

ANSWER KEY

ANSWER KEY

SECTION 1 English and American Literature

Part A | Great English Literature: 16th century to 18th Century

- unit 1 William Shakespeare
 1. (A) 2. (C) 3. (C) 4. (B)
 5. (C), (D), (E)
- unit 2 The Metaphysical Poets
 1. (D) 2. (C) 3. (C) 4. (B)
 5. (A), (B), (F)
- unit 3 Restoration Comedy
 1. (C) 2. (A) 3. (D) 4. (B)
 5. (C), (D), (F)
- unit 4 Gulliver's Travels
 1. (C) 2. (B) 3. (A) 4. (A)
 5. (A),(B),(E)
- unit 5 The Novels of Bronte Sisters
 1. (C) 2. (B) 3. (A) 4. (C)
 5. A and B are not used.

Literary Works	Statements
Jane Eyre	<p>Select 3</p> <ul style="list-style-type: none"> • (G) Follows the relationship of a land owner and a young governess • (D) Explores struggles of people marrying outside of their class • (E) Comments on the era's approach towards mad people
Wuthering Heights	<p>Select 2</p> <ul style="list-style-type: none"> • (C) Highlights the issues of the era surrounding interracial love • (F) Centers on the subject of passion and how it may affect people for better or worse

- unit 6 Oscar Wilde
 1. (D) 2. (A) 3. (C) 4. (C)
 5. (A), (B), (D)
- unit 7 The Poetry of W. B. Yeats
 1. (B) 2. (B) 3. (D) 4. (C)
 5. (A), (C), (E)
- unit 8 Thomas Hardy
 1. (B) 2. (A) 3. (D) 4. (D)
 5. (A), (C), (E)

Part B | Great American Literature: 18th and 19th Century

- unit 9 Edgar Allan Poe
 1. (D) 2. (A) 3. (B) 4. (D)
 5. (C), (E), (F)
- unit 10 Walt Whitman
 1. (B) 2. (D) 3. (B) 4. (A)
 5. (C), (D), (E)
- unit 11 Emily Dickinson
 1. (C) 2. (A) 3. (D) 4. (B)
 5. (A), (B), (C)
- unit 12 Nathaniel Hawthorne
 1. (A) 2. (B) 3. (D) 4. (C)
 5. (D), (E), (F)
- unit 13 Herman Melville
 1. (A) 2. (D) 3. (A) 4. (B)
 5. (B), (C), (F)
- unit 14 Harriet Beecher Stowe
 1. (B) 2. (C) 3. (A) 4. (A)
 5. (D), (E), (F)
- unit 15 Samuel Clemens
 1. (D) 2. (B) 3. (D) 4. (A)
 5. (C), (E), (F)
- unit 16 Henry James
 1. (A) 2. (A) 3. (C) 4. (B)
 5. (A), (D), (F)

SECTION 2 Geography

Part A | Geographical Techniques

- unit 17 Geography in General
 1. (A) 2. (B) 3. (C) 4. (B)
 5. (B), (D), (E)

unit 18 Cartography

1. (B) 2. (D) 3. (C) 4. (B)
5. C and F are not used.

Time	Statements
Before the Age of Exploration	<p>Select 2</p> <ul style="list-style-type: none"> • (E) The circumference of the Earth was calculated. • (G) Place names and coordinates were included in maps.
After the Age of Exploration	<p>Select 3</p> <ul style="list-style-type: none"> • (A) Aerial photography used to take pictures of the Earth from above. • (B) Printing press promoted distribution of maps. • (D) Computers are used to create thematic maps.

