

***DENVER SOUTH HIGH SCHOOL
POST-SECONDARY PLANNING GUIDE***

CREATING POSSIBILITIES FOR TOMORROW

Denver South High School

Post-Secondary Success Guide

Creating the Possibilities for Tomorrow

The Post-Secondary Success Guide has been prepared for **YOU** by the Denver South Counseling Team and College Advisor to help **YOU** plan for your future. Please read and ask questions!

To Students: This is an exciting time in your lives. You are about to embark on an incredible journey and we want to make sure you are successful at whatever path you chose. Whether that is attending a technical/certificate program, two year community college, a four year university or a highly selective private college; we are here to help you achieve and plan ahead. Your Counselors are here to help build a competitive and rigorous academic schedule and to provide emotional and social support as well. Your Counseling Team, including the DSF Advisor, is here to help you research colleges or universities you are thinking about attending. They are also here to help you find ways to pay for that dream school. Ask us all questions when you don't know the answer. We are all here to support you!

To Parents: As you can imagine, the college application process has become a bit more complicated and financial aid regulations change every year. We encourage you to read the packet and use it as a place to help you and your child make post-secondary plans. We hope this is something you can work on together and enjoy the process. This is an exciting time for you and your child. The Counseling Team and the Denver Scholarship Foundation are here to support you as well. Please contact us for assistance.

Introduction	3
Senior College Calendar	4-5
Junior and Sophomore Calendar	6-7
Four-Year Curriculum Planning Guide	8-10
Having Trouble Getting Started?	11
Selecting a College or University	12
Colleges According to Academic Selectivity	13-14
Historically Black Colleges and Universities	15-16
Colleges with a Significant Number of Latino Students	17
Significant Number of Native American Students	18
Names and addresses of Colorado colleges and universities	19
Colleges That Require SAT II Subject Test	20
Tips for Visiting a College	21
Visiting with College Representatives	22
The Personal Interview	23
Steps on "How to" Apply to College	24
College Essay Tips & Tricks	25-26
Websites for Post High School Education	27
Financial Aid	28
Test Preparation Programs	29
AP Test Schedule	30
Common Terms Used in Higher Education	31-32
Post High School Options to Consider in Addition to College	33-34
Online Colleges/Distance Learning	35
Job Corps/AmeriCorps	36
CCHE Index scores for admission to in-state public colleges	37-38
NCAA Division I & Division II Eligibility	39-41

Denver South High School Counseling Philosophy Statement:

The counselors of South High embrace the philosophy that the school counseling program is an essential and integral part of the overall educational process. Our comprehensive program is built on the assumption that certain educational, career, and personal objectives are attainable when school counseling for all students is provided. This implementation acknowledges that school counseling is no longer a service to be offered by one person, but a program coordinated with other educators incorporating a comprehensive curriculum. Growth and learning are developmental; therefore, school counseling services must be developmental and sequential in nature and in structure.

We strive to offer:

- A school counseling program that reaches the needs of 100% of the student population at South High.
- A programmatic approach to school counseling services and programs.
- Full implementation of the American School Counselor Association (ASCA) National Model.
- Identification and achievement of student competencies and outcomes through the school counseling program.
- Accountability to our students, parents and staff members.

What do South Counselors do?

Counselors are Professional School Counselors that deliver classroom guidance lessons and work with small groups of students, as well as individual students. Each South counselor is assigned to a specific group of students who they work with closely from 9th grade until graduation. They coordinate school programs to benefit students and refer students and families to community agencies when needed. Professional school counselors work closely with building administrators, psychologists, social workers and staff, in order to promote a systemic approach to student achievement. They are trained experts in academic issues, career and college issues, and personal and social issues, as well as strong advocates for students. Counselors work closely with Future Center staff and college/tech school representatives, providing the best post-secondary options for a successful future.

The Denver Scholarship Foundation at Denver South High School

The Denver Scholarship Foundation has proudly served the Denver community since its inception in 2006. South High School is home to one of the first Future Centers in the district along with Montbello High School and Abraham Lincoln High School. South also is one of the top three schools that have awarded the DSF Scholarship to its students. *With over \$29 million in outside scholarship money awarded to students since 2012, South consistently works hard to make sure every student has a plan when they graduate.*

The Denver Scholarship Foundation Mission:

The Denver Scholarship Foundation inspires and empowers Denver Public Schools' students to enroll in and graduate from postsecondary institutions of higher education, by providing the tools, knowledge, and financial resources essential for success.

Future Center Support:

The Future Center provides students with additional support in planning for life after high school. The Future Center is a place where students can research, locate and apply to colleges as well as scholarships.

Senior College Checklist

SEPTEMBER

- ✓ Start College Applications
- ✓ Schedule an appointment with your Counselor and DSF Advisor to submit your applications
- ✓ Letters of Recommendation Request Forms turned into Teachers
- ✓ College Essay is perfected
- ✓ Register for the SAT/ACT test

SAT Test (\$50) Registration

October	September
November	October
December	November
January	December
March	February
May 6	April 7
June 3	May 9

www.collegeboard.com

ACT Test (\$34) Registration

September	August
October	September
December	November
February	January
April 8	March 3
June 10	May 5

www.actstudent.org

Attend the College & Financial Planning Night for Seniors and their Parents in September.

All NCAA Bound Student Athletes will also need to attend a meeting in September.

OCTOBER: COLLEGE APPLICATION MONTH

- ✓ FAFSA is available October 1st!!
- ✓ **Attend FAFSA NIGHT**
- ✓ Continue completing college applications, essays and follow up with teachers about letters of recommendations
- ✓ Register to retake the ACT/SAT if needed
- ✓ Continue Scholarship Search
- ✓ Attend Out-of-State College Fairs and Events (See Below)

Out-of-State College Fair

October TBD at Lakewood High School

NACAC National College Fair

October TBD at the Denver Mart Expo Building

Over 500 colleges/universities will be in attendance!!

South High School College Fair

October TBD

NOVEMBER

- ✓ Apply for Scholarships
- ✓ Still time to retake the SAT or ACT—seek out tutors if necessary. See your DSF Advisor.

DECEMBER

- ✓ Make sure ALL applications are submitted before you leave for break!
- ✓ Keep up your attendance

JANUARY

- ✓ Be checking your email for acceptances and financial aid updates.
- ✓ Create your College Student Portal.
- ✓ Check on financial aid verification paperwork.

FEBRUARY

- ✓ Complete your FAFSA if you have not already completed this important step!
- ✓ All MALE U.S. Citizens and Permanent Residents of the state will need to register for the draft/selective service. You must prove draft registration in order to receive financial aid. You may visit www.sss.gov to apply.
- ✓ If you wish to have your mid-year grade reports sent to college, contact your counselor to be sure they have been sent through Naviance.

MARCH

- ✓ FAFSA MUST be submitted by MARCH 1st!!!
- ✓ Institutional Scholarships Applications are due on March 1st
- ✓ Complete your DSF Scholarship Application.
- ✓ Begin applying for campus housing.
- ✓ Complete your financial aid file at the college you are planning on attending.

APRIL

- ✓ Denver Scholarship Foundation Scholarship is due APRIL 1st!!
- ✓ Sign up online for New Student Orientations at the college you plan on attending
- ✓ If you haven't completed your FAFSA or need to submit verification worksheets, please see Meredith in the Future Center.

MAY: CONGRATULATIONS ON GRADUATING!!

- ✓ In keeping with the Candidates Reply Date Agreement Act, you must notify the colleges by May 1st of your decision. Notify the counselor and DSF advisor of your decision.
- ✓ Inform your counselor and DSF advisor of ALL scholarships that have been awarded before senior checkout.
- ✓ Complete your District Exit Survey and Final Transcript Request Form through Naviance BEFORE check out!
- ✓ Are you planning on going away and living on campus? This event is great for you:

JUNE/JULY

- ✓ Complete your Financial Aid Packages at your college before July 15th!

Junior Checklist

SEPTEMBER

- ✓ Think about why you want to go to college. Clarify your reasons, write them down, and keep them in mind throughout the year.
- ✓ Identify resources, such as counselors, DSF advisor, college catalogues, the Internet, The College Handbook, and publications in the Future Center.
- ✓ Look at the Visit Schedule for colleges to visit South on your Naviance account. Sign up for the ones you are seriously interested in

OCTOBER

- ✓ Start to develop your interests, educational priorities, special talents and abilities, social and cultural preferences and personal qualities.
- ✓ Prepare of preliminary list of what you think you want to study in college—complete interest surveys on Naviance.
- ✓ Plan to attend Out-of-State College Nights (see the senior checklist for details and dates) and the South College Fair.

NOVEMBER

- ✓ Continue to make a list of colleges and college features that suit your interests on your Naviance accounts.
- ✓ Begin academic prep for the SAT/ACT by utilizing Khan Academy through your College Board account. You can also seek out tutoring options through the Future Center (see your DSF advisor for details)

DECEMBER

- ✓ Focus on your finals and keep your attendance up!

JANUARY

- ✓ Begin to use the counseling office and Future Center, Naviance and find information about colleges you have expressed most interest in. Read the publications very carefully. Talk with your teachers, counselor, DSF advisor, parents and friends about your thoughts and expectations.

