que entiendes el tipo de respuesta que se requiere. Luego, puedes deducir la respuesta que piensas que es la correcta y buscarla entre las opciones que se dan. Si tu respuesta no se encuentra entre tales opciones, vuelve a leer la pregunta y considera todas las opciones de respuestas.

Lee detenidamente cada pregunta.

Es importante que entiendas lo que se te pide en cada pregunta. Algunas preguntas requerirán que realices varios pasos para encontrar la respuesta correcta o la mejor respuesta, mientras que otras se podrán contestar más rápidamente.

Contesta primero las preguntas fáciles.

La mejor estrategia para tomar los exámenes es contestar las preguntas fáciles y saltarte las que te parezcan difíciles. Después de contestar todas las preguntas fáciles, regresa a las preguntas más difíciles si tienes tiempo.

© 2017 por ACT, Inc. Todos los derechos reservados.

NOTA: Este cuadernillo está protegido por las leyes federales de derechos de autor, que prohíben la reproducción de las preguntas del examen sin la previa autorización explícita por escrito de ACT, Inc. Ninguna porción de este cuadernillo puede copiarse o distribuirse sin el permiso por escrito de ACT.

Usa la lógica en preguntas más difíciles.

Cuando regreses a las preguntas más difíciles, trata de usar la lógica para eliminar las respuestas incorrectas. Compara las opciones de respuestas entre sí y observa cuál es la diferencia. Tales diferencias pueden proporcionarte pistas sobre lo que la pregunta requiere. Elimina tantas respuestas incorrectas como puedas, luego haz una conjetura fundamentada de las respuestas restantes.

Contesta todas las preguntas.

Tu calificación en los exámenes sólo se basará en el número de preguntas que contestes correctamente; no se te penalizará por adivinar. Debes tratar de contestar todas las preguntas dentro del tiempo que se permite para cada examen.

Revisa tu trabajo.

Si después de haber contestado todas las preguntas de un examen aún tienes tiempo, revísalas. Cuando se anuncie que el tiempo ha terminado para un examen, ya no se te permitirá que revises o que marques las respuestas de otro examen.

Marca con precisión tu documento de respuestas.

Asegúrate de llenar adecuadamente los óvalos correctos de tu documento de respuestas. Verifica que el número de la línea de óvalos de tu documento de respuestas sea el mismo que el número de la pregunta que estás contestando y asegúrate de marcar únicamente una respuesta para cada pregunta.

Borra completamente.

Si quieres cambiar una respuesta de opción múltiple, asegúrate de usar una goma de borrar suave que no deje borrones y borra completamente la marca que no quieres. No taches las respuestas ni uses un corrector líquido o en cinta; debes usar una goma de borrar. El corrector líquido o en cinta, los borrones y las marcas involuntarias pueden causar errores en la calificación.

Preparación para el día del examen

- Prepárate para los exámenes con bastante anticipación.
- Entérate de lo que debes esperar el día del examen. Familiarízate con la información de este cuadernillo y la que se encuentra en www.actstudent.org.

Nota: La mayoría de los procedimientos de este cuadernillo se refieren a tomar un examen en una fecha de examen nacional o internacional en un centro de examen de ACT. Los procedimientos pueden variar ligeramente si tomas el examen en otro lugar.

- Toma los exámenes de práctica en orden y revisa tus respuestas.
- Descansa suficiente la noche anterior a los exámenes.
- Revisa detenidamente la "Lista de verificación del día del examen" en www.actstudent.org.

► Lleva los siguientes artículos al centro del examen:

1. Tu boleto impreso (si tomas el examen en una fecha de examen nacional o internacional de ACT). Si no llevas tu boleto, habrá una demora en tus resultados.
2. Una identificación con fotografía aceptable. Consulta los detalles en tu boleto o en www.actstudent.org. No se te admitirá sin una identificación con foto aceptable.
3. Lápices N.º 2 afilados y buenas gomas de borrar (no se permiten lápices mecánicos ni bolígrafos). No lles

ningún otro instrumento para escribir; no se te permitirá usarlos.

4. Un reloj para distribuir tu tiempo. No lles un reloj con alarma porque molestaría a los otros estudiantes.
5. La calculadora permitida puede usarse únicamente en el examen de matemáticas. Es tu responsabilidad saber si tu calculadora es permitida. Para ver la información más actualizada sobre la política del uso de calculadoras del ACT, visita www.actstudent.org o llama al 800.498.6481 para escuchar un mensaje grabado.

2 Estrategias para tomar los exámenes de ACT

El examen ACT evalúa el conocimiento, el entendimiento y las destrezas que has adquirido durante tu educación. Aunque la suma total de lo que una persona ha aprendido no se puede cambiar, tu desempeño en un área específica puede verse afectado por una preparación adecuada, especialmente si ha transcurrido algo de tiempo desde que tomaste un curso en esa área.

Hay tres estrategias que pueden ayudarte a prepararte para abordar el contenido del examen ACT:

Familiarízate con el contenido de los exámenes del ACT.

Revisa la información sobre los exámenes que se proporciona en las siguientes páginas. Observa cuáles áreas del contenido forman la proporción más grande de los exámenes y cuáles no. Los temas específicos que se incluyen en cada área son ejemplos de temas posibles, pero no se incluyen todas las posibilidades.

Refresca tu conocimiento y destrezas en las áreas de contenido.

Revisa las áreas de contenido que has estudiado pero que no recuerdas bien. Dedica tiempo a refrescar tu conocimiento y destrezas en las áreas de contenido que forman las porciones más grandes de los exámenes.

Identifica las áreas de contenido que no has estudiado.

Si la mayor porción de los exámenes consiste en áreas de contenido con las que no estás familiarizado, considera tomar estudios que te ayuden a obtener conocimiento y destrezas en estas áreas antes de tomar el examen ACT. Como el examen ACT mide el conocimiento y las destrezas adquiridas durante un periodo de tiempo, es poco probable que un curso intensivo que cubra material que no conoces te ayude a mejorar tus calificaciones. Los cursos de estudio de un plazo más prolongado serán los más útiles para ti, ya que su objetivo es mejorar tu conocimiento a través del aprendizaje y la práctica continuos.

Examen de inglés

El examen de inglés es un examen de 75 preguntas que debes contestar en 45 minutos que mide tu entendimiento de las convenciones del inglés estándar (puntuación, uso y estructura de la oración), producción de redacción (desarrollo del tema, organización, unidad y cohesión) y conocimiento de la lengua (elección de palabras, estilo y tono).

El examen consiste en cinco ensayos, o pasajes, cada uno acompañado de una secuencia de preguntas de opción múltiple.

- Algunas preguntas se refieren a porciones subrayadas del pasaje, y ofrecen varias alternativas para estas porciones. Tú decides cuál opción es la más apropiada tomando en cuenta el contexto del pasaje.
- Algunas preguntas se refieren a la porción subrayada, a una sección del pasaje o al pasaje como un todo. Tú decides qué opción contesta mejor la pregunta formulada.
- Muchas preguntas ofrecen la opción de "NO CAMBIAR" el pasaje.

Las preguntas están numeradas consecutivamente. Cada número de pregunta se refiere a la correspondiente porción subrayada numerada en el pasaje o al número correspondiente de un recuadro que se encuentra en el punto apropiado del pasaje.

Se usan diferentes tipos de pasajes a fin de proporcionar una variedad de situaciones retóricas. Los pasajes se seleccionan no solo por su idoneidad para evaluar las destrezas de escritura, sino también para reflejar los intereses y las experiencias de los estudiantes. No se evalúa la ortografía, el vocabulario ni la memorización de reglas de gramática.

En el examen de inglés se reportan cuatro calificaciones: una calificación total del examen con base en las 75 preguntas y tres calificaciones de las categorías del reporte con base en conocimiento y aptitudes específicas. Las categorías del reporte son Producción de redacción, Conocimiento de la lengua y Convenciones del inglés estándar.

Sugerencias para tomar el examen de inglés

Distribuye tu tiempo.

Si pasas un minuto y medio repasando cada pasaje antes de contestar las preguntas, te quedarán 30 segundos para contestar cada pregunta. Si es posible, pasa menos tiempo en cada pregunta y usa el tiempo restante permitido revisando tu trabajo y regresando a las preguntas que te parecieron más difíciles.

Presta atención al estilo de redacción que se usa en cada pasaje.

Los cinco pasajes cubren una variedad de temas y están redactados en una variedad de estilos. Es importante que tomes en cuenta el estilo de redacción que se usa en cada pasaje. Al responder una pregunta, asegúrate de entender el contexto de la misma. Considera cómo la oración que contiene la porción subrayada encaja con las oraciones circundantes y con el pasaje como un todo.

Examina las porciones subrayadas del pasaje.

Antes de responder una pregunta con una porción subrayada, examina cuidadosamente lo que está subrayado en el texto. Considera los elementos de escritura que se incluyen en cada porción subrayada.

- Algunas preguntas te pedirán que bases tu decisión en algún elemento específico de la escritura, como el tono o el énfasis que el texto debe comunicar.
- Algunas preguntas te indicarán que selecciones la alternativa a la porción subrayada que NO es aceptable o que es LA MENOS aceptable.

Las respuestas opcionales de cada pregunta contendrán cambios en uno o más de estos elementos de la escritura.

Presta atención a las preguntas que no tienen porciones subrayadas.

Se te harán algunas preguntas sobre una sección del pasaje o sobre el pasaje como un todo, considerando una situación retórica dada. Las preguntas de este tipo frecuentemente están identificadas por un número de pregunta ubicado en un recuadro que se encuentra en el punto apropiado del pasaje. Las preguntas sobre todo el pasaje se encuentran al final del pasaje y se presentan en un recuadro horizontal que contiene la siguiente instrucción: "Las preguntas ___ y ___ se refieren al pasaje anterior como un todo".

Nota las diferencias en las respuestas opcionales.

Muchas de las preguntas del examen involucran más de un aspecto de redacción. Examina cada respuesta opcional y determina cuál es su diferencia con las otras. Ten cuidado de no seleccionar una respuesta que corrija un error pero que genere un error diferente.

Determina cuál es la mejor respuesta.

Cuando una pregunta te pida que elijas la mejor alternativa para una porción subrayada, puedes seguir dos métodos.

1. Vuelve a leer la oración u oraciones, sustituyendo cada una de las respuestas posibles por la porción subrayada.
2. Decide cómo la porción subrayada se pudiera expresar mejor en inglés escrito estándar o en términos de la pregunta particular formulada.
 - o Si la porción subrayada es la mejor respuesta, selecciona "NO CAMBIAR".
 - o Si no, revisa para ver si tu expresión es una de las respuestas opcionales. Si no encuentras tu expresión, selecciona la mejor de las respuestas que se presentan.

En el caso de las preguntas indicadas por un número en un recuadro, decide cuál es la opción más apropiada en términos de la pregunta formulada o de la situación retórica indicada.

Vuelve a leer la oración usando la respuesta que seleccionaste.

Una vez que hayas seleccionado la respuesta que te parece mejor, vuelve a leer la oración u oraciones correspondientes del pasaje, e inserta la respuesta seleccionada en el lugar apropiado del texto para asegurarte de que es la mejor respuesta dentro del contexto del pasaje.

Contenido cubierto por el examen de inglés

En el examen de inglés se abordan tres categorías del reporte que cubren seis elementos de la redacción efectiva: desarrollo del tema; organización, unidad y cohesión; conocimiento de la lengua; puntuación; uso; y estructura y formación de la oración. A continuación, se presentan una descripción breve de los elementos de una redacción efectiva y el porcentaje aproximado del examen dedicado a cada área de categoría del reporte.

Producción de redacción (29-32%)

Las preguntas en esta categoría requieren que apliques tu entendimiento del propósito y enfoque de un escrito.

- **Desarrollo del tema:** Demostrar un entendimiento y control sobre los aspectos retóricos de los textos. Identificar los propósitos de las partes de los textos, determinar si un texto o parte de un texto ha cumplido con su objetivo previsto y evaluar la relevancia del material en términos del enfoque de un texto.

- **Organización, unidad y cohesión:** Usar diferentes estrategias para asegurar que un texto esté lógicamente organizado, sea fluido y tenga una introducción y una conclusión efectivas.

Conocimiento de la lengua (13-19%)

Demostrar el uso efectivo de la lengua al asegurar una precisión y concisión en la elección de palabras, y mantener la consistencia del estilo y tono.

Convenciones del inglés estándar (51-56%)

Las preguntas de esta categoría requieren que los estudiantes apliquen un entendimiento de las convenciones de gramática del inglés estándar, uso y mecánica del inglés estándar para revisar y editar textos.

- **Estructura y formación de oraciones:** Aplicar el entendimiento de la estructura y formación de la oración en un texto y hacer revisiones para mejorar la redacción.
- **Puntuación:** Reconocer los problemas comunes con la puntuación del inglés estándar y hacer revisiones para mejorar la redacción.
- **Uso:** Reconocer los problemas comunes con el uso del inglés estándar en un texto y hacer revisiones para mejorar la redacción.

Examen de matemáticas

Puedes usar una calculadora en el examen de matemáticas. En www.actstudent.org puedes encontrar detalles de los modelos y características que se prohíben.

El examen de matemáticas es un examen de 60 preguntas que debes contestar en 60 minutos diseñado para evaluar las destrezas matemáticas que los estudiantes han adquirido típicamente en los cursos que toman hasta el principio del grado 12.

El examen presenta preguntas de opción múltiple que requieren el uso de destrezas de razonamiento para resolver problemas prácticos de matemáticas. La mayoría de las preguntas son autocontenidas. Algunas preguntas pueden pertenecer a un conjunto de varias preguntas (por ejemplo, cada una acerca de la misma gráfica o tabla).

El material que se cubre en el examen enfatiza las principales áreas de contenido que son un requisito para el desempeño satisfactorio en las matemáticas de los cursos del primer año universitario. Se supone el conocimiento de fórmulas básicas y destrezas de cálculo como antecedentes para resolver los problemas, pero no se requiere recordar fórmulas complejas ni cálculos extensos.

En el examen de matemáticas se reportan nueve calificaciones: una calificación total del examen con base en todas las 60 preguntas y ocho calificaciones de categorías del reporte con base en conocimiento y aptitudes matemáticas específicas. Las categorías del reporte son: Preparación para matemáticas de nivel superior que incluye calificaciones separadas para Número y cantidad; Álgebra; Funciones; Geometría; Estadística y probabilidad; Integración de aptitudes esenciales; y Modelado.

Sugerencias para tomar el examen de matemáticas

Distribuye tu tiempo.

Tienes un promedio de un minuto por pregunta. Si es posible, pasa menos tiempo en cada pregunta y usa el tiempo restante permitido para el examen revisando tu trabajo y regresando a las preguntas que te parecieron más difíciles.

Si utilizas una calculadora, hazlo de manera prudente.

Todos los problemas de matemáticas se pueden resolver sin calculadora. Muchos de ellos se resuelven mejor sin calculadora. Usa tu buen criterio para decidir cuándo usar y cuándo no usar la calculadora. Por ejemplo, en algunos problemas tal vez quieras realizar trabajo preliminar para aclarar tus pensamientos sobre la pregunta antes de comenzar a usar la calculadora.

Resuelve el problema.

Para encontrar la solución a los problemas, generalmente realizarás trabajo preliminar en el espacio que se proporciona en el cuadernillo del examen. Tal vez quieras revisar las respuestas opcionales después de leer las preguntas. Sin embargo, trabajar al revés, desde las respuestas opcionales proporcionadas, puede requerirte mucho tiempo y no ser eficaz.

Encuentra tu solución entre las respuestas opcionales.

Una vez que hayas resuelto el problema, busca la respuesta que obtuviste entre las opcionales. Si tu respuesta no está incluida entre las opcionales, vuelve a leer detenidamente el problema para ver si pasaste por alto información importante. Presta mucha atención a la pregunta que se te hace. Si debes seleccionar una ecuación, revisa si la ecuación que piensas que es la mejor se puede transformar en una de las respuestas opcionales proporcionadas.

Asegúrate de contestar la pregunta.

Las soluciones de muchas de las preguntas del examen involucran varios pasos. Asegúrate de que tu respuesta tome en cuenta todos los pasos necesarios. Con frecuencia las preguntas incluyen respuestas opcionales que se basan en soluciones incompletas.

Asegúrate de que tu respuesta sea razonable.

Algunas veces un error de cálculo da como resultado una respuesta que no es prácticamente posible para la situación que se describe. Siempre piensa en tu respuesta y determina si es razonable.

Revisa tu trabajo.

Puedes llegar a una solución incorrecta cometiendo errores comunes en el proceso de resolución de problemas. Por lo tanto, si tienes tiempo antes de que termine el examen de matemáticas, es importante que vuelvas a leer las preguntas y que verifiques tus respuestas para asegurarte de que son correctas.

Contenido cubierto por el examen de matemáticas

En el examen de matemáticas se abordan ocho categorías del reporte. En la siguiente página se presentan una breve descripción y el porcentaje aproximado del examen que se asigna a cada categoría del reporte.

Preparación para matemáticas de nivel superior (57-60%)

Esta categoría captura las matemáticas más recientes que los estudiantes están aprendiendo, empezando cuando los estudiantes comienzan a usar álgebra como una manera general de expresar y resolver ecuaciones. Esta categoría se divide en las siguientes cinco subcategorías.

- **Número y cantidad (7-10%)**

Demostrar conocimiento de sistemas numéricos reales y complejos. Entenderás y razonarás con cantidades numéricas en muchas formas, incluyendo integrales y exponentes racionales, así como vectores y matrices.

- **Álgebra (12-15%)**

Resolver, graficar y modelar varios tipos de expresiones. Emplearás muchos diferentes tipos de ecuaciones, incluyendo, entre otros, relaciones lineales, polinomiales, radicales y exponenciales. Encontrarás soluciones a sistemas de ecuaciones, incluso cuando son representadas mediante matrices simples, y aplicarás tu conocimiento a aplicaciones.

- **Funciones (12-15%)**

Las preguntas de esta categoría prueban el conocimiento de la definición, notación, representación y aplicación de la función. Las preguntas pueden incluir, entre otras, funciones lineales, radicales, segmentadas, polinomiales y logarítmicas. Manipularás y trasladarás funciones, además de que encontrarás y aplicarás características importantes de las gráficas.

- **Geometría (12-15%)**

Definir y aplicar el conocimiento de figuras y cuerpos sólidos, tales como las relaciones de congruencia y similitud o el área de una superficie y medición de volúmenes. Entender la composición de objetos y resolver valores faltantes en triángulos, círculos y otras figuras, incluyendo el uso de razones trigonométricas y ecuaciones de secciones cónicas.

- **Estadística y probabilidad (8-12%)**

Describir el centro y la dispersión de distribuciones, aplicar y analizar métodos de recolección de datos, entender y modelar las relaciones en datos bivariados, y calcular probabilidades, incluyendo los espacios de muestreo relacionados.

Integración de aptitudes esenciales (40-43%)

Estas preguntas abordan conceptos típicamente aprendidos antes del octavo grado, tales como tasas y porcentajes; relaciones proporcionales, área, área superficial y volumen; promedio y mediana, así como expresar números de diferentes maneras. Resolverás problemas de complejidad cada vez mayor, combinarás aptitudes en cadenas de pasos más largas, aplicarás aptitudes en contextos más variados, entenderás más conexiones y tendrás mayor destreza.

Modelado (>25%)

Esta categoría representa todas las preguntas que implican producir, interpretar, entender, evaluar y mejorar modelos. Cada pregunta también se cuenta en otras categorías del reporte adecuadas mencionadas anteriormente. Esta categoría es una medida general sobre qué tan bien usas las aptitudes de modelado en todos los temas de matemáticas.

Examen de lectura

El examen de lectura consiste en 40 preguntas que debes contestar en 35 minutos, y mide tu comprensión de la lectura.

Las preguntas del examen te piden que derives el significado de varios textos al (1) examinar lo que se declara explícitamente y (2) razonar para determinar el significado implícito.

Específicamente, las preguntas te pedirán que utilices destrezas de referencia y razonamiento para determinar las ideas principales; localizar e interpretar detalles significativos; entender secuencias de eventos; hacer comparaciones; comprender las relaciones entre causa y efecto; determinar el significado de palabras dependientes del contexto; frases y declaraciones; hacer generalizaciones; y analizar la voz y el método del autor o del narrador.

El examen abarca cuatro secciones, tres de las cuales contienen un pasaje en prosa largo y una que contiene dos pasajes en prosa más cortos. Los pasajes representan los niveles y las clases de textos que comúnmente se encuentran en los planes de estudio del primer año universitario.

Cada pasaje va precedido por un encabezado que identifica el tipo de pasaje (por ejemplo, "narrativa literaria"), indica el nombre del autor, y puede incluir una nota breve que ayuda a entender el pasaje. Cada sección contiene un grupo de preguntas de opción múltiple. Estas preguntas no evalúan la recordación de memoria de hechos ajenos al pasaje, elementos aislados del vocabulario ni reglas de lógica formal. En las secciones que contienen dos pasajes cortos, algunas de las preguntas tienen que ver con ambos pasajes de la sección.

En el examen de lectura se reportan cuatro calificaciones: una calificación total del examen con base en las 40 preguntas y tres calificaciones de categorías del reporte con base en conocimiento y aptitudes específicas. Las categorías del reporte son ideas y detalles clave, elaboración y estructura e integración de conocimiento e ideas.

Sugerencias para tomar el examen de lectura

Distribuye tu tiempo.

Si pasas de dos a tres minutos leyendo los pasajes de cada sección, entonces tendrás aproximadamente 35 segundos para contestar cada pregunta. Si es posible, pasa menos tiempo en los pasajes y en las preguntas y usa el tiempo remanente permitido para este examen revisando tu trabajo y regresando a las preguntas que te parecieron más difíciles.

Lee cada pasaje detenidamente.

Antes de comenzar a contestar una pregunta, lee detenidamente todo el pasaje (o dos pasajes cortos). Sé consciente de las relaciones entre las ideas. Puedes tomar notas sobre las ideas importantes del pasaje en el cuadernillo del examen.

Consulta los pasajes cuando contestes las preguntas.

Encontrarás las respuestas a algunas de las preguntas refiriéndote a lo que se indica explícitamente en el texto. Otras preguntas requerirán que tú determines los significados implícitos y que saques conclusiones y hagas comparaciones y generalizaciones. Considera el texto antes de contestar cualquier pregunta.

