ACT 101 – an Introduction to the ACT
What is the ACT? 
· The ACT is one of two tests (the other is the SAT) used by colleges and universities to try to compare students on a standardized tool for the purposes of admissions. 

Who takes the ACT? 
· Generally the ACT is taken by juniors and seniors planning to apply to colleges and universities.

What does it measure? 

· The ACT measures what students have learned in high school courses in English, mathematics, and science.  Because the ACT tests are based on what is taught in the high school curriculum, students are generally more comfortable with the ACT than they may be with other tests. The ACT also provides test takers with a unique interest inventory that provides valuable information for career and educational planning and a student profile section that provides a comprehensive profile of a student’s work in high school and his or her future plans.
How is it structured? 
· The ACT has four subtests in English (75 questions in 45 minutes), mathematics (60 questions in 60 minutes), reading (40 questions in 35 minutes), and science (40 questions in 35 minutes).  There is also an optional writing test which adds an additional 30 minutes to the testing time.  Students may use a calculator and should bring a calculator with which they are familiar.

How is it scored? 
· Each section is worth a total of 36 points.  There is no penalty for guessing on the ACT, so students should attempt to answer every question on the ACT.  A composite score is reported, which is an average of all the subtests and is also out of a total of 36.  

What types of questions are there? 
· All ACT questions are multiple choice.

What is a good score? 
· There is really no such thing as a “good score” other than an individual student’s target score to get into a particular college or university. Students should meet with their counselors to determine their own target score as they begin to prepare for the test.

How does a student know if and when he or she should take the ACT?
· It is important to work with staff at your school to examine a student’s performance data (PSAT and Mock PLAN, Mock ACTs) and what courses have been completed to determine if the ACT is the college readiness test of best fit and when s/he is ready to take it. 
What can I do to get ready for the ACT? 
· Students should talk with their counselors about all the options including classes in and outside of school.  MCPS has also purchased a personalized ACT/SAT on-line study guide for all MCPS students which can be accessed 24/7 from any computer at:

  http://www.montgomeryschoolsmd.org/curriculum/hsi/testprep.shtm
Is there a cost associated with taking the ACT? 
· Currently, the basic fee is $31.  The fee for the ACT Plus Writing is $46.  There also are associated late fees and other administrative fees, although fee waivers are available.  See your Career Center counselor for more information. 

Where can I go to get more information about the ACT? 
· Talk with your counselor, your school’s ACT-SAT Representative, and/or your schools Career Center counselor.  You can also visit the ACT website at:  www.act.org


SAT 101 – an Introduction to the SAT
What is the SAT? 
· The SAT is one of two tests (the other is the ACT) used by colleges and universities to try to compare students on a standardized tool for the purposes of admissions. 

Who takes the SAT? 
· Generally the SAT is taken by juniors and seniors planning to apply to colleges and universities.

What does it measure? 
· The SAT tests students’ knowledge of subjects that are necessary for college success:  reading, writing, and mathematics.  

How is it structured? 
· The SAT is a timed test and has 10 sections.  There are nine scored sections:  three in mathematics, three in critical reading, and three in writing.  There is also one 25-minute section the College Board uses to ensure that the SAT continues to be a fair and valid test.  This section is not counted towards the score, and it may be in any of the subtest areas.  The first section is always a 25-minute essay. Students may use a calculator on the math section and should plan to bring a calculator with which they are familiar.  The total testing time, including breaks and directions usually takes about four and a half hours.

How is it scored? 
· Each subtest, math, critical reading, and writing, is scored on a scale of 200-800.  The total possible points is therefore 2400.  Each correct question is generally worth about 10 points toward the scaled score. For every incorrect answer ¼ of a point is subtracted from the total.  This is known as the “guessing penalty.”

What types of questions are there? 
· The SAT includes several different question types, including:  a student-produced essay, multiple-choice questions, and student-produced responses (grid-ins) which appear on one section of the mathematics test.

What is a good score? 
· There is really no such thing as a “good score” other than an individual student’s target score to get into a particular college or university. Students should meet with their counselors to determine their own target score as they begin to prepare for the test.

How does a student know if and when he or she should take the SAT?
· It is important to work with staff at your school to examine a student’s performance data (PSAT and Mock SATs) and what courses have been completed to determine if the SAT is the college readiness test of best fit and when s/he is ready to take it. 
What can a student do to get ready for the SAT? 
· Students should talk with their counselors about all the options including classes in and outside of school.  MCPS has also purchased a personalized ACT/SAT on-line study guide for all MCPS students which can be accessed 24/7 from any computer at:

  http://www.montgomeryschoolsmd.org/curriculum/hsi/testprep.shtm
Is there a cost associated with taking the SAT? 
· Currently, the fee is $45, and there are associated late fees and other administrative fees, although fee waivers are available.  See your Career Center counselor for more information. 

Where can I go to get more information about the SAT? 
· Talk with your counselor, your school’s ACT-SAT Representative, and/or your schools Career Center counselor.  You can also visit the College Board’s website at:  www.collegeboard.com 
ACCUPLACER 101 – an Introduction to the ACCUPLACER
What is the ACCUPLACER? 
· The ACCUPLACER is a College Board product. It is a computer adaptive placement test administered via the internet.

Who takes the ACCUPLACER? 
· Students who have not taken or scored 550 on each section of the SAT or 24 on the ACT take the ACCUPLACER.

What does it measure? 
· The ACCUPLACER measures college readiness in math, reading and English, specifically the academic skills of students in the areas of: Arithmetic, Elementary Algebra, College Level Math, Reading Comprehension, Writing, Sentence Skills

Who uses the ACCUPLACER? 
· The ACCUPLACER is used by community colleges, 4 year Universities, technical schools and high schools through out the world.

· In Maryland, the primary users of the ACCUPLACER are community colleges. Ten (including Montgomery College) of the 16 Maryland community colleges use the ACCUPLACER. It is also used by the majority of the institutions in USM.

Is the ACCUPLACER a timed test? 
· The ACCUPLACER is not timed. Students are encouraged to work at their own pace. 

How is the ACCUPLACER scored and what is the minimum score needed in each area to test ‘college ready’? 
· The ACCUPLACER is scored on a scale from 20 to 120. In order to place into college level-credit bearing courses at Montgomery College, the following minimum scores are needed: Elem Algebra 62+ OR College Level Math 45+; Reading 79+ AND Sentence Skills  90+.

How is the ACCUPLACER currently being used in MCPS? 
· Montgomery College staff has administered the ACCUPLACER at 17 of the 25 high schools (not including recruitment efforts). It is generally used to assess college readiness of students and/or as a requirement of dual enrollment.
Which students generally take the ACCUPLACER? 
· Students who have not taken or have not met the admissions requirement of the SAT or ACT. 

How is the ACCUPLACER data collected and shared with high school staff and students?

· Through the MCPS/MC partnership, MC staff provides score reports or spread sheets to school based staff to share with students. If students test on the college campus, independent of the partnership, the results are given directly to the students and maintained at MC. 
Is there a cost associated with taking the ACCUPLACER? 
· Currently, there is no fee for this assessment. 
Where can I go to get more information about the ACCUPLACER? 
· Talk with your counselor, your school’s ACT-SAT Representative, and/or your schools Career Center counselor.  You can also visit the MC website at:http://www.montgomerycollege.edu/departments/AssessCtr/assessment-placement.html  
4


