I took the test today (taking it in India) and scored a 740 (Q 50, V 40). Am quite happy about it.

Here are some of my observations of the test.

Started the test with the AWA, I thought the topics were very staright forward compared to the ones given in PowerPrep or any other testing software. I had reserved essay inputs only for the last 10 days and had a temlplate in mind. I got a little stuck with that during the end of the argument essay, but the form back during the second.

I thought the test center was really warm and hence my full sleeve shirt was very uncomfortable. Thankfully, I had a cooler T-shirt in the locker which I switched back after the first hour !

Quant had a good start. I had complete control for he first 7 questions and was very sure my answers were correct. The 7th and 8th were kind of tough, but I invested about 2-3 minutes. One particular question used remainder theorem but in a way I had never seen it before. I had about 2-3 probability questions and 2 on combinations, but they were quite easy. on the whole I found quant easier that kaplan, but a tad bit tougher than PP or PR. I finised quant with about 2 minutes to spare. I usually finish with about 3-4 minutes ahead of time.

In verbal,first was a SC, followed by 2 back to back RCs. First one on business, and the second on science (related sth to ocean ecology). I thought this would set my timing off a bit, but it actaully didn't. I had worked through all on OG on RC, also other sources like LSAT (downloaded from another website). RC has always been my strength, with an error rate of less than 10%. Average lenght of each RC was 40-50 lines and 3-4 questions. I had about 4 RCs. One thing very different was that for the first time I had a legal issue related RC. I haven't seen legal based RCs in OG or anywhere. Even in LSAT material I followed for RC, I didn't see many legal based stuff. This one also happened to be longer than usual. But thankfully , this was somewhere after 28 questions and I was feeling confident about my performance so far. I guessed 2 out of 4 on this one. I think that's one of the reasons for my 40 only in verbal.

About my prep:

Was about 3 weeks. Primarily Used OG , PP, Kaplan and PR
Went through the complete RC,CR and SC in OG. ALso did Kaplan and PP exercises

My scores:

PP1: 2 weeks before 710
PP2: Last week 750
Kaplan 1 : 580 (Really tough one ! I knew the GMAT wouldnt be so tough)
Kaplan 2: 600 (Gave up after this one, didn't take the rest)
PR1: 730
PR2 and others: Defective CD and not enough time to buy another and hence didn't take any more

Worked most on SC, which is my weakest area. Was kind of afraid of grammar. But once I got the feel of these questions, really started loving them. CR and RC were my strength areas, CR accuracy being close to 100%.

Would really like to than this forum, and especially Ursula. Her strategy of splitting time in 3 equal parts and in that time to complete 1/3 questions is the best I've ever tried.

Loads of thanks to moderators, esp for the idiom list.

I am aiming at a doctoral program in Strategy. although still open to some MBA/MS programs in US/Canada.

All the best for test takers,Would be happy to answer any questions you might have.

Regards,
Aditya. http://www.gmatclub.com/phpbb/privmsg.php?mode=post&u=5383
Took test July 20, 2004

I took the test today morning (8am to 12 noon). Here's the breakdown
===
Quant - 49 (90 percentile)
Verbal - 41 (94 percentile)
Total - 730 (97 percentile)

Some demographic information
====================
28, Indian, Male, Engineering degree from Bombay University. Over 7+ years of progressive work experience in information technology industry. Last 3 years as a senior analyst in the retail sector.

My GMAT preparation
==============
Total 6 weeks preparation. Used Kaplan 800, Kaplan and Princeton Verbal Workout. Also bought 800score tests, but gave only 1.

Studied every day for at least 2 hours + gave a full length test every Saturday morning and spent sunday analyzing the results and the mistakes from the test.

Did not keep a results log. In hindsight, this would have helped a great deal

Practice Test Scores (in order)
===================
PowerPrep1 - 650
800Score - 630
Kaplan1 - 590
Kaplan2 - 610
Kaplan Diagnostic - 660
Kaplan 3 - 660
PowerPrep2 - 740 (one week before the final test)

I did not take any tests in the final week, only practice tests and studied the lessons from Princeton Verbal review.

What helped me the most
================
The grammar review from Princeton Verbal Workout book. Amazingly relevant info in a very compact format. Two thumbs up.

Lesson on Data Sufficiency on this website. Especially the part that mentions writing all the equations and not trying to solve the DS questions in your mind. Believe me guys, this one suggestion improved my quant score from 41 to 49.

AWA template - didnt have one explicitly written down, but had a "gist" in my mind. Used a mixture of Kaplan, PowerPrep and Princeton samples. In my opinion, the essays on 800score are not worth the paper I printed them on.

My GMAT experience
=============
I'm a morning person, so the 8-12 time slot worked great for me. Unfortunately, I could not sleep the entire night. So I went to the exam with a headache and two tylenols.

Food - took two powerbars and water with me. No coffee, I did not want to be jittery, just calm. Ate oatmeal at home for breakfast (something that sticks to you).

The AWA topics were a piece of cake. In fact, I had practiced almost similar topics two weeks before (kaplan).

The math section was tougher than I expected. Got a bunch of median, range, average questions right away. Got 3 multi event probability questions. No Standard Deviation. On question 14 I got a geometry question which was pretty straight forward, but none of the answers matched !!! I panicked and wasted 5 minutes. Again, I cannot discuss the exact question, but I believe it was one of the "dummy" questions that ETS puts in now and then to survey the candidates.

The verbal section was "ok". I think I messed up the first question... rest all was easy, what suprised me was that I got one Reading Comp. essay 95 lines long !!! and only 3 questions to boot !!!. CR was a breeze, SC tougher than I hoped for.

All in all, I am very satisfied with my score, now the second leg of the long journey begins !!! Wanted to wish every one best of luck.

I'll be around if anyone has any specific questions

To send message to this person

http://www.gmatclub.com/phpbb/privmsg.php?mode=post&u=6229
Posted 4/30/2004

I didn't study the OG at all, since many people told me that those are not quite representative to the actual test. Instead, I focused on studying the PowerPrep. I went through the PP about 3 times, and found it quite similar to the actual test.

PP score 1 : 730
score 2 : 730

Real test : 730 !

I haven't seen any of those probability questions by the way. I did find the actual test and the PP fairly close. For both the verbal and the math part.

I studied for about 3.5 months - the time it took me to go through Kaplan's main book and two workbooks. I did not think there was value in OG, but I have said this a number of times, Kaplan does not have probability and statistics to the extent that OG does, and had I looked at those problems, I would have had a higher score. (it is never enough [image: image1.png]

) So, both of us demonstrate that memorzing OG is useless, but studying the basics of math is vital.

Another curious point is that I expected a 700. When I took the test, I did not think I did well enough to score anywhere above 700 - I was never confident in my answers on Verbal, I felt as though I was failing all the time, but that's the nature of the GMAT.

Any questions are welcomed!

http://www.gmatclub.com/phpbb/privmsg.php?mode=post&u=5468
Posted 7/16/04

Took the GMAT yesterday... got 720... didn't do well on the verbal...the AWA went of well though
Q- 50, V - 38...

My scores were as below

PP1: 730
PP2(After finishing OG): 760
Kaplan: 630,640,680
GMAT Challenge 1: 97 percentile

Here's my GMAT experience in a nutshell.

I got an easy 'argument' but a slightly cryptic 'issue'. Anyway wrote good essays so went into the Quant on an even note.

I was not expecting too many hiccups in Quant because I have a strong quant background. The questions were definitely not simple and the DS got quite tricky at times.
One small piece of advice - concentrate on DS questions with inequality. Those were really tough. I also got 2 Prob questions which were rather simple and anyone with regular practice on this forum should not have any problem whatsoever.
Apart from that I got 2 questions on co-ordinate geometry, one of which was based on circles and not so easy. All in all, I was under some time pressure in Quant (normally I finished the practice sessions in uner an hour). The Quant standard was definitely a notch or two above OG. Kaplan quant should suffice.

The Verbal was the googly as far as I was concerned. I got a horrible RC (about 80 lines) on history. It really sapped my energy. The CR was rather easy - in fact I would say it was easier than the OG. The SC however was standard with a good mix of easy and tough ones. I finished Verbal in under an hour and was actually quite happy with the way it went. Hence the disappointment on the low Verbal score. But for Verbal OG is the BEST. The rest are all trash.

My prep schedule...

Gave it about 4 weeks and concentrated on the Verbal because Quant was not a weak area for me. I solved all the CR's and SC's frm OG with a revision of those that I messed up in the first round. I also did about 100 questions from the SC mega-bank on this website. I also did all the Kaplan section tests and the full-length tests.
The free PR online test is also quite good as I feel it was tougher than the actual GMAT.

Well thats my story... would be more than happy to share any further information. This is an excellent forum. Keep browsing it for moral and technical support [image: image2.png]

)

Cheers,
Manan

http://www.gmatclub.com/phpbb/privmsg.php?mode=post&u=5602
Posted 7/13/04

Just wanted to write down my experience, for what's it worth, before I forget all about it.

Took the test yesterday morning. Got 740 - Q48/V42.

The Prep
Used the following resources:
OG - 10th Edition
Kaplan 2003 - Book + CD
Princeton Review - Book + CD

Started looking at the GMAT around 3 months ago but serious prep started only 8 weeks back. Key is to identify your weak areas. Do 30 questions from the OG for each of the 5 sections and see how many you got right and which you felt comfortable with. Then do the Kaplan Diagnostic test and analyse the test. Both of these will help you know which sections need more work than the others. I was comfortable with Verbal but thought I could do much better in Quant and so 60% of my efforts were in Quant and the rest on verbal. Started taking Full tests from 3 weeks before D-day. Following were the scores that I got :

Kaplan 1 = 590
Kaplan 2 = 630
Kaplan 3 = 640
PR1 = 740
PP1 = 690
PP2 = 740

I would suggest not to look too much into these scores but use them to identify your speed , your weak areas and your stamina levels. Also try to do the AWA section for as many as you can. I know most people skip that section while doing these mock tests but I wrote the essays for 3 of the 6 tests and it helped me deal with the brain over-heating on the test day.

Pre-Test
Had a relaxed last 2 days before the test and just studied for around 2 hours in all. Reviewed all the quant formulae from the Kaplan book, found that useful. Went out with friends on Sunday evening and we discussed how we all hated standardised tests and how they don't measure anything of value ; -)

Had a big chocolate (DoubleDecker with nuts, just in case anyone's interested) before entering the center. That always does the trick for me ; -) I do sometimes wonder if I am still 4 years old.

The Test
Panicked in the AWA section as I had prepared a template and could remember nothing at all from that template. Decided to forget trying to remember the template and just did my own thing in the end. Not too happy with my essays , but we will know soon. I am expecting 4.5+

Made use of all the 3 breaks but its a wonder how those 5 minutes are the
quickest you will ever see in your life. By the time you raise your hand , sign out , drink a glass of water , sign in and sit down back , its more than 5 mins.

Quant was definitely much tougher than OG. But doing all OG and Kaplan quant questions will help you get a good picture and you wont be surprised by 80% of the questions. The rest 20% required a lot of applications of various fundamentals but I assumed that at least some of these were the experimental ones - Oops , I hate to be used as a guinea pig- ETS shouldn't do experiments on us when our brains are already fried. Got no SD questions but there were 2 or 3 Median/Mean questions , and 2 or 3 Probability/Permutation/Combination questions. I browsed the archives of this group and the tutorials to get a feel of these sections. It might also have helped that I had Probability and P/C as a minor in University ; -) Would like to give one bit of advice, if I may - If you come to any problem which you think will take more than 3-4 minutes or which you have no clue about, take an intelligent guess and move on instead of trying to solve it ad infinitum - It might be that they are the experimental questions and it will just waste your time , make you feel frustrated and increase your panic.Dont guess in the first 10-15 questions , though. In the end, I had to do 6 questions in the last 10 minutes and guessed 2 which I was sure wud take more time than I had.

Verbal was cool though when by the time I had reached Question Number 15 and still hadn't got any CR question - which was my strong area, there was a mini-panic . Was I doing something wrong? Have they changed the format ? Do they hate me cos I had a DoubleDecker and they didn't ? But then I received 3 or 4 in a row and I was back to my happy state. 4 RCs - and was I glad none of them had to do with astronomy. But the test designers did know that I hated Biology(Botany,to be specific) in school and so they gave me a very boring one on that. SCs were of OG standard and if you know all the rules from Kaplan or Princeton, you should be fine. I did get a lot of SCs , though. CRs were a bit tougher than OG but nothing to be worried about. Finished with 10 minutes remaining and wished I had done the ones in the middle a bit slowly.

Was pleasantly surprised to see 740 on the screen. I was expecting 700-720 after the test and 700 before the test. So that's that.

I will hang around on this board for a couple of weeks. Feel free to write to me if I can be of any help.

Ciao
Sharad

Posted 7/10/04

Prep Material
I started out by reviewing fundamentals. I used the following material:

Manhattan GMAT Study Guides -- These are a series of seven study guides that cover most of the topics on the GMAT. Although the set is rather expensive ($150), I found it quite useful. I worked through all five of the quantitative guides and the sentence correction guide.

The Delta Course -- For 20$, this online course gives you all the tools you'll need to tackle any combinatorics and probability questions on the GMAT.

OG -- As others on this forum have stated, this is a rich source of practice questions. However, it is crucial that you read the explanations for all questions you miss to ensure that you truly understand the concepts.

Grammar Smart – A concise book that lives up to its title.

800Score AWA Guide -- This is a guide to the essay portion of the exam, and it contains good templates (attached).

Practice Tests
I did the following practice test:
Test Quant Verbal Total
PP1 46 42 710
Paper 55 43 42 700
Paper 25 45 42 700
PP2 48 39 710
Paper 52 44 45 720
Paper 42 45 39 690
Paper 37 45 42 710
PR #2 46 43 710
PR #3 44 46 720
PR #4 44 45 710

I also did the math portion of the Kaplan test. The math is much harder than the actual GMAT, but good practice. The verbal is crap.

I found the Princeton tests and PP to be the most helpful. However, the Princeton tests repeat the same RC questions through all the tests, but RC was never a problem for me, so I didn't need much practice on these.

The ETS paper test are a good starting place, but the level of difficulty of these questions is below the actual GMAT. You also have to do the problems faster, so it can throw off your timing for the real GMAT.

Advice
In the days leading up to the test, I took full practice tests (including essays) at the same time I would be taking the real GMAT. This made it a sort of ritual to take the GMAT every morning at 10AM. Today when I took the test, it almost felt routine. It definitely helped with nerves, and it also helped build the stamina to sit for a four-hour exam.

Exam Experience
The questions in the quant section were slightly harder than PP and Princeton Review, although much easier than Kaplan. I was expecting to get some gnarly combinatorics and probability questions, but only got one of each. They were both straightforward. I got one standard deviation question that asked which set of numbers has the greatest standard deviation, and the sets looked like {5 5 6 9 9}. It seemed like DS questions accounted for at least half of the questions, and many of the DS question centered on various number properties and algebra.

The verbal section was similar to the questions in PP and Princeton. There were quite a few SC problems, but not too many CR. I got four RC passage of about 50 lines each.

Hope this is helpful!

http://www.gmatclub.com/phpbb/privmsg.php?mode=post&u=5579
Posted 5/31/04

750 Q47 V46. 99 percentile Verbal and 82 percentile math is a trifle ironic given that I am a professional engineer and finished high school math when I was 14. I had been consistently scoring higher in the verbal section on practice exams but was generally still doing better than 82 percentile. I got caught by a combination question and most likely a couple of careless errors (where I had been getting caught in the past).

Practice Exam Scores:

Kaplan 640,650
ETS Paper exams: 690,710
Powerprep: 750,770

I used Kaplan prep materials as well as some of the GMAT for dummies and GMAT 800. I found the Kaplan higher score CD to be especially useful. Don't get disheartened by low scores on the Kaplan tests.

I focused on grammar as I expected that to be my weakness. By the time I discovered it wasn't it was too late to do anything about it.

During practice tests I generally got all the CR questions right and maybe made one error on RC and SC.

I am currently considering trying to attend an international MBA program with the idea of gaining some cross cultural experience as well as developing another language.

My GPA was about 3.0 or less(my school gave marks in percentages). I was in the top 15-25% of my class so I think the GPA conversion is a little skewed. Anybody else see the same thing? There was no motivation to do better in my class as this will be the first thing where my university marks have counted for anything besides passing.

Chronology of Preparation:

I began studying about a month before the exam. I purchased the Kaplan study guide and Gmat 800. I signed GMAT for dummies out of the library.

Week 1

I did a few of the powerprep practice questions as well as reading through the Kaplan study guide to get a feel for what the questions might be like. At this point I identified my weakness to be grammar. I then signed a couple grammar books out of the library to supplement what was in the study guides. I generally used these books as reference when I had difficulty determining the proper tense or which was the subject etc. The study guides tell you to learn these things but do not go into a great detail as to how to do so.

