

2018-2019 PSAT

Parent/Guardian Report

RIDE Rhode Island
Department
of Education
Name: First Last**District:** School District Name**SASID:** 9999999999**School:** City High School**Date of Birth:** 07/30/2003**Grade:** 10

In this report, you will find your child's results from the 2018 Rhode Island PSAT tests. Your child took the PSAT English language arts and mathematics tests in April, 2018, and this report shows whether your child met grade level expectations and is on track to be ready for college and careers. This test is just one measure of how well your child is performing academically.

For each subject, the report shows your child's score and achievement level. This report also provides information that compares your child's achievement, in each subject, to achievement at the school, district, and state levels, as well as information about how your child performed in the major areas of each test.

For more information on how to understand the results in this report, visit our website at www.ride.ri.gov/Assessment-Results.

Your child's PSAT results

English Language Arts	Mathematics
Achievement Level	Achievement Level
Exceeding Expectations	Meeting Expectations
Score	Score
620	560
(Score range: 160-760)	(Score range: 160-760)

How can I support my child's education?

- If your child's scores are in the *Not Meeting Expectations* or *Partially Meeting Expectations* achievement levels for either English language arts or mathematics, it is critical that you attend family-teacher conferences and discuss any concerns you may have.
- If your child is *Meeting Expectations* or *Exceeding Expectations*, consider having a conversation with your child's teacher to ensure your child remains challenged and engaged.
- School attendance matters. Make it a priority to get your child to school on time, every day.
- Establish daily reading routines in your home, and encourage your child to read for fun.
- At home, talk to your child about his or her day at school to reinforce the material being learned. Children whose families stress the value of education are more likely to find it important as well.
- Stay connected to your child's school. Get involved with a parent group, schedule regular parent-teacher conferences, and get to know your school community.
- Share your voice! Help improve your child's school by participating, every year, in SurveyWorks, Rhode Island's annual school culture and climate survey.
- Start a conversation. Ask questions. Talk to your child about what they're learning, and show an interest in the subjects that excite them.

English Language Arts Results

Your Child's Achievement Level: **Exceeding Expectations**

Your Child's Score: **620**

In the figure above, the triangle indicates your child's score on the test.

A Closer Look at Your Child's Performance

Subscores

ELA/Literacy Subscores	Student Score	School Average*	District Average*	State Average
Command Of Evidence (-)	13	9.8	9.8	7.8
Expression Of Ideas (-)	14	9.8	9.8	7.8
Relevant Words In Context (-)	12	10.3	10.3	8.0
Standard English Conventions (-)	11	9.7	9.7	7.6

Subscores are scaled separately and not used to compute other/total scores. Descriptions of these scores can be found at the link below.
<https://collegereadiness.collegeboard.org/psat-nmsqt-psat-10/inside-the-test>

Cross-Test Scores

Cross-Test Scores	Student Score	School Average*	District Average*	State Average
-------------------	---------------	-----------------	-------------------	---------------

These scores are based on selected questions in the PSAT Reading, Writing and Language, and Mathematics tests and reflect the application of reading, writing, language, and math skills in history/social studies and science contexts.

How Students in Rhode Island Performed

Percentage of Rhode Island students at each performance level

Average scale scores for your child's school and district, and our state, for the PSAT English language arts test

* Data for small groups are suppressed to protect student privacy.

Mathematics Results

Your Child's Achievement Level: **Meeting Expectations**

Your Child's Score: **560**

In the figure above, the triangle indicates your child's score on the test.

A Closer Look at Your Child's Performance

Subscores

Mathematics Subscores	Student Score	School Average*	District Average*	State Average
Heart of Algebra (-)	12	9.5	9.5	7.0
Passport to Advanced Mathematics (-)	9	9.8	9.8	7.2
Problem Solving & Data Analysis (-)	11	9.5	9.4	7.3

Subscores are scaled separately and not used to compute other/total scores. Descriptions of these scores can be found at the link below.
<https://collegereadiness.collegeboard.org/psat-nmsqt-psat-10/inside-the-test>

How Students in Rhode Island Performed

Percentage of Rhode Island students at each performance level

Average scale scores for your child's school and district, and our state, for the PSAT mathematics test

* Data for small groups are suppressed to protect student privacy.

This page is intentionally left blank.