Writing and Language Test
Turn to Section 2 of your answer sheet to answer the questions in this section.

Directions
Each passage below is accompanied by a number of questions. For some questions, you will consider how the passage might be revised to improve the expression of ideas. For other questions, you will consider how the passage might be edited to correct errors in sentence structure, usage, or punctuation. A passage or a question may be accompanied by one or more graphics (such as a table or graph) that you will consider as you make revising and editing decisions.

Some questions will direct you to an underlined portion of a passage. Other questions will direct you to a location in a passage or ask you to think about the passage as a whole.

A pair of brackets containing an uppercase Q and a number — for example, [Q1] — indicates that a question refers to that location in the passage or the following underlined portion of the passage. The number in brackets is the number of the question that is related to the indicated part of the passage. The bracketed element is hyperlinked to the associated question, and the question heading is hyperlinked to the related location or portion of the passage. There are two ways to follow a link. One is to move the flashing text cursor, or caret, into the hyperlinked text and press the Enter key; the other is to place the mouse cursor, or pointer, over the hyperlinked text and press Ctrl+left‑click (that is, press and release the left button on the mouse while holding down the Ctrl key on the keyboard).

After reading each passage, choose the answer to each question that most effectively improves the quality of writing in the passage or that makes the passage conform to the conventions of standard written English. Many questions include a “NO CHANGE” option. Choose that option if you think the best choice is to leave the relevant portion of the passage as it is.

In questions that ask you to consider potential revisions, the list of answer choices is followed by a presentation of each revision in context. The set of revisions is surrounded by “Begin skippable content” and “End skippable content” labels formatted as level‑6 headings. If a question includes a “NO CHANGE” option, the beginning of the skippable content will present the relevant context of the passage in its original form with the original underlined text. After that, the same context will be repeated with the underlined portion replaced by each revision to be considered.

Punctuation is essential to some questions in this test, so we suggest that you either activate the punctuation‑reading function of your application software or utilize the character‑by‑character capabilities of your application software.

The Redesigned P S A T™ 10	Page 21
Copyright 2019 by College Board	W F-5 K P T 0 6
Questions 1 through 11 are based on the following passage.

A Nod to Nodding Off

[bookmark: Q01selection]With 30 percent of United States workers not getting enough sleep at night, according to the Wall Street Journal, U S companies [Q1] lose a yearly sum of $63.2 billion annually due to the drop in employee productivity resulting from sleep deprivation. Sleep‑deprived workers generally have lower morale and are less able to retain information than their better‑rested colleagues.

[bookmark: Q02selection][bookmark: Q03selection][bookmark: Q04selection]One of the [Q2] big reasons behind workers’ lack of sleep is the work itself. To combat the problem of sleep deprivation in a demanding work environment, some companies have begun allowing workers to take naps. The hours the average American [Q3] spend working have increased dramatically since the 1970s, making it hard for many workers to get a good night’s sleep. Although employees who sleep on the job are often considered lazy and unproductive, napping in the workplace has been shown to improve workers’ efficiency and quality of life. As long as companies continue to demand long hours from [Q4] workers, and managers should champion napping as a means to keep employees happy, healthy, and functional. [Q5]

[bookmark: Q06selection][bookmark: Nodding_P3Sent4][bookmark: Q07selection]Such a proposition may seem counterintuitive, but, in fact, allowing employees to nap could save companies hours of lost productivity. Studies reveal that napping improves memory and boosts wakefulness for the remainder of the day. [Q6] Napping can also have a positive effect on mood and overall job satisfaction, while constant drowsiness reduces reaction time and hampers one’s ability to concentrate. Employee naps might also lead to reduced health care costs for companies, since regular napping leads to long‑term health benefits, [Q7] and it improves workers’ average weekly attendance.

[bookmark: Q08selection]Napping at work has already won corporate advocates in the worlds of technology, finance, and news media, and some businesses are beginning to set aside special nap rooms. A few companies, such as Google, have even invested in high‑tech nap pods that block out light, play soothing music, and [Q8] gently waking nappers.

[bookmark: Q09selection][bookmark: Q10selection][bookmark: Q11selection]Zephrin Lasker, C E O of the mobile‑advertising firm Pontiflex, has observed that employees are happier and more productive since he created a nap room in the company’s Brooklyn headquarters. Ryan Hodson of Kodiak Capital Group and Arianna Huffington of the Huffington Post Media Group have promoted napping [Q9] throughout their workers and have been effusive about the results. In light of the benefits not only to employees’ efficiency [Q10] and again to their health and sense of well‑being, these executives’ enthusiasm is not surprising. [Q11] These executives are among the most successful leaders in their respective fields.

Question 1. (Follow link back to location in passage.)
A. NO CHANGE (lose a yearly sum of $63.2 billion annually)
B. see an annual loss of $63.2 billion each year
C. lose $63.2 billion annually
D. have a yearly loss of $63.2 billion annually

Answer choices in context.
Begin skippable content.
A. With 30 percent of United States workers not getting enough sleep at night, according to the Wall Street Journal, U S companies lose a yearly sum of $63.2 billion annually due to the drop in employee productivity resulting from sleep deprivation.
B. With 30 percent of United States workers not getting enough sleep at night, according to the Wall Street Journal, U S companies see an annual loss of $63.2 billion each year due to the drop in employee productivity resulting from sleep deprivation.
C. With 30 percent of United States workers not getting enough sleep at night, according to the Wall Street Journal, U S companies lose $63.2 billion annually due to the drop in employee productivity resulting from sleep deprivation.
D. With 30 percent of United States workers not getting enough sleep at night, according to the Wall Street Journal, U S companies have a yearly loss of $63.2 billion annually due to the drop in employee productivity resulting from sleep deprivation.
End skippable content.
Answer and Explanation. (Follow link to explanation for question 1.)

Question 2. (Follow link back to location in passage.)
A. NO CHANGE (big reasons behind)
B. main things leading up to
C. huge things about
D. primary causes of

Answer choices in context.
Begin skippable content.
A. One of the big reasons behind workers’ lack of sleep is the work itself.
B. One of the main things leading up to workers’ lack of sleep is the work itself.
C. One of the huge things about workers’ lack of sleep is the work itself.
D. One of the primary causes of workers’ lack of sleep is the work itself.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 2.)

Question 3. (Follow link back to location in passage.)
A. NO CHANGE (spend)
B. have spent
C. spends
D. are spent

Answer choices in context.
Begin skippable content.
A. The hours the average American spend working have increased dramatically since the 1970s.
B. The hours the average American have spent working have increased dramatically since the 1970s.
C. The hours the average American spends working have increased dramatically since the 1970s.
D. The hours the average American are spent working have increased dramatically since the 1970s.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 3.)

Question 4. (Follow link back to location in passage.)
A. NO CHANGE (workers, and managers)
B. workers; managers
C. workers, managers,
D. workers, managers

Answer choices in context.
Begin skippable content.
A. As long as companies continue to demand long hours from workers, and managers should champion napping as a means to keep employees happy, healthy, and functional.
B. As long as companies continue to demand long hours from workers; managers should champion napping as a means to keep employees happy, healthy, and functional.
C. As long as companies continue to demand long hours from workers, managers, should champion napping as a means to keep employees happy, healthy, and functional.
D. As long as companies continue to demand long hours from workers, managers should champion napping as a means to keep employees happy, healthy, and functional.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 4.)

[bookmark: _Question_5_refers]Question 5 refers to the order of sentences in paragraph 2, which is reproduced below with sentence numbering for your reference.
Paragraph 2
[bookmark: Nodding_P2_BeforeSent1][bookmark: Nodding_P2_AfterSent1][bookmark: Nodding_P2Sent3][bookmark: Nodding_P2_AfterSent4][bookmark: Q05selection][1] One of the big reasons behind workers’ lack of sleep is the work itself. [2] To combat the problem of sleep deprivation in a demanding work environment, some companies have begun allowing workers to take naps. [3] The hours the average American spend working have increased dramatically since the 1970s, making it hard for many workers to get a good night’s sleep. [4] Although employees who sleep on the job are often considered lazy and unproductive, napping in the workplace has been shown to improve workers’ efficiency and quality of life. [5] As long as companies continue to demand long hours from workers, and managers should champion napping as a means to keep employees happy, healthy, and functional. [Q5]

[bookmark: _Question_5._(Each]Question 5. (Each reference to a sentence in the question and answer choices is a link back to that sentence in the paragraph above.)
To make this paragraph most logical, sentence 3 should be placed
A. where it is now. (link to result of answer choice A)
B. before sentence 1. (link to result of answer choice B)
C. after sentence 1. (link to result of answer choice C)
D. after sentence 4. (link to result of answer choice D)

The following skippable content presents the results of placing sentence 3 in the position suggested in each answer choice.
Begin skippable content.
[bookmark: Q05optA]A. One of the big reasons behind workers’ lack of sleep is the work itself. To combat the problem of sleep deprivation in a demanding work environment, some companies have begun allowing workers to take naps. The hours the average American spend working have increased dramatically since the 1970s, making it hard for many workers to get a good night’s sleep. Although employees who sleep on the job are often considered lazy and unproductive, napping in the workplace has been shown to improve workers’ efficiency and quality of life. As long as companies continue to demand long hours from workers, and managers should champion napping as a means to keep employees happy, healthy, and functional.

[bookmark: Q05optB]B. The hours the average American spend working have increased dramatically since the 1970s, making it hard for many workers to get a good night’s sleep. One of the big reasons behind workers’ lack of sleep is the work itself. To combat the problem of sleep deprivation in a demanding work environment, some companies have begun allowing workers to take naps. Although employees who sleep on the job are often considered lazy and unproductive, napping in the workplace has been shown to improve workers’ efficiency and quality of life. As long as companies continue to demand long hours from workers, and managers should champion napping as a means to keep employees happy, healthy, and functional.