I thought I would do one of the CAT tests on the powerprep software to see if I had to bother studying any more. I got hammered. I don't recall what I got but it was really low relative to my final score.

Week 2
Realizing I had to study, I began going through the study guides and making a summary of each relevant chapter. I included the question strategies and the information I needed to learn in each summary. I also began doing more practice questions. Completing 3/4 of the Powerprep practice sessions and the practice tests in the study guides. I also began using the Higher Score CD from Kaplan. Doing the assessment test (scored 650) and began doing all the segments of the CD.

Week 3
Focused on the Higher score CD. Working my way through the information and tests in the CD.

End of Week 3 and Week 4
I focused on doing timed tests, I began with paper tests and then I took the CAT tests on Kaplan and then Powerprep.

Sunday before Monday exam. Studied a bit in the morning. Relaxed and packed for myclimbing trip to Yosemite which was starting the following Friday. Went to see Shrek 2.

Monday wrote the exam.

750 V46 Q47 AWA 4.5

Hindsight Analysis is that I focused very hard on the verbal portion of the test and that is reflected in my mark. I didn't do very many math practice questions outside of the ones from the HS CD. I am generally subject to silly errors when rushed and that accounted for likely some of the math mistakes. I also did not properly study probability and combinations which accounted for at least a couple questions. I found that my tendency was to derive a complete solution for every question and this led to time constraints when the appropriate solution was to backsolve. I tended to just go head down ass up and start solving the question (not on DS questions, I was able to avoid that tendency there).
I only wrote 1 practice essay before the exam and that was reflected in my AWA. Given the opportunity to do it again (which is unlikely unless I find that there are questions about my Q mark or AWA). I take longer to study and focus more on the Q section. I would also go through the process of sending in an essay to be graded and at least do 4 essays and review what I wrote.

Grant

http://www.gmatclub.com/phpbb/privmsg.php?mode=post&u=5796
Posted 4/28/04

December, 2002 my first attempt at conquering GMAT I ended up with a score 500. Now, a year and a half later I am in the process of deciding whether I should go to Yale or Carnegie Mellon. Day and night, what a difference.
I still remember that day, it was a Friday afternoon, and after sitting in front of the computer screen in the test center for more than 3 hours I had a gut feeling that this was not my day. After 6 months of preparation I thought I would at least get a 630 on my exam, but 500? Needless to say I did not have a good Christmas that year. I am not that type of person who give up easy, after been depressed for a couple of days I decided to try it one more time.
I sat down and designed a study plan for myself, did a little SWOT analysis on myself. My biggest weakness is the verbal section, I guess I could use be a non native English speaker as an excuse for my poor performance on the verbal section but again GMAT doesn’t measure how well you understand English, it measures how well you understand the ETS English. I did relatively better on my Q section, but I understand for me if I need to get 700 or better I need to get 49 or better.
The second time I gave myself 4 months to prepare the GMAT, at the time I was a junior in University taking 5 classes. So on top of my school work I set aside 2 hours everyday to study GMAT. My plan was very straight forward, practice, practice, practice, and more practice. I used two books as my study guide, the OG which everyone has and the Kaplan study guide. The Kaplan study guide is the same book Kaplan students use in their $2,000 GMAT course. What’s even better is that my study guide is the Teacher’s edition which has all the additional footnotes on it. It talked about what questions are important and how to explain these questions to the students.
One thing I did wrong during my preparation for the first test was that even though I did a lot of practice questions but I did not spent too much time on the explanations of the questions. Especially for the OG verbal, the explanations give you a clear picture on how people at ETS make up their questions. So in 4 months I redid all the questions on the Kaplan and OG three times and basically memorized the explanations. Four months later I can just look at the questions and know the answer instantly.
I seen some posts people claim that they study for 2 or 3 weeks and got 700+ on their first try. I don’t know how much truth is in those, I guess I have to admit some people are really smart, but for the rest of the 99% of us there is no short cut but practice.
April, 2003 I took the GMAT for the second time, I had 700 Q49 and V36, a 200 points improvement. I almost yell out loud when I saw the score on the computer screen. I was a little disappointed about my V scores, but still it was huge improvement from the first test. I remember during the V section I had 12 RC in my first 15 questions which was a little overwhelming for me but I took time because I know how important the first 15 questions are.
Get a good GMAT score was only the first step, the application process took me about 5 months. So far I have received acceptance letter form Yale and Carnegie Mellon and still waiting to hear from Stanford and NYU. Also I am graduating in one week from my undergrad program.
I am glad that I am all done, but I could not do all this without the support of my families and friends. The only advice I can give people is that do not give up and practice is the key. Share your experience with people on this forum, I am sure you will find that you are not alone and many people feel the same way as you feel. I’ll be moving out of my apartment in two weeks and since I don’t need the GMAT study materials anymore, if anyone is interested I still have the Kaplan study guide (teacher’s edition). It is the same book used in the $2000 Kaplan GMAT course.
You can reach me at Suhangg@yahoo.com.

Posted 4/13/04

700 - 47VQ 39V

The OG questions are the most representative questions on the market.
In CR I saw an exact same question.

Work on timing, it is very important. I wasted precious minutes on questions I just couldn't calculate, and then had to rush on the rest of the exam (on Quant).

No matter how bad you feel it's going, do not cancel the scores. I thought math went very badly, because I was not getting increasingly difficult questions, and felt I missed a few questions, esp. since I guess on 3.

In math, near the end (28) the questions became easier. During the latter part of the test the questions weren't difficult but required a lot of calculations.

Standard Deviation - reinforcing what has already been said, I got a question in SD very similar to an OG question on that topic...so do review it. Probability didn't make it on my test, had a very simple "choose x out of y" question in comb.

Verbal - I was expecting a harder exam in verbal. The SC's didn't focus on idioms but rather on true grammatical errors. The CR's were OG level. The readong comps were OG level, less questions of course. These are the real time consumers, so time yourselves carefully.

Feel free to ask any more questions, and good luck to all.

Took the test today. Score is in the subject field.

My previous tests:
Kaplan1: 710
Kaplan2: 740
PP1: 710
PP2: 790
Paper tests:
14: 730
25: 750
31: 730
37: 790
48: 770
42: 780
52: 800
55: 800

I'm happy, and also a little disappointed. I feel like I had a shot (a very small shot, but a shot nonetheless) at 800.

The test:
Q: Two or three DS problems that were really tough, and one rate problem that took me (no exaggeration) ten minutes. The rate problem gave a comparison of the two rates of two machines not in a ratio, but as a constant with another constant. I won't reproduce the problem because I don't want my score to be invalidated, but it was a bitch. No backsolving was obvious, so I pissed away a lot of time. The really hard DS problem may or may not be posted under a pseudonym in a few weeks. So pay attention! Hardly any geometry to speak of, one C/P/stats problem, nothing difficult to speak of in the more "advanced" parts of the test outside of number theory.

V: Four RCs, 60-90 lines per. What a doozy! SC had a coupla goochers, CR was easy for me (as it always has been). The best practice for RC is old questions! Do them!

I recognized no fewer than five problems from the OG and this board.

So, my advice:
1. Do as many problems as possible!
2. I think we had a really good thing going in December here, there were always new posts, and always people to discuss them with. If voulme here stays down, you have only yourselves to blame.
3. Do as many problems as possible!
4. POE is powerful on SC. Find the differences and you can almost always narrow it down to two. Pick the one that is least cumbersome, as long as it doesn't set up any absurd comparisons.

Good luck, everyone.

http://www.gmatclub.com/phpbb/privmsg.php?mode=post&u=3975
Posted 3/29/04

Ok, now that the GMAT is over, all I have to do is save the world a few times, win an Olympic gold medal, feed all the inhabitants of Somalia, and I have a 75% shot at Harvard. [image: image3.png]

My GMAT story is a bit unlike that of many on this board. For one, it was my first try. For another, I did not implement a crazy 4 hour a day schedule. I guess I was lazy in that aspect. Don't get me wrong, my study schedule spanned little over a month, so I did do a lot of practice.

About the test, well for one thing, I thought it was going quite horribly. I got a probability question (easy one though) for my 4th question. I also got some easy stat and one easy combination problem. I think these 3 areas take a bit of practice initially but once you get the concepts down, they are MUCH easier than other questions that require computation. Anyway, so my Math went decent but I was scared of the fact that I had made an error in one of the few DS questions. Evidently not!

The verbal was very very weird and not much in line with the experience of others on this board. I got about 4 RC's. 1st one 40 lines, second 65 lines, third 45 lines (at this point I thought I was screwing up, this was waaayy to short!) but then I got a fourth RC for questions 34 through 37 that was 105 lines long!!!! I was seriously thinking of just marking 'C' for all of them since I had 10 minutes left at this point. However, I kept calm, steered away from my usual method of taking notes as this would take too long, and answered all the questions. The fact was that while the RC was long it was easy to understand and the questions were quite easy. Lesson learned: Adapt! There is no fixed way! Even though you practice a certain method at home, you never know what's going to happen and you need to be confident enough to take shortcuts that your not used to taking. This can only happen when you are extremely comfortable with the material tested on the GMAT. The SC's were hard initially and then got easy, hence again I though I screwed up. CR's were as difficult as the OG.

I actually thought the Math was not harder than the OG and I know many will disagree. To sum it up, I swear by the Power Prep. That and the OG are the GMAT bible. Do it till you die. I only managed to do 850 questions from the OG but I took both PP's.
PP 1: 710 (50Q, 36V)
PP 2: 700 (49Q, 37V)
How close is that?????
Ofcourse, this board is wonderful. I actually did not use it to it's full potential and if I did my scores might have reflected it. But I think there are some awesome questions here with some awesome people who are ever ready to answer your queries. So use it, its a powerful tool.

I would also recommend practicing tests without omitting the Essays. I only did 1 such test, and it was a Kaplan test on which I made a disastrous 570.

Other scores from tests aree:
PP CD 1 : 680
PP CD 2: 730
PP CD 3 : 680
PP CD 4 : 670
PP Online 1 : 620
PP online 2 : 680
Kaplan Diag : 680
Kaplan CD 1 : 630
Kaplan CD 2 : 570
Kaplan CD 3 : 570

I don't have any specific tips that have'nt already been mentioned. I found taking notes on RC to be an extremely good method but as you can see, I could not use that method for 1 RC. Hence, as I said before, practice enough to where you don't need a fixed method to succeed. There is no substitute to hard work. If anyone has specific questions, I'll be glad to answer them. Good luck everyone.

Regards, Jack

http://www.gmatclub.com/phpbb/privmsg.php?mode=post&u=5040
3/29/04

Took the test yesterday, scored a 720. It is not my best performance, but I'll take it. Math was not as tough I expected it to be. But, I think I screwed up a 'set' question (% take Algebra/% take english..) which was the 4th or 5th in the test. I thought I was hosed.. I faced a standard deviation question on the 12th and a permutation on the 13th. Both were relatively easy compared to the more advanced questions posted on this website. But, again, I'm not sure whether I got the standard deviation answer right. It looked so easy that it threw me off and I spent a lot of time thinking about it. The rest of the questions were of the type found in the OG. I finished the section with 20 seconds to spare.
I thought that I did better on the verbal but ended up getting only 38. I used to score 40-42 on the PP and PR. In the last couple of weeks I spent a lot of time to improve my verbal. I'm disappointed with my performance here..
I started preparing for the GMAT last month. Spent ~ 2 hours every day and 4-5 hours on weekends. Scored 620 on Kap1, 600 on Kap2, 550 on Kap3. 680 on PR1, 720 on PP1 740 on PP2

http://www.gmatclub.com/phpbb/privmsg.php?mode=post&u=5280
Posted 3/19/04

Finally got my 'pseudo-second' GMAT exam done. 'pseudo second' part I
will explain later. Here's my experience with the test and my scores

Q scaled - 50 95%
V scaled - 38 86%
Total - 730 97%
AWA - 5.5 90%

Quant was tougher than Powerprep and also PR. Nothing compared to
kaplan / 800 though. Got a probability qs as my 4th question. Got a
couple of permutations/combinations. Geometry was pretty
straightforward. Although my tendency to be very careful initially
cost me some time, and even in Q I was just on the borderline wrt timing.
I had really tough time managing time in Verbal. I got passages on qs
8-10 and 12-14 .. both long ones .. this threw my timing way off ..
and I was always struggling for time afterwards .. I think I had
finished something like 16-17 qs at half time! I had to finish almost
10 qs in the last 12 minutes. The CRs werent as easy as Princeton
review or powerprep again. not as bad as kaplan though. They were not
short logical ones like on 800score. Had to read a lot more words per
CR qs and options. Got a boldface CR as my 40th qs too. Got 4
passages.. 3 long and 1 short ..

The whole test was an exhausting experience. Although I had solved
complete tests a few times before with essays and all, I found myself
losing my concentration a few times towards the end with all the time
pressure, my looking forward to the end, and all! Try to keep yourself
focussed throughout.

After the test ETS asks a bunch of stupid demographic/information qs
before displaying the score .. that created a huge suspense .. and
that added to the pressure when I was deciding to report scores or cancel test (believe it or not .. I did think both ways at this point!)

I had studied for a month and half part time. Had practised from
Princeton Review, Kaplan, Kaplan 800, Kaplan interactive, OG, Arco's
30 days, and a bunch of questions I downloaded thanks to this
wonderful yahoo group! Didnt get to Arco's and Barron's. My practise
test scores were

PR1 online 700
PR2 online 710
PR4 online 730 (PR3 got with a computer crash and all sorts of things
gave up .. retaking doesnt help as lot of qs are repeated)

Kaplan 1 670
Kaplan 2 640
Kaplan 3 610
Kaplan 4 640

Powerprep 1 740
Powerprep 2 760

800score.com
V1 39
V2 36
V3 33
V4 36
V5 35
Q1 51
Q2 51

Arco 1 640

Now to the worse part of my GMAT ordeal .. the 'pseudo-second' test
explanation!
I had also taken the GMAT exam on 17th, however didnt complete it. The
power went out (for about 4000 people in the block where the test was
scheduled !! that too of all the places in the US !! Now figure out
the probability of that happening! (Thats a proprietary/confidential
qs .. and you cannot reveal this qs to any soul in this universe!![image: image4.png]

)
I was done with AWA, Q and 30 mins of V by the time! The test center -
prometric - didnt have backup power! So everybody waited till around 3
hrs till about 5:30. Then the manager said that everyone would have to
reschedule the test! I had, in the meantime, tried calling the test
center and ETS and everybody to try and get these test center guys to
stay longer, although unsuccessfully! So the manager leaves by about 6
(to attend to his pregnant wife apparantly!!!!!) while I was waiting,
and the power comes back at 6:10 ! but as the manager has already
locked and left, the test center supervisors cannot do anything
(bs!!). Well .. I was really upset .. but didnt have any energy to
fight anymore! And surprisingly all other candidates took it without
an ado!

When I thought things couldnt get any worse, I was hammered with more
bad news. Now I had to reschedule the test within the next few days to
get in before my app deadlines! I had thought Prometric was bad .. but
ETS is worse! I called them 4 days in a row at 4 am Pacific time (ETS
is on east coast .. 3 hrs ahead) and a bunch of times during the day,
to get my test rescheduled .. The representatives are really bad ..
they dont have a clue as to what is happening .. and are experts at
pointing fingers without giving any valid/useful information. One
person had the nerve to ask me as to why I took the test so late, on
the 17th, considering my deadlines .. well thats none of her business!
her business is to let me take the test as I paid 225 bucks for it!!
ETS GMAT has a dept called 'candidate relationships' (a complete
misnomer as they are totally isolated in a nuclear shelter and nobody,
not the candidate nor the testing center, can contact them), which has
to verify the claims by calling up the test center .. they take 7-10
days to do this per one of the csr. One csr also told me that a fax I
had sent them will take 7-10 days to reach them! Wow! would I love to
work there!!! Finally somehow on monday I was able to procure the
voucher from ETS and reschedule my test for Tuesday 24th feb.

Well .. all's well that ends well .. but am trying to explore what I
can do to get my complaints about ETS/prometric
ineffeciency/bureaucracy/monopoly heard.

I work full time .. have 6 years of F/T experience .. engineer .. working in hitech. So my preparation was limited to around 3-4 hrs daily ..

I had started with light preparation with the Princeton Review beginning of late December. Initially I had thought I would be ready to take GMAT by mid Jan. Princeton Review gave me confidence .. but it also led me to believe that GMAT was easy! That is when I looked at the Arco 30 days and Kaplan books.. and realized that mid Feb would be a more realistic target. I also found a bunch of online preparation material from gmatutor and a host of other yahoo groups and 64168.com sites .. and a great community of people posting questions/tips/solutions. Unfortunately I didnt about find this site until after I gave my GMAT. Looking at the content, I would definitely recommend this site to my friends though.

