


Student	Bobby Compass
Exam	rSG1
Date	11/7/2015

Compass rSAT Practice Test -- Score Summary

Bobby Compass 9100 Wilshire Blvd, Suite 520E Beverly Hills, CA 90212

Total Score Range	1050 1110
Likely Combined Score	1080

Section Scores (200 - 800)

Reading & Writing Range	500 560	Math Range	520 580
Likely Score	530	Likely Score	550

Essay Scores (2 - 8)

Reading	7	Analysis	5	Writing	6	
Test Scores (10 - 40)						
Reading	25	Writing & Language	28	Math	27.5	

Subscores (1 - 15)

Standard English Conventions	10	Heart of Algebra	9
Expression of Ideas	9	Passport to Advanced Math	11
Words in Context	Q	Problem Solving & Data Analysis	10
Command of Evidence	10		

Cross Test Scores (10 - 40)

Analysis in Science 27	Analysis in History/Social Studies 26
------------------------	---------------------------------------


COMPASS
9100 Wilshire Blvd, Suite 520E Beverly Hills, CA 90212 (310) 550-0300 (310) 388-1114 (fax)

Student	Bobby Compass
Exam	rSG1
Date	11/7/2015

Interpreting Your Score Report

Components of the New SAT

The SAT students face as of March 2016 has been heavily redesigned both in content and in the way scores are calculated and presented. The test has three primary components: Reading, Writing & Language, and Math, each with a varying number of questions and a specific time allotment. Every correct answer yields one raw point. There is no longer a "guessing penalty," so questions answered incorrectly or left blank have the same neutral effect on your raw score. Raw scores for similar areas of content and skills are then converted to scaled scores, which are reported in myriad ways. The test includes an optional essay - recommended for all Compass students - that is read by two readers, who each assign scores from 1-4 in three different categories of assessment.

Scoring Framework

The maximum Total Score is 1600 and is the sum of two Section Scores: Reading & Writing, and Math. Previously, SAT scores were reported in three sections - Critical Reading, Writing (including a required essay), and Math - with a maximum of 2400 combined. The redesigned SAT consolidates the verbal elements into one Section Score, and then reports the two Section Scores on a scale of 200-800. Also reported are Test Scores that allow you to see your performance in Reading versus Writing & Language before these areas are combined into the Section Score above. Subscores across seven different measures provide feedback on specific academic skills. Cross-Test Scores are indicators of ability on content and skills that are tested across all areas of the exam.

Practice Test Source and Scaling

The practice test that you took was not a Compass concoction. It was released by the College Board and represents their best effort to foreshadow the official test that will debut in March 2016. However, the final scaling - the conversion of raw scores to 200-800 scores - cannot be completed until data from the March and May test dates can be analyzed at once. These practice tests are the best available approximations of the actual test and final scaling, but they are draft versions.

Comparing Scores from the new SAT, old SAT, and ACT

Caution must be applied when comparing scores from the new SAT to the old SAT and to the ACT. The College Board has not promised that the new distribution of scores will perfectly match the old. While a 500 on the old test will not equate to a 400 or 600 on the new, variations of 10-40 points at certain places on the scale are possible. Comparisons will become easier with the release of PSAT scores by January 2016 and the first SAT scores in May 2016. Further complicating matters for the next few years, comparing a new SAT score to an ACT score will only be possible through a derived concordance: New SAT to Old SAT to ACT. A degree of guesswork has always been involved when using practice test scores to gauge performance and decide between the SAT and ACT, and this will be especially true for the next few years until several actual tests are released and an official concordance study is done.

Answer Breakdown

In the Answer Breakdown you can identify your incorrect answers and how they clustered on the exam, because the section and number are highlighted in red. In the Your Answer column: a + indicates a correct answer; a - indicates that you left the question blank; a letter A-D or a number indicates your incorrect answer (the correct answer is in the column to the left).

Item Type and Difficulty

The Item Type and Difficulty analyses presents your relative performance in the different question subjects and types. The % of Possible column is your raw points divided by the total raw points possible on those questions. While it is natural to see a decline in % of Possible as difficulty increases, steep drop-offs in the percentages (more than 50% in one level) are indications of problems with timing or testing strategy.