Contenido cubierto por el examen de lectura

El examen de lectura aborda aptitudes en tres categorías del reporte: Ideas y detalles clave, Elaboración y estructura e Integración de conocimiento e ideas. En la siguiente página se presentan una breve descripción y el porcentaje aproximado del examen que se asigna a cada categoría del reporte.

Ideas y detalles clave (55-60%)

Lee los textos con atención para determinar las ideas y temas centrales. Resume la información e ideas correctamente. Lee con atención para entender las relaciones y sacar inferencias y conclusiones lógicas incluyendo el entender las relaciones de secuencia, comparativas y de causa y efecto.

Elaboración y estructura (25-30%)

Determinar los significados de las palabras y frases, analizar la elección de palabras del escritor de manera retórica, analizar la estructura del texto, entender el propósito y perspectiva del autor, y analizar los puntos de vista de los personajes. Interpretarás las decisiones del autor de manera retórica y diferenciarás entre diferentes perspectivas y fuentes de información.

Integración de conocimiento e ideas (13-18%)

Entender las aseveraciones de los autores, diferenciar entre hechos y opiniones y usar evidencia para hacer conexiones entre los diferentes textos que están relacionados según el tema. Algunas preguntas necesitarán que analices cómo los autores construyen los argumentos, evaluando el razonamiento y la evidencia de diferentes fuentes.

Examen de ciencias

El examen de ciencias es un examen de 40 preguntas que debes contestar en 35 minutos y mide las destrezas de interpretación, análisis, evaluación, razonamiento y resolución de problemas que se requieren en las ciencias naturales.

El examen presenta varios conjuntos de información científica, cada uno de ellos seguido por preguntas de opción múltiple. La información científica se comunica en uno de tres formatos diferentes: representación de datos (gráficas, tablas, y otras formas esquemáticas), resúmenes de investigación (descripciones de varios experimentos relacionados), o puntos de vista conflictivos (expresiones de varias hipótesis o puntos de vista relacionados que son incongruentes entre sí). Las preguntas requieren que reconozcas y entiendas las características básicas de la información proporcionada y los conceptos relacionados con ella; que examines críticamente las relaciones entre la información proporcionada y las conclusiones obtenidas o hipótesis desarrolladas; y que generalices de la información proporcionada para obtener nueva información, sacar conclusiones o hacer predicciones. Algunas de las preguntas requieren que los estudiantes tengan conocimiento del contenido específico a la disciplina (por ejemplo, conocimiento específico a un curso de introducción a la biología de escuela secundaria), pero el contenido de ciencias siempre se ha evaluado en combinación con aptitudes y prácticas de ciencias.

Nota: No se permite usar una calculadora en el examen de ciencias.

En el examen de ciencias se reportan cuatro calificaciones: una calificación total del examen con base en las 40 preguntas y tres calificaciones de categorías del reporte con base en conocimiento, aptitudes y prácticas científicas. Las categorías del reporte son Interpretación de datos, Investigación científica y Evaluación de modelos, Inferencias y Resultados experimentales.

Sugerencias para tomar el examen de ciencias

Distribuye tu tiempo.

Si pasas aproximadamente dos minutos leyendo cada pasaje, entonces tendrás aproximadamente 30 segundos para contestar cada pregunta. Si es posible, pasa menos tiempo en los pasajes y en las preguntas y usa el tiempo remanente permitido para este examen revisando tu trabajo y regresando a las preguntas que te parecieron más difíciles.

Lee detenidamente el pasaje.

Antes de comenzar a contestar una pregunta, lee el material científico que se te proporciona. Es importante que leas todo el texto y examines todas las tablas, gráficas o figuras. Puedes tomar notas sobre las ideas importantes de la información presentada en el cuadernillo del examen. Algunos de los conjuntos de información describirán experimentos. Debes considerar el diseño experimental, incluso los controles y las variables, porque probablemente las preguntas abordarán este componente de la investigación científica.

Nota los diferentes puntos de vista en los pasajes.

Algunos materiales presentarán puntos de vista conflictivos y las preguntas te pedirán que distingas entre estos varios puntos de vista. Puede ser útil tomar notas resumiendo cada punto de vista junto a esa sección en el cuadernillo del examen.

Contenido cubierto por el examen de ciencias

El contenido del examen de ciencias incluye biología, química, ciencias de la Tierra y del espacio (por ejemplo, geología, astronomía y meteorología) y física. No se requiere un conocimiento avanzado de estas áreas, pero necesitarás conocimiento previo adquirido en cursos de ciencias introductorios generales para contestar correctamente algunas de las preguntas.

El examen de ciencias hace énfasis en las aptitudes y prácticas de ciencias más que recordar el contenido científico, las destrezas en matemáticas complejas y la habilidad de lectura.

A continuación se presentan una descripción breve y el porcentaje aproximado del examen dedicado a cada categoría del reporte.

Interpretación de datos (45-55%)

Manipular y analizar datos científicos presentados en tablas, gráficas y diagramas (por ejemplo, reconocer tendencias en datos, trasladar datos tabulares a gráficas, interpolar y extrapolar, y razonar matemáticamente).

Investigación científica (20-30%)

Entender las herramientas experimentales, procedimientos y diseño (por ejemplo, identificar variables y controles), y comparar, prolongar y modificar experimentos (por ejemplo, predecir los resultados de ensayos adicionales).

Evaluación de modelos, inferencias y resultados experimentales (25-35%)

Juzgar la validez de la información científica y formular conclusiones y predicciones con base en esa información (por ejemplo, determinar cuál explicación para un fenómeno científico es sustentada por nuevos hallazgos).

Formatos de pasajes en el examen de ciencias

La información científica se comunica en tres formatos diferentes.

- **Representación de datos (30–40%):** Este formato presenta material gráfico y tabular similar al de las revistas y textos de ciencias. Las preguntas asociadas con este formato miden destrezas tales como lectura de gráficas, interpretación de nubes de puntos e interpretación de información presentada en tablas.
- **Resúmenes de investigación (45–55%):** Este formato proporciona descripciones de uno o más experimentos relacionados. Las preguntas se concentran en el diseño de experimentos y en la interpretación de los resultados experimentales.
- **Puntos de vista conflictivos (15–20%):** Este formato presenta expresiones de varias hipótesis o puntos de vista que, basados en diferentes premisas o en datos incompletos, son incongruentes entre sí. Las preguntas se concentran en la comprensión, análisis y comparación de puntos de vista o hipótesis alternativas.

Examen de redacción (opcional)

Si te inscribes para el examen ACT con redacción, tomarás el examen de redacción después de que termines los cuatro exámenes de opción múltiple. Tomar el examen de redacción no afectará las calificaciones de los exámenes de opción múltiple ni tu calificación combinada.

El examen de redacción consiste en un examen de 40 minutos en el que tienes que redactar un ensayo; mide tus destrezas de escritura, específicamente aquellas que se enseñan en las clases de inglés de la escuela secundaria y en los cursos de composición de primer ingreso de la universidad.

El examen describe un tema y proporciona tres perspectivas diferentes sobre el mismo. Se te pide que (1) evalúes y analices las perspectivas dadas, que (2) expreses y desarrolles tu propia perspectiva sobre el tema y que (3) expliques la relación entre tu perspectiva y aquellas que se proporcionaron.

Nota: Tu calificación no se verá afectada por la perspectiva que adoptes sobre el tema.

Recibirás un total de cinco calificaciones para este examen: una sola calificación a nivel de materia reportada a una escala de 2-12 y cuatro calificaciones de los dominios con base en una rúbrica de calificación analítica. Las cuatro calificaciones de los dominios son: Ideas y análisis, Desarrollo y sustentación, Organización y Uso del lenguaje y convenciones.

Nota: La calificación de la materia es el promedio redondeado de las cuatro calificaciones de los dominios.

Sugerencias para tomar el examen de redacción

Distribuye tu tiempo.

Organiza tu tiempo de acuerdo con la experiencia que tengas tomando exámenes de ensayos en la escuela y en otras circunstancias en las que hayas tenido que redactar dentro de un tiempo limitado. Es poco probable que tengas tiempo de hacer un borrador, revisar y pasar en limpio tu ensayo.

Planifica.

Antes de escribir, lee y considera detenidamente todo el

material de las instrucciones. Asegúrate de entender el tema, las diferentes perspectivas sobre el tema y tu tarea de redacción del ensayo.

Las preguntas de pre-escritura incluidas con las instrucciones te ayudarán a analizar las diferentes perspectivas y a desarrollar la tuya propia. Usa estas preguntas para pensar críticamente en las instrucciones y generar una respuesta efectiva. ¿Cómo organizarías y sustentarías mejor tus ideas en un argumento escrito? Usa el espacio de pre-escritura de tu cuadernillo del examen para estructurar o bosquejar tu respuesta.

Escribe.

Establece el enfoque de tu ensayo siendo muy claro en tu argumento y sus ideas principales.

- Explica e ilustra tus ideas con razonamiento lógico y ejemplos significativos.
- Debate la importancia de tus ideas: ¿cuáles son las implicaciones de lo que tienes que decir y por qué es importante considerar tu argumento?

Mientras escribes, pregúntate si tu lógica es clara, si has sustentado tus aseveraciones y si has elegido palabras precisas para expresar tus ideas.

Nota: Asegúrate de escribir legiblemente con letra cursiva (o de molde).

Revisa tu ensayo.

Antes de que se termine el tiempo, dedica unos minutos a revisar tu ensayo y corregir cualquier error.

- Si encuentras palabras que son difíciles de leer, vuelve a escribirlas.
- Haz las correcciones y revisiones con pulcritud, entre las líneas.
- No escribas en los márgenes.

Trata de que redactar tu ensayo de la manera más refinada que puedas.

Práctica.

Hay muchas maneras de prepararse para el examen de redacción. Lee periódicos y revistas, escucha los análisis de las noticias en la televisión o la radio o participa en discusiones y debates.

Una de las mejores maneras de prepararte para el examen de redacción es practicar redactando con diferentes propósitos para diferentes lectores. La redacción que realices en tus clases te ayudará, al igual que redactar ensayos, historias, editoriales, un diario personal u otras cosas que escribas independientemente.

También es buena idea practicar escribiendo dentro de un límite de tiempo. Hacer el examen de redacción de práctica te dará una buena idea de cuánta práctica adicional puedes necesitar. Puede ser buena idea tomar el examen de redacción de práctica, aunque no planees tomar el ACT con redacción. Esto ayudará a desarrollar destrezas que son importantes en el aprendizaje universitario y en el mundo laboral.

Aptitudes de redacción medidas con el examen de redacción

Los estudiantes que tomen el examen de redacción recibirán una calificación de redacción a nivel de materia, así como cuatro calificaciones de dominios. Las calificaciones de los dominios se basan en la rúbrica analítica utilizada para calificar los ensayos, mientras que la calificación general se calcula con las cuatro calificaciones de los dominios. Las cuatro calificaciones de los dominios corresponden a las siguientes dimensiones de competencia de redacción:

Ideas y análisis

Las puntuaciones de este dominio reflejan la habilidad de generar ideas productivas e interactuar críticamente con múltiples perspectivas sobre el tema en cuestión. Los escritores competentes entienden el tema que se les invita a abordar, el propósito de la redacción y la audiencia. Ellos generan ideas que son relevantes a la situación.

Desarrollo y sustentación

Las calificaciones en este dominio reflejan la habilidad de debatir ideas, ofrecer razonamiento y estimular un argumento. Los escritores competentes explican y exploran sus ideas, discuten las implicaciones e ilustran a través de ejemplos. Ellos ayudan al lector a entender su manera de pensar acerca del tema.

Organización

Las calificaciones en este dominio reflejan la habilidad de organizar ideas con claridad y propósito. Las opciones de organización son integrales para una redacción efectiva. Los escritores competentes organizan su ensayo de una manera que demuestra claramente la relación entre las ideas y guía al lector durante su discusión.

Uso del lenguaje y convenciones

Las calificaciones en este dominio reflejan la habilidad de usar el lenguaje escrito para transmitir argumentos con claridad. Los escritores competentes hacen uso de las convenciones de la gramática, sintaxis, uso de palabras y mecánica. También están conscientes de su audiencia y ajustan el estilo y tono de su redacción para expresarse efectivamente.

3 Qué esperar el día del examen

Hora a la que te debes presentar

Para las fechas de exámenes nacionales e internacionales, te debes presentar al centro de exámenes a la hora indicada en tu boleto, normalmente a las 8:00 a.m. Si llegas tarde, no serás admitido para tomar el examen. Si tu boleto no indica un salón específico, el personal del centro del examen o los letreros del mismo te dirigirán.

Requisitos para la admisión

En el registro, se te pedirá que muestres una identificación con foto aceptable para poder ser admitido para tomar el examen. Consulta los requisitos de identificación en tu boleto o en www.actstudent.org.

En el salón del examen

- El supervisor o examinador te dirigirá a tu asiento. Si necesitas un escritorio para zurdos, habla con tu supervisor al llegar.
- No salgas del salón del examen después de que te admitan.
- Solo se permitirá en tu escritorio lápices, gomas para borrar,

una calculadora permitida y tu boleto.

- Se te pedirá que guardes todas tus demás pertenencias personales.
- No puedes usar tabaco en ninguna forma ni tener comida ni bebidas (incluso agua) en el salón del examen. Puedes comer y beber algo fuera del salón del examen durante el descanso.
- El examen comenzará tan pronto como todos los examinados que hayan llegado a las 8:00 a.m. se hayan registrado y estén sentados.
- Escucha atentamente todas las instrucciones que lea tu supervisor.
- Es importante que sigas todas las instrucciones al pie de la letra.
- ACT prueba preguntas en las fechas de examen nacionales para desarrollar exámenes futuros. El supervisor de tu salón puede pedirte que tomes una quinta prueba que puede ser de opción múltiple o de respuestas abiertas. Haz tu mejor esfuerzo para responder estas preguntas, ya que tu participación puede ayudar a dar forma al futuro del examen ACT. **Los resultados del quinto examen no se incluirán en tus calificaciones.**
- Normalmente saldrás a las 12:15 p.m. si tomas el ACT (sin redacción), o a la 1:15 p.m. si tomas el ACT con redacción. *Nota: El tiempo de prueba se prolongará aproximadamente 20 minutos en los salones donde se administre el quinto examen.*

Comportamientos prohibidos en el centro de examen

Una lista completa de las conductas prohibidas se incluye en los términos y condiciones localizados en www.act.org/the-act/terms. Recuerda lo siguiente:

- No puedes llenar o alterar una respuesta, o continuar escribiendo, después de que se indique que se agotó el tiempo permitido para esa sección del examen. Esto incluye arreglar marcas mal hechas. No puedes mirar ninguna sección del cuadernillo del examen fuera del tiempo designado para tal sección del examen.
- No puedes prestar ni recibir ayuda de ninguna manera. Esto incluye mirar el cuadernillo del examen o el documento de respuestas de otra persona.
- No tienes permitido usar marcadores, lápices de colores o lápices, notas, diccionarios, papel para notas u otros auxiliares.
- No tienes permitido activar una alarma en el salón del examen o crear cualquier otro tipo de interrupción.
- El examen es confidencial y permanece así aun después de terminar el examen. No puedes sacar ningún material del salón del examen. No puedes comentar ni compartir el contenido del examen, los números de identificación del formulario del examen ni las respuestas durante la administración del examen, durante los descansos, después del examen o en las redes sociales.
- No puedes acceder a dispositivos electrónicos como teléfonos celulares, relojes inteligentes y bandas de acondicionamiento físico, en ningún momento durante los exámenes o durante el descanso. Todos los dispositivos deben estar apagados y estar fuera de la vista desde el momento en que llegues al centro de exámenes hasta que te indiquen que te puedes retirar.
- No se permite comer, beber ni usar tabaco o materiales de lectura en el salón del examen.
- Por último, tu centro de examen también puede tener procedimientos adicionales con los que debes cumplir.

Si se te observa o se sospecha que estás involucrado en una conducta prohibida, se te pedirá que te retires y tu documento de respuestas no se calificará.

Anulación de tus documentos de respuestas el día del examen

Si tienes que salir del centro de exámenes antes de completar todos tus exámenes, debes decidir si deseas que se califique tu documento de respuestas e informar tu decisión al supervisor. Si no lo haces, tu documento de respuestas será calificado.

Una vez que rompas el sello de tu cuadernillo del examen de opción múltiple, ya no puedes solicitar un cambio de la fecha del examen. Si no completas todos tus exámenes y quieres tomarlos otra vez, tendrás que pagar otra vez la cuota completa por tu opción de exámenes. Si quieres volver a tomar el examen ACT, visita www.actstudent.org para determinar tus opciones. Cuando hayas empezado a llenar tu documento de respuestas, no puedes cambiar de una opción del examen a otra.

Tomar el examen más de una vez

No puedes recibir calificaciones de más de un examen que hayas tomado durante una fecha programada de examen nacional o internacional. Por ejemplo, puedes tomar el examen en sábado, en una fecha autorizada que no sea sábado o en una fecha de examen reprogramada, pero no en más de uno de esos días. Si se te admite y se te permite tomar un examen por segunda vez, reportaremos solo las calificaciones del primer examen. El segundo conjunto de calificaciones se cancelará sin reembolso.

Divulgación de la información del examen

En ciertas fechas de exámenes nacionales, si tomas el examen en un centro de exámenes nacionales, puedes pedir (por una cuota adicional) una copia de las preguntas del examen, una copia de tus respuestas, una lista de respuestas correctas y las instrucciones para calificar. Este servicio no está disponible en todas las fechas de exámenes ni en otros programas de exámenes (por ejemplo, internacionales, estatales y distritales, especiales). Si deseas solicitar y pagar por este servicio, visita www.actstudent.org para ver cuáles fechas de examen ofrecen este servicio.

4

Cómo hacer los exámenes de práctica

Haz los exámenes de práctica bajo condiciones tan similares como sea posible a las que te enfrentarás el día del examen. Las siguientes sugerencias te ayudarán:

- Los cuatro exámenes de opción múltiple requieren 2 horas y 55 minutos. Hazlos en orden, en una sola sesión, con un descanso de 10 a 15 minutos entre los exámenes 2 y 3.
- Solamente necesitarás lápices del N.º 2 afilados y con buenas gomas para borrar. Retira todos los demás objetos de tu escritorio. No se permitirá usar papel para notas.
- Si planeas usar una calculadora permitida en el examen de matemáticas, usa la misma calculadora que utilizarás el día del examen.
- Utiliza un reloj o cronómetro digital para tomar el tiempo en cada uno de los exámenes de práctica. Ajusta tu reloj cinco minutos antes del tiempo de terminación de cada examen, para que te acostumbres al anuncio verbal de que quedan cinco minutos.
- Date solo el tiempo permitido para cada examen.
- Desprende y usa el documento de respuestas de opción múltiple de las páginas 63-64.
- Lee las instrucciones para el examen en la primera página de cada examen de opción múltiple. Éstas son las mismas instrucciones que aparecerán en tu cuadernillo del examen en la fecha del examen.
- Enciende tu cronómetro y comienza con el examen 1. Continúa hasta el examen 4, tomándote un descanso de 10 a 15 minutos entre los exámenes 2 y 3. Califica tus exámenes de selección múltiple usando la información que aparece a partir de la página 56.
- Si planeas tomar el examen ACT con redacción, lee las instrucciones de la primera página del examen de redacción de ACT de práctica (página 53). Éstas son las mismas instrucciones que aparecerán en tu cuadernillo del examen en la fecha del examen. Activa tu reloj o cronómetro y luego lee las instrucciones en la página 54. Después de que sepas lo que las instrucciones te están pidiendo, planifica tu ensayo y luego escríbelo en las páginas con rayas. (El día del examen, tu documento de respuestas tendrá rayas para que escribas tu ensayo). Califica tu ensayo usando la información de las páginas 61-62.

Para estudiantes aprobados para tomar un examen en un centro de exámenes nacionales con tiempo adicional:

- Si vas a tomar el ACT (sin redacción), se te permitirán hasta 5 horas en total para tomar los exámenes de opción múltiple a tu propio ritmo, y esto incluirá descansos entre los exámenes.
- Si tomarás el ACT con redacción, se te dará una hora adicional para completar el examen de redacción.

Practice Multiple-Choice Tests

EXAMINEE STATEMENT, CERTIFICATION, AND SIGNATURE

1. Read the following **Statement**: By opening this test booklet, I agree to comply with and be bound by the *Terms and Conditions: Testing Rules and Policies for the ACT® Test* provided in the ACT registration materials for this test, including those concerning test security, score cancellation, examinee remedies, arbitration, and consent to the processing of my personally identifying information, including the collection, use, transfer, and disclosure of information as described in the ACT Privacy Policy (www.act.org/privacy.html).

I understand that ACT owns the test questions and responses and affirm that I will not share any test questions or responses with anyone by any form of communication before, during, or after the test administration. I understand that assuming anyone else's identity to take this test is strictly prohibited and may violate the law and subject me to legal penalties.

International Examinees: By my signature, I am also providing my consent to ACT to transfer my personally identifying information to the United States to ACT, or a third-party service provider for processing, where it will be subject to use and disclosure under the laws of the United States. I acknowledge and agree that it may also be accessible to law enforcement and national security authorities in the United States.

2. Copy the **Certification** shown below (only the text in italics) on the lines provided. Write in your normal handwriting.

Certification: *I agree to the Statement above and certify that I am the person whose name appears on this form.*

3. Sign your name as you would any official document, enter today's date, and print your name in the spaces provided.

Your Signature

Today's Date

Print Your Name

The **ACT**[®]

Form 1572CPRE

Directions

This booklet contains tests in English, mathematics, reading, and science. These tests measure skills and abilities highly related to high school course work and success in college. **Calculators may be used on the mathematics test only.**

The questions in each test are numbered, and the suggested answers for each question are lettered. On the answer document, the rows of ovals are numbered to match the questions, and the ovals in each row are lettered to correspond to the suggested answers.

For each question, first decide which answer is best. Next, locate on the answer document the row of ovals numbered the same as the question. Then, locate the oval in that row lettered the same as your answer. Finally, fill in the oval completely. Use a soft lead pencil and make your marks heavy and black. **Do not use ink or a mechanical pencil.**

Mark only one answer to each question. If you change your mind about an answer, erase your first mark thoroughly before marking your new answer. For each question, make certain that you mark in the row of ovals with the same number as the question.

Only responses marked on your answer document will be scored. Your score on each test will be based only on the number of questions you answer correctly during the time allowed for that test. You will **not** be penalized for guessing. **It is to your advantage to answer every question even if you must guess.**

You may work on each test **only** when the testing staff tells you to do so. If you finish a test before time is called for that test, you should use the time remaining to reconsider questions you are uncertain about in that test. You may **not** look back to a test on which time has already been called, and you may **not** go ahead to another test. To do so will disqualify you from the examination.