From these forums I found out about OG and Kaplan 800 .. which I ordered promptly .. I prepared from the OG and Kaplan 800 starting beginning of Feb. Solved all the question from OG for verbal .. on average I used to get around 3 of 15 wrong in SC, 3/15 wrong in RC, and 3/15 wrong in CR. I solved around 100 PS qs from OG with a average result of 1/50 wrong. I didnt solve any DS questions from OG.
Kaplan 800 was very tough.

Another thing I want to mention about the PR tests on CD is that the software is buggy! In a couple of tests I took initially in PR CD, I overflowed on the essays section and clicked on 'suspend test' button. The test proceeded fine after this, but my scores were messed up .. I got 530 and 590 where I should have got around 700 and 730. Also I saw a whole bunch of repeated questions in the PR tests 3 and 4.

On the final test, I want to reiterate this .. in the verbal section I gave too much time on the initial questions .. and lost a lot of time .. At one point I was so lagging in time that I was really depressed .. but I chugged along .. finished all the questions .. even guessed on 1-2 questions .. In the end, though, looking at the score, I was pleasantly surprised to get a decent verbal score. So concentrate on the initial questions .. they are really important!

Posted 2/10/04

First of all, I'd like to point out that what you are about to read will not be a fluffy happy go-lucky account of how a college slacker over-achieved on the GMAT. This is all true, but not helpful. The story that may be helpful is how I went from a journalism and economics double-major with only remedial math classes to a solid score. I decided last summer that I wanted to take the GMAT and that two months would be enough time to study for the test. My first Princeton test score was a 620, and my highest a 670. I learned about the GMAT's format while I studied and scored a 700 (45, 41). I considered the 700 to be a threshold score for me at the time and took a break.

Then I realized that with decent grades (3.5 with easy courses), and no work experience I was going to need a better performance on the GMAT. This is where the story changes from background info to study techniques. I bought a new version of OG on Amazon and decided to study it dilligently. The math questions in OG are variations of what you will see on the test. On the test, some questions will remind you of particular problems you studied, others appear to be near carbon copies (this time anyway), and some can be answered because the analytical skills developed studying OG can enhance a non-math majors quant ability (for others the analytical skill might be in place). For the math, I didn't find anything nearly as useful as the OG. At the 49 level, perm and comb problems are going to be easy enough to answer with only the formulas and some intuition.

The verbal section I didn't improve my score at all. In fact, it went down a point, which surprised me. I was scoring in the 43 and 44 range on the powerpreps. I have no advice on verbal because my final score was the same as the score I received on both my first Princeton and first PP tests.

I think that the best advice I could give would regard pacing. I realize that this is a controversial issue (since nobody knows what pace is best) so I urge you to only consider my suggestion. When I took the test the first time, particularly on the math, I worried about getting the first ten questions right. The first ten or so are supposed to be greater determinants of final score. I agree 100 percent. However, some might overstate this. When I took the test I checked the first ten twice (even when I was 99 per. sure I was right). I wasted a total of appr. 10 minutes on the first ten because I changed none of my answers. This extra time is crucial to scoring well later in the test. Having greater self assurance is not reflected in the score. The score does not calculate how confident you are. I improved my math score 4 points by moving on when I was confident with my answer. I imagine there are other people who need to learn to move on.

I realize that this post is long, but I am not self-absorbed. Others at this site have scored better, and some worse, but we all have credibility in saying what is best for us personally. I'd like lots of questions, because I would like to try to answer them (in detail LOL) and help if I can. I'd also like to thank Akamai Brah for his passion, Stoolfi for his inspirational scores, and everyone who has posted a score they're not happy with for their character.

As far as improving reading comprehension, I would like to respectfully disqualify my advice. Not because I'm unwilling to offer it but because my score decreased in that category. Any conscious effort I made to improve the score was clearly to my detriment. Basically, I'd like to spare innocent bystanders.

However there was something bizarre about this months' verbal. I obviously have a conflict of interest in saying this, but it seemed awfully easy and yet I scored as low as I ever have on any practice test. Someone else mentioned that they felt great about verbal, had averaged 720's on powerpreps and scored a 29 on verbal. I've never been so confident about my answers, and been so far off in predicting my own score.

Paul

http://www.gmatclub.com/phpbb/privmsg.php?mode=post&u=2180
Posted 1/1/04

My score on Monday was 740 (99th percentile overall; 98-V, 82-Q). My story might be helpful for anyone who is strong in verbal but weak in math, as I had not studied math for nearly a decade.

My last score in October was 640 (96-V, 48-Q). A 48th percentile in math would certainly have killed my applications to top schools. Unfortunately, there are no shortcuts; I studied very, very hard for about two months, and frankly, I've come to rather enjoy word problems! Below is my advice. I will summarize my study plan in the end, for those who don’t want to bother reading it all.

There are two distinct elements to success: (1) Knowing the concepts, and (2) practice taking the tests.

(1) To learn the concepts, I would suggest picking up an old high school pre-calculus textbook, which should have one or two chapters reviewing geometry and algebra, as well as a chapter on probability/permutations. There were at least three or four questions on my GMAT on permutations or probability; knowing the formulas, these questions were a cinch. I do not think any of the GMAT-prep books are sufficient to teach probability; only recently have such problems started to regularly and frequently appear on the GMAT. The math in a pre-calculus book will in fact be harder than that which appears on the GMAT, but approach will help you master the skills and concepts rather than formulas and shortcuts.

Of course, I did all of the GMAT prep books anyway. If you are starting from scratch, ARCO’s GRE-GMAT math review is a comprehensive, basic review, but the math on the GMAT is much, much harder. Then, there are two essential books: Kaplan’s GRE-GMAT math workbook, and Kaplan’s GMAT 2004 general edition, which contains about three chapters of math review/problems. Additionally, I found the study guides from www.crack-gmat.com to be helpful. These math problems are more difficult than those on the GMAT, so if you can master them, you are on the right track! I reviewed each chapter of crack-GMAT at least two times.

Finally, do all of the problems in the Official Guide. Generally, these problems are listed from easy to hard. If you have limited time, start with last few problems, and work backwards. Now, it’s not just enough to do these problems. Carefully keep track of which problems you get wrong. Take a two-week break, keep studying the concepts, and then return to these problems. If you still are getting any single problem wrong, review and review and review! There are only about three or four problems total in the GMAT Official Guide that I still don’t understand… including problem #434 on page 134.

Finally, there are some good sources of additional problems on the links section of this website…

In general, you have to master the “skill” of math. It is more than memorizing formulas. It is an ability to see a problem, understand its language, translate it into a formula, and approach it in various ways. Really, it’s a matter of overcoming your intimidation. I am not a math person, and basically dropped out of calculus in high school. Nevertheless, although we might not all have an innate mathematical talent, I believe than any human mind is equipped to understand and apply quantitative fundamentals; it might (initially) require more effort for some of us – like me — but it is possible!

(2) Now, equally important to learning the concepts are the practice tests. Always take computerized tests with the “CAT” format; don’t waste your time on paper tests. One reason I bombed the first test was a lack of sufficient test preparation. I spent way too much time on the first ten problems, and then basically panicked when I saw the clock… I probably got most of the remaining 27 problems wrong. Granted, it is essential to correctly answer the first 5-7 questions, but make sure you practice taking tests to learn the timing! You have to learn how to pace yourself; I think this will be different for everyone. You will learn to recognize problems that you probably cannot answer; for these, it pays to just guess and move on! I did this once on my GMAT, somewhere between questions 25/30. Skipping a problem (near the end) buys you an extra two minutes, which is about what each problem should take.

The Princeton Review tests are much easier than the real GMAT, but this can be a good starting point as a “warm-up”; the Princeton Review GMAT 2004 comes with a CD with four tests.

The Kaplan tests are a decent approximation of the real GMAT, although your score on the real GMAT should be about 50/100 points higher than your score from the Kaplan practice tests. (Kaplan GMAT 2004 has four practice tests on CD.) The Kaplan tests are also great because they tell you your timing for individual questions.

Also, I purchased Peterson’s GMAT CAT Success, which has an additional four practice tests on CD; these tests are also a very decent approximation of the GMAT, although the real GMAT will have a wider range of problems.

If you buy the $29 crack-gmat package (www.crack-gmat.com), it comes with five practice tests. These tests are more difficult than the real GMAT, but it makes for great practice; master these, and you are set!

Finally, and obviously, do the Official Guide’s two tests, which should very closely correlate to your final score. In fact, my last OG test was 740, which was my exact GMAT score. I did both of these tests in the beginning of my studies, and then again at the end of my studies.

When I took all of these tests, I never bothered with the verbal. However, it is important to practice writing the essays for an hour before taking the quantitative test. Do this at least one or two times. Part of the problem on the real GMAT is by the time the math section comes, you are already drained from writing two essays on idiotic topics.

This is important: Always return to the tests and review the problems that you got wrong! This is just as important as taking the test itself.

Summary:

(1) Skills

1. A high school algebra and/or pre-calculus book. Do the word problems, also!
2. ARCO’s GRE-GMAT math review— skip this if you already know the basics.
3. Kaplan’s GRE-GMAT math review. I did all of the problems 2x.
4. Kaplan’s GMAT 2004 (chapters 6 to 10)
5. Crack-Gmat math review (www.crack-gmat.com), which has twenty-six chapters with practice problems.
6. Official Guide 10th Edition: All problem solving and data sufficiency questions. Make sure to review thoroughly the one’s you get wrong…

(2) Practice Tests

1. Princeton Review GMAT 2004: Four practice tests— as a warm-up only!
2. Peterson’s GMAT CAT Success: Four practice tests.
3. Kaplan’s GMAT 2004: Four practice tests.
4. Crack-Gmat: Five practice tests
5. Official Guide: Two practice tests

I focused on the practice tests the final two/three weeks of study, after I had already mastered the concepts. I did one quantitative practice test each day, taking at least a day or two off so I did not get burned out.

I had ten full weeks between the first and second test. The truth is, the first few weeks I studied daily and dilligently, but not nearly as much as I had wanted. When I realized I only had four/five weeks left, I got pretty nervous, ended my social life, and studied for many hours every single night and weekend (although once every five or six days I would crash and take the day off).

I'm pretty much applying to the same top schools as most, with Stanford and Tuck at the top of my list. Really, I had no choice but to get a high score, since I have a weak academic background with no math courses. Still, I know the top schools are very competitive and look at many other factors, so even with a 740, my success is far from certain.

(1) The ARCO is a good book, but very, very basic. The math on the GMAT is significantly harder. Skip it if you are already familiar with the concepts.

(2) The Kaplan GRE/GMAT workbook provides a very solid foundation for most problems, although it does not sufficiently cover probability or permutations. Many people seem to encounter anywhere from one to three probability/permutation problems. Make sure you pick up a high school textbook, or some other source, to learn these skills.

(3) Regarding both the OG and Kaplan, there is an excellent piece of advice that I actually read in someone else’s posting on this Forum. When you get a problem wrong, return to it. Do it slowly. Change the numbers or parameters to make a similar but new problem, and try solving it. Also, keep a record of any problems you get wrong, and return to them after a week or two. In other words, when you get any single problem wrong, review it and repeat it until you understand it. Basically, if you do the problems in the OG and Kaplan, and you “understand” at least 95-98% of the problems, you will probably do quite well on the GMAT quantitative.

(4) Also, when you are trying to solve a problem that you don’t understand, take the time to try to figure it out yourself before just looking up the answer. There were five or six problems that I probably spent about twenty minutes on each, and finally I was able to answer (almost) all of them. By slowly coming to the conclusion myself, it really helped me master the process/concept. It forces you to use your own brain. Of course, this type of study depends on how much time you have to study.

(5) If you find yourself pressed for time, work backwards in the OG. The harder problems are towards the end. Remember, keep track of any problems you get wrong, and return to them. Keep studying these problems until you understand the underlying concept.

(6) Finally, it is important to consider timing in your practice and study. This is why I recommend taking as many practice quantitative exams as possible. Alternatively, when you study, you can time yourself. Trying doing blocks of twenty questions in 35-40 minutes, or less than two minutes per question. The first time I studied for the GMAT, I did not practice this type of discipline in doing the questions. Then, on my first GMAT, I panicked and ran out of time. The GMAT is not only about knowing the concepts and doing the problems, but doing them in less than two minutes each, on average.

(7) One final note: Kaplan teaches a few “tricks” to solve problems, like substitution or back-solving. This can actually be helpful. There were probably one or two questions on the GMAT that I could not do the math, but using these tricks, I was able to arrive at the answer. I prefer tricks as a last resort; ideally, you should know the math and underlying concept. However, you should also be familiar with the tricks. As you do the practice problems, try using formal math first. Then, see if you could have applied one of the tricks also to solve the problem.

I hope these miscellaneous bits of information help. The GMAT is not that hard to beat. I was not able to “ace” it, but through lots of study, my math score is places me in the top fifth, and my overall is the top 1%. It took a great deal of effort to learn the language of math, and to develop the confidence to tackle the math problems. But it’s really just a matter of resolve and practice.

Well, my background is in humanities and writing.... so the verbal was sort of natural; my advice is mostly for those with no math background. Nevertheless, I did study a bit of verbal. I did every single verbal question (RC,SC, and the logic??) in the Official Guide. It is important to especially practice the SC. IF you practice, you learn to recognize the common mistakes. For instance, a very common error in SC includes improper modifiers; look out for this. Also, there are three 'tricks' which I applied to every RC and SC: (1) Skim the passage, then read, then skim again. (Or, with SC and logic, read it carefully twice.) (2) There are usually three obviously wrong answers, and two answers which seem correct; identify these two, and then narrow down the choice. (3) The final answer must match 100% If the answer you choose does not sound right, it probably is not. Once you identify the correct answer, it is very obviously and unambiguously correct. As a final word of advice, the best way to prepare for verbal is, assuming that you have a few months, to read! Read stuff that you normally would not, and learn to read actively, not just passively for enjoyment. That way, you hone your general verbal skill and linguistic sensibility, rather than try to memorize rules, idioms, etc.
Posted 12/25/03

Hi guys,

Yesterday I took the exam and got 720. When I saw the score on the screen, I couldn't believe my eyes. I had the feeling that the exam wasn't going well during the exam and thought about canceling my score several times. But finally I decided to take my chance and hurraaaa !!!

Here are my observations about the exam : The quantitative part was really though. There was 1 probability question which wasn't difficult and 4 questions about medians, ranges and standart deviations. My percentile ranking came at 90 percent but I had never gone below 93 percentile at quantitative at my test exams with Kaplan and ETS. The real test was more difficult than any other tests I've seen at study books. I barely finished on time rushing on last 15 questions. I also had to guess 3 questions.

At verbal part, to my surprise I had 4 reading comprehension passages. I was expecting to have 3. I lose a lot of time ar reading comprehension but this time it went OK. The passages were mostly about social subjects like women's rights. There was only 1 passage about science but it didn't contain too much unknown vocabulary for me. While solving the verbal questions, I had the impression that I wasn't doing well because verbal questions classified as most difficult by Kaplan never showed up. Kaplan classifies verbal questions with Roman numbers and "which is not mentioned by author" type of questions as most difficult. I never had any question of this type. My percentile came at 87 percent at the end.

My overall percentile was 97 percent and a score of 720. Because I wondered how Kaplan would score these percentiles at its book, I converted my percentiles to score from Kaplan book and Kaplan gave me only 680.

Being a reader of this forum, I had the impression that ETS Powerprep test results were the best estimator of one's actual GMAT score, however this wasn't right for me. My Powerprep1 score was 670 and Powerprep2 score was 660. My Kaplan scores from Kaplan study CD were also 620 and 640.

Coming to the study plan, I put most of my study effort to verbal knowing that I was OK at quantitative. If English is not your primary language like me, Kaplan Verbal Workbook is a good resource to build the basics. I especially found the 3 appendices at the end of this book and its section about essay writing useful. As for practicing, I think Official Guide is a clear number one. I studied a total of 4 months for the exam but the net time I dedicated wasn't too long. I think on the average I spent around 6-10 hours per week. I also had a caffeine boost before taking the exam, I had 2 cups of coffee and 1 coke. I believe this works fine for me to keep my ming awake.

I had my first GMAT 4 years ago and my score was 640. Good luck to everyone who plans to take GMAT. My advise is actual test is full of surprises and don't demotivate yourself if you don't get adequate scores at preperation.

