
LSAC.org

THE OFFICIAL LSAT

PREPTEST

JUNE 2007

• Form 8LSN75

A Publication of the Law School Admission Council,
The Producers of the LSAT®

®

1

Taking the June 2007 Test Under Simulated LSAT Conditions

One important way to prepare for the LSAT is to simulate
the day of the test by taking a practice test under actual time
constraints. Taking a practice test under timed conditions
helps you to estimate the amount of time you can afford to
spend on each question in a section and to determine the
question types on which you may need additional practice.

Since the LSAT is a timed test, it is important to use
your allotted time wisely. During the test, you may work
only on the section designated by the test supervisor. You
cannot devote extra time to a difficult section and make
up that time on a section you find easier. In pacing
yourself, and checking your answers, you should think of
each section of the test as a separate minitest.

Be sure that you answer every question on the test.
When you do not know the correct answer to a question,
first eliminate the responses that you know are incorrect,
then make your best guess among the remaining choices.
Do not be afraid to guess as there is no penalty for
incorrect answers.

When you take the practice test that follows, abide by all
the requirements specified in the directions and keep
strictly within the specified time limits. Work without a
rest period. When you take an actual test you will have
only a short break—usually 10–15 minutes—after

SECTION III. When taken under conditions as much like
actual testing conditions as possible (see Day of the Test,
at http://www.LSAC.org/JD/LSAT/day-of-test.asp), the
practice test provides very useful preparation for taking
the LSAT.

Official directions for the four multiple-choice sections
and the writing sample are included in this practice test
so that you can approximate actual testing conditions as
you practice. To take the test:

� Set a timer for 35 minutes. Answer all the questions in
SECTION I. Stop working on that section when the 35
minutes have elapsed.

� Repeat, allowing yourself 35 minutes each for sections
II, III, and IV.

� Set the timer again for 35 minutes, then prepare your
response to the writing sample at the end of this test.

� Refer to “Computing Your Score” on page 38 in this
book for instruction on evaluating your performance.
An answer key is provided for this purpose.

How This Practice Test Differs From an Actual LSAT

This practice test is made up of the scored sections from the
actual disclosed LSAT administered in June 2007 as well as
the writing sample topic. However, it does not contain the
extra, variable section that is used to pretest new test items
of one of the three multiple-choice question types. The three
multiple-choice question types may be in a different order

in an actual LSAT than in this practice test. This is because
the order of these question types is intentionally varied for
each administration of the test. The actual test contains
section headers at the top of each page that are not included
in this practice test.

The Writing Sample

The writing sample is not scored but is used by law school
admission personnel to assess writing skill. Your writing
sample is copied and sent to law schools to which you
direct your LSAT score. Some writing sample prompts,
or variations of them, may be given at more than one
LSAT administration.

The time allotted for the writing sample is 35 minutes,
with two pages of writing space.

Scratch paper is provided for use during the writing
sample portion of the test only. Scratch paper cannot be
used in other sections of the LSAT.

SECTION I

Time—35 minutes

23 Questions

Directions: Each group of questions in this section is based on a set of conditions. In answering some of the questions, it may be

useful to draw a rough diagram. Choose the response that most accurately and completely answers each question and blacken

the corresponding space on your answer sheet.

Questions 1–5

A company employee generates a series of five-digit product

codes in accordance with the following rules:

The codes use the digits 0, 1, 2, 3, and 4, and no others.

Each digit occurs exactly once in any code.

The second digit has a value exactly twice that of the

first digit.

The value of the third digit is less than the value of the

fifth digit.

1. If the last digit of an acceptable product code is 1, it

must be true that the

(A) first digit is 2

(B) second digit is 0

(C) third digit is 3

(D) fourth digit is 4

(E) fourth digit is 0

2. Which one of the following must be true about any

acceptable product code?

(A) The digit 1 appears in some position before the

digit 2.

(B) The digit 1 appears in some position before the

digit 3.

(C) The digit 2 appears in some position before the

digit 3.

(D) The digit 3 appears in some position before the

digit 0.

(E) The digit 4 appears in some position before the

digit 3.

3. If the third digit of an acceptable product code is not 0,

which one of the following must be true?

(A) The second digit of the product code is 2.

(B) The third digit of the product code is 3.

(C) The fourth digit of the product code is 0.

(D) The fifth digit of the product code is 3.

(E) The fifth digit of the product code is 1.

4. Any of the following pairs could be the third and

fourth digits, respectively, of an acceptable product

code, EXCEPT:

(A) 0, 1

(B) 0, 3

(C) 1, 0

(D) 3, 0

(E) 3, 4

5. Which one of the following must be true about any

acceptable product code?

(A) There is exactly one digit between the digit 0

and the digit 1.

(B) There is exactly one digit between the digit 1

and the digit 2.

(C) There are at most two digits between the digit 1

and the digit 3.

(D) There are at most two digits between the digit 2

and the digit 3.

(E) There are at most two digits between the digit 2

and the digit 4.

GO ON TO THE NEXT PAGE.

2

3

Questions 6–10

Exactly three films—Greed, Harvest, and Limelight—are

shown during a film club’s festival held on Thursday, Friday,

and Saturday. Each film is shown at least once during the

festival but never more than once on a given day. On each day

at least one film is shown. Films are shown one at a time. The

following conditions apply:

On Thursday Harvest is shown, and no film is shown after

it on that day.

On Friday either Greed or Limelight, but not both, is

shown, and no film is shown after it on that day.

On Saturday either Greed or Harvest, but not both, is

shown, and no film is shown after it on that day.

6. Which one of the following could be a complete and

accurate description of the order in which the films are

shown at the festival?

(A) Thursday: Limelight, then Harvest; Friday:

Limelight; Saturday: Harvest

(B) Thursday: Harvest; Friday: Greed, then

Limelight; Saturday: Limelight, then Greed

(C) Thursday: Harvest; Friday: Limelight; Saturday:

Limelight, then Greed

(D) Thursday: Greed, then Harvest, then Limelight;

Friday: Limelight; Saturday: Greed

(E) Thursday: Greed, then Harvest; Friday:

Limelight, then Harvest; Saturday: Harvest

7. Which one of the following CANNOT be true?

(A) Harvest is the last film shown on each day of the

festival.

(B) Limelight is shown on each day of the festival.

(C) Greed is shown second on each day of the

festival.

(D) A different film is shown first on each day of the

festival.

(E) A different film is shown last on each day of the

festival.

8. If Limelight is never shown again during the festival

once Greed is shown, then which one of the following is

the maximum number of film showings that could occur

during the festival?

(A) three

(B) four

(C) five

(D) six

(E) seven

9. If Greed is shown exactly three times, Harvest is shown

exactly twice, and Limelight is shown exactly once, then

which one of the following must be true?

(A) All three films are shown on Thursday.

(B) Exactly two films are shown on Saturday.

(C) Limelight and Harvest are both shown on

Thursday.

(D) Greed is the only film shown on Saturday.

(E) Harvest and Greed are both shown on Friday.

10. If Limelight is shown exactly three times, Harvest is

shown exactly twice, and Greed is shown exactly once,

then which one of the following is a complete and

accurate list of the films that could be the first film

shown on Thursday?

(A) Harvest

(B) Limelight

(C) Greed, Harvest

(D) Greed, Limelight

(E) Greed, Harvest, Limelight

GO ON TO THE NEXT PAGE.

4

Questions 11–17

A cruise line is scheduling seven week-long voyages for the

ship Freedom. Each voyage will occur in exactly one of the

first seven weeks of the season: weeks 1 through 7. Each

voyage will be to exactly one of four destinations:

Guadeloupe, Jamaica, Martinique, or Trinidad. Each

destination will be scheduled for at least one of the weeks. The

following conditions apply to Freedom’s schedule:

Jamaica will not be its destination in week 4.

Trinidad will be its destination in week 7.

Freedom will make exactly two voyages to Martinique,

and at least one voyage to Guadeloupe will occur in some

week between those two voyages.

Guadeloupe will be its destination in the week preceding

any voyage it makes to Jamaica.

No destination will be scheduled for consecutive weeks.

11. Which one of the following is an acceptable schedule of

destinations for Freedom, in order from week 1 through

week 7?

(A) Guadeloupe, Jamaica, Martinique, Trinidad,

Guadeloupe, Martinique, Trinidad

(B) Guadeloupe, Martinique, Trinidad, Martinique,

Guadeloupe, Jamaica, Trinidad

(C) Jamaica, Martinique, Guadeloupe, Martinique,

Guadeloupe, Jamaica, Trinidad

(D) Martinique, Trinidad, Guadeloupe, Jamaica,

Martinique, Guadeloupe, Trinidad

(E) Martinique, Trinidad, Guadeloupe, Trinidad,

Guadeloupe, Jamaica, Martinique

12. Which one of the following CANNOT be true about

Freedom’s schedule of voyages?

(A) Freedom makes a voyage to Trinidad in week 6.

(B) Freedom makes a voyage to Martinique in

week 5.

(C) Freedom makes a voyage to Jamaica in week 6.

(D) Freedom makes a voyage to Jamaica in week 3.

(E) Freedom makes a voyage to Guadeloupe in

week 3.

13. If Freedom makes a voyage to Trinidad in week 5,

which one of the following could be true?

(A) Freedom makes a voyage to Trinidad in week 1.

(B) Freedom makes a voyage to Martinique in

week 2.

(C) Freedom makes a voyage to Guadeloupe in

week 3.

(D) Freedom makes a voyage to Martinique in

week 4.

(E) Freedom makes a voyage to Jamaica in week 6.

14. If Freedom makes a voyage to Guadeloupe in week 1

and a voyage to Jamaica in week 5, which one of the

following must be true?

(A) Freedom makes a voyage to Jamaica in week 2.

(B) Freedom makes a voyage to Trinidad in week 2.

(C) Freedom makes a voyage to Martinique in

week 3.

(D) Freedom makes a voyage to Guadeloupe in

week 6.

(E) Freedom makes a voyage to Martinique in

week 6.

15. If Freedom makes a voyage to Guadeloupe in week 1

and to Trinidad in week 2, which one of the following

must be true?

(A) Freedom makes a voyage to Martinique in

week 3.

(B) Freedom makes a voyage to Martinique in

week 4.

(C) Freedom makes a voyage to Martinique in

week 5.

(D) Freedom makes a voyage to Guadeloupe in

week 3.

(E) Freedom makes a voyage to Guadeloupe in

week 5.

16. If Freedom makes a voyage to Martinique in week 3,

which one of the following could be an accurate list of

Freedom’s destinations in week 4 and week 5,

respectively?

(A) Guadeloupe, Trinidad

(B) Jamaica, Guadeloupe

(C) Martinique, Trinidad

(D) Trinidad, Jamaica

(E) Trinidad, Martinique

17. Which one of the following must be true about

Freedom’s schedule of voyages?

(A) Freedom makes a voyage to Guadeloupe either in

week 1 or else in week 2.

(B) Freedom makes a voyage to Martinique either in

week 2 or else in week 3.

(C) Freedom makes at most two voyages to

Guadeloupe.

(D) Freedom makes at most two voyages to Jamaica.

(E) Freedom makes at most two voyages to Trinidad.

GO ON TO THE NEXT PAGE.

5

Questions 18–23

There are exactly three recycling centers in Rivertown:

Center 1, Center 2, and Center 3. Exactly five kinds of

material are recycled at these recycling centers: glass,

newsprint, plastic, tin, and wood. Each recycling center

recycles at least two but no more than three of these kinds of

material. The following conditions must hold:

Any recycling center that recycles wood also recycles

newsprint.

Every kind of material that Center 2 recycles is also

recycled at Center 1.

Only one of the recycling centers recycles plastic, and that

recycling center does not recycle glass.

18. Which one of the following could be an accurate account

of all the kinds of material recycled at each recycling

center in Rivertown?

(A) Center 1: newsprint, plastic, wood; Center 2:

newsprint, wood; Center 3: glass, tin, wood

(B) Center 1: glass, newsprint, tin; Center 2: glass,

newsprint, tin; Center 3: newsprint, plastic,

wood

(C) Center 1: glass, newsprint, wood; Center 2: glass,

newsprint, tin; Center 3: plastic, tin

(D) Center 1: glass, plastic, tin; Center 2: glass, tin;

Center 3: newsprint, wood

(E) Center 1: newsprint, plastic, wood; Center 2:

newsprint, plastic, wood; Center 3: glass,

newsprint, tin

19. Which one of the following is a complete and accurate

list of the recycling centers in Rivertown any one of

which could recycle plastic?

