

Testing Procedures for Spring DE at BC

Qualifying Test Scores

Students must meet minimums in all 3 subject areas to be eligible

Placement test	English	Reading	Math
SAT	25+ (Writing and Language)	24+ (Reading)	24 - 26.4 (MAC1105C) 26.5+ (MAC1105)
ACT	17+ (English)	19+ (Reading)	19-20 (MAC1105C) 21+ (MAC1105)
PERT	103+ (Writing) and 106+ (Reading)	106+ (Reading)	114-122 (MAC1105C) 123+ (MAC1105)
ACCUPLACER Next Gen	245+	245+	242 - 258 (MAC1105C) 259+ (MAC1105)

(Please note that the PERT is no longer being given, PERT scores can only be used if the test was previously taken) Students needing to test will take the ACCUPLACER

PROCESS FOR STUDENTS TO TEST:

- **Student has already created a BC account**
- **Student notifies School Counselor they wish to test**
- **Counselor will notify BC with a list of students wishing to test**
- **BC's Testing Center will create a voucher for each student**
- **Testing Center sends voucher to student via **BC Email** (5-7 days)**

(A Quick Guide for Students – Steps for Automated Proctoring will be *sent to students in the voucher email*)

- **Student takes test and downloads scores in PDF and sends to counselor. (After test is complete, student must wait 5-7 business days for scores to be validated)**

RETAKES (Fees involved)

If a student previously took the PERT (a common placement exam) and did not place college level, and would now like to take the ACCUPLACER NEXT GEN (a common placement exam), it would be considered a **re-take** exam. Both exams are considered a Common Placement Exam and BC's policy for re-takes are for a common placement exams, not specific types of exam.

ACCUPLACER Next Generation Information

NG (formerly CPT) consists of 3 sections: NG Reading, NG Writing and NG Math QAS (Qualitative Reasoning, Algebra and Statistics) it is an adaptive format assessment designed to evaluate students' skills in reading, writing, and mathematics. **This exam is used primarily by Broward College to assess students remotely and is equivalent to the PERT exam.**

- NG Reading
 - 20 multiple choice questions
 - **Score range 200-300**
 - **No time limit**
- NG Writing
 - 20 multiple choice questions (*There may be 5 additional test questions that are being tested for future use, they will NOT be counted in your score report)
 - Score range 200-300
 - **No time limit**
- NG Math QAS (Qualitative Reasoning, Algebra, and Statistics)
 - 20 multiple choice questions
 - Score range 200-300 *Branched to HLM ≥ 258
 - **No time limit**

If you do well enough on the Math (QAS) section ≥ 258 the system will allow you to take the HLM, which is for Higher Level Math placement.

HLM (Next Generation Advanced Algebra and Functions AAF) Test:

- 20 multiple choice questions
- Score range 200-300 *Branched to TBE ≥ 280 (Trigonometry Bypass Exam)
- No time limit

Broward College HLM Information:

<http://www.broward.edu/admissions/testing/Pages/Higher-Level-Math-Test.aspx>

Broward College Placement Score Information:

<https://www.broward.edu/admissions/testing/common-placement-testing-table.html>