GRE VERBAL PRACTICE PAPER 1

1. Choose the word or set of words that, when inserted into the sentence, best completes the sentence.
Caught completely unaware by his professor's question, Alfred timidly ventured a guess, which much to his relief, his professor
Options:
 a) Gainsaid b) Denigrated c) Ignored d) Corroborated e) Derided
2. Choose the word or set of words that, when inserted into the sentence, best completes the sentence.
Sam has memorized the most details about dinosaurs, and seems to have an inexhaustible knowledge about the most arcane details concerning these prehistoric animals.
Options:
 a) Quizzical b) Astute c) Tedious d) Recondite e) Mystical
3. Choose the word or set of words that, when inserted into the sentence, best completes the sentence.
Despite their reputation for being harsh, the ancient rulers were known to give to the condemned quite frequently.
Options:
a) Clemencyb) Adulationc) Ephemerad) Philanthropye) Nostalgia

4. Choose the word or set of words that, when inserted into the sentence, best completes the

sentence.

Options: a) Lavish b) Malicious c) Utilitarian d) Ominous e) Benign 5. Choose the word or set of words that, when inserted into the sentence, best completes the sentence. From the time of her birth, the girl had been	He hated unnecessary aesthetic details, so his furniture was strictly
b) Malicious c) Utilitarian d) Ominous e) Benign 5. Choose the word or set of words that, when inserted into the sentence, best completes the sentence. From the time of her birth, the girl had been, always disobeying the of her elders. Options: a) Wilfulinsights b) Refractoryinjunctions c) Childishrecommendations d) Vexingtedium e) Unflinchingsagacity 6. Choose the word or set of words that, when inserted into the sentence, best completes the sentence. Paschal was not known to when discussing difficult topics; he did not fear his friends by directly addressing difficult issues. Options: a) Circumlocutedisconcerting b) Defervexing c) Lieboring d) Dissimulateemending e) Dramatizeangering 7. Suzanne never doubted the words of even the most liar. Her personality led her to fall into the plotting hands of even the most well-known scoundrels. Options: a) Mendaciousingenuous b) Fulminatingplacid c) Loquaciousrapt d) Notableforgiving e) Repentantcharitable 8. Choose the word or set of words that best completes the following sentence. He was and never wasted words, but his sister was and loved to cheerfully to anyone about even the most inconsequential topics.	Options:
sentence. From the time of her birth, the girl had been, always disobeying the of her elders. Options: a) Wilfulinsights b) Refractoryinjunctions c) Childishrecommendations d) Vexingtedium e) Unflinchingsagacity 6. Choose the word or set of words that, when inserted into the sentence, best completes the sentence. Paschal was not known to when discussing difficult topics; he did not fear his friends by directly addressing difficult issues. Options: a) Circumlocutedisconcerting b) Defervexing c) Lieboring d) Dissimulateemending e) Dramatizeangering 7. Suzanne never doubted the words of even the most liar. Her personality led her to fall into the plotting hands of even the most well-known scoundrels. Options: a) Mendaciousingenuous b) Fulminatingplacid c) Loquaciousrapt d) Notableforgiving e) Repentantcharitable 8. Choose the word or set of words that best completes the following sentence. He was and never wasted words, but his sister was and loved to cheerfully to anyone about even the most inconsequential topics.	b) Malicious c) Utilitarian d) Ominous
elders. Options: a) Wilfulinsights b) Refractoryinjunctions c) Childishrecommendations d) Vexingtedium e) Unflinchingsagacity 6. Choose the word or set of words that, when inserted into the sentence, best completes the sentence. Paschal was not known to when discussing difficult topics; he did not fear his friends by directly addressing difficult issues. Options: a) Circumlocutedisconcerting b) Defervexing c) Lieboring d) Dissimulateemending e) Dramatizeangering 7. Suzanne never doubted the words of even the most liar. Her personality led her to fall into the plotting hands of even the most well-known scoundrels. Options: a) Mendaciousingenuous b) Fulminatingplacid c) Loquaciousrapt d) Notableforgiving e) Repentantcharitable 8. Choose the word or set of words that best completes the following sentence. He was and never wasted words, but his sister was and loved to cheerfully to anyone about even the most inconsequential topics.	•
a) Wilfulinsights b) Refractoryinjunctions c) Childishrecommendations d) Vexingtedium e) Unflinchingsagacity 6. Choose the word or set of words that, when inserted into the sentence, best completes the sentence. Paschal was not known to when discussing difficult topics; he did not fear his friends by directly addressing difficult issues. Options: a) Circumlocutedisconcerting b) Defervexing c) Lieboring d) Dissimulateemending e) Dramatizeangering 7. Suzanne never doubted the words of even the most liar. Her personality led her to fall into the plotting hands of even the most well-known scoundrels. Options: a) Mendaciousingenuous b) Fulminatingplacid c) Loquaciousrapt d) Notableforgiving e) Repentantcharitable 8. Choose the word or set of words that best completes the following sentence. He was and never wasted words, but his sister was and loved to cheerfully to anyone about even the most inconsequential topics.	
