

Table 1A: Verbal Reasoning and Quantitative Reasoning Interpretative Data Used on Score Reports

(Based on the performance of all individuals who tested between August 1, 2011 and April 30, 2014)

Scaled Score	Percent of Test Takers Scoring Lower than Selected Scaled Scores	
	Verbal Reasoning	Quantitative Reasoning
170	99	98
169	99	97
168	98	95
167	97	94
166	96	92
165	95	90
164	93	88
163	92	86
162	89	83
161	87	80
160	84	78
159	81	74
158	78	71
157	74	68
156	71	64
155	67	60
154	63	56
153	59	52
152	54	48
151	50	44
150	45	40
149	41	37
148	36	32
147	33	28
146	29	25
145	25	21
144	22	18
143	18	15
142	16	12
141	13	10
140	10	8
139	8	6
138	7	4
137	5	3
136	3	2
135	3	1
134	2	1
133	1	1
132	1	
131	1	
130		

Table 1B: Analytical Writing Interpretative Data Used on Score Reports

(Based on the performance of all individuals who tested between August 1, 2011 and April 30, 2014)

Score Levels	Percent of Test Takers Scoring Lower than Selected Score
	Analytical Writing
6.0	99
5.5	98
5.0	93
4.5	80
4.0	56
3.5	38
3.0	15
2.5	7
2.0	2
1.5	1
1.0	
.5	
0.0	

Table 1C: Performance Statistics on the GRE revised General Test*

	Verbal Reasoning	Quantitative Reasoning	Analytical Writing
Number of Test Takers	1,472,669	1,474,429	1,467,387
Mean	150.54	152.14	3.56
Standard Deviation	8.44	8.83	0.86
Percent Women	51		
Percent Men	43		

*Five percent of test takers did not provide any classification with regard to gender.