No more Kaplan, no more ETS, no more Official Guide.
[image: image5.png]

http://www.gmatclub.com/phpbb/privmsg.php?mode=post&u=4252
Posted 12/22/03

I finally took the GMAT on Friday and scored a 710 (Q47 V40). I prepared as thoroughly as I could've. I did almost all of the OG, 3 Kaplan tests (600, 610 & 640), 1 PR (730) and 4 Manhattan GMAT tests (all around 680-720) over a 2 month period. I was surprised at my score, since I was really nervous and not very clear minded during the exam. The math questions I bought from this site were very helpful esp. for the Combinations and probability questions. I highly recommend purchasing the Manhattan GMAT CAT CD. It contains 8 GMAT practice exams which were very close to the real thing. I know I could do better if I re-take the exam, since I will be less nervous. However, I am just glad it's over and want to now focus on the application process.

I bought Manhattan GMAT Computer Adaptive CD-ROM for $39. It consists of 8 CAT exams, a diagnostic as well as an untimed exam. All answers are explained thoroughly. I hope this helps.

http://www.gmatclub.com/phpbb/privmsg.php?mode=post&u=2046
I took the GMAT on Dec 11 and got a 760 - Q47 and V47

First of all, many thanks to everyone on the GMAT board, especially Akamai and Stolyar - your advice was absolutely invaluable in preparing for the real thing!

I prepared for about 10 days before the exam, primarily Kaplan, Princeton and OG. I got 650 & 650 on Kaplan's tests and 750 & 750 on Powerprep. I was pretty comfortable with quant, since I'm an engineer, as well as with verbal (I guess the long hours spent reading boring analyst reports as a consultant did help!). In terms of overall preparation, I found the math review in Kaplan very useful in refreshing the concepts. SC was better in Princeton, CR was better in Kaplan and RC was equally good in both.

I feel that the Kaplan tests are tougher than PP – the questions are much more convoluted, especially in the verbal section. Overall, I think the difficulty level of actual GMAT lies somewhere between Kaplan and PP.

Overall, I think the exam is an assessment of how calm you can remain for those 3.5 hours. AWI and AWA were pretty simple. But I got a tough probability problem as the #3 question in the Quant section. That took me about 4 min to get through, and then I got some more not-so-tough but tricky questions in the next 15. After that I felt that the difficulty stabilised towards the middle. Unfortunately, I could just missed out on marking the last answer correctly due to lack of time. This last question episode weighed a bit on me during the break, but I decided to push it back and not think about it, as Kaplan and Princeton said! [image: image6.png]

In the verbal section, I got 4 long passages but fortunately none of them was very boring!! I think I sailed through verbal - I finished the section with 11 min to go! I think the best strategy on most questions is to eliminate the obviously wrong choices quickly and spend a bit of time on the one or two that remain. I found that it wasn’t tough to find the right answer among those [image: image7.png]

I used the Kaplan GMAT Book only. I found its math review quite useful in refreshing the concepts. Princeton's math section wasn't all that great. Kaplan's Higher Score CD was also quite useful, although its almost a repetition of the GMAT Book.

That kind of sums up my GMAT experience. All the best !

http://www.gmatclub.com/phpbb/privmsg.php?mode=post&u=1855
Posted 11/25/03

I am not very happy, but I am relieved [image: image8.png]

I am a little bit disappointed with my low verbal score (only 35) - usually I got about 39-41 when practiced at home.

For those who interested in my previous experience - please refer to post http://www.gmatclub.com/phpbb/viewtopic.php?t=2205

About the test:

Quant was AWFULL!!! I do not want to horrify those who are trying to improve their quant score, but my situation is a way to different. I am proffessional mathematician (I even got DIPLOMA to prove that [image: image9.png]

) and since GMAT tests only very basic math concepts I feel PAIN when I am answering question without 100% assurance that I am right. I have to do so (applied GUT FEELING - if you understand what I mean) answering 7 or 8 questions this time. I was almost sure that I will not cross 49 in quant section - I was shocked when I saw Q 51 [image: image10.png]

Either they were experimental questions or my GUT FEELING very good.
So much for that!

Verbal Verbal was not so bad as I expected. I expected long and convoluted SC, vague CR and lenghthy RC.
SCs indeed were long and convoluted but not unapproachable. (At the end of the section they became shorther)
CR were OK, but I've spent too much time reading stimulus and too less time choosing right answer - I almost sure that if I had had more time invested in picking right answer, I would have certainly done better than 35 in verbal.
RC were surprisingly short (except for the last one), but hard. I've spent too much time trying to comprehend them. Questions were managable if you understood info in the text (quite strightforward questions)

I do not feel enough qualified to advise you guys in how to improve verbal score, since I score only measerable 35. But I can tell what worked for me.

I've done OG (2 times), Kaplan 2003, Kaplan Verbal Workout, SC in Kaplan 800, PR, PR Verbal Workout (40% of that), all ETS's PBT.
When I've done all these - my biggest problem was the speed of perception of verbal information. What REALLY helped me - READING A LOT!!! I've read "Great Gatsby", Asimov's books, Pere Le Mure, Economist (paper as well as on-line edition) and various articles in internet.

So much for the verbal section.

So much for the GMAT (maybe I'll take it again - to cross longed-for 750 (to cross V 40 at the end), but I am not obsessed with GMAT anymore)

I'am targeting at H/S/W + Chicago and Columbia, I hope that 720 will do for those schools (Although, I understand that my score is not fantastic)

I'd like to express my warm gratitude to stolyar, vaka, vicky, chihao, jaydi8 and many many those who participated in my verbal posts.

Hope, that I will contribute to this site in the future (but not so extensively), since I've not forsaked idea to hit 750 (for the possibility of obtaing stipend in Chicago)

One last idea, ANYONE CAN BEAT GMAT [image: image11.png]

I've progressed from 4% in the verbal (4 year ago) to 77%. Really, I've spent 5 month (real studying time) to cross 700 border. I am IN. [image: image12.png]

I could manage it! -> ANYONE with enough perseverance can manage it!!!

[image: image13.png]

GOOD LUCK GUYS!!! [image: image14.png]

Posted 9/16/03

This last weak has been pretty crazy. I basically convinced myself that I was going to cancel my score last week. Why, you ask? I did not feel that I was ready based on everything that I was reading on this message board. Now don't get me wrong . . . I definitely think this site is brilliant (Thanks BB) but I do think you should take things that you read here for what they are: opinions.
Ultimately you must trust yourself.

Sources used (in order): Petersons, Kaplan, PR, PP, OG

The only scores worth mentioning are PP (740, 730) which seem to be the best indicator of how you'll do. It's funny because with every ETS exam I took, I thought I did horribly, but I always ended up right in the same range. I think you're best off if you just go in there and let the test do the work. The algorithm is pretty amazing at adapting to your ability, always keeping you on the edge of where you're comfortable. If you fall off track, you often have time to make it up. Do not get flustered if you stumble early.

The quant seemed to be more difficult than OG and PP, but my scaled score was not all that different from what I got on PP - take that for what it's worth. I had a few combination/probability questions, no coordinate geometry, lots of data sufficiency. Don't prepare for specific types of problems. Just get used to dealing with new problems. I am a big believer in the "Aptitude" part of CAT (i.e. don't try to learn too much, concentrate on adapting to new situations)

I thought the verbal was as easy as anything I've worked with in the past. If you are scoring well in verbal in OG, you should be prepared to do well on the real thing. SC was extremely straight forward . . .I had one bold faced argument . . Two short RCs, and two long ones (75-100 lines). Verbal really carried the day.

AWA was really easy - I wouldn't spend more than an afternoon on these. You'll have enough energy and motivation to pull something out of the air when it counts.

By the way, I kept an error log, but never actually made it back over these problems. I think I would have been better off spending time after each set looking at the solutions.

I broke up OG into fourteen 100+ problem sets to get my stamina up. However, nothing I simulated was able to match what I faced. The most important thing is to have as clear a head as possible. I slept well, ate well and exercised, but I was still having trouble focusing after I stumbled early in Quant. You really just have to push through it, because chances are you're doing significantly better than you think you are. This was the case for me. I hesitated before deciding to accept my scores - this would have been one of the biggest mistakes I've made.

Anyway, this is a horribly organized and poorly written account of my experience. It is late, and I am rather worn out. I will be back on to check for any questions that you may have.

If anyone is looking for books, I have just about everything in 2004/2003 (OG, Kaplan, Arco, Princeton, Verbal books, Math books). I will make an especially sweet deal to anyone who wants to take the whole load - only for serious Gmatters [image: image15.png]

Good luck to everyone.

Now on to the apps. Trying to decide where I might have a chance with 740, 3.5 from top 20 U.S., and two full years at a boutique economics consulting firm. - perhaps i need more work experience . . thoughts?

Regards,

Htown

Posted 11/26/03

Hi Guys,
took the test today and got a 730, and i am very happy with the score. if i get a decent AWA i dont want to take the gmat ever again i would like to thank the members of this forum.

Had a very disturbed sleep last night(inspite of sleeping pill). went to the center in a kind of daze. thought that i was going to cancel the score.

now about the test.

got a somewhat easy argument topic in AWA. that kind of gave me a boost. the issue topic was also okay. wrote 5 paras for each.

quant. quite a few perm-comb and probability questions. i would like to think that i got most of them right. For this i would like to thank stolyar for his explanations. the quant got very easy after about 17-18 questions and i thought that i had screwed up as expected. nevertheless i kept going. even went to the rest room in the middle of the quant section. And finished 2 minutes early.

found the verbal okay but i kept performing POE(Process of elimination) on every question. got 2 b2b RC passages, 40 lines long. no EXPECT questions for CR so i thought i had screwed up again. but decided to accept the score keeping my fingers crossed.

i think i might have been lucky that the questions i got wrong were experimental or this day was really lucky for me.

i will write another post tomorrow about my preparation.

once again i would like to thank BB, Stolyar, AkamaiBrah, Mikhail, wonder_gmat, for their logical explanations and excellent questions.

about my preparation:

like it has been said for an infinite number of times OG is the best preparation material. i finished nearly 80 % of the questions in the OG for every section.

Also the Quantitative problems(particularly perm-comb and probab. questions) posted on this forum are excellent. I found them a big help in my preparation.

I found kaplan good for SC and Quantitative.

my powerprep(taken before the OG) scores were 670 and 750.

kaplan tests are good in the sense that they keep you grounded :) . my scores in them ranged from 560 to 630.

regards
jay

http://www.gmatclub.com/phpbb/privmsg.php?mode=post&u=3648
I spent 8 weeks preparing for the GMAT. My study plan was as follows:

Week 1-3 - Worked through Kaplan 2004 and PR 2004 GMAT books. I did all the sections and many of the paper based practice tests. I worked on getting the basics down.

I was between projects at work so I was able to work these books full-time.

Week 4-8 - To boost my verbal I picked up the Kaplan Verbal book. I think it was pretty helpful for me on SC (my weak area). I also picked up the OG and I was able to work through every single problem in the OG. I would get home from work around 6:30, eat and go to work on the OG. I would work on the OG until about 10. This is a hard schedule but well worth it (IMO).

I also reviewed an old Kaplan GMAT book ('01) during this time and the Kaplan GMAT books from the class (got these from a friend). I picked up the Arco AWA book. I would read a couple of the essays in the Arco book at night before I went to bed.

Test Day - The stress of the exam was really starting to wear on me the last week. The day before I tried to relax as much as possible. I went to the gym, watched TV, etc.

AWA - Nothing shocking here. Every time I did a practice test I did the AWA. I think the most important thing here is you need to get your stamina up. Do not underestimate the energy it takes to do well on the GMAT.

Break - I was surprised to see that the test does not automatically start after the 5 min it is up. I thought it would work like the PP and start automatically.

Quan - I was very careful on the first 10-15 questions. I had couple of simple probability questions. A couple of Venn problems as well. I was weak on Venn's then I did a searchfor "Venn" in the Quan forum and read an excellent post by stoylar. Ever since then Venn has been straight forward. I got one tough geometry problem, but the rest were very workable. I spent a good amount of time looking at the probability questions in the Quan Forum as well.

Verbal - I was getting pretty nervous in the Verbal section. My timing was off since I spent more time on the first 10 questions then usual. As a result I ended up rushing in the middle and the end of the section. Fortunately, I was able to complete the section with a minute to spare.

Since Verbal did not go as planned, I was really unsure about my score. I raced thru the post exam questions (gender, GPA, etc.) and was pleasantly surprised about the outcome.

PP- 650 (took this very early on), 740 (day before GMAT).
Kaplan- 570, 590, 590
PR - 573, 773, 623 (BTW I think the PR software stinks. It would crash, repeat RC sections. Only use it if you lots of time)

Lessons Learned:

Kaplan Class- I borrowed the books from the Kaplan Class from a friend who paid $$$$ for it. Much of the Verbal content is EXACTLY the same as the Kaplan Verbal book. The info in the Quan was nothing new either. The other thing that was surprising to me was that the Kaplan people did not tell my friend about the OG and PP. In my opinion unless you think you will benefit from instructor lead courses and a regimented study plan I would save your money and skip the Kaplan class.

OG - If you have been reading this forum you will hear the same message over and over. The OG is the BEST preparation for the GMAT. ETS does not allow anyone else to use real GMAT questions in their prep material. As a consequence, folks like Kaplan and PR have to write their own simulated GMAT questions. Needless to say, some are better then others but nothing compares to the real thing.

After working thru the OG and I went back and reviewed the answer to every question I got wrong. I wanted to be sure that I understood every concept that ETS was including. Think about it, the strength of the GMAT is the supposed correlation between your GMAT score and your chances of success at BSchool. As a result, they cannot change the content of the test very much (year to year). What they do to keep the test fresh is to test the SAME concepts in new and different ways. If you focus on the concepts you will be prepared for whatever you will see on test day.

Good luck to everyone with their applications! Feel free to reply if you would like me to clarify anything I talked about above

http://www.gmatclub.com/phpbb/privmsg.php?mode=post&u=3605
Posted 9/26/03

I just finished taking the GMAT, and I am so excited and relieved to be done with it. Some background info on me--- I graduated in 2001 and have been working for the last couple of years. I'll be applying next year to start in the Fall of 2005. I have an engineering (non-IT/non-computers) background but I've always been very strong in verbal.

I know y'all like numbers here, so here are my previous practice test scores:
PP1 740 (Q47, V45)
PP2 760 (Q50, V44)

PR 660 (I don't remember the breakdown)
Kaplan Diagnostic 710 (Q46, V43)
Kaplan CAT Test 1 670 (Q40,V39)

I'll first go over how I studied and then review my thoughts on the test.

Studying
I took the PR online test in June before studying anything so I could gauge how far I was from a good score. Then, I checked out the PR Cracking the GMAT book from the library and read through their strategies, practicing them on some of the PR book problems.

I bought GMAT+ and Kaplan Higher Score material from ebay (cost=$30). I worked through the Kaplan CD, taking a diagnostic (score 710) and then working on individual areas that needed improvement. The CD I had was kind of buggy, though, so I didn't get much practice from this for SC or CR. The RC passages I read in Kaplan were horrible, though... I found myself falling asleep at times. I never really had this problem working through the OG RC. I took a Kaplan test after going through their CD and got a 670.

A month ago, I took the first PowerPrep test. I was happy with the 740, but I knew people said PP was easier than the current GMAT, so I started working through the Official Guide (cost=$35). Over three weeks, I completed all the PS, DS, SC, and CR. I got through about half of the RC. I paced myself so I worked on about 50 quantitative per night and 50 verbal. I did not use a stopwatch, but I would mentally note the time I started the test and try to complete my problems in good time (usually about 1.25 hours for 50 questions). Just as a note (because I had wondered the same thing when I started the OG), the questions DO get harder as you go further into a section. So if you have limited time, you may want to skip the easier beginning questions.

I took PP2 on Sunday and scored 760. Though this is a good score, I wasn't too confident in it because I had seen many of the questions before in the OG.

This last week, I reviewed the questions on this forum and the probability and combination guides on this site. All of this material was invaluable--- thank you to everyone makes this site work! I started working through some of the GMAT Plus problems, completing all the SC, CR, PS, and DS questions and some of the RC questions. I only worked on the GMAT Plus questions labeled "from newest 2001-2002 tests". I think more came in my ebay pack, but I think I misplaced them. I also re-did the questions I missed the first time in the OG--- and, yes, I missed some of these the second time around! I redid these questions this morning and then reviewed basic probability and combination problems, I went over some AWA stuff a couple of hours before the exam. I stopped all studying 1.5 hours before the test.

The Test
I took an afternoon test. The most stressful part was finding the test center. I signed up for a Prometric site, but didn't realize that it's inside of Sylvan Learning Center. Anyway, I finally found the place in the back corner of a mall.

AWA was a breeze. Of course, I'm not sure what I got, but there really aren't any surprises here. As long as you can do it in PP, you're fine.

