
COMPASS Guide to
Successful ESL

Course Placement

Setting the Right Course for College Success

 - 1 -

CONTENTS

Introduction___3
Section 1 - How to Set Stage I Cutoff Scores _______________________________5

• Criterion-referenced Approach ______________________________5

• Norm-referenced Approach ________________________________11
Section 2 - How To Set Placement Messages _____________________________17
Section 3 - How to Set Stage II Cutoff Scores _____________________________19

 - 2 -

 - 3 -

INTRODUCTION

ACT designed the COMPASS English as a Second Language (ESL) placement tests to help
postsecondary institutions quickly and accurately assess in-coming ESL students’ English
language ability levels and place them into appropriate ESL courses. The COMPASS system
offers tests in four subject areas:

• Grammar/Usage
• Reading
• Listening
• Writing Essay (e-Write)

These ESL tests can be used separately or in combination to give a profile of a student’s language
abilities.

The COMPASS system is designed to provide flexibility and institutional control regarding
placement decisions. The COMPASS system provides a comprehensive framework for translating
student test performance into course placement decisions. This placement framework requires that
an institution integrate cutoff scores with placement messages.

Cutoff Scores are determined by the institution and are the points on the score scale at which
examinees are classified as either demonstrating or failing to demonstrate a particular level of
prerequisite skills required to enter a given course. Developing cutoff scores is a two-stage
process. Stage I involves setting initial cutoff scores, while Stage II involves validating and/or
adjusting the initial decisions with course outcome data.

Placement Messages are assigned to an examinee’s score based on that score’s position relative
to the cutoff score, and include information such as what course the student should take, where to
register, what academic support services are available, etc.

This publication is designed to serve as a practical guide to help you set Stage I and Stage II cutoff
scores and placement messages. The information is provided in three sections:

1. How to Set Stage I Cutoff Scores – explains two methods for establishing stage one cutoff

scores. The first method is criterion-referenced, and the second method is norm-referenced.
Worksheets are provided to help with the process, and ACT recommends you involve your ESL
faculty with this process.

2. How to Set Placement Messages – provides instructions, with screenshots, how to implement

your Stage I cutoff scores into the COMPASS software.

3. How to Set Stage II Cutoff Scores – explains how to validate and/or adjust your cutoff scores

based on actual student performance, and the ACT research resources that are available to
help with this process.

 - 4 -

 - 5 -

Section 1 – How to Set Stage I Cutoff Scores

Locally developed course cutoff scores and associated placement messages are necessary to
align the standardized COMPASS ESL test results with your local ESL courses. Recognizing there
are numerous ways to set initial cutoff scores, this guide will focus on two of the most common
methods:

• Criterion-referenced Alignment of test proficiency levels and local course prerequisites
• Norm-referenced Alignment of local and national score distributions

ACT recommends that you employ both of these approaches to help determine the best method
for your institution. ACT would encourage you to involve your faculty and advisors, as well as the
professionally trained psychometricians in your Institutional Research Department, in the
development of cutoff scores and placement messages.

Criterion-Referenced Alignment: Proficiency Levels and Course Prerequisite Skill Levels

The following steps summarize the process for setting initial ESL cutoff scores using COMPASS
ESL proficiency descriptors:

• Step 1: Review local course descriptions, objectives, and prerequisite skills of your ESL
courses

• Step 2: Review the following charts of the proficiency levels and proficiency descriptors for
each of the COMPASS ESL test

• Step 3: Decide which (one or more) ESL test will be used for placement into each local
course.

• Step 4: For each ESL course, compare the prerequisite skill levels of an entering student to
the ESL proficiency levels associated with specific ESL tests.

• Step 5: Decide which ESL proficiency level best describes the prerequisite skills of an
entering student for each course. Students who score at this proficiency are probably best
placed into this course.

• Step 6: Set initial cutoff scores for placement into the course at a score within the range of
scores associated with the proficiency level.

• Repeat steps for each course, and initiate course placement based on cutoff scores.
• Collect faculty judgments regarding the degree of accuracy associated with this placement

decision. Also collect course outcomes. Use this information to adjust Stage II cutoff scores
as needed.

For each of the COMPASS ESL tests ACT has developed proficiency levels and detailed
proficiency descriptors. The proficiency levels correspond to ranges of COMPASS ESL scores.
The proficiency descriptors describe the skills a typical student at a given proficiency level is likely
to have. Proficiency levels are cumulative, with each level assuming material included at previous
levels.