FEBRUARY

- ✓ Discuss your plans with your counselor as you prepare your schedule for your senior year.
- ✓ Register for the April SAT test.
**Note: If you are a NCAA College Bound Student Athlete, you will need to register for the April ACT/SAT not offered at South and also MUST take the SAT at South as well.

MARCH

- ✓ Continue to clarify your goals and interests
- ✓ Participate in activities during school wide testing
- ✓ Most colleges that require SAT II subject tests will require you to take either two or three of them, check with your college for clarification. Each subject test is an hour long and you may take from one to three tests in a sitting.
- ✓ Attend these two events:

Junior College Planning Night March TBD

Denver RMACAC College Fair March TBD

APRIL

- ✓ Prepare college visits over the summer
- ✓ Fill out interest cards for the colleges you are interested in applying to for mailings
- ✓ Review ACT Material
- ✓ Complete the Junior Survey on Naviance
- ✓ Have YOU and your PARENT complete FSA IDs (www.fsaid.ed.gov)

MAY

- ✓ Identify teachers, counselors or administrators who could write you letters of recommendations. Make sure they can speak to your character and academic performance.

JUNE/JULY/AUGUST

- ✓ Work. Colleges expect you to help defray the expense of your education.
- ✓ You should plan on saving \$200-400 on application fees. The counselors and DSF advisors also have waivers for students who qualify for free/reduced lunch

Sophomore Checklist

SEPTEMBER

- Continuing expanding your college list on Naviance and familiarizing yourself with its outstanding capabilities to help plan your future.
- Start the year off strong and focus on your grades and your attendance.
- Join a club, activity or sport. Try something new!

OCTOBER

- Plan to attend the Out-Of-State College Nights. There will be over 100 colleges in attendance. It will definitely be worth your time to attend and encourage your parents to join you.

JANUARY

- Begin developing your personal and professional resume.
- Start volunteering.

MARCH

- Attend the Denver RMACAC College Fair at the University of Denver on March 15.
- Plan college trips during Spring Break and your Summer Vacation.

APRIL

- Attend the **Sophomore College Planning Night**

Not sure where to start? Do not worry! Log into your Naviance account through the Denver South homepage (www.denversouth.org). Under your COLLEGES tab, you will find a SUPERmatch survey and it is SO helpful!

Concentrate on your grades this year.
Remember that community service or volunteering not only makes you feel good but will also look good on your resume for college.

Denver Public Schools Graduation Requirements

As set by the district

- English 4 years 40 credit hours
- Math 4 years 40 credit hours
- Social Studies 3 years 30 credit hours
- Science 3 years 30 credit hours
- Physical Education 1 year 10 credit hours
- Elective Credits 90 credit hours

Your transcript is your official record for all grades earned in grades 9-12.

- (10 Arts, 30 Academic, 50 Misc.)
- Foreign Language is required for many four year institutions

TOTAL 240 credit hours

FOUR YEAR CIRRICULUM PLANNING GUIDE

This has been prepared to assist you and your parents in planning a suitable college preparatory program.

Colleges vary in purpose, nature of curricula, level of difficulty, and selectivity. Therefore, the type of program you follow in high school should be appropriate to the kind of college you seek to enter.

Illustrated same college preparatory programs, which will meet the requirements of the different types of colleges, are included.

- A few representative colleges are named under the heading of each sample program. Other colleges in each category also have the same recommended preparation.
- Eighth grade algebra and foreign language courses may count toward meeting college entrance requirements.
- It is recommended that all students should complete at least one semester of keyboarding.
- If a college requires three years of laboratory science, one year must be physics or chemistry.
- Concurrent Enrollment options are available for qualifying juniors and seniors (see your counselor for more information).

NOTE: Students may take courses in Art, Business, English, Foreign Language, Industrial Technology, Mathematics, Music, ROTC, Science, Social Studies, and Physical Education. All additional academic credits taken beyond the minimums are considered electives in the academic areas and count toward the total of 240 hours. Electives may be taken in core areas as well as in traditional electives. A college-bound student should plan to take a minimum of four academic subjects each semester in grades 9-12.

BASIC COURSE OF STUDIES TO MEET DPS GRADUATION REQUIREMENTS—								
AREAS	Gr 9 Sem 1	Gr 9 Sem 2	Gr 10 Sem 1	Gr 10 Sem 2	Gr 11 Sem 1	Gr 11 Sem 2	Gr 12 Sem 1	Gr 12 Sem 2
English	English 1	English 1	English 2	English 2	English 3	English 3	Upper Level English	Upper Level English
Math	Algebra 1	Algebra 1	Geometry	Geometry	Algebra Adv 2	Algebra Adv 2	Math	Math
Science	Biology	Biology	Chemistry	Chemistry	Physics	Physics	Elective	Elective
Soc Studies	Geography/World His	Geography/World His	US History	US History	Civics	SS Elective	Elective	Elective
Physical Ed	Phys Ed	Phys Ed	Academic Elective	Academic Elective	Elective	Elective	Elective	Elective
Elective	Fine Art / CTE	Fine Art / CTE	Elective	Elective	Elective	Elective	Elective	Elective
World Language	World Language	World Language	Elective	Elective	Elective	Elective	Elective	Elective

COLLEGES WITH MODERATELY SELECTIVE ADMISSIONS								
Adams St. Coll., Ft. Lewis Coll., Mesa St. Coll., Univ. of So. Colo., Western St. Coll., Metro St. Coll. of Denver								
AREAS	Gr 9 Sem 1	Gr 9 Sem 2	Gr 10 Sem 1	Gr 10 Sem 2	Gr 11 Sem 1	Gr 11 Sem 2	Gr 12 Sem 1	Gr 12 Sem 2
English	English 1	English 1	English 2	English 2	English 3	English 3	Upper level English	Upper Level Eng.
Math	Algebra 1	Algebra 1	Geometry	Geometry	Algebra Adv 2	Algebra Adv 2	Math Elective	Math Elective
Science	Biology	Biology	Chemistry	Chemistry	Physics	Physics	Elective	Elective Soc Studies
Social Studies	Geography/ World His	Geography/World His	US History	US History	Civics	SS Elective	Social Studies	Social Studies
Physical Ed	Phys Ed	Phys Ed	Academic Elective	Academic Elective	Elective	Elective	Elective	Elective
Elective	Fine Art / CTE	Fine Art /CTE	Elective	Elective	Elective	Elective	Elective	Elective
World Language	World Language	World Language	World Language	World Language	Elective	Elective	Elective	Elective

STANDARD COLLEGES AND UNIVERSITIES								
Most state colleges and universities.								
AREAS	Gr 9 Sem 1	Gr 9 Sem 2	Gr 10 Sem 1	Gr 10 Sem 2	Gr 11 Sem 1	Gr 11 Sem 2	Gr 12 Sem 1	Gr 12 Sem 2
English	English 1	English 1	English 2	English 2	English 3	English 3	Upper level English	Upper level English
Math	Algebra 1	Algebra 1	Geometry	Geometry	Algebra 2 Adv	Algebra 2 Adv	Elective	Elective Science
Earth Science	Biology	Biology	Chemistry	Chemistry	Physics	Physics	Elective	Elective
Soc Studies	Geography/World His	Geography/World His	US History	US History	Civics	SS Elective	Social Studies	Social Studies
Physical Ed	Phys Ed	Phys Ed	Academic Elective	Academic Elective	Elective	Elective	Elective	Elective
Fine Art	Fine Art /CTE	Fine Art/ CTE	Elective	Elective	Elective	Elective	Elective	
Elective	World Language	World Language	World Language	World Language	World Language	World Language	Elective	Elective Elective

SELECTIVE COLLEGES AND UNIVERSITIES								
Puget Sound (WA), Howard (DC), Creighton (NB), Coe (IA), Baylor (TX), Michigan State (MI)								
AREAS	Gr 9 Sem 1	Gr 9 Sem 2	Gr 10 Sem 1	Gr 10 Sem 2	Gr 11 Sem 1	Gr 11 Sem 2	Gr 12 Sem 1	Gr 12 Sem 2
English	English 1 Honors	English 1 Honors	English 2 Honors	English 2 Honors	English 3 Honors or AP Lang/Other Eng. Honors	English 3 Honors or AP Lang/ Other English Honors	AP Lit/Honors Thesis (121)/ CU Succeeds	AP Lit/Honors Thesis (121)/ CU Succeeds
Math	Algebra 1	Algebra 1	Geometry	Geometry	Algebra 2 Adv	Algebra 2 Adv	Pre- Calculus	Pre-Calculus
Science	Earth Science Honors Earth Science Honors Biology Honors	Biology Honors	Chem or Physics	Chem or Physics	Science Elective Science Elective			
Soc Studies	Geography Honors	Geography Honors	Honors Social Studies	Honors Social Studies	Civics Honors	SS Elective	AP US History	AP US History
Physical Ed	Phsy Ed	Phys Ed	Academic Elective	Academic Elective	Elective	Elective	Elective	Elective
Elective	Fine Art	Fine Art	Elective	Elective	Elective	Elective	Elective	Elective
Elective	World Language	World Language	World Language	World Language	World Language	World Language	Elective	Elective