If you have any questions about your scores, this report, the questions you answered incorrectly, or improvements you can make, please call us and ask to speak to a Director.

^{*} SAT is a registered trademark of the College Board, which was not involved in the production of, and does not endorse this product.


Compass rSAT Practice Test Reading Report

Student	Bobby Compass
Exam	rSG1
Date	11/7/2015

Reading Score 25

Answer Breakdown							
Question	Correct	Your Answer	Difficulty	Passage Type	Question Type	Cross-rest Type	z Data Grabhics
1	В	+	Е	LIT	-	-	N
2	В	Α	М	LIT	-	-	N
3	С	Α	Н	LIT	WC	-	N
4	Α	+	M	LIT	-	-	N
5	С	+	Н	LIT	CE	-	N
6	D	+	M	LIT	-	-	N
7	D	С	M	LIT	-	-	N
8	B C	+ D	M E	LIT	WC -	-	N N
9 10	В	D	M	LIT	CE	-	N N
11	A	D	M	HSS	-	AHSS	N
12	В	+	H	HSS	WC	AHSS	N N
13	D	+	E	HSS	-	AHSS	N
14	A	+	М	HSS	CE	AHSS	N
15	A	В	M	HSS	-	AHSS	N
16	С	+	М	HSS	-	AHSS	N
17	С	+	Н	HSS	CE	AHSS	N
18	D	+	E	HSS	WC	AHSS	N
19	Α	+	Н	HSS	CE	AHSS	N
20	В	D	М	HSS	-	AHSS	Υ
21	Α	D	M	HSS	-	AHSS	Υ
22	В	D	M	SCI	WC	ASCI	N
23	D	+	Н	SCI	CE	ASCI	N
24	D	В	M	SCI	-	ASCI	N
25	С	Α	E	SCI	-	ASCI	N
26 27	B D	+	M M	SCI SCI	- WC	ASCI ASCI	N N
28	С	+ D	M	SCI	CE	ASCI	Y
29	A	В	H	SCI	CE	ASCI	Y
30	A	+	H	SCI	-	ASCI	Y
31	D	C	M	SCI	-	ASCI	Ý
32	В	A	M	HSS	-	AHSS	N
33	A	В	E	HSS	-	AHSS	N
34	С	+	E	HSS	WC	AHSS	N
35	В	D	М	HSS	-	AHSS	N
36	D	Α	Н	HSS	-	AHSS	N
37	С	В	Н	HSS	CE	AHSS	N
38	С	В	М	HSS	-	AHSS	N
39	В	+	М	HSS	CE	AHSS	N
40	С	В	Н	HSS	WC	AHSS	N
41	В	С	E	HSS	-	AHSS	N
42	В	+	E	SCI	-	ASCI	N
43	A	+	M	SCI	-	ASCI	N
44 45	A D	+	M E	SCI SCI	WC	ASCI ASCI	N N
45	С	+ D	H	SCI	- VVC	ASCI	N N
46	В	A	M	SCI	-	ASCI	N N
48	A	+ +	M	SCI	WC	ASCI	N N
49	D	+	M	SCI	-	ASCI	N
50	В	+	M	SCI	-	ASCI	N
51	D	A	H	SCI	-	ASCI	N
52	A	+	H	SCI	-	ASCI	N

Item Type and Difficulty Analysis						
	Items	Right	Wrong	Blank	% of Possible	
Reading						
Easy	10	6	4	0	60	
Medium	28	13	15	0	46	
Hard	14	7	7	0	50	
All	52	26	26	0	50	
Passage Type						
History/Social Studies	21	9	12	0	43	
Literature	10	5	5	0	50	
Science	21	12	9	0	57	
Passage Placement						
1	10	5	5	0	50	
2	11	7	4	0	64	
3	10	4	6	0	40	
4	10	2	8	0	20	
5	11	8	3	0	73	
Question Type						
Command of Evidence	10	6	4	0	60	
Words in Context	10	7	3	0	70	
Cross-Test Scores						
Analysis in History/Social Studies	21	9	12	0	43	
Analysis in Science	21	12	9	0	57	
Data Graphics and Analysis						
Data Graphics	6	1	5	0	17	


