

TOTAL GROUP REPORT

A Profile of SAT[®] Program Test Takers

Copyright © 2003 by College Entrance Examination Board. All rights reserved. College Board, Advanced Placement Program, AP, Pacesetter, SAT, and the acorn logo are registered trademarks of the College Entrance Examination Board. PSAT/NMSQT is a registered trademark of the College Entrance Examination Board and National Merit Scholarship Corporation. ELPT and English Language Proficiency Test are trademarks owned by the College Entrance Examination Board.

The SAT[®] Program

The SAT [®] I: Reasoning Test and the SAT II: Subject Tests, the primary components of the SAT Program, are designed to assess many of the skills that are important to students' success in college. Because the subject matter of high school courses as well as grading standards vary widely, the tests have been developed to provide a common standard against which students can be compared. Most students also complete the optional SAT Questionnaire (formerly known as Student Descriptive Questionnaire) when they register to take SAT Program tests, providing valuable contextual information to aid in interpreting and understanding individual and group scores.

Using This Report

This *Profile of College-Bound Seniors* presents data for high school graduates in the year 2003 who participated in the SAT Program during their high school years. Students are counted once no matter how often they tested, and only their latest scores and most recent SQ responses are summarized. Because the accuracy of self-reported information has been documented and the college-bound seniors population is relatively stable from year to year, SQ responses from these students can be considered highly accurate. Therefore, you can use this report to:

- interpret scores of individual students within the broader context of data aggregated across groups of college-bound seniors;
- study changes over time in the characteristics of students taking SAT tests; and
- look at year-to-year educational and demographic changes in this population, along with changes in test performance.

Keep in mind, however, that:

- relationships between test scores and other factors such as educational background, gender, racial/ethnic background, parental education, and household income are complex and interdependent. These factors do not directly affect test performance; rather, they are associated with educational experiences both on tests such as the SAT I and in schoolwork.
- not all students in a high school, school district, or state take the SAT I. Since the population of test-takers is self-selected, using aggregate SAT I scores to compare or evaluate teachers, schools, districts, states, or other educational units is not valid, and the College Board strongly discourages such uses.
- interpreting SAT I scores for subgroups requires unique considerations. The most significant factor to consider in interpreting SAT I scores for any group, or subgroup, of test-takers is the proportion of students taking the test. For example, if state data are being considered, it is appropriate to recognize that in some states there are lower participation rates. Typically, test-takers in these states have strong academic backgrounds and apply to the nation's most selective colleges and scholarship programs. For these states, it is expected that the SAT I mean scores reported for students will be higher than the national average.

Statistical Definitions

• Mean

The mean is the arithmetic average.

• Percentile

The percentile, also called the percentile point, is the point on the measurement scale below which a specified percentage of scores falls. The 25th, 50th, and 75th percentile points are often reported for large data sets. The 50th percentile point, like the mean, gives an idea of the performance of the typical student. Comparing the 25th to the 75th percentile point gives an idea of the range of ability in the population.

Scaled score

A scaled score is a score that has been converted from the raw score scale for reporting. The SAT Program uses the 200-800 scale.

Standard deviation (SD)

The standard deviation (SD) is a measure of the variability of a set of scores. If test scores cluster tightly around the mean score, as they do when the group tested is relatively homogeneous, the SD is smaller than it would be with a more diverse group and a greater scatter of scores around the mean.

For more statistical definitions, visit the College Board Web site at http://www.collegeboard.com/sat/cbsenior/html/define.html.

Table A. Total Group Mean SAT/SAT I Scores for College-Bound Seniors, 1972-2003* (Recentered Scale)

Year		Verbal			Math				
	Male	Female	Total	Μ	lale	Female	Total		
1972	531	529	530	5	27	489	509		
1973	523	521	523	5	25	489	506		
1974	524	520	521	5	24	488	505		
1975	515	509	512	5	18	479	498		
1976	511	508	509	5	20	475	497		
1977	509	505	507	5	20	474	496		
1978	511	503	507	5	17	474	494		
1979	509	501	505	5	16	473	493		
1980	506	498	502	5	15	473	492		
1981	508	496	502	5	16	473	492		
1982	509	499	504	5	16	473	493		
1983	508	498	503	5	16	474	494		
1984	511	498	504	5	18	478	497		
1985	514	503	509	5	22	480	500		
1986	515	504	509	5	23	479	500		
1987	512	502	507	5	23	481	501		
1988	512	499	505	5	21	483	501		
1989	510	498	504	5	23	482	502		
1990	505	496	500	5	21	483	501		
1991	503	495	499	5	20	482	500		
1992	504	496	500	5	21	484	501		
1993	504	497	500	5	24	484	503		
1994	501	497	499	5	23	487	504		
1995	505	502	504	5	25	490	506		
1996	507	503	505	5	27	492	508		
1997	507	503	505	5	30	494	511		
1998	509	502	505	5	31	496	512		
1999	509	502	505	5	31	495	511		
2000	507	504	505	5	33	498	514		
2001	509	502	506	5	33	498	514		
2002	507	502	504	5	34	500	516		
2003	512	503	507	5	37	503	519		

* For 1972-1986 a formula was applied to the original mean and standard deviation to convert the mean to the recentered scale. For 1987-1995 individual student scores were converted to the recentered scale and then the mean was recomputed. From 1996-1999, nearly all students received scores on the recentered scale. Any score on the original scale was converted to the recentered scale prior to computing the mean. From 2000-2003, all scores are reported on the recentered scale