Part B | Continents and Countries

unit 19 Africa

1. (A) 2. (D) 3. (C) 4. (B)
5. (C), (D), (F)

unit 20 Europe

1. (C) 2. (B) 3. (A) 4. (C)
5. (A), (D), (E)

unit 21 Australia

1. (C) 2. (B) 3. (A) 4. (B)
5. (B), (D), (E)

unit 22 North America

1. (A) 2. (C) 3. (B) 4. (D)
5. C and I are not used

National Park	Characteristics
Grand Canyon	<p>Select 3</p> <ul style="list-style-type: none"> • (B) One of the seven natural wonders of the world • (E) Carved by the Colorado River • (H) Once was the home to the Hopi Indians
Rocky Mountain National	<p>Select 2</p> <ul style="list-style-type: none"> • (A) Portions are up to 3,980 million years old • (D) Was an obstacle for westward travel during the 1800s
Yellowstone National Park	<p>Select 2</p> <ul style="list-style-type: none"> • (F) Designated as a national park by Ulysses S. Grant • (G) Features include geysers and hot springs

Part C | Physical Geography

unit 23 Weather and the Atmosphere

1. (D) 2. (A) 3. (B) 4. (C)
5. (A), (D), (E)

unit 24 Volcanoes

1. (A) 2. (C) 3. (C) 4. (B)
5. A and I are not used.

Type of Volcano	Characteristics
Shield Volcanoes	<p>Select 3</p> <ul style="list-style-type: none"> • (B) Develop when lava hardens in flat layers • (C) Form above hot spots and separated tectonic plates • (D) Have extremely viscous lava flows
Stratovolcanoes	<p>Select 2</p> <ul style="list-style-type: none"> • (F) Are comprised of hardened lava and ash • (G) Appear when one tectonic plate pushes under another
Volcanic Cones	<p>Select 2</p> <ul style="list-style-type: none"> • (H) Formed when rock fragments harden around the vent • (E) Have a bowl-shaped volcanic vent

unit 25 The World's Deserts

1. (C) 2. (D) 3. (B) 4. (B)
5. C and F are not used

Desert	Statements
Hot Desert Survival	<p>Select 3</p> <ul style="list-style-type: none"> • (B) Thermoregulation • (D) Long root systems • (E) Nocturnal hunting
Cold Desert Survival	<p>Select 2</p> <ul style="list-style-type: none"> • (A) Thick fur • (G) Non-vascular systems

ANSWER KEY

unit 26 Earthquakes and Tsunamis

1. (B) 2. (A) 3. (B) 4. (D)
5. D and F are not used.

Characteristics	Statements
Characteristics of Tsunamis	Select 3 <ul style="list-style-type: none"> • (A) Can create massive water shelves • (B) Highly unpredictable • (G) Can be caused by underwater landslides
Characteristics of Waves	Select 2 <ul style="list-style-type: none"> • (C) Propelled by the wind • (E) Are not strengthened by the weight and pressure of the ocean

unit 27 Oceanography

1. (B) 2. (B) 3. (D) 4. (C)
5. (C), (D), (F)

unit 28 The Ice Age

1. (B) 2. (C) 3. (A) 4. (A)
5. B and F are not used.

Ice Age Theory	Associated Claims
Continental blockage	Select 3 <ul style="list-style-type: none"> • (C) In certain configurations, continents can alter the normal flow of water currents. • (G) Snow and ice cannot melt without warm water. • (I) Shifting tectonic plates cause continents to move into different positions.
Atmospheric changes	Select 2 <ul style="list-style-type: none"> • (H) Lower concentrations of atmospheric gases cause a less intense greenhouse effect. • (D) The atmosphere is unable to absorb heat from the sun and warm the Earth's surface.
Milankovitch Cycles	Select 2 <ul style="list-style-type: none"> • (A) The Earth's orbit around the sun changes. • (E) The sun is too far away to warm the surface of the Earth.

Part D | Human and Cultural Geography

unit 29 Native Peoples

1. (C) 2. (B) 3. (B) 4. (A)
5. E and G are not used.