(A) Center 1 only

(B) Center 3 only

(C) Center 1, Center 2

(D) Center 1, Center 3

(E) Center 1, Center 2, Center 3

20. If Center 2 recycles three kinds of material, then which

one of the following kinds of material must Center 3

recycle?

(A) glass

(B) newsprint

(C) plastic

(D) tin

(E) wood

21. If each recycling center in Rivertown recycles exactly

three kinds of material, then which one of the following

could be true?

(A) Only Center 2 recycles glass.

(B) Only Center 3 recycles newsprint.

(C) Only Center 1 recycles plastic.

(D) Only Center 3 recycles tin.

(E) Only Center 1 recycles wood.

22. If Center 3 recycles glass, then which one of the

following kinds of material must Center 2 recycle?

(A) glass

(B) newsprint

(C) plastic

(D) tin

(E) wood

23. If Center 1 is the only recycling center that recycles

wood, then which one of the following could be a

complete and accurate list of the kinds of material that

one of the recycling centers recycles?

(A) plastic, tin

(B) newsprint, wood

(C) newsprint, tin

(D) glass, wood

(E) glass, tin

S T O P
IF YOU FINISH BEFORE TIME IS CALLED, YOU MAY CHECK YOUR WORK ON THIS SECTION ONLY.

DO NOT WORK ON ANY OTHER SECTION IN THE TEST.

SECTION II

Time—35 minutes

25 Questions

Directions: The questions in this section are based on the reasoning contained in brief statements or passages. For some

questions, more than one of the choices could conceivably answer the question. However, you are to choose the best answer; that

is, the response that most accurately and completely answers the question. You should not make assumptions that are by

commonsense standards implausible, superfluous, or incompatible with the passage. After you have chosen the best answer,

blacken the corresponding space on your answer sheet.

1. Economist: Every business strives to increase its

productivity, for this increases profits for the

owners and the likelihood that the business will

survive. But not all efforts to increase

productivity are beneficial to the business as a

whole. Often, attempts to increase productivity

decrease the number of employees, which clearly

harms the dismissed employees as well as the

sense of security of the retained employees.

Which one of the following most accurately expresses

the main conclusion of the economist’s argument?

(A) If an action taken to secure the survival of a

business fails to enhance the welfare of the

business’s employees, that action cannot be

good for the business as a whole.

(B) Some measures taken by a business to increase

productivity fail to be beneficial to the business

as a whole.

(C) Only if the employees of a business are also its

owners will the interests of the employees and

owners coincide, enabling measures that will

be beneficial to the business as a whole.

(D) There is no business that does not make efforts

to increase its productivity.

(E) Decreasing the number of employees in a

business undermines the sense of security of

retained employees.

2. All Labrador retrievers bark a great deal. All Saint

Bernards bark infrequently. Each of Rosa’s dogs is a

cross between a Labrador retriever and a Saint Bernard.

Therefore, Rosa’s dogs are moderate barkers.

Which one of the following uses flawed reasoning that

most closely resembles the flawed reasoning used in

the argument above?

(A) All students who study diligently make good

grades. But some students who do not study

diligently also make good grades. Jane studies

somewhat diligently. Therefore, Jane makes

somewhat good grades.

(B) All type A chemicals are extremely toxic to

human beings. All type B chemicals are

nontoxic to human beings. This household

cleaner is a mixture of a type A chemical and

a type B chemical. Therefore, this household

cleaner is moderately toxic.

(C) All students at Hanson School live in Green

County. All students at Edwards School live in

Winn County. Members of the Perry family

attend both Hanson and Edwards. Therefore,

some members of the Perry family live in

Green County and some live in Winn County.

(D) All transcriptionists know shorthand. All

engineers know calculus. Bob has worked both

as a transcriptionist and as an engineer.

Therefore, Bob knows both shorthand and

calculus.

(E) All of Kenisha’s dresses are very well made.

All of Connie’s dresses are very badly made.

Half of the dresses in this closet are very well

made, and half of them are very badly made.

Therefore, half of the dresses in this closet are

Kenisha’s and half of them are Connie’s.

GO ON TO THE NEXT PAGE.

6

7

3. A century in certain ways is like a life, and as the end

of a century approaches, people behave toward that

century much as someone who is nearing the end of

life does toward that life. So just as people in their last

years spend much time looking back on the events of

their life, people at a century’s end _______.

Which one of the following most logically completes

the argument?

(A) reminisce about their own lives

(B) fear that their own lives are about to end

(C) focus on what the next century will bring

(D) become very interested in the history of the

century just ending

(E) reflect on how certain unfortunate events of the

century could have been avoided

4. Consumer: The latest Connorly Report suggests that

Ocksenfrey prepackaged meals are virtually

devoid of nutritional value. But the Connorly

Report is commissioned by Danto Foods,

Ocksenfrey’s largest corporate rival, and early

drafts of the report are submitted for approval to

Danto Foods’ public relations department.

Because of the obvious bias of this report, it is

clear that Ocksenfrey’s prepackaged meals really

are nutritious.

The reasoning in the consumer’s argument is most

vulnerable to criticism on the grounds that the

argument

(A) treats evidence that there is an apparent bias as

evidence that the Connorly Report’s claims are

false

(B) draws a conclusion based solely on an

unrepresentative sample of Ocksenfrey’s

products

(C) fails to take into account the possibility that

Ocksenfrey has just as much motivation to

create negative publicity for Danto as Danto

has to create negative publicity for Ocksenfrey

(D) fails to provide evidence that Danto Foods’

prepackaged meals are not more nutritious than

Ocksenfrey’s are

(E) presumes, without providing justification, that

Danto Foods’ public relations department

would not approve a draft of a report that was

hostile to Danto Foods’ products

5. Scientist: Earth’s average annual temperature has

increased by about 0.5 degrees Celsius over the

last century. This warming is primarily the result

of the buildup of minor gases in the atmosphere,

blocking the outward flow of heat from the

planet.

Which one of the following, if true, would count as

evidence against the scientist’s explanation of Earth’s

warming?

(A) Only some of the minor gases whose presence

in the atmosphere allegedly resulted in the

phenomenon described by the scientist were

produced by industrial pollution.

(B) Most of the warming occurred before 1940,

while most of the buildup of minor gases in

the atmosphere occurred after 1940.

(C) Over the last century, Earth received slightly

more solar radiation in certain years than it did

in others.

(D) Volcanic dust and other particles in the

atmosphere reflect much of the Sun’s radiation

back into space before it can reach Earth’s

surface.

(E) The accumulation of minor gases in the

atmosphere has been greater over the last

century than at any other time in Earth’s

history.

6. An undergraduate degree is necessary for appointment

to the executive board. Further, no one with a felony

conviction can be appointed to the board. Thus,

Murray, an accountant with both a bachelor’s and a

master’s degree, cannot be accepted for the position of

Executive Administrator, since he has a felony

conviction.

The argument’s conclusion follows logically if which

one of the following is assumed?

(A) Anyone with a master’s degree and without a

felony conviction is eligible for appointment to

the executive board.

(B) Only candidates eligible for appointment to the

executive board can be accepted for the

position of Executive Administrator.

(C) An undergraduate degree is not necessary for

acceptance for the position of Executive

Administrator.

(D) If Murray did not have a felony conviction, he

would be accepted for the position of

Executive Administrator.

(E) The felony charge on which Murray was

convicted is relevant to the duties of the

position of Executive Administrator.

GO ON TO THE NEXT PAGE.

7. Ethicist: The most advanced kind of moral motivation

is based solely on abstract principles. This form

of motivation is in contrast with calculated self-

interest or the desire to adhere to societal norms

and conventions.

The actions of which one of the following individuals

exhibit the most advanced kind of moral motivation, as

described by the ethicist?

(A) Bobby contributed money to a local charity

during a charity drive at work because he

worried that not doing so would make him

look stingy.

(B) Wes contributed money to a local charity during

a charity drive at work because he believed

that doing so would improve his employer’s

opinion of him.

(C) Donna’s employers engaged in an illegal but

profitable practice that caused serious damage

to the environment. Donna did not report this

practice to the authorities, out of fear that her

employers would retaliate against her.

(D) Jadine’s employers engaged in an illegal but

profitable practice that caused serious damage

to the environment. Jadine reported this

practice to the authorities out of a belief that

protecting the environment is always more

important than monetary profit.

(E) Leigh’s employers engaged in an illegal but

profitable practice that caused serious damage

to the environment. Leigh reported this practice

to the authorities only because several

colleagues had been pressuring her to do so.

8. Proponents of the electric car maintain that when the

technical problems associated with its battery design

are solved, such cars will be widely used and, because

they are emission-free, will result in an abatement of

the environmental degradation caused by auto

emissions. But unless we dam more rivers, the

electricity to charge these batteries will come from

nuclear or coal-fired power plants. Each of these three

power sources produces considerable environmental

damage. Thus, the electric car _______.

Which one of the following most logically completes

the argument?

(A) will have worse environmental consequences

than its proponents may believe

(B) will probably remain less popular than other

types of cars

(C) requires that purely technical problems be

solved before it can succeed

(D) will increase the total level of emissions rather

than reduce it

(E) will not produce a net reduction in

environmental degradation

9. Although video game sales have increased steadily over

the past 3 years, we can expect a reversal of this trend

in the very near future. Historically, over three quarters

of video games sold have been purchased by people

from 13 to 16 years of age, and the number of people

in this age group is expected to decline steadily over

the next 10 years.

Which one of the following, if true, would most

seriously weaken the argument?

(A) Most people 17 years old or older have never

purchased a video game.

(B) Video game rentals have declined over the past

3 years.

(C) New technology will undoubtedly make entirely

new entertainment options available over the

next 10 years.

(D) The number of different types of video games

available is unlikely to decrease in the near

future.

(E) Most of the people who have purchased video

games over the past 3 years are over the age

of 16.

10. Double-blind techniques should be used whenever

possible in scientific experiments. They help prevent

the misinterpretations that often arise due to

expectations and opinions that scientists already hold,

and clearly scientists should be extremely diligent in

trying to avoid such misinterpretations.

Which one of the following most accurately expresses

the main conclusion of the argument?

(A) Scientists’ objectivity may be impeded by

interpreting experimental evidence on the basis

of expectations and opinions that they already

hold.

(B) It is advisable for scientists to use double-blind

techniques in as high a proportion of their

experiments as they can.

(C) Scientists sometimes neglect to adequately

consider the risk of misinterpreting evidence on

the basis of prior expectations and opinions.

(D) Whenever possible, scientists should refrain

from interpreting evidence on the basis of

previously formed expectations and

convictions.

(E) Double-blind experimental techniques are often

an effective way of ensuring scientific

objectivity.

GO ON TO THE NEXT PAGE.

8

9

11. It is now a common complaint that the electronic

media have corroded the intellectual skills required and

fostered by the literary media. But several centuries

ago the complaint was that certain intellectual skills,

such as the powerful memory and extemporaneous

eloquence that were intrinsic to oral culture, were being

destroyed by the spread of literacy. So, what awaits us

is probably a mere alteration of the human mind rather

than its devolution.

The reference to the complaint of several centuries ago

that powerful memory and extemporaneous eloquence

were being destroyed plays which one of the following

roles in the argument?

(A) evidence supporting the claim that the

intellectual skills fostered by the literary media

are being destroyed by the electronic media

(B) an illustration of the general hypothesis being

advanced that intellectual abilities are

inseparable from the means by which people

communicate

(C) an example of a cultural change that did not

necessarily have a detrimental effect on the

human mind overall

(D) evidence that the claim that the intellectual

skills required and fostered by the literary

media are being lost is unwarranted

(E) possible evidence, mentioned and then

dismissed, that might be cited by supporters of

the hypothesis being criticized

12. Suppose I have promised to keep a confidence and

someone asks me a question that I cannot answer

truthfully without thereby breaking the promise.

Obviously, I cannot both keep and break the same

promise. Therefore, one cannot be obliged both to

answer all questions truthfully and to keep all

promises.

Which one of the following arguments is most similar

in its reasoning to the argument above?