I found the quantitative to be pretty easy. I took a lot of time on the first few questions (which were pretty easy) to make sure I did them correctly. There were some easy probability questions as well as easy combination/permutation questions (about 4 total). Some of the questions seemed pretty easy (even towards the end), but I decided not to think too much about the difficulty correlating to my score. I finished with about 7 minutes left.

I thought the verbal was more difficult. There were four RC passages, two of which were about 80 lines long. I had some difficulty with SC... I could narrow it down to two choices, but found it hard to make the final cut! There wasn't anything too unusual about CR... but there were some harder problems there. Two were boldfaced. I finished with about 5 minutes left.

I guess that's it! The test center was not quiet (there were about ten other people at computers taking various tests), but, after reading posts on this forum, I wasn't expecting it to be. I ate oatmeal for breakfast and yogurt for lunch. I brought an apple to the site, but didn't have time to eat it. I got a little hungry during the test, but I think I'm a little more alert that way! I tend to get sleepy after eating...

As I said before, I'm really relieved to be done. I haven't gone out very much for the last few weeks (it's been work, exercise, gmat, and sleep), but now I can relax and have fun for a while!After I get some partying out of my system, I'll concentrate on researching schools and programs that I'm interested in. Sorry this was soooo long (kudos to those of you who read this far!), but I wanted to give a complete summary of my GMAT experience... reading the stories of other people on this forum really helped me, and I wanted to give back!

Total cost of GMAT:
(GMAT Plus and Kaplan material) + Official Guide + Registration + Time
=$30 + $35 + $225 + !!!TIME!!!
=$290 + !!!TIME!!!

http://www.gmatclub.com/phpbb/privmsg.php?mode=post&u=2820
Posted 11/3/03

Ok my turn to post my experience.

Studied casually for about 2.5 weeks about a year ago. Kaplan / PR. Diagnostics on PR 680.

One year later, took Kaplan 1 month course. Diagnostics 680 (pretty darn consistent!) However, missed Verbal lesson #2 & #3.

Did most of exercise and Kaplan paper test. Scores as follows:

Paper test: 690, 690, 700, 750, 720, 660

CD ROM: 630, 620, 600 (got completely freaked out that my score was going down!)

PowerPrep: 660, 720(49q 40v)

After about 1.5 month of intense study (30 questions of Q and V a day, intensifying to 1 test a day during last 1.5 weeks, to 2 tests a day couple days before exam)

Walked into test center all nervous. Got freaked by the first math question... my brain froze! There are some real tough ones out there!

During verbal section desperately tired. Haven't eaten all day so exhausted by 15th question. Got through...

I originally aimed for 720 but 730 it is! No more GMAT!!! For all those there I know how it feels. Good luck to you all!

http://www.gmatclub.com/phpbb/privmsg.php?mode=post&u=3577
Posted 10/31/03

Hello All,

Finally its over. What a painful experience. But glad to see it end with a 740.

This site has been of great help and I hope to contribute back to it. (My previous few postings have been under ssk)

The Exam:

Going in I knew Quant was going to be a tough section and also that Quant was my weak area. And it sure turned out that way. The level of difficulty jumped after the first 2 questions and it was never easy from there on. I spent 4-5 minutes on the third and finally guessed. After every 2-3 questions that I was able to crack, the next one would be out of my reach. I found this pattern throught the test and it screwed me on the timing. I could finish only 32 questions and guessed on the rest.

So, going into verbal I knew that I better do exceptionally well to get a decent score. And luck was on my side. SC, CR and RC were all a piece of cake, exactly like the ones in OG. Also they never seem to scale up as rapidly as Quant. They all seemed to be of the same level??

Make sure that you read the explanations of the answers in the OG. This helped me to think like ETS and was able to quickly improve my verbal skills. My game plan was to get 90-95% correct in CR and RC and around 80 in SC. I think I managed that in the exam.

I was pleasently surprised to see my score considering my harrowing experience in the GMAT Quant section.

Other test scores were as follows:

PP: 730, 740
Princeton: 720, 710,670, 730(day before exam. helped me a lot in getting the final touches done)
Kaplan: 560,590, 610.

Used mainly OG to do verbal. Kaplan was good for maths, but OG is still better as the questions seem to reinforce the basic concepts, especially in abs, sq. root, odd/even int, type problems.

Did a bit of grammer from Cliff's notes as I am not a native english speaker and often did not even understand the OG SC explanations!

Prepared over 3 months, which now looking back was too long a period to work on. I had totally lost my edge in the last 2-3 weeks. 2 months should be more than enough.

Unfortunately I had covered 2/3 of the OG before hitting the PP tests. As a result in the verbal section I saw several questions which i had done before.

Its better to cover around 1/3 OG before taking the tests.

Posted 10/23/03

Alright, I can already hear somebody whining " another bastard bragging about his score". Well guys I finally said good-bye to this exam yesterday after going through the grueling 4-5 hours of *deleted* and really glad to share my experience with all of you [image: image16.png]

. Like most of you, I've been the silent observer of this website and writing here so that some of you might learn from my previous agonizing experience.

I prepared for GMAT in July-Aug 03 and appeared first time in late Aug. That time I mainly prepared using OG,Kaplan and 800score tests. In power prep I scored 740/750 and was scoring well in 800score tests (I don't remember the scores). So as a result I was quite confident and was expecting a score in mid-700. However, it was a different story altogether on the actual GMAT. I scored 650 (96M/56V) and was completely devastated. I couldn't believe the score when it popped up on the screen. Later, in the soul-searching I decided to find out what went wrong. Two thing stood out:
- my power-prep scores were inflated becoz I had seen the problems earlier in OG
- I blew-up big time on the timing in verbal section . On question 32 I had 3 minutes left and after that I just clicked on the remaining questions.

As most of the deadlines were in Oct, so there was also not enough time to start preparing from the scratch. And I was also losing confidence on seeing this score, so just couldn't dare to register the exam without regaining the confidence. Anyway, I did nothing for next 2-3 weeks, searched internet, heard people's opinion and kept on thinking on how to approach the exam again. I luckily found out about this group and believe me, hearing from many of you about your experiences convinced me that if you are capable then it's just the 'day' which matters. And of course, I'm not forgetting the practice here, that makes a great difference.

Among all the above factors, only practice was in my hand. So, I started practicing. I purchased CDs of Kaplan and Princeton and crackGMAT tests, and downloaded GMAT+ from this site. Here are my scores in various exams

Kaplan 1,2,3- 640,650, 600
Princeton 1,2,3,4- 650, 670, 730,740
Crack GMAT 1,2,3,4- 650,660,660, 700

Amonng these, Kaplan's math is on the tough side but still not as tough as in the real exam. Verbal is ridiculously tough and you should make sure that you don't touch Kap tests anywhere near the exam day, it'll take a big beating on your confidence, I can tell you that. Kaplan probably has made its CATs extraordinary difficult to attract the beleaguered students to its coaching institute.
Crack GMAT's verbal I found on the easier side, its math is the toughest though.
Princeton is probably the best indicator of your actual score and its difficulty level (verbal) is also similar to the real exam, maths is on the easier side.
(My assessment here might not be true for all, as I'm not a native English speaker and on the better side in maths.)

Anyway, I practiced using these exams and decided to give a shot again. Essays and Maths were breeze. Now came the Verbal section. This time I wanted to make sure that I at least don't blow the timing and I'm glad that I didn't. But never in the exam I got the feeling that I'm doing well. Probably the reason is that GMAT always keeps you at the edges of your capabilities. I finished verbal in time, and believe me was ready to see any score popping up on the screen. Well, it came out to be on the better side, so I'm glad and spent whole last night drinking [image: image17.png]

Some tips, which some of you might find useful

- practice practice & practice with the help of CATs
- Among books, for verbal, I think Kaplan Verbal is the best. For the guys starting fresh, I would recommend that you go through Kap Verbal once and then give one of the power prep test and see how it goes. It'll help you to find out the weaknesses in your armory, it could be RC, it could be timing. Then start working on OG(*the* best) and don't just see the explanation of the wrong questions but of the right ones as well. Keep note of all the questions you get wrong, so that you can revisit them. Keep practicing with CATs. For math I didn't refer any book, so can't comment much on that.
- While writing the exam, keep yourself cool and calm, donn panic
- Don't get discouraged with the scores in Kaplan CATs, Kaplan's grading is way off the scale
- If you're aiming for 700+ and have to leave/guess more than 5 questions at the end of the section, then consider canceling the score
- donn believe the $hit that first 10-15 questions decide your score. No. I think algorithm is smart enough to weigh all questions as equally as possible.
- Make full use of the 5 minute breaks you get in the exam, take deep breaths, splash your face with water, take sips of sugarated water.
- There is no single way of preparing for this exam. So, formulate your own strategy and as long as you can see that it's working on your practice CATs, stick with it, refrain experimenting something new altogether on the actual GMAT.

That's it guys. I read the experiences of many of you who screwed up on GMAT on the first attempt and aced it on the second, and that gave me a lot of confidence that I also could do better. I hope my post will help to boost the confidence of some of you.

All the best,
Sach.

Posted 10/17/03

Though I appeared for GMAT in May, I felt like sharing my experience and my preparation for GMAT
I mastered OG, especially the SC.
CR I mastered from LSAT-Princeton. Believe me, it is really good for difficult questions.
Quant I did not prepare much as I was consistently getting 50 in my practice tests
I took practice tests from Kaplan, Princeton and ARCO. I found ARCO as the best with a real adaptive test that closely approximates the real GMAT.
The night before
Some of my senior officers had invited me for dinner. They were aware about my GMAT the next day. Still they were not ready to leave me even by 1230 midnight. I could perceive some irritation on their faces at my writing GMAT. I am very sensitive. The whole night I could not sleep properly thinking how cut throat people can be. The morning also I tried to sleep, but because of stress, I could not. I left myself in the hands of my destiny.
The TEST
Inspite of being extra careful with Quant, I was able to finish 15 minutes in advance
With verbal, I would advise something contrary to popular perception. I think my last fifteen minutes decided my score, when I was under pressure to do around 10 questions. I simply concentrated hard, the way I have never done before and I was able to finish the test just in time. Actually, we tend to lose score in the last 15 minutes when we are tired and under pressure to do more questions in less time. If we are not careful then, whatever score we have achieved temporarily would simply plunge.
For AWA, princeton is enough
After the test
I was so happy to have done well despite the adversity. Infact, for the first few hours, I was feeling at top of the world. After the hangover was over, I went to business as usual. One advice to all. Please sleep for at least 8 hours before the test and drink lots of water before and during the test. That will increase your endurance.
I think I stated the obvious.

Posted 10/13/03

Hi everyone. I'd like to share my thoughts on the GMAT I took today. I scored a 700 (44Q/41V). While the quant was worse than I hoped for, the verbal was better. I am pretty sure my quant is due to question #2 which I wish I could post here. Nothing I had ever come across before.

Quant - Overall, I would say that the quant was similar, maybe slightly harder than what is in OG. I had only one permutation probability question. You will want to know your square roots, decimals and fractions well before testing. Other than that, its what your practicing in OG.

Verbal - I thought the verbal was much easier on the test then in OG. Sentence correction were much more straight forward than in many of the OG questions. Knowing common idioms and parallel structure of a sentence is a MUST. As far as RC and CR, I had two RC passages back to back from questions 5 - 12 or 13. Those of you who are not strong in RC may want to make sure you take enough time to really get those right.

Comments - As all of you have heard over and over again, spend the majority of your time on early questions. I really dug into some in the beginning, just to make sure they were right (except for quant #2 which I was completely dumbfounded on). It is critical that you get at least your first 7 or so questions correct.
Study your weaknesses in OG thoroughly. It may not be necessary to do all of OG, but know what you are weak and and dedicate time to your weaknesses. Don't forget to occasionally practice the other sections. You need to stay fresh in those as well.
Relax a couple days before your test, you will need your strength. I spent most of Saturday rehydrating after Friday night's excursions, and most of Sunday watching my Eagles offensive line play like a bunch of highschool kids. Go over some idioms and equations, maybe do a few problems, but don't overwork yourself.

Material I used in order:
Petersons GMAT CAT - complete waste of time. I burnt this book after I found this website and saw similar remarks on how terrible it was. It wouldn't be worth giving to charity to screw some other person over.
Kaplan 2003 - I found this useful, especially the practice tests. They were very hard compared to PP, and I liked the fact that it never let me become overconfident in myself.
Princeton Review 2003 - Glanced through it, did one of their practice tests on cd but it was all screwed up with the RC questions (they mixed up the order of those for some reason)
Official Guide - By popular thought on this board, I saved the best for last. Focused on my weak points and really reviewed the concepts especially in the questions I missed.
This website - A great resource for all to use. I appreciate everyone's feedback, thoughts and stories. It helps those of us studying to keep on trying.

After consideration, I do not think I will be retaking the test. I seriously do not see any weakspots in my application as a whole. I have a 3.9 undergrad GPA in a top 10 program in the US, my work experience in unsurpassed (in my mind, and trust me, I'll convince any ADCOM of this as well), I am very active in extracurricular activies, very energetic and am working on passing the Level 3 exam for the CFA in early June of next year (hopefully that will negate my lower quant). I just don't see the time/benefit ratio as very high by getting 20 or 30 more points.

Posted 9/13/03

I took the test this afternoon (my first time), got a 700 overall. It was the minimum I was aiming for, so I'm feeling okay about it, but my quantitative was low enough that I'm planning on retaking next month.

So, a bit about the test. The timing really threw me on the quantitative. I spent too long at the beginning, and ended up guessing (literally, 30 seconds left) on the last 4 questions of the test. Now, I probably hadn't been doing that well even before the last 4 questions [image: image18.png]

but still... I'm a bit annoyed at myself for that, I was hoping to get a 42/43 on Quant (judging from practice tests).

As far as the difficulty level on the quantitative section: the last few weeks I was getting annoyed at/ scared by the doomsday reports from other test takers, along the lines of "it's sooooo much harder than the OG, it's impossible, the test has mutated, etc." After taking the test, I feel that the OG really IS quite representative of what you are likely see on the test day - with the exception, of course, that you haven't seen those questions 20 times before [image: image19.png]

This might not apply for people who are doing very well on the quantitative (ie. most people on this site!), I think it only applies for people who are doing average. For the people who are getting 50Q and saying that it's much harder than the OG, maybe the problem is that the questions in the OG are not representative of the most difficult questions on the test. But the OG is certainly representative of the average questions.

So, I would recommend mastering the OG (with a stopwatch, which is what I'm going to do next, before I retake the test, since my timing was off!). If you can do all the questions on the OG, you should at least be able to see some of the difficult questions (you know, those that I didn't get a chance to see) on the day of the test. At my level today, I only had 2 combination/probability questions, and they were WAY easier than anything on this site.

The verbal also seemed a lot like the OG, to the point where I wonder if it's really CAT - the questions didn't seem to increase in difficulty and seemed very similar to those in the OG.

as far as the quantitative, i saw 2 statistics questions, yes. one very easy and one i'm still not sure i figured out what exactly it was asking.

for the verbal, i don't have any advice for the sc section (i just read the sentence and go with my hunch as to which one "sounds better").

but for the reading comprehension, there are definitely tricks to make it easier. what i do is read the first paragraph of the passage first, and then the first sentence of the next paragraph(s) to see what the text is actually about (without worying about details). then i look at the question and see what i'm looking for. so i'm never actually reading for information but always "looking" for something specific in the text. i don't know if this is the way most people approach it or not, but it is much faster for me (and less tiring) than having to absorb 3 paragraphs of information and then going to answer questions about it.

my timing on the verbal was much better than on the maths. i only had 2 minutes left at the end, but i pretty much spent as much time as i needed on each question, never rushed it. the reading comprehension passages were shorter than i expected, so that's probably why.

Posted 9/14/03

V- 44 [97 percentile]
Q- 50 [96 percentile]

First , I would like to repeat BB's words : It is not impossible.

Key to score : Kaplan on line tests Q bank 1000 and Kaplan verbal workbook

My weakness was verbal. I spent 3 months taking the online tests from kaplan quiz bank. The sentence correction questions on Kaplan are divided by categories : verbs, modifiers, usage, pronoun .. Further each of these sub categories can be classified by difficulty level. I solved these 180 questions around 6- 8 times, repeating the questions i got wrong.

THE ON LINE ACCESS IS VALID FOR 90 days ONLY!!

So make the most of it. I travelled M- F and used the LSAT books for CR and RC.

Quant was easy for me as I am an engineer. I repeated the classic mistake of neglecting ones strong area. On the test, I got some difficult DS questions on numbers.

So in a nutshell : Take 12 weeks time , slowly build up your momentum - do not neglect your strong areas

I have not gone thru the CD - verbal was my weakness - probably your verbal is strong and you dont need the drill. The point i was trying to make is with practice you can crack GMAT

I did not take any CAT - but mind you I do some very analytical work and am used to sitting for 4- 5 hrs at a strech - if you are not used to sitting at a place and working then you are "must " take as many cats as you can.