The following worksheets are designed to help you compare COMPASS ESL proficiency levels
with the prerequisite skills needed for your ESL courses. Please work with your ESL faculty to
review your course descriptions and then complete the following charts. The information in the
charts will suggest ranges of Stage I cutoff scores for your courses.

 - 6 -

COMPASS
ESL

Proficiency
Level

COMPASS ESL Grammar/Usage
Proficiency Description

ESL course
with these

prerequisite
skills

Pre–Level 1
(1–41)

Although students scoring at Pre-Level 1 may have some limited knowledge
of English grammar and usage, they have provided insufficient evidence that
they possess the skills typical of Level 1 students.

Level 1
(42–62)

Students at Level 1 typically can recognize simple present tense, plurals,
correct word order in simple sentences, and simple pronominal references.

Level 2
(63–83)

Students at Level 2 typically can recognize correct structuring of simple
sentences using a variety of tenses including simple past and present,
future, past and present continuous, and high-frequency irregular verbs.
They also typically can recognize correct word order in statements,
imperatives, simple yes-no questions, some Wh-questions, and sentences
with simple relative clauses. Level 2 students know many of the
conventions of capitalization and punctuation. They recognize correct uses
of the basic auxiliary system, time markers, and appropriate end-of-
sentence punctuation.

Level 3
(84–93)

Students at Level 3 typically can recognize high-frequency uses of the
present perfect and past perfect tenses and correct uses of most regular
and irregular verbs, simple modal verbs, passive verbs, and participial
adjectives. They can select correctly structured compound sentences as
well as complex sentences using subordinating conjunctions. They can
correct the punctuation in many run-on sentences or sentence fragments
within a context. They can often recognize correct uses of gerunds,
infinitives, and conditional clauses. Level 3 students can select appropriate
transition words to join clauses and sentences, and they can recognize
unnecessary shifts in construction and lack of parallelism at the word and
phrase level. They can select correct uses of subordinate clauses, and they
can recognize and correct some errors in more abstract kinds of writing,
including prose intended for academic or occupational needs.

Level 4
(94–99)

Students at Level 4 typically can select correct uses of nearly all the verb
forms of English. They can recognize unnecessary shifts in construction at
the clause level. They can recognize accurate relationships among clauses
and correctly formed interactions among verb tenses in related clauses.
They can recognize correct word order, agreement, and the complex
relationships between and among clauses at a near-native level, including
correct uses of coordinating, subordinating, and correlative conjunctions,
appropriate transition words, and various other cohesive devices at the level
of discourse, not just at the clause or sentence level. They can select
correct punctuation related to meaning. Level 4 students recognize formal
and informal registers, know when language is appropriate for a given
context or situation, and understand how meaning can change with context.
Low-frequency uses of language may still cause problems even for these
advanced students.

 - 7 -

COMPASS
ESL

proficiency
level

COMPASS ESL Reading
Proficiency Description

ESL course
with these

prerequisite
skills

Pre–Level 1
(1–37)

Although students scoring at Pre-Level 1 may have some limited reading skills in
English, they have provided insufficient evidence that they possess the skills typical
of Level 1 students.

Level 1
(38–64)

Students at Level 1 typically recognize most letters of the English alphabet and
recognize a few sight words, especially those from the environment, such as
common signs and words, phrases, or short sentences supported by pictures.

Level 2
(65–79)

Students at Level 2 typically are able to read brief prose composed of short, simple
sentences related to everyday needs (e.g., numbers, street signs, short
informational signs, simple instructions). They can understand high-frequency
structures, such as present, simple past, and simple future tenses. They usually
understand some of the more common idioms and colloquial expressions. Level 2
students can compare facts to make choices (e.g., making a purchase), and they
may draw simple conclusions from their reading.

Level 3
(80–91)

Students at Level 3 typically can comprehend prose of several paragraphs on
subjects within a familiar framework and with a clear underlying structure, and they
can understand some main ideas in limited occupational or academic materials.
Level 3 students can read news items, basic business letters, simple technical
materials, classified ads, school bulletins, and academic text excerpts, and they
can comprehend multi-step directions. They can use the reading strategies of
skimming, scanning, and predicting to locate information and to help structure their
reading for a variety of purposes. They can also use a variety of textual clues such
as sentence connectors, transitions, and pronoun reference to comprehend the
meaning and structure of a text. Level 3 students sometimes understand the
meanings of new words from context, sometimes distinguish between main and
supporting ideas, and understand some common cultural references. They can
make some inferences and generalizations from what they read, though complex
inferences may still be difficult for them to make. However, they can often read
texts equal in difficulty to those read by students at a more advanced level, though
with less consistent comprehension. They possess some awareness of style and
register.

