

Table 1D: Verbal Reasoning Concordance Table

Verbal Reasoning Concordance Table (continued)

Prior Scale	New Scale	% Rank*
800	170	99
790	170	99
780	170	99
770	170	99
760	170	99
750	169	99
740	169	99
730	168	98
720	168	98
710	167	97
700	166	96
690	165	95
680	165	95
670	164	93
660	164	93
650	163	91
640	162	89
630	162	89
620	161	87
610	160	84
600	160	84
590	159	81
580	158	78
570	158	78
560	157	73
550	156	70
540	156	70
530	155	66
520	154	62
510	154	62
500	153	58

Prior Scale	New Scale	% Rank
490	152	53
480	152	53
470	151	49
460	151	49
450	150	44
440	149	40
430	149	40
420	148	36
410	147	32
400	146	28
390	146	28
380	145	24
370	144	21
360	143	18
350	143	18
340	142	15
330	141	12
320	140	10
310	139	7
300	138	6
290	137	5
280	135	2
270	134	2
260	133	1
250	132	1
240	131	1
230	130	
220	130	
210	130	
200	130	

^{*}Based on the performance of all examinees who tested between August 1, 2011 and April 30, 2013. Percentile ranks are updated yearly.

Table 1E: Quantitative Reasoning Concordance Table

Prior Scale	New Scale	% Rank*
800	166	93
790	164	89
780	163	87
770	161	81
760	160	78
750	159	75
740	158	72
730	157	69
720	156	65
710	155	61
700	155	61
690	154	57
680	153	53
670	152	49
660	152	49
650	151	45
640	151	45
630	150	41
620	149	37
610	149	37
600	148	33
590	148	33
580	147	29
570	147	29
560	146	25
550	146	25
540	145	22
530	145	22
520	144	18
510	144	18
500	144	18

Prior Scale	New Scale	% Rank
490	143	15
480	143	15
470	142	13
460	142	13
450	141	11
440	141	11
430	141	11
420	140	8
410	140	8
400	140	8
390	139	6
380	139	6
370	138	5
360	138	5
350	138	5
340	137	3
330	137	3
320	136	2
310	136	2
300	136	2
290	135	2
280	135	2
270	134	1
260	134	1
250	133	1
240	133	1
230	132	
220	132	
210	131	
200	131	

Note: Score users should use special care in evaluating test takers who received a Quantitative Reasoning score at the top end of the prior 200-800 score scale. Now, with the new 130-170 score scale, we can provide more differentiation for higher ability test takers. However, test takers who took the prior test and received an 800 on the Quantitative Reasoning measure, received the highest score possible that they were able to earn on the measure. Therefore, this information should be considered when making admissions decisions.

^{*}Based on the performance of all examinees who tested between August 1, 2011, and April 30, 2013. Percentile ranks are updated yearly.