Native American and Polynesian Cultures	Statements
Similarities	Select 3 <ul style="list-style-type: none"> • (D) Spread out after arriving in new lands • (B) Showed resilience in the face of external threats • (F) Did not evolve in the regions where they lived
Differences	Select 2 <ul style="list-style-type: none"> • (C) Most likely migrated from Siberia • (A) Traveled mostly by water

unit 30 People on the Move

1. (D) 2. (B) 3. (A) 4. (B)
5. D and G are not used

Factors	Statements
Push	Select 3 <ul style="list-style-type: none"> • (A) Climatic changes cause an area to become a desert. • (E) A war breaks out in the home country. • (F) Disease spreads throughout the country.
Pull	Select 2 <ul style="list-style-type: none"> • (C) Citizens are not prohibited from practicing the religion of their choosing. • (B) Advanced technology allows desert areas to support agriculture.

unit 31 Drought and Famine

1. (B) 2. (C) 3. (A) 4. (A)
5. (C), (D), (E)

unit 32 Agriculture

1. (A) 2. (B) 3. (D) 4. (C)
5. B and I are not used.

Type of Agriculture	Characteristics
Desert/arid-zone farming	Select 3 <ul style="list-style-type: none"> • (E) Dependent on systems that transport water • (D) Can have negative effects on land • (G) Often have very fertile soils
Aquaculture	Select 2 <ul style="list-style-type: none"> • (A) Popular form of agriculture in Asia • (C) Uses a process called pond fertilization
Animal husbandry	Select 2 <ul style="list-style-type: none"> • (F) Utilizes land that cannot support crops • (H) Raises animals for consumption and to make commodities

unit 34 Single-Celled Organisms

1. (C) 2. (A) 3. (B) 4. (A)
5. B and G are not used

Type of Organism	Characteristics
Algae	Select 2 <ul style="list-style-type: none"> • (A) They provide food for humans and fish. • (D) They help supply the air animals breathe.
Yeasts	Select 2 <ul style="list-style-type: none"> • (E) They are microscopic fungi. • (F) They are important to the production of some food products.
Protozoans	Select 1 <ul style="list-style-type: none"> • (C) They cause malaria.

unit 35 The Virus

1. (D) 2. (A) 3. (C) 4. (B)
5. D and G are not used

SECTION 3 Biology

Part A | Living Organisms

unit 33 The Cell

1. (A) 2. (B) 3. (C) 4. (D)
5. B and G are not used.

Type of Cell	Statements
Prokaryote	Select 2 <ul style="list-style-type: none"> • (F) The DNA is circular. • (E) Its organisms are unicellular.
Eukaryote	Select 3 <ul style="list-style-type: none"> • (A) The DNA consists of two fibers. • (C) One of its reproductive methods involves gametes. • (D) It can be multicellular or unicellular.

Infection Pattern	Statements
Lysing	Select 2 <ul style="list-style-type: none"> • (B) Upon infecting a cell, the virus causes the host cell to produce virions. • (E) The original host cell bursts and dies.
Lysogeny	Select 2 <ul style="list-style-type: none"> • (F) Viral genes are contained in the host cell's genetic material. • (C) Successive generations of an infected cell carry the viral genes.
Transduction	Select 1 <ul style="list-style-type: none"> • (A) Bacterial genetic material becomes part of the new virus particles.

ANSWER KEY

Part B | Botany

unit 36 Lichen, Fungi, and Mold

- (D)
- (A)
- (C)
- (A)
- B and F are not

Class	Statements
Water molds	<p>Select 3</p> <ul style="list-style-type: none"> (A) Reproduce through swimming spores (I) Can be hazardous to agricultured (H) Lead aquatic lives
Mushrooms	<p>Select 2</p> <ul style="list-style-type: none"> (D) Reproduce through fusion of sex cells (C) Can be toxic
Fungi Imperfecti	<p>Select 2</p> <ul style="list-style-type: none"> (E) Are categorized based on exclusion (G) Often form symbiotic relationships with algae

unit 37 Photosynthesis

- (B)
- (A)
- (C)
- (B)
- (B), (C), (F)

unit 38 Angiosperms: The Flowering Plants

- (A)
- (C)
- (B)
- (D)
- (B), (C), (E)

Part C | Zoology

unit 39 Aquatic Animals

- (B)
- (A)
- (C)
- (C)
- A and I are not used.

