

Neuroscience Sample Items

Answer Key for Neuroscience Sample Questions

(Questions 1–20)

- | | | | |
|-----|---|-----|---|
| 1. | D | 11. | D |
| 2. | B | 12. | C |
| 3. | D | 13. | B |
| 4. | B | 14. | D |
| 5. | C | 15. | D |
| 6. | A | 16. | E |
| 7. | A | 17. | E |
| 8. | A | 18. | A |
| 9. | A | 19. | C |
| 10. | A | 20. | B |