PRER 0100
Exam
Directions: Read each item carefully and choose the correct answer. Mark the corresponding space on the answer sheet.

Subject-verb Agreement

1. Many people ____________________________ violent TV shows.

a. criticizes

b. have criticized

2. There __________________ some simple steps you can take to prepare your mind

 and body for an exam.

a. are

b. is

c. was

Punctuation and Sentence Structure
3. Bruce was the most popular student on campus ________________ his defeat in

 the Homecoming King election was a surprise.

a. ,although

b. ;yet,

c. ;therefore,

Subject-verb Agreement
4. Neither of his two daughters has _____________ own telephone.

a. his

b. her

c. their

Pronoun-antecedent Agreement
5. Senator Carlson told the panel that ______________ kind of proposed federal

 regulation would discourage individual savings.

a. that

b. those

c. these

Pronoun-antecedent Agreement
6. Drivers who use seatbelts are less likely to suffer injuries if _______________

 have an accident.

a. they

b. he

c. you
Pronoun-antecedent Agreement
7. The Olympic medallist and American hero was greeted by _________________

 coach and wife.

a. his

b. their

c. her

8. Neither Lois nor Arlene shares _______________________ recipes with anyone.

a. her

b. their

9. My wife and _____________ would be happy to accept your invitation.

a. me

b. I

c. Myself

Subject-verb agreement
10. Most people _____________ that cigarettes were bad for their health, but many don’t

 know exactly how cigarettes affect their bodies.

a. know

b. have known

c. knew

Faulty parallelism
11.
In addition to collecting stamps, my three favorite hobbies are watching TV,

fixing cars, and __________________

a. to cook new dishes

b. play tennis

c. listening to music

12.
During the night, a thief broke into the house and __________________________

a. stole three books

b. mistakenly alerting my neighbors

c. makes a big mess out of everything.

13.
Every learner should invest in a good dictionary because having an extensive

vocabulary is important to do well on tests, to read more efficiently, and ________________________

a. it will help you develop your pronunciation skills

b. to improve your pronunciation

c. will improve pronunciation

14.
The office has run out of pens, paper, ink cartridges, and ____________________

a. we need more toner too

b. and needs more toner

c. toner

15.
There are wonderful beverages to drink _________________________________,

so please help yourself.

a. and food to eat

b. to eat food

c. if you want food to eat

16.
Egyptian pyramids were regularly robbed despite their intricate passageways,

Byzantine mazes, and ____________________.

a. walls which were false

b. they had false walls

c. false walls

d. walls of falsity

17.
In the years following the American Revolution and prior to the establishment of

a national government, Washington provided the fledgling country with keen

economic insight, ___________, and astute international judgment.

a. a recognition of stability that was domestic

b. to stabilize the domestic situation

c. which was domestically stable

d. a sense of domestic stability

18.
Despite the appearance of being mere pests, ants can serve a garden by

eliminating other bothersome insects and ________________.

a. they can aerate the soil

b. aerating the soil

c. to aerate the soil

d. than can aerate the soil

Sentence Structure
19.
Because of its warm tropical climate, Hawaii _____________ subzero

temperatures.

a. almost experiences never

b. experiences never almost

c. experiences almost never

d. almost never experiences

20.
In flush financial times, ___________ on Wall Street may employ as many as

many as 800 stock brokers and managers.

a. a brokerage typical stock

b. typically stock, a brokerage

c. a stock typical brokerage

d. a typical stock brokerage

21.
Even at the peak of its power, the circulating column of air at the core of a

tornado ____________ in excess of 250 miles per hour.

a. almost never reaches

b. reaches almost never

c. almost reaches never

d. reaches never almost

22.
Among the many unusual creatures of the high Nepalese forests _________

whose genetic ties hearken back to the time of mammoths.

a. a breed is of unusual elephants

b. is an unusual breed of elephants

c. an unusual breed is of elephants

d. elephants are an unusual breed

23.
Not only ______________ a strong swimmer but also, as its name suggests,

it can walk for miles with little rest.

a. the booby blue footed is

b. the blue footed booby is

c. is the blue footed booby

d. footed is the booby blue

24.
Select the correctly written sentence in this group.

a. Spending way too much money on his old car, Fred’s salary just wasn’t enough.

b. Spending way too much money on his old car, Fred soon found he’d used up his salary.

