ACT College Readiness Standards: Writing

Curriculum Checklist (score range: 5-6)

 (corresponds with score range: 16-19)
	ACT

Skill Category
	College Readiness Standards:

(skills to be mastered)

	Skills Exercises:

	Expressing Judgments
	1. Show a basic understanding of the persuasive purpose of the task by taking a position on the issue in the prompt but may not maintain that position. (W5.a.1)

2. Show a little recognition of the complexity of the issue in the prompt by acknowledging, but only briefly describing, a counterargument to the writer's position. (W5.a.2)

	

	Focusing

on the Topic
	1. Maintain a focus on the general topic in the prompt throughout

 the essay. (W5.b.1)
	

	Developing

a Position
	1. Offer limited development of ideas using a few general examples; resort sometimes to merely repeating ideas. (W5.c.1)

2. Show little movement between general and specific ideas and examples. (W5.c.2)
	

	Organizing Ideas
	1. Provide a simple organization with logical grouping of ideas in parts of the essay. (W5.d.1)

2. Use some simple and obvious transitional words, though they may at times be inappropriate or misleading. (W5.d.2)
3. Present a discernible, though underdeveloped, introduction and conclusion. (W5.d.3)
	

	Using Language
	1. Show a basic control of language by:

A. correctly employing some of the conventions of standard English grammar, usage, and mechanics, but with distracting errors that sometimes impede understanding. (W5.e.1a)

B. using simple but appropriate vocabulary. (W5.e.1b)

C. using a little sentence variety, though most sentences are simple in structure. (W5.e.1c)
	

ACT College Readiness Standards: Writing

Curriculum Checklist (score range: 7-8)

Freshman Average, Sophomore Prep (corresponds with score range: 20-23)
	ACT

Skill Category
	College Readiness Standards:

(skills to be mastered)

	Chapters/Units:

	Expressing Judgments
	1. Show understanding of the persuasive purpose of the task by taking a position on the issue in the prompt. (W7.a.1)
2. Show some recognition of the complexity of the issue in the prompt by

a. acknowledging counterarguments to the writer's position (W7.a.2a)
b. providing some response to counter-arguments to the writer's position (W7.a.1b)
	

	Focusing

on the Topic
	1. Maintain a focus on the general topic in the prompt throughout the essay and attempt a focus on the specific issue in the prompt. (W7.b.1)
2. Present a thesis that establishes focus on the topic. (W7.a.2)
	

	Developing

a Position
	1. Develop ideas by using some specific reasons, details, and examples (W7.c.1)
2. Show some movement between general and specific ideas and examples (W7.c.2)
	

	Organizing Ideas
	1. Provide an adequate but simple organization with logical grouping of ideas in parts of the essay but with little evidence of logical progression of ideas. (W7.d.1)
2. Use some simple and obvious, but appropriate, transitional words and phrases. (W7.d.2)
3. Present a discernible introduction and conclusion with a little development. (W7.d.3)
	

	Using Language
	1. Show adequate use of language to communicate by

A. correctly employing many of the conventions of standard English grammar, usage, and mechanics, but with some distracting errors that may occasionally impede understanding (W7.e.1a)
B. using appropriate vocabulary (W7.e.1b)
C. using some varied kinds of sentence structures to vary pace (W7.e.1c)
	

ACT College Readiness Standards: Writing

Curriculum Checklist (score range: 9-10)

 Freshman Honors, Sophomore Average, Junior Prep (corresponds with score range: 24-27)
	ACT Skill Category

	College Readiness Standards:

(skills to be mastered)

	Chapters/Units:

	Expressing Judgments
	1. Show clear understanding of the persuasive purpose of the task by taking a position on the specific issue in the prompt and offering a broad context for discussion (W9.a.1)
2. Show recognition of the complexity of the issue in the prompt by

A. partially evaluating implications and/or complications of the issue, and/or (W9.e.2a)

B. posing and partially responding to counter-arguments to the writer's position (W9.e.2b)
	

	Focusing

on the Topic
	1. Maintain a focus on discussion of the specific topic and issue in

the prompt throughout the essay (W9.b.1)

2. Present a thesis that establishes a focus on the writer's position on the issue (W9.b.2)
	

	Developing

a Position
	1. Develop most ideas fully, using some specific and relevant reasons, details, and examples (W9.c.1)

2. Show clear movement between general and specific ideas and examples (W9.c.2)
	

	Organizing Ideas
	1. Provide unity and coherence throughout the essay, sometimes with a logical progression of ideas (W9.d.1)
2. Use relevant, though at times simple and obvious, transitional words and phrases to convey logical relationships between ideas (W9.d.2)
3. Present a somewhat developed introduction and conclusion (W9.d.3)
	

ACT College Readiness Standards: Writing

Curriculum Checklist (score range: 11-12)

Sophomore Honors, Junior Prep, Junior Average, Junior AP (corresponds with score range: 28-32)
	ACT Skill Category
	College Readiness Standards:

(skills to be mastered)
	Chapters/Units:

	Expressing Judgments
	1. Show clear understanding of the persuasive purpose of the task by taking a position on the specific issue in the prompt and offering a critical context for discussion (W11.a.1)

2. Show understanding of the complexity of the issue in the prompt by

A. examining different perspectives, and/or (W11.a.2a)

B. evaluating implications or complications of the issue, and/or (W11.a.2b)

C. posing and fully discussing counter-arguments to the writer's position (W11.a.2c)
	

	Focusing

on the Topic
	1. Maintain a clear focus on discussion of the specific topic and issue in the prompt throughout the essay (W11.b.1)

2. Present a critical thesis that clearly establishes the focus on the writer's position on the issue (W11.b.2)
	

	Developing

a Position
	1. Develop several ideas fully, using specific and relevant reasons, details, and examples (W11.c.1)

2. Show effective movement between general and specific ideas and examples (W11.c.2)
	

	Organizing Ideas
	1. Provide unity and coherence throughout the essay, often with a logical progression of ideas (W11.d.1)

2. Use relevant transitional words, phrases, and sentences to convey logical relationships between ideas (W11.d.2)

3. Present a well-developed introduction and conclusion (W11.d.3)
	