b) Refractoryinjunctions c) Childishrecommendations d) Vexingtedium e) Unflinchingsagacity 6. Choose the word or set of words that, when inserted into the sentence, best completes the sentence. Paschal was not known to when discussing difficult topics; he did not fear his friends by directly addressing difficult issues. Options: a) Circumlocutedisconcerting b) Defervexing c) Lieboring d) Dissimulateemending e) Dramatizeangering 7. Suzanne never doubted the words of even the most liar. Her personality led her to fall into the plotting hands of even the most well-known scoundrels. Options: a) Mendaciousingenuous b) Fulminatingplacid c) Loquaciousrapt d) Notableforgiving e) Repentantcharitable 8. Choose the word or set of words that best completes the following sentence. He was and never wasted words, but his sister was and loved to cheerfully to anyone about even the most inconsequential topics.	Options:
sentence. Paschal was not known to when discussing difficult topics; he did not fear his friends by directly addressing difficult issues. Options: a) Circumlocutedisconcerting b) Defervexing c) Lieboring d) Dissimulateemending e) Dramatizeangering 7. Suzanne never doubted the words of even the most liar. Her personality led her to fall into the plotting hands of even the most well-known scoundrels. Options: a) Mendaciousingenuous b) Fulminatingplacid c) Loquaciousrapt d) Notableforgiving e) Repentantcharitable 8. Choose the word or set of words that best completes the following sentence. He was and never wasted words, but his sister was and loved to cheerfully to anyone about even the most inconsequential topics.	b) Refractoryinjunctionsc) Childishrecommendationsd) Vexingtedium
fear his friends by directly addressing difficult issues. Options: a) Circumlocutedisconcerting b) Defervexing c) Lieboring d) Dissimulateemending e) Dramatizeangering 7. Suzanne never doubted the words of even the most liar. Her personality led her to fall into the plotting hands of even the most well-known scoundrels. Options: a) Mendaciousingenuous b) Fulminatingplacid c) Loquaciousrapt d) Notableforgiving e) Repentantcharitable 8. Choose the word or set of words that best completes the following sentence. He was and never wasted words, but his sister was and loved to cheerfully to anyone about even the most inconsequential topics.	•
a) Circumlocutedisconcerting b) Defervexing c) Lieboring d) Dissimulateemending e) Dramatizeangering 7. Suzanne never doubted the words of even the most liar. Her personality led her to fall into the plotting hands of even the most well-known scoundrels. Options: a) Mendaciousingenuous b) Fulminatingplacid c) Loquaciousrapt d) Notableforgiving e) Repentantcharitable 8. Choose the word or set of words that best completes the following sentence. He was and never wasted words, but his sister was and loved to cheerfully to anyone about even the most inconsequential topics.	
b) Defervexing c) Lieboring d) Dissimulateemending e) Dramatizeangering 7. Suzanne never doubted the words of even the most liar. Her personality led her to fall into the plotting hands of even the most well-known scoundrels. Options: a) Mendaciousingenuous b) Fulminatingplacid c) Loquaciousrapt d) Notableforgiving e) Repentantcharitable 8. Choose the word or set of words that best completes the following sentence. He was and never wasted words, but his sister was and loved to cheerfully to anyone about even the most inconsequential topics.	Options:
led her to fall into the plotting hands of even the most well-known scoundrels. Options: a) Mendaciousingenuous b) Fulminatingplacid c) Loquaciousrapt d) Notableforgiving e) Repentantcharitable 8. Choose the word or set of words that best completes the following sentence. He was and never wasted words, but his sister was and loved to cheerfully to anyone about even the most inconsequential topics.	b) Defervexing c) Lieboring d) Dissimulateemending
 a) Mendaciousingenuous b) Fulminatingplacid c) Loquaciousrapt d) Notableforgiving e) Repentantcharitable 8. Choose the word or set of words that best completes the following sentence. He was and never wasted words, but his sister was and loved to cheerfully to anyone about even the most inconsequential topics. 	
b) Fulminatingplacid c) Loquaciousrapt d) Notableforgiving e) Repentantcharitable 8. Choose the word or set of words that best completes the following sentence. He was and never wasted words, but his sister was and loved to cheerfully to anyone about even the most inconsequential topics.	Options:
He was and never wasted words, but his sister was and loved to cheerfully to anyone about even the most inconsequential topics.	b) Fulminatingplacidc) Loquaciousraptd) Notableforgiving
to cheerfully to anyone about even the most inconsequential topics.	8. Choose the word or set of words that best completes the following sentence.
	to cheerfully to anyone about even the most inconsequential topics.