I could finish verbal in 60 min - SC was kewl, CR was much easier than LSAT - RC passages were surprisingly close to the passages i saw on Kaplan. So i took @40 s for SC q, 60 for CR and then 7-8 min per passage. I used elemination and could zero on the ans very quickly.

Try the last few q of GMAT PLUS for maths - I did not have time for them

I passed the GMAT on monday and got a 750 Q50(96)/V41(93).

Here are some of the observations (If they are this long, how many KB
would ALL the observations take [image: image20.png]

)

:

Used material: Kaplan, PR Verbal

I prepared for about 15 days. First I downloaded the PP and took the tests
on two consecutive days (660/730).

My quant was perfect, verbal lagging (12/8 errors respectively,
non-native speaker you see).

Then I took the CrackGMAT test and got a 660 (this test is completely
unrepresentative, and this is even stated in the actual program).

Then my Kaplan book came. I didn't pay any attention to the lessons
or anything - I just needed practice - and lots of it! My Kaplan results
were in the low to mid 700s, much owing to the fact that I almost never
erred on quant.

BTW I managed to squeeze some 6-7 full
length tests out of Kaplan - all you need to do is cancel the first 4
tests and take them again. Chances are you will see very few (or none
at all) familiar questions. One more thing - Kaplan scoring is
ridiculous, as most of you already know, so pay no attention to it. Pay
attention to the number of questions answered wrong, and learn from
errors.

The PR Verbal book was only useful for the questions contained - I
made 4 errors on the book's final exam. I allow for the possibility
that the actual information (tips etc) may be useful to someone, but I
can safely say that I learned nothing new from PR/Kaplan books. If you're seriously weak in some of the
areas you might benefit from those tips, but take care: The ingenious
tips such as 'guess when unsure', or the super-advanced 'eliminate+guess' can
lead you astray - If you're comfortable with time management I advise
against guessing - there is enough time, if you've brought your speed
up with practice.

I must say, as immodest as it may seem, that I expected a slightly
higher score. But I am satisfied altogether because of all the side
issues involved (I had to travel to another country, from Belgrade to
Budapest, to take the exam, I spent the night prior to the exam in a
youth hostel and got as few as 2-3 hours of sleep, I hardly managed to
find the address of the test center in time, and to top it all I got a
RC passage 80 lines long on question 3. [image: image21.png]

)

I found the CAT to be only C and T. The A part is maybe a nice
dicussion theme, and a basis for taking $225, but in my humble opinion
neither are the questions tougher towards the end harder (it is quite
the opposite), nor are they of higher value when it comes to scoring.

As a final point, I would like to say what I find the most important
thing about GMAT: (this is the reason why I'm posting this in the first
place) The most important issue is that of CONCENTRATION and mental
preparation. Don't make the
mistake of going too deeply into issues such as
probability/statistics/tough-CR-questions-that-even-their-authors-can't-solve
and forsaking your mental preparation. When you feel you're ready,
just go there, do your best and move on. Good concentration and
successful alleviation of nervousness can make more difference than months of
preparation, especially if you are aiming high (or is it aiming AT
height [image: image22.png]

)
MBA application is so painstaking that GMAT, as tough as it may be,
is just one piece of the puzzle.

I hope this helps someone as much as your posts have helped me
motivate myself,

Milos

btw: I forgot my Princeton online test results, but you already
guessed them: 710, 710, 710, 710, 710.....

I started preparing about 3 months ago - but was not very regular. I used to spend 4 to 5 hours over the weekends and about 3 hours over the week. I put in 3 days of rigorous preparation before the test and that helped a lot. I took both the powerprep tests in the beginning

PP-I - 690
PP-II - 760

Looking back, the PP tests seem to resemble the real one more closely than the others.
I did take the Kaplan tests and scored 600, 660 and 680 (didn't take one fully). I do think that their math problems are good and prepare you for some tougher questions. But, like so many others who have posted before, I too think that their verbal is quite tough especially the RCs and don't give you the real picture.I also think that the math questions discussed on this forum were very useful in my preparation.
As for the exam itself, I was a little nervous and wasn't able to sleep well yesterday night. But the Essay section helped me calm down a little bit and get used the environment. I have one advice - when you practice your tests, don't always do so in a room that's very quiet. The exam hall was a little noisy and I could hear the traffic on the road. Also, people were moving in/out etc.

The math section started off with an easy question, but I was still nervous. Indeed I kept double checking my answers and was not able to concentrate properly.I spent about 10 minutes on the first three questions - not because they were difficult, but because I was still feeling nervous.. But luckily, I was able to calm down after that and concentrate. I ended up finishing with about 8 minutes to spare. The questions were easier than the ones that are discussed here. Just a few standard tricks that we are all too familiar with.

I felt that the verbal was dragging on... May be I was tired too. I was very slow to start with - I still had 24 questions with only 30 minutes to spare. I realized that I was again checking my answers way too many times and started to pick up speed. Once I felt an answer was right, I picked that answer and moved along. I don't think that's the right thing to do though. I ended up finishing with about 2 minutes to spare. I think OG is the best source to practice for this section. The questions are almost of the same difficulty level as those in the OG.
The difficulty level of the quant section was similar to that of the last few questions in OG. Once you have the fundamentals right, the questions are definitely solvable. I did run into a very basic perm/comb type question. The questions discussed in this forum are quite good and should suffice.
Watch out for the various tricks regarding +ve/-ve numbers and other number properties - factors, exponents, qoutient/remainder etc. The geometry problems were pretty simple - but you need to know the formula for area of different quadilaterals, circle etc.

The Verbal was very similar to OG. I think if you use OG for verbal, that is good enough. Unfortunately, I didn't have time to go through the OG verbal more than once. Do the SC questions in OG twice and that should help a lot. The difficulty level of RC passages were very similar to that of OG. The CR choices were a little more vague than the OG, but not very different though. Overall, I think if you are comfortable with the material in OG, that should be good enough for verbal.

Overall, I am happy that its over and happy with my score. I would like some advice on the application process etc. - I have about 8 yrs of experience in the networking industry and have an MS in CS (gpa 4.0).
I plan to do my MBA in Berkley. Is there a good forum that discusses such things?

I don't think the Kaplan verbal questions helped me much in my preparation. Specifically I don't think doing the Kaplan RCs and CR questions helped me much. Infact, most of the time, the passages were so complicated that I was having trouble comprehending the ideas. The CRs choices were usually very vague and most of the time, I felt that the reasons they provided for choosing one answer over another were lame...

One thing that I used in my preparation for RCs and CRs are the official LSAT questions - They are a little more complicated than the ones in GMAT, but they helped me in improving my speed.

Regarding the timing strategy, I always tried to maintain the same pace throughout the test - I tried to avoid spending more time on the first few questions. But in the actual exam, I ended up spending more time on the first few questions because I was re-reading the answer choices and double checking my answer etc. But I guess the key is that if you find that you have less time half-way through the test, don't panic, simply pick-up your pace. Most of the time, one answer will stand out as the right one. If you are very short on time, simply trust your instinct and pick the one that you feel is right and move along. It is better to do that than to end up randomly guessing on several questions. Again, this is just my 2cents. Not everyone may agree with this strategy.

Thanks and hope this helps.
-R

I took my GMAT several days ago, and wanted to thank everyone on this site. I am not willing to get into the details of the test, as I have signed waivers and BB must keep the integrity of this site.

However, I will share two things that really helped me out (lengthy).

The first deals with skills. Know OG. Buy two copies and do it twice if you must. Personally, I went through once and then again using the answer section (by covering up the answers). By doing this and getting comfortable with this, I was well prepared. My best method of improvement was to start a notebook divided into three sections PS, DS and SC. If I got ANY problem wrong, I would put it in there - the whole problem. Before I studied every night, I would review this notebook. After all, these are the things that I would have gotten wrong if I had taken the GMAT without studying. THESE ARE WHAT I NEEDED HELP ON. And by seeing these every night, believe me, when I saw a similar problem, I didn't get it wrong again. That is what improvement is all about. What good is studying if you get the same thing wrong twice or three times? None. So get a notebook and record your errors, so that you become so familiar ith these that you WANT to see them on the real thing. When you see it on the real GMAT, you'll chuckle because its the same problem that you saw every night when you spent 15 mins looking at that notebook of mistakes - and its CAKE TO YOU.

Second, is the mental side. Personally, I get nervous when it comes to big events...a speech, a big test, an interview, what ever it is - I am high strung about it. What I did was about a week before the test I searched the web for motivational quotes - seriously. I put them all in a word document, printed it out, and brought it with me to the test. Before I went in, I read this document, got so pumped that I felt like I could get an 820, and then attacked it with full confidence. They key for me is transforming my nervous, jittery energy into powerful, methodical thinking. I'll paste below the quotes that I found and read, if this works for anyone:

!!!!!!!!!!!!!!!!!!!!!!POSITIVES!!!!!!!!!!!!!!!!!!!

August 20, 2003
" When you're playing against a stacked deck, compete even harder. Show the world how much you'll fight for the winner's circle. If you do, someday the cellophane will crackle off a fresh pack, one that belongs to you, and the cards will be stacked in your favor."
Pat Riley

To accomplish great things, we must not only act, but also dream; not only plan, but also believe.
- Anatole France
Never, never, never give up.
- Winston Churchill
In order to be walked on, you have to be lying down.

"Whether you believe you can do a thing or not, you are right."
-Henry Ford
"Go confidently in the direction of your dreams. Live the life you have imagined."
-Henry David Thoreau-
"Obstacles are those frightful things you see when you take your eyes off your goal."
-Henry Ford-
"This one step -- choosing a goal and sticking to it -- changes everything."
-Scott Reed
"A will finds a way."
-Orison Swett Marden
August 25, 2003
" You have to know you can win. You have to think you can win. You have to feel you can win."
Sugar Ray Leonard

If you think that kind of thing is stupid, then ignore it. If it helps one person get 10 more points, then it's worth it. Confidence is sometimes worth a million bucks.

The thing is, I am not a genius. I would say that I am above average, but this is a goal that I worked very hard for, and this score or higher is attainable by anyone will a strong desire to train for this test!!!

Please feel free to ask me any questions (that are not particular to actual questions) and I will be glad to help anyone out there.

Finally, and most importantly, thanks so much to BB for developing this site which is helping many, many people realize their professional dreams.

Now on to applications, I have a few questions to anyone with application experience. It is a personal dream of mine to attend a top 5 business school. With a 760, good GPA, good recc's, can I reasonably shoot for this? I believe that my biggest weakness is my work experience, which is 2 years, however I feel that I have my goals set and that I am mature enough to enter B-school. However, I must convince the B-school of the same. I know that there is nothing 100%, and essays are extremely impt., but has anyone gone through the same? I would love to visit each of the five schools I am applying to and speak with admissions, just to show my face and discuss these concerns. The fact is that even if I was forced to wait a year or two to bump up my experience, I would wait. Any thoughts, even if you haven't gone through the same yet, are appreciated.

	

Posted: Fri Sep 05, 2003 11:32 am Post subject: 720
	

	

	I wrote a few days ago and scored a 720. If you score 680 and above DO NOT REWRITE. There is no difference between a 680 and a 750. >680 means that you can handle the workload and intensity of an MBA program.

My 2 cents worth :

I started prepping for the GMAT about 8 months ago. A few Qs here and there. Did about 1 hr a week for the first month. Took the next few months off.

Don't waste your time with Kaplan strategies courses etc. Use only the OG. Cram . I did about 2-3 hrs a night for 4 weeks then Wrote. The GMAT is a fitness test. If you leave it too long you will get sloppy. Focus and study for 1 month solid. I felt the Math was just as easy as the OG. Verbal was like taking the toughtest 41 Q from OG. There is no evidence that the Questions get harder. They are the same throughout the test. Don't waste your time with probability. I got one and it was easy. Similar to the OG ones.

Best Strategy
Buy the OG for $35 study for 6 weeks then go write. Then never look back.

My feeling about the GMAT : You have to write it, so do so BUT it is an absolute waste of time and utterly useless. I learnt nothing from it whatsoever - apart that it was a pain in the rear and that I lost valuable time with Family. I'm glad it's over. What a load of crap.

Good luck to everyone else.

I took GMAT on 9/3/2003, and scored 740 -98% with (Q-51, V-38).

It’s been a rocky summer: I started thinking about GMAT and decided to take it On 6/1/2003, the date when I finished an important research paper and wondered what to do in summer. I purchased all the books: Official Guide, Kaplan GMAT, Kaplan 800 and Kaplan Verbal in the following week.

Initially, I believed, based on my experience, that the key is to find a competent study partner. I went to Princeton Reviews offices and posted a few “look for GMAT study partner” notes, but received no response. Perhaps, this is a country which cherishes (individualism, not teamwork

Knowing that Verbal is my weak area, I first completed Kaplan verbal book in about two weeks. I did the first PP test and scored around 650. I started Official guide by the end of June, and got through it by the end of July. Before taking the test for the first time on 8/12/2003, I scored 740 on PP2 and consistently around 620~650 on two Kaplan exams and one Princeton Review online test.

It was a terrible night before the exam. Despite taking two sleeping pills for the first time in my entire life, I couldn’t sleep till 5AM. I went to take the test nonetheless. Predictably, I scored 690 (Q49, V34) and AWA 6.0.

I had thought of stopping right there. However, knowing that I can easily score beyond 700 under normal condition makes me feel like a quitter if I don’t give it another shot. To avoid the insomnia problem, I decided not to register the next exam in advance but to do a walk-in. However, the devil strikes even harder this time. I couldn’t sleep for any night throughout last week, perhaps because I know that if I sleep well, I will take the test. The mental game was so torturing that, finally, I decided not to take the exam and instead to rely on other aspects of my credential to build up my MBA application. I didn’t touch any GMAT for the past three days and indulge myself in reading some Chinese websites. Yesterday, I burned all the GMAT books and said to myself “Oh, good lord, this journey is over, I will go with whatever you give me”.

I had the first good sleep last night. I woke up this morning feeling so relaxed that I almost had sex with Thanks to Lord, I took a look at the clock hanging on the(my wife—no kidding wall, and noticed that it was still 6:37AM. I rushed to the testing center and performed well.

In mid June, I enrolled a GMAT test prep class (http://www.gorillatestprep.com/). It is not expensive and I did that solely to find a study partner. In the first class, the instructor talked about picking numbers as an essential strategy for math. He talked about it again in the second class, I became impatient and he told me that I just had to try and see how magical it is. I conceded. He talked about that again in the third class. That is when I decided to quit it and he kindly gave me a partial refund. For people who have similar background to mine (graduate degree in science, and strong math skills but not very good at verbal), I’d suggest them not to take those prep classes because prep classes generally target American students who are usually not good at math.

Materials I have worked on:

Kaplan Verbal book—one pass.

GMAT official guide – one pass, then reviewed the sentence correction part which is my weak area. I didn’t finish the entire math portion though because I don’t have enough time.

Kaplan 2003. – 50 percent of it.

Only touched the Kaplan 800 book for part of its sentence correction portion. It may be good, but I hate those “expert suggestions”.

Kaplan simulation exams – the math is harder and I couldn’t finish the math portion of the first exam. Since I did that right before my first exam, I carried that “rush” feeling and attitude into the real GMAT exam, as a result, I guess I made at least two or three stupid mistakes so that I only scored 49—a disappointing score for a Chinese student. No insult here, but the culture among Chinese GMAT takers is: if you miss one point, you fail; if you miss two, you are a loser.

In retrospect, I was correct when I decided that grammar is my weak area and I worked on it extensively. At the beginning of this summer, I thought I would use this test prep process as a chance to improve my overall English ability. Luckily, I found a suggestion from this forum that Schaum’s Outlines for English Grammar is a good book.
I bought it and studied it carefully before delving into the preparation journey. It is a very good book which provides solid foundations on grammar for non-English speakers.

For the question on how to improve math skills, I’d suggest you get a pre-college level math textbook and spend perhaps a months to solve all the problems. I am not being cynical here. Honestly, I believe that is the best way to prepare for it. I did the same thing for my grammar: grab a book and solve the problems. In retrospect, I am glad that I did it because I have learned something beyond GMAT itself. If you prepare for GMAT solely with GMAT problems, then you won’t really improve your fundamental skills which may be carried on in your life beyond GMAT.

The Indian friend’s point is well made. Yes, I think generally Indian and Chinese schooling systems put more emphasis on math training. One example is that in Chinese pre-college schools, calculators are not allowed because it discourages students from working things out by punching numbers directly. If you look at each year’s Olympic Math competition, almost every time Chinese representatives will win at least five gold medals. I am not saying Chinese educational system is superior to that of the US. On the contrary, I like US system better because it encourages creativity.