(A) It is claimed that we have the unencumbered

right to say whatever we want. It is also

claimed that we have the obligation to be civil

to others. But civility requires that we not

always say what we want. So, it cannot be true

both that we have the unencumbered right to

say whatever we want and that we have the

duty to be civil.

(B) Some politicians could attain popularity with

voters only by making extravagant promises;

this, however, would deceive the people. So,

since the only way for some politicians to be

popular is to deceive, and any politician needs

to be popular, it follows that some politicians

must deceive.

(C) If we put a lot of effort into making this report

look good, the client might think we did so

because we believed our proposal would not

stand on its own merits. On the other hand, if

we do not try to make the report look good,

the client might think we are not serious about

her business. So, whatever we do, we risk her

criticism.

(D) If creditors have legitimate claims against a

business and the business has the resources to

pay those debts, then the business is obliged to

pay them. Also, if a business has obligations to

pay debts, then a court will force it to pay

them. But the courts did not force this business

to pay its debts, so either the creditors did not

have legitimate claims or the business did not

have sufficient resources.

(E) If we extend our business hours, we will either

have to hire new employees or have existing

employees work overtime. But both new

employees and additional overtime would

dramatically increase our labor costs. We

cannot afford to increase labor costs, so we

will have to keep our business hours as they

stand.

GO ON TO THE NEXT PAGE.

13. Standard aluminum soft-drink cans do not vary in the

amount of aluminum that they contain. Fifty percent of

the aluminum contained in a certain group (M) of

standard aluminum soft-drink cans was recycled from

another group (L) of used, standard aluminum soft-

drink cans. Since all the cans in L were recycled into

cans in M and since the amount of material other than

aluminum in an aluminum can is negligible, it follows

that M contains twice as many cans as L.

The conclusion of the argument follows logically if

which one of the following is assumed?

(A) The aluminum in the cans of M cannot be

recycled further.

(B) Recycled aluminum is of poorer quality than

unrecycled aluminum.

(C) All of the aluminum in an aluminum can is

recovered when the can is recycled.

(D) None of the soft-drink cans in group L had been

made from recycled aluminum.

(E) Aluminum soft-drink cans are more easily

recycled than are soft-drink cans made from

other materials.

14. A cup of raw milk, after being heated in a microwave

oven to 50 degrees Celsius, contains half its initial

concentration of a particular enzyme, lysozyme. If,

however, the milk reaches that temperature through

exposure to a conventional heat source of 50 degrees

Celsius, it will contain nearly all of its initial

concentration of the enzyme. Therefore, what destroys

the enzyme is not heat but microwaves, which generate

heat.

Which one of the following, if true, most seriously

weakens the argument?

(A) Heating raw milk in a microwave oven to a

temperature of 100 degrees Celsius destroys

nearly all of the lysozyme initially present in

that milk.

(B) Enzymes in raw milk that are destroyed through

excessive heating can be replaced by adding

enzymes that have been extracted from other

sources.

(C) A liquid exposed to a conventional heat source

of exactly 50 degrees Celsius will reach that

temperature more slowly than it would if it

were exposed to a conventional heat source

hotter than 50 degrees Celsius.

(D) Milk that has been heated in a microwave oven

does not taste noticeably different from milk

that has been briefly heated by exposure to a

conventional heat source.

(E) Heating any liquid by microwave creates small

zones within it that are much hotter than the

overall temperature that the liquid will

ultimately reach.

15. A new government policy has been developed to avoid

many serious cases of influenza. This goal will be

accomplished by the annual vaccination of high-risk

individuals: everyone 65 and older as well as anyone

with a chronic disease that might cause them to

experience complications from the influenza virus.

Each year’s vaccination will protect only against the

strain of the influenza virus deemed most likely to be

prevalent that year, so every year it will be necessary

for all high-risk individuals to receive a vaccine for a

different strain of the virus.

Which one of the following is an assumption that

would allow the conclusion above to be properly drawn?

(A) The number of individuals in the high-risk

group for influenza will not significantly

change from year to year.

(B) The likelihood that a serious influenza epidemic

will occur varies from year to year.

(C) No vaccine for the influenza virus protects

against more than one strain of that virus.

(D) Each year the strain of influenza virus deemed

most likely to be prevalent will be one that had

not previously been deemed most likely to be

prevalent.

(E) Each year’s vaccine will have fewer side effects

than the vaccine of the previous year since the

technology for making vaccines will constantly

improve.

GO ON TO THE NEXT PAGE.

10

11

16. Taylor: Researchers at a local university claim that

61 percent of the information transferred during a

conversation is communicated through nonverbal

signals. But this claim, like all such

mathematically precise claims, is suspect, because

claims of such exactitude could never be

established by science.

Sandra: While precision is unobtainable in many areas

of life, it is commonplace in others. Many

scientific disciplines obtain extremely precise

results, which should not be doubted merely

because of their precision.

The statements above provide the most support for

holding that Sandra would disagree with Taylor about

which one of the following statements?

(A) Research might reveal that 61 percent of the

information taken in during a conversation is

communicated through nonverbal signals.

(B) It is possible to determine whether 61 percent of

the information taken in during a conversation

is communicated through nonverbal signals.

(C) The study of verbal and nonverbal

communication is an area where one cannot

expect great precision in one’s research results.

(D) Some sciences can yield mathematically precise

results that are not inherently suspect.

(E) If inherently suspect claims are usually false,

then the majority of claims made by scientists

are false as well.

17. Hospital executive: At a recent conference on nonprofit

management, several computer experts

maintained that the most significant threat faced

by large institutions such as universities and

hospitals is unauthorized access to confidential

data. In light of this testimony, we should make

the protection of our clients’ confidentiality our

highest priority.

The hospital executive’s argument is most vulnerable to

which one of the following objections?

(A) The argument confuses the causes of a problem

with the appropriate solutions to that problem.

(B) The argument relies on the testimony of experts

whose expertise is not shown to be sufficiently

broad to support their general claim.

(C) The argument assumes that a correlation

between two phenomena is evidence that one is

the cause of the other.

(D) The argument draws a general conclusion about

a group based on data about an

unrepresentative sample of that group.

(E) The argument infers that a property belonging to

large institutions belongs to all institutions.

18. Modern science is built on the process of posing

hypotheses and testing them against observations—in

essence, attempting to show that the hypotheses are

incorrect. Nothing brings more recognition than

overthrowing conventional wisdom. It is accordingly

unsurprising that some scientists are skeptical of the

widely accepted predictions of global warming. What is

instead remarkable is that with hundreds of researchers

striving to make breakthroughs in climatology, very

few find evidence that global warming is unlikely.

The information above provides the most support for

which one of the following statements?

(A) Most scientists who are reluctant to accept the

global warming hypothesis are not acting in

accordance with the accepted standards of

scientific debate.

(B) Most researchers in climatology have substantial

motive to find evidence that would discredit

the global warming hypothesis.

(C) There is evidence that conclusively shows that

the global warming hypothesis is true.

(D) Scientists who are skeptical about global

warming have not offered any alternative

hypotheses to explain climatological data.

(E) Research in global warming is primarily driven

by a desire for recognition in the scientific

community.

19. Historian: The Land Party achieved its only national

victory in Banestria in 1935. It received most of

its support that year in rural and semirural areas,

where the bulk of Banestria’s population lived at

the time. The economic woes of the years

surrounding that election hit agricultural and

small business interests the hardest, and the Land

Party specifically targeted those groups in 1935. I

conclude that the success of the Land Party that

year was due to the combination of the Land

Party’s specifically addressing the concerns of

these groups and the depth of the economic

problems people in these groups were facing.

Each of the following, if true, strengthens the

historian’s argument EXCEPT:

(A) In preceding elections the Land Party made no

attempt to address the interests of economically

distressed urban groups.

(B) Voters are more likely to vote for a political

party that focuses on their problems.

(C) The Land Party had most of its successes when there

was economic distress in the agricultural sector.

(D) No other major party in Banestria specifically

addressed the issues of people who lived in

semirural areas in 1935.

(E) The greater the degree of economic distress

someone is in, the more likely that person is

to vote.

GO ON TO THE NEXT PAGE.

20. Gamba: Muñoz claims that the Southwest Hopeville

Neighbors Association overwhelmingly opposes

the new water system, citing this as evidence of

citywide opposition. The association did pass a

resolution opposing the new water system, but

only 25 of 350 members voted, with 10 in favor

of the system. Furthermore, the 15 opposing

votes represent far less than 1 percent of

Hopeville’s population. One should not assume

that so few votes represent the view of the

majority of Hopeville’s residents.

Of the following, which one most accurately describes

Gamba’s strategy of argumentation?

(A) questioning a conclusion based on the results of

a vote, on the grounds that people with certain

views are more likely to vote

(B) questioning a claim supported by statistical data

by arguing that statistical data can be

manipulated to support whatever view the

interpreter wants to support

(C) attempting to refute an argument by showing

that, contrary to what has been claimed, the

truth of the premises does not guarantee the

truth of the conclusion

(D) criticizing a view on the grounds that the view

is based on evidence that is in principle

impossible to disconfirm

(E) attempting to cast doubt on a conclusion by

claiming that the statistical sample on which

the conclusion is based is too small to be

dependable

21. Driver: My friends say I will one day have an accident

because I drive my sports car recklessly. But I

have done some research, and apparently

minivans and larger sedans have very low

accident rates compared to sports cars. So trading

my sports car in for a minivan would lower my

risk of having an accident.

The reasoning in the driver’s argument is most

vulnerable to criticism on the grounds that this

argument

(A) infers a cause from a mere correlation

(B) relies on a sample that is too narrow

(C) misinterprets evidence that a result is likely as

evidence that the result is certain

(D) mistakes a condition sufficient for bringing

about a result for a condition necessary for

doing so

(E) relies on a source that is probably not

well-informed

22. Editorialist: News media rarely cover local politics

thoroughly, and local political business is usually

conducted secretively. These factors each tend to

isolate local politicians from their electorates.

This has the effect of reducing the chance that

any particular act of resident participation will

elicit a positive official response, which in turn

discourages resident participation in local politics.

Which one of the following is most strongly supported

by the editorialist’s statements?

(A) Particular acts of resident participation would be

likely to elicit a positive response from local

politicians if those politicians were less isolated

from their electorate.

(B) Local political business should be conducted

less secretively because this would avoid

discouraging resident participation in local

politics.

(C) The most important factor influencing a

resident’s decision as to whether to participate

in local politics is the chance that the

participation will elicit a positive official

response.

(D) More-frequent thorough coverage of local

politics would reduce at least one source of

discouragement from resident participation in

local politics.

(E) If resident participation in local politics were

not discouraged, this would cause local

politicians to be less isolated from their

electorate.

23. Philosopher: An action is morally right if it would be

reasonably expected to increase the aggregate

well-being of the people affected by it. An action

is morally wrong if and only if it would be

reasonably expected to reduce the aggregate well-

being of the people affected by it. Thus, actions

that would be reasonably expected to leave

unchanged the aggregate well-being of the people

affected by them are also right.

The philosopher’s conclusion follows logically if which

one of the following is assumed?

(A) Only wrong actions would be reasonably

expected to reduce the aggregate well-being of

the people affected by them.

(B) No action is both right and wrong.

(C) Any action that is not morally wrong is morally

right.

(D) There are actions that would be reasonably

expected to leave unchanged the aggregate

well-being of the people affected by them.

(E) Only right actions have good consequences.

GO ON TO THE NEXT PAGE.

12

13

24. Car companies solicit consumer information on such

human factors as whether a seat is comfortable or

whether a set of controls is easy to use. However,

designer interaction with consumers is superior to

survey data; the data may tell the designer why a

feature on last year’s model was given a low rating,

but data will not explain how that feature needs to be

changed in order to receive a higher rating.

The reasoning above conforms most closely to which

one of the following propositions?

(A) Getting consumer input for design modifications

can contribute to successful product design.

(B) Car companies traditionally conduct extensive

postmarket surveys.

(C) Designers aim to create features that will appeal

to specific market niches.

(D) A car will have unappealing features if

consumers are not consulted during its design

stage.

(E) Consumer input affects external rather than

internal design components of cars.

