TOEFL iBT Reading. Questions 1-9
In 1972, a century after the first national park in the United States was established at Yellowstone, legislation was passed to create the National Marine Sanctuaries Program.The intent of this legislation was to provide protection to selected coastal habitats similar to that existing for land areas designated as national parks. The designation of an areas 5) a marine sanctuary indicates that it is a protected area, just as a national park is. People are permitted to visit and observe there, but living organisms and their environments may not be harmed or removed.

The National Marine Sanctuaries Program is administered by the National Oceanic and Atmospheric Administration, a branch of the United States Department of Commerce. 10) Initially, 70 sites were proposed as candidates for sanctuary status. Two and a half decades later, only fifteen sanctuaries had been designated, with half of these established after 1978. They range in size from the very small (less than I square kilometer) Fagatele Bay National Marine Sanctuary in American Samoa to the Monterey Bay National Marine Sanctuary in California, extending over 15,744 square kilometers.

15) The National Marine Sanctuaries Program is a crucial part of new management practices in which whole communities of species, and not just individual species, are offered some degree of protection from habitat degradation and overexploitation. Only in this way can a reasonable degree of marine species diversity be maintained in a setting that also maintains the natural interrelationships that exist among these species. 20) Several other types of marine protected areas exist in the United States and other countries. The National Estuarine Research Reserve System, managed by the United States government, includes 23 designated and protected estuaries. Outside the United States, marine protected-area programs exist as marine parks, reserves, and preserves.
Over 100 designated areas exist around the periphery of the Carbbean Sea. Others range 25) from the well-known Australian Great Barrer Reef Marine Park to lesser-known parks in countries such as Thailand and Indonesia, where tourism is placing growing pressures on fragile coral reef systems. As state, national, and international agencies come to recognize the importance of conserving marine biodiversity, marine projected areas, whether as sanctuaries, parks, or estuarine reserves, will play an increasingly important role in preserving that diversity.
	1. What does the passage mainly discuss?
(A) Differences among marine parks, sanctuaries, and reserves
(B) Various marine conservation programs
(C) International agreements on coastal protection
 (D) Similarities between land and sea protected environments

2. The word “intent” in line 3 is closest in meaning to
(A) repetition (B) approval (C) goal (D) revision

3. The word “administered” in line 8 is closest in meaning to
(A) managed (B) recognized (C) opposed (D) justified
 4. The word “these” in line 11 refers to
(A) sites (B) candidates (C) decades (D) sanctuaries

5. The passage mentions the Monterey Bay National Marine Sanctuary (lines 13-14) as an
example of a sanctuary that
(A) is not well know
(B) covers a large area
(C) is smaller than the Fagatele Bay National Marine Sanctuary
(D) was not originally proposed for sanctuary status

	6. According to the passage, when was the National Marine Sanctuaries Program established?
(A) Before 1972 (B) After 1987
(C) One hundred years before national parks were established
(D) One hundred years after Yellowstone National Park was established

7. According to the passage, all of the following are achievements of the National Marine Sanctuaries Program EXCEPT
(A) the discovery of several new marine organisms
(B) the preservation of connections between individual marine species
(C) the protection of coastal habitats
(D) the establishment of areas where the public
can observe marine life
 8. The word “periphery” in line 24 is closest in
meaning to (A) depth (B) landmass C) warm habitat (D) outer edge
 9. The passage mentions which of the following as
a threat to marine areas outside the U.S?
(A) Limitations in financial support
(B) The use of marine species as food
(C) Variability of the climate
(D) Increases in tourism

Questions 10-17
From their inception, most rural neighborhoods in colonial North America included
at least one carpenter, joiner, sawyer, and cooper in woodworking; a weaver and a tailor for clothing production; a tanner, currier, and cordwainer (shoemaker) for fabricating leather objects; and a blacksmith for metalwork, Where stone was the local building material, a 5) mason was sure to appear on the list of people who paid taxes. With only an apprentice as an assistant, the rural artisan provided the neighborhood with common goods from furniture to shoes to farm equipment in exchange for cash or for “goods in kind” from the customer’s field, pasture, or dairy. Sometimes artisans transformed material provided by the customer wove cloth of yam spun at the farm from the wool of the family sheep; made chairs or tables 10) from wood cut in the customer’s own woodlot; produced shoes or leather breeches from cow, deer, or sheepskin tanned on the farm.
Like their farming neighbors, rural artisans were part of an economy seen, by one
historian, as “an orchestra conducted by nature.” Some tasks could not be done in the winter, other had to be put off during harvest time, and still others waited on raw materials that were 15) only produced seasonally. As the days grew shorter, shop hours kept pace, since few artisans could afford enough artificial light to continue work when the Sun went down. To the best of their ability, colonial artisans tried to keep their shops as efficient as possible and to regularize their schedules and methods of production for the best return on their investment in time, tools, and materials, While it is pleasant to imagine a woodworker, for example, 20) carefully matching lumber, joining a chest together without resort to nails or glue, and applying all thought and energy to carving beautiful designs on the finished piece, the time
required was not justified unless the customer was willing to pay extra for the quality and few in rural areas were, Artisans, therefore, often found it necessary to employ as many shortcuts and economics as possible while still producing satisfactory products.
	10. What aspect of rural colonial North America
does the passage mainly discuss?
(A) Farming practices
(B) The work of artisans
(C) The character of rural neighborhoods
(D) Types of furniture that were popular

