
The **SAT** Suite of Assessments

SAT[®]

PSAT/NMSQT[®]

PSAT[™] 10

PSAT[™] 8/9

**CLEARING A PATH TO COLLEGE AND CAREER READINESS
WITH FREE PRACTICE, SCHOLARSHIP OPPORTUNITIES,
FEE WAIVERS, AND PLANNING TOOLS**

Clear a path for your students

The SAT® Suite of Assessments is an integrated system of tests that measure what students are learning in class, and what they need to succeed in college.

Research-based assessments:

College Board assessments are based on what research and evidence have shown to be **essential for college readiness and success**. A detailed overview of the research and guiding principles behind the assessments is available at collegeboard.org.

“The SAT Suite of Assessments has given our students access to the resources they need to help them stand out on their college applications. Since we started utilizing the assessments in 2010, we have seen a significant increase in college enrollment and financial aid. **Our class of 2017 received over \$380 million dollars in scholarships and financial aid, a 300% increase from 2010.**”

—Jennifer Ertel,
Senior Manager,
College Readiness,
Houston Independent
School District

Educator Benefits: Improved Student Outcomes

The SAT Suite offers unparalleled benefits to states, districts, and schools by providing continuous, consistent feedback that identifies where students excel and where they could use some help.

The SAT Suite of Assessments:

- **Sets benchmarks:** Uses a common score scale to provide a clear baseline from which to measure progress year over year and focuses on areas where students are struggling, so educators can quickly intervene.
- **Opens AP® opportunities:** Identifies students likely to succeed in AP. When students do well in AP courses, they're more likely to succeed in college. And students with qualifying AP Exam scores can save money through credit-granting and placement policies.
- **Delivers actionable data:** Delivers valuable data in one online score reporting portal. Educators and students can easily view, sort, and analyze score data from every test in the suite to readily use the data to inform instruction.
- **Provides flexibility:** Lets schools and districts administer the SAT, and any of the assessments, during the school day—making it more comfortable and convenient for students. Schools can even administer assessments in the suite in parallel, testing multiple grades on the same day. The entire suite is ordered online, in one place.

Discover more at sat.org/educators.

Student Benefits: Set Up for Success

The SAT Suite of Assessments does more than measure and support college and career readiness. It reinforces what students are learning in their classrooms and connects them to valuable opportunities and resources:

- **Connects students to scholarships:** Students who take the PSAT/NMSQT® during their junior year are automatically considered for the National Merit® Scholarship Program. There's also more than \$255 million in additional scholarships for qualified students who take the PSAT/NMSQT and PSAT™ 10.
- **Drives equity:** Every student should be able to apply to college. Income-eligible 11th- and 12th-grade students receive SAT fee waivers, unlimited SAT score sends, and college application fee waivers, so they can take the SAT and apply to college—all for free.
- **Provides career planning tools:** Students who take any of the assessments get access to **Career Finder**, an engaging online experience from the College Board and Roadtrip Nation® that helps students make smart, informed decisions about their future major and career by building upon their passions and interests.

Free SAT Practice on Khan Academy

Official SAT Practice on Khan Academy® is FREE for all students and the best way to prepare for the SAT. Created by Khan Academy and the makers of the SAT, Official SAT Practice gives students a practice plan built just for them. When they link their College Board and Khan Academy accounts, students get a personalized study plan based on their results on tests like the SAT, PSAT/NMSQT, or PSAT 10 so they can focus on the skills they need to work on most. Students also get access to:

Video lessons that explain questions step by step

Thousands of practice questions with instant feedback

Strategies for studying and test taking

Full-length practice tests

Learn more at satpractice.org/k12.

“By accurately assessing students’ strengths and areas for improvement, and then providing effective and targeted support based upon that assessment, **we’re reaching more students and seeing more of them prepare for success in college.**”

—Christopher J. Steinhauser, Superintendent, Long Beach Unified School District

Score Gains:

Research shows that students who spend **20 hours** on Official SAT Practice **gain an average of 115 points** from the PSAT/NMSQT to the SAT.

About College Board

College Board is a mission-driven not-for-profit organization that connects students to college success and opportunity. Founded in 1900, College Board was created to expand access to higher education. Today, the membership association is made up of over 6,000 of the world's leading educational institutions and is dedicated to promoting excellence and equity in education. Each year, College Board helps more than seven million students prepare for a successful transition to college through programs and services in college readiness and college success—including the SAT[®] and the Advanced Placement[®] Program. The organization also serves the education community through research and advocacy on behalf of students, educators, and schools.

For further information, visit collegeboard.org.