25. During the nineteenth century, the French academy of

art was a major financial sponsor of painting and

sculpture in France; sponsorship by private individuals

had decreased dramatically by this time. Because the

academy discouraged innovation in the arts, there was

little innovation in nineteenth century French sculpture.

Yet nineteenth century French painting showed a

remarkable degree of innovation.

Which one of the following, if true, most helps to

explain the difference between the amount of

innovation in French painting and the amount of

innovation in French sculpture during the nineteenth

century?

(A) In France in the nineteenth century, the French

academy gave more of its financial support to

painting than it did to sculpture.

(B) The French academy in the nineteenth century

financially supported a greater number of

sculptors than painters, but individual painters

received more support, on average, than

individual sculptors.

(C) Because stone was so much more expensive

than paint and canvas, far more unsponsored

paintings were produced than were

unsponsored sculptures in France during the

nineteenth century.

(D) Very few of the artists in France in the

nineteenth century who produced sculptures

also produced paintings.

(E) Although the academy was the primary sponsor

of sculpture and painting, the total amount of

financial support that French sculptors and

painters received from sponsors declined

during the nineteenth century.

S T O P
IF YOU FINISH BEFORE TIME IS CALLED, YOU MAY CHECK YOUR WORK ON THIS SECTION ONLY.

DO NOT WORK ON ANY OTHER SECTION IN THE TEST.

14

SECTION III

Time—35 minutes

25 Questions

Directions: The questions in this section are based on the reasoning contained in brief statements or passages. For some

questions, more than one of the choices could conceivably answer the question. However, you are to choose the best answer; that

is, the response that most accurately and completely answers the question. You should not make assumptions that are by

commonsense standards implausible, superfluous, or incompatible with the passage. After you have chosen the best answer,

blacken the corresponding space on your answer sheet.

1. Situation: Someone living in a cold climate buys a

winter coat that is stylish but not warm in order to

appear sophisticated.

Analysis: People are sometimes willing to sacrifice

sensual comfort or pleasure for the sake of

appearances.

The analysis provided for the situation above is most

appropriate for which one of the following situations?

(A) A person buys an automobile to commute to

work even though public transportation is

quick and reliable.

(B) A parent buys a car seat for a young child

because it is more colorful and more

comfortable for the child than the other car

seats on the market, though no safer.

(C) A couple buys a particular wine even though

their favorite wine is less expensive and better

tasting because they think it will impress their

dinner guests.

(D) A person sets her thermostat at a low

temperature during the winter because she is

concerned about the environmental damage

caused by using fossil fuels to heat her home.

(E) An acrobat convinces the circus that employs

him to purchase an expensive outfit for him so

that he can wear it during his act to impress

the audience.

2. After replacing his old gas water heater with a new,

pilotless, gas water heater that is rated as highly

efficient, Jimmy’s gas bills increased.

Each of the following, if true, contributes to an

explanation of the increase mentioned above EXCEPT:

(A) The new water heater uses a smaller percentage

of the gas used by Jimmy’s household than did

the old one.

(B) Shortly after the new water heater was installed,

Jimmy’s uncle came to live with him, doubling

the size of the household.

(C) After having done his laundry at a laundromat,

Jimmy bought and started using a gas dryer

when he replaced his water heater.

(D) Jimmy’s utility company raised the rates for gas

consumption following installation of the new

water heater.

(E) Unusually cold weather following installation of

the new water heater resulted in heavy gas

usage.

3. Carolyn: The artist Marc Quinn has displayed, behind a

glass plate, biologically replicated fragments of

Sir John Sulston’s DNA, calling it a “conceptual

portrait” of Sulston. But to be a portrait, something

must bear a recognizable resemblance to its

subject.

Arnold: I disagree. Quinn’s conceptual portrait is a

maximally realistic portrait, for it holds actual

instructions according to which Sulston was

created.

The dialogue provides most support for the claim that

Carolyn and Arnold disagree over whether the object

described by Quinn as a conceptual portrait of Sir John

Sulston

(A) should be considered to be art

(B) should be considered to be Quinn’s work

(C) bears a recognizable resemblance to Sulston

(D) contains instructions according to which Sulston

was created

(E) is actually a portrait of Sulston

GO ON TO THE NEXT PAGE.

15

4. Many corporations have begun decorating their halls

with motivational posters in hopes of boosting their

employees’ motivation to work productively. However,

almost all employees at these corporations are already

motivated to work productively. So these corporations’

use of motivational posters is unlikely to achieve its

intended purpose.

The reasoning in the argument is most vulnerable to

criticism on the grounds that the argument

(A) fails to consider whether corporations that do

not currently use motivational posters would

increase their employees’ motivation to work

productively if they began using the posters

(B) takes for granted that, with respect to their

employees’ motivation to work productively,

corporations that decorate their halls with

motivational posters are representative of

corporations in general

(C) fails to consider that even if motivational

posters do not have one particular beneficial

effect for corporations, they may have similar

effects that are equally beneficial

(D) does not adequately address the possibility that

employee productivity is strongly affected by

factors other than employees’ motivation to

work productively

(E) fails to consider that even if employees are

already motivated to work productively,

motivational posters may increase that

motivation

5. Atrens: An early entomologist observed ants carrying

particles to neighboring ant colonies and inferred

that the ants were bringing food to their

neighbors. Further research, however, revealed

that the ants were emptying their own colony’s

dumping site. Thus, the early entomologist was

wrong.

Atrens’s conclusion follows logically if which one of

the following is assumed?

(A) Ant societies do not interact in all the same

ways that human societies interact.

(B) There is only weak evidence for the view that

ants have the capacity to make use of objects

as gifts.

(C) Ant dumping sites do not contain particles that

could be used as food.

(D) The ants to whom the particles were brought

never carried the particles into their own

colonies.

(E) The entomologist cited retracted his conclusion

when it was determined that the particles the

ants carried came from their dumping site.

6. Jablonski, who owns a car dealership, has donated cars

to driver education programs at area schools for over

five years. She found the statistics on car accidents to be

disturbing, and she wanted to do something to

encourage better driving in young drivers. Some

members of the community have shown their support for

this action by purchasing cars from Jablonski’s

dealership.

Which one of the following propositions is best

illustrated by the passage?

(A) The only way to reduce traffic accidents is

through driver education programs.

(B) Altruistic actions sometimes have positive

consequences for those who perform them.

(C) Young drivers are the group most likely to

benefit from driver education programs.

(D) It is usually in one’s best interest to perform

actions that benefit others.

(E) An action must have broad community support

if it is to be successful.

7. Antonio: One can live a life of moderation by never

deviating from the middle course. But then one

loses the joy of spontaneity and misses the

opportunities that come to those who are

occasionally willing to take great chances, or to

go too far.

Marla: But one who, in the interests of moderation,

never risks going too far is actually failing to live

a life of moderation: one must be moderate even

in one’s moderation.

Antonio and Marla disagree over

(A) whether it is desirable for people occasionally

to take great chances in life

(B) what a life of moderation requires of a person

(C) whether it is possible for a person to embrace

other virtues along with moderation

(D) how often a person ought to deviate from the

middle course in life

(E) whether it is desirable for people to be

moderately spontaneous

GO ON TO THE NEXT PAGE.

8. Advertisement: Fabric-Soft leaves clothes soft and

fluffy, and its fresh scent is a delight. We

conducted a test using over 100 consumers to

prove Fabric-Soft is best. Each consumer was

given one towel washed with Fabric-Soft and one

towel washed without it. Ninety-nine percent of

the consumers preferred the Fabric-Soft towel. So

Fabric-Soft is the most effective fabric softener

available.

The advertisement’s reasoning is most vulnerable to

criticism on the grounds that it fails to consider whether

(A) any of the consumers tested are allergic to

fabric softeners

(B) Fabric-Soft is more or less harmful to the

environment than other fabric softeners

(C) Fabric-Soft is much cheaper or more expensive

than other fabric softeners

(D) the consumers tested find the benefits of using

fabric softeners worth the expense

(E) the consumers tested had the opportunity to

evaluate fabric softeners other than Fabric-Soft

9. Naturalist: The recent claims that the Tasmanian tiger is

not extinct are false. The Tasmanian tiger’s

natural habitat was taken over by sheep farming

decades ago, resulting in the animal’s systematic

elimination from the area. Since then naturalists

working in the region have discovered no hard

evidence of its survival, such as carcasses or

tracks. In spite of alleged sightings of the animal,

the Tasmanian tiger no longer exists.

Which one of the following is an assumption on which

the naturalist’s argument depends?

(A) Sheep farming drove the last Tasmanian tigers

to starvation by chasing them from their

natural habitat.

(B) Some scavengers in Tasmania are capable of

destroying tiger carcasses without a trace.

(C) Every naturalist working in the Tasmanian

tiger’s natural habitat has looked systematically

for evidence of the tiger’s survival.

(D) The Tasmanian tiger did not move and adapt to

a different region in response to the loss of

habitat.

(E) Those who have reported sightings of the

Tasmanian tiger are not experienced naturalists.

10. Advertisers have learned that people are more easily

encouraged to develop positive attitudes about things

toward which they originally have neutral or even

negative attitudes if those things are linked, with

pictorial help rather than exclusively through prose, to

things about which they already have positive attitudes.

Therefore, advertisers are likely to _______.

Which one of the following most logically completes

the argument?

(A) use little if any written prose in their

advertisements

(B) try to encourage people to develop positive

attitudes about products that can be better

represented pictorially than in prose

(C) place their advertisements on television rather

than in magazines

(D) highlight the desirable features of the advertised

product by contrasting them pictorially with

undesirable features of a competing product

(E) create advertisements containing pictures of

things most members of the target audience

like

11. Feathers recently taken from seabirds stuffed and

preserved in the 1880s have been found to contain only

half as much mercury as feathers recently taken from

living birds of the same species. Since mercury that

accumulates in a seabird’s feathers as the feathers grow

is derived from fish eaten by the bird, these results

indicate that mercury levels in saltwater fish are higher

now than they were 100 years ago.

The argument depends on assuming that

(A) the proportion of a seabird’s diet consisting of

fish was not as high, on average, in the 1880s

as it is today

(B) the amount of mercury in a saltwater fish

depends on the amount of pollution in the

ocean habitat of the fish

(C) mercury derived from fish is essential for the

normal growth of a seabird’s feathers

(D) the stuffed seabirds whose feathers were tested

for mercury were not fully grown

(E) the process used to preserve birds in the 1880s

did not substantially decrease the amount of

mercury in the birds’ feathers

GO ON TO THE NEXT PAGE.

16

17

12. Novel X and Novel Y are both semiautobiographical

novels and contain many very similar themes and

situations, which might lead one to suspect plagiarism

on the part of one of the authors. However, it is more

likely that the similarity of themes and situations in the

two novels is merely coincidental, since both authors are

from very similar backgrounds and have led similar

lives.

Which one of the following most accurately expresses

the conclusion drawn in the argument?

(A) Novel X and Novel Y are both

semiautobiographical novels, and the two

novels contain many very similar themes and

situations.

(B) The fact that Novel X and Novel Y are both

semiautobiographical novels and contain many

very similar themes and situations might lead

one to suspect plagiarism on the part of one of

the authors.

(C) The author of Novel X and the author of

Novel Y are from very similar backgrounds

and have led very similar lives.

(D) It is less likely that one of the authors of

Novel X or Novel Y is guilty of plagiarism

than that the similarity of themes and

situations in the two novels is merely

coincidental.

(E) If the authors of Novel X and Novel Y are from

very similar backgrounds and have led similar

lives, suspicions that either of the authors

plagiarized are very likely to be unwarranted.

13. Therapist: Cognitive psychotherapy focuses on

changing a patient’s conscious beliefs. Thus,

cognitive psychotherapy is likely to be more

effective at helping patients overcome

psychological problems than are forms of

psychotherapy that focus on changing

unconscious beliefs and desires, since only

conscious beliefs are under the patient’s direct

conscious control.

Which one of the following, if true, would most

strengthen the therapist’s argument?

(A) Psychological problems are frequently caused

by unconscious beliefs that could be changed

with the aid of psychotherapy.

(B) It is difficult for any form of psychotherapy to

be effective without focusing on mental states

that are under the patient’s direct conscious

control.

(C) Cognitive psychotherapy is the only form of

psychotherapy that focuses primarily on

changing the patient’s conscious beliefs.