25.
Select the correctly written sentence in this group.

a. To become a respected politician, one must administer campaign funds carefully.

b. To become a respected politician, campaign funds must be carefully administered

26.
From Wrangell Island to Anchorage, Alaskan glacial formations rival those _____

and ones located in northern Canada.

a. found in Antarctica

b which are found in Antarctica

c. finding in Antarctica

d. they find in Antarctica

27.
The undergirding of cars is adversely affected __________ and excessive jostling.

a. in extremely salty

b. by extreme salinity

c. which is extremely salty

d. with salt that is extreme

28.
Select the correctly written sentence in this group.

a. I planned a surprise party for my sister Janet’s birthday it was a disaster.

b. I planned a surprise party for my sister Janet’s birthday, it was

a disaster.

c. I planned a surprise party for my sister Janet’s birthday, and

it was a disaster.

29.
Select the correctly written sentence in this group.

a. All of her friends arrived at our house on time, however, no

one could find Janet.

b. All of her friends arrived; at our house on time, however, no one could find Janet.

c. All of her friends arrived at our house on time; however, no one could

find Janet .

30.
Select the correctly written sentence in this group.

a. Aquamarine and diamond is March and April’s birthstones.

b. Aquamarine and diamond are March and April’s birthstones

31.
Select the correctly written sentence in this group.

a. The pearl, the ruby, and peridot represent those with birthdays in June,

July, and August, respectively.

b. The pearl, the ruby, and peridot represents those with birthdays in

June, July, and August respectively.

32.
Select the correctly written sentence in this group.

a. Everyone in my circle of friends have plans for the spring break.

b. Everyone in my circle of friends has plans for the spring break.

33.
Select the correctly written sentence in this group.

a. My courses for this academic year are really challenging. Each of

the classes are difficult in a different way.

b. My course for this academic year are really challenging. Each of

the classes is difficult in a different way.

34.
Select the correctly written sentence in this group.

a. There is a puzzling sight found in towns across America.

b. There are a puzzling sight found in towns across America.

35.
Select the correctly written sentence in this group.

a. I had never been to a ballet, yet I had always dreamed of seeing

 one.

b. Gina lied to get out of an embarrassing situation, then she got stuck

 in a tangle of lies.

c. A truck jackknifed on the interstate highway, as a result, traffic was

 backed up for hours.

36.
Select the correctly written sentence in this group.

a. Barnacle Ben’s has great shrimp, I eat there every weekend.

b. My parents loved my brother; however, they wouldn’t

 clean up his messes anymore.

c. I had to work on Friday night; so I missed a good party at my

brother’s house.

37.
Select the correctly written sentence in this group.

a. Because my mother can’t drive at night; I have to take her to her

adult education classes.

b. I stashed the birthday presents under my bed before my son came

home from school.

c. My girlfriend worries, unless I call her every day.

38.
Select the correctly written sentence in this group.

a. Emily had studied art, she was a gifted painter.

b. Although Emily had never studied art, she was a gifted painter.

c. Although Emily, having never studied art, was a gifted painter.

39.
Select the correctly written sentence in this group.

a. Many people take their feet for granted.

b. Many people take there feet for granted.

c. Many people take they’re feet for granted.

40.
Select the correctly written sentence in this group.

a. Yet a person whose led a normal life will eventually walk a quarter

 of a million miles on their feet.

b. Yet a person who’s led a normal life will eventually walk a quarter

 of a million miles on their feet.

41.
Select the correctly written sentence in this group.

a. Two many times, however, people have problems with their feet.

b. Too many times, however, people have problems with their feet.

c. To many times, however, people have problems with their feet.

42.
Select the correctly written sentence in this group.

a. Doctors point out that the condition of a person’s feet depends on

 whether he or she treats them right or abuses them, rather than on

 heredity.

b. Doctors point out that the condition of a person’s feet depends on

 weather he or she treats them right or abuses them, rather than on

 heredity.

43.
Select the correctly written sentence in this group.

a. Many woman suffer from foot problems because they wear heels that

 are too high or shoes that are too small.

b. Many women suffer from foot problems because they wear heels that

are too high or shoes that are too small.

44.
Select the correctly written sentence in this group.

a. Try to use a pine cone that has a loose rather than a tight shape.

b. Try to use a pine cone that has a lose rather than a tight shape.

45.
Select the correctly written sentence in this group.

a. Once your finished with the second step, roll the peanut butter-

 covered pine cone in birdseed.

b. Once you’re finished with the second step, roll the peanut butter-

 covered pine cone in birdseed.

Identify the part of speech
Select one of the following letters:

a-noun

b-pronoun

c-verb
d-adjective

46. Stephen seemed angry after he finished the new book.
· NEW _________________
47. Martin's diligent studying has made the difference in his grade.