Contents: Profile of 2003 College-Bound Seniors

Table		Page
1	General Information	1
2	 Academic Record High School Rank High School Grade Point Average Years of Study in Six Academic Subjects Average Years of Study for Selected Subjects Grade Point Average for Each of the Selected Subjects Mean Grade Point Average: All Students 	2
3	Course-Taking Patterns	3
	 English Mathematics 	
	Natural Sciences	4
	 Social Sciences and History Foreign and Classical Languages 	5
	Arts and Music	
4	Background Information Ethnicity	6
	First Language Learned	7
	 Citizenship Disabling Condition 	
	 SAT T Taken Under Standard/Nonstandard Conditions Plans to Apply for Financial Aid 	
	Family Income Unchast Laural of Departul Education	
	 Anglest Level of Parental Education Calculator Experience 	
	• Preliminary SAT/National Merit Scholarship Qualifying Test	
5	College Plans	8
	 Intended College Major Degree-Level Goal 	
	Plans for Advanced Standing in College Courses	
6	Score Distributions SAT I: Reasoning Test	9
7	Score Distributions SAT II: Subjects Tests	10
	 English Tests History and Social Studies Tests 	
	 Math Tests 	11
	 Science Tests Tests of Foreign and Classical Languages 	12
	● ELPT TM (English Language Proficiency Test TM)	14
8	High School Information	15
	 Size of Senior Class Type of High School 	
	 Location of High School 	

Table 1

TOTAL GROUP

Points to Note for this Report

- This report summarizes information for seniors who took the SAT I: Reasoning Test and/or SAT II: Subject Tests any time during their high school years through April 2003. If a student took a test more than once, the most recent score is used. Students are counted once no matter how often they tested.
- Mean scores are reported when there are 5 or more test takers.
- Standard deviations are reported when there are 25 or more test takers.
- Percentiles (75th, 50th, and 25th) are reported when there are 20 or more test takers.
- "No response" indicates that students skipped that question when they completed their SAT Questionnaire (formerly known as Student Descriptive Questionnaire).
- The most recent responses to the SQ are summarized.

Students Who Registered for the SAT I: Reasoning				SAT I Me	an Scores
Subject Test	Male	Female	Total	Verbal	Math
Total Number of Students	697,856	806,975	1,504,831		
Students with at Least One SAT Questionnaire (formerly known as Student Descriptive Questionnaire) Response	562,152	680,012	1,242,164		
Percent with at Least One SQ Response	81	84	83		
SAT Program Test Takers All Students with Either SAT I or SAT II Scores	657,573	759,286	1,416,859		
Students with SAT I Scores	652,606	753,718	1,406,324	507	519
Students with SAT II Scores	125,244	148,074	273,318		
Students with Both SAT I and SAT II Scores	120,277	142,506	262,783	594	619
Year in Which Seniors Last took SAT I					
Senior	444,306	533,701	978,007	498	509
Junior	201,916	214,448	416,364	530	540
Sophomore	5,639	5,032	10,671	518	539
Freshman	745	537	1,282	500	521

Summary Reporting Service (SRS)

Table 2

2003 Profile of College-Bound Seniors Academic Record TOTAL GROUP

	SAT I Test Takers			Percei		SAT I Mean Scores		
High School Rank	Number	Percer	ıt	Male	Female		Verbal	Math
Top Tenth	198.539	28		42	58		585	607
Second Tenth	168,208	23		44	56		522	539
Second Fifth	168,711	23		47	53		486	494
Third Fifth	150.620	21		46	54		449	449
Fourth Fifth	26,432	4		49	51		420	417
Fifth Fifth	6,205	1		51	49		410	410
No Response	687,609							
High School Grade Point Average								
A+ (97-100)	72 519	7		40	60		607	625
A (93-96)	193 698	, 18		38	62		566	583
A- (90-92)	187 551	17		41	59		538	552
B (80-89)	502 544	47		47	53		480	485
C (70-79)	118.792	11		57	43		425	424
D E or F	,			•				
(Below 70)	4,448	0		57	43		416	430
No Response	326,772			-	-		-	
Mean Grade Point Averag	ge: All Students	3.29						
Years of Study in Six Academic Subjects								
20 or More Years	456,178	50		40	60		544	553
19 or 191/2 Years	103,178	11		46	54		500	507
18 or 181/2 Years	93,903	10		46	54		485	492
17 or 171/2 Years	73,579	8		46	54		472	477
16 or 161/2 Years	57,646	6		48	52		466	474
15 or 151/2 Years	44,959	5		49	51		463	471
Less Than 15 Years	75,372	8		52	48		449	465
No Response	501,509							
	Average Y	ears of Study			Grade Poi	nt Average: F	or Each Subje	ct
Academic Subject	Male	Female	Total		Male	Female	Total	
Arts and Music	1.8	2.2	2.0		3.65	3.79	3.73	
English	3.8	3.9	3.9		3.15	3.36	3.27	
Foreign and Classical								
Languages	2.6	2.8	2.7		3.11	3.34	3.24	
Mathematics	3.8	3.8	3.8		3.09	3.08	3.08	
Natural Sciences	3.4	3.4	3.4		3.18	3.22	3.21	
Social Sciences								
and History	3.5	3.5	3.5		3.31	3.37	3.35	
Total for All Subjects	10.0	10.0	10.0		Mean Gra	de Point Aver	age: All Stude	nts
i otal for All Subjects	18.9	19.0	19.3		Mela	Famala	Total	
					Male	remale	1 0121	
					3.21	3.36	3.29	