(D) No form of psychotherapy that focuses on

changing the patient’s unconscious beliefs and

desires can be effective unless it also helps

change beliefs that are under the patient’s

direct conscious control.

(E) All of a patient’s conscious beliefs are under the

patient’s conscious control, but other

psychological states cannot be controlled

effectively without the aid of psychotherapy.

GO ON TO THE NEXT PAGE.

14. Commentator: In academic scholarship, sources are

always cited, and methodology and theoretical

assumptions are set out, so as to allow critical

study, replication, and expansion of scholarship.

In open-source software, the code in which the

program is written can be viewed and modified by

individual users for their purposes without getting

permission from the producer or paying a fee. In

contrast, the code of proprietary software is kept

secret, and modifications can be made only by the

producer, for a fee. This shows that open-source

software better matches the values embodied in

academic scholarship, and since scholarship is

central to the mission of universities, universities

should use only open-source software.

The commentator’s reasoning most closely conforms to

which one of the following principles?

(A) Whatever software tools are most advanced and

can achieve the goals of academic scholarship

are the ones that should alone be used in

universities.

(B) Universities should use the type of software

technology that is least expensive, as long as

that type of software technology is adequate

for the purposes of academic scholarship.

(C) Universities should choose the type of software

technology that best matches the values

embodied in the activities that are central to

the mission of universities.

(D) The form of software technology that best

matches the values embodied in the activities

that are central to the mission of universities is

the form of software technology that is most

efficient for universities to use.

(E) A university should not pursue any activity that

would block the achievement of the goals of

academic scholarship at that university.

15. A consumer magazine surveyed people who had sought

a psychologist’s help with a personal problem. Of those

responding who had received treatment for 6 months or

less, 20 percent claimed that treatment “made things a

lot better.” Of those responding who had received longer

treatment, 36 percent claimed that treatment “made

things a lot better.” Therefore, psychological treatment

lasting more than 6 months is more effective than

shorter-term treatment.

Which one of the following, if true, most seriously

weakens the argument?

(A) Of the respondents who had received treatment

for longer than 6 months, 10 percent said that

treatment made things worse.

(B) Patients who had received treatment for longer

than 6 months were more likely to respond to

the survey than were those who had received

treatment for a shorter time.

(C) Patients who feel they are doing well in

treatment tend to remain in treatment, while

those who are doing poorly tend to quit earlier.

(D) Patients who were dissatisfied with their

treatment were more likely to feel a need to

express their feelings about it and thus to

return the survey.

(E) Many psychologists encourage their patients to

receive treatment for longer than 6 months.

16. Philosopher: Nations are not literally persons; they

have no thoughts or feelings, and, literally

speaking, they perform no actions. Thus they

have no moral rights or responsibilities. But no

nation can survive unless many of its citizens

attribute such rights and responsibilities to it, for

nothing else could prompt people to make the

sacrifices national citizenship demands.

Obviously, then, a nation _______.

Which one of the following most logically completes

the philosopher’s argument?

(A) cannot continue to exist unless something other

than the false belief that the nation has moral

rights motivates its citizens to make sacrifices

(B) cannot survive unless many of its citizens have

some beliefs that are literally false

(C) can never be a target of moral praise or blame

(D) is not worth the sacrifices that its citizens make

on its behalf

(E) should always be thought of in metaphorical

rather than literal terms

GO ON TO THE NEXT PAGE.

18

19

17. When exercising the muscles in one’s back, it is

important, in order to maintain a healthy back, to

exercise the muscles on opposite sides of the spine

equally. After all, balanced muscle development is

needed to maintain a healthy back, since the muscles on

opposite sides of the spine must pull equally in

opposing directions to keep the back in proper

alignment and protect the spine.

Which one of the following is an assumption required

by the argument?

(A) Muscles on opposite sides of the spine that are

equally well developed will be enough to keep

the back in proper alignment.

(B) Exercising the muscles on opposite sides of the

spine unequally tends to lead to unbalanced

muscle development.

(C) Provided that one exercises the muscles on

opposite sides of the spine equally, one will

have a generally healthy back.

(D) If the muscles on opposite sides of the spine are

exercised unequally, one’s back will be

irreparably damaged.

(E) One should exercise daily to ensure that the

muscles on opposite sides of the spine keep

the back in proper alignment.

18. Editorialist: In all cultures, it is almost universally

accepted that one has a moral duty to prevent

members of one’s family from being harmed.

Thus, few would deny that if a person is known

by the person’s parents to be falsely accused of a

crime, it would be morally right for the parents to

hide the accused from the police. Hence, it is also

likely to be widely accepted that it is sometimes

morally right to obstruct the police in their work.

The reasoning in the editorialist’s argument is most

vulnerable to criticism on the grounds that this argument

(A) utilizes a single type of example for the purpose

of justifying a broad generalization

(B) fails to consider the possibility that other moral

principles would be widely recognized as

overriding any obligation to protect a family

member from harm

(C) presumes, without providing justification, that

allowing the police to arrest an innocent

person assists rather than obstructs justice

(D) takes for granted that there is no moral

obligation to obey the law

(E) takes for granted that the parents mentioned in

the example are not mistaken about their

child’s innocence

19. Editor: Many candidates say that if elected they will

reduce governmental intrusion into voters’ lives.

But voters actually elect politicians who instead

promise that the government will provide

assistance to solve their most pressing problems.

Governmental assistance, however, costs money,

and money can come only from taxes, which can

be considered a form of governmental intrusion.

Thus, governmental intrusion into the lives of

voters will rarely be substantially reduced over

time in a democracy.

Which one of the following, if true, would most

strengthen the editor’s argument?

(A) Politicians who win their elections usually keep

their campaign promises.

(B) Politicians never promise what they really

intend to do once in office.

(C) The most common problems people have are

financial problems.

(D) Governmental intrusion into the lives of voters

is no more burdensome in nondemocratic

countries than it is in democracies.

(E) Politicians who promise to do what they

actually believe ought to be done are rarely

elected.

GO ON TO THE NEXT PAGE.

20. We should accept the proposal to demolish the old train

station, because the local historical society, which

vehemently opposes this, is dominated by people who

have no commitment to long-term economic well-being.

Preserving old buildings creates an impediment to new

development, which is critical to economic health.

The flawed reasoning exhibited by the argument above

is most similar to that exhibited by which one of the

following arguments?

(A) Our country should attempt to safeguard works

of art that it deems to possess national cultural

significance. These works might not be

recognized as such by all taxpayers, or even

all critics. Nevertheless, our country ought to

expend whatever money is needed to procure

all such works as they become available.

(B) Documents of importance to local heritage

should be properly preserved and archived for

the sake of future generations. For, if even one

of these documents is damaged or lost, the

integrity of the historical record as a whole

will be damaged.

(C) You should have your hair cut no more than

once a month. After all, beauticians suggest

that their customers have their hair cut twice a

month, and they do this as a way of generating

more business for themselves.

(D) The committee should endorse the plan to

postpone construction of the new expressway.

Many residents of the neighborhoods that

would be affected are fervently opposed to that

construction, and the committee is obligated to

avoid alienating those residents.

(E) One should not borrow even small amounts of

money unless it is absolutely necessary. Once

one borrows a few dollars, the interest starts to

accumulate. The longer one takes to repay, the

more one ends up owing, and eventually a

small debt has become a large one.

21. Ethicist: On average, animals raised on grain must be

fed sixteen pounds of grain to produce one pound

of meat. A pound of meat is more nutritious for

humans than a pound of grain, but sixteen pounds

of grain could feed many more people than could

a pound of meat. With grain yields leveling off,

large areas of farmland going out of production

each year, and the population rapidly expanding,

we must accept the fact that consumption of meat

will soon be morally unacceptable.

Which one of the following, if true, would most weaken

the ethicist’s argument?

(A) Even though it has been established that a

vegetarian diet can be healthy, many people

prefer to eat meat and are willing to pay for it.

(B) Often, cattle or sheep can be raised to maturity

on grass from pastureland that is unsuitable for

any other kind of farming.

(C) If a grain diet is supplemented with protein

derived from non-animal sources, it can have

nutritional value equivalent to that of a diet

containing meat.

(D) Although prime farmland near metropolitan

areas is being lost rapidly to suburban

development, we could reverse this trend by

choosing to live in areas that are already

urban.

(E) Nutritionists agree that a diet composed solely

of grain products is not adequate for human

health.

GO ON TO THE NEXT PAGE.

20

21

22. If the price it pays for coffee beans continues to

increase, the Coffee Shoppe will have to increase its

prices. In that case, either the Coffee Shoppe will begin

selling noncoffee products or its coffee sales will

decrease. But selling noncoffee products will decrease

the Coffee Shoppe’s overall profitability. Moreover, the

Coffee Shoppe can avoid a decrease in overall

profitability only if its coffee sales do not decrease.

Which one of the following statements follows logically

from the statements above?

(A) If the Coffee Shoppe’s overall profitability

decreases, the price it pays for coffee beans

will have continued to increase.

(B) If the Coffee Shoppe’s overall profitability

decreases, either it will have begun selling

noncoffee products or its coffee sales will have

decreased.

(C) The Coffee Shoppe’s overall profitability will

decrease if the price it pays for coffee beans

continues to increase.

(D) The price it pays for coffee beans cannot

decrease without the Coffee Shoppe’s overall

profitability also decreasing.

(E) Either the price it pays for coffee beans will

continue to increase or the Coffee Shoppe’s

coffee sales will increase.

23. Political candidates’ speeches are loaded with promises

and with expressions of good intention, but one must

not forget that the politicians’ purpose in giving these

speeches is to get themselves elected. Clearly, then,

these speeches are selfishly motivated and the promises

made in them are unreliable.

Which one of the following most accurately describes a

flaw in the argument above?

(A) The argument presumes, without providing

justification, that if a person’s promise is not

selfishly motivated then that promise is

reliable.

(B) The argument presumes, without providing

justification, that promises made for selfish

reasons are never kept.

(C) The argument confuses the effect of an action

with its cause.

(D) The argument overlooks the fact that a promise

need not be unreliable just because the person

who made it had an ulterior motive for doing so.

(E) The argument overlooks the fact that a

candidate who makes promises for selfish

reasons may nonetheless be worthy of the

office for which he or she is running.

24. Sociologist: Romantics who claim that people are not

born evil but may be made evil by the imperfect

institutions that they form cannot be right, for

they misunderstand the causal relationship

between people and their institutions. After all,

institutions are merely collections of people.

Which one of the following principles, if valid, would

most help to justify the sociologist’s argument?

(A) People acting together in institutions can do

more good or evil than can people acting

individually.

(B) Institutions formed by people are inevitably

imperfect.

(C) People should not be overly optimistic in their

view of individual human beings.

(D) A society’s institutions are the surest gauge of

that society’s values.

(E) The whole does not determine the properties of

the things that compose it.

25. Some anthropologists argue that the human species

could not have survived prehistoric times if the species

had not evolved the ability to cope with diverse natural

environments. However, there is considerable evidence

that Australopithecus afarensis, a prehistoric species

related to early humans, also thrived in a diverse array

of environments, but became extinct. Hence, the

anthropologists’ claim is false.

The reasoning in the argument is most vulnerable to

criticism on the grounds that the argument

(A) confuses a condition’s being required for a

given result to occur in one case with the

condition’s being sufficient for such a result to

occur in a similar case

(B) takes for granted that if one species had a

characteristic that happened to enable it to

survive certain conditions, at least one related

extinct species must have had the same

characteristic

(C) generalizes, from the fact that one species with

a certain characteristic survived certain

conditions, that all related species with the

same characteristic must have survived exactly

the same conditions

(D) fails to consider the possibility that

Australopithecus afarensis had one or more

characteristics that lessened its chances of

surviving prehistoric times

(E) fails to consider the possibility that, even if a

condition caused a result to occur in one case,

it was not necessary to cause the result to

occur in a similar case

S T O P
IF YOU FINISH BEFORE TIME IS CALLED, YOU MAY CHECK YOUR WORK ON THIS SECTION ONLY.

DO NOT WORK ON ANY OTHER SECTION IN THE TEST.