UNIVERSITY OF COLORADO								
AREAS	Gr 9 Sem 1	Gr 9 Sem 2	Gr 10 Sem 1	Gr 10 Sem 2	Gr 11 Sem 1	Gr 11 Sem 2	Gr 12 Sem 1	Gr 12 Sem 2
English	Int Lit /Comp Honors Int Lit/Comp Honors Am Lit/Comp Honors	Am Lit/Comp Honors	Brit Lit/Comp Honors Brit Lit/Comp Honors Honors Thesis	Honors Thesis				
Math	Algebra 1	Algebra 1	Geometry	Geometry	Algebra 2 Adv	Algebra 2 Adv	Pre-Calculus	Pre-Calculus
Science	Earth Science Honors Earth Science Honors Biology Honors	Biology Honors	Chem or Physics	Chem or Physics	Science Elective Science Elective			
Soc Studies	Geography Honors	Geography Honors	Honors Social Studies	Honors Social Studies	Civics Honors	SS Elective	AP US History	AP US History
Physical Ed	Phsy Ed	Phys Ed	Academic Elective	Academic Elective	Elective	Elective	Elective	Elective
Elective	World Language	World Language	World Language	World Language	World Language	World Language	Elective	Elective
Elective	Fine Art	Fine Art	Elective	Elective	Elective	Elective	Elective	Elective
* BUSINESS	4 yrs math							
* ENGINEERING	4 yrs Math (including Pre-Calculus, Calculus AB)							

TOP SCIENCE AND ENGINEERING SCHOOLS								
Colo School of Mines, Cal. Tech., MIT, Rennseler (NY), Harvey-Mudd (CA), Rice (TX)								
AREAS	Gr 9 Sem 1	Gr 9 Sem 2	Gr 10 Sem 1	Gr 10 Sem 2	Gr 11 Sem 1	Gr 11 Sem 2	Gr 12 Sem 1	Gr 12 Sem 2
English	Int Lit/Comp Honors Int Lit/Comp Honors Am Lit/Comp Honors	Am Lit/Comp Honors	Brit Lit/Comp Honors Brit Lit/Comp Honors AP Literature	AP Literature				
Math	Geometry Honors	Geometry Honors	Algebra 2 Honors	Algebra 2 Honors	Pre- Calc Honors	Pre-Calc Honors	AP Calculus B	AP Calculus C
AP Chem or								
Science	Biology Honors	Biology Honors	Chemistry Honors	Chemistry Honors	Physics Honors	Physics Honors	Ph y s	AP Chem or Phys
Soc Studies	Geography Honors	Geography Honors	Honors Social Studies	Honors Social Studies	Civics Honors	SS Elective	AP US History	AP US History
Physical Ed	Phsy Ed	Phys Ed	Academic Elective	Academic Elective	Elective	Elective	Elective	Elective
Elective	World Language	World Language	World Language	World Language	World Language	World Language	(World Lang)	(World Lang)
Elective	Fine Art	Fine ART	Elective	Elective	Elective	Elective	Elective	Elective

HIGHLY SELECTIVE COLLEGES AND UNIVERSITIES								
Bowdoin (ME), Carnegie Mellon (PA), Duke (NC), New York University (NY), Northwestern (IL), Univ. of Penn.								
AREAS	Gr 9 Sem 1	Gr 9 Sem 2	Gr 10 Sem 1	Gr 10 Sem 2	Gr 11 Sem 1	Gr 11 Sem 2	Gr 12 Sem 1	Gr 12 Sem 2
English	Int Lit/Comp Honors Int Lit/Comp Honors Am Lit/Comp Honors	Am Lit/Comp Honors	AP Lang and Comp	AP Lang and Comp	AP Literature	AP Literature		
Math	Geometry Honors	Geometry Honors	Algebra 2 Honors	Algebra 2 Honors	Pre-Calc Honors	Pre-Calc Honors	AP Calculus A	AP Calculus B
Science	Biology Honors	Biology Honors	Chemistry Honors	Chemistry Honors	Physics Honors	Physics Honors	AP Science	AP Science Soc Studies
Geography Honors	Geography Honors	Honors Social Studies	Honors Social Studies	AP Social Studies	AP Social Studies	AP US History	AP US History	
Physical Ed	Phys Ed	Phys Ed	Academic Elective	Academic Elective	Civics Honors	Elective	Elective	Elective
Elective	World Language	World Language	World Language	World Language	World Language	World Language	(World Lang)	(World Lang)
Elective	Fine Art	Fine Art	Elective	Elective	Elective	Elective	Elective	Elective

MOST SELECTIVE COLLEGES/UNIVERSITIES AND IVY LEAGUE SCHOOLS								
Amherst (MA), Brown (RI), Harvard (MA), Swarthmore (PA), Stanford (CA), Pomona (CA)								
AREAS	Gr 9 Sem 1	Gr 9 Sem 2	Gr 10 Sem 1	Gr 10 Sem 2	Gr 11 Sem 1	Gr 11 Sem 2	Gr 12 Sem 1	Gr 12 Sem 2
English	Int Lit/Comp Honors Int Lit/Comp Honors Am Lit/Comp Honors	Am Lit/Comp Honors	AP Lang and Comp	AP Lang and Comp	AP Literature	AP Literature		
Math	Geometry Honors	Geometry Honors	Algebra 2 Honors	Algebra 2 Honors	Pre- Calc Honors	Pre-Calc Honors	AP Calculus A	AP Calculus B
Science	Biology Honors	Biology Honors	Chemistry Honors	Chemistry Honors	Physics Honors	Physics Honors	AP Science	AP Science
Soc Studies	Geography Honors	Geography Honors	AP Human Geog	AP Human Geog	AP Social Studies	AP Social Studies	AP US History	AP US History
Elective	World Language	World Language	World Language	World Language	World Language	World Language	(World Lang)	(World Lang)
Physical Ed	Phys Ed	Phys Ed	Academic Elective	Academic Elective	Civics Honors	Elective	Elective	Elective Elective

MORE SCHOOL AFTER HIGH SCHOOL!!!

Having TROUBLE getting started?

Why go to college?

*My GPA is too low!
I messed up my first two years of high school!
I can't afford it!
Only "brains" go to college!
Nobody else in my family went to college!
I just want to get a job!
I want to get out on my own!*

*Should I go right to work?
Should I wait a year to continue my education?
Should I attend vocational school?
Should I choose a small college or a big university?
Should I choose a technical or a liberal arts major?
Should I join the military?*

How many times have you said anyone of these things to yourself?

Do you want any of the following in your life?

A high paying job...A profession...Be on your own and afford it...

Independence...Experience...Personal fulfillment...

Development your talents and interests...Live the "good life"...Security and benefits...

Education is the key to many, if not all of the above. Education means many things to different people. Rest assured that there is a place to further your education; college is only one of the choices. A low grade point average does not keep you out of college; it limits the number of schools from which you can choose.

The Counseling Center and the Future Center have many resources to help you find the right path to Post High School Education.

Naviance

Naviance Planning for College program. Go to denversouth.org

Internet

Search for the right college.
Over 3,000 two or four-year schools at your fingertips

College Representatives

Visit with any of the representatives who visit South each year. Sign up on Naviance through college visits and print your pass.

Catalogs/Bulletins

Read about colleges using the catalogues and bulletins available in 114.

Fairs/Workshops

Attend the college fairs and workshops in the metro area. Information is in the Counseling Center and Future Center.

Other Info

Community College Technical Programs
Community College Degree Programs
Information on Technical Schools
Emily Griffith Opportunity School
Apprentice Programs
Armed Forces
G.E.D
Job Corps

Selecting a College or University

1. Subject area of interest. Does the college offer a course of study in the subject that interests you?
2. Excellence of subject area of interest. Check the reputation of the school. Counselors may offer information or check books published on the subject area available at libraries or bookstores.
3. Location. Think about what kind of geographic area might best suit you. For example, why consider a place with lots of snow if you dislike the winter?
4. Size. Some people do better at a smaller college than at a large college or university. Knowledge of yourself as a person will help you make a decision on this subject.
5. College Campus. Anyone planning to spend four years at a college should visit the campus. Most colleges encourage such a visit, as well as, a meeting with the admission's counselor and a guided tour of campus.
6. Cost. In-state colleges and universities generally cost less; however, do not assume that a school not in Colorado is out of the question!
7. Financial Aid. Which colleges offer the best financial aid package? A financial aid package can include a scholarship, grant, loan, part-time employment, and a work study program. A student may apply to several colleges and make a decision on where to attend based on which school offers the most financial aid. Such a decision is especially appropriate for private colleges.
8. Admissions Criteria. Can you get in? Do you have the correct high school course work? Is your class rank and ACT/SAT scores adequate? At some colleges, competition is high and space is limited, but many colleges have more relaxed admission policies.
9. Foreign Language. Some colleges and universities require foreign language for admittance. Check the catalog for the school's requirements.
10. Activities Other Than Academic. Does the school offer foreign exchange programs (study abroad), a language house on campus, drama, orchestra, athletics or other programs that interest you?
11. ROTC. Reserve Officer Training Programs can provide considerable financial aid. There is, however, military commitment following graduation.
12. Talk! Talk! Talk! Talk with college representatives who visit our school. Talk with friends, neighbors, relatives that may be familiar with a college that you are considering.