Lay your pencil down immediately when time is called at the end of each test. You may **not** for any reason fill in or alter ovals for a test after time is called for that test. To do so will disqualify you from the examination.

Do not fold or tear the pages of your test booklet.

**DO NOT OPEN THIS BOOKLET
UNTIL TOLD TO DO SO.**

ENGLISH TEST

45 Minutes—75 Questions

DIRECTIONS: In the five passages that follow, certain words and phrases are underlined and numbered. In the right-hand column, you will find alternatives for the underlined part. In most cases, you are to choose the one that best expresses the idea, makes the statement appropriate for standard written English, or is worded most consistently with the style and tone of the passage as a whole. If you think the original version is best, choose “NO CHANGE.” In some cases, you will find in the right-hand column a question about the underlined part. You are to choose the best answer to the question.

You will also find questions about a section of the passage, or about the passage as a whole. These questions do not refer to an underlined portion of the passage, but rather are identified by a number or numbers in a box.

For each question, choose the alternative you consider best and fill in the corresponding oval on your answer document. Read each passage through once before you begin to answer the questions that accompany it. For many of the questions, you must read several sentences beyond the question to determine the answer. Be sure that you have read far enough ahead each time you choose an alternative.

PASSAGE I

The Triangular Snowflake

[1]

Snowflakes form from tiny water droplets, following a specific process of chemical bonding as they freeze, which results in a six-sided figure. The rare “triangular” snowflake, similarly, confounded scientists for years because it apparently defied the basic laws of chemistry. [A] The seemingly triangular shape of those snowflakes suggests that forming through a different process of chemical bonding. [B] By re-creating snowflake formation, a discovery has revealed to scientists Kenneth Libbrecht and Hannah Arnold the cause of this apparent variation.

[2]

Snowflakes begin to form when water in the atmosphere freezes it causes the water molecules to bond into a hexagonal shape. During the flake’s descent from Earth’s upper atmosphere, other water vapor molecules bumps into the hexagonal structure.

1. A. NO CHANGE
B. form, from tiny, water droplets,
C. form from tiny, water, droplets
D. form, from tiny water droplets
2. F. NO CHANGE
G. for example,
H. additionally,
J. however,
3. A. NO CHANGE
B. the manner in which formation
C. which had formed
D. that they form
4. F. NO CHANGE
G. the discovery of the cause of this apparent variation has been made by scientists Kenneth Libbrecht and Hannah Arnold.
H. scientists Kenneth Libbrecht and Hannah Arnold have discovered the cause of this apparent variation.
J. the cause of this apparent variation has been discovered by scientists Kenneth Libbrecht and Hannah Arnold.
5. A. NO CHANGE
B. freezes, causing
C. freezes, it causes
D. freezes, this causes
6. F. NO CHANGE
G. has bumped
H. bumped
J. bump

Bypassing the liquid water phase, those molecules
condense directly onto the established hexagonal pattern.

As a result, the flake grows outward into bigger and more complex hexagonal arrangements surrounding the original hexagonal shape at the center of the flake. [C]

[3]

In 2009, Libbrecht and Arnold's experiments revealed that triangular snowflakes begin with the same process of chemical bonding and forms a hexagonal shape. The triangular shape is an illusion resulting from

one significant addition to the process dust.

[4]

Triangular snowflakes begin to form when a tiny dust particle or other such impurity collides with the flake as it falls, thereby pushing one edge upward. [D] The downward edge of the snowflake encounters more wind resistance than the rest of the flake. The greater the pressure from the wind, causes bonds to form

quick at this edge than in the rest of the snowflake.

[5]

The resulting snowflake has three long sides and three sides that are so short they are difficult to detect. Although these snowflakes appear to have a triangular shape—they actually have a hexagonal pattern. Such snowflakes offer evidence that even when impurities

interfere, the basic laws of chemistry still apply.

7. If the writer were to delete the underlined portion (adjusting the capitalization as needed), the sentence would primarily lose:

- A. an explanation of the process water molecules undergo to change from liquid to vapor to solid.
- B. a detail that mentions a step some water molecules skip in changing from vapor to solid.
- C. a visual description of what water vapor molecules look like.
- D. an explanation of how molecules react to various air temperatures.

8. F. NO CHANGE
G. were they to form
H. if they formed
J. form

9. A. NO CHANGE
B. process is
C. process:
D. process;

10. F. NO CHANGE
G. pressure from the wind, which
H. the pressure, as the wind
J. pressure from the wind

11. A. NO CHANGE
B. more quickly
C. most quickly
D. quickest

12. F. NO CHANGE
G. shape,
H. shape;
J. shape:

13. Which choice most effectively concludes the sentence and the essay?

- A. NO CHANGE
- B. scientists can be certain that a solution to even the most confusing event will be found.
- C. snowflakes will still fall if atmospheric conditions are favorable.
- D. snowflakes come in many different shapes and sizes.

Questions 14 and 15 ask about the preceding passage as a whole.

14. The writer is considering adding the following sentence to the essay:

This growth can take the form of either branching (which forms stable, symmetrical shapes) or faceting (which forms unstable, complex shapes).

If the writer were to add this sentence, it would most logically be placed at Point:

- F. A in Paragraph 1.
- G. B in Paragraph 1.
- H. C in Paragraph 2.
- J. D in Paragraph 4.

15. Suppose the writer's primary purpose had been to offer an example of a discovery that changed the way scientists viewed the basic laws of chemistry. Would this essay accomplish that purpose?

- A. Yes, because it describes how the observation of triangular snowflakes has led scientists to discover that their understanding of the basic laws of chemistry is flawed.
- B. Yes, because it describes how scientists have applied the knowledge they've gained through studying snowflakes to other areas of chemistry.
- C. No, because it focuses on how scientists are struggling to determine how triangular snowflakes are formed.
- D. No, because it explains that triangular snowflakes appeared to, but don't actually, violate the basic laws of chemistry.

PASSAGE II

Climbing Mt. Fuji

[1]

Bundled up in wool sweaters and thick coats, and we watched the sun setting on Mt. Fuji ¹⁶ in Japan. It was August and our clothes were stifling,

but we would have needed the warmth from our bodies ¹⁷ sealed around us as we hiked into the high altitudes.

Three friends and I stepped away from the crowd of other hikers and spoke our intention: "Sunset at the base, sunrise at the top." [A]

[2]

As we hiked, a patchwork of clouds swept across the darkening sky, hiding all traces of our surroundings outside our flashlights' beams. The trail gradually changed from compact dirt to a jumble of volcanic rocks. [B]

- 16. F. NO CHANGE
- G. coats while watching
- H. coats, we watched
- J. coats watching
- 17. A. NO CHANGE
- B. would need
- C. will need
- D. need

We tried to steady ourselves with our walking sticks but slipped and stumbled because of the jumbled rocks we were slipping on.

18
[3]

Every thousand feet, we came to a small station constructed of tin and cement, barely able to block the wind. At each one, we noted the roof piled high on fallen rocks and felt both unsettled and reassured by this evidence of the station's protective ability. We rested uneasily for a moment as a clerk burned the station brand into our walking sticks which it was proof of our progress through the darkness.

19
[4]

As we neared the summit, the whole group of hikers—thinly spread across the mountain for most of

the route—condensed, forming an illuminated line along

the trail. [C] Our pace slowed. Progressing along the trail, we reached the summit just five minutes before dawn. [D]

In the half-light of the rising sun: we began to make

out the dark lines of the cliffs' at the crater's edge.

18. F. NO CHANGE
G. even though we used our walking sticks.
H. despite any efforts to remain steady.
J. with each step.

19. A. NO CHANGE
B. piling high with
C. piled high with
D. piling high on

20. F. NO CHANGE
G. sticks, it was proof of
H. sticks, proof of
J. sticks proved

21. A. NO CHANGE
B. the most part
C. majority
D. more

22. F. NO CHANGE
G. they formed
H. there was
J. we saw

23. Which choice emphasizes the slowness of the ascent and supports the idea that the narrator's group of friends did not set their own pace?
A. NO CHANGE
B. Able to advance only a few steps at a time,
C. Moving forward with each step,
D. Climbing higher in altitude,

24. F. NO CHANGE
G. sun—
H. sun,
J. sun;

25. A. NO CHANGE
B. cliff's at the craters'
C. cliffs at the crater's
D. cliffs at the craters

We crouched down on jutting pieces of rock and waited for the shifting clouds to clear. We waited for the sun. 26

[5]

Generally, a sudden gap in the clouds left us blinking

²⁷

as the sunlight squelched out the severe landscape of gray volcanic rock. We leaned against each other, spent.

²⁸

Perhaps there is truth in the old Japanese saying: A wise man climbs Mt. Fuji, but only a fool climbs it twice.

Questions 29 and 30 ask about the preceding passage as a whole.

29. The writer wants to add the following sentence to the essay:

We clipped small flashlights onto our coats, picked up our walking sticks, and started up the trail with the other hikers as the sun dipped below the trees.

The sentence would most logically be placed at Point:

- A. A in Paragraph 1.
- B. B in Paragraph 2.
- C. C in Paragraph 4.
- D. D in Paragraph 4.

26. If the writer were to delete the preceding sentence, the paragraph would primarily lose:

- F. a restatement of an idea that emphasizes the hikers' anticipation when they reached the summit.
- G. a statement that introduces the idea of waiting, which is the focus of the following paragraph.
- H. an unnecessary detail that contradicts information presented earlier in the paragraph.
- J. a clear image that conveys what the hikers saw when they reached the summit.

27. A. NO CHANGE

- B. Furthermore,
- C. Once again,
- D. Finally,

28. Which choice most dramatically emphasizes the ruggedness of the landscape?

- F. NO CHANGE
- G. shattered over
- H. smothered
- J. went over

30. Suppose the writer's primary purpose had been to describe the experience of doing something difficult. Would this essay accomplish that purpose?

- F. Yes, because it tells about a variety of challenges the hikers faced along their journey.
- G. Yes, because it focuses primarily on the hikers' need for walking sticks and other tools to make it up the trail.
- H. No, because it focuses on the rewarding nature of the experience but does not describe the hike as challenging.
- J. No, because it focuses mainly on the beauty of the surrounding landscape.

PASSAGE III

The Pottery of Mata Ortiz

In the early 1950s, a twelve-year-old boy named, Juan Quezada, gathered firewood

³¹

in the mountains near the village of Mata Ortiz in Chihuahua, Mexico. Though he dreamed of becoming an artist, Quezada spent all of his free time selling firewood to help support his family.

31. A. NO CHANGE

- B. boy named Juan Quezada
- C. boy, named Juan Quezada
- D. boy named Juan Quezada,

In the mountains, Quezada found shards of pots, and an occasional complete pot, painted with intricate red and black designs. These were artifacts from his ancestors, the Paquimé (or Casas Grandes) Indians, who lived in the area from about AD 1000 to AD 1400. Fascinated by the geometric designs, Quezada wondered, if he could make pots like these?

33

34 He dug the clay, soaked it, and tried to shape it into a pot. In time, he figured out how his ancestors had mixed the clay with volcanic ash to keep it from cracking and had used minerals found nearby to create paints. When it was time to paint his pots, Quezada designed his own complex geometric patterns.

As an adult, Quezada found a job with the railroad, but he always made time for his art. By 1976 he was selling pots to travelers and had taught several members of his family how to make pots. Three of Quezada's pots were discovered in a junk shop in New Mexico by anthropologist Spencer MacCallum, who at first thought they were prehistoric. **36**

His search for their creator led him to Mata

37

Ortiz and an eventual partnership with Quezada.

38

- 32.** Which of the following alternatives to the underlined portion would NOT be acceptable?
- F. pots—along with an occasional complete pot—
 G. pots, along with an occasional complete pot,
 H. pots, (and an occasional complete pot)
 J. pots (and an occasional complete pot)
- 33.** A. NO CHANGE
 B. wondered if he could make pots like these.
 C. wondered, if he could make pots like these.
 D. wondered if he could make pots like these?
- 34.** Which of the following true statements would provide the best transition from the preceding paragraph to this paragraph?
- F. The village of Mata Ortiz is only three streets wide but stretches for a mile between the Casas Grandes River and the railroad tracks.
 G. The patterns on Mata Ortiz pottery that Quezada admired are based on the techniques of the ancient Paquimé.
 H. Quezada began working with clay from the mountains.
 J. Quezada's painted designs became increasingly complex.
- 35.** A. NO CHANGE
 B. a dedication to teaching
 C. a teacher of
 D. has taught
- 36.** In the preceding sentence, the clause “who at first thought they were prehistoric” primarily serves to indicate:
- F. how closely Quezada had created his pots within the Paquimé tradition.
 G. that Quezada's technique as a potter wasn't very well developed yet.
 H. how strikingly simple Quezada's pots were in shape and design.
 J. that the style of Quezada's pots was outmoded.
- 37.** A. NO CHANGE
 B. lead himself
 C. led himself
 D. lead him
- 38.** Which choice most strongly suggests that Quezada's partnership with MacCallum was not formed right away upon MacCallum's arrival in Mata Ortiz?
- F. NO CHANGE
 G. a circumstantial
 H. a momentary
 J. a timely

MacCallum showed Quezada's pots to art dealers in the United States, the places in which art galleries were soon³⁹ offering Quezada thousands of dollars for them.

[1] Quezada helped his village with the money he earned selling pottery, but he wanted to do more so.⁴⁰ [2] So he taught people from Mata Ortiz to make pots. [3] Today

there are more than four hundred potters around,⁴¹ all of

which⁴² make their pots by hand, following the traditions of the Paquimé Indians. [4] The village is thriving, and many museums proudly display the pottery of Mata Ortiz.

[5] Each artist brought something unique to they're⁴³

creations. 44

39. A. NO CHANGE
 B. and it would happen there that
 C. where
 D. DELETE the underlined portion.
40. F. NO CHANGE
 G. more than that.
 H. more of them.
 J. more.
41. A. NO CHANGE
 B. people creating art now,
 C. potters in Mata Ortiz,
 D. DELETE the underlined portion and place a comma after the word *hundred*.
42. F. NO CHANGE
 G. whom
 H. them
 J. who
43. A. NO CHANGE
 B. his or herselfs
 C. hers or his
 D. his or her
44. For the sake of the logic and coherence of this paragraph, Sentence 5 should be placed:
 F. where it is now.
 G. before Sentence 1.
 H. after Sentence 1.
 J. after Sentence 2.

Question 45 asks about the preceding passage as a whole.

45. Suppose the writer's primary purpose had been to write an essay summarizing the history of pottery making in Mexico. Would this essay accomplish that purpose?
- A. Yes, because it discusses ancient pottery shards and complete pots from the Paquimé Indians and compares that pottery to modern designs.
 B. Yes, because it demonstrates the quality of the ancient pottery of the Mata Ortiz area.
 C. No, because it focuses instead on how one artist based his creations on ancient pottery techniques and shared those techniques with other artists.
 D. No, because it focuses instead on describing the Casas Grandes culture in ancient Mexico.

PASSAGE IV

Beaux Arts Architecture in the Spotlight

On West 45th Street in New York City, wedged between buildings more than twice it's height, stands the Lyceum Theatre. Tourists and New Yorkers

alike regularly filling this theater to its 900-seat capacity. Most are there to attend a performance;

a few, for example, are likely to be architecture buffs

they come to admire the stunning building itself. Built in 1903, the theater exemplifies the Beaux Arts architectural style, which fuses elements of classical Greek and Roman design with Renaissance and Baroque details.

The Beaux Arts revival of classical Greek and Roman architecture is apparent on first view of the theater. The Lyceum's facade—the exterior front, or “face,” of the building—features half a dozen Corinthian columns. Above the columns extends a horizontal stone band called a frieze; carved into it are the classical theatrical

masks that represent comedy and tragedy. 51

46. F. NO CHANGE

G. they're

H. their

J. its

47. A. NO CHANGE

B. alike, regularly filling

C. alike, regularly fill

D. alike regularly fill

48. F. NO CHANGE

G. consequently,

H. however,

J. in fact,

49. A. NO CHANGE

B. there to

C. whom

D. they

50. F. NO CHANGE

G. frieze; into which are carved

H. frieze. Into which are carved

J. frieze, carved into it are

51. The writer is considering adding the following sentence:

Masks figured prominently in classical Greek theater performances, in part due to the fact that one actor would usually play several characters.

Should the writer make this addition here?

A. Yes, because it connects the paragraph's point about theatrical masks to the larger subject of classical Greek theater.

B. Yes, because it explains the masks' significance to classical Greek theater and architecture.

C. No, because it only addresses classical Greek theater and doesn't include information about Roman theater.

D. No, because it deviates from the paragraph's focus on the Lyceum Theatre's architecture.

Demonstrating the Beaux Arts infusion of Renaissance and Baroque details, tall, arched French windows, symmetrically placed between the columns, lighten the imposing gray limestone structure. [A] Above the windows and frieze, an exterior balcony spans the width of the gray building. [B] The balcony is fenced

52

with a balustrade, a stone railing supported by a row of waist-high, vase-shaped pillars. [C] The ornate interior of the building is consistent with its elaborate exterior. [D] Not just one but two marble-finished grand staircases lead from the foyer to the midlevel seating area, called the mezzanine. Inside the theater itself, elegant chandeliers illuminate rose-colored walls

54

that have gold accents. In keeping with sumptuous Beaux Arts style, curved rows of plush purple chairs

55

embrace the stage. [56] [57]

52. F. NO CHANGE
G. gray limestone
H. limestone
J. DELETE the underlined portion.
53. A. NO CHANGE
B. balustrade. Which is
C. balustrade. It being
D. balustrade, this is
54. F. NO CHANGE
G. elegantly chandelier illuminates
H. elegantly chandelier illuminate
J. elegant chandeliers illuminates
55. Which choice maintains the essay's positive tone and most strongly mimics the elaborate style of decor being described at this point in the essay?
A. NO CHANGE
B. embellished with myriad gold accents.
C. marred with gaudy accents of gold.
D. accented with gold.
56. If the writer were to delete the preceding sentence, the essay would primarily lose details that:
F. illustrate one of the Lyceum Theatre's features that deviates from Beaux Arts architecture.
G. contribute to the description of the Lyceum Theatre's elaborate interior.
H. support the essay's claim that Beaux Arts architecture was most popular in the twentieth century.
J. clarify an unfamiliar architectural term used in the essay.
57. The writer wants to divide this paragraph into two in order to separate details about the building's outdoor features from details about its indoor features. The best place to begin the new paragraph would be at Point:
A. A.
B. B.
C. C.
D. D.

Patrons credit the handsome Beaux Arts aesthetic

58

with adding enhancement to their theatergoing experience.

59

Though smaller and more cramped than many newer theaters—audience members often note that legroom is limited—the Lyceum’s distinctive atmosphere continues to delight theater fans as well as architecture enthusiasts.

58. F. NO CHANGE
 G. In the same manner, patrons
 H. On one hand, patrons
 J. For instance, patrons

59. A. NO CHANGE
 B. adding enhancement to the experience of
 C. adding to the experience of
 D. enhancing

Question 60 asks about the preceding passage as a whole.

60. Suppose the writer’s primary purpose had been to explain how a building illustrates a particular architectural style. Would this essay accomplish that purpose?
 F. Yes, because it describes the architectural styles of several New York theater buildings.
 G. Yes, because it enumerates a number of the Lyceum Theatre’s Beaux Arts features.
 H. No, because it focuses more specifically on the set design for the Lyceum Theatre’s productions.
 J. No, because it focuses on more than one architectural style.

PASSAGE V

Mother Jones: True to the Spirit of Her Cause

The autobiography by Mary Harris Jones is riddled with factual inaccurate. Jones even fudges her date of

61

birth, she falsely lists May 1, International Workers’

62

Day, and ages herself by nearly a decade. These

untruths—whether deliberate exaggerations or

slips of the memory—ultimately matters very

63

little, for the autobiography isn’t about the life of

64

Mary Harris Jones. Jones became famous for her work.

65

61. A. NO CHANGE
 B. factually inaccuracies.
 C. factual inaccuracies.
 D. factually inaccurate.

62. F. NO CHANGE
 G. birth: she falsely lists
 H. birth; falsely listing
 J. birth, falsely listing:

63. A. NO CHANGE
 B. has mattered
 C. had mattered
 D. matter

64. F. NO CHANGE
 G. little. For
 H. little; for
 J. little,

65. Given that all the choices are true, which one provides the best transition into the rest of the essay?
 A. NO CHANGE
 B. Born in Cork, Ireland, in 1837, Jones immigrated to the United States in the mid-1800s.
 C. Rather, it’s the story of her public persona, the radical labor activist “Mother Jones.”
 D. Instead, this essay will show you why Jones’s role in history is so important.

When Mary Harris Jones got involved in labor politics in the 1860s, it was rare for a woman to attend, let alone address, union meetings. Jones, however, became one of the movement’s most powerful and controversial advocate’s.⁶⁶ She traveled the United States, from the coal mines of Appalachia to the railroad yards of the West, rallying workers to join unions and fight for better working conditions. Specifically, Jones helped organize efforts to ensure that employers complied with laws governing workday hours and child labor.

The moniker “Mother Jones” was conferred on Jones by members of the American Railway Union. She herself,⁶⁷ adopted the name and, subsequently, a corresponding public persona. Her audiences came to expect “Mother Jones.” 68 By 1900, the white-haired, calico-frocked

figure was no longer known as Mary Harris Jones,⁶⁹ the media, union leaders and workers, and even U.S. presidents referred to her as Mother Jones.

Embracing the very role used to confine women to the domestic sphere, Jones subversively redefined the boundaries of home and family.

66. F. NO CHANGE
 G. movement’s most powerful and controversial advocates’.
 H. movement’s most powerful and controversial advocates.
 J. movements most powerful and controversial advocates.

67. A. NO CHANGE
 B. She, herself,
 C. She, herself
 D. She herself

68. At this point, the writer is considering adding the following true statement:

To meet their expectations, Jones crafted her speech, dress, and mannerisms based on cultural notions of motherhood.

Should the writer make this addition here?