Table 3-1

2003 Profile of College-Bound Seniors Course-Taking Patterns TOTAL GROUP

F W	SAT I Test Take	ers	Percent		SAT I Mea	SAT I Mean Scores		
English								
Years of Study	Number	Percent	Male	Female	Verbal	Math		
More Than 4 Years	79,508	8	43	57	523	545		
4 Years	737,643	73	44	56	510	517		
3 Years	172,375	17	47	53	484	494		
2 Years	21,152	2	51	49	505	534		
1 Year	3,237	0	54	46	493	530		
One-half Year or Less	1,947	0	51	49	433	466		
No Response	390,462							
Course Work or Experience								
American Literature	755,682	81	44	56	516	521		
Grammar	652,610	70	43	57	518	525		
Composition	615,003	66	43	57	526	531		
Literature Historical Periods	411,442	44	41	59	539	540		
British Literature	354,085	38	43	57	538	538		
Speaking and Listening	342,237	37	42	58	522	530		
Literature Other Country	186,692	20	42	58	546	550		
English as a Second Language	47,153	5	43	57	433	512		
Honors Course Taken	375,834	37	38	62	565	566		
L								
Mathematics								
Vears of Study								
* More Than 4 Vears	150 /08	15	49	51	547	585		
* 4 Vears	551 118	54	45	56	513	521		
3 Years	280.317	28	43	57	477	474		
2 Years	29,668	3	46	54	470	470		
1 Year	2,985	0	51	49	457	474		
One-half Year or Less	1,856	0	46	54	435	449		
No Response	389,882							
Course Work								
Algebra	987,882	96	44	56	505	514		
Geometry	964,600	94	44	56	508	517		
Trigonometry	455,923	44	46	54	532	553		
Precalculus	465,721	45	46	54	547	572		
Other Math Courses	277,317	27	42	58	498	507		
Calculus	260,458	25	49	51	573	610		
Computer Math	75,479	7	60	40	520	549		
Honors Course Taken	299,997	30	45	55	573	599		

2003 Profile of College-Bound Seniors Course-Taking Patterns (Continued) TOTAL GROUP

	Natural Sciences	SAT I Test Takers Pe		Percent		SAT I Mea	SAT I Mean Scores		
	Years of Study	Number	Percent	Male	Female	Verbal	Math		
*	More Than 4 Years	84 162	8	47	53	551	584		
*	4 Years	405.812	41	45	55	527	536		
	3 Years	386,318	39	43	57	491	495		
	2 Years	94,112	9	45	55	476	482		
	1 Year	20,448	2	47	53	459	472		
	One-half Year or Less	10,786	1	40	60	420	439		
	No Response	404,686							
	Course Work								
	Biology	997,348	96	44	56	507	515		
	Chemistry	888,527	86	44	56	515	526		
	Physics	504,545	49	49	51	536	557		
	Geology, Earth Science, or								
	Space Science	441,961	43	45	55	499	503		
	Other Sciences	383,942	37	40	60	499	502		
	Honors Course Taken	288,836	29	43	57	574	589		
	Social Sciences and Histo	ory							
	Years of Study								
*	More Than 4 Years	81,275	8	43	57	537	549		
*	4 Years	473,945	47	44	56	516	520		
	3 Years	355,786	35	44	56	496	506		
	2 Years	79,509	8	48	52	485	508		
	1 Year	13,016	1	49	51	471	501		
	One-half Year or Less	6,824	1	45	55	432	471		
	No Response	395,969							
	Course Work								
	U.S. History	973,095	94	44	56	506	513		
	World History or Cultures	848,708	82	44	56	508	516		
	U.S. Government or Civics	661,285	64	43	57	507	512		
	Economics	454,003	44	43	57	504	514		
	Geography	352,303	34	44	56	494	505		
	Psychology	255,562	25	33	67	520	519		
	European History	201,940	20	47	53	546	553		
	Other Courses	159,863	15	42	58	518	526		
	Sociology	128,506	12	35	65	506	506		
	Ancient History	107,239	10	49	51	524	537		
	Anthropology	18,915	2	43	57	512	523		
	Honors Course Taken	305,966	30	42	58	572	576		