- a) Terse...verbose...harangue b) Enigmatic...ponderous...chatter c) Lithe...boorish...lampoon d) Laconic...loquacious...prattle e) Hedonistic...ascetic...abstain 9. Everyone was surprised when the corporal, normally a woman, not only spoke up in the meeting, but had the _____ to tell the five-star general to his face that his last order had been _____, issued in the heat of the moment without first considering later repercussions. Options: a) garrulous . . . sagacity . . . meticulous b) taciturn . . . audacity . . . impetuous c) laconic . . . presumption . . . pragmatic d) obsequious . . . volatility . . . banal e) reticent . . . dogmatism . . . sanctioned 10. The scientist's theories initially seemed _____ at best, as there existed little evidence to support them; however, later advances in her field ______ her claims and she received many _____ for her work. Options: a) tenuous...corroborated...accolades b) empirical...bolstered...panegyrics c) spurious...enervated...encomiums d) esoteric....disparaged...harangues e) ambiguous...vindicated...elegy 11. "Developments in Understanding Ancient Greek Art" by Will Floyd Most people imagine stark white temples and plain marble statues as the ideal of ancient

Greek art. Nothing could be further from the truth, as the ancient Greeks lavished their statues, sculptures, and buildings with bright colors. The common misconception of plainly adorned Hellenic art can be blamed on the ancient Greeks' biggest proponents in history. Enlightenment-era classicists eagerly visited ancient ruins in the eighteenth century and saw artifacts that had been weathered to plain white stone through decades of neglect. By the time nineteenth-century archaeologists found proof that the Parthenon and images of the Gods were meant to be in vivid hues, eminent scholars in Europe refused to countenance that pure white marble was not antiquity's aesthetic paradigm. Widespread acknowledgement of the ancient Greeks' adoration of bright colors only came in the late twentieth and twenty-first centuries, as scientific tests proved ancient statuary and buildings had once been covered in polychrome paint.

The main idea of the passage is	?
Options?	

- a) that popular assumptions about ancient Greeks are largely true
- b) the Greeks' ideal in art was plain white marble
- c) the Greeks had no knowledge of how to sculpt marble
- d) Greek art was uninspiring to most people in history
- e) that contrary to popular belief, Greek art was brightly painted

Most people imagine stark white temples and plain marble statues as the ideal of ancient Greek art. Nothing could be further from the truth, as the ancient Greeks lavished their statues, sculptures, and buildings with bright colors. The common misconception of plainly adorned Hellenic art can be blamed on the ancient Greeks' biggest proponents in history. Enlightenment-era classicists eagerly visited ancient ruins in the eighteenth century and saw artifacts that had been weathered to plain white stone through decades of neglect. By the time nineteenth-century archaeologists found proof that the Parthenon and images of the Gods were meant to be in vivid hues, eminent scholars in Europe refused to countenance that pure white marble was not antiquity's aesthetic paradigm. Widespread acknowledgement of the ancient Greeks' adoration of bright colors only came in the late twentieth and twenty-first centuries, as scientific tests proved ancient statuary and buildings had once been covered in polychrome paint.

The author's argument is best summarized as _____?

- a) the Greeks were poor artists who have been overrated in history
- b) twenty-first-century scientific tests will solve all disputes about the ancient world
- c) plain whitr marble is the ideal colour for sculptures
- d) a true understanding of Greek god acknowledges their use of colour
- e) enlightenment-era-classicists knew nothing about art

13. "Developments in Understanding Ancient Greek Art" by Will Floyd

Most people imagine stark white temples and plain marble statues as the ideal of ancient Greek art. Nothing could be further from the truth, as the ancient Greeks lavished their statues, sculptures, and buildings with bright colors. The common misconception of plainly adorned Hellenic art can be blamed on the ancient Greeks' biggest proponents in history. Enlightenment-era classicists eagerly visited ancient ruins in the eighteenth century and saw artifacts that had been weathered to plain white stone through decades of neglect. By the time nineteenth-century archaeologists found proof that the Parthenon and images of the Gods were meant to be in vivid hues, eminent scholars in Europe refused to countenance that pure white marble was not antiquity's aesthetic paradigm. Widespread acknowledgement of the ancient Greeks' adoration of bright colors only came in the late twentieth and twenty-first centuries, as scientific tests proved ancient statuary and buildings had once been covered in polychrome paint.