Most students find it valuable to apply to 3 to 5 colleges using the following guidelines:

- Apply to your "dream" college or university
- Apply to a school where you have a 50-50 chance of acceptance
 - Apply to a school where you are fairly sure of acceptance
 - Apply to a school that is a sure bet, if that is possible!

COLLEGES AND UNIVERSITIES ACCORDING TO SELECTIVITY

MOST SELECTIVE (COMPETITIVE)

- ☐ top 10% of class
- ☐ SAT I and SAT II scores in 650 range and up, ACT – 29 and up
- ☐ demonstrate leadership ability and/or special talents in athletics', music, etc.
- ☐ exceptionally strong teacher and counselor recommendations
- ☐ accept 1/3 or less of applicants

Amherst College – Massachusetts
 Barnard College – New York (W)
 Bates College – Maine
 Boston College – Massachusetts
 Bowdoin College – Maine
 Brandeis University – Massachusetts
 Brown University – Rhode Island
 California Institute of Technology
 Colby College – Maine
 Chicago, University of – Illinois
 Columbia College – New York
 Cornell University – New York
 Dartmouth College – New Hampshire
 Duke University – North Carolina
 Emory College – Georgia
 Georgetown University, D.C.
 Harvard College – Massachusetts
 Harvey Mudd College – California
 Haverford College – Pennsylvania
 Johns Hopkins University – Maryland
 Massachusetts Institute of Technology
 Northwestern University – Illinois
 Pennsylvania, University of
 Pomona College – California
 Princeton University – New Jersey
 Rice University – Texas
 Stanford University – California
 Swarthmore College – Pennsylvania
 Tufts University – Massachusetts
 Wellesley College – Massachusetts (W)
 Williams College – Massachusetts
 Yale University – Connecticut

HIGHLY SELECTIVE COLLEGES AND UNIVERSITIES

- ☐ rank top 15% of class
- ☐ SAT I and SAT II scores in 600 and up range ACT 26-28 or better
- ☐ demonstrates leadership ability
- ☐ and/or special talents in athletics, music, etc.

- ☐ exceptionally strong teacher and

- ☐ counselor recommendations

Allegheny College – Pennsylvania
 Bennington College – Vermont
 Boston University – Massachusetts
 Bryn Mawr College – Penn. (W)
 Bucknell University – Pennsylvania
 California, University (Berkeley)
 Carnegie Mellon University – Penn.
 Case Western Reserve Univ – Ohio
 Claremont Mc Kenna – California
 Colgate University – New York
 Colorado College – Colorado
 Colorado School of Mines- Colorado
 Cooper Union – New York
 Davidson College – North Carolina
 Denison University – Ohio
 Dickinson College – Pennsylvania
 Franklin & Marshall – Pennsylvania
 Goucher College – Maryland (W)
 Grinnell College – Iowa
 Hamilton College – New York
 Holy Cross College – Massachusetts
 Illinois Institute of Technology
 Kenyon College – Ohio
 Knox College – Illinois
 Lafayette College – Pennsylvania
 Lawrence University – Wisconsin
 Lehigh University – Pennsylvania
 Macalester College – Minnesota
 Massachusetts, University of
 McGill University – Canada
 Middlebury College – Vermont
 Michigan, University of
 Mount Holyoke – (W) Massachusetts
 New York University
 North Carolina – University of
 Notre Dame, University of – Indiana
 Occidental College – California
 Pitzer – California
 Reed College – Oregon
 Rensselaer Polytechnic Insitute – NY
 Rochester, University of – New York
 St. John's College – Maryland
 Sarah Lawrence College – New York
 Scripps College (W) – California
 Skidmore – New York
 Smith College – Massachusetts (W)
 Spelman College – Georgia
 Trinity College – Connecticut
 Union College – New York
 Vanderbilt University – Tennessee
 Vassar College – New York
 Virginia, University of
 Washington University – Missouri
 Washington and Lee – Virginia

Wells College – New York
 Wheaton College – Massachusetts
 Whitmann College – Washington
 William and Mary, College of – Virginia

SELECTIVE COLLEGES AND UNIVERSITIES

- rank in top 25%
 - SAT I scores in 500 and up range ACT – 23-25 or higher
 - good teacher and counselor recommendations
 - admission to co-ed colleges is nearly always more competitive for women than for men
- Adelphi University – New York
 American University – D.C.
 Antioch College – Ohio
 Arizona, University of – Arizona
 Auburn University – Alabama
 Augsburg College – Minnesota
 Baylor University – Texas
 Blackburn College – Illinois
 Bradley University
 Brigham Young University
 California State Colleges
 (all 18 branches)
 Chapman College
 University of Cincinnati
 Coe College – Iowa
 Colorado State University
 University of Colorado
 Creighton University – Nebraska
 University of Denver – Colorado
 Drake University – Iowa
 Drexel University – Penn.
 Elmhurst College – Illinois
 Emerson College – Mass.
 Augustana College – S. Dak.
 Fordham University (M) N.Y.
 Gustavus Adolphus College Minn.
 Hamline University – Minn.
 University of Hartford
 Hillsdale College – Michigan
 Hope College – Michigan
 Hofstra – New York
 Houston, University of – Texas
 Howard University – D.C.
 Idaho, College of – Idaho
 Illinois Wesleyan
 Indiana Institute of Tech
 Iowa Wesleyan
 Ithaca College – New York
 Jamestown College – North Dakota

Kansas Wesleyan Univ.
 Lewis & Clark – Oregon
 Lindenwood College (W) – Missouri
 Linfield College – Oregon
 Long Island University – New York
 Loyola University – Louisiana
 Marymount Kansas – (W)
 Menlo College (M) – Calif.
 University of Miami (Florida)
 Michigan State University
 Milliken University – Illinois
 Mills College (W) – California
 Monmouth College (Illinois)
 Missouri, University of – Missouri
 Montana, University of – Montana
 Nebraska Wesleyan
 Oregon State University
 Oregon, University of – Oregon
 Ottawa University – Kansas
 Pacific Lutheran University – Wash.
 Pacific, University of – California
 Park College – Missouri
 Pepperdine University – Calif.
 Phillips University – Oklahoma
 University of Portland
 University of Puget Sound – OR.
 Queens College – North Carolina
 Seattle Pacific College
 Simpson College – Iowa
 Spelman College – Georgia
 Springfield College – (Massachusetts)
 Stephens College (W) – Missouri
 Temple University – Penn. Texas
 Christian University Trinity
 University – Texas
 University of Toledo
 University of Tulsa
 Virginia Polytechnic Institute
 Wartburg College – Iowa
 Wayland Baptist University – Texas
 Whittier College – California
 Whitworth College – Wash.
 Willamette University – Oregon
 William Jewell College – Missouri

COLLEGES OR UNIVERSITIES WITH EASY ADMISSION POLICIES

- ☐ “C” average
 - ☐ rank in upper 2/3 of class
 - ☐ may admit graduates with below “C”
 - ☐ average with a strong preparatory program or relatively high
 - ☐ SAT I 350- 375 range ACT scores 18-22
- Adams State College – Colorado

Alaska, University of
 Arizona State College
 Baker University – Kansas
 Ball State University – Indiana
 Bethany College – W. Virginia
 Black Hills State College
 Buena Vista College – Iowa
 California Community Colleges
 California Lutheran – California
 Calvin College – Michigan
 Dakota Wesleyan University
 Doane College – Nebraska
 Eastern New Mexico University
 Eastern Oregon College
 Fisk University – Tennessee
 Florida A & M
 Fort Hays State – Kansas
 Fort Lewis College – Colorado
 Friends University – Kansas
 George Fox College – Oregon
 Hardin-Simmons University – Texas
 Huron College – South Dakota
 Idaho State University
 Kansas State College
 Kent State University – Ohio
 McPherson College – Kansas
 Midland Lutheran College – Nebraska
 Montana State University – Montana
 New Mexico Highlands University
 New Mexico State University
 Northern Montana College
 Oklahoma Baptist University
 Oklahoma City University
 Oklahoma State University
 Prairie View A & M, Texas
 Seattle University
 South Dakota State University
 South Dakota, University of
 Southern Colorado State College
 Southern State College- S. Dakota
 Southwestern College – Kansas
 Sterling College – Kansas
 Texas Lutheran College
 Utah State University
 Western New Mexico University
 Western State College
 Westminster College – Utah
 Wichita State University
 Wyoming, University of

SOME OUT-OF-STATE COLLEGES WHICH ENCOURAGE COLORADO APPLICANTS

Antioch College – Ohio
 Arizona, University of – Arizona
 Central Washington State College
 Chadron State College – Nebraska

Clemson University – S. Carolina
 Creighton University – Nebraska
 Eastern Michigan University
 Florida State University
 Hastings College – Nebraska
 Hawaii, University of – Hawaii
 Idaho, University of – Idaho
 Kansas State University
 University of Kansas
 Kent State University – Ohio
 University of Kentucky
 Louisiana State University
 University of Louisville
 University of Missouri
 University of Missouri at Kansas City
 University of Montana
 University of Nebraska
 University of Nevada
 University of New Mexico
 North Dakota State University
 Northwest Missouri State Univ.
 University of North Dakota
 Norfolk State University – Virginia
 Northeastern University – Mass.
 Northern Michigan University
 University of Oklahoma
 Portland State College
 Southern Illinois University
 Southern Oregon College
 University of Utah
 Washington State University
 Western Illinois University
 Western Michigan University
 Willamette University – Oregon
 Wisconsin State Universities
 Wyoming, University of – Wyoming

Western Undergraduate Exchange WICHE

There are thirteen western states that encourage students from other states to enroll at reduced tuition in certain university programs.