2003 Profile of College-Bound Seniors Course-Taking Patterns (Continued) TOTAL GROUP

	Foreign and Classical Languages	SAT I Test Take	ers	Percent		SAT I Me	SAT I Mean Scores		
	Years of Study	Number	Percent	Male	Female	Verbal	Math		
*	Moro Thon 4 Yours	65 082	6	20	62	565	599		
*	A Vears	200 851	20	38	62	558	566		
	3 Vears	316.097	20	43	57	517	526		
	2 Years	329 711	33	43	53	478	484		
	1 Vear	54 142	5	52	48	444	451		
	One-half Year or Less	43,983	4	55	45	424	442		
	No Response	396.457	·				=		
	Course Work	, -							
	Chinese	17 700	0	47	50	501	620		
	Eronah	17,708	2	47	53	521	630 507		
	French Common	223,304 EE 021	22	57	49	524	527		
	Greek	3 902	0		40 51	549	554		
	Hebrew	7 951	1	49	55	563	571		
	Italian	19 255	2	42	58	500	505		
	Japanese	18,287	2	49	51	523	560		
	Korean	3 728	0	48	52	488	594		
	Latin	74.189	7	46	54	559	558		
	Russian	6,931	1	44	56	506	534		
	Spanish	700,221	68	44	56	501	508		
	Other Languages	33,084	3	40	60	475	512		
	Honors Course Taken	189,361	19	38	62	577	587		
	Arts and Music								
	Years of Study								
	More Than 4 Years	72,892	7	36	64	534	540		
	4 Years	156,012	16	36	64	538	537		
	3 Years	116,890	12	37	63	512	514		
	2 Years	176,403	18	42	58	506	514		
	1 Year	272,238	28	48	52	497	511		
	One-half Year or Less	187,875	19	53	47	484	500		
	No Response	424,014							
	Course Work or Experience								
	Acting or Play Production	199,111	21	35	65	539	531		
	Art History or Appreciation	191,523	20	42	58	515	517		
	Dance	124,624	13	12	88	507	508		
	Drama: Study or Appreciation	150,017	16	32	68	529	521		
	Music: Study or Appreciation	154,006	16	43	57	537	537		
	Music Performance	375,266	39	38	62	531	535		
	Photography or Film	168,230	18	37	63	524	525		
	Studio Art and Design	224,234	23	40	60	523	528		
	None	165,587	17	57	43	473	493		
	Honors Course Taken	82,344	8	38	62	564	566		
	Computer Course Work or I	Experience							
	Computer Literacy	659,823	67	44	56	515	523		
	Computer Programming	193,618	20	60	40	515	538		
	Word Processing	730,119	75	43	57	514	522		
	Internet Activity	568,381	58	45	55	518	527		
	Using Computer Graphics	302,531	31	51	49	520	530		
	Creating Spreadsheets/Databases	399,817	41	46	54	519	529		
	None	88 756	9	40	60	506	512		

2003 Profile of College-Bound Seniors Background Information TOTAL GROUP

	Number of	Percent	Percent			
SAT I Test Takers Who Described Themselves as:	Males	Females	Total	Male	Female	
American Indian or Alaskan Native	3,391	4,061	7,452	46	54	
Asian, Asian American, or Pacific Islander	47,794	53,176	100,970	47	53	
African American or Black	51,641	74,016	125,657	41	59	
Hispanic or Latino Background:						
Mexican or Mexican American	20,930	29,445	50,375	42	58	
Puerto Rican	6,091	8,478	14,569	42	58	
Latin American, South American, Central						
American, or Other Hispanic or Latino	17,660	24,888	42,548	42	58	
White	305,908	364,352	670,260	46	54	
Other	16,710	22,436	39,146	43	57	
No Response	182,481	172,866	355,347	51	49	

	Number of		Percent	Percent Responding				
SAT I Test Takers Who Described Themselves as:	Males	Females	Total	Male	Female	Total		
American Indian or Alaskan Native	3,391	4,061	7,452	1	1	1		
Asian, Asian American, or Pacific Islander	47,794	53,176	100,970	10	9	10		
African American or Black	51,641	74,016	125,657	11	13	12		
Hispanic or Latino Background:								
Mexican or Mexican American	20,930	29,445	50,375	4	5	5		
Puerto Rican	6,091	8,478	14,569	1	1	1		
Latin American, South American, Central								
American, or Other Hispanic or Latino	17,660	24,888	42,548	4	4	4		
White	305,908	364,352	670,260	65	63	64		
Other	16,710	22,436	39,146	4	4	4		
Total	470,125	580,852	1,050,977	100	100	100		

	SAT	I Verba	1				SAT	I Math				
	Mean	Scores		Standa	rd Deviatio	ns	Mean	Scores		Standa	rd Deviat	i
SAT I Test Takers Who Described Themselves as:	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	
American Indian or Alaskan Native	485	476	480	106	106	106	501	467	482	109	102	
Asian, Asian American, or Pacific Islander	511	505	508	122	123	123	592	560	575	124	123	
African American or Black	430	432	431	101	98	99	436	420	426	103	96	
Hispanic or Latino Background:												
Mexican or Mexican American	457	442	448	102	99	101	478	442	457	104	96	
Puerto Rican	464	451	456	101	102	102	472	439	453	105	98	
Latin American, South American, Central												
American, or Other Hispanic or Latino	466	451	457	106	105	106	486	448	464	110	102	
White	533	526	529	101	99	100	552	518	534	105	100	
Other	504	498	501	118	115	116	535	498	513	118	113	
No Response	513	508	510	115	113	114	540	510	525	117	114	