11. The word “inception” in line 1 is closest in
 meaning to
(A) investigation
(B) location
(C) beginning
(D) records

12. The word “fabricating” in line 3 is closest in
meaning to
(A) constructing
(B) altering
(C) selecting
(D) demonstrating

13. It can be inferied from the from the passage
that the use of artificial light in colonial times was
(A) especially helpful to woodworkers
(B) popular in rural areas
(C) continuous in winter
(D) expensive
	14. Why did colonial artisans want to “regularize
their schedules their schedules” (line 18)?
(A) To enable them to produce high quality
products
(B) To enable them to duplicate an item many
times
(C) To impress their customers
(D) To keep expenses low

15. The phrase “resort to” in line 20 is closest in
meaning to
(A) protecting with
(B) moving toward
(C) manufacturing
(D) using

16. The word “few’ in lines 23 refers to
(A) woodworkers
(B) finished pieces
(C) customers
(D) chests

17. It can inferred that the artisans referred to in
the passage usually produced products that
were
(A) simple
(B) delicate
(C) beautifully decorated
(D) exceptionally long-lasting

 Questions 18-28
Cities develop as a result of functions that they can perform. Some functions result
directly from the ingenuity of the citizenry, but most functions result from the needs of the local area and of the surrounding hinterland (the region that supplies goods to the city and to which the city furnishes services and other goods). Geographers often make 5) a distinction between the situation and the site of a city. Situation refers to the general position in relation to the surrounding region, whereas site involves physical characteristics of the specific location. Situation is normally much more important to the continuing prosperity of a city. if a city is well situated in regard to its hinterland, its development is much more likely to continue. Chicago, for example, possesses an almost 10) unparalleled situation: it is located at the southern end of a huge lake that forces east-west transportation lines to be compressed into its vicinity, and at a meeting of significant land and water transport routes. It also overlooks what is one of the world’s finest large farming regions. These factors ensured that Chicago would become a great city regardless of the disadvantageous characteristics of the available site, such as being prone to flooding 15) during thunderstorm activity.
Similarly, it can be argued that much of New York City’s importance stems from its
early and continuing advantage of situation. Philadephia and Boston both originated at
about the same time as New York and shared New York’s location at the western end of one of the world’s most important oceanic trade routes, but only New York possesses an 20) easy-access functional connection (the Hudson-Mohawk lowland) to the vast Midwestern hinterland. This account does not alone explain New York’s primacy, but it does include several important factors. Among the many aspects of situation that help to explain why some cities grow and others do not, original location on a navigable waterway seems particularly applicable. Of course, such characteristic as slope, drainage, power 25) resources, river crossings, coastal shapes, and other physical characteristics help to determine city location, but such factors are normally more significant in early stages of city development than later.
	18. What does the passage mainly discuss?
(A) The development of trade routes through United States cities
(B) Contrasts in settlement patterns in United States
(C) Historical differences among three large United States cities
(D) The importance of geographical situation in the growth of United States cities

19. The word “ingenuity” in line 2. is closest in meaning to
(A) wealth (B) resourcefulness
(C) traditions (D) organization

20. The passage suggests that a geographer would consider a city’s soil type part of its
(A) hinterland(B) situation (C) site (D) function
21. According to the passage, a city’s situation is more important than its site in regard to the city’s.
(A) long-term growth and prosperity
(B) ability to protect its citizenry
(C) possession of favorable weather conditions
(D) need to import food supplies

22. The author mentions each of the following as an advantage of Chicago’s location EXCEPT its
 (A) hinterland
(B) nearness to a large lake
(C) position in regard to transport routes
(D) flat terrain
	23. The word “characteristics” in line 14 is closest in meaning to
 (A) choices (B) attitudes (C) qualities (D) inhabitants