- F. Yes, because it highlights the contrast between Jones’s personal style and her audiences’.
 G. Yes, because it adds details about what types of changes Jones made to create her public persona.
 H. No, because it detracts from the focus of the paragraph by introducing unrelated details.
 J. No, because it doesn’t indicate the effect Jones’s public persona had on audiences.
69. A. NO CHANGE
 B. Jones, in fact,
 C. Jones in fact
 D. Jones;

“My address is like my shoes,” she said. “It travels with
me wherever I go.” She was the matriarch who staunchly
 protected workers.

protected workers. 71

And protect them she did: When workers
 went on strike, Jones secured food donations and
 temporary living arrangements. Where companies
 prevented the formation of unions, she fought for
 workers’ right to organize. Instead of these tireless

efforts on there behalf, workers trusted Mother Jones
 and, by extension, the labor unions she represented.

70. If the writer were to delete the underlined portion, the paragraph would primarily lose a quotation that:
- F. questions the distinction between Mary Harris Jones and her public persona, Mother Jones.
 - G. reinforces the essay’s characterization of Mother Jones as a happy-go-lucky vagabond.
 - H. reiterates the point that Jones enjoyed the travel opportunities her work provided.
 - J. provides support for the claim that Jones redefined the boundaries of home.
71. In the preceding sentence, the writer is considering replacing “workers” with “her family of workers.” Should the writer make this revision?
- A. Yes, because it completes the metaphor comparing Jones to the head of a family.
 - B. Yes, because it makes clear that Jones cared most about workers who were family relatives.
 - C. No, because it unnecessarily repeats information established earlier in the essay.
 - D. No, because it introduces an unrelated comparison between workers and family.
72. F. NO CHANGE
 G. protections, to name a few, included:
 H. she defined protection as:
 J. she did this by:
73. A. NO CHANGE
 B. Because of
 C. Without
 D. Despite
74. F. NO CHANGE
 G. they’re behalves,
 H. their behalf,
 J. their behalve’s,

Question 75 asks about the preceding passage as a whole.

75. Suppose the writer’s goal had been to summarize women’s contributions to early-twentieth-century labor law reform. Would this essay accomplish that goal?
- A. Yes, because it shows that Mother Jones was a well-known and respected labor agitator.
 - B. Yes, because it introduces a prominent figure in labor history.
 - C. No, because it focuses more specifically on labor law reform in the nineteenth century.
 - D. No, because it focuses more specifically on one figure in the labor movement.

END OF TEST 1

STOP! DO NOT TURN THE PAGE UNTIL TOLD TO DO SO.

MATHEMATICS TEST

60 Minutes—60 Questions

DIRECTIONS: Solve each problem, choose the correct answer, and then fill in the corresponding oval on your answer document.

Do not linger over problems that take too much time. Solve as many as you can; then return to the others in the time you have left for this test.

You are permitted to use a calculator on this test. You may use your calculator for any problems you choose,

but some of the problems may best be done without using a calculator.

Note: Unless otherwise stated, all of the following should be assumed.

1. Illustrative figures are NOT necessarily drawn to scale.
2. Geometric figures lie in a plane.
3. The word *line* indicates a straight line.
4. The word *average* indicates arithmetic mean.

1. The blood types of 150 people were determined for a study as shown in the figure below.

If 1 person from this study is randomly selected, what is the probability that this person has either Type A or Type AB blood?

- A. $\frac{62}{150}$
 - B. $\frac{66}{150}$
 - C. $\frac{68}{150}$
 - D. $\frac{73}{150}$
 - E. $\frac{84}{150}$
2. The monthly fees for single rooms at 5 colleges are \$370, \$310, \$380, \$340, and \$310, respectively. What is the mean of these monthly fees?
- F. \$310
 - G. \$340
 - H. \$342
 - J. \$350
 - K. \$380

3. On a particular road map, $\frac{1}{2}$ inch represents 18 miles. About how many miles apart are 2 towns that are $2\frac{1}{2}$ inches apart on this map?

- A. 18
- B. $22\frac{1}{2}$
- C. 36
- D. 45
- E. 90

4. Given $f = cd^3$, $f = 450$, and $d = 10$, what is c ?

- F. 0.45
- G. 4.5
- H. 15
- J. 45
- K. 150

5. If $f(x) = (3x + 7)^2$, then $f(1) = ?$

- A. 10
- B. 16
- C. 58
- D. 79
- E. 100

6. Jorge's current hourly wage for working at Denti Smiles is \$12.00. Jorge was told that at the beginning of next month, his new hourly wage will be an increase of 6% of his current hourly wage. What will be Jorge's new hourly wage?

- F. \$12.06
- G. \$12.60
- H. \$12.72
- J. \$18.00
- K. \$19.20

7. The first term is 1 in the geometric sequence $1, -3, 9, -27, \dots$. What is the SEVENTH term of the geometric sequence?
- A. -243
 B. -30
 C. 81
 D. 189
 E. 729

8. The shipping rate for customers of Ship Quick consists of a fee per box and a price per pound for each box. The table below gives the fee and the price per pound for customers shipping boxes of various weights.

Weight of box (pounds)	Fee	Price per pound
Less than 10	\$ 5.00	\$1.00
10–25	\$10.00	\$0.65
More than 25	\$20.00	\$0.30

Gregg wants Ship Quick to ship 1 box that weighs 15 pounds. What is the shipping rate for this box?

- F. \$ 9.75
 G. \$16.50
 H. \$19.75
 J. \$20.00
 K. \$24.50
9. A computer chip 0.32 cm thick is made up of layers of silicon. If the top and bottom layers are each 0.03 cm thick and the inner layers are each 0.02 cm thick, how many inner layers are there?
10. The table below shows the number of cars Jing sold each month last year. What is the median of the data in the table?

Month	Number of cars sold
January	25
February	15
March	22
April	19
May	16
June	13
July	19
August	25
September	26
October	27
November	28
December	29

- F. 13
 G. 16
 H. 19
 J. 20.5
 K. 23.5

11. Students studying motion observed a cart rolling at a constant rate along a straight line. The table below gives the distance, d feet, the cart was from a reference point at 1-second intervals from $t = 0$ seconds to $t = 5$ seconds.

t	0	1	2	3	4	5
d	14	20	26	32	38	44

Which of the following equations represents this relationship between d and t ?

- A. $d = t + 14$
 B. $d = 6t + 8$
 C. $d = 6t + 14$
 D. $d = 14t + 6$
 E. $d = 34t$
12. The length of a rectangle with area 54 square centimeters is 9 centimeters. What is the perimeter of the rectangle, in centimeters?
- F. 6
 G. 12
 H. 15
 J. 24
 K. 30
13. In the figure below, C is the intersection of \overline{AD} and \overline{BE} . If it can be determined, what is the measure of $\angle BAC$?

- A. 80°
 B. 100°
 C. 110°
 D. 115°
 E. Cannot be determined from the given information
14. Antwan drew the circle graph below describing his time spent at school in 1 day. His teacher said that the numbers of hours listed were correct, but that the central angle measures for the sectors were not correct. What should be the central angle measure for the Core subjects sector?

- F. 72°
 G. 80°
 H. 160°
 J. 200°
 K. 288°

15. This month, Kami sold 70 figurines in 2 sizes. The large figurines sold for \$12 each, and the small figurines sold for \$8 each. The amount of money he received from the sales of the large figurines was equal to the amount of money he received from the sales of the small figurines. How many large figurines did Kami sell this month?
- A. 20
B. 28
C. 35
D. 42
E. 50
16. A car accelerated from 88 feet per second (fps) to 220 fps in exactly 3 seconds. Assuming the acceleration was constant, what was the car's acceleration, in feet per second per second, from 88 fps to 220 fps ?
- F. $\frac{1}{44}$
G. $29\frac{1}{3}$
H. 44
J. $75\frac{1}{3}$
K. $102\frac{2}{3}$
17. In a plane, the distinct lines \overleftrightarrow{AB} and \overleftrightarrow{CD} intersect at A , where A is between C and D . The measure of $\angle BAC$ is 47° . What is the measure of $\angle BAD$?
- A. 43°
B. 47°
C. 94°
D. 133°
E. 137°
18. In which of the following are $\frac{1}{2}$, $\frac{5}{6}$, and $\frac{5}{8}$ arranged in ascending order?
- F. $\frac{1}{2} < \frac{5}{8} < \frac{5}{6}$
G. $\frac{5}{6} < \frac{1}{2} < \frac{5}{8}$
H. $\frac{5}{6} < \frac{5}{8} < \frac{1}{2}$
J. $\frac{5}{8} < \frac{1}{2} < \frac{5}{6}$
K. $\frac{5}{8} < \frac{5}{6} < \frac{1}{2}$
19. In scientific notation, $670,000,000 + 700,000,000 = ?$
- A. 1.37×10^{-9}
B. 1.37×10^7
C. 1.37×10^8
D. 1.37×10^9
E. 137×10^{15}
20. For trapezoid $ABCD$ shown below, $\overline{AB} \parallel \overline{DC}$, the measures of the interior angles are distinct, and the measure of $\angle D$ is x° . What is the degree measure of $\angle A$ in terms of x ?
- F. $(180 - x)^\circ$
G. $(180 - 0.5x)^\circ$
H. $(180 + 0.5x)^\circ$
J. $(180 + x)^\circ$
K. x°
-

21. To get a driver's license, an applicant must pass a written test and a driving test. Past records show that 80% of the applicants pass the written test and 60% of those who have passed the written test pass the driving test. Based on these figures, how many applicants in a random group of 1,000 applicants would you expect to get driver's licenses?
- A. 200
B. 480
C. 600
D. 750
E. 800
22. If a , b , and c are positive integers such that $a^b = x$ and $c^b = y$, then $xy = ?$
- F. ac^b
G. ac^{2b}
H. $(ac)^b$
J. $(ac)^{2b}$
K. $(ac)^{b^2}$
23. Which of the following expressions is equivalent to $\frac{1}{2}y^2(6x + 2y + 12x - 2y)$?
- A. $9xy^2$
B. $18xy$
C. $3xy^2 + 12x$
D. $9xy^2 - 2y^3$
E. $3xy^2 + 12x - y^3 - 2y$
24. An artist makes a profit of $(500p - p^2)$ dollars from selling p paintings. What is the fewest number of paintings the artist can sell to make a profit of at least \$60,000 ?
- F. 100
G. 150
H. 200
J. 300
K. 600

25. Last month, Lucie had total expenditures of \$900. The pie chart below breaks down these expenditures by category. The category in which Lucie's expenditures were greatest is what percent of her total expenditures, to the nearest 1%?

- A. 24%
 B. 28%
 C. 32%
 D. 34%
 E. 39%
26. In the figure shown below, the measure of $\angle BAC$ is $(x + 20)^\circ$ and the measure of $\angle BAD$ is 90° . What is the measure of $\angle CAD$?

- F. $(x - 70)^\circ$
 G. $(70 - x)^\circ$
 H. $(70 + x)^\circ$
 J. $(160 - x)^\circ$
 K. $(160 + x)^\circ$
27. What is the perimeter, in inches, of the isosceles right triangle shown below, whose hypotenuse is $8\sqrt{2}$ inches long?

- A. 8
 B. $8 + 8\sqrt{2}$
 C. $8 + 16\sqrt{2}$
 D. 16
 E. $16 + 8\sqrt{2}$
28. The equation $y = ax^2 + bx + c$ is graphed in the standard (x,y) coordinate plane below for real values of a , b , and c . When $y = 0$, which of the following best describes the solutions for x ?

- F. 2 distinct positive real solutions
 G. 2 distinct negative real solutions
 H. 1 positive real solution and 1 negative real solution
 J. 2 real solutions that are not distinct
 K. 2 distinct solutions that are not real

29. What is the product of the complex numbers $(-3i + 4)$ and $(3i + 4)$?

- A. 1
 B. 7
 C. 25
 D. $-7 + 24i$
 E. $7 + 24i$

30. The radius of the base of the right circular cone shown below is 5 inches, and the height of the cone is 7 inches. Solving which of the following equations gives the measure, θ , of the angle formed by a slant height of the cone and a radius?

- F. $\tan \theta = \frac{5}{7}$
 G. $\tan \theta = \frac{7}{5}$
 H. $\sin \theta = \frac{5}{7}$
 J. $\sin \theta = \frac{7}{5}$
 K. $\cos \theta = \frac{7}{5}$

31. To make a 750-piece jigsaw puzzle more challenging, a puzzle company includes 5 extra pieces in the box along with the 750 pieces, and those 5 extra pieces do not fit anywhere in the puzzle. If you buy such a puzzle box, break the seal on the box, and immediately select 1 piece at random, what is the probability that it will be 1 of the extra pieces?

- A. $\frac{1}{5}$
 B. $\frac{1}{755}$
 C. $\frac{1}{750}$
 D. $\frac{5}{755}$
 E. $\frac{5}{750}$

32. What fraction lies exactly halfway between $\frac{2}{3}$ and $\frac{3}{4}$?

- F. $\frac{3}{5}$
 G. $\frac{5}{6}$
 H. $\frac{7}{12}$
 J. $\frac{9}{16}$
 K. $\frac{17}{24}$

Use the following information to answer questions 33–35.

Gianna is converting a 12-foot-by-15-foot room in her house to a craft room. Gianna will install tile herself but will have CC Installations build and install the cabinets. The scale drawing shown below displays the location of the cabinets in the craft room (0.25 inch represents 2 feet).

Cabinets will be installed along one of the 12-foot walls from floor to ceiling, and 4 cabinets that are each 3 feet tall will be installed in the middle of the room. These are the only cabinets that will be installed, and each of them will be 2 feet wide and 2 feet deep. CC Installations has given Gianna an estimate of \$2,150.00 for building and installing the cabinets.

33. A 15-foot wall is how many inches long in the scale drawing?
- A. 1.5
B. 1.875
C. 3
D. 3.375
E. 3.75
34. Gianna will install tile on the portion of the floor that will NOT be covered by cabinets. What is the area, in square feet, of the portion of the floor that will NOT be covered by cabinets?
- F. 72
G. 90
H. 140
J. 156
K. 164
35. CC Installations' estimate consists of a \$650.00 charge for labor, plus a fixed charge per cabinet. The labor charge and the charge per cabinet remain the same for any number of cabinets built and installed. CC Installations would give Gianna what estimate if the craft room were to have twice as many cabinets as Gianna is planning to have?
- A. \$2,800.00
B. \$3,000.00
C. \$3,450.00
D. \$3,650.00
E. \$4,300.00

36. Which of the following is the graph of the region $1 < x + y < 2$ in the standard (x,y) coordinate plane?

37. What is the difference between the mean and the median of the set $\{3, 8, 10, 15\}$?
- A. 0
B. 1
C. 4
D. 9
E. 12
38. Which of the following describes a true relationship between the functions $f(x) = (x - 3)^2 + 2$ and $g(x) = \frac{1}{2}x + 1$ graphed below in the standard (x,y) coordinate plane?

- F. $f(x) = g(x)$ for exactly 2 values of x
G. $f(x) = g(x)$ for exactly 1 value of x
H. $f(x) < g(x)$ for all x
J. $f(x) > g(x)$ for all x
K. $f(x)$ is the inverse of $g(x)$

GO ON TO THE NEXT PAGE.

Use the following information to answer questions 39–41.

Trapezoid $ABCD$ is graphed in the standard (x,y) coordinate plane below.

39. What is the slope of \overline{CD} ?

- A. -3
- B. -1
- C. 1
- D. $\frac{5}{21}$
- E. $\frac{3}{2}$

40. When $ABCD$ is reflected over the y -axis to $A'B'C'D'$, what are the coordinates of D' ?

- F. $(-12, 1)$
- G. $(-12, -1)$
- H. $(12, -1)$
- J. $(1, 12)$
- K. $(1, -12)$

41. Which of the following vertical lines cuts $ABCD$ into 2 trapezoids with equal areas?

- A. $x = 2.5$
- B. $x = 3.5$
- C. $x = 4.5$
- D. $x = 5.5$
- E. $x = 6.5$

42. Given $f(x) = x - \frac{1}{x}$ and $g(x) = \frac{1}{x}$, what is $f\left(g\left(\frac{1}{2}\right)\right)$?

- F. -3
- G. $-\frac{3}{2}$
- H. $-\frac{2}{3}$
- J. 0
- K. $\frac{3}{2}$

43. A formula to estimate the monthly payment, p dollars, on a short-term loan is

$$p = \frac{\frac{1}{2}ary + a}{12y}$$

where a dollars is the amount of the loan, r is the annual interest rate expressed as a decimal, and y years is the length of the loan. When a is multiplied by 2, what is the effect on p ?

- A. p is divided by 6
- B. p is divided by 2
- C. p does not change
- D. p is multiplied by 2
- E. p is multiplied by 4

44. The points $E(6,4)$ and $F(14,12)$ lie in the standard (x,y) coordinate plane shown below. Point D lies on \overline{EF} between E and F such that the length of \overline{EF} is 4 times the length of \overline{DE} . What are the coordinates of D ?

- F. $(7, 5)$
- G. $(8, 6)$
- H. $(8, 8)$
- J. $(10, 8)$
- K. $(12, 10)$

45. Given that $a \begin{bmatrix} 2 & 6 \\ 1 & 4 \end{bmatrix} = \begin{bmatrix} x & 27 \\ y & z \end{bmatrix}$ for some real number a , what is $x + z$?

- A. $\frac{4}{3}$
- B. $\frac{27}{2}$
- C. 26
- D. 27
- E. 48

46. A container is $\frac{1}{8}$ full of water. After 10 cups of water are added, the container is $\frac{3}{4}$ full. What is the volume of the container, in cups?

- F. $13\frac{1}{3}$
- G. $13\frac{1}{2}$
- H. 15
- J. 16
- K. 40

47. Only tenth-, eleventh-, and twelfth-grade students attend Washington High School. The ratio of tenth graders to the school's total student population is 86:255, and the ratio of eleventh graders to the school's total student population is 18:51. If 1 student is chosen at random from the entire school, which grade is that student most likely to be in?
- A. Tenth
B. Eleventh
C. Twelfth
D. All grades are equally likely.
E. Cannot be determined from the given information

48. $\frac{4}{\sqrt{2}} + \frac{2}{\sqrt{3}} = ?$

F. $\frac{4\sqrt{3} + 2\sqrt{2}}{\sqrt{5}}$

G. $\frac{4\sqrt{3} + 2\sqrt{2}}{\sqrt{6}}$

H. $\frac{6}{\sqrt{2} + \sqrt{3}}$

J. $\frac{6}{\sqrt{5}}$

K. $\frac{8}{\sqrt{6}}$

49. The shaded region in the graph below represents the solution set to which of the following systems of inequalities?

A. $\begin{cases} y < -x + 2 \\ (x - 1)^2 + (y - 2)^2 < 9 \end{cases}$

B. $\begin{cases} y > -x + 2 \\ (x - 1)^2 + (y - 2)^2 < 9 \end{cases}$

C. $\begin{cases} y > -x + 2 \\ (x - 1)^2 + (y - 2)^2 > 9 \end{cases}$

D. $\begin{cases} y < -x + 2 \\ (x - 1)^2 + (y - 2)^2 > 9 \end{cases}$

E. $\begin{cases} (y - 2) < 3 \\ (x - 1) > 3 \end{cases}$

50. You can find the volume of an irregularly shaped solid object by completely submerging it in water and calculating the volume of water the object displaces. You completely submerge a solid object in a rectangular tank that has a base 40 centimeters by 30 centimeters and is filled with water to a depth of 20 centimeters. The object sinks to the bottom, and the water level goes up 0.25 centimeters. What is the volume, in cubic centimeters, of the object?

F. 300

G. 240

H. 200

J. 150

K. 75

51. If $x:y = 5:2$ and $y:z = 3:2$, what is the ratio of $x:z$?

A. 3:1

B. 3:5

C. 5:3

D. 8:4

E. 15:4

52. Which of the following is the solution statement for the inequality shown below?

$$-5 < 1 - 3x < 10$$

F. $-5 < x < 10$

G. $-3 < x$

H. $-3 < x < 2$

J. $-2 < x < 3$

K. $x < -3$ or $x > 2$

53. A formula for the surface area (A) of the rectangular solid shown below is $A = 2lw + 2lh + 2wh$ where l represents length; w , width; and h , height. By doubling each of the dimensions (l , w , and h), the surface area will be multiplied by what factor?

A. 2

B. 4

C. 6

D. 8

E. 12

54. A dog eats 7 cans of food in 3 days. At this rate, how many cans of food does the dog eat in $3 + d$ days?

F. $\frac{7}{3} + d$

G. $\frac{7}{3} + \frac{d}{3}$

H. $\frac{7}{3} + \frac{7d}{3d}$

J. $7 + \frac{d}{3}$

K. $7 + \frac{7d}{3}$

55. Kelly asked 120 students questions about skiing. The results of the poll are shown in the table below.

Question	Yes	No
1. Have you skied either cross-country or downhill?	65	55
2. If you answered Yes to Question 1, did you ski downhill?	28	37
3. If you answered Yes to Question 1, did you ski cross-country?	45	20

After completing the poll, Kelly wondered how many of the students polled had skied both cross-country *and* downhill. How many of the students polled indicated that they had skied both cross-country and downhill?

- A. 73
- B. 65
- C. 47
- D. 18
- E. 8

56. The square below is divided into 3 rows of equal area. In the top row, the region labeled A has the same area as the region labeled B. In the middle row, the 3 regions have equal areas. In the bottom row, the 4 regions have equal areas. What fraction of the square's area is in a region labeled A?

- F. $\frac{1}{9}$
- G. $\frac{3}{9}$
- H. $\frac{6}{9}$
- J. $\frac{13}{12}$
- K. $\frac{13}{36}$

57. The functions $y = \sin x$ and $y = \sin(x + a) + b$, for constants a and b , are graphed in the standard (x,y) coordinate plane below. The functions have the same maximum value. One of the following statements about the values of a and b is true. Which statement is it?

- A. $a < 0$ and $b = 0$
- B. $a < 0$ and $b > 0$
- C. $a = 0$ and $b > 0$
- D. $a > 0$ and $b < 0$
- E. $a > 0$ and $b > 0$

58. Which of the following number line graphs shows the solution set to the inequality $|x - 5| < -1$?

- F.
- G.
- H.
- J.
- K.

59. As part of a probability experiment, Elliott is to answer 4 multiple-choice questions. For each question, there are 3 possible answers, only 1 of which is correct. If Elliott randomly and independently answers each question, what is the probability that he will answer the 4 questions correctly?

- A. $\frac{27}{81}$
- B. $\frac{12}{81}$
- C. $\frac{4}{81}$
- D. $\frac{3}{81}$
- E. $\frac{1}{81}$

60. The sides of an acute triangle measure 14 cm, 18 cm, and 20 cm, respectively. Which of the following equations, when solved for θ , gives the measure of the smallest angle of the triangle?

