ACT College Readiness Standards:  English

Curriculum Checklist (score range:  13-15)

	ACT

Skill Category
	College Readiness Standards:  

(skills to be mastered)
	Chapters/Units:

	Topic Development in Terms of Purpose and Focus
	There are no standards in this skill category for the 

· 13-15 score range.
	

	Organization, Unity, and Coherence
	1. Use conjunctive adverbs or phrases to show time relationships in simple narrative essays (e.g., then, this time)  (E13.b.1)
	

	Word Choice in Terms of Style, Tone, Clarity, and Economy
	1. Revise sentences to correct awkward and confusing arrangements of sentence elements  (E13.c.1)
2. Revise vague nouns and pronouns that create obvious logic problem  (E13.c.2)
	

	Sentence Structure and Formation
	1. Use conjunctions or punctuation to join simple clauses  (E13.d.1)
2. Revise shifts in verb tense between simple clauses in a sentence or between simple adjoining sentences  (E13.d.2)
	

	Conventions 

of Usage
	1. Solve such basic grammatical problems as how to form the past and past participle of irregular but commonly used verbs and how to form comparative and superlative adjectives  (E13.e.1)
	

	Conventions 

of Punctuation
	1. Delete commas that create basic sense problems (e.g., between verb and direct object)  (E13.f.1)
	


ACT College Readiness Standards:  English

Curriculum Checklist (score range:  16-19)

	ACT

Skill Category
	College Readiness Standards:  

(skills to be mastered)
	Chapters/Units:

	Topic Development in Terms of Purpose and Focus
	1. Identify the basic purpose or role of a specified phrase or sentence  (E16.a.1)
2.  Delete obviously irrelevant material from an essay  (E16.a.2)
	

	Organization, Unity, and Coherence
	1.  Select the most logical place to add a sentence in a paragraph  (E16.b.1)
	

	Word Choice in Terms of Style, Tone, Clarity, and Economy
	1.  Delete obviously synonymous and wordy material in a sentence  (E16.c.1)
2.  Revise expressions that violate the essay's tone  (E16.c.2)
3.  Revise phrases to provide the most specific detail  (E16.c.3)
	

	Sentence Structure and Formation
	1.  Use punctuation or conjunctions to coordinate uncomplicated sentences and to avoid awkward-sounding fused sentences or sentence fragments  (E16.d.1)
2.  Correct glaringly inappropriate shifts in verb tense or voice  (E16.d.2)
	

	Conventions 

of Usage
	1.  Solve such basic grammatical problems as whether to use an adverb or an adjective form, how to form

comparative and superlative adjectives, how to ensure straightforward subject-verb and pronoun-antecedent agreement, and when to use the contraction it's  (E16.e.1)
	

	Conventions 

of Punctuation
	1.  Provide appropriate punctuation in straightforward situations (e.g., items in a series)  (E16.f.1)
2.  Delete commas that disturb the sentence flow (e.g., between modifier and modified element)  (E16.f.2)
	


ACT College Readiness Standards:  English

Curriculum Checklist (score range:  20-23)

	ACT

Skill Category


	College Readiness Standards:  

(skills to be mastered)


	Chapters/Units:

	Topic Development in Terms of Purpose and Focus
	1.  Identify the main theme or topic of a straightforward piece of writing  (E20.a.1)
2.  Determine relevancy when presented with a variety of sentence-level details  (E20.a.2)
	

	Organization, Unity, and Coherence
	1.  Use a conjunctive adverb or phrase to express a straightforward logical relationship, such as chronology  (E20.b.1)
2.  Decide the most logical place to add a sentence in an essay  (E20.b.2)
3.  Add a sentence that introduces a simple paragraph  (E20.b.3)
	

	Word Choice in Terms of Style, Tone, Clarity, and Economy
	1.  Delete redundant material when information is repeated in different parts of speech (e.g., "alarmingly startled")  (E20.c.1)
2.  Use the word or phrase most consistent with the style and tone of a fairly straightforward essay  (E20.c.2)
3.  Determine the clearest and most logical conjunction to link clauses  (E20.c.3)
	

	Sentence Structure and Formation
	1.  Recognize and correct marked disturbances of sentence flow and structure (e.g., participial phrase fragments, missing relative pronouns, dangling or misplaced modifiers)  (E20.d.1)
	

	Conventions 

of Usage
	1.  Identify the past and past participle forms of irregular but commonly used verbs and identify when prepositions are idiomatically appropriate to their context  (E20.e.1)
2.  Ensure that a verb agrees with its subject when there is some text between the two  (E20.e.2)
	

	Conventions 

of Punctuation
	1.  Use commas to set off simple parenthetical phrases  (E20.f.1)
2.  Delete unnecessary commas when an incorrect reading of the sentence suggests a pause that should be punctuated (e.g., between verb and direct object clause)  (E20.f.2)
	


ACT College Readiness Standards:  English

Curriculum Checklist (score range:  24-27)

	ACT Skill Category
	College Readiness Standards: 

(skills to be mastered)
	Chapters/Units:

	Topic Development in Terms of Purpose and Focus
	1.  Identify the focus of a simple essay, applying that knowledge to add a sentence that sharpens that focus or to  determine if an essay has met a specified goal  (E24.a.1)
2.  Delete material primarily because it disturbs the flow and development of the paragraph  (E24.a.2)
 3.  Add a sentence to introduce or summarize the essay and to accomplish a fairly straightforward purpose such as illustrating a given statement  (E24.a.3)
	