[bookmark: Q05optC]C. One of the big reasons behind workers’ lack of sleep is the work itself. The hours the average American spend working have increased dramatically since the 1970s, making it hard for many workers to get a good night’s sleep. To combat the problem of sleep deprivation in a demanding work environment, some companies have begun allowing workers to take naps. Although employees who sleep on the job are often considered lazy and unproductive, napping in the workplace has been shown to improve workers’ efficiency and quality of life. As long as companies continue to demand long hours from workers, and managers should champion napping as a means to keep employees happy, healthy, and functional.

[bookmark: Q05optD]D. One of the big reasons behind workers’ lack of sleep is the work itself. To combat the problem of sleep deprivation in a demanding work environment, some companies have begun allowing workers to take naps. Although employees who sleep on the job are often considered lazy and unproductive, napping in the workplace has been shown to improve workers’ efficiency and quality of life. The hours the average American spend working have increased dramatically since the 1970s, making it hard for many workers to get a good night’s sleep. As long as companies continue to demand long hours from workers, and managers should champion napping as a means to keep employees happy, healthy, and functional.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 5.)

Question 6. (Follow link back to location in passage.)
At this point, the writer is considering adding the following sentence.
Even fifteen‑minute power naps improve alertness, creativity, and concentration.
Should the writer make this addition here?
A. Yes, because it demonstrates that the benefits of napping can be gained without sacrificing large amounts of work time.
B. Yes, because it explains the methodology of the studies mentioned in the previous sentence.
C. No, because a discussion of the type of nap workers take is not important to the writer’s main point in the paragraph.
D. No, because it contradicts the writer’s discussion of napping in the previous sentences.

Answer and Explanation. (Follow link to explanation for question 6.)

Question 7. (Follow link back to location in passage.)
Which choice provides a supporting example that reinforces the main point of sentence 4 of paragraph 3 (follow link)?
A. NO CHANGE (and it improves workers’ average weekly attendance.)
B. including a lower risk of cardiovascular problems such as heart attack and stroke.
C. which are essential in an era of rising health care costs.
D. in addition to making employees more efficient.

Answer choices in context.
Begin skippable content.
A. Employee naps might also lead to reduced health care costs for companies, since regular napping leads to long‑term health benefits, and it improves workers’ average weekly attendance.
B. Employee naps might also lead to reduced health care costs for companies, since regular napping leads to long‑term health benefits, including a lower risk of cardiovascular problems such as heart attack and stroke.
C. Employee naps might also lead to reduced health care costs for companies, since regular napping leads to long‑term health benefits, which are essential in an era of rising health care costs.
D. Employee naps might also lead to reduced health care costs for companies, since regular napping leads to long‑term health benefits, in addition to making employees more efficient.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 7.)

Question 8. (Follow link back to location in passage.)
A. NO CHANGE (gently waking)
B. gently wake
C. gently to wake
D. gentle waking of

Answer choices in context.
Begin skippable content.
A. A few companies, such as Google, have even invested in high‑tech nap pods that block out light, play soothing music, and gently waking nappers.
B. A few companies, such as Google, have even invested in high‑tech nap pods that block out light, play soothing music, and gently wake nappers.
C. A few companies, such as Google, have even invested in high‑tech nap pods that block out light, play soothing music, and gently to wake nappers.
D. A few companies, such as Google, have even invested in high‑tech nap pods that block out light, play soothing music, and gentle waking of nappers.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 8.)

Question 9. (Follow link back to location in passage.)
A. NO CHANGE (throughout)
B. among
C. between
D. into

Answer choices in context.
Begin skippable content.
A. Ryan Hodson of Kodiak Capital Group and Arianna Huffington of the Huffington Post Media Group have promoted napping throughout their workers and have been effusive about the results.
B. Ryan Hodson of Kodiak Capital Group and Arianna Huffington of the Huffington Post Media Group have promoted napping among their workers and have been effusive about the results.
C. Ryan Hodson of Kodiak Capital Group and Arianna Huffington of the Huffington Post Media Group have promoted napping between their workers and have been effusive about the results.
D. Ryan Hodson of Kodiak Capital Group and Arianna Huffington of the Huffington Post Media Group have promoted napping into their workers and have been effusive about the results.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 9.)

Question 10. (Follow link back to location in passage.)
A. NO CHANGE (and again to)
B. but it benefits
C. as also to
D. but also to

Answer choices in context.
Begin skippable content.
A. In light of the benefits not only to employees’ efficiency and again to their health and sense of well‑being, these executives’ enthusiasm is not surprising.
B. In light of the benefits not only to employees’ efficiency but it benefits their health and sense of well‑being, these executives’ enthusiasm is not surprising.
C. In light of the benefits not only to employees’ efficiency as also to their health and sense of well‑being, these executives’ enthusiasm is not surprising.
D. In light of the benefits not only to employees’ efficiency but also to their health and sense of well‑being, these executives’ enthusiasm is not surprising.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 10.)

Question 11. (Follow link back to location in passage.)
The writer wants a concluding sentence that restates the main argument of the passage. Which choice best accomplishes this goal?
A. NO CHANGE (These executives are among the most successful leaders in their respective fields.)
B. Clearly, employers should consider reducing employees’ hours when they are overworked.
C. Companies should consider employee schedules carefully when implementing a napping policy.
D. More businesses should follow their lead and embrace napping on the job.

Answer and Explanation. (Follow link to explanation for question 11.)

Answers and explanations for questions 1 through 11 are provided in the next section of this document (pages 18 through 24). You may skip directly to the beginning of the next passage on page 25 (follow link) if you do not want to review answers and explanations now.

Answers and Explanations for Questions 1 through 11
The following are explanations of answers to questions 1 through 11 of the Writing and Language Test. The heading of each explanation is hyperlinked to the actual question. In addition, each explanation is followed by two hyperlinks: one to the question explained and one to the next question.

There are two ways to follow a link. One is to move the flashing text cursor, or caret, into the hyperlinked text and press the Enter key; the other is to place the mouse cursor, or pointer, over the hyperlinked text and press Ctrl+left‑click (that is, press and release the left button on the mouse while holding down the Ctrl key on the keyboard). After following a link in Microsoft Word, you can return to your previous location (for example, the answer explanation) by pressing Alt+left arrow.

[bookmark: _Explanation_for_question]Explanation for question 1. (Follow link back to original question.)
Choice C is the best answer because it states the situation succinctly and is free of redundancies.

Choices A, B, and D are incorrect because all three contain a redundancy in which a reference to the annual nature of the loss is stated twice; for example, Choice A states “yearly” and “annually.”

Link back to question 1.
Link back to question 2.

[bookmark: _Explanation_for_question_1]Explanation for question 2. (Follow link back to original question.)
Choice D is the best answer because the use of language is correct for standard written English and matches the formal tone of the passage.

Choices A and C are incorrect because both rely on colloquial language, specifically “big” and “huge,” which strays from the formal tone of the article. Additionally, “things” in Choice C is vague and informal. Choice B is incorrect for the same reason.

Link back to question 2.
Link back to question 3.

[bookmark: _Explanation_for_question_2]Explanation for question 3. (Follow link back to original question.)
Choice C is the best answer because the verb “spends” grammatically corresponds with the singular noun “American.”

Choices A, B, and D are incorrect because, in each instance, the noun and verb do not grammatically correspond. The verbs “spend,” “have spent” and “are spent” would correspond with a plural noun, but not with the singular noun “American.”

Link back to question 3.
Link back to question 4.

[bookmark: _Explanation_for_question_3]Explanation for question 4. (Follow link back to original question.)
Choice D is the best answer because it provides punctuation that creates a complete sentence with clauses whose relationship to one another is clear.

Choice A is incorrect because it results in a sentence fragment. Choice B is incorrect because the first clause is dependent, signaled by the conditional phrase “As long as,” so a semicolon cannot be used. Choice C is incorrect because the comma following “managers” inappropriately separates the noun from the verb “should champion.”

Link back to question 4.
Link back to question 5.

[bookmark: _Explanation_for_question_4]Explanation for question 5. (Follow link back to original question.)
Choice C is the best answer. Sentence 3 logically follows the statement in sentence 1 where readers learn that part of the problem is the work itself. Sentence 3 then tells readers what about the work has caused the decrease in sleep: “The hours the average American spend[s] working have increased dramatically. . . .”

Choices A, B, and D are incorrect because they do not order the information in the paragraph logically.

Link back to question 5.
Link back to question 6.

[bookmark: _Explanation_for_question_5]Explanation for question 6. (Follow link back to original question.)
Choice A is the best answer because it adds relevant information in support of the claim that companies should allow their employees to take naps.

Choice B is incorrect because the prospective sentence does not explain methodology. Choice C is incorrect because the example in the sentence provides additional information in support of napping. Choice D is incorrect because there is no contradiction.

Link back to question 6.
Link back to question 7.

[bookmark: _Explanation_for_question_6]Explanation for question 7. (Follow link back to original question.)
Choice B is the best answer because it offers a specific example of a long‑term health benefit that could lead to “reduced health care costs.”

Choices A, C, and D are incorrect because they offer no supporting examples of long-term health benefits that could reduce health care costs.

Link back to question 7.
Link back to question 8.

[bookmark: _Explanation_for_question_7]Explanation for question 8. (Follow link back to original question.)
Choice B is the best answer because the verb “wake” is consistent with the preceding verbs in the series, “block” and “play.” Furthermore, choice B provides a verb that creates a grammatically complete and standard sentence.

Choices A, C, and D are incorrect because, in each instance, the verb is not consistent with the preceding verbs in the series, “block” and “play.”

Link back to question 8.
Link back to question 9.