Group	Statements
Seashore animals	<p>Select 2</p> <ul style="list-style-type: none"> (B) Must withstand exposure to both the sea and the air (G) Must protect themselves from thrashing waves
Polar animals	<p>Select 3</p> <ul style="list-style-type: none"> (H) May seasonally migrate to warmer climates (F) Often feed off of an abundance of freefloating plankton (E) Have evolved methods of sustaining body warmth
Coral reef animals	<p>Select 2</p> <ul style="list-style-type: none"> (C) Make homes among the skeletons of tiny sea animals (D) Live in tropical climates

unit 40 Reptiles, Birds, and Amphibians

- (D)
- (C)
- (C)
- (B)
- A and H are not used.

Class	Statements
Amphibians	<p>Select 2</p> <ul style="list-style-type: none"> (B) Live part of their lives in the water (I) Have smooth skin
Reptiles	<p>Select 3</p> <ul style="list-style-type: none"> (D) Are the ancestors of modern mammals (G) Include the now-extinct dinosaurs (F) Have tough, dry, and featherless skin
Birds	<p>Select 2</p> <ul style="list-style-type: none"> (C) Have evolved light-weight skeletons and powerful breast muscles (E) Warm themselves with insulating feathers

unit 41 The Primates

1. (D) 2. (C) 3. (A) 4. (A)
5. B and F are not used.

Primate Group	Statements
Prosimians or Monkeys	Select 3 <ul style="list-style-type: none"> • (G) Live in tropical regions • (A) Are active at night • (H) Evolved tails for hanging in trees and grasping branches
Apes	Select 2 <ul style="list-style-type: none"> • (C) Have long arms and short legs • (E) Are the largest of the primates
Humans	Select 2 <ul style="list-style-type: none"> • (D) Learned to use tools and to communicate verbally • (I) Formed civilizations

unit 42 Animal Behavior

1. (C) 2. (A) 3. (B) 4. (D)
5. A and F are not used.

Behaviors	Statements
Defending	Select 3 <ul style="list-style-type: none"> • (G) Assuming camouflage colors • (D) Escaping • (E) Attacking
Acquiring food	Select 2 <ul style="list-style-type: none"> • (H) Filtering sea water • (C) Poisoning victims
Reproducing	Select 2 <ul style="list-style-type: none"> • (B) Using courtship calls or displays • (I) May require the meeting of two individuals

Part D | Human Anatomy and Physiology

unit 43 The Red River

1. (B) 2. (C) 3. (B) 4. (D)
5. (C), (D), (E)

unit 44 Tissues and Organs

1. (B) 2. (D) 3. (A) 4. (B)
5. D and H are not used.

Structural Level	Statements
Tissues	Select 2 <ul style="list-style-type: none"> • (G) Composed of similar cells • (A) Can be divided into four categories
Organs	Select 3 <ul style="list-style-type: none"> • (I) Formed by many kinds of tissues • (B) Can be compared to a company • (C) Works with other like structures to allow for such functions as digestion, reproduction, and movement
Organ Systems	Select 2 <ul style="list-style-type: none"> • (E) Composed of many different organs • (F) Maintains the functioning of the body as a whole

unit 45 The Skeleton

1. (B) 2. (D) 3. (A) 4. (B)
5. (A), (D), (E)

unit 46 The Human Brain

1. (C) 2. (B) 3. (A) 4. (C)
5. B and E are not used.

Structure	Statements
Cerebral hemisphere	Select 3 <ul style="list-style-type: none"> • (I) Compares and combines sensory stimuli • (G) Processes information related to touch, vision, sound, and voluntary motion • (F) Comprised of the cerebral cortex
Cerebral trunk	Select 2 <ul style="list-style-type: none"> • (C) Controls vital functions • (H) Passes information between the rest of the brain and the body
Limbic system	Select 2 <ul style="list-style-type: none"> • (D) Is responsible for learning and memory • (A) Gives a value to incoming information and stored memories

ANSWER KEY

unit 47 Food and Digestion

1. (C)
2. (B)
3. (A)
4. (A)
5. (A), (C), (E)

unit 48 Muscles for Movement

1. (D)
2. (D)
3. (B)
4. (B)
5. B and I are not used.

