

TAYLOR, ANN C
7852 W 46TH ST
WHEAT RIDGE, CO 80033

FEMALE
08/22/1998
ACT ID: -54116290

HIGH SCHOOL CODE: 061-450
DATE TESTED: 04/2016
YEAR OF H.S. GRADUATION: 2017

ACT SCORES AND NORMS
(See ACT User Handbook for score precision interpretation information.)

TESTS AND SUBSCORES	TEST SCORES (1-36)	SUBSCORES (1-18)	PERCENT OF ACT-TESTED STUDENTS AT OR BELOW SCORE	
			NATIONAL	STATE
ENGLISH	24		74	75
Usage/Mechanics		12	72	74
Rhetorical Skills		12	71	70
MATHEMATICS	19		47	51
Pre-Algebra/Elementary Algebra		11	57	62
Intermediate Algebra/Coord. Geometry		10	51	54
Plane Geometry/Trigonometry		09	39	40
READING	23		66	69
Social Studies/Sciences		12	67	69
Arts/Literature		11	58	62
SCIENCE	18		32	34
COMPOSITE SCORE	21		56	58

WRITING TEST AND DOMAIN SCORES	TEST (1-36)	DOMAINS (2-12)		
WRITING	25		79	56
Ideas and Analysis		10		
Development and Support		08		
Organization		07		
Language Use and Conventions		08		
ADDITIONAL SCORES	(1-36)			
ELA	24		70	53
STEM	19		40	43

Understanding Complex Texts: **PROFICIENT**
Progress Toward Career Readiness: **PROGRESS TOWARD GOLD LEVEL NCRC**

THE EDUCATIONAL AND VOCATIONAL PLANS STUDENT INDICATED

EDUCATIONAL MAJOR	HOW CERTAIN	DEGREE OBJECTIVE
ACCOUNTING	FAIRLY SURE	DOCTORATE/PROF DEGREE
FIRST VOCATIONAL CHOICE	HOW CERTAIN	
INSURANCE & RISK MGMT	VERY SURE	

COLLEGE READINESS
A student scoring at or above these benchmark scores will likely be ready for first-year college courses.

	BENCHMARK SCORES	THIS STUDENT'S SCORE IS:	
		BELOW	AT OR ABOVE
ENGLISH	18		X
MATHEMATICS	22	X	
READING	22		X
SCIENCE	23	X	

THE EDUCATIONAL NEEDS AND INTERESTS STUDENT INDICATED

NEEDS HELP WITH:

EDUCATIONAL OR VOCATIONAL PLANS	WRITING	READING	STUDY SKILLS	MATHEMATICS	FIRST-YEAR HONORS COURSES	INDEPENDENT STUDY	ROTC
Y	N	N	N	Y	Y	N	Y

INTEREST IN:

TYPE	STUDENT BODY COMP.	LOCATION	COST (MAX. TUITION)	SIZE	FIELD OF STUDY	OTHER FACTOR
FOURTH	SIXTH	FIFTH	SECOND	THIRD	FIRST	SEVENTH
PUB-4YR	COED	COLORADO	2,000	5-10,000		

PLANS TO SEEK FINANCIAL AID: **YES** NEEDS HELP TO FIND WORK: **YES** HOURS/WEEK: **11-20**

TEST LOCATION: **NATIONAL**

GRADE POINT AVERAGE (GPA) FROM SELF-REPORTED GRADES
GPA = **3.29** CALCULATION BASED ON 4.0 SCALE USING GRADES REPORTED BY STUDENT IN H.S. COURSE/GRADE SECTION FOR COURSES IN ENGLISH, MATHEMATICS, NATURAL SCIENCES, AND SOCIAL STUDIES.

SPECIAL MESSAGE H.S. GRADES FOR TWO OR MORE SUBJECT AREAS AND/OR ONE OR MORE TEST SCORES NOT REPORTED. NO COLLEGE PREDICTIVE INFORMATION POSSIBLE.