(Note: For any triangle with sides of length a , b , and c that are opposite angles A , B , and C , respectively, $\frac{\sin A}{a} = \frac{\sin B}{b} = \frac{\sin C}{c}$ and $c^2 = a^2 + b^2 - 2ab \cos C$.)

- F. $\frac{\sin \theta}{14} = \frac{1}{18}$
- G. $\frac{\sin \theta}{14} = \frac{1}{20}$
- H. $\frac{\sin \theta}{20} = \frac{1}{14}$
- J. $14^2 = 18^2 + 20^2 - 2(18)(20)\cos \theta$
- K. $20^2 = 14^2 + 18^2 - 2(14)(18)\cos \theta$

END OF TEST 2

STOP! DO NOT TURN THE PAGE UNTIL TOLD TO DO SO.

DO NOT RETURN TO THE PREVIOUS TEST.

READING TEST

35 Minutes—40 Questions

DIRECTIONS: There are several passages in this test. Each passage is accompanied by several questions. After reading a passage, choose the best answer to each question and fill in the corresponding oval on your answer document. You may refer to the passages as often as necessary.

Passage I

PROSE FICTION: This passage is adapted from the novel *The Ground Beneath Her Feet* by Salman Rushdie (©1999 by Salman Rushdie).

Art Deco is an architectural and decorative style that was popular in the first half of the twentieth century.

When you grow up, as I did, in a great city, during what just happens to be its golden age, you think of it as eternal. Always was there, always will be. The grandeur of the metropolis creates the illusion of permanence. The peninsular Bombay into which I was born certainly seemed perennial to me. Malabar and Cumballa hills were our Capitol and Palatine, the Brabourne Stadium was our Colosseum, and as for the glittering Art Deco sweep of Marine Drive, well, that was something not even Rome could boast. I actually grew up believing Art Deco to be the “Bombay style,” a local invention, its name derived, in all probability, from the imperative of the verb “to see.” *Art dekho*. Lo and behold art. (When I began to be familiar with images of New York, I at first felt a sort of anger. The Americans had so much; did they have to possess our “style” as well? But in another, more secret part of my heart, the Art Deco of Manhattan, built on a scale so much grander than our own, only increased America’s allure, made it both familiar and awe-inspiring, our little Bombay writ large.)

In reality that Bombay was almost brand-new when I knew it; what’s more, my parents’ construction firm of Merchant & Merchant had been prominent in its making. In the ten years before my own coming into the world, the city had been a gigantic building site; as if it were in a hurry to become, as if it knew it had to provide itself in finished condition by the time I was able to start paying attention to it . . . No, no, I don’t really think along such solipsistic lines. I’m not over-attached to history, or Bombay. Me, I’m the under-attached type.

But let me confess that, even as a child, I was insanely jealous of the city in which I was raised, because it was my parents’ other love. They loved each other (good), they loved me (very good), and they loved her (not so good). Bombay was my rival. It was on account of their romance with the city that they drew up that weekly rota (list) of shared parental responsibilities. When my mother wasn’t with me—when I was riding on my father’s shoulders, or staring,

with him, at the fish in the Taraporewala Aquarium—she was out there with *her*, with Bombay; out there bringing her into being. (For of course construction work never stops completely, and supervising such work was Ameer’s particular genius. My mother the master builder. Like her father before her.) And when my father handed me over to her, he went off, wearing his local-history hat and a khaki jacket full of pockets, to dig in the foundations of building sites for the secrets of the city’s past, or else sat hatless and coatless at a designing board and dreamed his lo-and-behold dreams.

Maps of the early town afforded my father great joy, and his collection of old photographs of the edifices and *objets* of the vanished city was second to none. In these faded images were resurrected the demolished Fort, the “breakfast bazaar” market outside the Teen Darvaza or Bazaargate, and the humble mutton shops and umbrella hospitals of the poor, as well as the fallen palaces of the great. The early city’s relics filled his imagination as well as his photo albums. It was from my father that I learned of Bombay’s first great photographers, Raja Deen Dayal and A. R. Haseler, whose portraits of the city became my first artistic influences, if only by showing me what I did not want to do. Dayal climbed the Rajabai tower to create his sweeping panoramas of the birth of the city; Haseler went one better and took to the air. Their images were awe-inspiring, unforgettable, but they also inspired in me a desperate need to get back down to ground level. From the heights you see only pinnacles. I yearned for the city streets, the knife grinders, the water carriers, the pavement moneylenders, the peremptory soldiers, the railway hordes, the chess players in the Irani restaurants, the snake-buckled schoolchildren, the beggars, the fishermen, the moviemakers, the dockers, the book sewers, the loom operators, the priests. I yearned for life.

When I said this to my father he showed me photos, still lives of storefronts and piers, and told me I was too young to understand. “See where people lived and worked and shopped,” he clarified, with a rare flash of irritation, “and it becomes plain what they were like.” For all his digging, Vivvy Merchant was content with the surfaces of his world. I, his photographer son, set out to prove him wrong, to show that a camera can see beyond the surface, beyond the trappings of the actual, and penetrate to its flesh and heart.

1. The passage as a whole can primarily be characterized as the narrator's:
 - A. explanation of the relationship the narrator and his parents had with the city of Bombay.
 - B. description of important buildings and locations in Bombay.
 - C. argument for Bombay's prominence in the world of architecture.
 - D. concerns about the emotional environment in which the narrator was raised.
2. The narrator describes the photos by Bombay's first great photographers as primarily inspiring the narrator to:
 - F. turn away from a career in photography.
 - G. create grand panoramas of the new Bombay.
 - H. produce images that his father would add to his collection.
 - J. photograph subjects that depict everyday life on Bombay's streets.
3. In lines 25–31, the narrator muses over, then rejects, the notion that:
 - A. Merchant & Merchant played an important role in the building of Bombay.
 - B. he started paying attention to Bombay at a young age.
 - C. his anticipated birth was one of the causes of the rush to finish the building of Bombay.
 - D. Bombay had been a gigantic building site in the years before he was born.
4. In lines 32–43, the narrator uses which of the following literary devices to describe Bombay?
 - F. Alliteration
 - G. Allusion
 - H. Personification
 - J. Simile
5. Which of the following statements best captures how the narrator's parents balanced their parental duties with their work at the construction company?
 - A. The narrator's mother did the majority of the work at the construction company, while the narrator's father took care of the narrator.
 - B. The narrator's parents traded off responsibility for taking care of the narrator and working at the construction company.
 - C. The narrator's father worked at his designing board, while the narrator's mother took the narrator along to building sites.
 - D. The narrator's parents both worked at the construction company, while the narrator stayed home with a babysitter.
6. As it is used in line 9, the word *sweep* most nearly means:
 - F. overwhelming victory.
 - G. wide-ranging search.
 - H. complete removal.
 - J. broad area.
7. In the context of the passage, the primary function of lines 6–10 is to:
 - A. compare architectural landmarks in Bombay to those elsewhere.
 - B. help illustrate how the term “art deco” was derived.
 - C. contradict the idea that Bombay was in its golden age when the narrator was a child.
 - D. provide examples of “Bombay style” architecture in Rome.
8. The narrator as a child viewed the work his parents did for Merchant & Merchant with a strong sense of:
 - F. joy; the work provided the family with enough money to live extravagant lives.
 - G. fear; the narrator knew his parents were often so exhausted they were careless about safety.
 - H. jealousy; the work pulled the narrator's parents away from him and directed their attention to the city.
 - J. respect; his parents were known for their quality workmanship throughout the city.
9. As it is used in line 38, the phrase *drew up* most nearly means:
 - A. extended.
 - B. prepared.
 - C. approached.
 - D. straightened.
10. In the last paragraph, the narrator's father shows the narrator the photos of storefronts and piers in order to:
 - F. teach the narrator about the commercial progress the people who work in Bombay have made.
 - G. convince the narrator that Dayal and Haseler were Bombay's first great photographers.
 - H. clarify his claim that his photo collection was not about modern-day Bombay but rather about the early twentieth century.
 - J. illustrate that photos of places can reveal as much about the people who spent time there as photos of the people themselves.

Passage II

SOCIAL SCIENCE: This passage is adapted from *Great Waters: An Atlantic Passage* by Deborah Cramer (©2001 by Deborah Cramer).

The Sargasso Sea is a part of the northern Atlantic Ocean.

As the *Cramer* idles through the Sargasso Sea, waiting for the wind to rise, the sea is flat and empty. Nothing demarcates or divides the smooth expanse of water dissolving into the horizon. This vast, unrough-
5 ened surface, this breadth of uniform sea, deceives. But for a few lonely oceanic islands, the unperturbed surface offers no hint of the grand and sweeping energies hidden below.

Only one thousand miles offshore, the *Cramer* has
10 already sailed through some of Atlantic's deepest waters. Contrary to what one might guess, Atlantic's deepest waters, like those in other oceans, are along her edges. As we continue east, toward the middle of the sea, the bottom rises. The unmarked plains of the abyss,
15 here flattened by layers of sediment, give way to rising foothills and then to mountains. The first maps of Atlantic seafloor noted, albeit crudely, this rise. Early efforts to plumb Atlantic's depths proved outrageously inaccurate: one naval officer paid out eight miles (thir-
20 teen kilometers) of hemp rope from a drifting ship and concluded the sea had no bottom. Eventually, sailors more or less successfully calculated depth by heaving overboard cannonballs tied to bailing twine. When they hit bottom, the sailors measured and snipped the twine
25 and then moved on, leaving a trail of lead strung out across the seafloor. These crude soundings, forming the basis of the first map of Atlantic's basin, published in 1854, identified a prominent rise halfway between Europe and America.

For many years no one could explain why the
30 basin of Atlantic, unlike a bowl, deepened at its edges and shoaled in its center. People assumed that this "Middle Ground," "Telegraph Plateau," or "Dolphin Rise," as it was variously called, was an ancient and
35 drowned land bridge, or a lost continent, but sailors repairing transatlantic telegraph cable unknowingly produced evidence to prove otherwise. Wrestling with the broken cable, they accidentally twisted off a piece of the "plateau" and dredged up a twenty-one-pound
40 (ten-kilogram) chunk of dense black volcanic rock. It was some of the youngest, freshest rock on earth, and it was torn not from a piece of continent sunk beneath the waves, but from the very foundation of the sea.

Today, highly sophisticated sound waves bring the
45 hazy images of those early soundings into sharp focus, revealing that one of the largest and most salient geographic features on the planet lies on the floor of the ocean. Hidden beneath the waves is an immense submerged mountain range, the backbone of the sea. More
50 extensive, rugged, and imposing than the Andes, Rockies, or Himalayas, it covers almost as much of earth's surface as the dry land of continents. Winding like the seam of a baseball, it circles the planet in a long, sinu-

ous path, running the entire length of Atlantic, slashing
55 the basin neatly in two. Its mountains are stark and black, as black as the sea itself, lit only at their peaks by a thin, patchy covering of white, the skeletal remains of tiny microscopic animals that once lived at the surface. Peaks as high as Mount St. Helens sit in a watery
60 world of blackness, more than a mile below the surface, beyond the reach of light, beyond the sight of sailors.

A great valley, eclipsing any comparable feature on dry land, runs through these mountains. Arizona's Grand Canyon, one of earth's most spectacular places,
65 extends for about 280 miles (450 kilometers). A lesser-known canyon of similar depth but considerably greater length lies hidden in the mountains of the ridge. Although offset in many places by breaks in the moun-
70 tains, the rift valley, as the canyon is called, extends the length of Atlantic for 11,000 miles (17,700 kilometers). Here in this bleak and forbidding place, where the water is almost freezing, subterranean fires have lifted mounds of fresh lava onto the seafloor. Scientists visit-
75 ing the rift valley for the first time named the volcanic hills in this otherworldly setting after distant, lifeless planets.

Yet, what had seemed so foreign to scientists is an integral part of earth's very being, for at the ridge our own planet gives birth. The floor of the rift valley is
80 torn; from the gashes has sprung the seafloor underlying all of Atlantic. Here the youngest, newest pieces are made. Earth is still cooling from her tumultuous birth four and a half billion years ago. Heat, leaking from the molten core and from radioactive decay deep inside the
85 planet, rises toward earth's surface, powering the volcanoes that deliver the ridge to the sea.

11. The author's attitude toward the main subject of the passage can best be described as:
- A. awe and fascination.
 - B. disbelief and cynicism.
 - C. amusement and nostalgia.
 - D. boredom and indifference.
12. The passage makes clear that "Middle Ground," "Telegraph Plateau," and "Dolphin Rise" were names that people gave to what was actually:
- F. an island in Atlantic.
 - G. a transatlantic telegraph cable.
 - H. an ancient and drowned land bridge.
 - J. the immense mountain range in Atlantic's basin.

13. In the first paragraph, the author describes the stillness of the Sargasso Sea as the *Cramer* passes through it primarily to emphasize that the stillness:
- A. won't last long, for the sea will become rough when the wind rises.
 - B. makes it easy for a passenger on the *Cramer* to spot oceanic islands that break the water's surface.
 - C. is in dramatic contrast to the power of what exists on and under the seafloor far below.
 - D. makes it seem as if the *Cramer's* wake is dividing the unbroken expanse of water into two.
14. The passage states that compared to Arizona's Grand Canyon, the canyon that lies within the mountains in Atlantic's basin is considerably:
- F. deeper.
 - G. older.
 - H. wider.
 - J. longer.
15. The main purpose of the information in lines 71–76 is to:
- A. describe in detail scientists' expectations for their first trip to the rift valley.
 - B. characterize the rift valley as an alien, seemingly barren place.
 - C. provide statistics about several geographic properties of the rift valley.
 - D. list the names that scientists gave to the volcanic hills in the rift valley.
16. One of the main purposes of the last paragraph is to state that the:
- F. gashes in the rift valley continue to increase in width.
 - G. seafloor of Atlantic has cooled.
 - H. entire Atlantic seafloor has issued from the gashes in the rift valley.
 - J. volcanoes on Earth's dry land have created the newest, youngest pieces of Atlantic seafloor.
17. The author most strongly implies that people commonly assume the deepest waters of an ocean are:
- A. about one thousand miles offshore.
 - B. at the middle of the ocean.
 - C. dotted with islands.
 - D. located in trenches.
18. As it is used in line 19, the phrase *paid out* most nearly means:
- F. dispensed.
 - G. ascertained.
 - H. suggested.
 - J. compensated.
19. According to the passage, the mountain range in Atlantic's basin covers nearly the same amount of Earth's surface as does:
- A. Mount St. Helens.
 - B. the Himalayas.
 - C. the Pacific Ocean.
 - D. the dry land of continents.
20. According to the passage, the white cover on the peaks of the mountains in Atlantic's basin is:
- F. skeletal remains of microscopic animals.
 - G. thin layers of sedimentary volcanic ash.
 - H. patches of ice.
 - J. salt deposits.

Passage III

HUMANITIES: Passage A is adapted from the essay “Just This Side of Byzantium” by Ray Bradbury (©1975 by Ray Bradbury), which is the introduction to a later edition of Bradbury’s 1957 novel *Dandelion Wine*. Passage B is adapted from *Dandelion Wine* (©1957 by Ray Bradbury).

Passage A by Ray Bradbury

I began to learn the nature of surprises, thankfully, when I was fairly young as a writer. Before that, like every beginner, I thought you could beat, pummel, and thrash an idea into existence. Under such treatment, of course, any decent idea folds up its paws, turns on its back, fixes its eyes on eternity, and dies.

It was with great relief, then, that in my early twenties I floundered into a word-association process in which I simply got out of bed each morning, walked to my desk, and put down any word or series of words that happened along in my head.

I would then take arms against the word, or for it, and bring on an assortment of characters to weigh the word and show me its meaning in my own life. An hour or two hours later, to my amazement, a new story would be finished and done. The surprise was total and lovely. I soon found that I would have to work this way for the rest of my life.

First I rummaged my mind for words that could describe my personal nightmares, fears of night and time from my childhood, and shaped stories from these.

Then I took a long look at the green apple trees and the old house I was born in and the house next door where lived my grandparents, and all the lawns of the summers I grew up in, and I began to try words for all that.

I had to send myself back, with words as catalysts, to open the memories out and see what they had to offer.

So from the age of twenty-four to thirty-six hardly a day passed when I didn’t stroll myself across a recollection of my grandparents’ northern Illinois grass, hoping to come across some old half-burnt firecracker, a rusted toy, or a fragment of letter written to myself in some young year hoping to contact the older person I became to remind him of his past, his life, his people, his joys, and his drenching sorrows.

Along the way I came upon and collided, through word-association, with old and true friendships. I borrowed my friend John Huff from my childhood in Arizona and shipped him East to Green Town so that I could say good-bye to him properly.

Along the way, I sat me down to breakfasts, lunches, and dinners with the long dead and much loved.

Thus I fell into surprise. I came on the old and best ways of writing through ignorance and experiment and

was startled when truths leaped out of bushes like quail before gunshot. I blundered into creativity as any child learning to walk and see. I learned to let my senses and my Past tell me all that was somehow true.

Passage B by Ray Bradbury

The facts about John Huff, aged twelve, are simple and soon stated. He could pathfind more trails than anyone since time began, could leap from the sky like a chimpanzee from a vine, could live underwater two minutes and slide fifty yards downstream from where you last saw him. The baseballs you pitched him he hit in the apple trees, knocking down harvests. He ran laughing. He sat easy. He was not a bully. He was kind. He knew the names of all the wild flowers and when the moon would rise and set. He was, in fact, the only god living in the whole of Green Town, Illinois, during the twentieth century that Douglas Spaulding knew of.

And right now he and Douglas were hiking out beyond town on another warm and marble-round day, the sky blue blown-glass reaching high, the creeks bright with mirror waters fanning over white stones. It was a day as perfect as the flame of a candle.

Douglas walked through it thinking it would go on this way forever. The sound of a good friend whistling like an oriole, pegging the softball, as you horse-danced, key-jingled the dusty paths; things were at hand and would remain.

It was such a fine day and then suddenly a cloud crossed the sky, covered the sun, and did not move again.

John Huff had been speaking quietly for several minutes. Now Douglas stopped on the path and looked over at him.

“John, say that again.”

“You heard me the first time, Doug.”

“Did you say you were—going away?”

John took a yellow and green train ticket solemnly from his pocket and they both looked at it.

“Tonight!” said Douglas. “My gosh! Tonight we were going to play Red Light, Green Light and Statues! How come, all of a sudden? You been here in Green Town all my life. You just don’t pick up and leave!”

“It’s my father,” said John. “He’s got a job in Milwaukee. We weren’t sure until today . . .”

They sat under an old oak tree on the side of the hill looking back at town. Out beyond, in sunlight, the town was painted with heat, the windows all gaping. Douglas wanted to run back in there where the town, by its very weight, its houses, their bulk, might enclose and prevent John’s ever getting up and running off.

Questions 21–25 ask about Passage A.

21. When Bradbury claims, “Thus I fell into surprise” (line 46), he’s most nearly referring to the:
- A. discovery that for him the secret to a creative outpouring was to use a word-association method to write fiction.
 - B. long-forgotten experiences he would remember when he would talk with his childhood friends in person.
 - C. realization that he wrote more effectively about his current experiences than about his past.
 - D. several methods other writers taught him to help him write honest, authentic stories.
22. Passage A indicates that Bradbury believes all beginning writers think that they can:
- F. learn the nature of surprises.
 - G. force an idea into creation.
 - H. use one word as a catalyst for a story.
 - J. become a good writer through experiment.
23. Bradbury’s claim “I would then take arms against the word, or for it” (line 12) most strongly suggests that during his writing sessions, Bradbury would:
- A. attempt to find the one word that for him was the key to understanding John Huff.
 - B. often reject a word as not being a catalyst for meaningful writing.
 - C. deliberately choose to write only about a word that inspired his fears.
 - D. feel as though he were struggling to find a word’s significance to him.
24. In the seventh paragraph of Passage A (lines 30–37), Bradbury explains his habit, over many years as a writer, of almost daily:
- F. looking at and writing about objects from his childhood that he had saved.
 - G. wishing he had kept more letters from his childhood to trigger his memories.
 - H. driving past his grandparents’ property, hoping to notice something that would remind him of his past.
 - J. thinking about his grandparents’ property, hoping to remember something that would bring his past into focus.
25. Passage A explains that when writing about the character John Huff, Bradbury had:
- A. placed John in a town in Arizona, where Bradbury himself had grown up.
 - B. included John in stories about a town in Arizona and in stories about Green Town.
 - C. “moved” John to a town other than the town in which the real-life John Huff had grown up.
 - D. “borrowed” John to use as a minor character in many of his stories.

Questions 26 and 27 ask about Passage B.

26. In the first paragraph of Passage B (lines 52–63), the narrator describes John Huff in a manner that:
- F. emphasizes John’s physical strength and intelligence, to indicate John’s view of himself.
 - G. exaggerates John’s characteristics and actions, to reflect Douglas’s idolization of John.
 - H. highlights John’s reckless behavior, to show that Douglas was most fond of John’s rebelliousness.
 - J. showcases John’s talents, to make clear why both children and adults admired John.
27. Within Passage B, the image in lines 74–76 functions figuratively to suggest that:
- A. John’s leaving on a stormy night was fitting, given Douglas’s sadness.
 - B. John’s disappointment about moving was reflected in his mood all day.
 - C. the mood of the day changed dramatically and irreversibly once John shared his news.
 - D. the sky in Green Town became cloudy at the moment John told Douglas he was moving.

Questions 28–30 ask about both passages.

28. Both Passage A and Passage B highlight Bradbury’s use of:
- F. a first person omniscient narrator to tell a story.
 - G. satire and irony to develop characters.
 - H. allegory to present a complex philosophical question.
 - J. sensory details and imaginative description to convey ideas.
29. Based on Bradbury’s description in Passage A of his writing process, which of the following methods hypothetically depicts a way Bradbury might have begun to write the story in Passage B?
- A. Taking notes while interviewing old friends after first deciding to write a story about two boys
 - B. Forming two characters, determining that he would like to tell a story about loss, and then beginning to write a scene
 - C. Writing down the words *train ticket* and then spending an hour writing whatever those words brought to his mind
 - D. Outlining the plot of a story about two boys that would end with one boy leaving on a train

30. Elsewhere in the essay from which Passage A is adapted, Bradbury writes:

Was there a real boy named John Huff?

There was. And that was truly his name. But he didn't go away from me, I went away from him.

How do these statements apply to both the information about Bradbury's approach as a storyteller provided in Passage A and the story of John Huff provided in Passage B?