The word "countenance" in the passage means	
Options:	

a) to refute and rebut

- b) to understand acknowledge
- c) to dispute and disdain
- d) to celebrate and worship
- e) to mystify and confuse

Most people imagine stark white temples and plain marble statues as the ideal of ancient Greek art. Nothing could be further from the truth, as the ancient Greeks lavished their statues, sculptures, and buildings with bright colors. The common misconception of plainly adorned Hellenic art can be blamed on the ancient Greeks' biggest proponents in history. Enlightenment-era classicists eagerly visited ancient ruins in the eighteenth century and saw artifacts that had been weathered to plain white stone through decades of neglect. By the time nineteenth-century archaeologists found proof that the Parthenon and images of the Gods were meant to be in vivid hues, eminent scholars in Europe refused to countenance that pure white marble was not antiquity's aesthetic paradigm. Widespread acknowledgement of the ancient Greeks' adoration of bright colors only came in the late twentieth and twenty-first centuries, as scientific tests proved ancient statuary and buildings had once been covered in polychrome paint.

The author references "Enlightenment-era classicists" in order to
Options:
a) ridicule Enlightenment thought
b) celebrate Enlightenment thought
c) show how the misconceptions about Greek art developed
d) show the value of scientific tests
e) address the aesthetics paradigms of antiquity

15. "Developments in Understanding Ancient Greek Art" by Will Floyd

Most people imagine stark white temples and plain marble statues as the ideal of ancient Greek art. Nothing could be further from the truth, as the ancient Greeks lavished their statues, sculptures, and buildings with bright colors. The common misconception of plainly adorned Hellenic art can be blamed on the ancient Greeks' biggest proponents in history. Enlightenment-era classicists eagerly visited ancient ruins in the eighteenth century and saw artifacts that had been weathered to plain white stone through decades of neglect. By the time nineteenth-century archaeologists found proof that the Parthenon and images of the Gods were meant to be in vivid hues, eminent scholars in Europe refused to countenance that pure white marble was not antiquity's aesthetic paradigm. Widespread acknowledgement of the ancient Greeks' adoration of bright colors only came in the late twentieth and twenty-first centuries, as scientific tests proved ancient statuary and buildings had once been covered in polychrome paint.

The word "paradigm" in the passage means	
Options:	

a) model or archetype

- b) adoration or worship
- c) aesthetic or style
- d) function or vitality
- e) understanding or belief

Most people imagine stark white temples and plain marble statues as the ideal of ancient Greek art. Nothing could be further from the truth, as the ancient Greeks lavished their statues, sculptures, and buildings with bright colors. The common misconception of plainly adorned Hellenic art can be blamed on the ancient Greeks' biggest proponents in history. Enlightenment-era classicists eagerly visited ancient ruins in the eighteenth century and saw artifacts that had been weathered to plain white stone through decades of neglect. By the time nineteenth-century archaeologists found proof that the Parthenon and images of the Gods were meant to be in vivid hues, eminent scholars in Europe refused to countenance that pure white marble was not antiquity's aesthetic paradigm. Widespread acknowledgement of the ancient Greeks' adoration of bright colors only came in the late twentieth and twenty-first centuries, as scientific tests proved ancient statuary and buildings had once been covered in polychrome paint.

Ιt	can be	e inferred	from the	passage that	_

- a) all ancient cultures painted their statues bright colors
- b) all subsequent cultures rejected Greek styles
- c) no cultures appreciated polychrome paint
- d) only ancient Greeks built marble statues
- e) the ancient Greeks have influenced many subsequent cultures with their art

17. "Developments in Understanding Ancient Greek Art" by Will Floyd

Most people imagine stark white temples and plain marble statues as the ideal of ancient Greek art. Nothing could be further from the truth, as the ancient Greeks lavished their statues, sculptures, and buildings with bright colors. The common misconception of plainly adorned Hellenic art can be blamed on the ancient Greeks' biggest proponents in history. Enlightenment-era classicists eagerly visited ancient ruins in the eighteenth century and saw artifacts that had been weathered to plain white stone through decades of neglect. By the time nineteenth-century archaeologists found proof that the Parthenon and images of the Gods were meant to be in vivid hues, eminent scholars in Europe refused to countenance that pure white marble was not antiquity's aesthetic paradigm. Widespread acknowledgement of the ancient Greeks' adoration of bright colors only came in the late twentieth and twenty-first centuries, as scientific tests proved ancient statuary and buildings had once been covered in polychrome paint.