[bookmark: _Explanation_for_question_8]Explanation for question 9. (Follow link back to original question.)
Choice B is the best answer because, in this context, the preposition “among” is the only idiomatic choice: napping can be promoted “among” people but not “throughout,” “between,” or “into” them.

Choices A, C, and D are incorrect because the prepositions “throughout,” “between,” and “into” are unidiomatic in this context.

Link back to question 9.
Link back to question 10.

[bookmark: _Explanation_for_question_9]Explanation for question 10. (Follow link back to original question.)
Choice D is the best answer because it completes a parallel construction in which two elements are compared. In this construction “but also to” is parallel to “not only to” and thus is the only choice that creates a grammatically complete and standard sentence. The “not only . . . but also” construction is also known as a correlative conjunction, meaning that these two phrases should always travel in pairs.

Choices A and C are incorrect because they fail to complete the comparison that the preposition “not only to” signals. Choice B is incorrect because it results in a run-on and incomplete sentence.

Link back to question 10.
Link back to question 11.

[bookmark: _Explanation_for_question_10]Explanation for question 11. (Follow link back to original question.)
Choice D is the best answer because it logically concludes the essay, the main argument of which is that napping during the workday boosts employee productivity and morale and reduces costs associated with poor health and absences.

Choices A, B, and C are incorrect because none of these choices restates the main argument of the passage.

Link back to question 11.
This is the end of the answers and explanations for questions 1 through 11. Go on to the next page to begin a new passage.

[bookmark: _Questions_12_through]Questions 12 through 22 are based on the following passage and supplementary material.

Vanishing Honeybees: A Threat to Global Agriculture

[bookmark: Q12selection][bookmark: Q13selection]Honeybees play an important role in the agriculture industry by pollinating crops. An October 2006 study found that as much as one‑third of global agriculture depends on animal pollination, including honeybee [Q12] pollination—to increase crop output. The importance of bees [Q13] highlights the potentially disastrous affects of an emerging, unexplained crisis: entire colonies of honeybees are dying off without warning.

[bookmark: Q14selection][bookmark: Q15selection][bookmark: Q16selection][Q14] They know it as colony collapse disorder (C C D), this phenomenon will have a detrimental impact on global agriculture if its causes and solutions are not determined. Since the emergence of C C D around 2006, bee mortality rates have [Q15] exceeded 25 percent of the population each winter. There was one sign of hope: during the 2010 to 2012 winter seasons, bee mortality rates decreased slightly, and beekeepers speculated that the colonies would recover. Yet in the winter of 2012 to 2013, the [Q16] portion of the bee population lost fell nearly 10 percent in the United States, with a loss of 31 percent of the colonies that pollinate crops.

[bookmark: Honeybee_graph][image:]
Adapted from Dennis van Engelsdorp and others, “Preliminary Results: Honey Bee Colony Losses in the United States, Winter 2012 to 2013.” Copyright 2013 by the Bee Informed Partnership.
Begin skippable figure description.
The figure presents a bar graph titled “Managed Honey Bee Colony Losses in the U S.” The horizontal axis is labeled “Winter Seasons,” and the vertical axis is labeled “Percent total‑colony winter loss.” There are seven bars on the horizontal axis, from left to right, labeled 2006 to 2007, 2007 to 2008, 2008 to 2009, 2009 to 2010, 2010 to 2011, 2011 to 2012, and 2012 to 2013. The percentage labels 0% to 40%, in increments of 5%, appear along the vertical axis, and there is a horizontal grid line at each percentage label. The range from 0% to 15% is labeled “acceptable range.” The information for the seven bars is as follows.

Bar 1, 2006 to 2007, 32%.
Bar 2, 2007 to 2008, 36%.
Bar 3, 2008 to 2009, 29%.
Bar 4, 2009 to 2010, 34%.
Bar 5, 2010 to 2011, 30%.
Bar 6, 2011 to 2012, 22%.
Bar 7, 2012 to 2013, 31%.
End skippable figure description.

[bookmark: CCD_P3Sent2][bookmark: Q18selection][Q17] Studies have offered several possible reasons that bees are vanishing. One reason that is often cited is the use of pesticides called neonicotinoids, which are absorbed by plants and linger much longer than do topical pesticides. [Q18] Chemicals such as herbicides and fungicides may also play a role, contaminating the pollen that bees typically feed on and inhibiting healthy insect maturation.

[bookmark: Q19selection][bookmark: Q20selection][bookmark: Q21selection]Given the role that honeybees play in agriculture, the impact of this loss of hives on fruit, vegetable, seed, and nut crops [Q19] is not to be scoffed at. A reduction in bee numbers leads to less pollination, which in turn leads to smaller harvests and higher food prices. Some farmers have resorted to renting hives from beekeepers to pollinate their [Q20] crops; when there is a shortage of bees this being an expensive proposition. Other farmers have increased [Q21] they’re dependence on costly hand‑pollination by human workers. Furthermore, there may be sociological repercussions. Agroecologist Alexandra‑Maria Klein has suggested that rising produce prices could lead to an increase in obesity as people turn to cheaper, less wholesome fare.

[bookmark: Q22selection]Though the precise causes of C C D are yet unclear, some commonsense measures may be taken. A decrease in the use of certain pesticides, herbicides, and fungicides, as well as greater attention to the nutrition, habitat, and genetic diversity of managed hives, could begin a shift in a favorable direction. [Q22]

Question 12. (Follow link back to location in passage.)
A. NO CHANGE (pollination—)
B. pollination: this is
C. pollination,
D. pollination;

Answer choices in context.
Begin skippable content.
A. An October 2006 study found that as much as one‑third of global agriculture depends on animal pollination, including honeybee pollination—to increase crop output.
B. An October 2006 study found that as much as one‑third of global agriculture depends on animal pollination, including honeybee pollination: this is to increase crop output.
C. An October 2006 study found that as much as one‑third of global agriculture depends on animal pollination, including honeybee pollination, to increase crop output.
D. An October 2006 study found that as much as one‑third of global agriculture depends on animal pollination, including honeybee pollination; to increase crop output.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 12.)

Question 13. (Follow link back to location in passage.)
A. NO CHANGE (highlights the potentially disastrous affects)
B. highlights the potentially disastrous effects
C. highlight the potentially disastrous effects
D. highlight the potentially disastrous affects

Answer choices in context.
Begin skippable content.
A. The importance of bees highlights the potentially disastrous affects of an emerging, unexplained crisis: entire colonies of honeybees are dying off without warning.
B. The importance of bees highlights the potentially disastrous effects of an emerging, unexplained crisis: entire colonies of honeybees are dying off without warning.
C. The importance of bees highlight the potentially disastrous effects of an emerging, unexplained crisis: entire colonies of honeybees are dying off without warning.
D. The importance of bees highlight the potentially disastrous affects of an emerging, unexplained crisis: entire colonies of honeybees are dying off without warning.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 13.)

Question 14. (Follow link back to location in passage.)
A. NO CHANGE (They know it as colony)
B. Known as colony
C. It is known as colony
D. Colony

Answer choices in context.
Begin skippable content.
A. They know it as colony collapse disorder (C C D), this phenomenon will have a detrimental impact on global agriculture if its causes and solutions are not determined.
B. Known as colony collapse disorder (C C D), this phenomenon will have a detrimental impact on global agriculture if its causes and solutions are not determined.
C. It is known as colony collapse disorder (C C D), this phenomenon will have a detrimental impact on global agriculture if its causes and solutions are not determined.
D. Colony collapse disorder (C C D), this phenomenon will have a detrimental impact on global agriculture if its causes and solutions are not determined.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 14.)

Question 15. (Follow link back to location in passage.)
Which choice offers the most accurate interpretation of the data in the chart (follow link)?
A. NO CHANGE (exceeded 25 percent of the population each winter.)
B. been above the acceptable range.
C. not changed noticeably from year to year.
D. greatly increased every year.

Answer choices in context.
Begin skippable content.
A. Since the emergence of C C D around 2006, bee mortality rates have exceeded 25 percent of the population each winter.
B. Since the emergence of C C D around 2006, bee mortality rates have been above the acceptable range.
C. Since the emergence of C C D around 2006, bee mortality rates have not changed noticeably from year to year.
D. Since the emergence of C C D around 2006, bee mortality rates have greatly increased every year.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 15.)

Question 16. (Follow link back to location in passage.)
Which choice offers an accurate interpretation of the data in the chart (follow link)?
A. NO CHANGE (portion of the bee population lost fell nearly 10 percent in the United States, with a loss of)
B. portion of bees lost was double what it had been the previous year, rising to
C. number of losses, which had fallen within the acceptable range the previous year, rose to
D. portion of total colonies lost rose almost 10 percentage points, with a loss of

Answer choices in context.
Begin skippable content.
A. Yet in the winter of 2012 to 2013, the portion of the bee population lost fell nearly 10 percent in the United States, with a loss of 31 percent of the colonies that pollinate crops.
B. Yet in the winter of 2012 to 2013, the portion of bees lost was double what it had been the previous year, rising to 31 percent of the colonies that pollinate crops.
C. Yet in the winter of 2012 to 2013, the number of losses, which had fallen within the acceptable range the previous year, rose to 31 percent of the colonies that pollinate crops.
D. Yet in the winter of 2012 to 2013, the portion of total colonies lost rose almost 10 percentage points, with a loss of 31 percent of the colonies that pollinate crops.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 16.)

[bookmark: _Question_17_refers]Question 17 refers to paragraph 3, which is reproduced below for your reference.
Paragraph 3
[Q17] Studies have offered several possible reasons that bees are vanishing. One reason that is often cited is the use of pesticides called neonicotinoids, which are absorbed by plants and linger much longer than do topical pesticides. Chemicals such as herbicides and fungicides may also play a role, contaminating the pollen that bees typically feed on and inhibiting healthy insect maturation.
[bookmark: _Question_17.]Question 17.
Which choice most smoothly and effectively introduces the writer’s discussion of studies of C C D in this paragraph?
A. NO CHANGE (Studies have offered several possible reasons that bees are vanishing.)
B. Bees are vanishing, and according to studies there are several possible reasons for this trend.
C. Several possible reasons, offered by studies, may explain why bees are vanishing.
D. DELETE the underlined sentence.