- F. They reveal that Bradbury believed that to surprise readers is a fiction writer's most important task.
- G. They reinforce that Bradbury used his life experiences to create fiction but also altered those experiences as he pleased.
- H. They prove that Bradbury felt such pain over leaving John that he had to reverse events to be able to write the story.
- J. They indicate that Bradbury rarely used his life experiences to create fiction.

Passage IV

NATURAL SCIENCE: This passage is adapted from the article "The Jaws That Jump" by Adam Summers (©2006 by Natural History Magazine, Inc.).

Recently I was reminded of just how powerful ants can be when inflicting damage on intruders. A team of biomechanists has studied the incredibly speedy bite of a group of Central and South American ants. The team
5 clocked the bite as the fastest on the planet—and discovered that it also gives the ants the unique ability to jump with their jaws, adding to an impressive array of already known defenses.

Trap-jaw ants nest in leaf litter, rather than underground or in mounds. There they often feed on well-armed and elusive prey, including other species of ants. As they stalk their dinner, the trap-jaws hold their mandibles wide apart, often cocked open at 180 degrees or more by a latch mechanism. When minute trigger
15 hairs on the inner edge of the mandible come in contact with something, the jaws snap shut at speeds now known to reach 145 miles per hour. No passerby could outrace that. The astoundingly high speed gives the jaws, despite their light weight, enough force to crack
20 open the armor of most prey and get at the tasty meat inside.

The key to the jaws' speed (and their even more amazing acceleration) is that the release comes from stored energy produced by the strong but slow muscles
25 of the jaw. Think how an archer slowly draws an arrow in a bowstring against the flex of a bow: nearly all the energy from the archer's muscles pours into the flexing of the bow. When released, the energy stored in the bow wings the arrow toward its target much faster than the
30 archer could by throwing the arrow like a javelin. The biomechanics of energy storage is the domain of Sheila

N. Patek and Joseph E. Baio, both biomechanists at the University of California, Berkeley. They teamed up with two ant experts, Brian L. Fisher of the California
35 Academy of Sciences in San Francisco and Andrew V. Suarez of the University of Illinois at Urbana-Champaign, to look at the trap-jaw ant *Odontomachus bauri*.

Fisher, Suarez, and other field biologists had
40 already noted that catching *O. bauri* was like grabbing for popping popcorn—and very hot popcorn at that, because a painful sting goes with an ant's trap-jaw bite. The insects bounced around in a dizzying frenzy and propelled themselves many times their body length
45 when biologists or smaller intruders approached them. Patek and Baio made high-speed video images of their movements, and discovered that the secret of their self-propulsion was the well-executed "firing" of their mandibles. They also observed that mandibles started to
50 decelerate before they meet—possibly to avoid self-inflicted damage. Most important, the ants had two distinct modes of aerial locomotion.

In the so-called escape jump, an ant orients its head and jaws perpendicular to the ground, then slams
55 its face straight down. That triggers the cocked mandibles to release with a force 400 times the ant's body weight, launching the insect ten or more body lengths nearly straight into the air. The ant doesn't seem to go in any particular direction, but the jump is
60 presumably fast and unpredictable enough to help the insect evade, say, the probing tongue of a lizard. Not only can the jumping ant gain height and sow confusion, but it may also get to a new vantage point from which to relaunch an attack.

The second kind of jaw-propelled locomotion is even more common than escape jumping. If an intruder enters the ants' nest, one of the ants bangs its jaws against the intruder, which triggers the trap-jaw and
70 propels the interloper (if small enough) in one direction, out of the nest, and the ant in the other. Often the force sends the ant skimming an inch off the ground for nearly a foot. The attack, for obvious reasons, is known as the "bouncer defense." In the wild, gangs of defending ants team up to attack hostile strangers, sending
75 them head over heels out of the nest.

From an evolutionary point of view, the trap-jaws are an intriguing story. The ants clearly evolved an entirely new function, propulsion, for a system that was already useful—chewing up prey. Several lineages of
80 trap-jaw ants have independently hit on the tactic of storing energy in their jaws to penetrate well-defended prey. In *Odontomachus*, the horizontal, bouncer-defense jump could have arisen out of attempts to bite intruders, but the high, escape jump—with jaws aimed
85 directly at the ground—must have arisen from a different, perhaps accidental kind of behavior. Such a serendipitous event would have been a rare instance in which banging one's head against the ground got good results.

31. The primary purpose of the passage is to:
- provide an overview of the mechanics and key operations of the jaws of trap-jaw ants.
 - analyze Patek and Baio's techniques for filming two defensive maneuvers of trap-jaw ants.
 - compare the jaws of *Odontomachus bauri* to the jaws of other species of ants.
 - describe the evolution of the ability of trap-jaw ants to perform an escape jump.
32. The sentence in lines 73–75 and the last sentence of the passage are examples of the author's rhetorical technique of:
- weaving sarcasm into a mostly casual and playful article.
 - interjecting a lighthearted tone into a primarily technical article.
 - integrating a slightly combative tone into an article that mostly praises two scientists' work.
 - incorporating personal anecdotes into an article that mostly reports data.
33. As it is used in lines 81–82, the phrase *well-defended prey* most nearly refers to prey that:
- have a hard outer shell.
 - attack with a lethal bite.
 - travel and attack in groups.
 - move quickly.
34. The passage makes clear that the main source of the speed of the jaws of the trap-jaw ant is the:
- ease of movement of the hinge of the jaw.
 - continuous, steady firing of the jaw's mandibles.
 - light weight of the jaw in relation to the ant's body weight.
 - release of energy stored by muscles of the jaw.
35. The author uses the analogy of trying to grab popcorn as it pops in order to describe the trap-jaw ants' ability to:
- generate heat with their jaw movements.
 - move to high ground in order to attack prey.
 - attack intruders by tossing them out of the nest.
 - bounce around frantically when intruders approach.
36. One main purpose of the last paragraph is to suggest that unlike their bouncer-defense jump, the trap-jaw ants' escape jump may have arisen through:
- the ants' trying and failing to bite intruders.
 - a change in the structure of the mandibles of several lineages of ants.
 - an accidental behavior of the ants.
 - the ants' experiencing a positive outcome when they would attack in a large group.
37. As it is used in line 31, the word *domain* most nearly means:
- living space.
 - area of expertise.
 - taxonomic category.
 - local jurisdiction.
38. The passage points to which of the following as a characteristic of trap-jaw ants' mandibles that prevents the ants from harming themselves with their powerful bite?
- A hinge prevents the mandibles from snapping together forcefully.
 - Mandibles with cushioned inner edges provide a buffer when the mandibles snap shut.
 - A latch mechanism prevents the mandibles from closing completely.
 - The mandibles begin to decelerate before they meet.
39. As described in the passage, one benefit of the trap-jaw ant's escape jump is that it allows an ant to:
- land in position to launch a new attack on a predator.
 - confuse a predator with a quick, sudden sting.
 - signal to other ants using a predictable movement.
 - point itself in whichever direction it chooses to escape.
40. When a trap-jaw ant uses the bouncer-defense jump effectively on an intruder, which creature(s), if any, will be propelled either out of the nest or in another direction?
- The intruder only
 - The attacking ant only
 - The attacking ant and the intruder
 - Neither the attacking ant nor the intruder

END OF TEST 3

STOP! DO NOT TURN THE PAGE UNTIL TOLD TO DO SO.

DO NOT RETURN TO A PREVIOUS TEST.

SCIENCE TEST

35 Minutes—40 Questions

DIRECTIONS: There are several passages in this test. Each passage is followed by several questions. After reading a passage, choose the best answer to each question and fill in the corresponding oval on your answer document. You may refer to the passages as often as necessary.

You are NOT permitted to use a calculator on this test.

Passage I

Researchers studied how diet and the ability to smell food can affect the life span of normal fruit flies (Strain N) and fruit flies unable to detect many odors (Strain X).

Study 1

Three tubes (Tubes 1–3), each with 15% sugar yeast (SY) medium (a diet with 15% sugar and 15% killed yeast), were prepared. Then, 200 virgin female Strain N fruit flies less than 24 hr old were added to each tube. No additional substance was added to Tube 1. Additional odors from live yeast were added to Tube 2, and live yeast was added to Tube 3. The percent of fruit flies alive was determined every 5 days for 75 days (see Figure 1).

Study 2

Three tubes (Tubes 4–6), each with 5% SY medium (a diet with 5% sugar and 5% killed yeast), were prepared. Then, 200 virgin female Strain N fruit flies less than 24 hr old were added to each tube. No additional substance was added to Tube 4. Additional odors from live yeast were added to Tube 5, and live yeast was added to Tube 6. The percent of fruit flies alive was determined every 5 days for 75 days (see Figure 2).

Figure 1

Figure 2

Study 3

Strain N fruit flies were modified to produce Strain X fruit flies. Strain X fruit flies lack *Or83b* (a protein required to detect a wide range of odors); therefore, they cannot detect many odors. The average life span was determined for virgin female Strain N and virgin female Strain X fruit flies fed with various SY media (see Table 1).

Strain	SY medium		Average life span (days)
	% sugar	% killed yeast	
Strain N	3	3	50.1
	5	5	50.1
	7.5	7.5	43.9
	10	10	44.8
	15	15	41.6
Strain X	3	3	61.6
	5	5	62.5
	7.5	7.5	58.9
	10	10	58.6
	15	15	55.6

Table and figures adapted from Sergiy Libert et al., "Regulation of *Drosophila* Life Span by Olfaction and Food-Derived Odors." ©2007 by the American Association for the Advancement of Science.

- In which of Studies 1 and 2 did some of the fruit flies live for more than 75 days, and what diet were those fruit flies fed?
 - Study 1; 5% SY medium
 - Study 1; 15% SY medium
 - Study 2; 5% SY medium
 - Study 2; 15% SY medium
- During Studies 1 and 2, why did the size of the fruit fly population in each tube decrease rather than increase?
 - The birthrate was 0, because the initial population contained only males.
 - The birthrate was 0, because the initial population contained only virgin females.
 - The death rate was 0, because the initial population contained only males.
 - The death rate was 0, because the initial population contained only virgin females.
- Study 1 differed from Study 2 in which of the following ways?
 - Female fruit flies were tested in Study 1, whereas male fruit flies were tested in Study 2.
 - Male fruit flies were tested in Study 1, whereas female fruit flies were tested in Study 2.
 - The SY medium tested in Study 1 contained a lower percent of sugar than did the SY medium tested in Study 2.
 - The SY medium tested in Study 1 contained a higher percent of sugar than did the SY medium tested in Study 2.
- Suppose that an additional trial in Study 3 had been performed using a 12% SY medium (a diet with 12% sugar and 12% killed yeast). The average life span of the Strain X fruit flies in this trial would most likely have been:
 - less than 55.6 days.
 - between 55.6 days and 58.6 days.
 - between 58.6 days and 61.6 days.
 - greater than 61.6 days.
- The researchers had predicted that decreasing a fruit fly's ability to detect odors would increase its life span. Are the results of Study 3 consistent with this prediction?
 - No; for each SY medium tested, the average life span of Strain X fruit flies was longer than the average life span of Strain N fruit flies.
 - No; for each SY medium tested, the average life span of Strain N fruit flies was longer than the average life span of Strain X fruit flies.
 - Yes; for each SY medium tested, the average life span of Strain X fruit flies was longer than the average life span of Strain N fruit flies.
 - Yes; for each SY medium tested, the average life span of Strain N fruit flies was longer than the average life span of Strain X fruit flies.
- Suppose the researchers wanted to determine whether a defect in the ability to detect odors would change the life span of fruit flies fed 15% SY medium when live yeast is added to the diet or when additional odors from live yeast are added to the diet. Which of the following experiments should be performed?
 - Repeat Study 1 except with Strain X fruit flies
 - Repeat Study 1 except with Strain N fruit flies
 - Repeat Study 2 except with Strain X fruit flies
 - Repeat Study 2 except with Strain N fruit flies
- The results for which 2 tubes should be compared to determine how a reduced calorie diet affects life span in the absence of live yeast and additional odors from live yeast?
 - Tube 1 and Tube 4
 - Tube 1 and Tube 2
 - Tube 2 and Tube 5
 - Tube 5 and Tube 6

Passage II

In the fall, monarch butterflies (*Danaus plexippus*) in eastern North America migrate to Mexico, where they overwinter in high-altitude forests of *oyamel fir* (an evergreen conifer). The butterflies store (accumulate) body lipids to use as a source of energy at a later time. Consider the following 3 hypotheses pertaining to when the butterflies store lipids and when the energy from the stored lipids is used, with respect to migration and overwintering.

Hypothesis 1

Monarch butterflies require energy from stored lipids for migration and during the overwintering period. The butterflies first store lipids before they begin their migration. During migration, as stored lipids are converted to energy, lipid mass continuously decreases. When the butterflies reach the overwintering sites, ending their migration, they must store lipids again before beginning the overwintering period.

Hypothesis 2

Monarch butterflies require energy from stored lipids for migration but not during the overwintering period. The butterflies store lipids before they begin their migration. During migration, as stored lipids are converted to energy, lipid mass continuously decreases. Because energy from stored lipids is not required during the overwintering period, the butterflies do not store lipids while at the overwintering sites.

Hypothesis 3

Monarch butterflies require energy from stored lipids during the overwintering period but not for migration. The butterflies do not store lipids before they begin their migration. Instead, lipids are stored during migration; therefore, lipid mass continuously increases from the beginning of migration until the end of migration. The butterflies arrive at the overwintering sites with enough lipids to provide themselves with energy during the overwintering period, so they do not store lipids while at the overwintering sites.

8. Which hypothesis, if any, asserts that monarch butterflies store lipids during 2 distinct periods?

- F. Hypothesis 1
- G. Hypothesis 2
- H. Hypothesis 3
- J. None of the hypotheses

9. Which hypothesis, if any, asserts that monarch butterflies require energy from stored lipids neither for migration nor during the overwintering period?

- A. Hypothesis 1
- B. Hypothesis 2
- C. Hypothesis 3
- D. None of the hypotheses

10. Based on Hypothesis 3, which of the following figures best depicts the change in the lipid mass of a monarch butterfly from the beginning of migration to the end of migration?

(Note: In each figure, B represents the beginning of migration and E represents the end of migration.)

11. Assume that changes in the body mass of a monarch butterfly are caused only by changes in the mass of the butterfly's stored lipids. The statement "The percent of a monarch butterfly's body mass that is made up of lipids is greater at the beginning of migration than at the end of migration" is supported by which of the hypotheses?
- A. Hypothesis 1 only
 - B. Hypothesis 2 only
 - C. Hypotheses 1 and 2 only
 - D. Hypotheses 1, 2, and 3
12. To store lipids, monarch butterflies convert sugar from nectar they have consumed into lipids. A supporter of which hypothesis, if any, would be likely to claim that to ensure the butterflies can store lipids for the overwintering period, nectar must be present at the butterflies' overwintering sites?
- F. Hypothesis 1
 - G. Hypothesis 2
 - H. Hypothesis 3
 - J. None of the hypotheses
13. Which of the following statements about lipids in monarch butterflies is consistent with all 3 hypotheses?
- A. The butterflies' lipid masses do not change during the overwintering period.
 - B. The butterflies' lipid masses change during migration.
 - C. The butterflies use energy from stored lipids during the overwintering period.
 - D. The butterflies use energy from stored lipids for migration.
14. When the monarch butterflies use their stored lipids, the lipids must be broken down to produce energy-rich molecules that can be readily used by cells. Which of the following molecules is produced as a direct result of the breakdown of the lipids?
- F. ATP
 - G. Starch
 - H. DNA
 - J. Amino acids

Passage III

Greenhouse gases such as methane (CH_4) warm Earth's climate. Figure 1 shows the concentration of CH_4 in Earth's atmosphere and the solar radiation intensity at Earth's surface for tropical Europe and Asia over the past 250,000 years. As the figure shows, the CH_4 concentration and the solar radiation intensity have increased and decreased at the same times over most of this period. Figure 2 shows the same types of data for the same region over the past 11,000 years. This figure is consistent with the hypothesis that the greenhouse gases from human activities may have begun warming Earth's climate thousands of years earlier than once thought.

*ppb = parts per billion

Figure 1

Figure 2

Figures adapted from William Ruddiman, *Plows, Plagues & Petroleum*. ©2005 by Princeton University Press.

15. According to Figure 2, the solar radiation intensity 8,000 years ago was closest to which of the following?
- 490 watts/m²
 - 495 watts/m²
 - 500 watts/m²
 - 505 watts/m²
16. According to Figure 2, if the trend in the CH₄ concentration had continued to match the trend in the solar radiation intensity, the CH₄ concentration at present would most likely be:
- less than 550 ppb.
 - between 550 ppb and 600 ppb.
 - between 600 ppb and 650 ppb.
 - greater than 650 ppb.
17. Suppose that whenever the CH₄ concentration increases, a corresponding, immediate increase in average global temperature occurs, and that whenever the CH₄ concentration decreases, a corresponding, immediate decrease in average global temperature occurs. Based on Figure 2, which of the following graphs best represents a plot of average global temperature over the past 11,000 years?
- -
 -
 -
18. Based on Figure 1, the average solar radiation intensity over the past 250,000 years was closest to which of the following?
- 400 watts/m²
 - 440 watts/m²
 - 480 watts/m²
 - 520 watts/m²
19. One *solar radiation cycle* is the time between a maximum in the solar radiation intensity and the next maximum in the solar radiation intensity. According to Figure 1, the average length of a solar radiation cycle during the past 250,000 years was:
- less than 15,000 years.
 - between 15,000 years and 35,000 years.
 - between 35,000 years and 55,000 years.
 - greater than 55,000 years.
20. Which of the following statements best describes the primary effect of CH₄ on Earth's climate?
- CH₄ gives off visible light to space, cooling Earth's climate.
 - CH₄ gives off ultraviolet radiation to space, warming Earth's climate.
 - CH₄ absorbs heat as it enters Earth's atmosphere from space, cooling Earth's climate.
 - CH₄ absorbs heat that comes up from Earth's surface, warming Earth's climate.

Passage IV

In 2 experiments, a student pulled each of 3 blocks in a straight line across a flat, horizontal surface.

In Experiment 1, the student measured the *pulling force* (the force required to move each block at a constant speed) and plotted the pulling force, in newtons (N), versus block mass, in kilograms (kg). The results are shown in Figure 1.

Figure 1

In Experiment 2, the student measured the speed versus time of a 2.00 kg block, a 2.50 kg block, and a 3.00 kg block as each block was pulled across the surface with a constant 30 N force. The results are shown in Figure 2.

Figure 2

21. If a block was pulled toward the east, the frictional force exerted on the block by the surface was directed toward the:

- A. north.
- B. south.
- C. east.
- D. west.

22. Based on Figure 2, what is the order of the 3 blocks, from the block that required the shortest time to reach 15 m/sec to the block that required the longest time to reach 15 m/sec ?

- F. 2.00 kg block, 2.50 kg block, 3.00 kg block
- G. 2.00 kg block, 3.00 kg block, 2.50 kg block
- H. 3.00 kg block, 2.00 kg block, 2.50 kg block
- J. 3.00 kg block, 2.50 kg block, 2.00 kg block

23. Based on Figure 2, what was the approximate value of the acceleration of the 3.00 kg block?

- A. 0.0 m/sec²
- B. 5.0 m/sec²
- C. 15.0 m/sec²
- D. 20.0 m/sec²

24. Based on Figure 1, the results of Experiment 1 are best modeled by which of the following equations?

- F. Block speed (m/sec) = 0.2 × time (sec)
- G. Block speed (m/sec) = 5.0 × time (sec)
- H. Pulling force (N) = 0.2 × block mass (kg)
- J. Pulling force (N) = 5.0 × block mass (kg)

4

4

25. At each of the times plotted in Figure 2 (except 0.00 sec), as block mass increased, block speed:

- A. increased only.
- B. decreased only.
- C. varied, but with no general trend.
- D. remained the same.

26. Based on Figure 1, an applied force of 30.00 N would most likely have been required to maintain the constant speed of a block having a mass of:

- F. 4.00 kg.
- G. 5.00 kg.
- H. 6.00 kg.
- J. 7.00 kg.

Passage V

A typical *acid-base indicator* is a compound that will be one color over a certain lower pH range but will be a different color over a certain higher pH range. In the small range between these pH ranges—the *transition range*—the indicator's color will be an intermediate of its other 2 colors.

Students studied 5 acid-base indicators using colorless aqueous solutions of different pH and a *well plate* (a plate containing a matrix of round depressions—*wells*—that can hold small volumes of liquid).

Experiment 1

The students added a pH = 0 solution to 5 wells in the first column of the well plate, then added a pH = 1 solution to the 5 wells in the next column, and so on, up to pH = 7. Next, they added a drop of a given indicator (in solution) to each of the wells in a row, and then repeated this process, adding a different indicator to each row. The color of the resulting solution in each well was then recorded in Table 1 (B = blue, G = green, O = orange, P = purple, R = red, Y = yellow).

Indicator	Color in solution with a pH of:							
	0 1 2 3 4 5 6 7							
	Metanil yellow	R	R	O	Y	Y	Y	Y
Resorcin blue	R	R	R	R	R	P	P	B
Curcumin	Y	Y	Y	Y	Y	Y	Y	Y
Hessian bordeaux	B	B	B	B	B	B	B	B
Indigo carmine	B	B	B	B	B	B	B	B

Experiment 2

Experiment 1 was repeated with solutions that had a pH of 8 or greater (see Table 2).

Indicator	Color in solution with a pH of:						
	8 9 10 11 12 13 14						
	Metanil yellow	Y	Y	Y	Y	Y	Y
Resorcin blue	B	B	B	B	B	B	B
Curcumin	O	R	R	R	R	R	R
Hessian bordeaux	B	R	R	R	R	R	R
Indigo carmine	B	B	B	B	G	Y	Y

Experiment 3

Students were given 4 solutions (Solutions I–IV) of unknown pH. The well plate was used to test samples of each solution with 4 of the 5 indicators (see Table 3).

Indicator	Color in Solution:			
	I II III IV			
	Metanil yellow	Y	Y	Y
Resorcin blue	B	B	R	R
Curcumin	R	R	Y	Y
Indigo carmine	B	Y	B	B

Tables adapted from David R. Lide, ed., *CRC Handbook of Chemistry and Physics*, 78th ed. ©1997 by CRC Press LLC.

