

TOGETHER, WE CAN MAKE STUDENTS **UNSTOPPABLE**

Like you, we're dedicated to the success of every student—today, tomorrow, and well into the future. ACT is about more than just a test. We offer products and services that open doors, build confidence, and unleash the potential of your students. Assessment, adaptive and personalized curriculum and emotional support, done right, is about creating a more holistic view of students so that together, we can help our young people be college and career ready while making the most of their potential.

© 2021 by ACT, Inc. All rights reserved.

MR019657

As with academic learning, evaluating student progress in building SEL skills matters. Measure CASEL-aligned SEL skills, plus school climate, and provide clear feedback to students, educators, and parents with this proven assessment. Use with the Mosaic by ACT SEL curriculum and framework to give students and teachers the most robust support in the industry.

“Week after week, we see positive changes in the climate and culture of all of our middle schools, district-wide—all because our students and staff truly enjoy applying the SEL tools.”

— Dr. Ilia Molina, Miami-Dade County Public Schools

act.org/sel

Mosaic™ by ACT® Adaptive Academic Learning is a powerful personalized mastery platform built on proven learning science research and data-driven intelligence. It delivers personalized diagnostics, continuously adaptive enrichment, scaffolded support and automatic assessment to ensure mastery for every student. Our curriculum offers 1,000+ standards-aligned and textbook-mapped adaptive learning paths in Math and ELA for Grades K-8

“I am impressed with the content – record keeping – and appealing dashboard for students. I am also pleased that Mosaic by ACT gives me the ability to differentiate instruction for my students. I have 5th graders able to reach 7th and 8th grade content.”

— Mike McGrath (Teacher) Dunsmore Elementary School

act.org/adaptive

PreACT® 8/9 is the first step toward practicing for the ACT® test. This multiple-choice assessment gives 8th- and 9th-grade students an early measure of College and Career Readiness while reducing test anxiety and providing performance predictions. With PreACT 8/9, your students can have an earlier indication of success and a starting point on the path to college.

act.org/preact8-9

“We try to instill in the students that this is a learning experience with Aspire and PreACT. If you’re in a sport on the JV team, you’re preparing for that big game or to play varsity. This is going to make you more confident, so when you take the real ACT, it will be old hat. You know you’ll be able to do a lot better.”

— Principal Dr. Vince Powell, Affton High School, MO

Administered in grade 10, PreACT gives students practice with taking the ACT. Educators can use insights from PreACT report data to have earlier, more informed conversations with students about topics such as course selection, career plans, postsecondary options, and potential scholarships.

act.org/preact

“We’re trying to make this a whole approach where schools, students, and parents are all aligned to giving our students the best grades possible on their ACT.”

—Michael Menth, Teacher, Cedar Mountain High School

An engaging, interactive test prep program that provides an online, interactive program to help students prepare for the ACT test. The program features questions from previous tests in all four subject areas (English, math, reading, and science). High-quality learning content includes lessons, practice questions, interactive gaming modules, and flash cards, available on mobile devices with internet so students can practice for the ACT test at home or on the go.

act.org/onlineprep

“Standards are meaningless until you define how to assess them. Therefore, assessments are the starting point.”

— Dr. Jorge Peña, Former Director of School Improvement and Catholic School Accreditation, Archdiocese of Chicago

What does it mean to be “career ready”? While there is no single answer to that question, almost every answer includes a core set of academic skills in Applied Math, Workplace Documents, and Graphic Literacy. ACT WorkKeys helps individuals demonstrate their job readiness while enabling communities, educators, and employers to build a skilled workforce in a rapidly changing environment.

act.org/workkeys

“If we really care about kids, what we want are better results on the tests that are going to get them into college and college scholarships. When we say we value the ACT results and we’re going to take assessments once a year to find out where your kids are moving towards that college and career readiness benchmark, parents say that’s a value they can get behind.”

— Declan FitzPatrick, Executive Director of Curriculum and Instruction, Fox C-6 School District, MO

For many students, attending college and going on to fulfilling careers is part of a lifelong plan. The ACT test is an essential part of making those plans possible.

As the leading US college admissions test, ACT scores are accepted by every 4-year college and university and provide students with access to millions of dollars in scholarships. For educators, these test results provide you with the data to position students for success after high school.

act.org/state-and-district-testing

ACT® Certified Educator™ is a groundbreaking certification program designed for educators who are seeking professional development from an authoritative source. Achieving ACT Certified Educator status affords recipients the opportunity to credibly promote their content knowledge and teaching skills. Graduating from this program will be a valuable step toward improving students' learning and readiness for college, career, and life. ACT Certified Educator courses are available in-person or virtually.

act.org/certifiededucator

Visit **act.org**

Join the Conversation

- twitter.com/act
- facebook.com/theacttest
- linkedin.com/company/act

Read the News

- act.org/administrator-newsletter
- act.org/counselor-newsletter

Counselor Toolkit: act.org/counselortoolkit

Access resources to help you with the tremendous task of ensuring students reach their full potential. Toolkit includes:

- Digital PDF of the **ACT Counselor's Guide** booklet
- Email communications
- Social media images
- PowerPoint slides
- Digital resources