Lesson 1 Short single passage ★

Requirements for a high SAT mark

Vocabulary: 10,000----14,000

要搞定的东东：
① OG上的所有单词

③ SAT 词汇必备/老俞的GRE红宝书

※ math:800; writing: 750+10; reading: 700(SC和CR错8+/- 4)＝2250 （排名前20）

 Math:750; writing:700+8; reading: 650(SC和CR错12+/-4)＝2100 （排名前50）

2. Foci of the intensive course (triangle relationship)

※ Passages （different solutions to different kinds of passages）

※ Questions (summarize different types of questions)

※ Options (identify the wrong options and select the best choice)

3. Features of SAT critical reading

※ Introductory material: origin, time, author, background, theme, key words, etc.

※ Theme: NS, SS, HU, LF (一黑妹生自文艺社) （参OG p49）

※ Types of passage:

Single passage: short (100) ★ （SSP）
 long (450-900) （LSP）

Paired-passages: short (250) （SPP）

 long (650-1000) LPP）

4. Solution to short single passage:

连续出2篇 P+2 questions 时间:3 mins/passage
scan the two questions quickly and identify the type of each question

read the whole passage and take a brief note/ mark the crucial info

scrutinize the options and select the best choice

5. Types of questions

① 举例说明概述题：

Identification：

The author mentions/quotes/cites/uses sth to/ in order to…
The example in line X suggests/emphasizes/illustrates…
The reference to X provides/presents an example of …
Structure:
TS+ For instance/example+ details

Examples/explanations + Conclusion

Example/explanations

（瞻前顾后，外加自恋！）

Solution: 必须细读example之前的句子（一般为TS）或之后的句子（一般为CONCLUSION），而example则可扫读或略读；然后，根据TS以及CONCLUSION或例子本身找正确选项。

Samples：P455-9-10; P647-9; P61-11; P405-22; P526-10-16; P668-22; P802-20

② 态度题：

Identification：tone, attitude, reaction, response, feeling, sentiment, expression, view, regard

Type:
正态度

负态度

混合态度:

A: 侧重型混合评价

B: 纯粹混合评价

Ambivalent

Bittersweet

Solution: focus on some crucial adjectives, adverbs and verbs, and speed up the elimination with the method of positive/negative evaluation.

Samples: P647-8; P607-10-12; P729-12; P78-2; P94-29; P802-22-23; P851-12

Lesson 2 Short Paired-passages (SPP) ★

1. Brief intro: P1+P2 followed by 4 questions

每次考试1篇 时间5mins

2. Solution to SPP

① Read P1& P2 and take a brief note (重首句,末句和转折句)

(pay more attention to the FIRST sentence and the LAST sentence of each passage which may be a TS or Conclusion, as well as the sentences with conjunctions such as BUT, NEVERTHELESS, HOWEVER etc.）

② Read a question and scrutinize its options

③ Select the best choice for it

④ Repeat steps ② and ③ for each question

3. Relationship between P1& P2

※ Opposition (V2 △ V1)

① V2 totally different from V1 (P391)

② V2 partially against V1 (P589) +(P665)

部分否定的典型说法：(混合态度, 重点在后)

※ I cannot dispute _________. What I do dispute, however, is/are ___________________.

※ I don not dispute_________, But I __.

③ V2 extends V1 (P862)
※ Support (V2 ∥V1) (P543) + (P711, P58)

※ Relate to each other in some ways (P466) + (P787, P78)

4. Paired-passages的典型问题及对策：

①互联题(仅在PP中出现)：

ID:
① Which of the following best describes the relationship between the two passages?
② ______ in P2 would most likely +VERB +______ in P1?

TYPES OF VERBS:

support/ exemplify/agree with/espouse/strengthen

weaken/undermine/discredit/criticize/damage

respond to/react to/ claim/assert/argue/

contend/suggest/consider/interpret/view/regard

Solution:

先搞清known info, unknown info, relationship 三大要素，然后从known→unknown.
②求异题(此题型并非PP中独有，但经常出现)：

※ ID

P1 differs from P2 in that________________

Unlike P1, P2_________________________

contrast/difference between P1& P2 is that _____

X in P1& P2, respectively, are________________

Compared to P1, P2____________________

_____________________is in P1, but not in P2?

※Solution: 找不同
③求同题(此题型并非PP中独有，但经常出现)：

ID

P1 is similar/ analogous/ parallel /akin to P2 in that________________

Which of the following statement is shared by P1 & P2?

Both passages__________

X in P1 is most like ________ in P2?

What do P1& P2 have in common?