Table 4-2

2003 Profile of College-Bound Seniors Background Information (Continued) TOTAL GROUP

	SAT I Test Takers		Percent SAT I V		SAT I Ve	rbal	SAT I Math	
	Newbar	D	Mala	Freedo	Mean	Standard	Mean	Standard
	Number	Percent	Male	Female	Scores	Deviations	Scores	Deviations
All SAT I Test Takers	1,406,324		46	54	507	111	519	115
First Language Learned								
English	827,018	80	45	55	515	106	517	111
English and Another Language	119,821	12	45	55	481	114	504	125
Another Language	90,535	9	44	56	456	120	515	132
No Response	368,950							
Citizenship								
U.S. Citizen or U.S. National	1.006.592	92	45	55	512	108	516	112
U.S. Permanent Resident or Refugee	39 923	4	43	57	444	121	495	129
Citizen of Another Country	46.204	4	51	49	492	120	583	126
Other, Unknown, or No Response	313,605		-					-
Disabling Condition								
Yes	60.195	4	56	44	478	115	480	117
No Response or Unknown	1.346.129	96	46	54				
SAT I Taken Under	,, -							
Standard Conditions	1.373.670	98	46	54	508	110	519	115
Nonstandard Conditions	32,654	2	59	41	474	116	481	123
Plans to Apply for Financial Aid								
Yes	739,871	73	43	57	501	110	507	114
No	76,304	7	50	50	531	108	551	113
Don't Know	201,497	20	49	51	517	110	532	114
Family Income								
Less Than \$10,000	34,521	5	35	65	420	111	444	125
\$10,000 - \$20,000	62,551	8	37	63	437	105	452	111
\$20,000 - \$30,000	72,131	10	40	60	460	105	467	108
\$30,000 - \$40,000	83,256	11	42	58	480	103	484	107
\$40,000 - \$50,000	68,838	9	44	56	495	102	498	106
\$50,000 - \$60,000	70,653	10	46	54	504	101	508	105
\$60,000 - \$70,000	62,341	8	47	53	511	101	514	105
\$70,000 - \$80,000	60,471	8	48	52	518	100	523	105
\$80,000 - \$100,000	84,870	11	49	51	529	100	536	105
More Than \$100,000	141,885	19	51	49	555	101	568	106
No Response	664,807							
Highest Level of Parental Education								
No High School Diploma	46,664	5	37	63	413	100	443	114
High School Diploma	316,004	33	41	59	470	100	475	104
Associate's Degree	85,216	9	43	57	487	97	491	102
Bachelor's Degree	270,535	28	47	53	525	102	534	107
Graduate Degree	246,280	26	48	52	559	107	569	111
Calculator Experience								
Use Almost Every Day	654,453	70	43	57	527	107	540	111
Use Once or Twice Weekly or Less	282,058	30	45	55	479	106	480	107
Never Use or No Response	469,813							
Took the Preliminary SAT/National Merit Scholarship Qualifying Test (PSAT/NMSC	DT [®])							
Only as a Junior	345,494	35	44	56	506	105	513	108
As a Sophomore or Younger, or								
as both a Jr. & a Soph. or Younger	435,154	44	42	58	532	107	541	111
No	218,108	22	48	52	465	109	478	118

2003 Profile of College-Bound Seniors College Plans TOTAL GROUP

	SAT I Test Take	ers	Percent		SAT I Mean Scores		
Intended College Major	Number	Percent	Male	Female	Verbal	Math	
Agriculture or Natural Resources	10,051	1	46	54	484	482	
Architecture or Environmental Design	17,325	2	56	44	483	511	
Arts: Visual and Performing	75,823	8	37	63	514	500	
Biological Sciences	50,829	5	35	65	543	553	
Business and Commerce	123,707	13	52	48	489	512	
Communications	38,756	4	32	68	524	506	
Computer or Information Sciences	53,449	6	84	16	503	535	
Education	79,160	8	22	78	482	483	
Engineering	85,405	9	82	18	525	574	
Foreign or Classical Languages	5,531	1	27	73	564	545	
General or Interdisciplinary	3,257	0	40	60	547	539	
Health and Allied Services	150,160	16	24	76	489	498	
Home Economics	3,128	0	18	82	462	462	
Language and Literature	13,377	1	30	70	603	550	
Library and Archival Sciences	255	0	14	86	572	512	
Mathematics	7,984	1	57	43	545	626	
Military Sciences	5,621	1	82	18	513	516	
Philosophy, Religion, or Theology	5,793	1	57	43	562	544	
Physical Sciences	13,995	2	57	43	563	588	
Public Affairs and Services	25,698	3	43	57	462	458	
Social Sciences and History	92,860	10	32	68	531	514	
Technical and Vocational	9,556	1	68	32	441	450	
Undecided	60,640	7	52	48	516	528	
Degree-Level Goal							
Certificate Program	11,631	1	55	45	441	456	
Associate's Degree	13,864	1	43	57	417	416	
Bachelor's Degree	232,372	23	50	50	475	481	
Master's Degree	296,595	30	45	55	513	524	
Doctoral or Related Degree	213,816	22	38	62	542	552	
Other	5,422	1	43	57	441	453	
Undecided	216,116	22	44	56	514	523	
Plans for Advanced Standing in College Courses							
Art	42.059	4	36	64	499	502	
Biology	106.026	11	40	60	565	578	
Chemistry	79.471	8	51	49	571	606	
Computer Science	40,157	4	74	26	530	567	
English	240.742	25	37	63	571	568	
- Foreign Languages	136,564	14	36	64	560	569	
Humanities	23,447	2	40	60	567	560	
Mathematics	219,173	23	50	50	564	605	
Music	37,778	4	43	57	500	505	
Physics	70,259	7	62	38	586	629	
Social Studies	199,075	21	45	55	581	582	
None of These	444,241	47	45	55	472	476	