Answer and Explanation. (Follow link to explanation for question 17.)

Question 18. (Follow link back to location in passage.)
At this point, the writer is considering adding the following sentence.
Prolonged exposure to neonicotinoids has been shown to increase bees’ vulnerability to disease and parasitic mites.
Should the writer make this addition here?
A. Yes, because it provides support for the claim made in the previous sentence (follow link).
B. Yes, because it introduces a new idea that will become important later in the passage.
C. No, because it would be better placed elsewhere in the passage.
D. No, because it contradicts the main idea of the passage.

Answer and Explanation. (Follow link to explanation for question 18.)

Question 19. (Follow link back to location in passage.)
A. NO CHANGE (is not to be scoffed at.)
B. is a pretty big deal.
C. can’t be put on the back burner.
D. cannot be ignored.

Answer choices in context.
Begin skippable content.
A. Given the role that honeybees play in agriculture, the impact of this loss of hives on fruit, vegetable, seed, and nut crops is not to be scoffed at.
B. Given the role that honeybees play in agriculture, the impact of this loss of hives on fruit, vegetable, seed, and nut crops is a pretty big deal.
C. Given the role that honeybees play in agriculture, the impact of this loss of hives on fruit, vegetable, seed, and nut crops can’t be put on the back burner.
D. Given the role that honeybees play in agriculture, the impact of this loss of hives on fruit, vegetable, seed, and nut crops cannot be ignored.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 19.)

Question 20. (Follow link back to location in passage.)
A. NO CHANGE (crops; when there is a shortage of bees this being an expensive proposition.)
B. crops, this is an expensive proposition when there is a shortage of bees.
C. crops, an expensive proposition when there is a shortage of bees.
D. crops; an expensive proposition when there is a shortage of bees.

Answer choices in context.
Begin skippable content.
A. Some farmers have resorted to renting hives from beekeepers to pollinate their crops; when there is a shortage of bees this being an expensive proposition.
B. Some farmers have resorted to renting hives from beekeepers to pollinate their crops, this is an expensive proposition when there is a shortage of bees.
C. Some farmers have resorted to renting hives from beekeepers to pollinate their crops, an expensive proposition when there is a shortage of bees.
D. Some farmers have resorted to renting hives from beekeepers to pollinate their crops; an expensive proposition when there is a shortage of bees.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 20.)

Question 21. (Follow link back to location in passage.)
A. NO CHANGE (they’re)
B. there
C. their
D. its

Answer choices in context.
Begin skippable content.
A. Other farmers have increased they’re dependence on costly hand‑pollination by human workers.
B. Other farmers have increased there dependence on costly hand‑pollination by human workers.
C. Other farmers have increased their dependence on costly hand‑pollination by human workers.
D. Other farmers have increased its dependence on costly hand‑pollination by human workers.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 21.)

Question 22. (Follow link back to location in passage.)
The writer wants a conclusion that addresses the future of efforts to combat C C D. Which choice results in the passage having the most appropriate concluding sentence?
A. NO CHANGE (A decrease in the use of certain pesticides, herbicides, and fungicides, as well as greater attention to the nutrition, habitat, and genetic diversity of managed hives, could begin a shift in a favorable direction.)
B. Still, bee colonies have experienced such devastating losses that the consequences of the issue have been felt worldwide.
C. Although C C D is a relatively new phenomenon, scientists have been studying other aspects of honeybees for over a century.
D. Genetic variation in bee colonies generally improves bees’ productivity, disease resistance, and ability to regulate body temperature.

Answer and Explanation. (Follow link to explanation for question 22.)

Answers and explanations for questions 12 through 22 are provided in the next section of this document (pages 39 through 47). You may skip directly to the beginning of the next passage on page 48 (follow link) if you do not want to review answers and explanations now.

Answers and Explanations for Questions 12 through 22
The following are explanations of answers to questions 12 through 22 of the Writing and Language Test. The heading of each explanation is hyperlinked to the actual question. In addition, each explanation is followed by two hyperlinks: one to the question explained and one to the next question.

There are two ways to follow a link. One is to move the flashing text cursor, or caret, into the hyperlinked text and press the Enter key; the other is to place the mouse cursor, or pointer, over the hyperlinked text and press Ctrl+left‑click (that is, press and release the left button on the mouse while holding down the Ctrl key on the keyboard). After following a link in Microsoft Word, you can return to your previous location (for example, the answer explanation) by pressing Alt+left arrow.

[bookmark: _Explanation_for_question_11]Explanation for question 12. (Follow link back to original question.)
Choice C is the best answer because it provides the appropriate punctuation for the nonrestrictive modifying clause “including honeybee pollination.” Because the clause is not essential to the sentence, it should be offset with commas (or other matching punctuation). Since a comma is used before the clause, a comma must be used after it as well.

Choices A and D are incorrect because the punctuation does not match the comma that sets off the nonrestrictive modifying clause “including honeybee pollination.” Choice B is incorrect because “this is” is unnecessarily wordy.

Link back to question 12.
Link back to question 13.

[bookmark: _Explanation_for_question_12]Explanation for question 13. (Follow link back to original question.)
Choice B is the best answer because the verb “highlights” grammatically corresponds with the singular noun “the importance of bees.” Additionally, “effects” is the correct noun to describe outcomes.

Choices A and D are incorrect because “affects” is the incorrect word in this context. Choice C is incorrect because there is no subject-verb agreement between the singular noun “the importance of bees” and the verb “highlight.”

Link back to question 13.
Link back to question 14.

[bookmark: _Explanation_for_question_13]Explanation for question 14. (Follow link back to original question.)
Choice B is the best answer because it provides a dependent clause that adequately introduces the main subject, colony collapse disorder, which corresponds directly to the subject in the second clause: “this phenomenon.”

Choice A is incorrect because “They” has no clear antecedent and creates a comma splice. Choice C is incorrect because it also results in a comma splice. Choice D is incorrect because it creates redundancy with the following noun phrase “this phenomenon.”

Link back to question 14.
Link back to question 15.

[bookmark: _Explanation_for_question_14]Explanation for question 15. (Follow link back to original question.)
Choice B is the best answer because it accurately represents the information in the chart.

Choice A is incorrect because in the 2011-2012 winter season, bee mortality rates fell below 25% of the bee colony. Choice C is incorrect because, according to the chart, bee mortality rates have varied noticeably year to year. Choice D is incorrect for a similar reason. The chart shows that, year to year, bee mortality rates have both increased and decreased.

Link back to question 15.
Link back to question 16.

[bookmark: _Explanation_for_question_15]Explanation for question 16. (Follow link back to original question.)
Choice D is the best answer because it accurately represents the comparison in bee population loss between the 2010−2012 and 2012−2013 periods. Compared to the 2011−2012 winter season, bee loss was almost 10 percentage points higher the following year.

Choice A is incorrect because it states that compared to the preceding years, bee losses fell in 2012−2013 when, according to the data, the opposite was true. Choice B is incorrect because the bee loss in 2012−2013 did not double from 2011−2012. Given that bee loss in 2011−2012 hovered around 22%, double would be around 44%, while the chart says bee loss in 2012−2013 was just over 30%. Choice C is incorrect because it makes a false statement: the number of losses had not “fallen within the acceptable range the previous year.”

Link back to question 16.
Link back to question 17.

[bookmark: _Explanation_for_question_16]Explanation for question 17. (Follow link back to original question.)
Choice A is the best answer. It adequately introduces the paragraph’s main topic in a grammatically complete and standard manner. In addition, its use of the passive voice (“Studies have offered”) establishes a pattern that the next sentence maintains (“One reason that is often cited”).

Choices B and C are incorrect because each is redundant. In B, there is no need to refer to bees vanishing and “this trend” in the same sentence. In C, there is no need to specify that “reasons . . . may explain.” Choice D is incorrect because if the paragraph were to begin with the sentence “One reason that is often cited . . . ,” the writer’s discussion of studies of C C D would not be introduced smoothly and effectively.

Link back to question 17.
Link back to question 18.

[bookmark: _Explanation_for_question_17]Explanation for question 18. (Follow link back to original question.)
Choice A is the best answer because the information supports the preceding claim by showing how lingering neonicotinoids impact bees in particular. The previous sentence notes “one reason” why bees are vanishing (the use of neonicotinoids), and this proposed sentence usefully elaborates on how neonicotinoids harm bees.

Choices B, C, and D are incorrect because the information doesn’t introduce a new idea that will become important later in the passage, belong elsewhere in the passage, or contradict the main idea.

Link back to question 18.
Link back to question 19.

[bookmark: _Explanation_for_question_18]Explanation for question 19. (Follow link back to original question.)
Choice D is the best answer because the diction is consistent with the article’s tone and style.

Choices A, B, and C are incorrect because the casual tone and style of the phrases “is not to be scoffed at,” “is a pretty big deal,” and “can’t be put on the back burner” deviate from the more formal tone and style established in the rest of the article.

Link back to question 19.
Link back to question 20.

[bookmark: _Explanation_for_question_19]Explanation for question 20. (Follow link back to original question.)
Choice C is the best answer because it creates a grammatically correct relationship between an independent clause and a dependent one.

Choices A and D are incorrect because a semicolon should link two independent clauses in order to be grammatically correct; in each instance the second clause is dependent. Choice B is incorrect because it creates a comma splice.

Link back to question 20.
Link back to question 21.