27. One way Experiment 2 differed from Experiment 3 was that in Experiment 2:
- the solutions to which indicators were added were of known pH.
 - the solutions to which indicators were added were of unknown pH.
 - metanil yellow was used.
 - metanil yellow was not used.
28. Based on the description of the well plate and how it was used, the empty well plate would most likely have been which of the following colors?
- Black
 - Blue
 - Red
 - White
29. Based on the results of Experiments 1 and 2, which of the following is a possible transition range for curcumin?
- pH = 3.9 to pH = 7.3
 - pH = 4.2 to pH = 6.6
 - pH = 7.4 to pH = 8.6
 - pH = 8.4 to pH = 9.5
30. A chemist has 2 solutions, one of pH = 1 and one of pH = 6. Based on the results of Experiments 1 and 2, could indigo carmine be used to distinguish between these solutions?
- No; indigo carmine is blue at both pH = 1 and pH = 6.
 - No; indigo carmine is blue at pH = 1 and is yellow at pH = 6.
 - Yes; indigo carmine is blue at both pH = 1 and pH = 6.
 - Yes; indigo carmine is blue at pH = 1 and is yellow at pH = 6.
31. The indicator *propyl red* has a transition range of pH = 4.6 to pH = 6.8. If propyl red had been included in Experiments 1 and 2, it would have produced results most similar to those produced by which of the 5 indicators?
- Metanil yellow
 - Resorcin blue
 - Curcumin
 - Indigo carmine
32. A student claimed that Solution III has a pH of 7.3. Are the results of Experiments 1–3 consistent with this claim?
- No, because in Solution III metanil yellow was yellow.
 - No, because in Solution III resorcin blue was red.
 - Yes, because in Solution III metanil yellow was yellow.
 - Yes, because in Solution III resorcin blue was red.
33. Based on the results of Experiments 1–3, which of Solutions I–IV has the *lowest* pH ?
- Solution I
 - Solution II
 - Solution III
 - Solution IV

Passage VI

Drilling mud (DM) is a suspension of clay particles in water. When a well is drilled, DM is injected into the hole to lubricate the drill. After this use, the DM is brought back up to the surface and then disposed of by spraying it on adjacent land areas.

A cover of DM on plants and soil can affect the *albedo* (proportion of the total incoming solar radiation that is reflected from a surface), which in turn can affect the soil temperature. The effect of a cover of DM on the albedo and the soil temperature of an unsloped, semiarid grassland area was studied from July 1 to August 9 of a particular year.

On June 30, 3 plots (Plots 1–3), each 10 m by 40 m, were established in the grassland area. For all the plots, the types of vegetation present were the same, as was the density of the vegetation cover. At the center of each plot, a soil temperature sensor was buried in the soil at a depth of 2.5 cm. An instrument that measures incoming and reflected solar radiation was suspended 60 cm above the center of each plot.

An amount of DM equivalent to 40 cubic meters per hectare (m^3/ha) was then sprayed evenly on Plot 2. (One hectare equals $10,000 m^2$.) An amount equivalent to $80 m^3/ha$ was sprayed evenly on Plot 3. No DM was sprayed on Plot 1.

For each plot, the albedo was calculated for each cloudless day during the study period using measurements of incoming and reflected solar radiation taken at noon on those days (see Figure 1).

Figure 1

For each plot, the sensor recorded the soil temperature every 5 sec over the study period. From these data, the average soil temperature of each plot was determined for each day (see Figure 2).

Figure 2

Figures adapted from Francis Zvomuya et al., “Surface Albedo and Soil Heat Flux Changes Following Drilling Mud Application to a Semiarid, Mixed-Grass Prairie.” ©2008 by the Soil Science Society of America.

34. Albedo was measured at noon because that time of day is when solar radiation reaching the ground is:
- F. 100% reflected.
 - G. 100% absorbed.
 - H. least intense.
 - J. most intense.
35. Why was the study designed so that the 3 plots had the same types of vegetation present and the same density of vegetation cover? These conditions ensured that any variations in albedo and soil temperature would most likely be attributable only to variations among the plots in the:
- A. amount of DM sprayed.
 - B. type of soil present.
 - C. plot area.
 - D. plot slope.

36. On one day of the study period, a measurable rainfall occurred in the study area. The albedo calculated for the cloudless day just after the rainy day was lower than the albedo calculated for the cloudless day just before the rainy day. On which day did a measurable rainfall most likely occur in the study area?
- F. July 10
G. July 12
H. July 26
J. July 28
37. For each plot, the number of temperature readings recorded by the soil temperature sensor every minute was closest to which of the following?
- A. 5
B. 12
C. 50
D. 60
38. According to Figure 1 and the description of the study, was July 20 a cloudless day?
- F. No, because albedo data were not collected on that day.
G. No, because albedo data were collected on that day.
H. Yes, because albedo data were not collected on that day.
J. Yes, because albedo data were collected on that day.
39. According to the results of the study, did the presence of a cover of DM increase or decrease the albedo, and did the presence of a cover of DM increase or decrease the soil temperature?
- | | <u>albedo</u> | <u>soil temperature</u> |
|----|---------------|-------------------------|
| A. | increase | increase |
| B. | increase | decrease |
| C. | decrease | decrease |
| D. | decrease | increase |
40. Based on Figure 1, on August 3, what percent of incoming solar radiation was NOT reflected from Plot 2 ?
- F. 20%
G. 40%
H. 60%
J. 80%

END OF TEST 4

STOP! DO NOT RETURN TO ANY OTHER TEST.

[See Note on page 52.]

Si planeas presentar el examen ACT con redacción, afila tus lápices y procede con el examen de redacción que aparece en la página 53.

Si no planeas tomar el examen ACT con redacción, pasa a la página 56, donde encontrarás instrucciones para calificar tus exámenes de opción múltiple.

Practice Writing Test

Your Signature: _____
(Do not print.)

Print Your Name Here: _____

Your Date of Birth:									
		-			-				
Month		Day		Year					

Form 15AA51

The **ACT**[®]

WRITING TEST BOOKLET

You must take the multiple-choice tests before you take the writing test.

Directions

This is a test of your writing skills. You will have **forty** (40) minutes to read the prompt, plan your response, and write an essay in English. Before you begin working, read all material in this test booklet carefully to understand exactly what you are being asked to do.

You will write your essay on the lined pages in the **answer document** provided. Your writing on those pages will be scored. You may use the unlined pages in this test booklet to plan your essay. Your work on these pages will not be scored.

Your essay will be evaluated based on the evidence it provides of your ability to:

- clearly state your own perspective on a complex issue and analyze the relationship between your perspective and at least one other perspective
- develop and support your ideas with reasoning and examples
- organize your ideas clearly and logically
- communicate your ideas effectively in standard written English

Lay your pencil down immediately when time is called.

DO NOT OPEN THIS BOOKLET UNTIL TOLD TO DO SO.

ACT[®]

PO Box 168
Iowa City, IA 52243-0168

©2015 by ACT, Inc. All rights reserved.

NOTE: This test material is the confidential copyrighted property of ACT, Inc., and may not be copied, reproduced, sold, or otherwise transferred without the prior express written permission of ACT, Inc. Violators of ACT's copyrights are subject to civil and criminal penalties.

Public Health and Individual Freedom

Most people want to be healthy, and most people want as much freedom as possible to do the things they want. Unfortunately, these two desires sometimes conflict. For example, smoking is prohibited from most public places, which restricts the freedom of some individuals for the sake of the health of others. Likewise, car emissions are regulated in many areas in order to reduce pollution and its health risks to others, which in turn restricts some people's freedom to drive the vehicles they want. In a society that values both health and freedom, how do we best balance the two? How should we think about conflicts between public health and individual freedom?

Read and carefully consider these perspectives. Each suggests a particular way of thinking about the conflict between public health and individual freedom.

Perspective One

Our society should strive to achieve the greatest good for the greatest number of people. When the freedom of the individual interferes with that principle, freedom must be restricted.

Perspective Two

Nothing in society is more valuable than freedom. Perhaps physical health is sometimes improved by restricting freedom, but the cost to the health of our free society is far too great to justify it.

Perspective Three

The right to avoid health risks is a freedom, too. When we allow individual behavior to endanger others, we've damaged both freedom and health.

Essay Task

Write a unified, coherent essay about the conflict between public health and individual freedom. In your essay, be sure to:

- clearly state your own perspective on the issue and analyze the relationship between your perspective and at least one other perspective
- develop and support your ideas with reasoning and examples
- organize your ideas clearly and logically
- communicate your ideas effectively in standard written English

Your perspective may be in full agreement with any of those given, in partial agreement, or completely different.

Planning Your Essay

Your work on these prewriting pages will not be scored.

Use the space below and on the back cover to generate ideas and plan your essay. You may wish to consider the following as you think critically about the task:

Strengths and weaknesses of different perspectives on the issue

- What insights do they offer, and what do they fail to consider?
- Why might they be persuasive to others, or why might they fail to persuade?

Your own knowledge, experience, and values

- What is your perspective on this issue, and what are its strengths and weaknesses?
- How will you support your perspective in your essay?

Nota

- Para tu ensayo de práctica, necesitarás papel para notas para planificar tu ensayo y cuatro hojas de papel con rayas para tu respuesta.
- El día del examen, recibirás un cuadernillo del examen con espacio para planificar tu ensayo y cuatro páginas con rayas para escribir tu respuesta.
- Lee la información y las instrucciones en las páginas 61 y 62 sobre la manera de calificar tu examen de redacción de práctica.

5 Calificación de tus exámenes

Cómo calificar los exámenes de opción múltiple

Sigue las instrucciones que aparecen a continuación y en las siguientes páginas para calificar tus exámenes de opción múltiple de práctica y para revisar tu desempeño.

Calificaciones sin procesar

El número de preguntas que contestaste correctamente en cada examen y en cada categoría del reporte es tu calificación sin procesar. Como hay muchas formas del examen ACT, cada una con preguntas diferentes, algunas formas serán ligeramente más fáciles (y otras ligeramente más difíciles) que otras. Por ejemplo, una calificación sin procesar de 67 en una forma del examen de inglés puede ser tan difícil de obtener como una calificación sin procesar de 70 en otra forma del mismo examen.

Para calcular tus calificaciones sin procesar, revisa tus respuestas con la clave de calificación de las páginas 57 a 59. Cuenta el número de respuestas correctas de cada para cada uno de los cuatro exámenes y diecisiete categorías del reporte, e ingresa el número en los espacios en blanco que se proporcionan en esas páginas. Estos números son tus calificaciones sin procesar de los exámenes y en las categorías del reporte.

Calificaciones a escala

Para ajustar las pequeñas diferencias que ocurren entre las diferentes formas del examen ACT, las calificaciones sin procesar de los exámenes se convierten a calificaciones a escala. Las calificaciones a escala se imprimen en los reportes que se te envían a ti y a las universidades y agencias de becas de tu preferencia.

Cuando tus calificaciones sin procesar se convierten a calificaciones a escala, es posible comparar tus calificaciones con las de aquellos estudiantes que tomaron formas de exámenes diferentes. Por ejemplo, una calificación a escala de 26 en el examen de inglés tiene el mismo significado independientemente de la forma del examen ACT en la que se basó.

Para determinar las calificaciones a escala correspondientes a tus calificaciones sin procesar en el examen de práctica, consulta la Tabla 1 de la página 60, que explica los procedimientos utilizados para obtener las calificaciones a escala a partir de las calificaciones sin procesar. Esta tabla muestra las conversiones de calificaciones sin procesar a calificaciones a escala para cada examen. Como cada forma de examen de ACT es única, cada una de ellas tiene tablas de conversión algo diferentes. Por consecuencia, esta tabla solo proporciona aproximaciones de las conversiones de las calificaciones sin procesar a calificaciones a escala que aplicarían si se tomara otra forma del examen ACT. Por lo tanto, las calificaciones a escala que se obtienen en los exámenes de práctica no coinciden con precisión con las calificaciones a escala que se obtienen en una administración real del examen ACT.

Cálculo de la calificación global

La calificación global es el promedio de las cuatro calificaciones a escala de inglés, matemáticas, lectura y ciencias. Si dejaste alguno de estos exámenes en blanco, no se calcula una calificación global. Si tomas el examen ACT con redacción, tus resultados de redacción **no** afectan tu calificación global.

Comparación de tus calificaciones

En www.actstudent.org puedes encontrar información para comparar tus calificaciones de los exámenes de opción múltiple de práctica con las calificaciones de graduados recientes de la escuela secundaria que presentaron el examen ACT.

Tus calificaciones y porcentajes iguales o menores son solo *estimados* de las calificaciones que obtendrás en un examen ACT. Las calificaciones son solo un indicador de tu nivel de aprovechamiento. Considera tus calificaciones del examen en relación con tus calificaciones escolares, tu desempeño en actividades extracurriculares y tus intereses profesionales.

Normas de ACT de preparación para la universidad y una carrera profesional

Las Normas de ACT de preparación para la universidad y una carrera profesional describen las clases de habilidades, estrategias y entendimiento que necesitarás para hacer una transición exitosa de la escuela secundaria a la universidad. Para inglés, matemáticas, lectura y ciencias, las normas se proporcionan en seis intervalos de calificaciones que reflejan la progresión y complejidad de las destrezas en cada una de las áreas académicas medidas por los exámenes ACT. Para redacción, se proporcionan normas para cinco intervalos de calificación. Puedes encontrar las Normas de ACT de preparación para la universidad y una carrera profesional, así como calificaciones de referencia para cada examen en www.act.org.

Revisión de tu desempeño en los exámenes de opción múltiple de práctica

Ten en cuenta lo siguiente mientras revisas tus calificaciones:

- ¿Te faltó tiempo? Vuelve a leer la información de este cuadernillo respecto a distribuir tu tiempo. Tal vez necesites ajustar cómo usas tu tiempo para contestar las preguntas.
- ¿Pasaste demasiado tiempo tratando de entender las instrucciones para los exámenes? Las instrucciones para los exámenes de práctica son las mismas que aparecerán en tu cuadernillo del examen el día del examen. Es importante que las entiendas antes del día del examen.
- Revisa las preguntas que no contestaste. ¿Seleccionaste una respuesta que era una respuesta incompleta o que no contestó directamente la pregunta que se hacía? Trata de determinar qué se te pasó por alto cuando contestaste las preguntas.
- ¿Te confundió un tipo particular de pregunta? ¿Las preguntas que no contestaste pertenecen a un área particular de categoría del reporte? Al revisar tus respuestas, revisa si un tipo particular de pregunta o un área particular de categoría del reporte fue más difícil para ti.

Clave de calificaciones para los exámenes ACT de práctica

Usa la clave de calificaciones para cada examen y califica tu documento de respuestas de los exámenes de opción múltiple. Marca un "1" en el espacio en blanco por cada pregunta que hayas contestado correctamente. Suma los números de cada área de categoría del reporte y anota el número total correcto de cada una de estas áreas en los espacios en blanco que se proporcionan. Además anota el número total correcto de cada examen en los espacios en blanco que se proporcionan. El número total correcto para cada examen es la suma del número correcto de cada área de categoría del reporte.

Examen 1: Inglés—Clave de calificación

1572CPRE

Clave	Categoría del reporte*		
	POW	KLA	CSE
1. A			
2. J			
3. D			
4. H			
5. B			
6. J			
7. B			
8. J			
9. C			
10. J			
11. B			
12. G			
13. A			
14. H			
15. D			
16. H			
17. B			
18. J			
19. C			
20. H			
21. A			
22. F			
23. B			
24. H			
25. C			
26. F			
27. D			
28. G			
29. A			
30. F			
31. B			
32. H			
33. B			
34. H			
35. A			
36. F			
37. A			
38. F			

Clave	Categoría del reporte*		
	POW	KLA	CSE
39. C			
40. J			
41. C			
42. G			
43. D			
44. J			
45. C			
46. J			
47. D			
48. H			
49. B			
50. F			
51. D			
52. J			
53. A			
54. F			
55. B			
56. G			
57. C			
58. F			
59. D			
60. G			
61. C			
62. G			
63. D			
64. F			
65. C			
66. H			
67. D			
68. G			
69. D			
70. J			
71. A			
72. F			
73. B			
74. H			
75. D			

*Categorías del reporte

POW = Producción de redacción

KLA = Conocimiento de la lengua

CSE = Convenciones del inglés estándar

Número correcto (calificación sin procesar) para:	
Producción de redacción (POW)	_____
	(24)
Conocimiento de la lengua (KLA)	_____
	(11)
Convenciones del Inglés estándar (CSE)	_____
	(40)
Número total correcto para el examen de Inglés (POW + KLA + CSE)	_____
	(75)

Clave	Categoría del reporte*						
	PHM					IES	MDL
	N	A	F	G	S		
1. D					—		
2. H						—	
3. E						—	
4. F						—	
5. E			—				
6. H			—				—
7. E			—				—
8. H			—				—
9. A							—
10. K							—
11. C		—					—
12. K		—					—
13. B				—			—
14. H				—			—
15. B		—					—
16. H	—						—
17. D	—						—
18. F							—
19. D		—					—
20. F		—		—			—
21. B				—	—		—
22. H	—						—
23. A		—					—
24. H		—					—
25. B						—	—
26. G						—	—
27. E				—			—
28. H			—	—			—
29. C	—						—
30. G				—			—

Clave	Categoría del reporte*						
	PHM					IES	MDL
	N	A	F	G	S		
31. D					—		
32. K						—	
33. B						—	
34. H						—	
35. D		—					
36. J		—					
37. A					—		
38. F			—				
39. B			—				
40. F				—			
41. E				—			
42. K			—				—
43. D			—				—
44. G				—			
45. D	—						
46. J	—						—
47. B							—
48. G	—						—
49. A		—					
50. F		—					—
51. E							—
52. H							—
53. B							—
54. K							—
55. E					—		—
56. K							—
57. A			—				—
58. K							—
59. E					—		—
60. J				—			—

Combine los totales de estas columnas y póngalos en el espacio en blanco para PHM en el recuadro a continuación.

***Categorías del reporte**

PHM = Preparación para matemáticas de nivel superior

N = Número y cantidad

A = Álgebra

F = Funciones

G = Geometría

S = Estadística y probabilidad

IES = Integración de aptitudes esenciales

MDL = Modelado

Número correcto (calificación sin procesar) para:	
Preparación para matemáticas de nivel superior (N + A + F + G + S)	_____ (35)
Integración de aptitudes esenciales (IES)	_____ (25)
Número total correcto para el examen de matemáticas (PHM + IES)	_____ (60)
<hr/>	
Modelado (MDL) (No se incluye en el número total correcto para la calificación sin procesar del examen de matemáticas)	_____ (22)

Examen 3: Lectura—Clave de calificación

1572CPRE

Clave	Categoría del reporte*		
	KID	CS	IKI
1. A			
2. J	___		
3. C	___		
4. H	___		
5. B	___		
6. J		___	
7. A		___	
8. H	___		
9. B		___	
10. J	___		
11. A	___		
12. J	___		
13. C		___	
14. J	___		
15. B		___	
16. H	___		
17. B	___		
18. F		___	
19. D	___		
20. F	___		

Clave	Categoría del reporte*		
	KID	CS	IKI
21. A			
22. G	___		
23. D	___		
24. J	___		
25. C	___		
26. G		___	
27. C		___	
28. J			___
29. C			___
30. G			___
31. A		___	
32. G		___	
33. A	___		
34. J	___		
35. D	___		
36. H		___	
37. B		___	
38. J	___		
39. A	___		
40. H	___		

***Categorías del reporte**

KID = Ideas y detalles clave

CS = Elaboración y estructura

IKI = Integración de conocimiento e ideas

Número correcto (calificación sin procesar) para:

Ideas y detalles clave (KID)	_____
	(23)
Elaboración y estructura (CS)	_____
	(14)
Integración de conocimiento e ideas (IKI)	_____
	(3)
Número total correcto para el examen de lectura (KID + CS + IKI)	_____
	(40)

Examen 4: Ciencias—Clave de calificación

1572CPRE

Clave	Categoría del reporte*		
	IOD	SIN	EMI
1. C			
2. G	___		
3. D		___	
4. G		___	
5. C			___
6. F		___	
7. A		___	
8. F			___
9. D			___
10. J	___		
11. C			___
12. F			___
13. B			___
14. F			___
15. C	___		
16. F	___		
17. B	___		
18. H	___		
19. B	___		
20. J	___		

Clave	Categoría del reporte*		
	IOD	SIN	EMI
21. D			___
22. F	___		
23. B	___		
24. J	___		
25. B	___		
26. H	___		
27. A		___	
28. J		___	
29. C			___
30. F			___
31. B		___	
32. G			___
33. D	___		
34. J		___	
35. A		___	
36. H	___		
37. B		___	
38. F			___
39. D	___		
40. J	___		

***Categorías del reporte**

IOD = Interpretación de datos

SIN = Investigación científica

EMI = Evaluación de modelos, Inferencias y resultados experimentales

Número correcto (calificación sin procesar) para:

Interpretación de datos (IOD)	_____
	(16)
Investigación científica (SIN)	_____
	(11)
Evaluación de modelos, inferencias y resultados experimentales (EMI)	_____
	(13)
Número total correcto para el examen de ciencias (IOD + SIN + EMI)	_____
	(40)

TABLA 1

Explicación de los procedimientos usados para obtener las calificaciones a escala a partir de las calificaciones sin procesar

En cada uno de los cuatro exámenes de opción múltiple en los que marcaste respuestas, el número total de respuestas correctas da una calificación sin procesar. Utiliza la tabla que aparece abajo para convertir tus calificaciones sin procesar en calificaciones a escala. Para cada examen, en la tabla que aparece abajo localiza y encierra en un círculo tu calificación sin procesar o el intervalo de calificaciones sin procesar que la incluye. Luego, pasa transversalmente a cualquiera de las columnas que se encuentran fuera de la tabla y encierra en un círculo la calificación a escala que corresponde a tu calificación sin procesar. Al ir determinando tus calificaciones a escala, anótalas en los espacios en blanco que se encuentran a la derecha. La calificación a escala más alta posible es 36. La calificación a escala más baja posible para cualquier examen en que hayas marcado respuestas es 1.

A continuación, calcula la calificación global promediando las cuatro calificaciones a escala. Para hacerlo, suma tus cuatro calificaciones a escala y divide el total entre 4. Si el número resultante termina en fracción, redondéalo al número entero más cercano. (Redondea hacia abajo cualquier fracción menor a la mitad y hacia arriba cualquier fracción que sea la mitad o más). Anota este número en el espacio en blanco. Ésta es tu calificación global. La calificación global más alta posible es 36. La calificación global más baja posible es 1.