1) How close was the verbal to the OG?

Ans: Very close. But take note that my verbal score is only 38, so it may only reflect that level of difficulty.

2) How long were the reading passages? There were four of them? Which topics?

Ans: Three long ones, around 70 lines each, plus a short one 40 lines. Topics are interesting though I am not supposed to disclose them here.

3) Is it true that on the real test almost none of "strengthen and weakening" questions in critical reasoning section?

Ans: No. There are quite a few weakening questions and strengthen question, though they take different form, such as “how to better evaluate these claims, etc”.

4) What was the most difficult problem in math? What was the difficulty of math compared to OG?

Ans: It is close to those in OG. A few problems are difficult because they are of new types,
i.e., they haven’t appeared in OG before, so it takes more minutes to fully understand them. Once you did, none is difficult.

5) What were the topics for AWA?
Ans: Easy topics. I have always thought that is very stupid for ETS to list those topics in advance. Guess what will most foreign students do? They write them in advance and memorize them. That is why some B-schools have students who have AWA 6.0 but can’t write a simple term paper. It is just plain stupid. I didn’t bother to write them in advance because I am reasonably confident in my ability to write as I have lived in US for seven years and have published many technical papers.

I just took the test two days ago, only six days before my last year of college starts. The experience was tremendously nerve wracking because I had no clue how I'd perform under test conditions. I scored a 49 41 on my first PP and a 50 41 on my second one. I don't know what the overall scores were because I took only one section at a time (meaning I would tank the other section to find out what my individual scores were). This was mainly because I didn't have enough time before work to finish each section. The quant section was not more difficult than the PP sections. However, about 40 minutes into the math section I had to urinate (yeah I know pretty funny) and just couldn't hold it any longer. I got up, signed out, peed, signed back in and lost 3 and half minutes. As a result I made uneducated guesses on a number of questions because I was running out of time. I could have cancelled my scores, or just left at that point (I was so upset I wanted to) but decided to finish anyway. I'm not sure if I'll take the test again or if I'm even going to apply to business school (long story), but I'm glad I stuck with it.
Anyway not long ago I decided to devote what turned out to be 8 weeks preparing for this exam. I took a Princeton Review course and reaped absolutely no benefit from it. None. I'm not even sure I want to waste space talking about it, but I will summarize my view by urging anyone reading this to forego the waste of money and time. By resisting this program you can avoid the grimy feeling associated with being ripped off and violated. (Transition?)
I benefitted the most from studying Kaplan prep materials (any book you can find) and the official guide. It is difficult to know when to study the official guide. Doing so means that the PP tests won't be as accurate. If I could do this again I would have taken a PP test immediately to see where I was at and what kind of plan I would need. The other one I would save for two days before the test. This type of strategy will help people avoid the type of sick desperation that many people here suffer from after they see their Kaplan or PR scores. Incidentally on my first PR test I scored a 620, scored as high as 710, and finished off with a 610 (right... not too indicative). If I have any advice at all it is as follows. To create a study plan, you need to know what range you are already scoring in. I feel that neither Kaplan nor PR provide accurate scoring information. Find a way to avoid the type of unnecessary discouragement that these tests provide.

Hi all:

This is my first post. Unfortunately, I was referred to this site very late in the game (last week). I think the information shared in this site may have proven really helpful to me had I found this site earlier. In any event, I really think what you guys are doing is great, so I would like to add my personal perspective in hopes that it will encourage others who may not feel very confident. Sometimes the well-intentioned advice and experience of some who are extremely bright and/or amazing test takers can be intimidating to those of us who are only reasonably so. I found myself doubting my abilities much more than I ever have in the past thanks to this test, but in the end things worked out fine.

Here is my story:

I started preparing for the GMAT (lightly) about three months ago. Before doing anything else, I took a written practice test (one of the old ones that ETS sells) andscored a 580. I bought the OG and broke down the different sections to resemble a written test format (about 16-20 questions per section (20-25 minutes each), and double the amount for problem solving.) I practiced by using answer grids to get used to transferring the information from the screen. I made sure I finished every problem and kept track of how long I took to finish each section. I marked the answers I got wrong, and made sure to understand each one before moving to the next section. In mid July I decided to schedule the test in early August, so that it would force me to study harder. With about three weeks to go, I was running out of time. I finished about half of the OG and took a PP practice test. I scored a 650. This is when I realized that I needed to focus on my weaknesses to save time and add value. I forgot about critical reasoning and reading comp and really concentrated on the other sections. One week left...I was running out of time and decided to go back to all the questions I got wrong on the OG and the practice tests. I worked each one out and made sure I still understood it. I took a Kaplan test and scored 540 (my lowest, most dissapointing score). I became really worried. Two days later I took the second PP test and scored a 750 (I had seen many of the questions). As you can imagine, the range was so huge that I had no clue how I would do on the real test.

Point being: Don't trust Kaplan scores! They will depress you!

The test itself didn't seem unreasonably difficult, something which kept me worried because I felt that perhaps I was just not getting to the harder questions. For the first time ever, I was able to solve all of the problems in the math section with four minutes to spare. I took this as a bad sign. In any event, after rushing through what seemed like an eternity of reading comp I was pleasently surprised by my score. 710....44 math, 42 verbal.

My overall opinion:

Study the OG and some probability and combination/permutation refreshers and you will be fine. Also, the day before the test, make sure you re-study the basic number properties concepts. Stop studying at least 24 hours before the test. Eat some tuna (brainfood) and know that you can take it again if you do not do well.

Best of luck to everybody.

Regards,

iluminado

Posted by kpadma:

"Could you give some advice on what kind of probability & combo
question did you get on the exams?

Did you get any interesting question that took more time to solve?"

My reply:

I don't know if it was luck, but I didn't feel that any problem was completely unapproachable (something I did feel on some of the practice tests.) Also, time was not an issue, surprisingly, since on the practice tests I always ran out of time on the math sections thanks to a couple of painstakingly long problems. None of that here....3-4 steps at most.

I don't really remember much in detail (one of my strategies was to completely forget about previous questions so that I could approach the next question with a clear mind. DO NOT DWELL on previous problems or they will haunt you throughout the rest of the section. Let go and start new for every problem. I truly don't know how people are able to retain what they saw...I could not replicate these problems it if my life depended on it. I cannot stress this enough...do not fall in love with a question.

Probability was a pretty straight forward "at least" prob (1-unfavorable outcomes) and the combination was just a very simple "double combination". My advice is to not focus on easy pre-packaged approaches for specific versions of these advanced problems (combo/permutation/pattern recognition/Prob/etc...), but to truly spend at least a couple of days learning the basics of these topics so that you know how to approach them with the possibility of slight twists. In my opinion, the basics are all you need of these advanced topics unless you are scoring in 46+ on math. If you see something crazy, having to do with remainders, etc...chances are that it is just a pattern recognition type problem. You cannot possibly expect to retain all the little tricks you've read floating around for these. Give every question a try... as you work them out, these types of problems will click into place. Remember...there are only so many concepts that are covered. As long as you know enough to build on for most of these concepts, you do not need to learn all the "easy-solve" cliff notes.

Posted by Sandoval:

"Were the questions alot easier than the ones on kaplan or did they just require less computation?
what type of questions did you see....rate, mixture,work, num. properties, probability, etc. "

My reply:

I feel that Kaplan's Data Suff. is much harder than the real thing. Kaplan tries to get really tricky with the number properties. I don't really feel the actual concepts are much harder, but that Kaplan makes it a point that you know a million different properties of fractions, negatives, odd vs. evens, exponents, roots, etc... Much, much trickier than the real thing.

The problems were a good mix of rate, work, special right triangles, etc..... Trust me...Nothing you have not seen in the OG. OG, combined with basic level Prob/combination/Permutation...and a little pattern recognition just in case (read my reply above), and you are well on your way towards the 720 you need.

Toujours28:

Bonne Chance!

djacks1914:

You have no time to doubt yourself. Just learn the basics enough to allow you to work through the twists. Apply what you know with confidence during the test because if you are like most people, you'll never feel completely ready. Sometimes the only way to know where you stand is to take the plunge.

Best of luck everyone!!!

I took the test this morning.

As I mentioned in another thread, I'm posting my Powerprep scores here as well. I took one Saturday morning and one yesterday morning.

Powerprep 1: T:710, Q:48, V:39 - after question removal, 22/28 right on quant - first 14 correct, 22/30 right on verbal.
Powerprep 2: T:760, Q:49, V:42 - after question removal, 26/28 right on quant - 13 + 15 wrong, 25/30 right on verbal.

As you can see, I scored right in between the two, and just about identical in the individual breakdowns.

For reference, my other practice scores:
Kaplan 1 - 630
Kaplan 2 - 620

I took both of the Kaplans early on (2 months ago).

Princeton Review 1 - 670
Princeton Review 2 - 670

I took both of the PR's in the last 2-3 weeks.

I have no insightful advice - just practice, practice, practice. If you plan on scoring 700+, I think Kaplan is the best source of studying.

First, I want to share with you guys my in GMAT preparation experience. I had about three weeks to prepare. When I first started, I hit 670 in the Arco diagnostic test. Then I did a lot of exercises from ARCO & PR software, and took 3 tests in which I hit 800, 750 & 720. However, then I could not prepare for the next week (business trip). When I got back, I had exactly 4 days left before the test. I took 2 tests, both 710. It seemed like I was stuck at this 710 level, so I stepped back, took a deep breath, and analyzed what I was doing different from the week before (before the interruption). I discovered two things that really helped:
- doing some practice exercises before starting the test ... I guess this is the equivalent of warming up before running a race, especially as in this case, the start is all-important, and you can't afford to be rusty at the beginning of the test.
- deep breathing to consciously relax myself. Especially helped in quant and RC, as it helped me pace myself (when I was scoring 710, I was hurrying through too fast and making too many mistakes).

These steps helped me to hit 760 in a test that I took the night before the test, and again in the real test (760 with 48 each in Quant/Verbal).

Second, I want input from you guys to find out what my chances are for getting admitted to of good business school like Berkeley in the evening MBA program. I graduated in electrical engineering from IIT Kanpur, which is regarded highly in the U.S., but my GPA was not very good (< 3.0). However, I am hoping that 760 in my GMAT will counteract this. I also have more than five years of technical sales, marketing and product management experience in the high-tech startup company in the Silicon Valley. I have read that admission officers look for growth in the applicant's job, and I believe that I can demonstrate that. I would appreciate advice on how to demonstrate this best. All your input would be much appreciated.

I found ARCO very good ... I actually have a soft corner for it it, since I used ARCO to write GRE on 1.5 days notice (& did quite well in quant & verbal). I am not quite a believer in PR & Kaplan's "strategizing" .. I believe they over-analyze simple things & make them complex (there is a term for it: ANALYSIS PARALYSIS). OTOH, arco focuses on getting the basics right (tons of exercises), which worked great with me. Especially RC, SC & quant problems were quite good. CR was ok (hard to get that wrong) but DS was too easy. Since I was mostly preparing on breaks that I got at work (& while travelling), I worked almost exclusively off the CD software. BTW, the A R CO book that I have is not green, it is yellow.
I believe that the content is the same as in the book. I would suggest that you not be worried about already having seen the Kaplan & PR questions: I believe that BB recommends repetition, as have some of my friends who have also done well in the GMAT. The drawback of that is, that you will not have a good idea of your score going in, but on the plus side, you will have prepared very well indeed.

Thanks
Raj

Whew! Finally got it done. Took the afternoon time slot in LA so I could be well rested - I normally do my best work in the evening, but 1:30 was as close to a nighttime test as I could get.

Score was 700 (Q 44, V 41). Definitely got my target score in math, but am a bit disappointed with the verbal result. In the powerprep tests, I got 44 on math both times but got 44 and 47 on verbal. Matters not, I guess.

I prepared for several months for the exam. I made it my new year's resolution to take the test sometime in 2003, so I bought study materials near the end of March, and studied in April, May, June and half of July.

In April, I generally reviewed strategies in the books and practiced problems 2-4 hours per week, then 2-3 hours on the weekend. I increased the weekend hours starting in May so that I had time to take and review practice tests. Starting in June, I was doing problems every other night (both verbal and math) to stay fresh, doing probably 4-5 hours per week and 4-5 hours on the weekend. I tapered off by the end of June, and in July I only reviewed past problems.

I bought Kaplan's main GMAT book, PR's main GMAT book, Kaplan GMAT 800, and (in May) OG. I would recommend all of them except the PR.

Here are the main learnings I had:

1. Repitition is key. I cannot underestimate this. There were no math problems I did not know how to start. I had a strategy for every one of them, which was made possible because I basically saw nothing new.

2. Practice tests are critical. My first ever practice test was a PR 650. I barely got either section done on time. My last test was an OG, and I got a 760 (I recognized 5-6 of the problems, though, so my score was not representative). On this test I finished the math with 4 minutes left and the verbal with 14 minutes left. On the real test, I finished the math with 7 minutes and the verbal with 6 minutes. Practicing got my timing down and made me comfortable doing many different kinds of thinking in a short time span.

3. Relax. A family emergency arose last week on the eve of my original test date. As a result, I had to cancel my test and reschedule. This stressed me out, but by the middle of the week I was concentrating on my practice results and I knew I would only hurt myself by being worried. This is so important. I went in there believing in myself, so when I knew I didn't get a question right (i.e., spent 3-4 minutes and still didn't have it), I knew it was ok because I told myself "get the next one, you'll make up for it."

You have to realize that 1/4 (8-9) of the questions are experimental. When you consider that probably none of the first 6-8 questions are experimental, because they are instrumental in determining your score, you see that 8 or 9 of 30 questions -- almost 1 of every 3 -- is experimental. Therefore, when you feel bad about a problem, there's essentially a 1/3 chance that it didn't matter.

Speaking of chance, I saw 3 probablity questions and 1 counting question. Despite the decent Q score, I don't feel that any of the questions on the math were of the very, very difficult variety. There were definitely no very hard DS questions. Akamai's recent DS questions were tougher than anything I saw on DS. [image: image25.png]

Also, most of Stolyar's questions are more difficult than the PS I saw, and I'd say his DS are right in line. Obviously I missed a fair number of questions, but because the probability questions kept coming up I knew I was ok. For me, errors are usually a result of working too quickly. That's probably what happened to me on verbal.

The materials that best helped me prepare were the Kaplan books and OG. By taking Kaplan, I think I got used to working through difficult material quickly. By using OG, I got a sense of how exactly the problems would look and feel.

In sum, I'm glad it's done. 700 is ok, and I can enjoy the benefit of not being one of the "non-team playing snobs" for whom bb has such disdain [image: image26.png]

Questions, please fire away. I may take a few days and not look at this stuff, but I am not going anywhere.

SC was a little bit tougher than most of the OG questions, but there are definitely hard SC questions in OG that approximated the level of SC difficulty I saw on Saturday. This is probably my strongest area, and I am a native speaker, so I sometimes have difficulty discerning difficult SC from easy SC. Start with #200 or so in OG.

I got SC as Q#1, then RC #2-4, then a few more SC, then RC, then finally a CR at around #9 or #10. This meant that of my last 30 questions, by far the most oft-seen question was CR. To be honest, I really got bored with them and started to fade a bit. Of the ~12 CR questions, I bet I missed 3. Throw in a missed RC question and SC question, and you can see how I was down to a 41.

I don't want to sound like a broken record here, but the test was basically just like powerprep. I just did a better job on my powerprep CRs than I did on test day (I think). Will let you know when I get the report.

I would like to thank everyone for helping me achieve this score.

jp

My quant score killed me the first time I took the test--57 percentile. I had thought I was prepared with the general Kaplan GMAT book with CD-ROM. Wrong.

For the quant-challenged, there are two general prep strategies. One, you can dish out a couple grand for Kaplan tutoring. Personally, I recommend the following three-book approach, assuming you have time. Get the ARCO GRE-GMAT Math Review. It is basic, but trust me, if you don't know/review the basics cold, you are done. This book would also be a fine starting point for people who would score less than 57%, so don't let that put you off. The section on word problems was particularly helpful. Each topical area (such as factoring) has practice problems, and each section (such as Algebra) has a practice test to reinforce what you are reviewing (or learning).

The second book I recommend is the Kaplan GRE-GMAT Math Workbook. It will take you the next step, assuming that you know the basic math and getting more into how to manipulate certain figures and math concepts to get the answer you need. Test taking strategy is also addressed in this book, which it is not in the ARCO. There are far more practice problems in the Kaplan than in the ARCO, and they are divided into "Basic", "Intermediate" and "Advanced."

I used only these two books, and my quant score went from 57 percentile to 96 percentile. I reviewed for two weeks, one book a week, about 4 hours per day.