Muscles	Statements
Smooth	Select 3 <ul style="list-style-type: none"> • (A) Contracts involuntarily • (F) Has cells containing only one nucleus • (G) Controls bodily functions
Striated	Select 4 <ul style="list-style-type: none"> • (C) Has cells containing many nuclei • (D) Controls skeletal motion • (E) Is striped in appearance • (H) Makes up the heart muscle

Part E | Genetics

unit 49 Genetics and Inheritance

1. (A)
2. (C)
3. (A)
4. (B)
5. (A), (D), (F)

unit 50 Genes and Mutation

1. (C)
2. (D)
3. (C)
4. (A)
5. (A), (D), (E)

SECTION 4 Communication

Part A | Introduction to Communication

unit 51 The History of Communication

1. (B)
2. (A)
3. (B)
4. (D)
5. (A), (C), (D)

unit 52 Communication Theory

1. (A)
2. (D)
3. (B)
4. (C)
5. B and E are not used

Theory of Communication	Statements
The Shannon-Weaver Model	Select 3 <ul style="list-style-type: none"> • (D) Analyzes the physical means of communication • (F) Provides the groundwork for other theories with its six steps. • (G) Suggests the meaning of the message does not play a significant role
The Berlo Model	Select 2 <ul style="list-style-type: none"> • (A) Appeals to social scientists • (C) Considers the communication skills of the source and receiver

unit 53 Methods of Communication

1. (B)
2. (C)
3. (C)
4. (C)
5. B and E are not use

Types of Communication	Statements
Nonvocal	Select 2 <ul style="list-style-type: none"> • (D) Many forms of this type of communication rely on visual cues. • (G) Different movements or positions of the body are examples.
Vocal	Select 1 <ul style="list-style-type: none"> • (C) Both animals and humans use this method to communicate basic needs.
Both	Select 2 <ul style="list-style-type: none"> • (A) It can be used to express meaning that ranges from basic to complicated. • (F) Some forms of this type of communication are learned.

unit 54 Language and Writing

1. (D)
2. (A)
3. (B)
4. (C)
5. (A), (D), (F)

Part B | Interpersonal Communication

unit 55 Sign Language and Gestures

1. (D) 2. (D) 3. (C) 4. (B)
5. (B), (D), (E)

unit 56 Understanding and Misunderstanding

1. (C) 2. (B) 3. (B) 4. (D)
5. (C), (D), (E)

unit 57 Body Language

1. (D) 2. (B) 3. (C) 4. (A)
5. (A), (D), (F)

unit 58 Small Talk

1. (D) 2. (A) 3. (C) 4. (B)
5. (A), (D), (E)

Part C | Interpersonal Communication

unit 59 Art as Communicative Device

1. (C) 2. (B) 3. (C) 4. (B)
5. (B), (D), (E)

unit 60 Language and Culture

1. (C) 2. (C) 3. (A) 4. (B)
5. (B), (D), (E)

unit 61 Translation

1. (C) 2. (A) 3. (B) 4. (A)
5. (A), (D), (E)

unit 62 Finding Common Ground

1. (C) 2. (C) 3. (B) 4. (C)
5. (C), (D), (E)

Part D | Mass Media

unit 63 Radio

1. (A) 2. (C) 3. (C) 4. (B)
5. B and F are not used

Country	Statements
England	<p>Select 2</p> <ul style="list-style-type: none"> • (C) The government initiated fees to pay for radio broadcasting. • (E) Private control of radio broadcasting lasted only a few years.
United States	<p>Select 3</p> <ul style="list-style-type: none"> • (A) The 1920 election provided material for the initial broadcast from the first radio • (D) The marketplace governed the development of radio broadcasting. • (G) Advertising is the main source of funds.

unit 64 Television

1. (C) 2. (C) 3. (B) 4. (A)
5. (B), (C), (E)

unit 65 Reporting the News

1. (C) 2. (B) 3. (A) 4. (B)
5. (A), (C), (E)

unit 66 The World Wide Web

1. (D) 2. (D) 3. (A)
5. (B), (D), (F)

ANSWER KEY

SECTION 5 Anthropology/Archaeology

Part A | Physical Anthropology

unit 67 The Fossil Record of Human Evolution

- (C)
- (C)
- (B)
- (A)
- D and I are not used.