Examen ACT 1572CPRE	Tu calificación a escala
Inglés	_____
Matemáticas	_____
Lectura	_____
Ciencias	_____
Suma de calificaciones _____	
Calificación global (suma ÷ 4) _____	

NOTA: Si dejaste un examen completamente en blanco y no marcaste ninguna respuesta, no listes una calificación a escala para ese examen. Si dejaste cualquier examen completamente en blanco, no calcules una calificación global.

Para calcular tu calificación de redacción, usa la rúbrica de las páginas 61 y 62.

Calificación a escala	Calificaciones sin procesar				Calificación a escala
	Examen 1 Inglés	Examen 2 Matemáticas	Examen 3 Lectura	Examen 4 Ciencias	
36	75	60	40	40	36
35	72-74	58-59	39	39	35
34	71	57	38	38	34
33	70	55-56	37	37	33
32	68-69	54	35-36	—	32
31	67	52-53	34	36	31
30	66	50-51	33	35	30
29	65	48-49	32	34	29
28	63-64	45-47	31	33	28
27	62	43-44	30	32	27
26	60-61	40-42	29	30-31	26
25	58-59	38-39	28	28-29	25
24	56-57	36-37	27	26-27	24
23	53-55	34-35	25-26	24-25	23
22	51-52	32-33	24	22-23	22
21	48-50	30-31	22-23	21	21
20	45-47	29	21	19-20	20
19	43-44	27-28	19-20	17-18	19
18	41-42	24-26	18	16	18
17	39-40	21-23	17	14-15	17
16	36-38	17-20	15-16	13	16
15	32-35	13-16	14	12	15
14	29-31	11-12	12-13	11	14
13	27-28	8-10	11	10	13
12	25-26	7	9-10	9	12
11	23-24	5-6	8	8	11
10	20-22	4	6-7	7	10
9	18-19	—	—	5-6	9
8	15-17	3	5	—	8
7	12-14	—	4	4	7
6	10-11	2	3	3	6
5	8-9	—	—	2	5
4	6-7	1	2	—	4
3	4-5	—	—	1	3
2	2-3	—	1	—	2
1	0-1	0	0	0	1

1572CPRE

Cómo calificar el examen de redacción

Es difícil ser objetivo sobre el trabajo que hace uno mismo. Sin embargo, te beneficiará que leas críticamente tu propia escritura, ya que al hacerlo te desarrollarás como escritor y como lector. También puede ser útil que le des tu ensayo de práctica a otro lector: un compañero de clase, uno de tus padres o un maestro. Para calificar tu ensayo, tú y tu(s) lector(es) deben revisar las pautas y los ensayos de ejemplo de www.actstudent.org y usar la rúbrica de calificación que aparece a continuación para asignar a tu ensayo de práctica una calificación de 1 (baja) a 6 (alta) en cada uno de los cuatro dominios de redacción (Ideas y análisis, Desarrollo y sustentación, Organización, Uso del lenguaje).

Rúbrica de calificación (a continuación)

La rúbrica representa las normas que se utilizarán para evaluar tu ensayo. Los lectores utilizarán esta rúbrica para asignarle a tu ensayo cuatro calificaciones, una por cada dominio de redacción. Para calificar tu ensayo, determina cuál punto de calificación, en cada dominio, describe mejor las características de tu composición. Debido a que cada dominio recibe su propia calificación, las cuatro calificaciones que asignes no necesitan ser idénticas. Por ejemplo, podrías observar que tu ensayo es mejor en organización que en desarrollo de ideas. En este caso, podrías determinar que tu ensayo debe recibir una calificación más alta en Organización que en Desarrollo y sustentación.

Rúbrica de calificación del examen de redacción de ACT

	<i>Ideas y análisis</i>	<i>Desarrollo y sustentación</i>	<i>Organización</i>	<i>Uso del lenguaje</i>
Calificación 6: Las respuestas en este nivel de calificación demuestran habilidad eficaz en la redacción de un ensayo argumentativo.	El escritor genera un argumento que interactúa críticamente con múltiples perspectivas sobre el tema en cuestión. La tesis del argumento refleja matices y precisión en raciocinio y propósito. El argumento establece y emplea un contexto perspicaz para el análisis del tema y sus perspectivas. El análisis examina implicaciones, complejidades y tensiones, y/o valores y suposiciones subyacentes.	El desarrollo de las ideas y la sustentación de las aseveraciones profundizan la perspicacia y amplían el contexto. Una línea integrada de razonamiento e ilustración hábil transmiten de manera eficaz la importancia del argumento. Las calificaciones y las complicaciones enriquecen y refuerzan las ideas y el análisis de las mismas.	La respuesta muestra una estrategia organizacional hábil. La respuesta está unificada por una idea o propósito principal, y una progresión lógica de las ideas aumenta la eficacia del argumento del escritor. Las transiciones entre los párrafos y dentro de los mismos fortalecen las relaciones entre las ideas.	El uso del lenguaje realiza el argumento. La elección de vocabulario es hábil y precisa. Las estructuras sintácticas son consistentemente variadas y claras. Las elecciones estilísticas y de registro, incluyendo voz y tono, son estratégicas y eficaces. Aunque pueden existir algunos errores menores de gramática, uso y mecánica, estos no obstaculizan la comprensión.
Calificación 5: Las respuestas en este nivel de calificación demuestran habilidad bien desarrollada en la redacción de un ensayo argumentativo.	El escritor genera un argumento que interactúa productivamente con múltiples perspectivas sobre el tema en cuestión. La tesis del argumento refleja precisión en raciocinio y propósito. El argumento establece y emplea un contexto bien pensado para el análisis del tema y sus perspectivas. El análisis aborda implicaciones, complejidades y tensiones, y/o valores y suposiciones subyacentes.	El desarrollo de las ideas y la sustentación de las aseveraciones profundizan el entendimiento. Una línea en su mayor parte integrada de razonamiento e ilustración bien dirigida transmiten de manera eficaz la importancia del argumento. Las calificaciones y las complicaciones enriquecen las ideas y el análisis de las mismas.	La respuesta muestra una estrategia organizacional productiva. En su mayor parte, la respuesta está unificada por una idea o propósito principal, y un secuenciamiento lógico de las ideas aumenta la eficacia del argumento. Las transiciones entre los párrafos y dentro de los mismos aclaran consistentemente las relaciones entre las ideas.	El uso del lenguaje apoya el argumento. La elección de vocabulario es precisa. Las estructuras sintácticas son claras y presentan variación frecuente. Las elecciones estilísticas y de registro, incluyendo voz y tono, son dirigidas y productivas. Aunque pueden existir errores menores de gramática, uso y mecánica, estos no obstaculizan la comprensión.
Calificación 4: Las respuestas en este nivel de calificación demuestran habilidad adecuada en la redacción de un ensayo argumentativo.	El escritor genera un argumento que interactúa con múltiples perspectivas sobre el tema en cuestión. La tesis del argumento refleja claridad en raciocinio y propósito. El argumento establece y emplea un contexto relevante para el análisis del tema y sus perspectivas. El análisis reconoce implicaciones, complejidades y tensiones, y/o valores y suposiciones subyacentes.	El desarrollo de las ideas y la sustentación de las aseveraciones aclaran el significado y el propósito. Las líneas de razonamiento claro e ilustración transmiten de manera adecuada la importancia del argumento. Las calificaciones y las complicaciones extienden las ideas y el análisis de las mismas.	La respuesta muestra una estrategia organizacional clara. La forma general de la respuesta refleja una idea o propósito principal emergente. Las ideas están lógicamente agrupadas y secuenciadas. Las transiciones entre los párrafos y dentro de los mismos aclaran consistentemente las relaciones entre las ideas.	El uso del lenguaje transmite el argumento con claridad. La elección de vocabulario es adecuada y en ocasiones precisa. Las estructuras sintácticas son claras y demuestran cierta variedad. Las elecciones estilísticas y de registro, incluyendo voz y tono, son apropiadas para el propósito retórico. Aunque existen errores de gramática, uso y mecánica, en raras ocasiones obstaculizan la comprensión.

Rúbrica de calificación del examen de redacción de ACT

	<i>Ideas y análisis</i>	<i>Desarrollo y sustentación</i>	<i>Organización</i>	<i>Uso del lenguaje</i>
Calificación 3: Las respuestas en este nivel de calificación demuestran cierta habilidad en la redacción de un ensayo argumentativo.	El escritor genera un argumento que responde a múltiples perspectivas sobre el tema en cuestión. La tesis del argumento refleja cierta claridad en raciocinio y propósito. El argumento establece un contexto limitado o tangencial para el análisis del tema y sus perspectivas. El análisis es simplista o algo confuso.	El desarrollo de ideas y la sustentación de aseveraciones son relevantes en su mayor parte pero son demasiado generales o simplistas. El razonamiento y la ilustración aclaran en gran medida el argumento, pero pueden ser algo repetitivos o imprecisos.	La respuesta muestra una estructura organizacional básica. La respuesta en su mayor parte es coherente y la mayoría de las ideas están lógicamente agrupadas. Las transiciones entre los párrafos y dentro de los mismos en ocasiones aclaran las relaciones entre las ideas.	El uso del lenguaje es básico y únicamente claro hasta cierto punto. La elección de vocabulario es general y ocasionalmente imprecisa. Las estructuras sintácticas son usualmente claras pero muestran poca variedad. Las elecciones estilísticas y de registro, incluyendo voz y tono, no son siempre apropiadas para el propósito retórico. Pueden existir errores de gramática, uso y mecánica que causan distracción, pero generalmente no obstaculizan la comprensión.
Calificación 2: Las respuestas en este nivel de calificación demuestran habilidad débil o inconsistente en la redacción de un ensayo argumentativo.	El escritor genera un argumento que responde débilmente a múltiples perspectivas sobre el tema en cuestión. La tesis del argumento, si es evidente, refleja poca claridad en raciocinio y propósito. Los intentos de análisis son incompletos, en su mayor parte irrelevantes o consisten principalmente de una reformulación del tema y sus perspectivas.	El desarrollo de las ideas y la sustentación de las aseveraciones son débiles, confusos o desarticulados. El razonamiento y la ilustración son inadecuados, ilógicos o circulares y no aclaran plenamente el argumento.	La respuesta muestra una estructura organizacional rudimentaria. El agrupamiento de ideas es inconsistente y a menudo no es claro. Las transiciones entre los párrafos y dentro de los mismos son confusas o están deficientemente formadas.	El uso del lenguaje es inconsistente y a menudo no es claro. La elección de vocabulario es rudimentaria y frecuentemente imprecisa. Las estructuras sintácticas en ocasiones no son claras. Las elecciones estilísticas y de registro, incluyendo voz y tono, son inconsistentes y no son siempre apropiadas para el propósito retórico. Existen errores de gramática, uso y mecánica que en ocasiones obstaculizan la comprensión.
Calificación 1: Las respuestas en este nivel de calificación demuestran habilidad baja o inexistente en la redacción de un ensayo argumentativo.	El escritor no logra generar un argumento que responda de manera inteligible a la tarea. Las intenciones del escritor son difíciles de discernir. Los intentos de análisis son confusos o irrelevantes.	Las ideas no están desarrolladas y las aseveraciones no están sustentadas. El razonamiento y la ilustración son confusos, incoherentes o inexistentes en gran medida.	La respuesta no muestra una estructura organizacional. Hay poca agrupación de ideas. Cuando están presentes, los dispositivos de transición no logran conectar las ideas.	El uso del lenguaje no logra demostrar habilidad para responder a la tarea. La elección de vocabulario es imprecisa y a menudo difícil de comprender. Las estructuras sintácticas a menudo no son claras. Las elecciones estilísticas y de registro son difíciles de identificar. Existen abundantes errores de gramática, uso y mecánica que a menudo obstaculizan la comprensión.

Cálculo de tu calificación de Redacción

Sigue estos pasos para calcular tu calificación de Redacción (rango de calificación de 2 a 12).

Pasos de cálculo de la calificación	Dominio	Calificación de la rúbrica	Calificación del dominio
1. Determina la calificación de la rúbrica para cada dominio	Ideas y análisis	_____	x 2 = _____
2. Multiplica la calificación de la rúbrica por 2 para obtener la calificación del dominio	Desarrollo y sustentación	_____	x 2 = _____
	Organización	_____	x 2 = _____
	Uso del lenguaje y convenciones	_____	x 2 = _____
3. Encuentra la suma de todas las calificaciones de los dominios (rango de 8 a 48)	Suma de las calificaciones de los dominios _____		
4. Divide la suma entre 4 (rango de 2 a 12)*	Calificación de Redacción _____		

*Redondea el valor al número entero más cercano. Redondea hacia abajo cualquier fracción menor a la mitad y hacia arriba cualquier fracción que sea la mitad o más.

The ACT® 2017–2018 Answer Sheet (No Writing)

EXAMINEE STATEMENT, CERTIFICATION, AND SIGNATURE

1. Read the following **Statement**: By submitting this answer sheet, I agree to comply with and be bound by the *Terms and Conditions: Testing Rules and Policies for the ACT® Test* provided in the ACT registration materials for this test, including those concerning test security, score cancellation, examinee remedies, arbitration, and consent to the processing of my personally identifying information, including the collection, use, transfer, and disclosure of information as described in the ACT Privacy Policy (www.act.org/privacy.html).

I understand that ACT owns the test questions and responses and affirm that I will not share any test questions or responses with anyone by any form of communication before, during, or after the test administration. I understand that assuming anyone else's identity to take this test is strictly prohibited and may violate the law and subject me to legal penalties.

International Examinees: By my signature, I am also providing my consent to ACT to transfer my personally identifying information to the United States to ACT, or a third-party service provider for processing, where it will be subject to use and disclosure under the laws of the United States. I acknowledge and agree that it may also be accessible to law enforcement and national security authorities in the United States.

2. Copy the **Certification** shown below (only the text in italics) on the lines provided. Write in your normal handwriting.

Certification: *I agree to the Statement above and certify that I am the person whose name and address appear on this answer sheet.*

Your Signature

Today's Date

Cut Here

 Do NOT mark in this shaded area.

USE A SOFT LEAD NO. 2 PENCIL ONLY.
(Do NOT use a mechanical pencil, ink, ballpoint, correction fluid, or felt-tip pen.)

A NAME, MAILING ADDRESS, AND TELEPHONE
(Please print.)

Last Name _____ First Name _____ MI (Middle Initial) _____

House Number & Street (Apt. No.); or PO Box & No.; or RR & No. _____

City _____ State/Province _____ ZIP/Postal Code _____

Area Code _____ Number _____ Country _____

ACT, Inc.—Confidential Restricted when data present

ALL examinees must complete block A – please print.

Blocks B, C, and D are required for all examinees. Find the MATCHING INFORMATION on your ticket. Enter it EXACTLY the same way, even if any of the information is missing or incorrect. Fill in the corresponding ovals. If you do not complete these blocks to match your previous information EXACTLY, your scores will be **delayed up to 8 weeks**.

ACT
PO BOX 168, IOWA CITY, IA 52243-0168

B MATCH NAME
(First 5 letters of last name)

<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
A	A	A	A	A
B	B	B	B	B
C	C	C	C	C
D	D	D	D	D
E	E	E	E	E
F	F	F	F	F
G	G	G	G	G
H	H	H	H	H
I	I	I	I	I
J	J	J	J	J
K	K	K	K	K
L	L	L	L	L
M	M	M	M	M
N	N	N	N	N
O	O	O	O	O
P	P	P	P	P
Q	Q	Q	Q	Q
R	R	R	R	R
S	S	S	S	S
T	T	T	T	T
U	U	U	U	U
V	V	V	V	V
W	W	W	W	W
X	X	X	X	X
Y	Y	Y	Y	Y
Z	Z	Z	Z	Z

C MATCH NUMBER

<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
1	1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9	9
0	0	0	0	0	0	0	0	0	0

D DATE OF BIRTH

Month	Day	Year
<input type="radio"/> January		
<input type="radio"/> February		
<input type="radio"/> March	<input type="radio"/> 1	<input type="radio"/> 1
<input type="radio"/> April	<input type="radio"/> 2	<input type="radio"/> 2
<input type="radio"/> May	<input type="radio"/> 3	<input type="radio"/> 3
<input type="radio"/> June	<input type="radio"/> 4	<input type="radio"/> 4
<input type="radio"/> July	<input type="radio"/> 5	<input type="radio"/> 5
<input type="radio"/> August	<input type="radio"/> 6	<input type="radio"/> 6
<input type="radio"/> September	<input type="radio"/> 7	<input type="radio"/> 7
<input type="radio"/> October	<input type="radio"/> 8	<input type="radio"/> 8
<input type="radio"/> November	<input type="radio"/> 9	<input type="radio"/> 9
<input type="radio"/> December	<input type="radio"/> 0	<input type="radio"/> 0

Marking Directions: Mark only **one** oval for each question. Fill in response completely. Erase errors cleanly without smudging.

Correct mark: ○ ● ○ ○

Do NOT use these incorrect or bad marks.

- Incorrect marks:
- Overlapping mark:
- Cross-out mark:
- Smudged erasure:
- Mark is too light:

BOOKLET NUMBER

①	①	①	①	①	①
②	②	②	②	②	②
③	③	③	③	③	③
④	④	④	④	④	④
⑤	⑤	⑤	⑤	⑤	⑤
⑥	⑥	⑥	⑥	⑥	⑥
⑦	⑦	⑦	⑦	⑦	⑦
⑧	⑧	⑧	⑧	⑧	⑧
⑨	⑨	⑨	⑨	⑨	⑨
⑩	⑩	⑩	⑩	⑩	⑩

FORM

--	--	--

BE SURE TO FILL IN THE CORRECT FORM OVAL.

PRE

Print your 3-character **Test Form** in the boxes above and fill in the corresponding oval at the right.

TEST 1

1 (A B C D)	14 (F G H J)	27 (A B C D)	40 (F G H J)	53 (A B C D)	66 (F G H J)
2 (F G H J)	15 (A B C D)	28 (F G H J)	41 (A B C D)	54 (F G H J)	67 (A B C D)
3 (A B C D)	16 (F G H J)	29 (A B C D)	42 (F G H J)	55 (A B C D)	68 (F G H J)
4 (F G H J)	17 (A B C D)	30 (F G H J)	43 (A B C D)	56 (F G H J)	69 (A B C D)
5 (A B C D)	18 (F G H J)	31 (A B C D)	44 (F G H J)	57 (A B C D)	70 (F G H J)
6 (F G H J)	19 (A B C D)	32 (F G H J)	45 (A B C D)	58 (F G H J)	71 (A B C D)
7 (A B C D)	20 (F G H J)	33 (A B C D)	46 (F G H J)	59 (A B C D)	72 (F G H J)
8 (F G H J)	21 (A B C D)	34 (F G H J)	47 (A B C D)	60 (F G H J)	73 (A B C D)
9 (A B C D)	22 (F G H J)	35 (A B C D)	48 (F G H J)	61 (A B C D)	74 (F G H J)
10 (F G H J)	23 (A B C D)	36 (F G H J)	49 (A B C D)	62 (F G H J)	75 (A B C D)
11 (A B C D)	24 (F G H J)	37 (A B C D)	50 (F G H J)	63 (A B C D)	
12 (F G H J)	25 (A B C D)	38 (F G H J)	51 (A B C D)	64 (F G H J)	
13 (A B C D)	26 (F G H J)	39 (A B C D)	52 (F G H J)	65 (A B C D)	

TEST 2

1 (A B C D E)	11 (A B C D E)	21 (A B C D E)	31 (A B C D E)	41 (A B C D E)	51 (A B C D E)
2 (F G H J K)	12 (F G H J K)	22 (F G H J K)	32 (F G H J K)	42 (F G H J K)	52 (F G H J K)
3 (A B C D E)	13 (A B C D E)	23 (A B C D E)	33 (A B C D E)	43 (A B C D E)	53 (A B C D E)
4 (F G H J K)	14 (F G H J K)	24 (F G H J K)	34 (F G H J K)	44 (F G H J K)	54 (F G H J K)
5 (A B C D E)	15 (A B C D E)	25 (A B C D E)	35 (A B C D E)	45 (A B C D E)	55 (A B C D E)
6 (F G H J K)	16 (F G H J K)	26 (F G H J K)	36 (F G H J K)	46 (F G H J K)	56 (F G H J K)
7 (A B C D E)	17 (A B C D E)	27 (A B C D E)	37 (A B C D E)	47 (A B C D E)	57 (A B C D E)
8 (F G H J K)	18 (F G H J K)	28 (F G H J K)	38 (F G H J K)	48 (F G H J K)	58 (F G H J K)
9 (A B C D E)	19 (A B C D E)	29 (A B C D E)	39 (A B C D E)	49 (A B C D E)	59 (A B C D E)
10 (F G H J K)	20 (F G H J K)	30 (F G H J K)	40 (F G H J K)	50 (F G H J K)	60 (F G H J K)

TEST 3

1 (A B C D)	8 (F G H J)	15 (A B C D)	22 (F G H J)	29 (A B C D)	36 (F G H J)
2 (F G H J)	9 (A B C D)	16 (F G H J)	23 (A B C D)	30 (F G H J)	37 (A B C D)
3 (A B C D)	10 (F G H J)	17 (A B C D)	24 (F G H J)	31 (A B C D)	38 (F G H J)
4 (F G H J)	11 (A B C D)	18 (F G H J)	25 (A B C D)	32 (F G H J)	39 (A B C D)
5 (A B C D)	12 (F G H J)	19 (A B C D)	26 (F G H J)	33 (A B C D)	40 (F G H J)
6 (F G H J)	13 (A B C D)	20 (F G H J)	27 (A B C D)	34 (F G H J)	
7 (A B C D)	14 (F G H J)	21 (A B C D)	28 (F G H J)	35 (A B C D)	

TEST 4

1 (A B C D)	8 (F G H J)	15 (A B C D)	22 (F G H J)	29 (A B C D)	36 (F G H J)
2 (F G H J)	9 (A B C D)	16 (F G H J)	23 (A B C D)	30 (F G H J)	37 (A B C D)
3 (A B C D)	10 (F G H J)	17 (A B C D)	24 (F G H J)	31 (A B C D)	38 (F G H J)
4 (F G H J)	11 (A B C D)	18 (F G H J)	25 (A B C D)	32 (F G H J)	39 (A B C D)
5 (A B C D)	12 (F G H J)	19 (A B C D)	26 (F G H J)	33 (A B C D)	40 (F G H J)
6 (F G H J)	13 (A B C D)	20 (F G H J)	27 (A B C D)	34 (F G H J)	
7 (A B C D)	14 (F G H J)	21 (A B C D)	28 (F G H J)	35 (A B C D)	