22

SECTION IV

Time—35 minutes

27 Questions

Directions: Each set of questions in this section is based on a single passage or a pair of passages. The questions are to be

answered on the basis of what is stated or implied in the passage or pair of passages. For some of the questions, more than one

of the choices could conceivably answer the question. However, you are to choose the best answer; that is, the response that

most accurately and completely answers the question, and blacken the corresponding space on your answer sheet.

For decades, there has been a deep rift between

poetry and fiction in the United States, especially in

academic settings; graduate writing programs in

universities, for example, train students as poets or as

(5) writers of fiction, but almost never as both. Both poets

and writers of fiction have tended to support this

separation, in large part because the current

conventional wisdom holds that poetry should be

elliptical and lyrical, reflecting inner states and

(10) processes of thought or feeling, whereas character and

narrative events are the stock-in-trade of fiction.

Certainly it is true that poetry and fiction are

distinct genres, but why have specialized education

and literary territoriality resulted from this distinction?

(15) The answer lies perhaps in a widespread attitude in

U.S. culture, which often casts a suspicious eye on the

generalist. Those with knowledge and expertise in

multiple areas risk charges of dilettantism, as if ability

in one field is diluted or compromised by

(20) accomplishment in another.

Fortunately, there are signs that the bias against

writers who cross generic boundaries is diminishing;

several recent writers are known and respected for

their work in both genres. One important example of

(25) this trend is Rita Dove, an African American writer

highly acclaimed for both her poetry and her fiction. A

few years ago, speaking at a conference entitled “Poets

Who Write Fiction,” Dove expressed gentle

incredulity about the habit of segregating the genres.

(30) She had grown up reading and loving both fiction and

poetry, she said, unaware of any purported danger

lurking in attempts to mix the two. She also studied for

some time in Germany, where, she observes, “Poets

write plays, novelists compose libretti, playwrights

(35) write novels—they would not understand our

restrictiveness.”

It makes little sense, Dove believes, to persist in

the restrictive approach to poetry and fiction prevalent

in the U.S., because each genre shares in the nature of

(40) the other. Indeed, her poetry offers example after

example of what can only be properly regarded as

lyric narrative. Her use of language in these poems is

undeniably lyrical—that is, it evokes emotion and

inner states without requiring the reader to organize

(45) ideas or events in a particular linear structure. Yet this

lyric expression simultaneously presents the elements

of a plot in such a way that the reader is led repeatedly

to take account of clusters of narrative details within

the lyric flow. Thus while the language is lyrical, it

(50) often comes to constitute, cumulatively, a work of

narrative fiction. Similarly, many passages in her

fiction, though undeniably prose, achieve the status of

lyric narrative through the use of poetic rhythms and

elliptical expression. In short, Dove bridges the gap

(55) between poetry and fiction not only by writing in both

genres, but also by fusing the two genres within

individual works.

1. Which one of the following most accurately expresses

the main point of the passage?

(A) Rita Dove’s work has been widely acclaimed

primarily because of the lyrical elements she

has introduced into her fiction.

(B) Rita Dove’s lyric narratives present clusters of

narrative detail in order to create a cumulative

narrative without requiring the reader to

interpret it in a linear manner.

(C) Working against a bias that has long been

dominant in the U.S., recent writers like Rita

Dove have shown that the lyrical use of

language can effectively enhance narrative

fiction.

(D) Unlike many of her U.S. contemporaries, Rita

Dove writes without relying on the traditional

techniques associated with poetry and fiction.

(E) Rita Dove’s successful blending of poetry and

fiction exemplifies the recent trend away from

the rigid separation of the two genres that has

long been prevalent in the U.S.

2. Which one of the following is most analogous to the

literary achievements that the author attributes to Dove?

(A) A chef combines nontraditional cooking

methods and traditional ingredients from

disparate world cuisines to devise new recipes.

(B) A professor of film studies becomes a film

director and succeeds, partly due to a wealth

of theoretical knowledge of filmmaking.

(C) An actor who is also a theatrical director teams

up with a public health agency to use street

theater to inform the public about health

matters.

(D) A choreographer defies convention and

choreographs dances that combine elements of

both ballet and jazz dance.

(E) A rock musician records several songs from

previous decades but introduces extended

guitar solos into each one.

GO ON TO THE NEXT PAGE.

23

3. According to the passage, in the U.S. there is a widely

held view that

(A) poetry should not involve characters or

narratives

(B) unlike the writing of poetry, the writing of

fiction is rarely an academically serious

endeavor

(C) graduate writing programs focus on poetry to

the exclusion of fiction

(D) fiction is most aesthetically effective when it

incorporates lyrical elements

(E) European literary cultures are suspicious of

generalists

4. The author’s attitude toward the deep rift between

poetry and fiction in the U.S. can be most accurately

described as one of

(A) perplexity as to what could have led to the

development of such a rift

(B) astonishment that academics have overlooked

the existence of the rift

(C) ambivalence toward the effect the rift has had

on U.S. literature

(D) pessimism regarding the possibility that the rift

can be overcome

(E) disapproval of attitudes and presuppositions

underlying the rift

5. In the passage the author conjectures that a cause of the

deep rift between fiction and poetry in the United States

may be that

(A) poets and fiction writers each tend to see their

craft as superior to the others’ craft

(B) the methods used in training graduate students

in poetry are different from those used in

training graduate students in other literary

fields

(C) publishers often pressure writers to concentrate

on what they do best

(D) a suspicion of generalism deters writers from

dividing their energies between the two genres

(E) fiction is more widely read and respected than

poetry

6. In the context of the passage, the author’s primary

purpose in mentioning Dove’s experience in Germany

(lines 32–36) is to

(A) suggest that the habit of treating poetry and

fiction as nonoverlapping domains is

characteristic of English-speaking societies but

not others

(B) point to an experience that reinforced Dove’s

conviction that poetry and fiction should not

be rigidly separated

(C) indicate that Dove’s strengths as a writer derive

in large part from the international character of

her academic background

(D) present an illuminating biographical detail about

Dove in an effort to enhance the human

interest appeal of the passage

(E) indicate what Dove believes to be the origin of

her opposition to the separation of fiction and

poetry in the U.S.

7. It can be inferred from the passage that the author

would be most likely to believe which one of the

following?

(A) Each of Dove’s works can be classified as

either primarily poetry or primarily fiction,

even though it may contain elements of both.

(B) The aesthetic value of lyric narrative resides in

its representation of a sequence of events,

rather than in its ability to evoke inner states.

(C) The way in which Dove blends genres in her

writing is without precedent in U.S. writing.

(D) Narrative that uses lyrical language is generally

aesthetically superior to pure lyric poetry.

(E) Writers who successfully cross the generic

boundary between poetry and fiction often try

their hand at genres such as drama as well.

8. If this passage had been excerpted from a longer text,

which one of the following predictions about the near

future of U.S. literature would be most likely to appear

in that text?

(A) The number of writers who write both poetry

and fiction will probably continue to grow.

(B) Because of the increased interest in mixed

genres, the small market for pure lyric poetry

will likely shrink even further.

(C) Narrative poetry will probably come to be

regarded as a sub-genre of fiction.

(D) There will probably be a rise in specialization

among writers in university writing programs.

(E) Writers who continue to work exclusively in

poetry or fiction will likely lose their

audiences.

GO ON TO THE NEXT PAGE.

The two passages discuss recent scientific research on
music. They are adapted from two different papers
presented at a scholarly conference.

Passage A

Did music and human language originate

separately or together? Both systems use intonation

and rhythm to communicate emotions. Both can be

produced vocally or with tools, and people can produce

(5) both music and language silently to themselves.

Brain imaging studies suggest that music and

language are part of one large, vastly complicated,

neurological system for processing sound. In fact,

fewer differences than similarities exist between the

(10) neurological processing of the two. One could think of

the two activities as different radio programs that can

be broadcast over the same hardware. One noteworthy

difference, though, is that, generally speaking, people

are better at language than music. In music, anyone

(15) can listen easily enough, but most people do not

perform well, and in many cultures composition is left

to specialists. In language, by contrast, nearly

everyone actively performs and composes.

Given their shared neurological basis, it appears

(20) that music and language evolved together as brain size

increased over the course of hominid evolution. But

the primacy of language over music that we can

observe today suggests that language, not music, was

the primary function natural selection operated on.

(25) Music, it would seem, had little adaptive value of its

own, and most likely developed on the coattails of

language.

Passage B

Darwin claimed that since “neither the enjoyment

nor the capacity of producing musical notes are

(30) faculties of the least [practical] use to man�they must

be ranked amongst the most mysterious with which he

is endowed.” I suggest that the enjoyment of and the

capacity to produce musical notes are faculties

of indispensable use to mothers and their infants and

(35) that it is in the emotional bonds created by the

interaction of mother and child that we can discover

the evolutionary origins of human music.

Even excluding lullabies, which parents sing to

infants, human mothers and infants under six months

(40) of age engage in ritualized, sequential behaviors,

involving vocal, facial, and bodily interactions. Using

face-to-face mother-infant interactions filmed at 24

frames per second, researchers have shown that

mothers and infants jointly construct mutually

(45) improvised interactions in which each partner tracks

the actions of the other. Such episodes last from

one-half second to three seconds and are composed of

musical elements—variations in pitch, rhythm, timbre,

volume, and tempo.

(50) What evolutionary advantage would such

behavior have? In the course of hominid evolution,

brain size increased rapidly. Contemporaneously, the

increase in bipedality caused the birth canal to narrow.

This resulted in hominid infants being born ever-more

(55) prematurely, leaving them much more helpless at birth.

This helplessness necessitated longer, better maternal

care. Under such conditions, the emotional bonds

created in the premusical mother-infant interactions we

observe in Homo sapiens today—behavior whose

(60) neurological basis essentially constitutes the capacity

to make and enjoy music—would have conferred

considerable evolutionary advantage.

9. Both passages were written primarily in order to answer

which one of the following questions?

(A) What evolutionary advantage did larger brain

size confer on early hominids?

(B) Why do human mothers and infants engage in

bonding behavior that is composed of musical

elements?

(C) What are the evolutionary origins of the human

ability to make music?

(D) Do the human abilities to make music and to

use language depend on the same neurological

systems?

(E) Why are most people more adept at using

language than they are at making music?

10. Each of the two passages mentions the relation of music

to

(A) bonding between humans

(B) human emotion

(C) neurological research

(D) the increasing helplessness of hominid infants

(E) the use of tools to produce sounds

GO ON TO THE NEXT PAGE.

24

25

11. It can be inferred that the authors of the two passages

would be most likely to disagree over whether

(A) the increase in hominid brain size necessitated

earlier births

(B) fewer differences than similarities exist between

the neurological processing of music and

human language

(C) brain size increased rapidly over the course of

human evolution

(D) the capacity to produce music has great

adaptive value to humans

(E) mother-infant bonding involves temporally

patterned vocal interactions

12. The authors would be most likely to agree on the

answer to which one of the following questions

regarding musical capacity in humans?

(A) Does it manifest itself in some form in early

infancy?

(B) Does it affect the strength of mother-infant

bonds?

(C) Is it at least partly a result of evolutionary

increases in brain size?

(D) Did its evolution spur the development of new

neurological systems?

(E) Why does it vary so greatly among different

individuals?

13. Which one of the following principles underlies the

arguments in both passages?

(A) Investigations of the evolutionary origins of

human behaviors must take into account the

behavior of nonhuman animals.

(B) All human capacities can be explained in terms

of the evolutionary advantages they offer.

(C) The fact that a single neurological system

underlies two different capacities is evidence

that those capacities evolved concurrently.

(D) The discovery of the neurological basis of a

human behavior constitutes the discovery of

the essence of that behavior.

(E) The behavior of modern-day humans can

provide legitimate evidence concerning the

evolutionary origins of human abilities.

14. Which one of the following most accurately

characterizes a relationship between the two passages?

(A) Passage A and passage B use different evidence

to draw divergent conclusions.

(B) Passage A poses the question that passage B

attempts to answer.

(C) Passage A proposes a hypothesis that passage B

attempts to substantiate with new evidence.

(D) Passage A expresses a stronger commitment to

its hypothesis than does passage B.

(E) Passage A and passage B use different evidence

to support the same conclusion.

GO ON TO THE NEXT PAGE.

