


State of New Jersey

DEPARTMENT OF EDUCATION

PO Box 500

TRENTON, NJ 08625-0500

CHRIS CHRISTIE
Governor

KIM GUADAGNO
Lt. Governor

DAVID C. HESPE
Commissioner

January 28, 2015

REVISED

TO: Chief School Administrators
Charter School Lead Persons

FROM: Jeffrey B. Hauger, Director
Office of Assessments
Division of Data, Research, Evaluation and Reporting

SUBJECT: Partnership for Assessment of Readiness for College and Careers (PARCC) Release of the Mathematics Performance-Based Assessment (PBA) Practice Tests and Practice Tests with Accessibility and Accommodation Tools

The New Jersey Department of Education is pleased to announce the release of the Partnership for Assessment of Readiness for College and Careers (PARCC) Mathematics Performance-Based Assessment (PBA) practice tests. The math PBA practice tests are located here: <http://parcc.pearson.com/practice-tests/>. The answer keys are posted at the following link: <http://www.parconline.org/practice-test-answers>.

PARCC has created a useful document that includes links to practice tests that include the accessibility and accommodation tools that students may use on the PARCC assessment at the following webpage: <http://parconline.org/accessibility-accommodations-and-fairness>. It is highly recommended that all students who will be using the accessibility and accommodation tools become familiar with the functionality of the tools before they are administered the PARCC assessment.

If you have any additional questions and need assistance, please contact one of the Office of Assessments staff below:

Veronica Orsi, High School PARCC Coordinator at 609-292-8739 or veronica.orsi@doe.state.nj.us
Timothy Steele-Dadzie, Middle School PARCC Coordinator at 609-777-2087 or timothy.steele.dadzie@doe.state.nj.us
Orlando Vadel, Elementary School PARCC Coordinator at 609-341-3456 or orlando.vadel@doe.state.nj.us

Thank you.

JBH/parccpbapracticest

c: Members, State Board of Education
Commissioner David C. Hespe
Bari Erlichson
Senior Staff
Susan Martz
Peggy McDonald
Amy Ruck
Lori Ramella
Veronica Orsi
Timothy Steele-Dadzie
Orlando Vadel

Executive County Superintendents
Executive County School Business Administrators
Executive Directors for Regional Achievement Centers
County Test Coordinators
District Test Coordinators
Bilingual/ESL Coordinators
Directors of Approved Private Schools for the Disabled
Directors of College-Operated Programs
Directors of a State Facility
NJ LEE Group
Garden State Coalition of Schools

www.nj.gov/education

New Jersey Is An Equal Opportunity Employer • Printed on Recycled and Recyclable Paper