The author views modern scientific tests as	
Options:	
a) unable to say anything about ancient Greek art	

b) valuable tools to attain new knowledge

- c) useful only in regards to modern issue
- d) impediments to developing artistic standards
- e) no better than those available to the ancient Greeks

Most people imagine stark white temples and plain marble statues as the ideal of ancient Greek art. Nothing could be further from the truth, as the ancient Greeks lavished their statues, sculptures, and buildings with bright colors. The common misconception of plainly adorned Hellenic art can be blamed on the ancient Greeks' biggest proponents in history. Enlightenment-era classicists eagerly visited ancient ruins in the eighteenth century and saw artifacts that had been weathered to plain white stone through decades of neglect. By the time nineteenth-century archaeologists found proof that the Parthenon and images of the Gods were meant to be in vivid hues, eminent scholars in Europe refused to countenance that pure white marble was not antiquity's aesthetic paradigm. Widespread acknowledgement of the ancient Greeks' adoration of bright colors only came in the late twentieth and twenty-first centuries, as scientific tests proved ancient statuary and buildings had once been covered in polychrome paint.

The author would not agree with the statement that	
The author would not agree with the statement that	

- a) the ancient Greeks made use of a variety of artistic media
- b) ancient Greek art was unimpressive compared to later developments
- c) enlightenment-era classicists greatly appreciated the ancient Greeks
- d) polychrome painting was a key element of ancient Greek art
- e) most ancient Greek art was first seen as plain white stone by most modern people

19. "Developments in Understanding Ancient Greek Art" by Will Floyd

Most people imagine stark white temples and plain marble statues as the ideal of ancient Greek art. Nothing could be further from the truth, as the ancient Greeks lavished their statues, sculptures, and buildings with bright colors. The common misconception of plainly adorned Hellenic art can be blamed on the ancient Greeks' biggest proponents in history. Enlightenment-era classicists eagerly visited ancient ruins in the eighteenth century and saw artifacts that had been weathered to plain white stone through decades of neglect. By the time nineteenth-century archaeologists found proof that the Parthenon and images of the Gods were meant to be in vivid hues, eminent scholars in Europe refused to countenance that pure white marble was not antiquity's aesthetic paradigm. Widespread acknowledgement of the ancient Greeks' adoration of bright colors only came in the late twentieth and twenty-first centuries, as scientific tests proved ancient statuary and buildings had once been covered in polychrome paint.

It can be inferred from the passage that Enlightenment-era classicists
Options:
a) were jealous of the ancient Greeks' artistic abilities
b) ignored the value of the ancient Greeks and their art
c) knew nothing of any art styles
d) provided no value to the understanding of Greek art
e) held a great deal of affection for ancient Greek art
20. Choose the word or set of words that, when inserted into the sentence, best completes the sentence.Although saving only a small amount of money each month can seem like a pointless
endeavor, the of funds over years of time can be remarkable
Options:
 a) Abscission b) Liquidity c) Accretion d) Tenacity e) Dearth
21. Choose the word or set of words that, when inserted into the sentence, best completes the sentence.
My dog's fear of water made the task of bathing him rather
 a) Rudimentary b) Simple c) Straightforward d) Negligible e) Onerous
22. Choose the word or set of words that best completes the following sentence.
The physics professor's new theorem was so that no one in the undergraduate class could understand even its most basic principles.
Options:
a) loquacious
b) erudite
c) ambiguous