[bookmark: _Explanation_for_question_20]Explanation for question 21. (Follow link back to original question.)
Choice C is the best answer because it provides the correct possessive form of a plural noun, the farmers who are the main subject of the sentence.

Choices A and B are incorrect because neither is the correct possessive form of “they.” Choice A is a contraction of the subject “they” and the verb “are,” while Choice B is an adverb that refers to a place or a particular point in time. Choice D is incorrect because it is the possessive form of a singular, not a plural, noun.

Link back to question 21.
Link back to question 22.

[bookmark: _Explanation_for_question_21]Explanation for question 22. (Follow link back to original question.)
Choice A is the best answer because the passage already has an appropriate concluding sentence that addresses “the future of efforts to combat C C D.” This sentence supports the last paragraph’s focus on “commonsense measures” by outlining potential C C D‑prevention efforts such as “[a] decrease in the use of certain pesticides, herbicides, and fungicides” and stating that these efforts “could begin a shift in a favorable direction.”

Choices B, C, and D are incorrect because they don’t address “the future of efforts to combat C C D” that the question demands. Choice B describes the current impact of diminishing bee populations instead of discussing the future. Choice C introduces a new topic that departs from the paragraph’s main topic. Choice D introduces a related topic that needs further elaboration.

Link back to question 22.
This is the end of the answers and explanations for questions 12 through 22. Go on to the next page to begin a new passage.

[bookmark: _Questions_23_through]Questions 23 through 33 are based on the following passage.

Lunar Farming

[bookmark: Q23selection][bookmark: Q24selection]Late last autumn, Giuseppe Ferrua [Q23] stood, on the hillside he farms overlooking Italy’s Serchio River valley, a landscape of low mountains dotted [Q24] with vineyards. Ferrua grows grapes and olives, and he does so according to the phases of the Moon. He didn’t always farm this way. When he began, he exercised modern, one‑size‑fits‑all farming methods but says he soon became convinced that “plants are completely prone to elements in the cosmos, the rhythms of day and night.”

[bookmark: Q25selection][bookmark: Q26selection]Following the lunar calendar, this type of farming is driven by the belief that the Moon influences levels of moisture in the soil, just as the Moon’s gravitational pull affects great bodies of water. Lunar farmers believe, [Q25] for example, that from the new Moon to quarter Moon phases, when the Moon is waxing, a soil’s moisture content increases, whereas drier periods occur during the waning phase. [Q26] Although moisture influences seed germination, a lunar guide on when to plant and weed can be advantageous to a grower.

[bookmark: Q27selection][bookmark: Q28selection][bookmark: Q29selection][Q27] Nature has been around forever. First‑century Roman naturalist Pliny the Elder stated in his Natural History that the Moon “replenishes the Earth; when she approaches it, she fills all bodies, while, when she recedes, she empties them.” Chinese and Egyptian people performed agricultural tasks according to the lunar calendar for millennia, and, to this day, the vaunted Old Farmer’s Almanac includes regional lunar calendars and advice on [Q28] when to conduct farm chores. The [Q29] almanacs editor, Janice Stillman, says, “That information is of value to our readers who practice these traditional methods—and claim great success.”

[bookmark: Q30selection][bookmark: Q31selection][bookmark: Q32selection]Lunar farming has its [Q30] skeptics, who are not sure of the method’s efficacy. Recalling advice he received on the best lunar time to plant potatoes, an English farmer says his first reaction was “Hoopla.” Current mainstream agriculture does not factor the Moon into [Q31] their practices, so the concept might seem quaint or irrational. Additionally, lunar farming is based in astrology as opposed to astronomy, and no extensive scientific studies have yet been conducted that measure the Moon’s overall influence on farming, [Q32] so supporters continue to wait for their practices to be verified scientifically.

[bookmark: Q33selection]Stillman says, “We are of the mind that you accept or believe by choice.” Indeed, despite his doubts, the skeptical English farmer wound up planting his potatoes according to the lunar cycle and claims they were “the best I have tasted.” Agricultural professor Jennifer Coffman has a similar response to Ferrua’s bounty in Italy. [Q33] “Smell this rosemary,” she says. “Smell how amazingly fragrant that is.” At this stage, one could say that the evidence must be experienced to be believed.

Question 23. (Follow link back to location in passage.)
A. NO CHANGE (stood,)
B. stood;
C. stood—
D. stood

Answer choices in context.
Begin skippable content.
A. Late last autumn, Giuseppe Ferrua stood, on the hillside he farms overlooking Italy’s Serchio River valley, a landscape of low mountains dotted with vineyards.
B. Late last autumn, Giuseppe Ferrua stood; on the hillside he farms overlooking Italy’s Serchio River valley, a landscape of low mountains dotted with vineyards.
C. Late last autumn, Giuseppe Ferrua stood—on the hillside he farms overlooking Italy’s Serchio River valley, a landscape of low mountains dotted with vineyards.
D. Late last autumn, Giuseppe Ferrua stood on the hillside he farms overlooking Italy’s Serchio River valley, a landscape of low mountains dotted with vineyards.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 23.)

Question 24. (Follow link back to location in passage.)
A. NO CHANGE (with)
B. inside
C. for
D. on

Answer choices in context.
Begin skippable content.
A. Late last autumn, Giuseppe Ferrua stood, on the hillside he farms overlooking Italy’s Serchio River valley, a landscape of low mountains dotted with vineyards.
B. Late last autumn, Giuseppe Ferrua stood, on the hillside he farms overlooking Italy’s Serchio River valley, a landscape of low mountains dotted inside vineyards.
C. Late last autumn, Giuseppe Ferrua stood, on the hillside he farms overlooking Italy’s Serchio River valley, a landscape of low mountains dotted for vineyards.
D. Late last autumn, Giuseppe Ferrua stood, on the hillside he farms overlooking Italy’s Serchio River valley, a landscape of low mountains dotted on vineyards.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 24.)

Question 25. (Follow link back to location in passage.)
A. NO CHANGE (for example,)
B. however,
C. by contrast,
D. thereafter,

Answer choices in context.
Begin skippable content.
A. Lunar farmers believe, for example, that from the new Moon to quarter Moon phases, when the Moon is waxing, a soil’s moisture content increases, whereas drier periods occur during the waning phase.
B. Lunar farmers believe, however, that from the new Moon to quarter Moon phases, when the Moon is waxing, a soil’s moisture content increases, whereas drier periods occur during the waning phase.
C. Lunar farmers believe, by contrast, that from the new Moon to quarter Moon phases, when the Moon is waxing, a soil’s moisture content increases, whereas drier periods occur during the waning phase.
D. Lunar farmers believe, thereafter, that from the new Moon to quarter Moon phases, when the Moon is waxing, a soil’s moisture content increases, whereas drier periods occur during the waning phase.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 25.)

Question 26. (Follow link back to location in passage.)
A. NO CHANGE (Although)
B. Given that
C. So
D. DELETE the underlined portion and begin the sentence with a capital letter.

Answer choices in context.
Begin skippable content.
A. Although moisture influences seed germination, a lunar guide on when to plant and weed can be advantageous to a grower.
B. Given that moisture influences seed germination, a lunar guide on when to plant and weed can be advantageous to a grower.
C. So moisture influences seed germination, a lunar guide on when to plant and weed can be advantageous to a grower.
D. Moisture influences seed germination, a lunar guide on when to plant and weed can be advantageous to a grower.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 26.)

Question 27. (Follow link back to location in passage.)
Which choice most effectively sets up the paragraph?
A. NO CHANGE (Nature has been around forever.)
B. People all over the world farm by the Moon.
C. Farming by the Moon is not new.
D. Talk of the Moon’s influence is far‑reaching.

Answer and Explanation. (Follow link to explanation for question 27.)

Question 28. (Follow link back to location in passage.)
Which choice provides the most specific information on the type of advice a lunar calendar offers?
A. NO CHANGE (when to conduct farm chores.)
B. actions relevant to farming.
C. points in time at which to undertake certain tasks.
D. optimal times to plant, weed, prune, and harvest.

Answer choices in context.
Begin skippable content.
A. Chinese and Egyptian people performed agricultural tasks according to the lunar calendar for millennia, and, to this day, the vaunted Old Farmer’s Almanac includes regional lunar calendars and advice on when to conduct farm chores.
B. Chinese and Egyptian people performed agricultural tasks according to the lunar calendar for millennia, and, to this day, the vaunted Old Farmer’s Almanac includes regional lunar calendars and advice on actions relevant to farming.
C. Chinese and Egyptian people performed agricultural tasks according to the lunar calendar for millennia, and, to this day, the vaunted Old Farmer’s Almanac includes regional lunar calendars and advice on points in time at which to undertake certain tasks.
D. Chinese and Egyptian people performed agricultural tasks according to the lunar calendar for millennia, and, to this day, the vaunted Old Farmer’s Almanac includes regional lunar calendars and advice on optimal times to plant, weed, prune, and harvest.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 28.)

Question 29. (Follow link back to location in passage.)
A. NO CHANGE (almanacs)
B. almanacs’s
C. almanac’s
D. almanacs’

Answer choices in context.
Begin skippable content.
A. The almanacs editor, Janice Stillman, says, “That information is of value to our readers who practice these traditional methods—and claim great success.”
B. The almanacs’s editor, Janice Stillman, says, “That information is of value to our readers who practice these traditional methods—and claim great success.”
C. The almanac’s editor, Janice Stillman, says, “That information is of value to our readers who practice these traditional methods—and claim great success.”
D. The almanacs’ editor, Janice Stillman, says, “That information is of value to our readers who practice these traditional methods—and claim great success.”
End skippable content.

Answer and Explanation. (Follow link to explanation for question 29.)

Question 30. (Follow link back to location in passage.)
A. NO CHANGE (skeptics, who are not sure of the method’s efficacy.)
B. skeptics, who have yet to be convinced.
C. skeptics—those who doubt the method.
D. skeptics.