Alaska	Nevada
Arizona	New Mexico
California	North Dakota
Colorado	Oregon
Hawaii	South Dakota
Idaho	Utah
Montana	Washington
	Wyoming

www.wiche.edu

PREDOMINATELY BLACK COLLEGES AND UNIVERSITIES

COLLEGE NAME	CITY, STATE ZIP	STATE
Alabama A & M University	Normal, AL 35762	AL
Alabama State University	Montgomery, AL 36195	AL
Albany State College	Albany, GA 31705	GA
Alcorn State University	Lorman, MS 39095	MS
Allen University	Columbia, SC 29204	SC
Arkansas Baptist College	Little Rock, AR 72202	AR
Atlanta Metropolitan College	Atlanta, GA 30310	GA
Barber-Scotia College	Concord, NC 28025	NC
Benedict College	Columbia, SC 29204	SC
Bennett College	Greensboro, NC 2740	NC
Bethune-Cookman College	Daytona Beach, FL 32015	FL
Bluefield State College	Bluefield, WV 24701	WV
Bowie State University	Bowie, MD 20715	MD
Central State University	Wilberforce, OH 45384	OH
Charles R. Drew University	Los Angeles, CA 90059	CA
Cheyney University	Cheyney, PA 19319	PA
Chicago State University	Chicago, IL 60628	IL
Claflin College	Orangeburg, SC 29115	SC
Clark-Atlanta University	Atlanta, GA 30314	GA
Concordia College	Selma, AL 36701	AL
Coppin State College	Baltimore, MD 21216	MD
D.C., University of the	Washington, DC 20008	DC
Delaware State College	Dover, DE 19901	DE
Dillard University	New Orleans, LA 70122	LA
Edward Waters College	Jacksonville, FL 32209	FL
Elizabeth City State University	Elizabeth City, NC 27090	NC
Fayetteville State University	Fayetteville, NC 28301	NC
Fisk University	Nashville, TN 37203	TN
Florida A & M University	Tallahassee, FL 32307	FL
Florida Memorial College	Miami, FL 33054	FL
Ft. Valley State College	Fort Valley, GA 31030	GA
Grambling State University	Grambling, LA 71245	LA
Hampton University	Hampton, VA 23668 St.	VA
Harris-Stowe State College	Louis, MO 64130	MO
Howard University	Washington, DC 20059	DC
Huston-Tillotson College	Austin, TX 78702	TX
Jackson State University	Jackson, MS 39217	MS
Jarvis Christian College	Hawkins, TX 75765	TX
Johnson C. Smith University	Charlotte, NC 28216	NC
Kentucky State University	Frankfort, KY 40601	KY
Knoxville College	Knoxville, TN 37921	TN
Lane College	Jackson, TN 38301	TN
Langston University	Langston, OK 73050	OK
Lemoyne-Owen College	Memphis, TN 38126	TN
Lewis College of Business	Detroit, MI 48235	MI
Lincoln University	Jefferson City, MO 65102	MO
Lincoln University	Lincoln University, PA 19352	PA
Livingstone College	Salisbury, NC 28144	NC
Martin University	Indianapolis, IN 46218	IN
Mary Holmes College	West Point, MS 39773	MS
Maryland, University of	Princess Anne, MD 21853	MD
Miles College	Birmingham, AL 35208	AL

Mississippi Valley State University	Univ Itta Bena, MS 38941	MS
Morehouse College	Atlanta, GA 30314	GA
Morgan State University	Baltimore, MD 21239	MD
Morris Brown College	Atlanta, GA 30314	GA
Morris College	Sumter, SC 29150	SC
New York, City University of, Medgar Evers College	Brooklyn, NY 11225	NY
Norfolk State University	Norfolk, VA 23504	VA
North Carolina A & T State University	Greensboro, NC 27411	NC
North Carolina Central University	Durham, NC 27707	NC
Oakwood College	Huntsville, AL	AL
Paine College	Augusta, GA 30910	GA
Paul Quinn College	Waco, TX 76704	TX
Philander Smith College	Little Rock, AR 72203	AR
Prairie View A & M	Prairie View, TX 77446	TX
Rust College	Holly Springs, MS 38635	MS
Savannah State College	Savannah, GA 31404	GA
Selma University	Selma, AL 36701	AL
Shaw University	Raleigh, NC 27611	NC
Shorter College	Rome, GA 30165	GA
Sojourner-Douglas College	Baltimore, MD 21205	MD
South Carolina State University	Orangeburg, SC 29117	SC
Southern Univ. A & M College	Baton Rouge, LA 70813	LA
Southern University	New Orleans, LA 70126	LA
Southern University	Shreveport, LA 71115	LA
Southwestern Christian College	Terrell, TX 75160	TX
Spellman College	Atlanta, GA 30314	GA
St. Augustine College	Raleigh, NC 27611	NC
St. Paul's College	Lawrenceville, VA 23868	VA
Stillman College	Tuscaloosa, AL 35403	AL
Talladega College	Talladega, AL 35160	AL
Tennessee State University	Nashville, TN 37203	TN
Texas College	Tyler, TX 75702	TX
Texas Southern University	Houston, TX 77004	TX
Tougaloo College	Tougaloo, MS 39174	MS
Tuskagee University	Tuskagee, AL 36088	AL
Virginia State University	Petersburg, VA 23803	VA
Virginia Union University	Richmond, VA 23220	VA
Voorhees College	Denmark, SC 29042	SC
West Virginia State College	Institute, WV 25112	WV
Wilberforce University	Wilberforce, OH 45384	OH
Wiley College	Marshall, TX 75670	TX
Winston-Salem State University	Winston-Salem, NC 27110	NC
Xavier University	New Orleans, LA 70125	LA

COLLEGES WITH A SIGNIFICANT NUMBER OF LATINO STUDENTS

Adams State College (CO)	Miami University (OH)
Arizona, University of	Miami-Dade Community College (FL)
Barry University (FL)	New Jersey Institute of Technology
California State University	New Mexico—Highlands University
Bakersfield, Dominguez Hills,	Institute of Mining and Technology,
Fresno, Fullerton, Los Angeles,	Military Institute, State University,
Northridge, San Bernadino,	at Albuquerque
Stanislaus, Berkeley, Los Angeles,	New York City University of
Riverside, San Diego, Santa Barbara,	New York School of Interior Design
Santa Cruz	New York, State University of,
Columbia University (NY)	College at Old Westbury
Cornell University (NY)	Newbury College (MA)
Dallas, University of (TX)	Otis/Parsons School of Art and Design(CA)
Desert, College of the (CA)	Our Lady of the Lake University (TX)
DeVry Institute of Technology (IL)	Pomona College (CA)
Eastern New Mexico University	Pitzer College (CA)
El Camino College (CA)	St. Louis University (MO)
Fashion Institute of Technology (NY)	St. Mary's University (TX)
Florida International University	St. Peter's College (NJ)
Fordham University (NY)	Santa Barbara Community College (CA)
Heritage College (WA)	Santa Fe, College of (NM)
Houston, University of (TX)	Southern California, University of
(downtown campus)	Southern Colorado, University of
Kean College (NJ)	Stanford University (CA)
La Verne, University of (CA)	Stevens Institute of Technology (NJ)
Loma Linda University (CA)	Syracuse University (NY)
Loyola Marymount University (CA)	Texas A&I University
Mt. St. Mary's College (CA)	Texas Lutheran College
Mt. St. Vincent, College of (NY)	Texas, University of
Marymount College (NY)	Austin, El Paso
Marymount Manhattan College (NY)	Trinity University (TX)
Massachusetts Institute of Technology	Western New Mexico University
Metropolitan State College (Denver)	Whittier College (CA)
Miami of (FL)	Woodbury University (CA)

COLLEGES WITH A SIGNIFICANT NUMBER OF NATIVE AMERICAN STUDENTS

Alaska, University of, Fairbanks
Bacone College (OK)
Bemidji State University (MN)
Carl Albert State College (OK)
Central Wyoming College
Eastern Utah, College of
Flaming Rainbow University (OK)
Ft. Lewis College (CO)
Haskell Indian Nations University (KS)
Heritage College (WA)
Huron University (SD)
Mt. Senario College (WI)
New Mexico State University, Grants
New Mexico University of, Gallup
Northeastern State University (OK)
Northern Arizona University
Northland Pioneer College (AZ)
Pembroke State University (NC)
San Juan College (NM)
Santa Fe, College of (NM)
Southeastern Oklahoma State University

COLORADO COLLEGES, UNIVERSITIES AND JUNIOR COLLEGES
Addresses, Phone Numbers, Admissions, Websites