	Organization, Unity, and Coherence
	1.  Use conjunctive adverbs or phrases to create subtle logical connections between sentences, such as cause-effect  (E24.b.1)
2.  Rearrange the sentences in a fairly uncomplicated paragraph for the sake of logic  (E24.b.2)
3.  Provide a transition between paragraphs when the essay is fairly straightforward (E24.b.3)
	

	Word Choice in Terms of Style, Tone, Clarity, and Economy
	1.  Revise a phrase that is redundant in terms of the meaning and logic of the entire sentence  (E24.c.1)
2.  Identify and correct vague pronoun references  (E24.c.2)
3.  Use the word or phrase most appropriate in terms of the content of the sentence and tone of the essay  (E24.c.3)
	

	Sentence Structure and Formation
	1.  Revise to avoid faulty placement of phrases and faulty coordination and subordination of clauses in sentences with subtle structural problems  (E24.d.1)
2.  Maintain consistent verb tense and pronoun person on the basis of the preceding clause or sentence  (E24.d.2)
	

	Conventions 

of Usage
	1.  Ensure that a pronoun agrees with its antecedent when the two occur in separate clauses or sentences  (E24.e.1)
2.  Identify the correct past and past participle forms of irregular and infrequently used verbs and form present-perfect verbs by using have rather than of  (E24.e.2)
	

	Conventions 

of Punctuation
	1.  Use punctuation to set off complex parenthetical phrases  (E24.f.1)
2.  Recognize and delete unnecessary commas based on a careful reading of the entire sentence (e.g., between elements of a compound subject or a compound verb)  (E24.f.2)
3.  Use apostrophes to indicate simple possessive nouns  (E24.f.3)
4.  Recognize inappropriate uses of colons and semicolons (E24.f.4)
	


ACT College Readiness Standards:  English

Curriculum Checklist (score range:  28-32)

	ACT Skill Category
	College Readiness Standards:  

(skills to be mastered)
	Chapters/Units:

	Topic Development in Terms of Purpose and Focus
	1.  Identify both the focus and purpose of a fairly involved essay, applying that knowledge to determine the  rhetorical effect of a new or existing sentence, or the need to add supporting detail or delete plausible but 

irrelevant material (E28.a.1)
2.  Add a sentence to accomplish a subtle purpose such as emphasis and to express meaning through connotation  (E28.a.2)
	

	Organization, Unity, and Coherence
	1.  Make sophisticated distinctions concerning the logical use of conjunctive adverbs or phrases, particularly when signaling a shift between paragraphs  (E28.b.1)
2.  Rearrange sentences to improve the logic and coherence of a complex paragraph  (E28.b.2)
3.  Add a sentence to introduce/conclude a fairly complex ¶ (E28.b.3)
	

	Word Choice in Terms of Style, Tone, Clarity, and Economy
	1.  Correct redundant material that involves sophisticated vocabulary and sounds acceptable as conversational English (e.g., "an aesthetic viewpoint" versus "the outlook of an aesthetic viewpoint")  (E28.c.1)
2.  Correct vague and wordy or clumsy and confusing writing containing sophisticated language  (E28.c.2)
	

	Sentence Structure and Formation
	1.  Use sentence-combining techniques, effectively avoiding problematic comma splices, run-on sentences, and sentence fragments, especially in sentences containing compound subjects or verbs  (E28.d.1)
2.  Maintain a consistent and logical use of verb tense and pronoun person on the basis of information in the paragraph or essay as a whole  (E28.d.2)
	

	Conventions 

of Usage
	1.  Correctly use reflexive pronouns, the possessive pronouns its and your, and the relative pronoun who rather than whom  (E28.e.1)
2.  Ensure that a verb agrees with its subject in unusual situations (e.g., when the subject-verb order is inverted or when the subject is an indefinite pronoun)  (E28.e.2)
	

	Conventions 

of Punctuation
	1.  Use commas to set off a nonessential/ nonrestrictive appositive or clause  (E28.f.1)
2.  Deal with multiple punctuation problems (e.g., compound sentences containing unnecessary commas and phrases that may or may not be parenthetical)  (E28.f.2)
3.  Use an apostrophe to show possession, especially with irregular plural nouns
4.  Use a semicolon to indicate a relationship between related  sentences
	


ACT College Readiness Standards:  English

Curriculum Checklist (score range:  33-36)
	ACT

Skill Category
	College Readiness Standards: 

(skills to be mastered)
	Chapters/Units:

	Topic Development in Terms of Purpose and Focus
	1.  Determine whether a complex essay has accomplished a specific purpose (E33.a.1)
2.  Add a phrase or sentence to accomplish a complex purpose, often expressed in terms of the main focus of the essay  (E33.a.2)

	

	Organization, Unity, and Coherence
	1.  Consider the need for introductory sentences or transitions, basing decisions on a thorough understanding of both the logic and rhetorical effect of the paragraph and essay (E33.b.1)


	

	Word Choice in Terms of Style, Tone, Clarity, and Economy
	1.  Delete redundant material that involves subtle concepts or that is redundant in terms of the paragraph as a whole (E33.c.1)
	

	Sentence Structure and Formation
	1.  Work comfortably with long sentences and complex clausal relationships within sentences, avoiding weak conjunctions between independent clauses and maintaining parallel structure between clauses (E33.d.1)
	

	Conventions 

of Usage
	1.  Provide idiomatically and contextually appropriate prepositions following verbs in situations involving

sophisticated language or ideas  (E33.e.1)
2.  Ensure that a verb agrees with its subject when a phrase or clause between the two suggests a different number for the verb  (E33.e.2)
	

	Conventions 

of Punctuation
	1.  Use a colon to introduce an example or an elaboration  (E33.f.1)
	