Answer choices in context.
Begin skippable content.
A. Lunar farming has its skeptics, who are not sure of the method’s efficacy.
B. Lunar farming has its skeptics, who have yet to be convinced.
C. Lunar farming has its skeptics—those who doubt the method.
D. Lunar farming has its skeptics.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 30.)

Question 31. (Follow link back to location in passage.)
A. NO CHANGE (their)
B. those
C. it’s
D. its

Answer choices in context.
Begin skippable content.
A. Current mainstream agriculture does not factor the Moon into their practices, so the concept might seem quaint or irrational.
B. Current mainstream agriculture does not factor the Moon into those practices, so the concept might seem quaint or irrational.
C. Current mainstream agriculture does not factor the Moon into it’s practices, so the concept might seem quaint or irrational.
D. Current mainstream agriculture does not factor the Moon into its practices, so the concept might seem quaint or irrational.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 31.)

Question 32. (Follow link back to location in passage.)
The writer wants to conclude the paragraph effectively while also reinforcing the point that skepticism toward lunar farming still exists. Which choice best accomplishes this goal?
A. NO CHANGE (so supporters continue to wait for their practices to be verified scientifically.)
B. and therefore no sound scientific data on the subject exist to date.
C. yet many continue to practice lunar farming.
D. leading many to conclude that the practice is based in folklore, not fact.

Answer choices in context.
Begin skippable content.
A. Additionally, lunar farming is based in astrology as opposed to astronomy, and no extensive scientific studies have yet been conducted that measure the Moon’s overall influence on farming, so supporters continue to wait for their practices to be verified scientifically.
B. Additionally, lunar farming is based in astrology as opposed to astronomy, and no extensive scientific studies have yet been conducted that measure the Moon’s overall influence on farming, and therefore no sound scientific data on the subject exist to date.
C. Additionally, lunar farming is based in astrology as opposed to astronomy, and no extensive scientific studies have yet been conducted that measure the Moon’s overall influence on farming, yet many continue to practice lunar farming.

D. Additionally, lunar farming is based in astrology as opposed to astronomy, and no extensive scientific studies have yet been conducted that measure the Moon’s overall influence on farming, leading many to conclude that the practice is based in folklore, not fact.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 32.)

Question 33. (Follow link back to location in passage.)
Which choice gives an additional supporting example that emphasizes the importance of the senses in judging the success of the lunar farming method?
A. NO CHANGE (“Smell this rosemary,” she says. “Smell how amazingly fragrant that is.”)
B. She has taken photographs of the grapevines and landscape.
C. She takes careful notes about Ferrua’s farming methods, asking Ferrua to clarify how he prepares the soil.
D. She dips bread into Ferrua’s olive oil as he explains a soil preparation he does in the fall.

Answer and Explanation. (Follow link to explanation for question 33.)

Answers and explanations for questions 23 through 33 are provided in the next section of this document (pages 62 through 69). You may skip directly to the beginning of the next passage on page 70 (follow link) if you do not want to review answers and explanations now.

Answers and Explanations for Questions 23 through 33
The following are explanations of answers to questions 23 through 33 of the Writing and Language Test. The heading of each explanation is hyperlinked to the actual question. In addition, each explanation is followed by two hyperlinks: one to the question explained and one to the next question.

There are two ways to follow a link. One is to move the flashing text cursor, or caret, into the hyperlinked text and press the Enter key; the other is to place the mouse cursor, or pointer, over the hyperlinked text and press Ctrl+left‑click (that is, press and release the left button on the mouse while holding down the Ctrl key on the keyboard). After following a link in Microsoft Word, you can return to your previous location (for example, the answer explanation) by pressing Alt+left arrow.

[bookmark: _Explanation_for_question_22]Explanation for question 23. (Follow link back to original question.)
Choice D is the best answer because it creates a grammatically complete and standard sentence.

Choices A, B, and C are incorrect because each inserts unnecessary punctuation that disrupts the meaning of the sentence, which is to state where Giuseppe Ferrua stood.

Link back to question 23.
Link back to question 24.

[bookmark: _Explanation_for_question_23]Explanation for question 24. (Follow link back to original question.)
Choice A is the best answer because the preposition “with” correctly reflects the relationship between the subject, verb, and object: “landscape,” “dotted,” and “vineyards,” respectively.

Choices B, C, and D are incorrect because each provides a preposition that does not appropriately represent the relationship between the subject, verb, and object. A landscape can be dotted “with” vineyards; it cannot be dotted “inside,” “for,” or “on” vineyards.

Link back to question 24.
Link back to question 25.

[bookmark: _Explanation_for_question_24]Explanation for question 25. (Follow link back to original question.)

Choice A is the best answer because the information in the sentence elaborates on and supports the claim in the previous sentence: that lunar farming “is driven by the belief that the Moon influences levels of moisture in the soil.”

Choices B, C, and D are incorrect because they do not appropriately signal the information in the sentence, which elaborates on and supports the claim in the previous sentence. Rather, Choices B and C suggest that the writer is drawing a contrast, and Choice D introduces a time sequence that is not present in the paragraph.

Link back to question 25.
Link back to question 26.

[bookmark: _Explanation_for_question_25]Explanation for question 26. (Follow link back to original question.)
Choice B is the best answer because it creates a grammatically complete and standard sentence. It also correctly reflects the relationship specified in the passage between moisture and the lunar calendar.

Choice A is incorrect because “Although” suggests that the second clause will say something contrary to the first. Choices C and D are incorrect because each results in a grammatically incomplete sentence.

Link back to question 26.
Link back to question 27.

[bookmark: _Explanation_for_question_26]Explanation for question 27. (Follow link back to original question.)
Choice C is the best answer because it acts effectively as a transition between the previous paragraph and this one.

Choices A, B, and D are incorrect because none of the three introduces the paragraph’s main topic, the long history of lunar farming.

Link back to question 27.
Link back to question 28.

[bookmark: _Explanation_for_question_27]Explanation for question 28. (Follow link back to original question.)
Choice D is the best answer because it provides “the most specific information on the type of advice a lunar calendar offers.”

Choices A, B, and C are incorrect because each is vague; specifically, “farm chores,” “actions,” and “certain tasks” are all nebulous terms, and the question asks for the “most specific information.”

Link back to question 28.
Link back to question 29.

[bookmark: _Explanation_for_question_28]Explanation for question 29. (Follow link back to original question.)
Choice C is the best answer because it provides the grammatically correct option for a possessive singular noun. The editor belongs to, or is affiliated with, the almanac.

Choices A, B, and D are incorrect because each fails to provide a grammatically correct possessive noun. There is only one almanac, the “Old Farmer’s Almanac,” to which the editor belongs.

Link back to question 29.
Link back to question 30.

[bookmark: _Explanation_for_question_29]Explanation for question 30. (Follow link back to original question.)
Choice D is the best answer because it introduces the paragraph’s topic succinctly without repeating information. By definition, skeptics are people who are unsure, have yet to be convinced, doubt the method, etc.

Choices A, B, and C are incorrect because all three include redundant information about skeptics.

Link back to question 30.
Link back to question 31.

[bookmark: _Explanation_for_question_30]Explanation for question 31. (Follow link back to original question.)
Choice D is the best answer because it provides the possessive pronoun that grammatically corresponds to a singular noun, “agriculture.”

Choices A, B, and C are incorrect because each fails to provide a grammatically correct or appropriate possessive pronoun. Choice A presents a possessive pronoun for a plural antecedent rather than a singular one. Choice B’s “those” is vague, leaving the reader unsure of the relationship between the practices and agriculture. Choice C presents a grammatically incorrect construction of the possessive pronoun for it.

Link back to question 31.
Link back to question 32.

[bookmark: _Explanation_for_question_31]Explanation for question 32. (Follow link back to original question.)
Choice D is the best answer because it satisfies the directions of the question by “reinforcing the point that skepticism toward lunar farming still exists.” Only Choice D refers back to the skeptics mentioned at the beginning of the paragraph, acknowledging that “many . . . conclude that the practice” of lunar farming is “based in folklore, not fact.”

Choices A, B, and C are incorrect because, while each makes a logical connection with the preceding part of the sentence, none of the three refers back to the skeptics mentioned at the beginning of the paragraph.

Link back to question 32.
Link back to question 33.

[bookmark: _Explanation_for_question_32]Explanation for question 33. (Follow link back to original question.)
Choice A is the best answer because it corresponds with the question’s instructions to choose “an additional supporting example that emphasizes the importance of the senses.” Professor Coffman’s statement about the fragrant rosemary logically follows the English farmer’s statement about his potatoes, as both use sensory impressions to attest to the success of lunar farming.

Choices B, C, and D are incorrect because each fails to provide an additional supporting example that demonstrates that Professor Coffman “has a similar response” to that of the English farmer. Choices B and D both involve the senses, but neither uses sensory impressions to judge the success of lunar farming. Choice C doesn’t involve a sensory experience; it recounts an experience of information gathering.

Link back to question 33.
This is the end of the answers and explanations for questions 23 through 33. Go on to the next page to begin a new passage.

[bookmark: _Questions_34_through]Questions 34 through 44 are based on the following passage.

Recipes for History: The Szathmary Cookbook Collection

[bookmark: Recipes_P1Sent1][bookmark: aftersentence1_P1Sent1][bookmark: Q34selection]In 1990, chef Louis Szathmary, a voracious collector of cookbooks, donated approximately 20,000 culinary artifacts to the University of Iowa library. The gift included more than 100 manuscript recipe books [Q34] —collections of recipes handwritten by the people who used them. The manuscripts, some of which date back to the seventeenth century, are an invaluable resource for food historians as well as the general public.

