

And

INTERPRETING SMARTER BALANCED ASSESSMENT SCORES FOR COLLEGE PLACEMENT AT GHC

Any student earning ‘below standard’ in the Reading Claim on English SMARTER BALANCED results will take the CPT Reading Test. The agreements apply only to college readiness and placement considerations for high school students with Smarter Balanced high school assessment scores admitted to and enrolling in the academic year immediately following high school graduation or students enrolling in dual-credit courses as high school seniors.

SBA SCORE	GHC PLACEMENT
4	<p>English: ENGL& 101</p> <p>Math: MATH 107, 111, 131, 141, 146</p>
3	<p>English: ENGL& 101</p> <p>Math: Math 107, 111, 146, or 131 & 132 but NOT the pre-calculus classes</p> <p>Math: MATH 107, 111, 131, 141, 146</p> <p>CONTINGENT ON a “B” or better in a calculus pathway class in the senior year of high school</p>
2	<p>English: ENGL& 101</p> <p>CONTINGENT ON a “B” or better in the statewide English senior year college readiness/transition course, college remedial course, or through local institutional processes (transcript, high school GPA, additional testing, etc.)</p> <p>Math: Math 107 or Math 146</p> <p>CONTINGENT ON a “B” or better in a statewide Math senior year college readiness/transition course.</p> <p>Math: Use SPARK Rubric, if appropriate, or CPT if NO statewide Math senior year college readiness/transition course.</p>
1	<p>English or Math: Use CPT for placement</p>

Running Start and SMARTER BALANCED: Running Start eligibility remains the same but students are able to substitute SBAC scores if they have the Reading at “Above Standard” on the Reading claim and “3” on the English results of the SMARTER BALANCED ASSESSMENT