Table 6

2003 Profile of College-Bound Seniors Score Distributions SAT I: Reasoning Test TOTAL GROUP

Verbal

Score	Number of		Percen	Percent			
Ranges	Males	Females	Total	Male	Female	Total	
750-800	12,888	12,226	25,114	2	2	2	
700-749	20,949	20,334	41,283	3	3	3	
650-699	44,361	44,438	88,799	7	6	6	
600-649	74,349	78,169	152,518	11	10	11	
550-599	97,188	107,413	204,601	15	14	15	
500-549	112,339	130,781	243,120	17	17	17	
450-499	110,834	134,781	245,615	17	18	17	
400-449	84,244	106,162	190,406	13	14	14	
350-399	51,395	65,413	116,808	8	9	8	
300-349	25,856	32,516	58,372	4	4	4	
250-299	11,537	13,795	25,332	2	2	2	
200-249	6,666	7,690	14,356	1	1	1	

	Math					
	Number of			Percen	t	
	Males	Females	Total	Male	Female	Total
	21,033	9,407	30,440	3	1	2
	38,341	23,431	61,772	6	3	4
	65,489	49,529	115,018	10	7	8
	84,670	76,024	160,694	13	10	11
	101,244	106,957	208,201	16	14	15
ι	103,849	124,560	228,409	16	17	16
	92,729	128,241	220,970	14	17	16
	71,032	109,903	180,935	11	15	13
	41,572	70,320	111,892	6	9	8
	20,313	34,288	54,601	3	5	4
	8,042	13,822	21,864	1	2	2
ĥ	4,292	7,236	11,528	1	1	1

Number of Males Females Total 652,606 753,718 1,406,324 Number Mean 512 503 507 Standard 112 111 110 Deviation Percentile 580 590 580 75th 50th 510 500 510 440 430 430 25th

Number of Males Females Total 652,606 753,718 1,406,324 537 503 519 116 111 115 580 600 620 520 540 500 460 430 440

2003 Profile of College-Bound Seniors Score Distributions SAT II: Subject Tests TOTAL GROUP

Students who took one or more different SAT II: Subject Tests.

Number of Subject Tests	Number	Percent
1	20,292	7
2	23,302	9
3	154,058	56
4 or more	75,666	28

	English				History and S	ocial Studies				
Score	Writing		Literature		United States H	United States History World History				
Ranges	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
750-800	21,585	9	3,016	5	5,986	7	935	7		
700-749	27,623	11	7,218	13	10,239	12	1,066	8		
650-699	34,071	14	8,981	16	13,210	15	1,525	12		
600-649	43,010	18	9,768	17	14,334	16	2,189	17		
550-599	36,835	15	8,727	15	13,399	15	2,175	17		
500-549	34,282	14	7,338	13	12,603	14	2,142	16		
450-499	24,301	10	5,596	10	9,607	11	1,577	12		
400-449	14,377	6	3,615	6	6,176	7	945	7		
350-399	5,874	2	1,753	3	2,534	3	364	3		
300-349	1,592	1	484	1	392	0	69	1		
250-299	83	0	30	0	16	0	1	0		
200-249	9	0	1	0						
Number	243,642		56,527		88,496		12,988			
Mean	596		591		589		580			
Standard Deviation	108		105		107		106			
Percentile										
75th	680		670		670		660			
50th	600 520		600 520		590		570			
25th	520		520		510		500			
Students	Who Also Ha	ve SAT I Scores								
Number	237,458		54,517		86,429		12,564			
Verbal										
Mean	600		612		611		628			
Standard Deviation	103		102		99		101			
Math										
Mean	623		600		616		630			
Standard Deviation	98		95		95		98			

Points to Note:

• Includes scores placed on hold by students and not released.

• For the 262,783 students who took any SAT II: Subject Test and the SAT I test, the mean SAT I verbal score was 594 (standard deviation = 105) and the mean SAT I math score was 619 (standard deviation = 99).

2003 Profile of College-Bound Seniors Score Distributions SAT II: Subject Tests (Continued) TOTAL GROUP

	Math				Science									
Score	Math Level	IC	Math Level	ПС	Biology		Biology-E		Biology-M		Chemistry		Physics	
Ranges	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
750-800	5,947	4	21,675	24	4	2	1,606	5	3,791	11	5,840	11	5,722	19
700-749	21,034	12	13,651	15	10	6	3,115	10	5,214	15	6,775	12	4,677	16
650-699	28,446	17	16,596	18	30	18	5,111	16	6,638	19	7,833	14	5,488	18
600-649	31,762	19	16,498	18	36	21	6,384	20	6,769	19	9,297	17	5,175	17
550-599	26,591	16	14,381	16	54	32	5,723	18	5,480	15	9,071	17	4,172	14
500-549	24,358	14	6,234	7	20	12	4,601	14	3,814	11	7,534	14	2,625	9
450-499	17,115	10	2,265	2	9	5	3,166	10	2,369	7	5,092	9	1,446	5
400-449	8,967	5	639	1	8	5	1,813	6	1,142	3	2,314	4	472	2
350-399	4,464	3	157	0			735	2	480	1	531	1	55	0
300-349	787	0	58	0			215	1	125	0	21	0	1	0
250-299	22	0					13	0	10	0				
200-249														
Number	169,493		92,154		171		32,482		35,832		54,308		29,833	
Mean	590		662		593		588		621		610		650	
Standard Deviation	99		92		75		99		98		101		96	
Percentile														
75th	670		740		650		660		700		690		720	
50th	600		660		580		590		630		610		650	
25th	520		590		550		520		560		530		580	
Students	Who Also	Have SA	T I Scores											
Number	164,620		89,866		170		31,375		34,812		52,791		28,813	
Verbal														
Mean	581		632		643		608		629		626		625	
Standard Deviation	103		99		76		96		94		100		101	
Math														
Mean	606		684		668		629		654		672		692	
Standard Deviation	95		77		73		92		86		85		78	