Adams State College - Division II

Stadium Drive
Alamosa, CO 81102
Admissions 1-800-824-6494
www.adams.edu

Colorado Christian University - Division II

180 South Garrison Street
Lakewood, CO 80226
Admissions (303) 963-3200
www.ccu.edu

Colorado College - Division III

14 East Cache La Poudre Street
Colorado Springs, CO 80903
Admission 1-800-260-6458
www.coloradocollege.edu/admissions

Colorado School of Mines - Division II

CSM Student Center 1600 Maple Street
Golden, CO 80401-1842
Admissions (303) 273-3220
www.mines.edu

Colorado State University at Fort Collins - Division I

Spruce Hall - 1020 Campus Delivery
Fort Collins, CO 80523-1020
Admission (303) 446-2214
www.colostate.edu (970) 491-6909

Colorado State University at Pueblo - Division II

2200 North Bonforte Boulevard
Pueblo, CO 81001-4901
Admissions (719) 549-2461
www.colostate-pueblo.edu

Fort Lewis College - Division II

1000 Rim Drive
Durango, CO 81301-3999
Admission (970) 247-7184
www.fortlewis.edu

Colorado Mesa University - Division II

1100 North Avenue
Grand Junction, CO 81501-3122
Admissions 1-800-982-6372 ext. 1875
www.mesastate.edu (303) 503-9978

MSU Denver - Division II

Campus Box 16
P. O. Box 173362
Denver, CO 80217-3362
Admissions (303) 556-3058
www.mscd.edu

Regis University - Division II

3333 Regis Boulevard, A-12
Denver, CO 80221-1099
Admissions (303) 458-4900
www.regis.edu

U.S. Air Force Academy - Division I

U.S. Air Force Academy, CO 80840-5025
Admissions (719) 333-2520
www.academyadmissions.com 1-800-443-9266

University of Colorado at Boulder - Division I

Regent Adm. Center 125, 552 UCB
Boulder, CO 80309-0552
Admissions (303) 492-6301
www.colorado.edu

University of Colorado at Colo. Spgs. - Division II

1420 Austin Bluffs Parkway
Colorado Springs, CO 80933-7150
Admissions 1-800-990-8227
www.uccs.edu

University of Colorado at Denver

P. O. Box 173364, Campus Box 167
Denver, CO 80217-3364
Admissions (303) 556-2704
www.cudenver.edu

University of Denver - Division I

2197 South University Boulevard
Denver, CO 80208-0320
Admissions (303) 871-2036
www.du.edu

University of Northern Colorado - Division I

Carter Hall, Room 3006
Greeley, CO 80639
Admissions 1-888-700-4862
www.unco.edu (970) 351-2881

Western State Colo. University - Division II

600 North Adams - Gunnison, CO 81231
Admissions 1-800-876-5309
www.western.edu

COLORADO COMMUNITY AND JUNIOR COLLEGES

Aims Community College
Arapahoe Community College
Colorado Mountain College
Community College of Aurora
Community College of Denver
Front Range Community College
Red Rocks Community College
Colorado Northwestern CC
Northeastern JC
Trinidad State JC
Lamar CC
Otero JC

Admissions, 1-800-301-5388
Admissions, 303-797-4222
Admissions, 1-800-621-8559
Admissions, 303-360-4700
Admissions, 303-556-2600
Admissions, 303-404-5550
Admissions, 303-914-6600
Admissions, 1-800-562-1105
Admissions, 1-800-626-4637
Admissions, 1-800-621-8752
Admissions, 1-800-968-6920
Admissions, 1-719-384-6831

www.aims.edu
www.arapahoe.edu
www.coloradomtn.edu
www.cca.cccoes.edu
www.ccd.edu
www.frontrange.org
www.rccc.cccoes.edu
www.cnc.cccoes.edu
www.nejc.cc.co.us
www.trinidadstate.edu
www.ccoes.edu/ccoes/lamar/index.htm
www.ojc.edu

COLLEGES THAT REQUIRE SAT II SUBJECT TESTS FOR ADMISSION

Colleges and universities that require SAT IIs are primarily located on the east coast of the United States and in California. No school requires more than three. Some of the schools allow students to choose any two or three tests; others stipulate particular ones (usually a math, an English and one other appropriate test. Some schools may allow students to submit an ACT score instead of one or more SAT II scores (please check with your school of interest to determine if they require SAT II in addition to SAT I).

Amherst College
Barnard College
Boston College
Boston University
Brandeis College
Brown University
Bryn Mawr College
University of California (all campuses)
California Institute of Technology
Carnegie Mellon University
Catholic University of Colgate
University
Columbia University
Connecticut College
Cooper Union (engineering only)
Cornell University
Dartmouth College
Deep Springs College
Duke University
Franklin & Marshall College
Harvey Mudd College
Harvard University
Haverford College
College of the Holy Cross
Howard University (writing test only)

Johns Hopkins University
Lehigh University
Massachusetts Institute of Technology
Middlebury College
College of New Jersey (writing test only)
Northwestern University (integrated science program and honors program in medical education)
University of Pennsylvania
Pomona College
Princeton University
Rice University
Stanford University
University of Richmond
Swarthmore College
Trinity College (CT) (writing test only)
Union College
Vassar College
University of Virginia
Virginia Tech
Washington & Lee University
Wellesley College
Williams College
Worcester Polytechnic Institute
Yale University

Colleges that Recommend SAT II For Admission

American University
Babson College
University of Carleton College
Case Western Reserve University
Davidson College
Eckerd College
Georgetown University
University of Georgia
Hamilton College
Hood College
University of Marlboro College
Mary Washington College
Mills College
New York University
University of North Carolina at Chapel Hill
Northwestern University
Oberlin College

Occidental College
Ohio Wesleyan University
Pitzer College
Reed College
University of Rochester
Rollins College
Skidmore College
Smith College
University of Southern California
Southern Methodist University
Stevens Institute of Technology
Sweet Briar College
University of Texas at Austin
Wheaton College (IL)
Whitman College
College of William & Mary

Tips for College Visitations

In order to facilitate the gathering of pertinent information from a college visit, the counselors and DSF Advisor at South are suggesting that you ask questions that are not answered in the catalog. This indicates to the admissions officer that you have done your homework and have some knowledge of that particular school. Don't risk embarrassment by asking obvious questions such as "How many students do you have on campus?" Ask questions that may not be addressed in the catalog.

Living Conditions

1. What kinds of facilities are there? (coed dorms, apartments, special interest dorms such as all engineers, foreign language dorms, etc.)
2. Is it possible to live off campus?
3. Are there any rules governing hours?
4. Are there any special provisions for the handicapped? (if you or a family member are)

Campus and Social Atmosphere

1. Liberal, innovative, conservative? The drug scene?
2. Where do student usually go on the weekends? To what cities? What activities?
3. What, if any, social pressures are there?
4. What percentages of students join fraternities and sororities?
5. What kind of activities (concerts, plays, speakers, etc.) does the college provide? Any additional cost?
6. What are the college's ethnic percentages?
7. If the college has a religious affiliation, what are the requirements concerning biblical course work, theology-related courses and convocation and/or chapel?

Unique or Unusual Facets

1. Does the college have any unusual experimental programs?
2. Do you have any independent study programs or cooperative work programs?
3. Does the college have a Phi Beta Kappa Chapter?
4. Do students participate on college and/or campus boards—such as admissions, policy, etc.?

Miscellaneous

1. What percentage of students work? Is it recommended that freshmen work? Hours per week? Pay scale?
2. Do you have a "junior year abroad" program? How many students participate? What is the usual cost? Do you have to be fluent in a foreign language?
3. Is foreign language a requirement for admissions or in order to graduate from college?
4. Is physical education a requirement for graduation? How about science and math?
5. What is the usual course load for freshmen students?
6. Does the college offer any special scholarships other than need or merit? (Athletic, music, art, drama, journalism, ROTC, etc.)
7. What percentage of freshmen students graduate in four years?
8. What percentage of college graduates go on to graduate programs immediately after their bachelor's degrees?
9. How many students are enrolled from the Denver Metro area?

HOW TO VISIT WITH A COLLEGE REPRESENTATIVE

SOUTH has an excellent academic reputation and is fortunate enough to have so many college representatives who schedule visits during the school year. Last year we had over 75 traveling representatives come to South to visit with students. We encourage students, especially juniors and seniors to sign up and attend these valuable meetings. The procedure for visits with college representatives are as follows.

1. The colleges visiting South will be posted on Naviance under college visits- www.denversouth.org The page is updated each week!
2. Log onto your Naviance account frequently so you will stay current on the upcoming visits.
3. If you want to visit with a college representative, log onto your Naviance account and sign up under college visits. You must print the confirmation page or the reminder email that will be sent to you 24 hours prior to the visit to act as your pass out of class.

FINANCIAL AID ASSISTANCE AT SOUTH

Visit the Future Center at South, room 114. Contact Meredith Barrow at mbarrow@denverscholarship.org or 720-423-6268.

More than 90% of all financial aid granted to American students comes from the college or university they attend in the form of government and specific to that school grants and scholarships, work-study stipends, or loans. It is important to connect with a Financial Aid Officer at your college and work with him/her to identify all specific-school sources of money. You should realize that a superior academic record in high school is the prime key to receiving scholarships.

