

Delaware SAT Performance Levels

SAT - Mathematics Performance Standards

Achievement Level 1	Achievement Level 2	Achievement Level 3	Achievement Level 4
200-410	420-520	530-640	650-800

SAT - ERW Performance Standards

Achievement Level 1	Achievement Level 2	Achievement Level 3	Achievement Level 4
200-410	420-470	480-620	630-800

SAT - Essay Performance Standards

Non-Proficient	Proficient*
0-12	13-24

* Essay is scored on three dimensions, each 0-8 points. To be proficient, each dimension must be at least 3 points and the sum of the sub-scores must be greater than 12.

Delaware SAT Performance Levels

SAT School Day ERW Performance Standards

Achievement Level 1	Achievement Level 2	Achievement Level 3	Achievement Level 4
200-410	420-470	480-620	630-800

SAT School Day Mathematics Performance Standards

Achievement Level 1	Achievement Level 2	Achievement Level 3	Achievement Level 4
200-410	420-520	530-640	650-800