Type of Fossil	Characteristics
Australopiths	<p>Select 3</p> <ul style="list-style-type: none"> (F) Had a cranial area of 655 cubic centimeters (C) Developed about seven million years ago (H) Had hyoid bones under the tongue
<i>Homo Erectus</i>	<p>Select 2</p> <ul style="list-style-type: none"> (A) Cohabited the Earth with <i>H. habilis</i> (E) Left Africa because of changes in the environment
Neanderthals	<p>Select 2</p> <ul style="list-style-type: none"> (B) Had the largest cranial area (G) Developed symbolic rituals such as ceremonial burials

unit 68 Human Adaptability and Variation

- (D)
- (A)
- (B)
- (C)
- (A), (C), (D)

unit 69 Genetics

- (C)
- (D)
- (A)
- (C)
- (D), (E), (F)

unit 70 Conceptions of Race

- (B)
- (A)
- (C)
- (D)
- (A), (D), (E)

Part B | Cultural Anthropology

unit 71 Culture and Beliefs

- (B)
- (A)
- (C)
- (C)
- (C), (D), (E)

unit 72 Studying Communities

- (D)
- (C)
- (C)
- (A)
- (A), (B), (E)

unit 73 Ethnography

- (B)
- (D)
- (B)
- (A)
- (B), (C), (D)

unit 74 Nomads, Hunter-Gatherers, and Farmers

- (D)
- (D)
- (D)
- (C)
- F and I are not used.

Subsistence Pattern	Statements
Farmers	<p>Select 3</p> <ul style="list-style-type: none"> (C) Have settlements that tend to be permanent (D) Include societies that practice horticulture and intensive agriculture (H) Domesticate plants and animals in order to survive
Nomads	<p>Select 2</p> <ul style="list-style-type: none"> (B) Move seasonally from place to place to feed their herds (E) May grow some crops, which are not their main food supply.
Hunter-Gatherers	<p>Select 2</p> <ul style="list-style-type: none"> (A) Practice the oldest means of human subsistence (G) Have an intricate knowledge of the environment

Part C | Archaeology

unit 75 Archaeological Methods and Techniques

- (D)
- (C)
- (B)
- (B)
- C and G are not used.

Dating Technique	Statements
Absolute Dating	<p>Select 3</p> <ul style="list-style-type: none"> (B) The decay of a radioactive carbon isotope is measured. (D) These techniques tend to be costly. (E) Well-preserved wood can be used to date a site in some climates.
Relative Dating	<p>Select 2</p> <ul style="list-style-type: none"> (A) Objects are grouped together by type. (F) The exact age of an artifact cannot be determined.

unit 76 Ancient Cities

1. (B) 2. (A) 3. (DA) 4. (B)
5. E and I are not used.

City	Statements
Ur	Select 3 <ul style="list-style-type: none">• (B) It was once along major routes of trade.• (D) It was likely abandoned for environmental reasons.• (I) It survived several changes of rulers.
Knossos	Select 2 <ul style="list-style-type: none">• (A) It is rooted in a monstrous legend.• (F) It was built with a maze in the palace courtyard.
Troy	Select 2 <ul style="list-style-type: none">• (C) It was occupied by the Romans.• (G) It was long believed to have only existed in stories.

unit 77 The Tomb of Tutankhamen

1. (B) 2. (A) 3. (D) 4. (A)
5. (A), (C), (E)

unit 78 The Terra-Cotta Army

1. (B) 2. (C) 3. (A) 4. (A)
5. (B), (C), (E)

unit 79 Archaeological Discoveries in Britain

1. (D) 2. (D) 3. (A) 4. (B)
5. (B), (C), (D)

unit 80 Pompeii

1. (B) 2. (D) 3. (D) 4. (B)
5. (A), (B), (F)

