
[image: image1.png]

Wilson PTA. everyChild. oneVoice.

Attention Wilson Students and Parents!

You can take a Sample SAT for only $15!!!

· It’s a low-stress sample test using real SAT questions from the current tests.

· It prepares you to better answer questions on the PSAT, SAT and ACT

· Your sample test scores do not get sent out, but you get results and advice

· It’s administered by Kaplan Education Centers Proctor Professionals

· Wilson PTA keeps your registration fees to do good things here at Wilson

· Space is limited – So don’t delay!

You will gain valuable experience for the real SAT tests. The questions presented are from the current tests, so the practice almost guarantees you’ll improve your scores when you take them for real. Having taken this test under lower stress conditions, it will help you feel less stress when you take the real tests. No one will see your scores but you, you get your individual results within two weeks and college-bound advice as well!

Friday, November 9, 2012 - WILSON HS CAFETERIA

Check in starts at 10:45 AM, testing begins promptly at 11 AM, you should be finished by 3 PM

(This is a teacher planning day, but we’re still letting you sleep in!)

You must bring: TWO #2 PENCILS and a CALCULATOR

DIRECTIONS: Complete the attached form (or get one from the main office or Wilson website. Drop it in the special SAMPLE SAT/ACT box on the counter in the main office. Include a check for $15.00 made out to Wilson PTA – with Sample SAT on the notation line.

ALL FORMS AND CHECKS SHOULD BE IN THE BOX IN THE OFFICE BEFORE WEDNESDAY, OCTOBER 24, 2012

QUESTIONS: MAUREEN 503-703-3594 OR REENIEBL@COMCAST.NET

Note: The Exam is provided and proctored by Kaplan Education Centers as a benefit to any interested school. You are under no obligation to Kaplan, Wilson HS or PPS. The PTA does not endorse any particular education service, and other programs are available in the Portland area. The College and Career Center at Wilson has more information on test dates and preparation classes.

IMPORTANT: THIS IS NOT THE PSAT OR SAT EXAM YOU TAKE FOR COLLEGE ENTRANCE. IT IS A SAMPLE TEST ONLY AND IS ONE OF THE TESTS THAT KAPLAN GIVES TO NON-ENROLLED STUDENTS AT ITS CENTERS. PLEASE CALL 1-800-KAP-TEST OR VISIT WWW.KAPTEST.COM/COLLEGE FOR MORE INFORMATION ABOUT SAT, PSAT, AND ACT CLASSES WITH KAPLAN TEST PREP AND ADMISSIONS.

YES! I want to take the SAMPLE SAT

Wilson HS Cafeteria

Friday, November 9, 2012

Check-in: 10:45 AM Start testing: 11 AM sharp! Finish: by 3 PM

Please return this form with your check for $15 to the box in Wilson’s Main office

Student name: ___

Grade: __________ If not a Wilson student, school attending: _______________________

Parent/guardian name: __

Address: __

Telephone: _____________________ ______________________ ____________________

Email(s): ________________________________ ____________________________________

Please print as clearly as possible. (we won’t share this with anyone, we need to easily contact you in case of changes in scheduling, etc.)

(cut here)_ (cut here)

Save this information:

Please have this form completed and turned in to the Wilson main office by Wednesday October 24, 2012. Save the cover letter and post at home to remember date and time of the test.

Note: You may bring water and a snack. These items will not be available at the testing site and you will not be excused to leave and purchase them. Phones will be confiscated for the duration of the test. You will not receive any reminders of this test, so please make sure you get to Wilson by 10:45 AM, Friday, November 9, 2012.

Thanks for supporting Wilson PTA and the good we do! Good luck!

Emergency contact the day of the test or for questions: Maureen 503-703-3594 reeniebl@comcast.net

