

Is your student college ready for English?

Academic Evidence

MARGINALLY PREPARED
Reading, Writing & Analysis, and English Composition

PREPARED
Reading, Writing & Analysis, and English Composition

EXCEPTIONALLY PREPARED
Reading, Writing & Analysis, and English Composition

English/Language Arts Learning

- Eight credits of language arts
- English 9, 10, 11, 12
- Success trend: 70 - 80 percent

- Eight credits of honors or advanced placement language arts
- English 9, 10, 11, 12 without repeating a course
- Success trend: 80 - 90 percent

- Eight credits of honors or advanced placement language arts
- English 9, 10, 11, 12 without repeating a course
- Success trend: 90 percent or higher

Standardized Test Scores (SAT, ACT)

- SAT composite score: **800 - 999**
- ACT composite score **15 - 19**
- PASS ECA Core 40

- SAT composite score: **1000 - 1199**
- ACT composite score: **20 - 25**
- PASS ECA Core 40

- SAT composite score: **1200 - 1600**
- ACT composite score: **26 - 36**
- PASS ECA Core 40

Readiness

Familiarity with:

- Critical reading and thinking
- Audience awareness
- Thesis development
- Essay organization
- Rhetorical modes
- Genres
- Prewriting activities
- Composition processes
- Information literacy
- Library research

- Conventions of Standard Written English
- Essay exams
- Paraphrases, summary, and quotation
- APA and/or MLA style
- Avoiding plagiarism
- Evidence

Working Knowledge of:

- Critical reading and thinking
- Audience awareness, including the audience-subject relationship
- Thesis development
- Essay organization
- Rhetorical modes
- Genres
- Prewriting activities, including generating ideas, narrowing subjects, and determining audiences
- Composition processes, including drafting, collaborating, evaluating, and revising
- Information literacy, including locating various electronic sources
- Library research

- Conventions of Standard Written English
- Clear, concise, cohesive writing, and precise usage and diction
- Essay exams
- Paraphrase, summary, and quotation of multiple sources
- Accurate and ethical synthesis of sources
- APA and/or MLA style
- Avoiding plagiarism
- Evidence
- Analysis
- Argument
- Reflective practice

Confident Knowledge of:

- Critical reading and thinking
- Audience awareness, including the audience-subject relationship
- Focused thesis development
- Strong essay organization
- Rhetorical modes
- Genres
- Prewriting activities, including generating ideas, narrowing subjects, and determining audiences
- Composition processes, including drafting, collaborating, evaluating, and revising
- Information literacy, including locating, evaluating, analyzing, and incorporating material from various electronic sources

- Library research
- Conventions of Standard Written English
- Clear, concise, cohesive writing, and precise usage and diction
- Essay exams
- Paraphrase, summary, and quotation of multiple sources
- Accurate and ethical synthesis of sources
- APA and/or MLA style
- Avoiding plagiarism
- Evidence
- Comprehensive analysis
- Well-supported argument
- Reflective practice