The Future Center has books and computer programs listing the more prominent scholarships and also a file of applications for many of them. Also, look for the link to Denver Scholarship Foundation scholarship list. Counselors and volunteers can help you connect to possible matches.

www.denverscholarship.org/scholarshipdirectory

Admission Essay Cheat Sheet

Just Starting?	Already finished?
Brainstorm sentences or words for these questions... <hr/> <ul style="list-style-type: none"> <input type="checkbox"/> I dream about... <input type="checkbox"/> I think about... <input type="checkbox"/> I'm afraid of... <input type="checkbox"/> I'm interested in... <input type="checkbox"/> On the weekends I like to... <input type="checkbox"/> I'm good at... <input type="checkbox"/> I'm not good at... <input type="checkbox"/> I'm glad when... <input type="checkbox"/> I'm sad when... <input type="checkbox"/> I don't believe... <input type="checkbox"/> I have difficulty with... <input type="checkbox"/> I laugh when... <input type="checkbox"/> I get angry when... <input type="checkbox"/> I love it when... 	Does your Essay.. <hr/> <ul style="list-style-type: none"> <input type="checkbox"/> Tell a story? <input type="checkbox"/> Highlight one aspect of your personality that isn't already reflected in your application? If you try to cover too many, it sounds like a resume. <input type="checkbox"/> Have a clear main idea? <input type="checkbox"/> Include specific details and examples to help develop your main idea? (hint: use the five senses to describe something). <input type="checkbox"/> Sound like yourself? Avoid using general statements like, "I am passionate about helping people." Let your personality show! <input type="checkbox"/> Sound good when you read it out loud? Mistakes become more clear when you read aloud.

Common Themes of Successful Essays:

Tells a story using specific details

- "Maurizio brought me to a dangerously steep staircase that looked like it had been purposely drenched in oil to increase the chance of a fall. As he gracefully flew down each step, I clutched onto the rusty tile walls, strategically putting one foot first and then the other."

Connects the story to a bigger theme and has a "take away"

- "It was in that lunchroom when I was 17, when I realized that I can choose how to remember something. I can choose to find meaning in that day, not in the horror but in other people's kindness."

Demonstrates ability to reflect on and learn from experiences

- "Moments such as those challenge my criteria of what constitutes true success. My mother, despite never going to college, still managed to make a difference in my life. Tomorrow, she will put on her uniform with just as much dignity as a businesswoman would her power suit. What is her secret? She wholeheartedly believes that her son's future is worth the investment. The outcome of my education will be vindication of that belief."

Voice and personality

- “Today is the day when Isaac (that’s me) starts his job of putting smiles on grim faces as the reader of the morning announcements. “But Isaac, that job is super boring! You just read what’s written on a piece of paper,” is what an uninformed person might say...”

Curiosity and/or passion for learning

- “To me, the Italian language holds an essential connection to my past, but also a constant goal for the future. It is likely that I will never fully master the vernacular and colloquialisms, yet learning this language will stimulate me intellectually and culturally for life.”

Demonstrates how you will make a positive impact on a community

- “I watch the [morning] announcements evolve from an unfortunate but necessary part of the day to a positive and inspiring event. It is now more than just a monotonous script; it becomes a time to make sure that everyone has at least one thing to smile about.”

THE PERSONAL INTERVIEW

When you receive your application materials from the colleges of your choice, you will discover that some colleges require an interview, others strongly recommended it and still others leave the matter to you. In all cases, it might be a good idea to take the plunge! Though your SAT/ACT scores, high school grades, and letters of recommendation are more important, in instances where the decision hangs in the balance, a good interview can sometimes push an applicant over into the "admit" category. *(In some offices, the interview report is the last item in a candidate's dossier, the last thing the admissions officer reads before a final judgment.)*

It is often possible to arrange the interview with a college alumnus/alumna who lives in your locality. There are pluses and minuses to this alternative. An "alum" is likely to be knowledgeable about your home area, and may have heard of your accomplishments. On the other hand, some have exceedingly fond memories of their colleges as they existed in another era, and may be unhappy if they detect signs that you will carry a changing culture to their campus. The greatest argument against these interviews is that it may keep you from visiting the campus, a trip with many benefits!

Prepare for the interview by reading the material the college sent you. Dress neatly, but not so out of character that you feel awkward. Bring along proof of achievements, such as slides, articles you wrote for the school newspaper, a proposal for the science fair--they can help to break the ice and let the conversation flow smoothly.

The interview has two purposes for you to get to know the college and for the college to learn about you--and sometimes the two purposes are achieved simultaneously. When you ask a question, its form can reveal things about you. Do not, for example, ask questions such as "How large is the freshman class?" or "Does the college offer Chinese?" Since the answers are available with a glance at the catalogue, the implication is that you were too uninterested to discover the facts for yourself.

Remember that the interview is a dialog, not a variant of "Twenty Questions". The answers that you give are less likely to be judged as simply right or wrong than as preludes to intelligent conversation. If your response to a question about your hobbies is that you like to read, that will not conclude that line of inquiry. Be prepared to mention titles and authors and to say something about a book's content-- otherwise find another hobby to talk about!

A week or so after the interview, it would be a nice gesture to send a thank you note to your interviewer. If for some reason the interview went badly, it would not be amiss to write a note to the admissions office explaining your view of what happened. In this, as in other aspects of the interview process, the college wants to know who you are, not to subject you to a test that you pass or fail.

Dear Senior Class,

****Here are the steps you need to take for all college applications****

- ✓ Develop a list of schools to which you are going to apply.
- ✓ Update that list and keep it accurate in Naviance.
- ✓ Complete the FERPA waiver under the "colleges I'm applying to" list in Naviance so that I am legally able to send out your transcript to colleges.
- ✓ Go to each college's admissions website and find an application check list (usually linked somewhere under "application" or "apply" on the admissions website). This checklist will tell you what is needed for a complete application. *Every school is different!!!*
- ✓ Complete and submit your part of the application

Fill out Transcript Request form TWO WEEKS BEFORE YOUR APPLICATION DEADLINE (see chart below) Forms are with Mrs. Ayala, the Counseling Secretary.

- ✓ Test scores from us will be UNOFFICIAL. If on your checklist it says you need OFFICIAL scores, you must send them from ACT/SAT (www.actstudent.org)
- ✓ When you are working with a paper application, students must provide a pre- addressed manila envelope with 3 stamps to their counselor.
- ✓ Email your teacher recommenders to ensure they know when and how to submit your letters of recommendation. **Remember to request letters through Naviance!**
- ✓ Check with your counselor regarding a personal interview that may be necessary before processing your applications and/or writing your letter of recommendation.
- ✓ Email or call the college once you believe all materials have been submitted to ensure everything for a complete application was received.
- ✓ Handwrite a thank you note to your teacher recommenders.

As always, if you have questions please visit your counselor or DSF College Advisor!

Below are the dates in which your transcript request form must be completed by in order to be sent out on time by the appropriate deadline.

See/Email your counselor/DSF advisor BEFORE...

November 1
November 17
December 1
December 5
December 5
January 18
February 1

...for applications due on...

November 15
December 1
December 15
January 1
January 15
February 1
February 15

WEBSITES FOR POST HIGH SCHOOL EDUCATION

Since much of the college search and application process can now be done online, listed below are some valuable websites.

American Universities

<http://www.clas.efl.edu/CLAS/american-universities.html>

Peterson's Guide

<http://www.petersons.com>

American School Counselors Association

www.schoolcounselor.org

Colorado Council on High School/College Relations

www.coloradocouncil.org

WICHE

www.wiche.edu

U.S. Community Colleges by State

www.utexas.edu

Virtual College Tours

www.campustours.com

Historically Black Colleges and Universities

<http://ericweb.tc.columbia.edu/hbcu/index.html>

International Schools

<http://web66.coled.umn.edu/schools.html>

Common Application

www.commonapp.org

Naviance: denversouth.org link on left

Username: SID password: MMDDYY

US Department of Education

<http://nces.ed.gov/ipeds/cool/search.asp>

Kaplan

www.kaplan.com

www.coloradomento.edu

Multiple Use Web Sites

www.collegeedge.com

www.coloradomenter.org

www.xap.com

www.ed.gov/pubs/prepare

www.gocollege.com

www.collegenet.com

www.allaboutcollege.com

www.collegelink.com

www.keycolleges.com

FINANCIAL AID

Financial Aid Sources

www.fastweb.com

US Department of Education

www.ed.gov

easi.ed.gov

Financial Aid Information page

<http://www.finaid.org>

FAFSA- Online

www.fafsa.ed.gov

Financial Aid Sources

www.gocollege.com

www.winscholarships.com

Scholarship Resource Network

www.srnexpress.com

Student Loans

www.sallie.mae.com

WiredScholar

www.wiredscholar.com

Other Financial Aid Information

www.fastaid.com

www.collegeispossible.org

www.nacac.com

Denver Scholarship Foundation

www.denverscholarship.org

TEST PREPERATION

Kaplan

www.kaptest.com

College Board (SAT)

www.collegeboard.com

ACT

www.act.org

Naviance

Go to denversouth.org

Link on the left

Select Test Preperation

ACT/SAT www.collegeincolorado.org

CAREER RESOURCES

Careers, Colleges, Scholarships

www.careersandcolleges.com

Occupational Handbook

<http://stats.bls.gov/ocohome.htm>

Focus on Your Future

www.focusonyourfuture.net

Other Career Resources

www.monster.com

www.careerkey.org/english

RANKING COLLEGE

Money Magazine's College Guide

<http://www.pathfinder.com/money>

U.S. News & World Report

www.usnews.com/usnews/edu/home.htm

ATHLETICS

www.ncaa.org

www.eligibilitycenter.org

FINANCIAL AID

Key steps in accessing financial aid...See DSF College Advisor: 720-423-6268 (Room 114)