· HIS _______________

48. Before the next meeting, the president will meet with the marketing staff.

· THE _______________

49. Alabama's governor replied quickly to the blunt question.

· BLUNT _______________

50. Their old dog has stopped retrieving the daily newspaper.

· THEIR _______________
Identifying Main Idea and Details Practice Questions

Read the passage and answer the questions that follow.
Not all cultures have the same views of reality. One example is the way that different cultures regard and describe time. Native American tribes have concepts of time that differ from those of the predominant Anglo culture in North America. In American English, people often represent time in spatial terms: “That’s a big chunk of time.” We commonly hear and accept, “Four days is longer than three days.” However, the Hopi Indians do not say this. In their native language, the same expression would be translated as, “The fourth day is later than the third day.” In other words, they represent time temporally but not through spatial metaphors.

In another example, a Navajo man was hired by an Anglo businessman to do a job. However, on the day they had scheduled for the work, the Navajo man’s truck broke down, and he did not have a telephone or any way to contact the businessman. Initially, when the Navajo man showed up three days after their appointment, the Anglo man thought him irresponsible or confused. But then he found out that the Navajo man’s truck had broken down; and, unable to contact the employer, the man had walked the entire distance to the employer’s business, which took three days. The Navajo placed greater importance on honoring his commitment and keeping his promise than on the length of time it took him to do so. An Anglo in the same situation would be more likely to assign priority to being on time, to assume that walking would take too long, and to give up, not honoring his commitment due to the factor of time.

51. Which of the following best represents the main idea of this passage?
a. Native Americans take longer than Anglos to get things done.

b. Different cultural values affect the way people perceive reality.

c. Native Americans treat time differently only in their languages.

d. Anglos are more impatient because they think time takes space.

52. Which of the following is not a detail from this passage?
a. The Hopi language describes time differently than American English.

b. The Navajo man’s truck broke down on the day of the appointment.

c. The Navajo tried to call the Anglo but had the wrong phone number.

d. It took three days for the Navajo man to walk to the Anglo business.

Read the passage and answer the questions that follow.
Most of us are familiar with Florence Nightingale as the woman who founded modern nursing and revolutionized medicine, both by reducing deaths through infection control and by legitimizing nursing as a profession. However, not as many people are aware that Florence Nightingale was also a great lover of cats. She reportedly cared for around 60 cats in her lifetime.

When she volunteered to nurse wounded soldiers in the Crimean War, Nightingale found that more of them died from infections due to lack of sanitation than from their wounds. She not only introduced sanitary measures such as washing hands and surgical instruments, thereby greatly reducing fatalities; she also employed cats to rid the barracks hospital of rats.

Nightingale’s health was ruined by her efforts in the Crimea. Upon her return to England, although she still pursued her mission to sanitize and reorganize military and other hospitals and professionalize nursing through voluminous correspondence, she stayed at home and accepted few visitors. During this part of her life, many cats were her constant companions. Her letters often were marked with paw prints. She was known to comment that she preferred cats as dining companions over humans.

Nightingale was blind for the last 15 years of her life. Caregivers and visitors observed that in those years, the only things she found joy in other than her many great-nieces and great-nephews were her cats.

53. Which of the following statements best expresses the main idea of this passage?
a. Florence Nightingale revolutionized the medical and nursing professions.

b. Florence Nightingale’s volunteer work in Crimea ruined her own health.

c. Florence Nightingale lived the end of her life with blindness and solitude.

d. Florence Nightingale was a cat lover as well as the founder of modern nursing.

54. Which of the following is not a detail included in this passage?
a. Nightingale organized a group of 38 nurses to travel to Crimea.

b. Nightingale’s own health was ruined by her battlefield nursing.

c. Nightingale relied mainly upon the company of cats in later life.

d. Nightingale enjoyed dining with cats more than with humans.

Read this passage and answer the questions that follow.
According to the United States Centers of Disease Control and Prevention in Atlanta, Georgia, everybody who is at least six months old should get a flu shot this year. This recommendation was first made last year. The AARP Bulletin reports that a vaccine called Fluzone High-Dose is now available, designed especially for people aged 65 years and older. Because older people produce less robust immune responses than younger people, scientists have produced this vaccine to give them better protection against the influenza virus. This is important because cases of the flu can involve very serious complications for older persons.

55. Which of the following choices best identifies the main idea of this passage?
a. Everyone over six months old should get a flu shot this year.

b. There is now a special high-dose flu shot just for older people.

c. People over 65 years of age are more likely to contract the flu.

d. Due to complications, no flu shot can protect an older person.