24. The primary purpose of paragraph 1 is to
(A) summarize past research and introduce anew study
(B) describe a historical period
(C) emphasize the advantages of one theory over another
(D) define a term and illustrate it with an example

25. According to the passage, Philadelphia and Boston are similar to New York City in
(A) size of population (B) age (C) site
(D) availability of rail transportation

26. The word “functional” in line 20 is closest in meaning to
(A) alternate (B) unknown (C) original (D) usable

27. The word “it” in line 21 refers to
 (A) account (B) primacy (C) connection
(D) hinterland

28. The word “significant” in line 26 is closest in meaning to
(A) threatening

(B) meaningful
(C) obvious

(D) available

 Questions 29-40
The largest of the giant gas planets, Jupiter, with a volume 1,300 times greater than Earth’s, contains more than twice the mass of all the other planets combined. It is thought to be a gaseous and fluid planet without solid surfaces, Had it been somewhat more massive, Jupiter might have attained internal temperatures as high as the ignition point for nuclear 5) reactions, and it would have flamed as a star in its own right. Jupiter and the other giant planets are of a low-density type quite distinct from the terrestrial planets: they are composed predominantly of such substances as hydrogen, helium, ammonia, and methane, unlike terrestrial planets. Much of Jupiter’s interior might be in the form of liquid, metallic hydrogen, Normally, hydrogen is a gas, but under pressures of millions of kilograms per 10) square centimeter, which exist in the deep interior of Jupiter, the hydrogen atoms might
lock together to form a liquid with the properties of a metal. Some scientists believe that the innermost core of Jupiter might be rocky, or metallic like the core of Earth.
Jupiter rotates very fast, once every 9.8 hours. As a result, its clouds, which are composed largely of frozen and liquid ammonia, have been whipped into alternating dark and bright 15) bands that circle the planet at different speeds in different latitudes. Jupiter’s puzzling Great Red Spot changes size as it hovers in the Southern Hemisphere. Scientists speculate it might be a gigantic hurricane, which because of its large size (the Earth could easily fit inside it), lasts for hundreds of years.
Jupiter gives off twice as much heat as it receives from the Sun. Perhaps this is primeval 20) heat or beat generated by the continued gravitational contraction of the planet. Another starlike characteristic of Jupiter is its sixteen natural satellites, which, like a miniature model of the Solar System, decrease in density with distance—from rocky moons close to Jupiter to icy moons farther away. If Jupiter were about 70 times more massive, it would have become a star, Jupiter is the best-preserved sample of the early solar nebula, and with its satellites, might contain the most important clues about the origin of the Solar System.
	29. The word “attained” in line 4 is closest in meaning to
(A) attempted (B) changed (C) lost (D) reached
 30. The word “flamed” in line 5 is closest in meaning to
 (A) burned (B) divided (C) fallen (D) grown
 31. The word “they” in line 6 refers to
 (A) nuclear reactions (B) giant planets
(C) terrestrial (D) substances
 32. According to the passage, hydrogen can become a metallic-like liquid when it is
 (A) extremely hot (B) combined with helium
(C) similar atmospheres (D) metallic cores
 33. According to the passage, some scientists believe Jupiter and Earth are similar in that they both have
 (A) solid surfaces (B) similar masses
(C) similar atmospheres (D) metallic cores
 34. The clouds surrounding Jupiter are mostly composed of (A) ammonia (B) helium
(C) hydrogen

(D) methane
35. It can be inferred from the passage that the appearance of alternating bands circling Jupiter is caused by
(A) the Great Red Spot
(B) heat from the Sun
(C) the planet’s fast rotation
(D) Storms from the planet’s Southern Hemisphere
36. The author uses the word “puzzling” in line 15 to suggest that the Great Red Spot is
(A) the only spot of its kind
(B) not well understood
(C) among the largest of such spots
(D) a problem for the planet’s continued existence
	 37. Paragraph 3 supports which of the following conclusions?
(A) Jupiter gives off twice as much heat as the Sun.
(B) Jupiter has a weaker gravitational force than the other planets.
(C) Scientists believe that Jupiter was once a star.
(D) Scientists might learn about the beginning of the Solar System by Studying Jupiter.
 38. Why does the author mention primeval heat (lines 19-20) ?
(A) To provide evidence that Jupiter is older than the Sun
(B) To provide evidence that Jupiter is older than the other planets
(C) To suggest a possible explanation for the number of satellites that Jupiter has
(D) To suggest a possible source of the quantity of heat that Jupiter gives off
 39. According to the passage, Jupiter’s most distant moon is
(A) the least dense (B) the largest (C) warm on the surface
(D) very rocky on the surface
 40. Which of the following statements is supported by the passage?
(A) If Jupiter had fewer satellites, it would be easier for scientists to study the planet itself.
(B) If Jupiter had had more mass, it would have developed internal nuclear reactions.
(C) If Jupiter had been smaller, it would have become a terrestrial planet.
(D) if Jupiter were larger, it would give off much less heat