Points to Note:

- Includes scores placed on hold by students and not released.
- For the 262,783 students who took any SAT II: Subject Test and the SAT I test, the mean SAT I verbal score was 594 (standard deviation = 105) and the mean SAT I math score was 619 (standard deviation = 99).

1.01

. .

.

2003 Profile of College-Bound Seniors Score Distributions SAT II: Subject Tests (Continued) TOTAL GROUP

	Foreign a	nd Classica	a Languages									
Score	Chinese with	Listening	French		French with	Listening	German		German with	Listening	Modern Heb	rew
Ranges	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
750-800	3,893	74	1,733	15	489	20	168	17	178	21	163	19
700-749	583	11	1,225	11	316	13	124	13	139	16	82	9
650-699	325	6	1,327	12	339	14	97	10	102	12	79	9
600-649	205	4	1,522	14	339	14	125	13	83	10	120	14
550-599	121	2	1,591	14	318	13	120	12	115	14	97	11
500-549	58	1	1,468	13	352	14	113	11	93	11	121	14
450-499	31	1	1,283	11	199	8	112	11	79	9	89	10
400-449	12	0	820	7	77	3	87	9	43	5	57	7
350-399	5	0	271	2	24	1	33	3	12	1	29	3
300-349	1	0	21	0	3	0	10	1	4	0	16	2
250-299					1	0	2	0			9	1
200-249											4	0
Number	5,234		11,261		2,457		991		848		866	
Mean	756		604		630		601		628		599	
Standard Deviation	67		118		112		128		117		136	
Percentile												
75th	800		700		730		720		740		710	
50th	790		600		630		600		640		600	
25th	740		510		540		500		540		500	
Students	Who Also l	Have SAT	I Scores									
Number	5,078		10,992		2,408		948		822		840	
Verbal												
Mean	538		638		631		626		623		628	
Standard Deviation	134		96		95		96		94		99	
Math												
Mean	663		639		629		652		635		638	
Standard Deviation	92		87		86		87		86		93	

Points to Note:

- Includes scores placed on hold by students and not released.
- For the 262,783 students who took any SAT II: Subject Test and the SAT I test, the mean SAT I verbal score was 594 (standard deviation = 105) and the mean SAT I math score was 619 (standard deviation = 99).

......

(C.

as

2003 Profile of College-Bound Seniors Score Distributions SAT II: Subject Tests (Continued) TOTAL GROUP

	Foreign	and Classi	cai Languag	ges (Continu	ea)							
Score	Italian		Japanese v	Japanese with Listening		th Listening	Latin	Latin			Spanish w	ith Listening
Ranges	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
750-800	121	22	678	48	1,812	64	397	12	5,891	21	1,458	27
700-749	77	14	160	11	439	16	430	13	3,518	13	698	13
650-699	73	13	88	6	211	7	406	12	3,218	12	663	12
600-649	72	13	96	7	149	5	456	14	3,216	12	565	11
550-599	67	12	85	6	84	3	453	14	3,218	12	624	12
500-549	55	10	101	7	65	2	514	16	3,021	11	546	10
450-499	43	8	92	7	42	1	416	13	2,573	9	371	7
400-449	22	4	67	5	16	1	172	5	1,835	7	253	5
350-399	15	3	25	2	8	0	20	1	927	3	100	2
300-349	7	1	7	0			1	0	320	1	28	1
250-299			4	0					35	0	2	0
200-249			1	0					2	0		
Number	552		1,404		2,826		3,265		27,774		5,308	
Mean	630		675		737		605		616		638	
Standard Deviation	122		130		80		108		128		119	
Percentile												
75th	740		780		790		700		730		750	
25th	640 540		740 580		710		520		520		550	
Students	Who Also	o Have SA	Г I Scores									
Number	532		1,363		2,725		3,231		26,852		5,177	
Verbal Mean	596		552		522		672		575		559	
Standard	93		114		117		85		116		114	
	30		114		117		00		110		114	
Math			<i></i>		<i></i>		a= :					
Mean Standard	603		642		649		671		590		573	
Deviation	89		89		93		78		111		109	

Points to Note:

- Includes scores placed on hold by students and not released.
- For the 262,783 students who took any SAT II: Subject Test and the SAT I test, the mean SAT I verbal score was 594 (standard deviation = 105) and the mean SAT I math score was 619 (standard deviation = 99).