Compass rSAT Practice Test Math Report

Student	Bobby Compass
Exam	rSG1
Date	11/7/2015

Math Score	27.5
------------	------

Answer Breakdown								
Section	Question	Correct	Your Answer	Difficulty	Answer Type	Question Type	Cross-Test Type	Data Graphics
3	1	D	+	Е	MC	-	-	N
3	2	Α	+	Е	MC	-	-	N
3	3	С	+	E	MC	-	-	N
3	4	В	+	E	MC	-	-	N
3	5	C A	+ B	E E	MC MC	-	- ASCI	N N
3	7	В	A	M	MC	-	AHSS	N
3	8	C	+	M	MC	-	-	N
3	9	В	+	М	MC	-	-	N
3	10	Α	С	М	MC	-	-	N
3	11	D	A	М	MC	-	AHSS	N
3	12	D	В	Н	MC	-	-	N N
3	13 14	B A	D	H	MC MC	-	-	N N
3	15	D	+ C	H	MC	-	-	N N
3	16	2	+	E	GI	-	-	N
3	17	1600	12	Е	GI	-	-	Y
3	18	7	8	М	GI	-	-	N
3	19	4/5 or 0.8	18	М	GI	-	-	N
3	20	100	3	Н	GI	-	-	N
4	1	В	+	E	MC	-	-	Y
4	3	C D	+	E E	MC MC	-	-	N N
4	4	C	+	E	MC	- -	-	N
4	5	D	+	E	MC	-	-	N
4	6	D	+	Е	MC	-	ASCI	N
4	7	С	+	Е	MC	-	AHSS	Υ
4	8	D	+	Е	MC	-	-	N
4	9	A	+	E	MC	-	ASCI	N
4	10 11	B A	+ D	E M	MC MC	-	-	N N
4	12	C	+	M	MC	-	-	Y
4	13	C	+	М	MC	-	-	Y
4	14	С	+	М	MC	-	ASCI	Υ
4	15	Α	D	М	MC	-	-	Y
4	16	С	+	М	MC	-	-	Y
4	17 18	B A	+	M M	MC MC	-	-	N N
4	19	В	+	M	MC	-	-	N
4	20	D	A	M	MC	-	-	N
4	21	С	D	Н	MC	-	ASCI	Υ
4	22	В	Α	Н	MC	-	AHSS	Y
4	23	В	+	H	MC	-	AHSS	Y
4	24	A D	D	H	MC MC	-	- ASCI	N N
4	25 26	В	+ C	H	MC	-	ASCI	N N
4	27	A	В	Н	MC	-	ASCI	Y
4	28	Α	D	Н	MC	-	-	N
4	29	D	Α	Н	MC	-	-	N
4	30	D	+	Н	MC	-	-	N
4	31	Any number between 4-6, inclusive	+	E	GI	-	-	N
4	32	107	1000	Е	GI	-	-	N
4	33	5/8 or 0.625	+	Е	GI	-	AHSS	Y
4	34	96	720	М	GI	-	-	N
4	35	6	2.87	M	GI	-	-	Y
4	36 37	3 1.020	10	M H	GI GI	-	- AHSS	N N
4	38	6.11	5	H	GI	-	AHSS	N
				· · ·				

Item Type and Difficulty Analysis							
	llems	R_{ight}	Wrong	Blank	% of Possible		
Math							
Easy	21	18	3	0	86		
Medium	20	10	10	0	50		
Hard	17	4	13	0	24		
All	58	32	26	0	55		
Section							
3 - No Calculator	20	9	11	0	45		
4 - Calculator	38	23	15	0	61		
Answer Type							
Grid In	13	4	9	0	31		
Multiple Choice	45	28	17	0	62		
Subject Subtype							
Additional Topics in Math	6	2	4	0	33		
Heart of Algebra	19	11	8	0	58		
Passport to Advanced Math	16	8	8	0	50		
Problem Solving & Data Analysis	17	11	6	0	65		
Cross-Test Scores							
Analysis in History/Social Studies	8	3	5	0	38		
Analysis in Science	8	4	4	0	50		
Data Graphics and Analysis							
Data Graphics	14	8	6	0	57		