 Questions 41-50
The tern “art deco” has come to encompass three distinct but related design trends of the 1920’s and 1930’s. The first was what is frequently referred to as “zigzag moderne” –the exotically ornamental style of such skyscrapers as the Chrysler Building in New York City and related structures such as the Paramount Theater in Oakland, 5) California The word “zigzag” alludes to the geometric and stylized ornamentation of zigzags, angular patterns, abstracted plant and animal motifs, sunbursts, astrological imagery, formalized fountains, and related themes that were applied in mosaic relief and mural form to the exterior and interior of the buildings. Many of these buildings were shaped in the ziggurat form, a design resembling an ancient Mesopotamian temple tower 10) that recedes in progressively smaller stages to the summit, creating a staircase-like effect.
The second manifestation of art deco was the 1930’s streamlined moderne” style—a Futuristic-looking aerodynamic style of rounded corners and horizontal bands known as “speed stripes.” In architecture, these elements were frequently accompanied by round windows, extensive use of glass block, and flat rooftops.
15) The third style, referred to as cither “ international stripped classicism,” or simply “classical moderne,” also came to the forefront during the Depression, a period of severeeconomic difficult in the 1930’s. This was amore conservative style, blending a simplified modernistic style with a more austere form of geometric and stylized relief sculpture and other ornament, including interior murals. May buildings in this style 20) were erected nationwide through government programs during the Depression .
Although art deco in its many forms was largely perceived as thoroughly modern, it was strongly influenced by the decorative arts movements that immediately preceded it. For example, like “art nouveau” (1890-1910), art deco also used plant motifs, but regularized the forms into abstracted repetitive patterns rather than presenting them as 25) flowing, asymmetrical foliage, Like the Viennese craftspeople of the Wiener Werkstatte,art deco designers worked with exotic materials, geometricized shapes, and colorfully ornate patterns. Furthermore, like the artisans of the Arts and Crafts Movement in England and the United States, art deep practitioners considered it their mission to transform the domestic environment through well-designed furniture and household accessories.
	41. What aspect of art deco does the passage mainly discuss?
(A) The influence of art deco on the design of furniture and household accessories
(B) Ways in which government programs encouraged the development of art deco
(C) Architectural manifestations of art deco during the 1920’s and 1930’s
(D) Reasons for the popularity of art deco in New York and California
 42. The word “encompass” in line 1 is closest in meaning to
(A) separate (B) include (C) replace (D) enhance
 43. The phrase “The first” in line 2 refers to
(A) the term “art deco” (B) design trends
(C) the 1920’s and 1930’s (D) skyscrapers
 44. In line 9, the author mentions “an ancient Mesopotamian temple tower ” in order to
(A) describe the exterior shape of certain “art deco” buildings
(B) explain the differences between ancient and modern architectural steles
(C) emphasize the extent of architectural advances
(D) argue for a return to more traditional architectural design
 45. The streamlined moderne style is characterized by all of the following EXCEPT
(A) animal motifs (B) flat roofs
(C) round windows (D) “speed stripes”
 46. The phrase “came to the forefront” in line 16 is closest in meaning to
	(A) grew in complexity (B) went through a process
(C) changed its approach (D) became important47. According to the passage, which of the following statements most accurately describes the relationship between art deco and art nouveau?
(A) They were art forms that competed with each other for government support during the Depression era.
(B) They were essentially the same art form.
(C) Art nouveau preceded art deco and influenced it.
(D) Art deco became important in the United States while art nouveau became popular in England.
 48. According to the passage, a building having an especially ornate appearance would most probably have been designed in the style of
(A) zigzag moderne (B) streamlined moderne
(C) classical moderne (D) the Arts and Crafts Movement
 49. According to the passage, which of the following design trends is known by more than one name ?
(A) Zigzag moderne (B) Streamlined moderne
(C) International stripped classicism
(D) Arts and Crafts Movement
 50. The passage is primarily developed as
(A) the historical chronology of a movement
(B) a description of specific buildings that became famous for their unusual beauty
(C) an analysis of various trends within an artistic movement
(D) an argument of the advantages of one artistic form over another

 Answers: BCADB DADDB CADDD CADBC ADCDB DABDA BCDAC BDDAB CBBAA DCACC