2003 Profile of College-Bound Seniors **ELPT™ (English Language Proficiency Test™)** TOTAL GROUP

26

Score Distribution

Score	Total		Reading Subscore				Listening	Subscore		Reading Proficiency		
Ranges	Number	Percent	Ranges	Number	Percent	Ranges	Number	Percent	Ranges	Number	Percent	
990-999	105	4	46-50	197	7	46-50	231	9	Н	166	6	
980-989	430	16	41-45	220	8	41-45	589	22	А	319	12	
970-979	440	16	36-40	318	12	36-40	471	18	+	1,041	39	
960-969	480	18	31-35	397	15	31-35	440	16	Ι	871	33	
950-959	453	17	26-30	475	18	26-30	324	12	L	274	10	
940-949	370	14	21-25	396	15	21-25	301	11		Listening	Proficiency	
930-939	234	9	16-20	324	12	16-20	174	7	Ranges	Number	Percent	
920-929	121	5	11-15	257	10	11-15	90	3	Н	118	4	
910-919	35	1	06-10	73	3	06-10	27	1	А	704	26	
901-909	3	0	01-05	14	1	01-05	24	1	+	1,141	43	
									Ι	610	23	
									L	98	4	
Number	2,671											
Mean	961			29			33					
Standard Deviation	19			11			10					
Percentile												
75th	976			36			42					
50th	962			28			35					

Students Who Also Have SAT I Scores

947

510

133

Number	1,822
Verbal	
Mean	406
Standard Deviation	110

Math

25th

Mean Standard Deviation

Points to Note: Whereas most SAT II tests are achievement tests in a given curriculum area or academic subject, the ELPT is a proficiency test in the area of English as a Second Language. As such, the ELPT should not be linked to the SAT II 200-800 score scale used for subject achievement tests. ELPT is on a separate scale ranging from 901-999.

20

The ELPT Reading and Listening subscores range from 1 to 50.

Proficiency Ranges: H - Advanced High or Higher

- A Advanced
- + Intermediate High
- I Intermediate

L - Below Intermediate

For more information on the ranges, please visit the College Board Web site at www.collegeboard.com.

2003 Profile of College-Bound Seniors High School Information TOTAL GROUP

	SAT I Test Tak	ers	Percent		SAT I Mean Scores		
Size of Senior Class	Number	Percent	Male	Female	Verbal	Math	
More than 1,000	3,684	0	48	52	519	550	
750 - 1,000	26,472	2	45	55	514	537	
500 - 749	159,879	13	46	54	511	527	
250 - 499	518,390	41	46	54	509	519	
100 - 249	375,843	30	47	53	508	514	
Fewer than 100	171,727	14	46	54	519	521	
Unknown	150,329						
Type of High School							
Public	1,074,480	83	45	55	504	516	
Religiously Affiliated	150,939	12	50	50	535	530	
Independent	68,730	5	53	47	550	573	
Other or Unknown	112,175						
Location of High School							
Large City	287,912	23	46	54	494	506	
Medium-size City	166,838	13	46	54	510	516	
Small City or Town	226,146	18	46	54	507	512	
Suburban	436,084	35	47	53	527	539	
Rural	131,457	11	46	54	497	501	
Unknown	157,887						
Within U.S.	1,332,377	95	46	54	508	515	
Outside U.S.	56,257	4	50	50	511	589	
Unknown	17,690	1	55	45	460	577	

Point to Note: Charter, Correspondence, Home and Non-Accredited Schools are included in Type of High School as Other or Unknown.

Areas served by College Board Regional Offices

Puerto Rico

Middle States Regional Office Two Bala Plaza Suite 900 Bala Cynwyd, PA 19004-1501 610.667.4400

Midwestern Regional Office

One Rotary Center 1560 Sherman Avenue Suite 1001 Evanston, IL 60201-4805 847.866.1700

New England Regional Office 470 Totten Pond Road Waltham, MA 02451-1982 781.890.9150 Southern Regional Office 3700 Crestwood Parkway Suite 700 Duluth, GA 30096 770.908.9737

Southwestern Regional Office 4330 South MoPac Expressway Suite 200 Austin, TX 78735-6734

Western Regional Office

512.891.8400

2099 Gateway Place Suite 480 San Jose, CA 95110-1048 408.452.1400 In Alaska and Hawaii, direct inquiries to the Western Regional Office. In Puerto Rico, inquiries should be addressed to: The College Board Banco Popular Center Suite 1501 209 Muñoz Rivera Avenue Hato Rey, PR 00918 787.759.8625 Mailing Address: PO Box 71101 San Juan, PR 00936-8001

The College Board: Expanding College Opportunity

The College Board is a national nonprofit membership association dedicated to preparing, inspiring, and connecting students to college and opportunity. Founded in 1900, the association is composed of more than 4,200 schools, colleges, universities, and other educational organizations. Each year, the College Board serves over three million students and their parents, 22,000 high schools, and 3,500 colleges, through major programs and services in college admission, guidance, assessment, financial aid, enrollment, and teaching and learning. Among its best-known programs are the SAT®, the PSAT/NMSQT®, and the Advanced Placement Program® (AP®). The College Board is committed to the principles of equity and excellence, and that commitment is embodied in all of its programs, services, activities, and concerns.

For further information, contact www.collegeboard.com.

This publication was prepared and produced by Educational Testing Service (ETS), which operates the SAT Summary Reporting Service for the College Board.

The College Board and Educational Testing Service are dedicated to the principle of equal opportunity and their programs, services, and employment policies are guided by that principle.