Solution: 找交集和补集

Expression for correct answer:

Both mention 交集

Both do not mention补集/Neither mentions 补集

Elimination of options:

仅表现P1or P2内容的选项

提及了P1和 P2 都not mention (N/M)的内容的选项
Lesson 3 Long Single Passage (LSP)

文章篇数：2-3篇

文章长度：450－850 words/passage

做题时间：10±2MINS

1. 长篇的单篇文章的答题方法（除文学作品）：
① 浏览导言作标记

② 跳读文章的重要部分[包括各段首句，首末段尾句以及转折句]并简作笔记 （通常用时3-5MINS）

③ 审查题干并细读行号要求的相应内容（无行号的题目，找关键词CLUE WORDS）
④ 排查选项作答 （直选法或排除法）

4S PRINCIPLES：

Solution to LSP (except literature)

① Scan the intro material

② Skim the crucial parts of the passage such as the first sentences of each paragraph, the last sentences of the first and last paragraphs, and the sentences beginning with conjunctions such as BUT, HOWEVER, NEVERTHELESS, etc. and take a brief note.

③ Scrutinize a question and read the corresponding content
④ Select the best choice for each question
※ 转折句：

① 重点句位置：第一段中间或第二段开头

② 转折连接词：

A类：But, however, nevertheless, nonetheless, yet, still

特点：混合态度，重点在连接词后
B类：while, though, although, albeit

特点：混合态度，重点在主句；其中although, albeit除过可以加从句（subordinate clause）之外，还可以加形容词（adjectives）或副词（adverbs）。

E.g. To get a full mark in SAT is an attainable, albeit/although highly demanding target.

 To get a full mark in SAT is an attainable, but/yet highly demanding target.
③ 表示转折的副词：

 Unexpectedly, Unfortunately, Surprising, Ironically, Paradoxically, etc

2. Theme : 生物环境类

考查难度：Creature----Environment----Culture

考点分布：动物多、植物少

P92

问题解答型文章结构

Questions

↓

Answer (TS)
↓

Detailed example or explanation

↓

Conclusion/summary

TS: 通常为能典型概括正确解答（ANSWER）的句子

主旨题(main idea)：

ID:

The passage serves mainly to ____________________________

The passage primarily focuses on _________________________

The passage is primarily concerned with ____________________

The main idea/ point/purpose of the passage is _______________________

The passage as a whole is best described as __________________________

The passage as a whole answers which of the following question?

Solution:

一般置后做（但注意做标记以防止忘做）；如先做则应看导言（key words）＋ 各段首句,尽量找出TS.

P57-1；P80-7；P82-13；P84-31；P91-12；P92-18；P94-30；P402-9；P404-18；P405-19；P455-12；P469-16；P528-19；P554-7；P591-15；P592-19；P618-7；P714-15；P790-24；P810-13；P863-10;

P469

※ 英语文章中典型的转折句的写法(混合态度, 重点在后)：
① Of course,_________. But________.
② It is true / without question that________________, but___ __.
③ There is no doubt that/Undoubtedly ______________. But_______________.

前半句中出现do, may, seem, appear__________, but__________________.

错项之一：出现extreme words 的选项

大多数：most,

所有：all, anyone, anything,

每个：everything, everyone,

仅仅：only, solely, exclusively,

很少：few, little, seldom

不再：never, no longer, no more, not any more,

完全：totally, utterly, completely, entirely, absolutely,

过度：overly, excessively, extremely,

排异题 P470-20

① ID: EXCEPT, NOT, LEAST

Classification:

全文（P80-12; P457-16）;

段落 （P527-14; P470-20）

Solution:

一般最后做；读文章时高度重视个体分层或段落列举部分并做标记；通常应先看选项用排除法

P712

结论解释型的文章

宏观上为总分结构：

Conclusion (TS)

↓

explanations/examples

↓

(summary)

文章首句极为重要，通常是个判断句，也就是TS。

Other passages: P57, P391, P851, P650

Lesson 4

1. Theme: women

※ 考查点：（职权种地动作）

① career

② right

③ ethnic

④ status

⑤ movement

⑥ role

2. Articles:

P80 professional women
※ Words expansion

Auspicious

Ominous

Sinister

Dexterous
Ambidextrous

-cracy: 统治，政体，社会（a system or rule）

Meritocracy

Democracy

gynae- 女性的，妇女的

Gynaecocracy/ gynecocracy

Gynaecology/ gynecology

选项中的相近原则 P80-8

① ID: NOUNs & VERBs at the beginning of the options are same or similar

② Classification:
△ 2111型

★ □ ▲ ■ ●
P470-19, P545-20, P863-13, P468-14, P455-9

△ 311 型

● ★ ○ ■ ⊙
P92-18, P545-19; P486-18; P554-16; P607-9 (exception P470-24)

△ 221 型
□ ■ ★ ○ ●

P83-22; P618-11; P714-15; P811-17, P729-9
320 型

□ ○ ● ■ ⊙

P80-8; P648-12; P467-12-13; P554-15; P802-24; P618-13; P455-11

错项标志之二：随意比较 P80-9

ID:

A is superior to B P713-14-D

A is as … as B P80-9-E; P391-11-B

A is more/better/adj+er than B P80-9-A; P391-11-C; P391-12-B; P469-18-D; P648-12-C-E;

Classification:

文中只提到A or B

文中提到了A & B, 但并未A vs. B

文章提到了A& B, 且做了比较，但不是选项中所列的比较点

P648 women’s right in the Revolutionary War

女性文章特点总结：

① 红花还需绿叶配，所以文章经常提到MEN/MALE作对比，而MALE部分可略读或跳读

② 对女性的评价通常都是正评价（赞赏或同情），所以有关女性的态度题的选项范围可以缩小。相反，女性文章中对男性的评价一般为负评价。

Other passages: P94, P456, P799, P863,

Lesson 5

Theme: the Black and Native American

main leaders of the Black

Frederick Douglass ---- abolitionist movement Narrative of the Life of F.D:an American Slave
W. E. B. Du Bois ---- NAACP Crisis The Souls of Black Folk
Marcus Garvey ----- Back-to-Africa movement/ UNIA

Malcolm X ---- the Nation of Islam （NOI）

Martin Luther King, Jr. ----- NAACP/civil rights movement/ non-violence

SAT阅读的标记点：

① 人名（name）（首字母提炼）

② 加引号（quotation mark）的单词或短语

③ 有连字符（hyphen）的单词或短语
④ 斜体字（italics）的单词或短语

Articles:

P617

词汇题 P617－8
① ID: X word / phrase in Line Y most nearly means_____________________

② Solution: 狂背单词；

按文章上下文推测（同义关系，反义关系，固定短语及合成词）；

代入法 (注意语法，搭配及态度评价)；

蒙猜法；

通常可在考试的最后2分钟内选择作答

特定词汇的常考意义

hail: to greet or acclaim enthusiastically
host: a large number; a multitude.

conjure: To call or bring to mind; evoke
instrument: a means by which something is done; an agency/agent

main points of Native American

History

Culture (tradition, art)

Situation/status

Summary：misrepresentation/ misinterpretation/ misunderstanding/ misconception

P392

P714 比较对照式的文章结构：

ID: A→A&B(transition)→B→A vs B (SM+△+ DF)+ summary (可略)

Lesson 6 Long Paired-passages (LPP)

每次考试1篇

字数800左右

时间约15分钟

形式：P1+P2 followed by 10-13 questions

※ 长篇二合一文章的答题方法：（化整为零，各个击破）
① 浏览导言作标记并在有关P1&P2的题目上画圈
② 跳读P1 重要部分并回答相应的题目
③ 跳读P2重要部分（同上）并回答相应的题目
④ 最后回答P1+P2的题目
Solution to long paired-passages
①SCAN the introductory material and mark the questions with respect to P1&P2
②SKIM crucial parts of P1 and then answer questions with respect to P1.
SKIM P2 in the same way and answer questions with respect to P2.
ANSWER the questions with respect to P1+P2.
Articles

P544 (relate to each other in some way)

P545-15：外援题

ID:

Which of the following statements adds information for ____________?

What additional info would weaken/support _______________________?

Which statement about ________, if true, would ____________________?

Solution:

先搞清题干中的known info和verb类型（support/undermine/explain），然后从根据已知信息→（选项中）unknown INFO.

Sample questions:

P61-18；P402-6；P457-17；P527-15；P545-15；P651-20-21；P667-16；P863-13;

P809 (观点基本oppose的文章)

Lesson 7 Literature and cross-cultural study (文学作品及跨文化交际题材)

※ 文学作品（novel, memoir, story, narratives, essay, etc.)的答题方法:

① 通过导言识别文章类型 (标志词: novel, memoir, story, narratives, essay)
② 先看某个题目
③ 再看相应的文章内容 (有行号的直接看, 无行号的找定位词)
④ 排查选项作答

⑤ 重复②--④完成其他题目

注意：两个问题中间的其余内容最好快速浏览,不要跳过不读
Solution to literature（novel, memoir, story, narratives, essay, etc.)

① identify the type of the passage by scanning the intro

② scrutinize a question

③ read the content of the passage relating to the question carefully

④ choose the best answer for it

⑤ repeat

Note: for the content between two successive questions, don’t skip but scan quickly
建议：因为文学作品的文章行文比较难懂，阅读又比较耗时，所以答题的时候可以置后做。（此建议仅供参考，大家可以根据自己的文学功底和阅读能力自行决定。）

Articles: (跨文化交际题材)

考点:

① culture (language, symbol, conflict, tradition, etc)

② identity（身份认同） → view （把握观点）

③ experience（经历） → emotion（把握态度）
P81: 波兰女孩移民加拿大的经历(MEMOIR)

★ 推理题：
① ID: infer, suggest, imply, convey, indicate, demonstrate

② Solution: paraphrase the same thing (in passage) with different statements (in options)

正选两大原则：

△ 对应原则：find the synonymous words or similar expression in options

△ 逆向思维：reverse thinking (正话反说、反话正说)

★ 态度题词汇总结

P467：美籍华人玉坠的象征意义 （NOVEL）

Others: P91, P93, P553, P590, P676, P740, P789, P801, P865,

