Subskill # 10
 Construct Meaning: Compare and Contrast Part II

Read the following passage. Then choose the best answer to each question.

Approaches to health care and wellness in America have undergone significant changes in recent decades. When the American Medical Association (AMA) was founded in 1847, guiding principles, or Code of Ethics, said that doctors would “be dedicated to providing competent medical care, with respect for human dignity and rights.” Many physicians worked in remote rural practices, made house calls in the middle of the night, and often received payment in vegetables or livestock. Doctors treated the sick. As America developed into an industrial nation in the years that followed, doctors continued to provide the same services in cities, and eventually in large metropolitan areas. Still, the focus was on the ill. Progress continued to be made in terms of improved medicines, antibiotics, chemically structured pills, and in surgical procedures. Physicians were devoted to their patients, to the community, and in continuing their own medical education.

Today, doctors and health-care providers are still committed to the same values as their predecessors, but the approach has begun to shift. The new awareness – Complementary and Alternative Medicine - known as CAM, relies on therapeutic alternative practices, used alone, or together with conventional treatment (complementary) instead of conventional treatment alone. Often, instead of waiting until a person is sick before seeing a doctor, people now visit a health provider in order to stay well. Various techniques now either completely replace traditional medicine: pills, surgery, hospital recuperation, or are provided in addition to treatment to speed recovery. For example, today, many healthy people rely on massage, aromatherapy, yoga, chiropractic adjustments, hypnosis, magnetic therapy, acupuncture, reflexology, fasting, visualization, and spirituality to prevent illness. Homeopathy, herbs, and whole foods have, in many cases, eliminated the need for chemically produced synthetic pills.

Regardless of one’s preferences for achieving a state of wellness, research continues to prove the value of alternative medicine in specific case studies, and the need for both conventional and alternative (holistic) medicines. Those who provide health care continue to have faith in their individual perspectives and still desire safe and effective treatments. Progress in both areas should benefit society as a whole.

Now choose the best answer to each question.

1. Compared to 1847, the basic approach to health care in America today

A. Is basically the same.

B. Is different mainly in how doctors are paid.

C. Is different because many people want to prevent illness, rather than get treated after they are sick.

D. Does not use case studies.

2. The goals, attitudes, and purposes of medical treatment

A. Are the same today as in the past.

B. Are the same today only in the attitudes of people in the medical field.

C. Are very different today than in the past.

D. Are not necessary for Complementary and Alternative Medicine today.

3. Which statement would be the best main idea sentence for the passage?

A. The AMA researches with case studies.

B. While there are some similarities in the health care system from the late 1800’s to today, there are also many differences.

C. The CAM is a statement of guidelines for the AMA.

D. Doctors today use alternative practices such as herbs and massage.

4. The statement, “When the American Medical Association (AMA) was founded in 1847, guiding principles, or Code of Ethics, said that doctors would be dedicated to providing competent medical care, with respect for human dignity and rights” suggests that

A. Prior to 1847, there was no ethics code which all doctors embraced.

B. Physicians knew that alternative treatments would be in the medical future.

C. There were so many unqualified doctors that standards were badly needed.

D. It was unethical for doctors to be paid in livestock or farm products.

5. According to the passage, what do herbs and chiropractic care have in common?

A. Both replace the need for acupuncture and massage.

B. Both have been in mainstream use by doctors since 1847.

C. Neither has any real benefit.

D. Both are alternative techniques to traditional medicine.

6. When analyzing the palette of health care options available today, the author feels that

A. People will become confused about choices.

B. Society will benefit overall.

C. Doctors will demand a new Code of Ethics.

D. People will make better choices in the foods they eat.

Assume that the following descriptions appear in a college course catalogue. Examine the entries for College Algebra, Trigonometry, and Precalculus Algebra, and then answer the questions that follow.

7. All three courses study functions. From the descriptions alone, which statement best represents an analysis of all three?

A. Precalculus Algebra would include more functions than Trigonometry and College Algebra.

B. While all cover various functions, College Algebra lists one more than Precalculus.

C. All math courses plan to cover the same number of functions, although the types are different.

D. All offer identical functions to be covered.

8. In terms of prerequisite courses required, which information is most accurate?

A. Both Precalculus and College Algebra have at least one prerequisite course in common.

B. All three courses require the same prerequisite.

C. Both College Algebra and Trigonometry require the identical prerequisite.

D. Both Trigonometry and Precalculus have at least one prerequisite course in common.

9. In terms of specific functions outlined, which information is most accurate?

A. Both Precalculus and College Algebra have at least one function in common.

B. All three courses will discuss the same functions.

C. Both College Algebra and Trigonometry explain identical functions.

D. Both Trigonometry and Precalculus have at least one function in common.

10. A student who has successfully completed Intermediate Algebra would be eligible to register for which course or courses?

A. Precalculus Algebra

B. College Algebra

C. Trigonometry

D. Both College Algebra and Precalculus Algebra

Answer Key

1. C

2. C

3. C

4. A

5. D

6. B

7. B

8. D

9. A

10. B

PRECALCULUS ALGEBRA (3) P

Required component for calculus sequence; includes in-depth study of polynomial, rational, algebraic, and exponential functions; properties, graphs, and applications; cones; non-linears inequalities; binomials; induction; matrices; and determinants. Prerequisite: College Algebra

COLLEGE ALGEBRA (3) P

Third course in algebra sequence; includes study of relations; linear, quadratic, exponential, logarithmic, and polynomial functions; radicals; exponents; complex numbers; absolute values; systems of equations and inequalities. Prerequisite: Intermediate Algebra

TRIGONOMETRY (3) P

Required component for calculus sequence; includes in-depth study of trigonometric properties and graphs; inverse trigonometric functions; trigonometric identities; conditional trigonometric equations; vectors; polar coordinates; triangles and solutions; and applications. Prerequisite: College Algebra

Vocational Preparatory Instruction

Reading

