COLLEGE TESTS for ENGLISH PLACEMENT (CTEP) TEST

Reading and English Placement Testing SAMPLE QUESTIONS

READING COMPREHENSION (30 minutes, 35 questions): Sample Passage.

The study of history provides many benefits. First, we learn from the past. We may repeat mistakes, but, at least, we have the opportunity to avoid them. Second, history teaches us what questions to ask about the present. Contrary to some people's view, the study of history is not the memorization of names, dates, and places. It is the thoughtful examination of the forces that have shaped the courses of human life. We can examine events from the past and then draw **inferences** about current events. History teaches us about likely outcomes.

Another benefit of the study of history is the broad range of human experience that is covered. War and peace are certainly covered as are national and international affairs. However, matters of culture (art, literature, and music) are also included in historical study. Human nature is an important part of history: emotions like passion, greed, and insecurity have influenced the shaping of world affairs. Anyone who thinks that the study of history is boring has not really studied history.

- 1. What is the main idea of this passage?
 - A. Studying history helps us to live in today's world.
 - B. Studying history is not just memorization.
 - C. The role of education is to help students deal with real life.
 - D. Students should study both national and international history.
- 2. In the first paragraph, **inferences** means
 - A. Graphs C. Conclusions
 B. Articles D. Circumferences
- 3. Which method of teaching history would the author of this passage support?
 - A. Applying historical events to modern society.
 - B. Using flash cards to remember specific facts.
 - C. Weekly guizzes on dates and events.
 - D. Student competitions for most books memorized.

Answers: (1) A (2) C (3) A

II. SENTENCE STRUCTURE AND GRAMMAR (20 minutes, 30 questions): Sample Questions

Section 1: In this section, each question contains four sentences. Choose the one that is best. **Example:**

- A. One of the musicians who is Eric has been looking for a practice room.
- B. Eric, one the musicians, are looking for a practice room.

	C. Eric who is one of the musicians who are looking for a practice room.D. Eric, one of the musicians, is looking for a practice room.								
Answer: "D" is the only choice that makes sense and is grammatically correct.									
			•	-			s words left out. Fill in the blank sporm the choices given.	oace	
Exam	ole:	The workers I	eft early an	ıd		hom	me.		
(A) gor	ne	(B) went	(C) have	dinner	(D) drive	S			
Answe	er: '	"B" is the only	answer tha	t makes s	ense and i	s gram	nmatically correct.		
		: In this sections		_			Then you are given four choices of ver.	f hov	
Exam	ole:	The traffic wa	s heavy. I	was late t	o work.				
(B) I w (C) Th	as la e tra	ate to work bed ate to work, so affic was heavy affic was heavy	the traffic v , I was late	was heavy to work.	y				
Answe	er: '	"A" is the only	sentence th	nat makes	s sense and	l is gra	ammatically correct.		
III. SEI	NTE	NCE & SYNT	AX SKILLS	ຣ (15 minເ	utes, 40 qu	estion	ns): Sample Questions		
in the l	olan o rea	k. When you f	inish, you s e through to	should hav	ve a logical	and g	Choose the answer that will correct grammatical passage. It may be us n't get stuck; if one blank is difficult	seful	
techno	logy		visits	s to the de	entist's offic	e and	ve teeth. However, with modern good (2) Hygiene entire lives.	at	
	c. r	ne nfrequent regular often	b. c.	dental person cleaning tooth		b. c.	a. their b. his c. front d. cleaned		
Answe	ers:	(1) c (2) a	(3) a						

TELD TEST SAMPLE QUESTIONS

ENGLISH FOR MULTILINGUAL STUDENTS AND ENGLISH AS A SECOND LANGUAGE (EMLS & ESL)

"DO YOUR BEST"

The T	ELD test takes about 45 m	inutes and has 3 types of questions.	Examples of each type follow						
Select	the correct answer.								
1.	Could you please tell me where?								
	 (A) the office is located. (B) Is located the office. (C) Is the office located. (D) the office locate. 								
Corre	ct answer: "A"								
2.	Several	sent an e-mail to the instructor.							
	(A) student(B) of students(C) of the student(D) of the students								
Correc	ct answer: "D"								
Select	the incorrect piece in the	e sentence below.							
1.	Joe is one <u>of the friend</u> who <u>graduated from</u> college last year. A B C D								
Correc	ct answer: "B"								
2.	I still haven't decide which classes to take next fall. A B C D								
Corre	ct answer: "C"								
<u>Select</u>	the correctly joined sent	ence among the choices below.							

- 1. (A) The man was filing a police report who his car had been stolen.
 - (B) The who was filing a police report, his car had been stolen.
 - (C) The man whose care had been stolen, he was filing a police report.
 - (D) The man whose car had been stolen was filing a police report.

Correct answer: "D"

- (A) Sam didn't really understand the instructions, however he did what he was told.(B) Not really understanding the instructions, but Sam did what he was told. 2.

 - (C) Though he didn't really understand the instructions, Sam did what he was told.
 - (D) Even though Sam didn't really understand the instructions, but did what he was told.

Correct answer: "C"