Level 4
(92–99)

Students at Level 4 typically can read for many purposes at a relatively normal rate
with increasing comprehension, and they can read materials that are increasingly
abstract and grammatically complex. They understand some hypothesis,
argument, and opinion and can differentiate between fact and opinion in academic,
as well as general, materials; they can interpret, make inferences and
generalizations, relate ideas, and identify an author's prejudices or biases, tone, or
mood. They can paraphrase an author's implicit meaning or main points. Level 4
students have an emerging awareness of literary style. Materials they read
accurately may include more complex newspaper articles, as well as some
periodicals, academic texts, technical materials, and library reference materials.
Their reading exhibits a near-native speaker proficiency, but with less flexibility and
a slower rate of comprehension. Even these advanced students will experience
some difficulty with unusually complex structures, with low-frequency idioms or
colloquial language, and with obscure cultural references.

- 8 -

COMPASS
ESL

proficiency
level

COMPASS ESL Listening
Proficiency Description

ESL course
with these

prerequisite
skills

Pre–Level 1
(1–41)

Although students scoring at Pre-Level 1 may have some limited listening skills in
English, they have provided insufficient evidence that they possess the skills typical
of Level 1 students.

Level 1
(42–66)

The understanding of students at Level 1 typically is limited to simple common
words and learned phrases related to immediate needs (e.g., greetings). They have
little ability to comprehend even short utterances.

Level 2
(67–81)

Students at Level 2 typically have the ability to understand brief questions and
answers relating to personal information, the immediate setting, or predictable
areas of everyday need. They understand short conversations supported by
context, but usually require careful or slowed speech, repetitions or rephrasing.
Comprehension of main idea and details is still incomplete. They can distinguish
common time forms, some question forms (wh-, yes/no, tag questions), most
common word-order patterns, and most simple contractions but may have difficulty
with tense shifts and more complex sentence structures.

Level 3
(82–91)

Students at Level 3 typically are able to understand most discourse about personal
situations and other everyday experiences, including conversations with basic
academic and/or occupational subject matter. Students at Level 3 typically can
understand most exchanges which occur at a near-normal to normal conversational
rate; main ideas and details are generally grasped, although comprehension is
sometimes affected by length, topic familiarity, or cultural knowledge. Level 3
students are able to understand different time frames and usually understand
utterances using the perfect tenses, conditionals, modals, passives; they are aware
of cohesive devices but may be unable to utilize them to enhance comprehension.
Colloquial speech may cause difficulty. The student is able to detect emotional
overtones but cannot interpret mood, tone, or intent reliably.

Level 4
(92–99)

Students at Level 4 are able to understand linguistically complex discussions,
including academic lectures and factual reports. Though there may be occasional
trouble with colloquialisms, idiomatic language, or rapid native speech, they are
able to use context clues to aid comprehension and have acquired an
understanding of most discourse markers. They have acquired the ability to
comprehend implications, inferences, emotional overtones, differences in style, and
shifts in register. Level 4 students understand almost all reductions, elisions, and
blends in the spoken language.

- 9 -

ESL e-WRITE
 score range

ESL e-WRITE
Proficiency Description

ESL course
with these

prerequisite
 skills

2 - 3

Development: Development is severely limited, and writing may be partially unrelated to
the topic.
Focus: Focus cannot be judged due to the brevity of the response.
Organization: Little or no organizational structure is apparent.
Language Use: Sentences demonstrate little understanding of English word order, and
word choice is often inaccurate. There are numerous errors in grammar and usage that
frequently impede understanding.
Mechanics: Errors are frequently severe and obscure meaning, or mechanics cannot be
judged due to the brevity of the response.

4 - 5 Development: Development is limited and may include excessive repetition of prompt
ideas and/or consistently simple ideas.
Focus: Focus may be difficult to judge due to the brevity of the response; any digressions
generally do not lead back to the task.
Organization: The essay shows an understanding of the need for organization.
Transitional words are rarely if ever used. There is minimal evidence of a beginning, middle
and end to the essay.
Language Use: Sentence structure is simple, with some errors evident in word order.
Word choice is usually accurate but simple. Language control is inconsistent or weak, with
many errors in grammar and usage, often making understanding difficult.
Mechanics: Errors often distract and/or frequently interfere with meaning, or mechanics
may be difficult to judge due to the brevity of the response.