[bookmark: Q35selection][bookmark: Q36selection][bookmark: Q37selection][Q35] Because of the astonishing size and range of Szathmary’s [Q36] donation to the University of Iowa, making this cornucopia of information available to readers was a challenge. Working in conjunction with the library, the University of Iowa Press published volumes as varied as The P.E.O. Cookbook, written in rural Iowa in 1908, and Ladie Borlase’s Receiptes Booke, written in the English countryside from 1665 to 1822. Librarians were happy to show the Szathmary collection to people who were able to visit the library, [Q37] so the manuscripts, too delicate to be checked out to library patrons, remained largely unexplored.

[bookmark: Q38selection][bookmark: Q39selection][bookmark: Q40selection][bookmark: Q41selection]This all started to change in 2012, when the university expanded its D I Y History Project (“D I Y” stands for “do it yourself”) to include the manuscripts. The project enlists volunteers to transcribe the recipes: working from [Q38] our home computers, the volunteers type up the scanned handwritten recipes. After a page is transcribed and proofread, it is digitized and becomes part of a searchable online archive. Volunteer transcribers need no particular expertise; [Q39] prosaic directives are provided on the D I Y History website. Transcribing is easy. The ingredients (one recipe requires something called “ringon root”) and measurements (a “ditto” of baking soda), [Q40] moreover, can be puzzling. The goal is to digitize all the manuscripts in the Szathmary collection, making them available to anyone with [Q41] access of a computer and the Internet.

[bookmark: Q42selection][bookmark: Q43selection][bookmark: Q44selection]The library is working hard to publicize the project and encourage the public to try the recipes. It has formed a club dedicated to cooking manuscript recipes. Some recipes don’t fare well in the twenty‑first century (one club member called her 1800s gingerbread a “molasses‑laden brick”), while others [Q42] had worked just fine. In another instance of library outreach, a competition at the 2013 Iowa State Fair, contestants baked desserts in three categories—[Q43] almond cheesecake, summer mince pie, and Marlborough pie—using recipes from the Szathmary collection. [Q44]

The efforts of the library and the volunteers are clearly bearing fruit. By January 2014, more than 38,000 manuscript pages had been transcribed, thanks to the volunteers who answered D I Y History’s call to “help build the historical record by doing it yourself.”

Question 34. (Follow link back to location in passage.)
The writer is considering deleting the underlined portion (ending the sentence with a period). Should the writer make this deletion?
A. Yes, because the underlined portion detracts from the paragraph’s focus on the Szathmary collection.
B. Yes, because the information in the underlined portion is provided in the previous sentence (follow link).
C. No, because the underlined portion defines a term that is important to the passage.
D. No, because the underlined portion gives an example of a particular culinary artifact.

Answer and Explanation. (Follow link to explanation for question 34.)

Question 35. (Follow link back to location in passage.)
A. NO CHANGE (Because of)
B. Regardless of
C. In contrast to
D. In addition to

Answer choices in context.
Begin skippable content.
A. Because of the astonishing size and range of Szathmary’s donation to the University of Iowa, making this cornucopia of information available to readers was a challenge.
B. Regardless of the astonishing size and range of Szathmary’s donation to the University of Iowa, making this cornucopia of information available to readers was a challenge.
C. In contrast to the astonishing size and range of Szathmary’s donation to the University of Iowa, making this cornucopia of information available to readers was a challenge.
D. In addition to the astonishing size and range of Szathmary’s donation to the University of Iowa, making this cornucopia of information available to readers was a challenge.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 35.)

Question 36. (Follow link back to location in passage.)
A. NO CHANGE (donation to the University of Iowa,)
B. donation of so many culinary artifacts,
C. massive donation of cookbooks,
D. donation,

Answer choices in context.
Begin skippable content.
A. Because of the astonishing size and range of Szathmary’s donation to the University of Iowa, making this cornucopia of information available to readers was a challenge.
B. Because of the astonishing size and range of Szathmary’s donation of so many culinary artifacts, making this cornucopia of information available to readers was a challenge.
C. Because of the astonishing size and range of Szathmary’s massive donation of cookbooks, making this cornucopia of information available to readers was a challenge.
D. Because of the astonishing size and range of Szathmary’s donation, making this cornucopia of information available to readers was a challenge.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 36.)

Question 37. (Follow link back to location in passage.)
A. NO CHANGE (so)
B. for
C. and
D. but

Answer choices in context.
Begin skippable content.
A. Librarians were happy to show the Szathmary collection to people who were able to visit the library, so the manuscripts, too delicate to be checked out to library patrons, remained largely unexplored.
B. Librarians were happy to show the Szathmary collection to people who were able to visit the library, for the manuscripts, too delicate to be checked out to library patrons, remained largely unexplored.
C. Librarians were happy to show the Szathmary collection to people who were able to visit the library, and the manuscripts, too delicate to be checked out to library patrons, remained largely unexplored.
D. Librarians were happy to show the Szathmary collection to people who were able to visit the library, but the manuscripts, too delicate to be checked out to library patrons, remained largely unexplored.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 37.)

Question 38. (Follow link back to location in passage.)
A. NO CHANGE (our)
B. his or her
C. their
D. one’s

Answer choices in context.
Begin skippable content.
A. The project enlists volunteers to transcribe the recipes: working from our home computers, the volunteers type up the scanned handwritten recipes.
B. The project enlists volunteers to transcribe the recipes: working from his or her home computers, the volunteers type up the scanned handwritten recipes.
C. The project enlists volunteers to transcribe the recipes: working from their home computers, the volunteers type up the scanned handwritten recipes.
D. The project enlists volunteers to transcribe the recipes: working from one’s home computers, the volunteers type up the scanned handwritten recipes.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 38.)

Question 39. (Follow link back to location in passage.)
A. NO CHANGE (prosaic directives)
B. simple directions
C. bare‑bones how‑tos
D. facile protocols

Answer choices in context.
Begin skippable content.
A. Volunteer transcribers need no particular expertise; prosaic directives are provided on the D I Y History website.
B. Volunteer transcribers need no particular expertise; simple directions are provided on the D I Y History website.
C. Volunteer transcribers need no particular expertise; bare‑bones how‑tos are provided on the D I Y History website.
D. Volunteer transcribers need no particular expertise; facile protocols are provided on the D I Y History website.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 39.)

Question 40. (Follow link back to location in passage.)
A. NO CHANGE (moreover,)
B. therefore,
C. however,
D. in short,

Answer choices in context.
Begin skippable content.
A. The ingredients (one recipe requires something called “ringon root”) and measurements (a “ditto” of baking soda), moreover, can be puzzling.
B. The ingredients (one recipe requires something called “ringon root”) and measurements (a “ditto” of baking soda), therefore, can be puzzling.
C. The ingredients (one recipe requires something called “ringon root”) and measurements (a “ditto” of baking soda), however, can be puzzling.
D. The ingredients (one recipe requires something called “ringon root”) and measurements (a “ditto” of baking soda), in short, can be puzzling.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 40.)

Question 41. (Follow link back to location in passage.)
A. NO CHANGE (access of)
B. access to
C. excess of
D. excess to

Answer choices in context.
Begin skippable content.
A. The goal is to digitize all the manuscripts in the Szathmary collection, making them available to anyone with access of a computer and the Internet.
B. The goal is to digitize all the manuscripts in the Szathmary collection, making them available to anyone with access to a computer and the Internet.
C. The goal is to digitize all the manuscripts in the Szathmary collection, making them available to anyone with excess of a computer and the Internet.
D. The goal is to digitize all the manuscripts in the Szathmary collection, making them available to anyone with excess to a computer and the Internet.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 41.)

Question 42. (Follow link back to location in passage.)
A. NO CHANGE (had worked)
B. work
C. worked
D. could have worked

Answer choices in context.
Begin skippable content.
A. Some recipes don’t fare well in the twenty‑first century (one club member called her 1800s gingerbread a “molasses‑laden brick”), while others had worked just fine.
B. Some recipes don’t fare well in the twenty‑first century (one club member called her 1800s gingerbread a “molasses‑laden brick”), while others work just fine.
C. Some recipes don’t fare well in the twenty‑first century (one club member called her 1800s gingerbread a “molasses‑laden brick”), while others worked just fine.
D. Some recipes don’t fare well in the twenty‑first century (one club member called her 1800s gingerbread a “molasses‑laden brick”), while others could have worked just fine.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 42.)

Question 43. (Follow link back to location in passage.)
A. NO CHANGE (almond cheesecake, summer mince)
B. almond, cheesecake summer, mince,
C. almond cheesecake summer, mince
D. almond, cheesecake, summer, mince,

Answer choices in context.
Begin skippable content.
A. In another instance of library outreach, a competition at the 2013 Iowa State Fair, contestants baked desserts in three categories—almond cheesecake, summer mince pie, and Marlborough pie—using recipes from the Szathmary collection.
B. In another instance of library outreach, a competition at the 2013 Iowa State Fair, contestants baked desserts in three categories—almond, cheesecake summer, mince, pie, and Marlborough pie—using recipes from the Szathmary collection.
C. In another instance of library outreach, a competition at the 2013 Iowa State Fair, contestants baked desserts in three categories—almond cheesecake summer, mince pie, and Marlborough pie—using recipes from the Szathmary collection.
D. In another instance of library outreach, a competition at the 2013 Iowa State Fair, contestants baked desserts in three categories—almond, cheesecake, summer, mince, pie, and Marlborough pie—using recipes from the Szathmary collection.
End skippable content.

Answer and Explanation. (Follow link to explanation for question 43.)