The World Wide Web, a network of electronically

produced and interconnected (or “linked”) sites, called

pages, that are accessible via personal computer, raises

legal issues about the rights of owners of intellectual

(5) property, notably those who create documents for

inclusion on Web pages. Some of these owners of

intellectual property claim that unless copyright law is

strengthened, intellectual property on the Web will not

be protected from copyright infringement. Web users,

(10) however, claim that if their ability to access

information on Web pages is reduced, the Web cannot

live up to its potential as an open, interactive medium

of communication.

The debate arises from the Web’s ability to link

(15) one document to another. Links between sites are

analogous to the inclusion in a printed text of

references to other works, but with one difference: the

cited document is instantly retrievable by a user who

activates the link. This immediate accessibility creates

(20) a problem, since current copyright laws give owners of

intellectual property the right to sue a distributor of

unauthorized copies of their material even if that

distributor did not personally make the copies. If

person A, the author of a document, puts the document

(25) on a Web page, and person B, the creator of another

Web page, creates a link to A’s document, is B

committing copyright infringement?

To answer this question, it must first be

determined who controls distribution of a document on

(30) the Web. When A places a document on a Web page,

this is comparable to recording an outgoing message

on one’s telephone answering machine for others to

hear. When B creates a link to A’s document, this is

akin to B’s giving out A’s telephone number, thereby

(35) allowing third parties to hear the outgoing message for

themselves. Anyone who calls can listen to the

message; that is its purpose. While B’s link may

indeed facilitate access to A’s document, the crucial

point is that A, simply by placing that document on the

(40) Web, is thereby offering it for distribution. Therefore,

even if B leads others to the document, it is A who

actually controls access to it. Hence creating a link to a

document is not the same as making or distributing a

copy of that document. Moreover, techniques are

(45) already available by which A can restrict access to a

document. For example, A may require a password to

gain entry to A’s Web page, just as a telephone owner

can request an unlisted number and disclose it only to

selected parties. Such a solution would compromise

(50) the openness of the Web somewhat, but not as much as

the threat of copyright infringement litigation.

Changing copyright law to benefit owners of

intellectual property is thus ill-advised because it

would impede the development of the Web as a public

(55) forum dedicated to the free exchange of ideas.

15. Which one of the following most accurately expresses

the main point of the passage?

(A) Since distribution of a document placed on a

Web page is controlled by the author of that

page rather than by the person who creates a

link to the page, creating such a link should

not be considered copyright infringement.

(B) Changes in copyright law in response to the

development of Web pages and links are

ill-advised unless such changes amplify rather

than restrict the free exchange of ideas

necessary in a democracy.

(C) People who are concerned about the access

others may have to the Web documents they

create can easily prevent such access without

inhibiting the rights of others to exchange

ideas freely.

(D) Problems concerning intellectual property rights

created by new forms of electronic media are

not insuperably difficult to resolve if one

applies basic commonsense principles to these

problems.

(E) Maintaining a free exchange of ideas on the

Web offers benefits that far outweigh those

that might be gained by a small number of

individuals if a radical alteration of copyright

laws aimed at restricting the Web’s growth

were allowed.

16. Which one of the following is closest in meaning to the

term “strengthened” as that term is used in line 8 of the

passage?

(A) made more restrictive

(B) made uniform worldwide

(C) made to impose harsher penalties

(D) dutifully enforced

(E) more fully recognized as legitimate

GO ON TO THE NEXT PAGE.

26

27

17. With which one of the following claims about

documents placed on Web pages would the author be

most likely to agree?

(A) Such documents cannot receive adequate

protection unless current copyright laws are

strengthened.

(B) Such documents cannot be protected from

unauthorized distribution without significantly

diminishing the potential of the Web to be a

widely used form of communication.

(C) The nearly instantaneous access afforded by the

Web makes it impossible in practice to limit

access to such documents.

(D) Such documents can be protected from

copyright infringement with the least damage

to the public interest only by altering existing

legal codes.

(E) Such documents cannot fully contribute to the

Web’s free exchange of ideas unless their

authors allow them to be freely accessed by

those who wish to do so.

18. Based on the passage, the relationship between

strengthening current copyright laws and relying on

passwords to restrict access to a Web document is most

analogous to the relationship between

(A) allowing everyone use of a public facility and

restricting its use to members of the

community

(B) outlawing the use of a drug and outlawing its

sale

(C) prohibiting a sport and relying on participants to

employ proper safety gear

(D) passing a new law and enforcing that law

(E) allowing unrestricted entry to a building and

restricting entry to those who have been issued

a badge

19. The passage most strongly implies which one of the

following?

(A) There are no creators of links to Web pages

who are also owners of intellectual property on

Web pages.

(B) The person who controls access to a Web page

document should be considered the distributor

of that document.

(C) Rights of privacy should not be extended to

owners of intellectual property placed on the

Web.

(D) Those who create links to Web pages have

primary control over who reads the documents

on those pages.

(E) A document on a Web page must be converted

to a physical document via printing before

copyright infringement takes place.

20. According to the passage, which one of the following

features of outgoing messages left on telephone

answering machines is most relevant to the debate

concerning copyright infringement?

(A) Such messages are carried by an electronic

medium of communication.

(B) Such messages are not legally protected against

unauthorized distribution.

(C) Transmission of such messages is virtually

instantaneous.

(D) People do not usually care whether or not

others might record such messages.

(E) Such messages have purposely been made

available to anyone who calls that telephone

number.

21. The author’s discussion of telephone answering

machines serves primarily to

(A) compare and contrast the legal problems created

by two different sorts of electronic media

(B) provide an analogy to illustrate the positions

taken by each of the two sides in the copyright

debate

(C) show that the legal problems produced by new

communication technology are not themselves

new

(D) illustrate the basic principle the author believes

should help determine the outcome of the

copyright debate

(E) show that telephone use also raises concerns

about copyright infringement

22. According to the passage, present copyright laws

(A) allow completely unrestricted use of any

document placed by its author on a Web page

(B) allow those who establish links to a document

on a Web page to control its distribution to

others

(C) prohibit anyone but the author of a document

from making a profit from the document’s

distribution

(D) allow the author of a document to sue anyone

who distributes the document without

permission

(E) should be altered to allow more complete

freedom in the exchange of ideas

GO ON TO THE NEXT PAGE.

In tracing the changing face of the Irish

landscape, scholars have traditionally relied primarily

on evidence from historical documents. However, such

documentary sources provide a fragmentary record at

(5) best. Reliable accounts are very scarce for many parts

of Ireland prior to the seventeenth century, and many

of the relevant documents from the sixteenth and

seventeenth centuries focus selectively on matters

relating to military or commercial interests.

(10) Studies of fossilized pollen grains preserved in

peats and lake muds provide an additional means of

investigating vegetative landscape change. Details of

changes in vegetation resulting from both human

activities and natural events are reflected in the kinds

(15) and quantities of minute pollen grains that become

trapped in sediments. Analysis of samples can identify

which kinds of plants produced the preserved pollen

grains and when they were deposited, and in many

cases the findings can serve to supplement or correct

(20) the documentary record.

For example, analyses of samples from Long

Lough in County Down have revealed significant

patterns of cereal-grain pollen beginning by about 400

A.D. The substantial clay content of the soil in this part

(25) of Down makes cultivation by primitive tools difficult.

Historians thought that such soils were not tilled to

any significant extent until the introduction of the

moldboard plough to Ireland in the seventh century

A.D. Because cereal cultivation would have required

(30) tilling of the soil, the pollen evidence indicates that

these soils must indeed have been successfully tilled

before the introduction of the new plough.

Another example concerns flax cultivation in

County Down, one of the great linen-producing areas

(35) of Ireland during the eighteenth century. Some aspects

of linen production in Down are well documented, but

the documentary record tells little about the cultivation

of flax, the plant from which linen is made, in that

area. The record of eighteenth-century linen

(40) production in Down, together with the knowledge that

flax cultivation had been established in Ireland

centuries before that time, led some historians to

surmise that this plant was being cultivated in Down

before the eighteenth century. But pollen analyses

(45) indicate that this is not the case; flax pollen was found

only in deposits laid down since the eighteenth

century.

It must be stressed, though, that there are limits to

the ability of the pollen record to reflect the vegetative

(50) history of the landscape. For example, pollen analyses

cannot identify the species, but only the genus or

family, of some plants. Among these is madder, a

cultivated dye plant of historical importance in Ireland.

Madder belongs to a plant family that also comprises

(55) various native weeds, including goosegrass. If madder

pollen were present in a deposit it would be

indistinguishable from that of uncultivated native

species.

23. Which one of the following most accurately expresses

the main point of the passage?

(A) Analysis of fossilized pollen is a useful means

of supplementing and in some cases correcting

other sources of information regarding changes

in the Irish landscape.

(B) Analyses of historical documents, together with

pollen evidence, have led to the revision of

some previously accepted hypotheses regarding

changes in the Irish landscape.

(C) Analysis of fossilized pollen has proven to be a

valuable tool in the identification of ancient

plant species.

(D) Analysis of fossilized pollen has provided new

evidence that the cultivation of such crops as

cereal grains, flax, and madder had a

significant impact on the landscape of Ireland.

(E) While pollen evidence can sometimes

supplement other sources of historical

information, its applicability is severely

limited, since it cannot be used to identify

plant species.

24. The passage indicates that pollen analyses have provided

evidence against which one of the following views?

(A) The moldboard plough was introduced into

Ireland in the seventh century.

(B) In certain parts of County Down, cereal grains

were not cultivated to any significant extent

before the seventh century.

(C) In certain parts of Ireland, cereal grains have

been cultivated continuously since the

introduction of the moldboard plough.

(D) Cereal grain cultivation requires successful

tilling of the soil.

(E) Cereal grain cultivation began in County Down

around 400 A.D.

25. The phrase “documentary record” (lines 20 and 37)

primarily refers to

(A) documented results of analyses of fossilized

pollen

(B) the kinds and quantities of fossilized pollen

grains preserved in peats and lake muds

(C) written and pictorial descriptions by current

historians of the events and landscapes of past

centuries

(D) government and commercial records, maps, and

similar documents produced in the past that

recorded conditions and events of that time

(E) articles, books, and other documents by current

historians listing and analyzing all the

available evidence regarding a particular

historical period

GO ON TO THE NEXT PAGE.

28

29

26. The passage indicates that prior to the use of pollen

analysis in the study of the history of the Irish

landscape, at least some historians believed which one

of the following?

(A) The Irish landscape had experienced significant

flooding during the seventeenth century.

(B) Cereal grain was not cultivated anywhere in

Ireland until at least the seventh century.

(C) The history of the Irish landscape during the

sixteenth and seventeenth centuries was well

documented.

(D) Madder was not used as a dye plant in Ireland

until after the eighteenth century.

(E) The beginning of flax cultivation in County

Down may well have occurred before the

eighteenth century.

27. Which one of the following most accurately describes

the relationship between the second paragraph and the

final paragraph?

(A) The second paragraph proposes a hypothesis for

which the final paragraph offers a supporting

example.

(B) The final paragraph describes a problem that

must be solved before the method advocated in

the second paragraph can be considered viable.

(C) The final paragraph qualifies the claim made in

the second paragraph.

(D) The second paragraph describes a view against

which the author intends to argue, and the final

paragraph states the author’s argument against

that view.

(E) The final paragraph offers procedures to

supplement the method described in the second

paragraph.

S T O P
IF YOU FINISH BEFORE TIME IS CALLED, YOU MAY CHECK YOUR WORK ON THIS SECTION ONLY.

DO NOT WORK ON ANY OTHER SECTION IN THE TEST.

30

Acknowledgment is made to the following sources from which material has been adapted for use in this
test booklet:

Valerie A. Hall, “The Development of the Landscape of Ireland over the Last Two Thousand Years; Fresh Evidence from His-
torical and Pollen Analytical Studies.” ©1997 by Chronicon, UCC.

Timothy Miller, How to Want What You Have. ©1995 by Timothy Miller.

Carol Muske, “Breaking Out of the Genre Ghetto.” ©1995 by Poetry in Review Foundation.

INSTRUCTIONS FOR COMPLETING THE BIOGRAPHICAL AREA ARE ON THE BACK COVER OF YOUR TEST BOOKLET.
USE ONLY A NO. 2 OR HB PENCIL TO COMPLETE THIS ANSWER SHEET. DO NOT USE INK.

