CHAPTER 4: FORMULATING THE IMPLIED MAIN IDEA SENTENCE

 OF A PARAGRAPH

 SET 3 QUIZ

Directions: After you read a paragraph, select the answer choice that expresses the implied main idea of the paragraph. To formulate the implied main idea, follow this procedure: First determine the topic of the paragraph. Then ask yourself, “What is the one most important point the author wants me to understand about the topic?” Use the formulas to help you create your main idea sentence on a piece of scratch paper. Last, find the answer choice that is closest in meaning to the sentence you formulated.

Paragraph 1

The Constitution reflected the Framers’ vision of a proper government for the American people. Its provisions addressed four broad goals. One was the creation of a national government strong enough to meet the nation’s needs, particularly in the areas of defense and commerce. Another goal was to preserve the states as governing entities. The states already existed and had the loyalty of their people. Accordingly, the Framers established a system of government (federalism) in which power is divided between the national government and the states. The Framers’ other goals were to establish a national government that was restricted in its lawful uses of power (limited government) and that gave the people a voice in their governance (self-government).

Source: Adapted from Thomas E. Patterson, The American Democracy, 5th ed., New York, McGraw-Hill, Inc., 1997, pp. 41-42.
The implied main idea is:

a. The Framers created a national government to meet the nation’s needs.

 b. The Constitution reflected the Framers’ vision of a proper government for the American people, and its provisions addressed four broad goals.
 c. The Framers established a system of government (federalism) in which power is divided between the national government and the states.
 d. The Framers sought to limit the government’s power.

Paragraph 2
 Polygamy is marriage involving more than one wife or husband at the same time. Most often this takes the form of polygyny, marriage of one man to two or more women. Polygyny was practiced in ancient China, hardly a small, primitive society. It is part of Judeo-Christian history: the ancient Hebrews (including Kings David and Solomon) were polygynists. Up until 1890, so were the Mormons of Utah. Islam, the second-largest religion in the world today, allows a man four wives (providing he treats each wife equally). Only four known societies have practiced polyandry—marriage of one woman to two or more men.

Source: Adapted from Richard Gelles and Ann Levine, Sociology: An Introduction, 6th ed., New York, McGraw-Hill, 1999, p. 405.

The implied main idea is:

a. Islam permits polygyny, a form of polygamy.
b. Two types of polygamy are polygyny and polyandry, but polyandry is rare.
c. Polygyny is having more than one husband or wife in a marriage.
d. The Mormons practiced polygyny, but only four known societies have practiced polyandry.

Paragraph 3
 In the past, every city had competing newspapers clamoring for the attention of readers who soaked up information in taxis, on commuter trains, on buses, and even in cars stuck in traffic. Gradually, however, afternoon papers failed and morning papers merged. Today, many cities have only one newspaper and circulation has plummeted. Nevertheless, newspapers remain one of the most informative, carefully edited, and insightful sources of information and analysis.

Source: Judy C. Pearson and Paul E. Nelson, An Introduction to Human Communication, 8th ed., New York, McGraw-Hill, Inc., 2000, p. 138.

The implied main idea is:

 a. Afternoon newspapers failed, and morning newspapers merged, but circulation still plummeted.
 b. Because they soak up information in taxis, commuter trains, buses, and even cars, people no longer need newspapers.
 c. Today many cities have only one newspaper and circulation has plummeted; nevertheless, newspapers remain one of the most informative, carefully edited, and insightful sources of information and analysis.
 d. In the past there were considerably more newspapers, and they were of higher quality than today’s newspapers.

Paragraph 4
 A classic study showed that Americans spend more than 40 percent of their time listening (Rankin, 1926). Weinrach and Swanda (1975) found that business personnel, including those with and without managerial responsibilities, spend nearly 33 percent of their time listening, almost 26 percent of their time speaking, nearly 23 percent of their time writing, and almost 19 percent of their time reading. When Werner (1975) investigated the communication activities of high school and college students, homemakers and employees in a variety of other occupations, she determined that they spend 55 percent of their time listening, 13 percent reading, and 8 percent writing. College students spend over half of their time (53 percent) listening either to the mass media or to other people. Studies clearly show that Americans spend a significant amount of time on this important activity.

Source: Adapted from Judy C. Pearson and Paul E. Nelson, An Introduction to Human Communication, 8th ed., New York, McGraw-Hill, Inc., 2000, p. 100.