[bookmark: _Question_44_refers]Question 44 refers to the order of sentences in paragraph 4, which is reproduced below with sentence numbering for your reference.
Paragraph 4
[bookmark: Szathmary_P4_after1][bookmark: Szathmary_P4_after2][bookmark: Szathmary_P4_after3][bookmark: Szathmary_P4_after4][1] The library is working hard to publicize the project and encourage the public to try the recipes. [2] It has formed a club dedicated to cooking manuscript recipes. [3] Some recipes don’t fare well in the twenty‑first century (one club member called her 1800s gingerbread a “molasses‑laden brick”), while others had worked just fine. [4] In another instance of library outreach, a competition at the 2013 Iowa State Fair, contestants baked desserts in three categories—almond cheesecake, summer mince pie, and Marlborough pie—using recipes from the Szathmary collection. [Q44]

Question 44. (Follow link back to location in passage.)
The writer plans to add the following sentence to this paragraph.
The judges reported that the entries were delicious.
To make this paragraph most logical, the sentence should be placed
A. after sentence 1. (link to result of answer choice A)
B. after sentence 2. (link to result of answer choice B)
C. after sentence 3. (link to result of answer choice C)
D. after sentence 4. (link to result of answer choice D)

The following skippable content presents the results of adding the sentence in the position suggested in each answer choice.
Begin skippable content.
[bookmark: Q44optA]A. The library is working hard to publicize the project and encourage the public to try the recipes. The judges reported that the entries were delicious. It has formed a club dedicated to cooking manuscript recipes. Some recipes don’t fare well in the twenty‑first century (one club member called her 1800s gingerbread a “molasses‑laden brick”), while others had worked just fine. In another instance of library outreach, a competition at the 2013 Iowa State Fair, contestants baked desserts in three categories—almond cheesecake, summer mince pie, and Marlborough pie—using recipes from the Szathmary collection.

[bookmark: Q44optB]B. The library is working hard to publicize the project and encourage the public to try the recipes. It has formed a club dedicated to cooking manuscript recipes. The judges reported that the entries were delicious. Some recipes don’t fare well in the twenty‑first century (one club member called her 1800s gingerbread a “molasses‑laden brick”), while others had worked just fine. In another instance of library outreach, a competition at the 2013 Iowa State Fair, contestants baked desserts in three categories—almond cheesecake, summer mince pie, and Marlborough pie—using recipes from the Szathmary collection.

[bookmark: Q44optC]C. The library is working hard to publicize the project and encourage the public to try the recipes. It has formed a club dedicated to cooking manuscript recipes. Some recipes don’t fare well in the twenty‑first century (one club member called her 1800s gingerbread a “molasses‑laden brick”), while others had worked just fine. The judges reported that the entries were delicious. In another instance of library outreach, a competition at the 2013 Iowa State Fair, contestants baked desserts in three categories—almond cheesecake, summer mince pie, and Marlborough pie—using recipes from the Szathmary collection.

[bookmark: Q44optD]D. The library is working hard to publicize the project and encourage the public to try the recipes. It has formed a club dedicated to cooking manuscript recipes. Some recipes don’t fare well in the twenty‑first century (one club member called her 1800s gingerbread a “molasses‑laden brick”), while others had worked just fine. In another instance of library outreach, a competition at the 2013 Iowa State Fair, contestants baked desserts in three categories—almond cheesecake, summer mince pie, and Marlborough pie—using recipes from the Szathmary collection. The judges reported that the entries were delicious.

End skippable content.

Answer and Explanation. (Follow link to explanation for question 44.)

Stop.
If you finish before time is called, you may check your work on this section only. Do not turn to any other section.

Answers and explanations for questions 34 through 44 are provided in the next section of this document (pages 86 through 93).

Answers and Explanations for Questions 34 through 44
The following are explanations of answers to questions 34 through 44 of the Writing and Language Test. The heading of each explanation is hyperlinked to the actual question. In addition, each explanation is followed by two hyperlinks: one to the question explained and one to the next question.

There are two ways to follow a link. One is to move the flashing text cursor, or caret, into the hyperlinked text and press the Enter key; the other is to place the mouse cursor, or pointer, over the hyperlinked text and press Ctrl+left‑click (that is, press and release the left button on the mouse while holding down the Ctrl key on the keyboard). After following a link in Microsoft Word, you can return to your previous location (for example, the answer explanation) by pressing Alt+left arrow.

[bookmark: _Explanation_for_question_33]Explanation for question 34. (Follow link back to original question.)
Choice C is the best answer because the term “manuscript recipe books” is unclear without the underlined portion to define it.

Choice A is incorrect because the underlined portion is consistent with the paragraph’s focus; it does not detract from it. Choice B is incorrect because the underlined information does not appear in the previous sentence. Choice D is incorrect because, while it asserts correctly that the underlined portion should not be deleted, it does not offer a persuasive reason for keeping the definition of “manuscript recipe books.”

Link back to question 34.
Link back to question 35.

[bookmark: _Explanation_for_question_34]Explanation for question 35. (Follow link back to original question.)
Choice A is the best answer. “Because of” supports the cause-effect relationship between the two clauses in the sentence, which state that as result of the 20,000-item donation’s size and range, figuring out how to make the information available to the public was “a challenge.”

Choices B, C, and D are incorrect because they do not support the cause-effect relationship between the two clauses.

Link back to question 35.
Link back to question 36.

[bookmark: _Explanation_for_question_35]Explanation for question 36. (Follow link back to original question.)
Choice D is the best answer because it does not contain information that has already been established in the preceding sentences of the passage.

Choices A, B, and C are incorrect because they repeat information already established in the preceding sentences of the passage.

Link back to question 36.
Link back to question 37.

[bookmark: _Explanation_for_question_36]Explanation for question 37. (Follow link back to original question.)
Choice D is the best answer because it provides a conjunction, “but,” that accurately reflects the relationship between the two clauses. This relationship contrasts the librarians’ desire to share all the objects in the collection with the problem of presenting the delicate manuscripts.

Choices A, B, and C are incorrect because each provides a conjunction that does not reflect the relationship between the two clauses.

Link back to question 37.
Link back to question 38.

[bookmark: _Explanation_for_question_37]Explanation for question 38. (Follow link back to original question.)
Choice C is the best answer because the possessive pronoun “their” grammatically corresponds to the plural “volunteers.”

Choice A is incorrect because it provides a possessive pronoun that would correspond with “we,” which would only be valid if the writer were part of the group of volunteers. Choices B and D are incorrect because each provides a possessive pronoun for a singular noun, yet the subject of the clause is the plural noun “volunteers.”

Link back to question 38.
Link back to question 39.

[bookmark: _Explanation_for_question_38]Explanation for question 39. (Follow link back to original question.)
Choice B is the best answer because it offers wording that is clear and consistent with the style of the passage.

Choices A and D are incorrect because both use jargon, or unnecessarily esoteric language, which is inconsistent with the passage’s formal yet accessible style. Choice C is incorrect because the wording is clunky and too colloquial for the passage’s style.

Link back to question 39.
Link back to question 40.

[bookmark: _Explanation_for_question_39]Explanation for question 40. (Follow link back to original question.)
Choice C is the best answer. It provides a conjunction, “however,” which captures the contrast between transcribing the recipes, described as “easy,” and recognizing some of the ingredients and measurements in the recipes, described as “puzzling.”

Choices A, B, and D are incorrect because each fails to capture the relationship between the sentence in which the conjunction appears and the sentence preceding it. Choice A is incorrect because it proposes a conjunction that suggests the sentence is building upon information in the previous sentence. Choice B is incorrect because “therefore” suggests a cause-effect relationship between the two sentences. Choice D is incorrect because it suggests that the second sentence is providing a shortened version of information introduced in the first sentence. Instead, the difference between “easy” in the first sentence of the sequence and “puzzling” in the second denotes a contrast.

Link back to question 40.
Link back to question 41.

[bookmark: _Explanation_for_question_40]Explanation for question 41. (Follow link back to original question.)
Choice B is the best answer because it provides the correct noun, “access,” to indicate the ability to utilize something, and the correct preposition, “to,” to link the noun to the prepositional phrase that follows it.

Choice A is incorrect because it provides a noun and preposition combination that does not correspond to standard English. Choices C and D are incorrect because both present the noun “excess,” which is a close homonym of “access,” but means a surfeit or overabundance.

Link back to question 41.
Link back to question 42.

[bookmark: _Explanation_for_question_41]Explanation for question 42. (Follow link back to original question.)
Choice B is the best answer because it provides a verb in the present tense (“work”), which is consistent with the present tense verb “don’t fare” that opens the sentence.

Choices A and C are incorrect because both use verbs in the past tense. Choice D is incorrect because the compound verb “could have worked” presents a possibility that is not consistent with the tone or purpose of the sentence, in which the writer is making a comparison between archival recipes that don’t hold up well in the present day and those that do.

Link back to question 42.
Link back to question 43.

[bookmark: _Explanation_for_question_42]Explanation for question 43. (Follow link back to original question.)
Choice A is the best answer because it provides items in a series that are whole discrete items, each one an example of a dessert from the Szathmary collection. Each item in the series is presented in standard English with the adjective preceding the main noun, for example, “summer mince pie.”

Choices B, C, and D are incorrect because each one scrambles the names of the dessert items by separating the parts of their names by commas.

Link back to question 43.
Link back to question 44.

[bookmark: _Explanation_for_question_43]Explanation for question 44. (Follow link back to original question.)
Choice D is the best answer because the proposed sentence logically follows information about a contest at the Iowa State Fair. At no other point in the paragraph does the writer mention a contest.

Choices A, B, and C are incorrect because the writer has yet to state that there was a contest or other situation that involved an official judge, so placement of the proposed sentence after any of the first three sentences would be illogical.

Link back to question 44.

[bookmark: _GoBack]Stop. This is the end of the answers and explanations for questions 34 through 44.
image1.jpg
Managed Honey Bee
Colony Losses in the US

Percent
total-colony
winter loss

?ccepﬁble?‘—mge_

{\ NS O Q NV WD
O
B o o o o ;19 L q,;19
P VK
Ol S S S O S

Winter seasons