SIDE 1

1 LAST NAME FIRST NAME MI

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

U

V

W

X

Y

Z

2 SOCIAL SECURITY/
SOCIAL INSURANCE NO.

Right Mark ✓ ✗ Wrong Marks A

7 RACIAL/ETHNIC
DESCRIPTION

Mark one or more
1 Amer. Indian/Alaska Native
2 Asian
3 Black/African American
4 Canadian Aboriginal
5 Caucasian/White
6 Hispanic/Latino
7 Native Hawaiian/

Other Pacific Islander
8 Puerto Rican

12
TEST FORM

11
TEST DATE

MONTH DAY YEAR

14 PLEASE PRINT INFORMATION

LAST NAME FIRST

SSN/SIN

Law School Admission Test
Mark one and only one answer to each question. Be sure to fill in completely the space for your
intended answer choice. If you erase, do so completely. Make no stray marks.

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

SECTION 1
1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

SECTION 2
1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

SECTION 3
1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

SECTION 4
1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

SECTION 5

© 2011 BY LAW SCHOOL ADMISSION COUNCIL.
ALL RIGHTS RESERVED. PRINTED IN USA.

DATE OF BIRTH

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

EDCBA

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

MONTH DAY YEAR
Jan
Feb
Mar
Apr
May
June
July
Aug
Sept
Oct
Nov
Dec

DATE OF BIRTH5

1

2

3

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

3 LSAC
ACCOUNT NUMBER

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

L

BA

8 GENDER

Male

9 DOMINANT
LANGUAGE

English
Other

10 ENGLISH
FLUENCY

No
Yes

Female

CC

EliteView™ EM-286024-1:654321

4 CENTER
NUMBER

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

6 TEST
FORM CODE

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

9 TSI/Aboriginal Australian

13 TEST BOOK
SERIAL NO.

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

H

G

F

E

D

C

B

A

I

J

K

L

M

N

O
P

Q
R

S

T

USE A NO. 2 OR HB PENCIL ONLY

S C A N T R O N®

SIDE 2

General Directions for the LSAT Answer Sheet
The actual testing time for this portion of the test will be 2 hours 55 minutes. There are five sections, each with a time
limit of 35 minutes. The supervisor will tell you when to begin and end each section. If you finish a section before time is
called, you may check your work on that section only; do not turn to any other section of the test book and do not work
on any other section either in the test book or on the answer sheet.

There are several different types of questions on the test, and each question type has its own directions. Be sure you
understand the directions for each question type before attempting to answer any questions in that section.

Not everyone will finish all the questions in the time allowed. Do not hurry, but work steadily and as quickly as you can
without sacrificing accuracy. You are advised to use your time effectively. If a question seems too difficult, go on to the
next one and return to the difficult question after completing the section. MARK THE BEST ANSWER YOU CAN FOR
EVERY QUESTION. NO DEDUCTIONS WILL BE MADE FOR WRONG ANSWERS. YOUR SCORE WILL BE BASED ONLY
ON THE NUMBER OF QUESTIONS YOU ANSWER CORRECTLY.

ALL YOUR ANSWERS MUST BE MARKED ON THE ANSWER SHEET. Answer spaces for each question are lettered to
correspond with the letters of the potential answers to each question in the test book. After you have decided which of
the answers is correct, blacken the corresponding space on the answer sheet. BE SURE THAT EACH MARK IS BLACK
AND COMPLETELY FILLS THE ANSWER SPACE. Give only one answer to each question. If you change an answer, be
sure that all previous marks are erased completely. Since the answer sheet is machine scored, incomplete erasures may
be interpreted as intended answers. ANSWERS RECORDED IN THE TEST BOOK WILL NOT BE SCORED.

There may be more question numbers on this answer sheet than there are questions in a section. Do not be concerned,
but be certain that the section and number of the question you are answering matches the answer sheet section and
question number. Additional answer spaces in any answer sheet section should be left blank. Begin your next section in
the number one answer space for that section.

LSAC takes various steps to ensure that answer sheets are returned from test centers in a timely manner for processing.
In the unlikely event that an answer sheet is not received, LSAC will permit the examinee either to retest at no additional
fee or to receive a refund of his or her LSAT fee. THESE REMEDIES ARE THE ONLY REMEDIES AVAILABLE IN THE
UNLIKELY EVENT THAT AN ANSWER SHEET IS NOT RECEIVED BY LSAC.

I certify that I wish to cancel my test
score from this administration. I
understand that my request is
irreversible and that my score will
not be sent to me or to the law
schools to which I apply.

FOR LSAC USE ONLY

Date

Sign your name in full

HOW DID YOU PREPARE FOR THE LSAT?
(Select all that apply.)

Responses to this item are voluntary and will be used for statistical research purposes only.

By studying the free sample questions available on LSAC’s website.
By taking the free sample LSAT available on LSAC’s website.
By working through official LSAT PrepTests, ItemWise, and/or other LSAC test prep products.
By using LSAT prep books or software not published by LSAC.
By attending a commercial test preparation or coaching course.
By attending a test preparation or coaching course offered through an undergraduate institution.
Self study.
Other preparation.
No preparation.

CERTIFYING STATEMENT
Please write the following statement. Sign and date.

SIGNATURE: TODAY’S DATE:
MONTH DAY YEAR

I certify that I am the examinee whose name appears on this answer sheet and that I am
here to take the LSAT for the sole purpose of being considered for admission to law
school. I further certify that I will neither assist nor receive assistance from any other
candidate, and I agree not to copy, retain, or transmit examination questions in any form
or discuss them with any other person.

Score Cancellation

Complete this section only if you are
absolutely certain you want to cancel
your score. A CANCELLATION RE-
QUEST CANNOT BE RESCINDED. IF
YOU ARE AT ALL UNCERTAIN, YOU
SHOULD NOT COMPLETE THIS
SECTION.

To cancel your score from this
administration, you must:

A. fill in both ovals here
AND

B. read the following statement.
Then sign your name and enter
the date.
YOUR SIGNATURE ALONE IS
NOT SUFFICIENT FOR SCORE
CANCELLATION. BOTH
OVALS ABOVE MUST BE
FILLED IN FOR SCANNING
EQUIPMENT TO RECOGNIZE
YOUR REQUEST FOR SCORE
CANCELLATION.

.

Wait for the supervisor’s instructions before you open the page to the topic.
Please print and sign your name and write the date in the designated spaces below.

Time: 35 Minutes

General Directions
You will have 35 minutes in which to plan and write an essay on the topic inside. Read the topic and the accompanying directions carefully.
You will probably find it best to spend a few minutes considering the topic and organizing your thoughts before you begin writing. In your essay,
be sure to develop your ideas fully, leaving time, if possible, to review what you have written. Do not write on a topic other than the one
specified. Writing on a topic of your own choice is not acceptable.

No special knowledge is required or expected for this writing exercise. Law schools are interested in the reasoning, clarity, organization,
language usage, and writing mechanics displayed in your essay. How well you write is more important than how much you write.

Confine your essay to the blocked, lined area on the front and back of the separate Writing Sample Response Sheet. Only that area will be
reproduced for law schools. Be sure that your writing is legible.

Both this topic sheet and your response sheet must be turned over to the testing staff
before you leave the room.

Sign Your Name Here

Topic Code

030187
Print Your Full Name Here

Last First M.I.

Date

/ /

Scratch Paper
Do not write your essay in this space.

Directions: The scenario presented below describes two choices, either one of which can be supported on the basis of the information given.
Your essay should consider both choices and argue for one over the other, based on the two specified criteria and the facts provided. There
is no “right” or “wrong” choice: a reasonable argument can be made for either.

LSAT®

© 2007 by L
 Writing
aw School Admission

 Sa
 Council

mple
, Inc. All rights

 Topic
reserved.

BLZ Stores, an established men’s clothing retailer with a chain of stores in a major metropolitan area, is selecting a plan for expansion.

Using the facts below, write an essay in which you argue for one of the following plans over the other based on the following two criteria:

• The company wants to increase its profits.
• The company wants to ensure its long-term financial stability.

The “national plan” is to open a large number of men’s clothing stores throughout the country over a short period of time. In doing this,

the company would incur considerable debt. It would also have to greatly increase staff and develop national marketing and distribution
capabilities. Many regional companies that adopted this strategy increased their profits dramatically. A greater number tried and failed,
suffering severe financial consequences. BLZ is not well known outside its home area. Research indicates that the BLZ name is viewed
positively by those who know it. National clothing chains can offer lower prices because of their greater buying power. BLZ currently faces
increasingly heavy competition in its home region from such chains.

The “regional plan” is to increase the number and size of stores in the company’s home region and upgrade their facilities, product quality,

and service. This could be achieved for the most part with existing cash reserves. These upgrades would generally increase the prices that BLZ
charges. In one trial store in which such changes were implemented, sales and profits have increased. The local population is growing. BLZ
enjoys strong customer loyalty. Regional expansion could be accomplished primarily using BLZ’s experienced and loyal staff and would allow
continued reliance on known and trusted suppliers, contractors, and other business connections. WP-L030B

Scratch Paper
Do not write your essay in this space.

TEST DATE
M D YM D Y

DO NOT WRITE
IN THIS SPACE

Copyright © 2005 by Law School Admission Council, Inc. All Rights Reserved.

LSAC ACCOUNT NO.

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

L
TEST

CENTER NO.

FIRST
NAME
(Print)

SSN/
SIN

LAST
NAME
(Print)

MI SIGNATURE

EliteView™ forms by NCS Pearson EM-252259-6:654321 Printed in U.S.A.

Writing Sample Response Sheet

Begin your essay in the lined area below.
Continue on the back if you need more space.

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

TOPIC CODE

37

Answer Key for the Practice Test

The Practice Test

SECTION I

1. A
2. C
3. C
4. E
5. E
6. C
7. A

8. D
9. E
10. D
11. A
12. A
13. D
14. E

15. A
16. A
17. D
18. B
19. D
20. C
21. D

22. B
23. A

SECTION II

1. B
2. B
3. D
4. A
5. B
6. B
7. D

8. A
9. E
10. B
11. C
12. A
13. C
14. E

15. D
16. D
17. B
18. B
19. A
20. E
21. A

22. D
23. C
24. A
25. C

SECTION III

1. C
2. A
3. E
4. E
5. C
6. B
7. B

8. E
9. D
10. E
11. E
12. D
13. B
14. C

15. C
16. B
17. B
18. B
19. A
20. C
21. B

22. C
23. D
24. E
25. A

SECTION IV

1. E
2. D
3. A
4. E
5. D
6. B
7. A

8. A
9. C
10. B
11. D
12. C
13. E
14. A

15. A
16. A
17. E
18. C
19. B
20. E
21. D

22. D
23. A
24. B
25. D
26. E
27. C

Computing Your Score

Directions:

1. Use the Answer Key on page 37 to check your
answers.

2. Use the Scoring Worksheet below to compute your
raw score.

3. Use the Score Conversion Chart to convert your
raw score into the 120-180 scale.

38

Scoring Worksheet

1. Enter the number of questions you answered
correctly in each section.

Number
Correct

SECTION I.
SECTION II
SECTION III
SECTION IV.

2. Enter the sum here:
This is your Raw Score.

Conversion Chart

For Converting Raw Score to the 120-180 LSAT
Scaled Score

Form 8LSN75 (2007)
Reported

Score
Raw Score

Lowest Highest

180
179
178
177
176
175
174
173
172
171
170
169
168
167
166
165
164
163
162
161
160
159
158
157
156
155
154
153
152
151
150
149
148
147
146
145
144
143
142
141
140
139
138
137
136
135
134
133
132
131
130
129
128
127
126
125
124
123
122
121
120

99
—*
98
97
—*
96
95
—*
94
93
92
91
90
89
87
86
85
83
81
80
78
76
75
73
71
69
67
65
63
61
59
57
55
54
52
50
48
46
44
42
40
39
37
35
33
32
30
29
27
26
25
24
22
21
20
19
18
17
—*
16
0

100
—*
98
97
—*
96
95
—*
94
93
92
91
90
89
88
86
85
84
82
80
79
77
75
74
72
70
68
66
64
62
60
58
56
54
53
51
49
47
45
43
41
39
38
36
34
32
31
29
28
26
25
24
23
21
20
19
18
17
—*
16
15

*There is no raw score that will produce this scaled score for this form.

The Practice Test