EOS RELEASE = **Y**

INTEREST INVENTORY SCORES

BASIC INTEREST AREA	STANDARD SCORE (20-80)	PERCENTILE RANK
Science & Tech.	56	73
Arts	41	18
Social Service	51	53
Admin. & Sales	65	93
Business Oper.	60	85
Technical	42	22

INFORMATION ABOUT COLLEGES
(See ACT User Handbook)
Note: Some of this information (e.g., tuition and fees) may have changed since it was reported to ACT by the colleges.

COLLEGE ACT CODE	NAME OF COLLEGE	STATE ABBREVIATION	FULL-TIME STUDENT ENROLLMENT	SIZE OF COLLEGE COMMUNITY	GENERAL ADMISSIONS POLICY	APPROXIMATE YEARLY TUITION AND FEES (WITHOUT ROOM/BOARD)	PERCENT OF FIRST-YEAR CLASS RECEIVING FINANCIAL AID BASED ON NEED	FALL FINANCIAL AID APPLICATION DEADLINE	FOR FUTURE USE	COLLEGE CALENDAR	STUDENT'S MAJOR AVAILABLE	FOR FUTURE USE	HONOR COURSES/PROGRAMS	REMEDIAL STUDY SKILLS	CREDIT BY EXAMINATION	ROTC	HIGH SCHOOL AVERAGE FOR FIRST-YEAR STUDENTS	CHANCES IN 100 OF 'B' OR HIGHER	AVERAGE FIRST-YEAR COLLEGE GPA	ACT TEST AREAS				
																				E	M	R	S	C
9521	UNIVERSITY OF OMEGA	CO	28640	MTR	TRAD	5600	67	02/15	-	E-S	M	-	Y	Y	Y	Y	2.8	75	2.2	83	38	73	40	58
9059	ALPHA UNIVERSITY	IA	20118	MC	SEL	9000	85	03/01	-	E-S	M	-	Y	Y	Y	Y	3.1	51	2.5	85	35	80	37	60
8866	BETA COMMUNITY COLL	CO	6500	SC	OPEN	4000	58	04/01	-	T-S	C	-	N	N	N	N	2.5	87	2.4	95	65	90	80	85
8905	MAGNA COLLEGE	OH	2800	SC	TRAD	8500	90	03/01	-	414	M	-	Y	Y	Y	N	2.7	38	2.7	82	41	72	45	56

CAREER OPTIONS (For Student Use)

The World-of-Work Map arranges Career Areas (groups of similar occupations) into 12 regions. The location of a Career Area shows how much it involves working with people, things, data, and ideas. Although the locations of occupations in an area differ, most are near the point shown. Your location on the World-of-Work Map is based on the 72 activity preferences you reported on the ACT Interest Inventory. To identify related college majors, see the steps below the map.

WORLD-OF-WORK MAP

HOW TO USE THE MAP:

1. The Career Areas in the shaded regions contain occupations that involve the kinds of activities you told us you prefer. Information on hundreds of occupations and college majors is available at www.actstudent.org. Find out about occupations in Career Areas that look good to you.
2. If "Region 99" is reported, your responses to the inventory did not suggest a clear direction to explore. If your map is blank, you did not answer enough items for scoring. Go to www.actstudent.org and begin exploring.
3. Starting to think about college majors? The list to the right shows a few examples of college majors related to each Career Area.

Keep in mind that map regions (like other test scores) are estimates. They provide suggestions, not decisions. Also, your **interests** and **abilities** may differ. Both need to be considered in career planning.

EXAMPLES OF COLLEGE MAJORS AND PROGRAMS

Examples of college majors and programs of study related to each **Career Area** are listed below. (Your counselor or advisor may have additional examples.) Programs are designated (2) if they are usually offered by 2-year colleges and (4) if they are usually offered by 4-year colleges. Programs usually offered by both are designated (2, 4).