I called this a three-book approach; the third book is one that I wish I had bought--GMAC's current edition of previous tests. Practicing in this book would probably have increased my confidence a bit more going into the test--I must admit that I did not fully trust Kaplan's problems to be truly representative of the real GMAT. Judging from my results, this mistrust was unfounded. I did use GMAC's PowerPrep software, which you get when you register for the GMAT. A big drawback with PowerPrep is that it uses the questions from a paper test, and just levers them into the CAT format. The questions don't really get harder if you answer them correctly (as of November 8, 2002). Use them for math practice, but keep in mind that the CAT is designed to challenge you by offering you harder and harder questions as long as you keep getting them right. Don't learn a time managment strategy on the paper tests and expect to use it on the CAT. Don't expect your CAT to be as easy as the paper tests.

I also got Kaplan's GMAT 800 at a local bookstore, and returned it two days later. After the other two books, I could not see that it was helping me much at all. I don't recommend that one. Not for math anyway--I am not addressing verbal anything in this review.

One final note--none of the books address probability, which exists on the GMAT in rudimentary form. I didn't need to know permutations or combinations either time I took the test, but that's not to say that you will not--I just don't know. I did need to know basic probability calculation, and that's not in any of the books above. So, spend an hour at the library and nail that down--it's not difficult

It is my pleasure to tell about my GMAT experiences. First of all, I would like to say that I took preparing for the GMAT quite seriously and looked through almost every guide available. Most of my preparation was concentrated in the month before the test, which I took in September of this year.

My score was 740 (98th percentile overall). I took several practice tests, but the scores on those ranged widely. The best estimation of my actual GMAT score I received by taking the two tests to which the GMAC gives access along with the registration. I scored 740 and 760.

There are some comments I would like to make regarding the preparation guides. I would not recommend using Barron's practice tests: they are outdated and logic of the verbal section is not only fallacious, but also rather inconsistent with that of the GMAT. Barron's math and verbal overviews, however, are excellent. Math overview gives a rather cerebral explanation to solving difficult problems as opposed to a simple plug-in strategy.

I liked Princeton's CRACK GMAT. It gives one valuable clues into understanding the reasoning of the GMAT test developers and makes one aware of possible traps to avoid. In my experience, their practice tests have a meaningful safety cushion in comparison with real GMAT: my scores were mainly in the 680-690 range. However, a truly inquisitive mind may be frustrated by Princeton's approaches to solving most problems: POE and plug-in strategies are certainly great, but they don't really help one develop any skills. I also liked Princeton's idea of putting some interesting Business School facts and vocabulary/jargon terms on the margins.

Peterson's guides are rather weak and may only help at the initial stages during preparation.

I liked ARCO Masters GMAT CAT. It has a somewhat separate bank of questions, so one can practice without a fear of seeing questions from other guides very often. Plus, its practice tests give a very nice breakdown analysis of your performance and proved to be rather accurate in estimating my GMAT potential. About half of the times I scored in 670-690 range, the other half in 700-740. Their Analytical Writing guide seems to be helpful, but it did do not too much good in my case.

Finally, please keep in mind that the bank of questions that is provided in the official GMAC GMAT Preparation guide is that of 550-650 difficulty level questions!!! If you plan to score beyond this interval, make adjustments in your preparation accordingly.

I did not intentionally use any pacing strategies. I felt nervous during the Math section and that affected my performance significantly. Also, I had to rush the second half of questions of the Math section: I was running short of time. In the Verbal, I exceeded the average allowance for a question during the first 10 questions, but caught up pretty quickly. In fact, I had a couple minutes left as I finished my last verbal question.

I was planning to retake the GMAT because I was not fully satisfied with my Math score. However, I believe that my strong academic record in quantitative courses will be an offsetting factor. Plus, I am facing certain time constraints that would have stood in the way of my retaking the test.

I would not have made any alterations to my preparation process had I had an opportunity. May be I would have devoted more attention to the Analytical Writing Section.

I wish best of luck to all the test-takers.

Find a method of studying that works for you and stick with it. Believe me, it is best to take the test once and be done with it!

How did you prepare for the GMAT?

I recently appeared for the GMAT and scored 740 (Quantitative: 99 percentile, Verbal: 85 percentile). I would like to share my experiences with you.

I used the following books/sources:

· ETS Official GMAT book 10th edition (Good for practice - has many questions and is quite close to the real (mid-level difficulty) questions on the GMAT)

· GMAT 800 (Has the toughest questions you can find anywhere. If you are targeting a score of more then 700, then this book will be quite helpful. I liked the detailed explanations and the question variety. Sentence Correction has many patterns that I have not seen elsewhere)

· Kaplan Quiz Bank 1000 (Costs you about $200 but most of the questions can be found in GMAT 800, Kaplan Software and ETS Official GMAT book. You can create your own tests and identify your weak areas. It has a test simulation mode and can help you build up your speed)

· For AWA, I downloaded the list of essays from ETS web site and wrote an essay everyday (using MS Word). After I had written 15-20 essays, I got so used to it that it took me about 25 minutes to write a 450 word essay.

· Kaplan Verbal Textbook (The strategies in Reading comprehension helped me improve my RC skills dramatically. The appendix in the book about grammar, idioms, etc was quite useful).

· 800 Score tests (They have good questions and it simulates a good testing environment)

· For advanced questions on probability, statistics and counting methods, delta course was very helpful. The questions in the database of Daily Quantitative Email were also insightful.

· GMAT PLUS (I am not sure if this will be available in book-stores. I bought it on ebay. Is a good question bank)

Would you change anything about the way you prepared? What advice would you give to someone about to take the GMAT?

I started preparing for GMAT in Nov 2002. I had thought that I would just prepare for it and when I think that I am ready, I will go give the test. But that was not a very good idea. Without a fixed deadline, I could not focus very well. In January first week, I decided to pick a date in Jan end. Only after this did I get serious and did some meaningful work. So my advice is do not spend a lot of time preparing for it. Give yourself 2-3 months, pick a date, and go for it!

Make a note of all the mistakes that you do when you practice the tests. I kept a record of all questions that I had done wrong. After I was done with one round of practicing, I re-visited those questions. And guess what - I did the same mistakes again! So by closely studying those questions, I identified my weak areas and tried to improve them by practicing more questions in that topic. For example - I was having trouble with inequalities. I picked up a book on inequalities from a library and practiced a lot of questions in that.

Do not waste your time doing the easy questions. If you think you are comfortable with one area, move on.

The forum for BusinessWeek was quite informative. It is a good place to share ideas/seek opinion.

How much time did you spend preparing?

About 3 months

Did you use any problem or pacing strategies?

Only the ones in Kaplan and Princeton Review books

Did you encounter any surprises on the GMAT?

I got a question from complex numbers.

How did you score on practice tests?

Kaplan CDs - High 600 s
ETS Software - 750, 740

actually I was pretty rabid in my preparation, and now I see just how many people there are just like me! isn't it depressing to know that you're a dime a dozen?! oh well

I started out thinking I would simply do the princeton review prep course and leave it at that, but then I took the 1st test and realized it would not be easy at all (i got a 600). here's my prac test scores

PR1 - 600
PR2 - 720
PR3 - 610
PR4 - 680
PR5 - 730

Kaplan Diag - 710
Kap1 - 690
Kap2 - 640

PP1 - 750
PP2 - 760

After putting in the time for princeton, a friend of mine told me he'd taken kaplan and had the CD lying around. I borrowed it and took the tests. At the time I didn't know about their inflated degree of difficulty (damn basturds!). The OG was included as part of the prep class, and I went through about 70% of the verbal section, which I regarded as my weak point. PP obviously had the questions most similar to the test and provided the most similar results.

I started studying in mid-march, took the test in mid-june, with estimated study time 200 hrs

looking back at this, I see how much of a BS game it is. if you know their tricks, you ace it. that being said, it can be said that life is the same way, so the test was well made!

The thing that makes me the most happy about the deal is the test week itself. My test was saturday. On wed, I contracted an intestinal virus that paralyzed my intestines for 3 days (we're talking ANY food or drink = vomiting, people) I walked into the test weighing 12lbs less than 4 days prior, and actually vomited DURING the test! during the essay/math break, I vomited my breakfast (luckily I made it to the bathroom). to walk out of there with my score was VERY satisfying.

however, the reason I posted to this board is because of what happened when I got home. I showed my score to my dad and said 'I got a 740!', and his stonecold response was that it didn't matter unless I got in a top10 program. While that was a serious reality-check, I realize he is right. Therefore, just wanted to see what you all thought of my credentials.

Hi,
I took the GMAT today and would like to thank Erin for setting up this forum and all the users for posting their experiences. More than anything else it kept me motivated through the preparation and it was great to get feed back from such a large group of people from so many different countries.

The AWA was similar to one of the topics given at the back of the OG book, the wording might be a little different. Quant wasn't difficult at all. It started off really simple and by the 8th question reached the highest level of difficulty and then there was a really simple question, I guess it might have been one those experimental questions, but I didn't let that bother me. I had 25 minutes left after the quant section so I took the advise of one of the earlier posts in this forum and just waited for the last minute to confirm the answer for the last Quant question, this helped me relax before the verbal section.

I have always been bad at verbal, mainly because of sentence correction, but I guess I did alright. I think I got 4 RCs but these were of the same difficulty level as those in OG,nothing too difficult in Verbal. I think the best book to use would be the Official Guide and the next best would be Princeton Review and then Kaplan(maybe) I think for GMAT it might be too much and especially useless for Verbal since some of the RC passages were made so complicated that no one in his right mind would write such horrible passages, but that's just my opinion.

My practice scores were
Princeton
Test 1: 720(Q 44 V46)
Test 2: 730(Q 44 V47)
Test 3: 670(Q 46 V37)
Test 4: 720(Q 46 V44)

But some of the answers were wrong in the Quant section in the Princeton tests so I'm not sure how accurate the scores might be.
Kaplan
Diagostic: 710
Test1: 630(Q 50 V34)
Test2: 620(Q 50 V32)
Test3: 700(Q 50 V37)
Test4: 580(Q 50 V29) (this was the last test I took before GMAT and RC was horrible)

PP1: 760(Q50 V42)(After OG)
PP2: 780(Q51 V45)(After OG)

Actual GMAT: 770(Q51 V42)

So I think the only real indicator is the Power Prep Tests it doesn't matter if you take the tests before or after going through all problems in the OG, chances are you will not remember most of the answers.
Once again thanks a lot to all the users for sharing their experiences definitely helped me relax before the exam. Posting your practise scores helps a lot since it helps someone who is preparing to get an idea of where he/she stands.

And I hope the official scores are not different from the unofficial scores.

Thanks,

Kraken.

I took the exam today. Relieved that it is all over.
I would really like to thank fellow testmagicians and Erin from the bottom of my heart for setting up this website. I cannot tell you how much this site has helped in my preparations. I am specially indebted to the guys who posted on SC and CR forum. I have tried to summarize my take on the actual GMAT. Hope it is some help to the future test takers.

1. Official guide is the god of all test preparation material.
2. Princeton Review book is the god of all test taking strategies.

If you can do all the questions in the OG twice paying attention to why u got a certain question wrong, chances are you will really do well on the real test. I used the POE(process of elimination) technique to the hilt. Well in my case, this is true only for the verbals since I am an engineer and english has never been my forte.

3. Get a grid going like most of the posters have continually advised. The last thing u need is to get confused and read an imporbable answer twice.

4. The math was relatively simple and I am tempted to say that the level of questions were best mimiced by the tough OG questions. You really dont need to go through all the tough math questions posted in the problem solving section of the forum.

5. The powerprep exams are by far th best indicators of your score. I scored a 750 and 740 on the powerpreps I had taken. Even the distribution of the scores between the verbal and the quant was exactly the same. Having said that. I would like to point out that although I had done OG, I did not know the answers by heart while I was taking the power preps.

Whew, I dont know what more I need to say!
Its great to be in the 700 club.

got done with the GMAT a week or so back. got score of 750 - (Q-50,V-41).
General feedback and strategy:

test was ok. the quants were a little more difficult than the powerprep tests. somewhere between PP and Kaplan. verbal was about the same. I really took my time with the first few (10 in Quants and 15 in verbal) questions. its VERY essential to not make any mistakes in this part. it helped me to put the sound-mufflers/headphones on. its also very important to start well with the AWA. as the list of topics is already disclosed, it makes sense to atleast go thru a few before the exam. in my case, during the preparations, I used to look at a few topics each day and think of a few points for each case. it was awesome to see an AWA topic that I had already attempted during practice to pop during the test. I had enough time to write and review it. after that I was generally feeling good about life[image: image27.png]

 and decided to not take any break and go to Quants. it started out with easy two or three questions and then went tougher. please keep in mind that the harder questions you get (atleast in the start) the better it reflects on your performance. after 10-15 questions, it reaches a plateau. I finished the quants 5 mins before time. I used to finish the practice tests 15-20 mins early. this does not mean that the exam was tough, just that I went much more cautiously. after the quants, I took a small break. had a little juice and back to verbal. it started out with two CRs and then I got couple of SC's and then RC-1 and RC-2 in succession. I took my time to make sure that I eliminated all possible answers and then double-checked to see if what was on paper was what I put on the screen. I got 5 RC's. I guess 1-2 were experimental. I finished verbal with two mins left.

this is what I scored on practice tests(using ursula's post):

Kaplan Diag. 630
PowerPrep CAT1 690
Kaplan CAT1 650
Kaplan CAT2 670
Kaplan CAT3 640
PowerPrep CAT2 770
Arco's 710-750(Range is all that it reports)
Real GMAT 750

i would highly recommend simulating the exam a day (at the same time) before the real test.

thanks
razdamn

Q47
V47

760

I would be happy to answer any questions.

Verbal was not difficult. 4 RC passages, all fairly short. Sentence correction/Critical Reasoning was on par with the OG.

It is very important to remain calm during the exam. I personally did not feel that I was doing too well during the exam. In fact, most people who achieved high scores felt they underperformed during the exam. Remain calm and focus on completing the exam in the allotted time.

Prior to taking the exam, I completed the OG guide, Kaplan GMAT 800, Kaplan GMAT Verbal Workbook, Princeton GMAT book. The only practice tests I completed were the two PowerPrep tests (780, 790 -- both after OG).

IMO, Kaplan 800 is a great book. Kaplan simply copied/reworded the more difficult questions from the OG and GMAT Plus. I personally recommend this book. It helped me breeze through the sentence correction/critical reasoning.

Good luck to all the future test takers

Just finished my exam today (April 19th)! As a full time employee, I studied for 6 weeks around 10 hours per week.
Previous scores:
PP1: 710 (half way through OG math) Mid March Q 49 V 38
Kaplan Test 4: 660 (April 10) Q 49 V 35
Kaplan Test 2: 610 (April 11) Q 47 V 35(not sure)
PP2: 720 April 18th Q 50 V38

Actual Test: 720 April 19th Q49 V40

You can see that I did not practice much.

Essays were easy. Issue was about the right of employees to design their office places and Argument was about the grocery store wanting to become a one-stop shopping center. I wrote at least 5 paragraphs in each essay and made atleast one point per paragraph.

I did take breaks after essays and after quant sections.

Quant was not tough but tricky. Questions about exponents, circular probability, co-ordinate geometry needed some thought and were full of land mines. No wonder I got a slightly lower score than my practice tests in PP.

Although I now know I did much better on Verbal, during the test I had no clue how I was doing. I was n't sure about many answers and stuck to the elimination of choices and some guesswork. first 3 questions: SC
Then RC (35 lines) and 2-3 CR and a big RC and then all mixed. In all four RCs, not too tough. I think the trick is to take your best guess and move on to the next question. Don't get bogged down if you were unsure about your answers. Before reporting the scores, I thought that I did very bad on verbal and good on Quant.

When I hit the proceed button, to my very surprise I had scored my best (40) in verbal and scored so so(49) (based on kaplan test's performance) on Quant. So the lesson is don't lose heart mid-way, give your best shot!

Regarding preparation, OG is a must for Quant DS and PS and Verbal SC.
Kaplan tests are good for practice on Quant especially to see your mistakes (although don't heed to the scores). For essays, I used ARCO's guide. They have good points. Be sure to use your language in the test though. I also studied Barrons for SC and math problems with difficulty levels above 7. Most importantly I studied all the question and answers for DS and PS from this website. Also studied some SCs. This helped a lot.

Thats all I studied. Never really went through (didn't have time) the RCs and CRs of OG. I did n't think I can improve my skills by doing some 400 questions of RC and CR. Practiced for this only during the practice tests.

Well, GMAT is done now the Target is MBA. I will be applying for some cal state univs in bay area and Santa Clara university which allow evening MBA. I doubt if have any chances for Cal Berk for evening MBA with just 3 years of experience, and also its a very costly program. Lets see what happens.