Compass rSAT Practice Test Writing and Language Report

Student	Bobby Compass
Exam	rSG1
Date	11/7/2015

Writing and Language Score 28

Answer Breakdown									
Question	Correct	Your Answer	Difficulty	Passage Type	Subject Subtype	Question Type	Cross-Test Type	Data Graphics	
1	D	+	Н	HSS	EI	WC	AHSS	N	
2	В	D	Н	HSS	EI	CE	AHSS	N	
3	Α	+	Е	HSS	SEC	-	-	N	
4	С	+	Е	HSS	SEC	-	-	N	
5	С	Α	Н	HSS	EI	-	AHSS	N	
6	D	+	Н	HSS	EI	CE	AHSS	N	
7	В	+	Е	HSS	SEC	-	-	N	
8	С	+	М	HSS	SEC	-	-	N	
9	Α	В	Е	HSS	EI	-	AHSS	N	
10	Α	+	М	HSS	EI	WC	AHSS	N	
11	В	+	М	HSS	SEC	-	-	N	
12	В	+	М	SCI	EI	CE	ASCI	Y	
13	Α	+	Н	SCI	EI	WC	ASCI	N	
14	В	Α	М	SCI	EI	-	ASCI	N	
15	С	+	М	SCI	SEC	-	-	N	
16	С	+	Е	SCI	SEC	-	-	N	
17	С	+	М	SCI	SEC	-	-	N	
18	Α	D	Е	SCI	SEC	-	-	N	
19	D	В	Е	SCI	SEC	-	-	N	
20	D	В	Н	SCI	EI	CE	ASCI	N	
21	В	+	Н	SCI	EI	WC	ASCI	N	
22	D	Α	М	SCI	EI	-	ASCI	N	
23	D	С	Е	CAR	EI	WC	-	N	
24	D	C	М	CAR	SEC	-	-	N	
25	В	+	Е	CAR	SEC	-	-	N	
26	Α	В	Н	CAR	SEC	-	-	N	
27	В	A	М	CAR	EI	-	-	N	
28	C	+	Н	CAR	EI	CE	-	N	
29	В	+	М	CAR	EI	CE	-	Υ	
30	D	+	Н	CAR	SEC	-	-	N	
31	C	+	E	CAR	EI	-	-	N	
32	Α	+	М	CAR	SEC	-	-	N	
33	A	+	М	CAR	EI	WC	-	N	
34	A	+	Н	HUM	EI	-	-	N	
35	Α	В	Н	HUM	EI	WC	-	N	
36	В	+	E	HUM	SEC	-	-	N	
37	D	+	М	HUM	EI	CE	-	N	
38	c	+	Н	HUM	EI	-	-	N	
39	A	В	H	HUM	EI	WC	-	N	
40	В	+	M	HUM	SEC	-	-	N	
41	В	+	M	HUM	SEC	-	-	N	
42	C	В	M	HUM	EI	CE	-	N	
43	D	+	E	HUM	SEC	-	-	N	
44	D	+	М	HUM	SEC	-	-	N	
		<u> </u>	I IVI	110101	, 525			1 17	

Item Type and Difficulty Analysis							
	Items	Right	Wrong	Blank	% of Possible		
Writing & Language							
Easy	12	8	4	0	67		
Medium	18	13	5	0	72		
Hard	14	8	6	0	57		
All	44	29	15	0	66		
Passage Type							
Careers	11	7	4	0	64		
History/Social Studies	11	8	3	0	73		
Humanities	11	8	3	0	73		
Science	11	6	5	0	55		
Passage Placement							
1	11	8	3	0	73		
2	11	6	5	0	55		
3	11	7	4	0	64		
4	11	8	3	0	73		
Subject Subtype							
Expression of Ideas	24	13	11	0	54		
Standard English Conventions	20	16	4	0	80		
Question Type							
Command of Evidence	8	5	3	0	63		
Words in Context	8	5	3	0	63		
Cross-Test Scores							
Analysis in History/Social Studies	6	3	3	0	50		
Analysis in Science	6	3	3	0	50		
Data Graphics and Analysis	-						
Data Graphics	2	2	0	0	100		