<p>A. Employment-Related Services: Human Resources Dev/Train (4), Human Resources Mgmt (2, 4), Labor/Industrial Relations (2, 4)</p>	<p>N. Mechanical & Electrical Specialties: Aircraft/Avionics Technology (2), Automotive Mechanics/Technology (2), Mechanics & Repair Technology (2)</p>
<p>B. Marketing & Sales: Fashion Merchandising (2, 4), Marketing Mgmt/Research (2, 4), Real Estate (2, 4), Sales (2, 4)</p>	<p>O. Engineering & Technologies: Architecture (2, 4), Drafting (2), Engineering (2, 4), Engineering Technology (2, 4), Radio/TV Broadcasting Technology (2, 4)</p>
<p>C. Management: Business Admin/Mgmt (2, 4), Hotel/Motel/Restaurant Mgmt (2, 4), International Business Mgmt (4), Office Mgmt (2, 4), Sports/Recreation Mgmt (2, 4), Travel/Tourism Mgmt (2, 4)</p>	<p>P. Natural Science & Technologies: Biology (2, 4), Chemistry (4), Mathematics (4), Physical Sciences (2, 4), Physics (4)</p>
<p>D. Regulation & Protection: Corrections (2, 4), Criminal Justice (2, 4), Law Enforcement (2, 4), Military Technologies (2), Protective Services (2, 4)</p>	<p>Q. Medical Technologies: Food & Nutrition (2, 4), Medical Lab Technology (2, 4), Radiologic Technology (2, 4), Respiratory Therapy Technology (2, 4), Veterinarian Technology (2, 4)</p>
<p>E. Communications & Records: Court Reporting (2), Legal Admin Assist (2), Medical Office (2), Medical Records (2, 4), Secretarial Studies (2)</p>	<p>R. Medical Diagnosis & Treatment: Communication Disorder Services (4), Emergency Medical Technology (2), Medicine (4), Occupational Therapy (2, 4), Physical Therapy (2, 4)</p>
<p>F. Financial Transactions: Accounting (2, 4), Banking & Financial Support Services (2, 4), Finance (4), Investments & Securities (4)</p>	<p>S. Social Science: Economics (4), History (4), Political Sci/Government (4), Psychology (2, 4), Social Sciences (2, 4), Sociology (4)</p>
<p>G. Distribution & Dispatching: Aviation & Airway Science (2, 4), Aviation Mgmt & Operations (2, 4)</p>	<p>T. Applied Arts (Visual): Cinema/Film/Video (2, 4), Design & Visual Communications (2, 4), Fine/Studio Arts (2, 4), Graphic Design (2, 4), Interior Design (2, 4)</p>
<p>H. Transport Operation & Related: Aircraft Piloting & Navigation (2, 4), Transportation & Materials Moving (2, 4)</p>	<p>U. Creative & Performing Arts: Creative Writing (4), Dance (4), Music (2, 4), Public Speaking (2, 4), Theatre Arts (2, 4)</p>
<p>I. Agriculture, Forestry & Related: Agribusiness (2, 4), Agriculture (2, 4), Forestry (2, 4), Horticulture (2, 4), Natural Resources Conservation/Mgmt (2, 4)</p>	<p>V. Applied Arts (Written & Spoken): Advertising (2, 4), Communications (2, 4), English Lang/Lit (2, 4), Foreign Lang/Lit (2, 4), Library Science (2, 4)</p>
<p>J. Computer & Information Specialties: Computer/Information Sciences/Programming (2, 4), Mgmt Information Systems (2, 4), Networking/Systems Admin (2, 4), Web Design (2, 4)</p>	<p>W. Health Care: Dental Hygiene (2, 4), Exercise Science (4), Medical/Dental/Surgical Assisting (2), Nursing (2, 4), Public Health (4)</p>
<p>K. Construction & Maintenance: Construction Trades (2), Construction/Building Technology (2, 4), Fire Protection & Safety Technology (2, 4)</p>	<p>X. Education: Early Childhood Teaching (2, 4), Elementary Teaching (4), Health/Physical Education (4), Special Education (4), Subject-Specific Teaching (4)</p>
<p>L. Crafts & Related: Culinary Arts/Chef Training (2, 4), Textile & Apparel (2, 4)</p>	<p>Y. Community Services: Child Development (2, 4), Family & Consumer Sciences (2, 4), Paralegal/Legal Assistant (2, 4), Religion (2, 4), Social Work (2, 4)</p>
<p>M. Manufacturing & Processing: Graphic & Printing Equipment Operation (2, 4), Machine Tool Technology (2), Precision Production Trades (2), Welding Technology (2)</p>	<p>Z. Personal Services: Cosmetology/Hair-styling (2), Health-Related Services (2)</p>