The implied main idea is:

 a. College students and homemakers spend 55% of their time listening.
 b. Business personnel spend more time listening than college students do.

c. Studies show that Americans spend a significant amount of time on the important activity of listening.

d. Business personnel spend more of their time listening than reading.

Paragraph 5
 In order to develop cultural competence, it’s important to identify our prejudices and stereotypes and to fight them. Sometimes they are quite subtle and difficult to detect. For instance, a wealth of data taken from observation of elementary school classrooms shows that teachers often are more responsive to boys than to girls. The teachers don’t know they’re doing it; it’s a subtle, but very real, bias.
Source: Robert S. Feldman, Power Learning, New York, McGraw-Hill, Inc., 2000, p. 299.
The implied main idea is:

 a. In elementary school classrooms, teachers show a bias toward boys, but the teachers are unaware they are doing this.
b. A wealth of data has been collected from observations of elementary school classrooms.

c. In order to develop cultural competence, you have to identify your prejudices and stereotypes.

d. In order to develop cultural competence, it’s important to identify our prejudices and stereotypes and to fight them, but sometimes they are quite subtle and difficult to detect.

Paragraph 6

 A prototype of the abusive parent would be one who is single, is young (around thirty or less), has been married fewer than ten years, had his or her first child before the age of eighteen, and is unemployed or employed part-time. Among the married, spouse abusers also are far more likely to be child abusers than are those who do not abuse their spouses. And the more times someone has abused a spouse, the more likely that person is to be a child abuser as well. Women are slightly more likely to abuse children than men, probably because women are more intensely involved with children (and rates of child abuse are higher in single-parent, which for the most part means single-mother families). Child abusers tend to have lower self-esteem than others, to have serious financial problems, to have poorer mental health, and to have a large number of stressor events in their lives. Abusers are also more likely than nonabusers to have been abused themselves as children.

Source: Adapted from Robert Lauer and Jeanette Lauer, Marriage and Family, 4th ed., New York, McGraw-Hill, Inc., 2000, p. 395.

The implied main idea is:

 a. The abusive parent is one who is married, female, and under a great deal of stress.

b. Child abusers are more likely to have been abused when they were children.
 c. There is a known prototype of the abusive parent.

d. Abusive spouses are also child abusers.

Paragraph 7
 Until the 1980s, Japan had one of the lowest rates of divorce in the developed world. Love, however, was not the main ingredient keeping couples together. In part, strong social pressure kept couples together. Becoming divorced was shameful, a sign of individual weakness or moral failing. Marriages were also held together by a strict division of labor. Women were responsible for nearly all of the housework and childrearing. Japanese men did, and still do, much less of the housework and childcare than men in Western countries such as the United States. National studies of time use in Japan from 1965 to 1990 show that husbands do only 10 percent of the housework and childcare.

Source: Adapted from Andrew Cherlin, Public and Private Families, 2nd ed., New York, McGraw-Hill, Inc., 1999, p. 286.

The implied main idea is:

 a. In Japan men do little of the housework or childcare.
 b. Although Japan had one of the lowest divorce rates until the 1980s, this was not due to love, but to other factors.

c. Before the 1980s people in Japan did not get divorces because it was shameful to do so.

d. Japan’s low divorce rate before the 1980s was due primarily to the deep love Japanese couples had for each other.

Paragraph 8
 Although caffeine does have pharmacological effects on the function of the cardiovascular, respiratory, renal, and nervous systems, at the low fixed pattern of consumption that most people enjoy, caffeine is merely a mild stimulant. But the withdrawal from even a mild caffeine habit may cause headaches, fatigue, and depression. In high doses, acute effects such as restlessness, agitation, tremors, cardiac dysrhythmias (irregular heartbeat), gastric disturbance, and diarrhea have been reported. Chronic problems such as heart and vascular disease, breast and ovarian fibrocystic conditions, breast and ovarian cancer, and infertility have been largely dismissed by the scientific community as not being linked to caffeine.

Source: Wayne Payne and Dale Hahn, Understanding Your Health, 5th ed., New York, McGraw-Hill, Inc., 1998, p. 229.

The implied main idea is:

 a. Drinking caffeine does not cause serious health problems.
 b. Caffeine is a powerful stimulant, and consuming high doses of it can have acute effects.

c. Unless a person ingests high doses of caffeine, there will be no pharmacological effects.

d. Most people experience caffeine merely as a mild stimulant, but withdrawal from a mild caffeine habit can cause certain problems, and in high doses, caffeine can produce acute effects.

