

SAT[®]

Score Report

Dario Trinchero
PO Box 839
Somerset Mall
Cape Town, Western Cape,
South Africa
7137

Test Date: **June 04, 2016**
Registration Number: **0050636224**

Sex: **MALE**
Date of Birth: **May 06, 1998**
Test Center Number: **79610**
High School Code: **000004**
High School Name:
My School Is Not Listed - International

Your Total Score

1530 | 400 to 1600

99th

Nationally Representative
Sample Percentile

99th

SAT User Percentile —
National

Essay Scores

8 | 2 to 8

Reading

8 | 2 to 8

Analysis

8 | 2 to 8

Writing

Online Score Report

Go online to get more details about your performance, including areas of strength, and check out the action steps in Skills Insight to help you boost your college readiness.

How Did I Score Compared to Others?

A percentile is a number between 1 and 99 that shows how your score ranks compared to other students. It represents the percentage of students whose scores are equal to or below yours. For example, if your Math score percentile is 57 that means 57 percent of test-takers have Math scores equal to or below yours.

You'll see two percentiles:

The Nationally Representative Sample Percentile shows how your score compares to the scores of all U.S. students in your grade, including those who don't typically take the test.

SAT[®] User Percentile — National shows how your score compares to the scores of students who typically take the test.

Will My Scores Change and Why?

Tests are not exact measures, and many factors can affect your score. After all, no two days are the same, and if you took the SAT once a week for a month your scores would change.

That's why it helps to think of your true score as a range from a few points below to a few points above the score earned. Score ranges show how your score can change with repeated testing, assuming your skill level remains the same.

Usually, scores for Evidence-Based Reading and Writing and for Math fall in a range of roughly 30 to 40 points above or below your reported score.

Total: Your score \pm 40 points.

Section: Your score \pm 30 points.

Test Scores and Cross-Test Scores:

Your score \pm 2 points.

Subscores: Your score \pm 2 points.

Am I on Track to Be Ready for College?

You'll see a benchmark score for each section of the SAT. Benchmarks show your college readiness. The Evidence-Based Reading and Writing benchmark is 480 while the Math benchmark is 530. This means if you score at or above the benchmark, you're on track to be ready for college when you graduate high school. If you score below the benchmark, you can still get back on track by focusing on areas where you didn't perform well. Use the detailed feedback in your online score report to see which skills you need to work on most.

Section Scores

750 | 200 to 800

Your Evidence-Based
Reading and Writing
Score

99th Nationally Representative
Sample Percentile

99th SAT User Percentile —
National

**You've met
the benchmark!**

780 | 200 to 800

Your Math Score

99th Nationally Representative
Sample Percentile

98th SAT User Percentile —
National

**You've met
the benchmark!**

Test Scores

39 | 10 to 40

Reading

36 | 10 to 40

Writing and Language

39.0 | 10 to 40

Math

Cross-Test Scores | 10 to 40

38

Analysis in History/Social Studies

39

Analysis in Science

Subscores | 1 to 15

14

Command of
Evidence

14

Words in Context

14

Expression of Ideas

15

Standard English
Conventions

14

Heart of Algebra

14

Problem Solving
and Data Analysis

15

Passport to
Advanced Math

SAT Summary of Scores

Date		June 04, 2016				
Grade		12				
SAT						
Total		1530				
Evidence-Based Reading and Writing		750				
Math		780				
Essay	Reading	8				
	Analysis	8				
	Writing	8				
Old SAT						
Critical Reading						
Mathematics						
Writing						

SAT Subject Test Scores

Date						
Grade						
Subject Test						
Test Score						
Language Subscores	Reading					
	Listening					
	Usage					
Subject Test						
Test Score						
Subject Test						
Test Score						

*Scores from the SAT Subject Test in Mathematics are not comparable to Math section, test, and related subscores on the SAT.
*Not all SAT Subject Tests have subscores.

How Should I Send My Scores to Colleges?

This student score report is for your use only. Most colleges require you to have the College Board send them official score reports — they don't accept copies of student score reports, online score reports, or score report labels on transcripts. With Score Choice™, you decide which scores you send to colleges. Choose by test date for the SAT and individual test for SAT Subject Tests™ — in agreement with an institution's stated score-use practice. Visit studentscores.collegeboard.org for detailed analysis of your scores and more information on sending scores to colleges.

College Plan

There are a lot of great possibilities to explore in choosing a college. Get a step-by-step road map and advice on what to do when. Access your online score report for details.

SAT Practice

Keep improving your college readiness skills by connecting to FREE, world-class personalized practice recommendations online on khanacademy.org/sat.

AP® and SAT Subject Tests™

Get ahead by challenging yourself. You may still be able to take AP® courses and SAT Subject Tests aligned with majors you're interested in. Some colleges may use those scores to place you out of introductory-level college courses.