CHAPTER 8: MAKING INFERENCES AND DRAWING CONCLUSIONS
SET 3 QUIZ

Directions: Read each paragraph, and then decide which of the four answer choices represents a logical inference that can be based on the paragraph. Ask yourself, “What logical inference or conclusion does the author expect me to make?”

1.
 Monasteries always served as both havens during stormy political times and as outlets for those who sought a highly spiritual life. For centuries, these communities rejuvenated the Christian world and helped the church meet people's changing spiritual needs. Men and women in search of personal spiritual perfection would ultimately become powerful social forces for the medieval world.

Source: Dennis Sherman and Joyce Salisbury, The West in the World, New York, McGraw-Hill, Inc., 2001, p. 179.

Which of the followings statements represents a logical inference that is based on the paragraph?

a. Men and women in search of spiritual perfection ultimately became powerful social forces in the medieval world.

b. For centuries, monasteries served a variety of important purposes, and they had a significant impact on the medieval world.

c. Monasteries served one main purpose: as havens during stormy political times.

d. For centuries, these communities rejuvenated the Christian world and helped the church meet people's changing spiritual needs.
2.
Values, Beliefs, and Practices

 Values and beliefs, often unconscious, affect our response to people and situations. Most North Americans, for example, value "fairness." "You're not playing fair" is a sharp criticism calling for changed behavior. In some countries, however, people expect certain groups to receive preferential treatment. Most North Americans accept competition and believe that it produces better performance. The Japanese, however, believe that competition leads to disharmony. US business people believe that success is based on individual achievement and is open to anyone who excels. In England and in France, success is more obviously linked to social class. And in some countries, people of some castes or races are prohibited by law from full participation in society.

Source: Kitty Locker, Business and Administrative Communication, 5th ed., New York, McGraw-Hill, Inc., 2000, p. 315.

Which of the followings statements represents a logical inference that is based on the paragraph?

a. It is easy for people from different cultures to misunderstand each other because they do not share the same values and beliefs.

b. Social class important in England and France.

c. Americans accept competition, but the Japanese believe it leads to disharmony.

d. England and France are wrong to link success to social class.
3. Only a minority of citizens engages in the more demanding forms of political activity, such as work on community affairs or on behalf of a candidate during a political campaign. The proportion of Americans who engage in these more demanding forms of activity exceeds the proportion of Europeans who do so. Nevertheless, only about one in every four Americans will take an active part in a political organization at some point in their lives. Most political activists are individuals of higher income and education; they have the skills and material resources to participate effectively and tend to take greater interest in politics. More than in any other Western democracy, political participation in the United States is related to economic status.

Source: Adapted from Thomas E. Patterson, We the People, 3rd ed., New York, McGraw-Hill, Inc., 2000, p. 131.

Which of the followings statements represents a logical inference that is based on the paragraph?

a. Only a small percentage of Americans engage in political activity.

b. More Americans engage in political activity than people in other countries do.

c. Americans who increase their level of education and economic status are more likely to become involved in political activities and to vote.

d. During their lifetimes, only about one in four Americans will take an active part in a political organization.

4.
 A healthy cell has a characteristic shape, with a boundary that allows entry to some substances, yet blocks others. Not so the misshapen cancer cell, with its fluid surface and less discriminating boundaries. The cancer cell breaches the controls that hold the cells in place, squeezing into spaces where other cells do not, secreting biochemicals that blast pathways through healthy tissue. The cancer even creates its own personal blood supply. The renegade cell’s genetic controls differ from those of healthy cells and it transmits these differences when it divides. Cancer cells disregard the “rules” of normal cell division that enable the body to develop and maintain distinct organs. To defy that many biological traditions, the cancer cell uses up tremendous amounts of energy, causing further disruptions.

Source: Ricki Lewis, Douglas Gaffin, Mariëlle Hoefnagels, and Bruce Parker, Life, 4th ed., New York, McGraw-Hill, Inc., 2002, p. 41.

Which of the followings statements represents a logical inference that is based on the paragraph?

a. Cancer cells create their own blood supply.

b. Cancer cells are very different from other cells and, for a variety of reasons, are very damaging to the human body.

c. A healthy cell has a characteristic shape.

d. Cancer cells use up a great deal of energy, and they can blast pathways through healthy tissue.

5.
Genetic Counseling

 Genetic counselors are physicians (usually obstetrician/gynecologists) who advise couples on the likelihood that they will conceive a child with a genetic defect. Couples who already have a child with a genetic disorder, whose relatives have a genetic disorder, who belong to an ethnic group known to be at risk, or who have suffered spontaneous abortions should seek genetic counseling.

Source: Laurence Steinberg and Roberta Meyer, Childhood, New York, McGraw-Hill, Inc., 1995, p. 54.

Which of the followings statements represents a logical inference that is based on the paragraph?

a. Genetic counselors are usually obstetricians/gynecologists who advise couples about the odds of having a child born with genetic defects.

b. Some ethnic groups are at risk for certain defects.

c. A woman who has had spontaneous abortions should seek genetic counseling.

d. There are several circumstances in which it is advisable for couples to seek genetic counseling so that they can educate themselves and prepare themselves if they are at risk.

6.
Internal Factors Regulating the Cell Cycle

 While cell contact and growth factors are external factors that influence cell division, other internal regulatory factors function from within the cell itself. Recent studies have shown that the cell cycle is regulated by at least two internal proteins. Apparently, each step in the cycle causes the next step to occur, and interestingly, the same proteins act in the cells of many different kinds of organisms, a reflection of their common evolutionary origin.
Source: John Postlethwait and Janet Hobson, The Nature of Life, 3rd ed., New York, McGraw-Hill, Inc., 1995, p. 181.
Which of the followings statements represents a logical inference that is based on the paragraph?

a. Virtually nothing is known about the internal factors that regulate cell growth.

b. Each step in the cell cycle causes the next step to occur.

c. If something goes wrong with either of the proteins involved in the cell cycle, the cell cycle will be disrupted.

d. The same proteins act in the cells of many different kinds of organisms since they share a common evolutionary origin.
