

Postsecondary Education Readiness Test (PERT)

PERT System Components

- Placement Tests (3 sub-tests)
 - □ Identifies appropriate course placement (developmental education through college credit)
 - Reading
 - Writing
 - Mathematics
- Diagnostic Tests (under development)
 - □ Identifies specific competencies where deficiencies exist

Florida's Postsecondary Readiness Competencies (PRCs)

- PERT aligned by Florida faculty to PRCs in reading, writing and mathematics
- Assessment of what students need to know before enrolling in ENC 1101 and MAT 1033
- Based on courses in the Statewide Course Numbering System
- Developing developmental education competencies in the fall 2010
- Diagnostic will identify which competencies are not met for the purposes of remediation

PERT Placement

- 30 questions per placement subtest
 - □ 25 operational items will be the basis of the student's placement score
 - □ 5 field test items to continuously enhance the operational test bank
- Each test item is aligned with a PRC per the test blueprint
- All items have been approved and aligned by Florida faculty
- Scaled scores range from 50-150

Interim Cut Scores

Math :

Lower Level Developmental Education Higher Level Developmental Education Intermediate Algebra (MAT 1033) College Algebra or higher (MAC 1105)	Scores of 50-95 Scores of 96-112 Scores of 113-122 Scores of 123-150
Reading:	
Lower Level Developmental Education	Scores of 50-83
Higher Level Developmental Education	Scores of 84-103
Freshman Composition Skills I (ENC 1101)	Scores of 104-150
Writing:	
Lower Level Developmental Education	Scores of 50-89
Higher Level Developmental Education	Scores of 90-98
Freshman Composition Skills I (ENC 1101)	Scores of 99-150