d) lucid
e) esoteric
23. Choose the word or set of words that, when inserted into the sentence, best completes the sentence.
Dave took everything that was said to him seriously, even comments, which often forced his friends to digress from the topic of conversation to explain jokes which were normally left
Options:
a) viscousquerulous
b) pusillanimouspithy
c) facetioustacit
d) filialluminous
e) sportiveaustere
24. Choose the word or set of words that, when inserted into the sentence, best completes the sentence.
Suzy thought Kevin would prove to be, but she discovered instead that his behavior was such a model of that he could never be considered a spendthrift.
Options:
a) salubriousprudence
b) perfidiousreticence
b) perfidiousreticence c) profligatepiety
c) profligatepiety
c) profligatepiety d) abstemiousdissipation
c) profligatepiety d) abstemiousdissipation
c) profligatepiety d) abstemiousdissipation e) prodigalfrugality 25. Choose the word or set of words that, when inserted into the sentence, best completes the
c) profligatepiety d) abstemiousdissipation e) prodigalfrugality 25. Choose the word or set of words that, when inserted into the sentence, best completes the sentence. The young are often naïve and, aiming at schemes that in reality cannot be
c) profligatepiety d) abstemiousdissipation e) prodigalfrugality 25. Choose the word or set of words that, when inserted into the sentence, best completes the sentence. The young are often naïve and, aiming at schemes that in reality cannot be accomplished.
c) profligatepiety d) abstemiousdissipation e) prodigalfrugality 25. Choose the word or set of words that, when inserted into the sentence, best completes the sentence. The young are often naïve and, aiming at schemes that in reality cannot be accomplished. Options:

c) energetichumanitarian
d) quixoticgrandeur
e) bright-eyedoptimistic
26. Choose the word or set of words that, when inserted into the sentence, best completes the sentence.
The butler completed his tasks in a manner, barely paying attention to his work as he overheard the household's scandal in its earliest stages of hushed conversations and snide comments.
Options:
a) hackneyedimplacable
b) perfunctorynascent
c) desultoryresolute
d) pervasiveaggrandized
e) sordidboisterous
27. Choose the word or set of words that, when inserted into the sentence, best completes the sentence. The editor reduced the introduction from ten pages to two paragraphs
by all of the unnecessary verbal flourishes that riddled its sentences.
Options:
a) officious sedulous bolstering
b) tortuous succinct excising
c) immutable intransigent inhibiting
d) turgid concise qualifying
e) florid trenchant expiating
28. Choose the word or set of words that, when inserted into the sentence, best completes the sentence.
The cat refused to walk around tamely on a leash, but the dog not only heeled, but obeyed each of its master's commands obediently and never needed to be for not listening.
Options:

a) credulous insipid aggrandized
b) obstreperous dogmatic countenanced
c) truculent complaisant impeded
d) recalcitrant tractable admonished
e) perniciousprodigalflouted
29. Choose the word or set of words that, when inserted into the sentence, best completes the sentence.
The fashion show featured pieces inspired by styles, and the models were in pieces that to Greek togas, knightly armor, and trailing dresses with underskirts and bustles.
a) antiquated arrayed abated
b) banal placated appropriated
c) ancient feigned castigated
d) archaic garbed alluded
e) apocryphal eulogized impugned
30. Adapted from Seven Discourses Delivered in the Royal Academy By the President by Joshua Reynolds (1778)
All the objects which are exhibited to our view by nature, upon close examination will be found to have their blemishes and defects. The most beautiful forms have something about them like weakness, minuteness, or imperfection. But it is not every eye that perceives these blemishes. It must be an eye long used to the contemplation and comparison of these forms—and which, by a long habit of observing what any set of objects of the same kind have in common, that alone can acquire the power of discerning what each wants in particular. This long laborious comparison

weakness, minuteness, or imperfection. But it is not every eye that perceives these blemishes. It must be an eye long used to the contemplation and comparison of these forms—and which, by a long habit of observing what any set of objects of the same kind have in common, that alone can acquire the power of discerning what each wants in particular. This long laborious comparison should be the first study of the painter who aims at the greatest style. By this means, he acquires a just idea of beautiful forms; he corrects nature by herself, her imperfect state by her more perfect. His eye being enabled to distinguish the accidental deficiencies, excrescences, and deformities of things from their general figures, he makes out an abstract idea of their forms more perfect than any one original—and what may seem a paradox, he learns to design naturally by drawing his figures unlike to any one object. This idea of the perfect state of nature, which the artist calls the ideal beauty, is the great leading principle by which works of genius are conducted. By this, Phidias acquired his fame. He wrought upon a sober principle what has so much excited the enthusiasm of the world—and by this method you, who have courage to tread the same path, may acquire equal reputation.

The main argument of the passage is _____. Options:

a) a painter can never do better than images in nature

- b) a painter must always draw the imperfections of nature
- c) a painter is born with a natural ability to draw images in nature
- d) a painter can learn nothing through study
- e) a painter can perfect the blemishes of nature in his own work through careful study