Preparing for the GRE

Verbal Section

Jeff Stocco, Center for Servant Leadership

GRE structure

- Analysis of an Issue Essay (30 min)
- Analysis of an Argument Essay (30)
- Verbal Reasoning section (30)
- Quantitative Reasoning (35)
- Verbal Reasoning (30)
- Quantitative Reasoning (35)
- Possible research section (30 or 35)

New GRE – changes

- Adaptive by SECTION (not by question)
- Longer (3 h, 40 m vs. 2 h 30 m)
- On-screen calculator
- New question types for V and Q
- New scale (130-170 vs. 200-800)
- Analogies and antonyms eliminated
- Return to questions allowed/ encouraged

Geography of the Verbal Section

- 30 minutes
- ~20 questions (generally in this order)
 - Text Completion
 - Reading Comprehension
 - Sentence Equivalence
 - Reading Comprehension
- Antonyms and analogies are gone!
 - (less explicit emphasis on vocabulary)
- 2 Sections

Basic strategies

- Scratch paper
- Personal order of difficulty
 - First pass, second pass
- Process of elimination (POE)
- Vocabulary review
- Learn question types and techniques
- Practice, practice, practice!

Text completions ("fill in the blanks")

- Anticipate the word(s) in the blank(s)
- Find the clue that restricts the meaning
- Look for trigger words (although, but)
 - A fair AND _____ judge
 - A fair BUT _____ judge
- Positive or negative?

Text Completions

- Cover the answers
- Find the clue
- Create your own answer
- Use POE (process of elimination)
- When you don't know the words
 - Positive/Negative
 - Trigger Words (parallel or opposite?)
 - "straight-ahead vs. detour road signs" (Kaplan)

TC - 2 and 3 blanks!

- Cover the answers
- 2 (or 3) columns on scratch paper
 - Create and use shorthand system
- Create your own answers
- X out answers in each column that don't work
- Relationship between the blanks
 - Trigger words (i and ii opposite or parallel?)

Text completions – positive/negative

A wind-chill warning is issued when the temperature is projected to reach minus 25 degrees Fahrenheit or lower, the point at which the cold has effects on living creatures.

Is the blank "positive or negative"?

Text completions – Triggers and Clues

- Words that could change direction of the sentence.
- Although many cultures view the toad as a symbol of ugliness and clumsiness, the Chinese revere the toad as a ____symbol.
- Stock analysts often use holiday sales to gauge future stock prices; thus, retail performance can be an important ______ of market trends.

TC - 2 and 3 blanks

- Positive/negative paired with clues/ triggers
- The sparring of the two lawyers appeared (i)_____; however, it is well known that, outside the courtroom, the friendship between the two is (ii)

Sentence Equivalence

- Select TWO correct answer choices!
- Set up scratch paper
- Find the Story
 - Use triggers, clues
- Speak for Yourself
- Use POE

SE Positive/Negative

- Despite the implications of their noble status, many aristocrats were virtually penniless and lived in a state of .
- Trigger word?
- Clue?
- Your word _____
- Positive/Negative?
 - indigence
 - opulence
 - eminence
 - penury
 - depravity
 - complacency

SE POE (elimination)

- Because mercury has a variety of innocuous uses, including in thermometers and dental fillings, few people realize that it is one of the most ____ substances on the planet.
- Negative/positive?
- Your word
- Which choices do not have parallels?
 - acidic
 - irritating
 - mundane
 - deleterious
 - disagreeable
 - pernicious

Reading Comprehension Tips

- Read quickly; main ideas, topic sentence
- Locate trigger words (although, but, however, yet)
- Use general knowledge & common sense
- Avoid answers that have:
 - Disputable choices
 - Direct quotes and repetitions

RC – Question Formats

- Single Answer (5 MC answers)
- Multiple Answers (somewhat like sentence equivalence)
- Text Selection
 - Highlighted portion of the text
 - Click on a portion of the text

RC – Question Types

- "Fetch" Questions
 - Find some information in the reading
- "Reasoning" Questions
 - Inferences from the passage
 - Conclusions, premises, assumptions

RC Techniques

- Eliminate "extreme" answers
 - Always, never vs. often, many
- Was it mentioned in the passage?
- Half Right = All Wrong
 - Answers that have two "parts"
- Read "five up and five down"
- Caution: Beyond the information given
- Don't answer from memory!

RC – Critical Reasoning Qs

- Break down an argument
- Conclusion the main point
- Premise fact cited in support of the conclusion
- Assumption links the premise and conclusion

Final reminders:

Learn question types

Develop effective techniques

Do many practice questions

Practice on the computer