6 - 7 Development: The topic is developed using very few examples, which may be general and
somewhat repetitious, but they are usually relevant to the topic.
Focus: Focus is usually maintained on the main idea(s); any digressions usually lead back
to the task.
Organization: Some organization may be evident. Transitions, if used, are generally
simple and predictable. The introduction and conclusion, if present, may be undeveloped.
Language Use: Most sentences are complete although some may not be correct or clear.
Word choice is sometimes appropriate. Although a few errors may impede understanding,
basic language control is evident and meaning is sometimes clear.
Mechanics: Errors sometimes distract and they occasionally interfere with meaning.

8 - 9 Development: The topic is developed using reasons supported by a few examples and
details.
Focus: Focus is adequately maintained on the main idea(s); any minor digressions lead
back to the task.
Organization: The essay demonstrates little evidence of the logical sequencing of ideas,
but there is an adequate organizational structure and some transitions are used. There is
an underdeveloped introduction and there may be no conclusion.
Language Use: Some sentence variety is present, but some sentences may not be
entirely correct or clear. Word choice is appropriate and varied. Although errors may be
frequent, language control is adequate and meaning is usually clear.
Mechanics: Errors usually do not distract or interfere with meaning.

- 10 -

ESL e-WRITE
 score range

ESL e-WRITE
Proficiency Description

ESL course
with these

prerequisite
 skills

10 - 11

Development: The topic is developed using reasons supported by some specific examples
and details. Evidence of critical thinking and/or insight may be displayed.
Focus: Focus is maintained clearly on the main idea(s).
Organization: The essay demonstrates sequencing of ideas that is mostly logical, and
appropriate transitions are used to show relationships among ideas. There is a somewhat
developed introduction and there may be a brief conclusion.
Language Use: A variety of kinds of sentences are present and are usually correct. Word
choice is varied and occasionally specific. Overall, language control is good and meaning
is clear.
Mechanics: Some errors are evident but they do not distract or interfere with meaning.

12

Development: The topic is developed using sound reasoning, supported by interesting,
specific examples and details in a full, balanced response. Evidence of critical thinking
and/or insight may be displayed. Opposing viewpoints may be considered and/or refuted.
Focus: A sharp focus is maintained consistently on the main idea(s).
Organization: The essay demonstrates logical sequencing of ideas, and transitions are
used effectively to show relationships among ideas. There is a well-developed introduction
and the essay may have a brief but clear conclusion.
Language Use: A wide variety of kinds of sentences are present and usually correct.
Word choice is varied and specific. Although there may be a few minor errors, language
control is competent and meaning is clear.
Mechanics: Only minor errors, if any, are present and they do not distract or interfere with
meaning.

- 11 -

Norm-referenced Alignment: Local and National Score Distributions

Another approach to setting Stage I cutoff scores is based on the percentages of students who
typically enroll in your ESL courses. For example, suppose you have four ESL courses (ESL01,
ESL02, ESL03, and ESL04), and the enrollment percentages in these courses are:

ESL course

Enrollment percentage

Cumulative percentage

ESL01

35%

35%

ESL02

30%

65%

ESL03

20%

85%

ESL04

15%

100%

The cumulative percentage for a particular course is obtained by adding to its enrollment
percentage the enrollment percentages associated with all the lower-level courses. For example,
the cumulative percentage for ESL02 is equal to the sum of its percentage (30%) and the
percentage associated with ESL01 (35%).

If you can assume that your ESL students are like those of all COMPASS ESL-tested students,
then you can find the COMPASS ESL scores that correspond to the bottom 35%, 65%, and 85% of
students nationally. For the COMPASS ESL Grammar/Usage test, these scores are 56, 73, and
84, respectively. (See the table on the next page.) Therefore, the COMPASS ESL
Grammar/Usage score 57=56+1 would be the Stage I cutoff score for ESL02, because 35% of
students would enroll in the course below ESL02. Similarly, the COMPASS ESL Grammar/Usage
score 74=73+1 would be the Stage I cutoff score for ESL03, and the COMPASS ESL
Grammar/Usage score 85=84+1 would be the Stage I cutoff score for ESL04.

The following tables contain cumulative percentages for the COMPASS ESL tests in
Grammar/Usage, Reading, and Mechanics. To use these tables, simply draw lines under the
COMPASS ESL scores that correspond to the cumulative percentages of students who enroll in
your different ESL courses. Then, note the COMPASS ESL scores that correspond to these
cumulative percentages. Your Stage I cutoff scores will then be the next higher COMPASS ESL
scores above those that you noted in the table.

If you believe that your students are not similar to all COMPASS ESL-tested students, then you
can use “local norms” in place of national user norms. To obtain local norms, you need to have
previously administered COMPASS ESL and produced an Entering Student Descriptive Report
(ESDR). If you are a COMPASS Internet user, you can create an ESDR report from the
COMPASS Internet software “Reports” tab. If you are a COMPASS Windows user, you can obtain
a free ESDR by sending your COMPASS ESL scores to ACT. We recommend a minimum sample
size of 100 students for using an ESDR to set cutoff scores.

- 12 -

MATCHING COURSE ENROLLMENT PERCENTAGES

TO COMPASS ESL NORMS

ESL GRAMMAR/USAGE

National

cumulative
percentage

COMPASS ESL
Grammar/Usage

score

Local
cumulative
percentage

COMPASS ESL
Grammar/Usage

score (from
ESDR)

5% 34

5%

10% 40

10%

15% 43

15%

20% 47

20%

25% 50

25%

30% 53

30%

35% 56

35%

40% 59

40%

45% 61

45%

50% 64

50%

55% 67

55%

60% 70

60%

65% 73

65%

70% 76

70%

75% 79

75%

80% 81

80%

85% 84

85%

90% 88

90%

95% 92

95%

100%

99

100%

- 13 -

MATCHING COURSE ENROLLMENT PERCENTAGES

TO COMPASS ESL NORMS

ESL READING

National

cumulative
percentage

COMPASS ESL
Reading score

Local
cumulative
percentage

COMPASS ESL
Reading score
(from ESDR)

5% 35

5%

10% 42

10%

15% 47

15%

20% 52

20%

25% 57

25%

30% 61

30%

35% 65

35%

40% 68

40%

45% 71

45%

50% 74

50%

55% 77

55%

60% 79

60%

65% 82

65%

70% 84

70%

75% 86

75%

80% 88

80%

85% 90

85%

90% 93

90%

95% 95

95%

100%

99

100%

- 14 -

MATCHING COURSE ENROLLMENT PERCENTAGES

TO COMPASS ESL NORMS

ESL LISTENING

National

cumulative
percentage

COMPASS ESL
Listening score

Local

cumulative
percentage

COMPASS ESL
Listening score

(from ESDR)

5% 36

5%

10% 43

10%

15% 49

15%

20% 53

20%

25% 57

25%

30% 60

30%

35% 64

35%

40% 67

40%

45% 70

45%

50% 73

50%

55% 75

55%

60% 78

60%

65% 81

65%

70% 84

70%

75% 86

75%

80% 89

80%

85% 92

85%

90% 94

90%

95% 98

95%

100% 99

100%

- 15 -

Establishing Stage I Cutoff Scores – Summary Chart

Based on the criterion-referenced and norm-referenced approaches in the previous sections, your faculty
should set Stage I Cutoff Scores. The following chart can be filled in and used for this purpose:

Course Number Course Name Stage I Cutoff Score

- 16 -

- 17 -

Section 2 – How to Set Placement Messages

Now that your Stage I cutoff scores have been set and agreed upon, you need to write up the
course placement messages for each score range. Typical course placement messages will
include the following information:

• Congratulations, based on your COMPASS placement test results, you have tested into
<Course Name and Number>.

• You may register for <Course Name> at <Place> <Date> <Time>
• Please be sure to check with the <Resource Center Name> for additional support with your

ESL studies.
• Your advisor will have additional recommendations to ensure you are successful in your

studies.

Next you will need to enter the course placement messages for each score range in the
COMPASS software. Simply go to the “Test Setup” tab in the COMPASS software program and
click on Placement Messages.

Select the ESL test module for which you wish to set placement messages and click edit:

- 18 -

Simply fill in the score ranges and placement messages, and click “OK” at the bottom of the page
when you are finished.

Both the score and the associated placement message will be displayed on a student’s score
report.

- 19 -

Section 3 – How to Set Stage II Cutoff Scores

Once Stage I cutoff scores have been set, it is imperative that you monitor the success rates of the
students (generally defined as the percentage of students receiving a C or better) in the ESL
courses in which they have been placed. If your faculty determines the success rates of your
students are unsatisfactory, you may need to adjust your cutoff scores. These adjusted cutoff
scores are Stage II cutoff scores. This type of monitoring and adjusting should be done on an on-
going basis. The ACT Research Department can help with this process. Please contact ACT for
additional information on this service.

The following chart can be used to help facilitate this process.

Course Number Course Name Stage I

Cutoff
Score

Student
Success

Rate

Stage II
Cutoff
Score

To help institutions better evaluate and adjust their cutoff scores, ACT offers the COMPASS
Course Placement Service. This service provides information you can use to validate your
current cutoff scores, select new cutoff scores, or compare the effectiveness of different placement
tests.

Your institution reports student grades in up to 25 different ESL courses and an overall grade point
average. You then request analyses showing the relationship between end-of-term course grades
and COMPASS ESL test scores. You can also obtain analyses for up to five student subgroups.

- 20 -

For each course analysis, ACT provides several key statistics that allow you to determine the
impact of setting potential placement cutoff scores higher or lower.

• Percent placed in lower-level courses—For any potential cutoff score, the percentage of
all students who would be placed in a lower-level course, given that score.

• Accuracy rate—For each potential cutoff score, the percentage of all students for whom
the correct placement decision would be made. (Students placed in the standard course
succeed, and students placed in the lower-level course would have been unsuccessful in
the upper-level course.)

• Success rate—For each potential cutoff score, the percentage of all students scoring at or
above the cutoff score who would be expected to be successful in the standard course.

The ACT Course Placement Service can help answer the following questions

• Are my current cutoff scores too high or too low?
• Are our first-year students being placed in the appropriate college courses?
• If we were to raise the cutoff score for a particular course, what percentage of our entering

students would be placed in the lower-level course?
• Can we make more accurate placement decisions for a mathematics course if ACT

Mathematics scores and high school mathematics grades are used jointly to make the
decisions?

• How well is my locally developed placement test functioning?
• For a given cutoff score, what are the likely success rates of students who would be placed

in a course?

Contact ACT for more information about the Course Placement Service.

ACT Offices

Postsecondary Services—Assessment Programs

National Headquarters
500 ACT Drive
P.O. Box 168

Iowa City, Iowa 52243-0168
Telephone: 319/337-1000

Washington, DC Office
One Dupont Circle NW, Suite 340

Washington, DC 20036-1170
Telephone: 202/223-2318

Hunt Valley Office
Executive Plaza I, Suite 200

11350 McCormick Road
Hunt Valley, Maryland 21031-1002

Telephone: 410/584-8000

National Center for
Educational Accountability

4030-2 West Braker Lane
Austin, Texas 78759-8369
Telephone: 512/320-1800

WEST REGION

Denver Office
3131 South Vaughn Way, Suite 218

Aurora, Colorado 80014-3507
Telephone: 303/337-3273

Sacramento Office
2880 Sunrise Boulevard, Suite 214

Rancho Cordova, California 95742-6549
Telephone: 916/631-9200

MIDWEST REGION

Chicago Office
300 Knightsbridge Parkway, Suite 300

Lincolnshire, Illinois 60069-9498
Telephone: 847/634-2560

Ohio Office
700 Taylor Road, Suite 210
Gahanna, Ohio 43230-3318
Telephone: 614/470-9828

Michigan Office
1001 Centennial Way, Suite 400
Lansing, Michigan 48917-8249

Telephone: 517/327-5919

SOUTHWEST REGION

Austin Office
8303 MoPac Expressway N, Suite A-110

Austin, Texas 78759-8369
Telephone: 512/345-1949

EAST REGION

Albany Office
4 Pine West Plaza, Suite 403
Albany, New York 12205-5564

Telephone: 518/869-7378

Atlanta Office
3355 Lenox Road NE, Suite 320

Atlanta, Georgia 30326-1332
Telephone: 404/231-1952

Florida Office
1315 East Lafayette Street, Suite A

Tallahassee, Florida 32301-4757
Telephone: 850/878-2729

Field Offices

Olathe Office
1365 North Winchester Street
Olathe, Kansas 66061-5880
Telephone: 913/768-1696

© 2007 ACT, Inc. All rights reserved. IC0170AG080 10788

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