1. Determine whether you might qualify for need based aid. In other words, your family can not meet the total cost of attending a particular school.
2. Submit the FAFSA and/or CSS Profile, or both, online at our FAFSA Night held in October. This must be completed before MARCH 1st for total access to any need or merit based aid. The FAFSA becomes available October 1st of your senior year and calculates your families **expected family contribution (EFC)**. This is the amount of money around which any school you attend must build your financial aid package around.
3. Upon acceptance, contact a financial aid officer at the school to determine the best “package” they can provide for you.
4. Please see your DSF advisor or counselor to help determine which outside scholarships you may be eligible for to help cover the cost of any unmet need.
5. Obtain scholarship applications as early as possible and continually look at scholarship websites as they come available. Scholarships are an ongoing process.
6. Take advantage of your strong academic record and DO NOT FORGET about institutional scholarship programs! Those are generally due around March 1st!
7. Do not be discouraged if you fail to get large amounts of money directly out of high school, especially if your high school record is not as strong as you had hoped. If you demonstrate that you are a quality student as a freshman in college, you will open up more scholarship opportunities as a sophomore.
8. Check into ROTC scholarships that might pay your college expenses if you want to join the armed forces after graduation.
9. Get advice on student loans so that you get the best rates and best value on any borrowed money.
10. Do not be afraid to ask for HELP during this process. Financial aid is different for every individual.

See the above page for websites pertaining to financial aid services!

TEST PREPERATION PROGRAMS

These are several test preparation programs for the SAT and ACT available in the Metro Denver area. Test preparation booklets for the SAT and ACT are available in the Future Center. South High School also has access to ACT/SAT tutors through the University of Denver during school hours. If you are interested in a tutor, see the DSF college advisor in room 114.

Denver Public Schools does not endorse the test preparation programs listed below. It is important to know that research shows that there is no substantial change in test scores from the effects of such test prep programs. However, since the Future Center and Counseling Center received numerous requests for information, we are providing the following list of test preparation services.

ACADEMIC RESOURCES CORP.

Suite 339, Writers Center One
1777 South Bellaire Street
Denver, CO 80222 (303-759-8371)

Call for an appointment
Private sessions available, \$50/session

ARAPAHOE COMMUNITY COLLEGE

5900 South Santa Fe Drive
Littleton, CO 80120 (303-797-5723)

Study Skills, How to Master Test Taking
Spring ACT/SAT classes; SAT/ACT workshop
COST: \$45 - \$65

COLLEGE DIRECTION, INC.

1720 South Bellaire Street, Suite 100
Denver, Colorado 80222 (303-692-1918)

Review sessions, 3 1/2 hours, \$75
Individual tutoring for ACT or SAT, \$37/hour
(Partial scholarships available)

COLLEGE INSIGHTS

1722 14th Street, Suite 210
Boulder, CO 80302 (303-541-0821)

Call for information

KAPLAN

720 South Colorado Boulevard, Suite 140A
Denver, CO (1-800-527-8378)

Call for dates
COST: ACT - \$699
COST: SAT - \$899

LEARNING EDGE

10143 West Chatfield Avenue
Littleton, CO 80127 (303-973-9946)

2 hours/week, 9 weeks-- \$28/hour for customized instruction
Group and individualized sessions available
COST: discount for groups of 3 or more

LEARNING EDGE (Second location)

7200 East Dry Creek
Englewood, CO 80111 (303-770-0029)

Group and individualized sessions available

PREP ASSOCIATES, INC. 709

West Littleton Boulevard
Littleton, CO (303-424-8072)
(Second Location) I-70 and Kipling

ACT/SAT 7-week courses(Individual tutoring available, \$40/hour)
Workshops available; alternate locations
COST: 10 hours: \$165 (SAT & ACT)
8 hours: \$135 (SAT & ACT)

PRINCETON REVIEW

Ryan Krug (Stanford Educated)

Call for dates -- 30 hrs. of instruction, software and all materials

303 817 0406

2015 AP EXAM DATES

Week 1

Test Date	Morning (8 AM)	Afternoon (12 PM)
Monday May 4	AP Chemistry AP Environmental Science	AP Psychology
Tuesday May 5	AP Calculus AB AP Calculus BC	AP Seminar AP Chinese Language and Culture
Wednesday May 6	AP English Literature and Composition	AP Japanese Language and Culture AP Physics 1: Algebra-Based
Thursday May 7	AP Computer Science A AP Spanish Language and Culture	AP Art History AP Physics 2: Algebra-Based
Friday May 8	AP German Language and Culture AP United States History	

Week 2

Test Date	Morning (8 AM)	Afternoon (12 PM)
Monday May 11	AP Biology AP Music Theory	AP Physics C: Mechanics IMPORTANT ALERT AFTERNOON (2 p.m.) Special Exam time. AP Physics C: Electricity and Magnetism is the only exam given at 2 p.m.
Tuesday May 12	AP United States Government and Politics	AP French Language and Culture AP Spanish Literature and Culture
Wednesday May 13	AP English Language and Composition	AP Statistics
Thursday May 14	AP Comparative Government and Politics AP World History	AP Italian Language and Culture AP Macroeconomics
Friday May 15	AP Human Geography AP Microeconomics	AP Latin

COMMON TERMS USED BEYOND HIGH SCHOOL

Acceptance -- Candidate is admitted. Colleges usually notify students in early April.

Admissions Program

Early Action -- A plan allowing students to know the decision on their application before the standard April notification date. It differs from "early decision" in that students are not required to accept admission immediately.

Early Decision -- A plan in which students apply in November or December and learn of the decision on their application during December or January. This plan is suggested only for students who are academically strong and know where they want to attend. If accepted, early- decision students are required to withdraw their applications to other schools and agree to matriculate at the college accepting them.

Early Notification -- A program in which applicants must file their papers by December 1 in order to receive an admissions decision by February 1.

Rolling Admissions-- A program in which admissions applications are evaluated upon receipt and applicants are immediately notified of the decision.

American College Testing Program (ACT) -- an organization based in Iowa City, Iowa, that provides tests and other educational services for students, schools and colleges.

Application -- The document submitted by a student who wants to be admitted to a college.

Apprentice Programs -- System of learning a skilled trade while earning. It combines on-the-job training which is supervised by skilled craft workers with related supplemental instruction.

Programs vary in length from 1 to 5 years.

Associate Degree -- The degree given for finishing a two or three year program of college work. In some colleges, associate degrees are given for partial completion of work in a bachelor's degree program.

Bachelor's Degree -- The degree given for finishing a college program of at least four but not more than five years of academic work. Usually this degree is either a BA (Bachelor of Arts) or BS (Bachelor of Science).

Certificate -- An award for finishing a one or two year post-secondary school program. It usually certifies competency in a specific job field. Example: certified welder.

College Board -- A non-profit membership organization, headquartered in New York City, that provides tests and other educational services for students, schools and colleges (SAT).

Common Application -- An admission application that, when completed, can be sent to several institutions.

Community College -- A two-year college offering courses that fit the needs of the community. Occupational, adult, and general education courses are included along with liberal arts transfer courses. Though the terms junior and community colleges are often used interchangeably, junior colleges are more often limited to liberal arts transfer courses.

Deferral -- A term used by the college to handle early decision candidates who were not accepted in December but have a chance in regular admissions.

Degree -- A title given as official recognition for satisfactorily completing a curriculum.

Diploma -- A document that states a person has satisfactorily completed a curriculum.

General Educational Development Testing Program (GED) -- Upon successful completion of this 5 part test, a student may earn a Colorado High School Equivalency Certificate from the Colorado Department of Education. Nearly all employers, training programs and licensing boards accept this credential in the same manner they accept regular high school diplomas.

Graduate School -- The part of a university that offers programs for advanced degrees. (Master's, Doctor's)

Liberal Arts College -- A college in which the emphasis is on a program of liberal arts and basic sciences, usually leading to a bachelor's degree. Some pre-professional programs such as pre-law and pre-medicine may also be offered.

Major -- A student's main field of study.

Open Admissions -- The college admissions policy is virtually open to all applicants with high school diplomas or their equivalent.(GED)

Proprietary (Trade) School -- A for-profit institution that provides training in specific job related skills. Programs can provide either certification or an associate degree.

Reply Date -- The date that an accepted student must indicate desire to attend. (Usually May 1st.)

Scholastic Assessment Test (SAT I and SAT II) -- A two-and-one-half hour multiple-choice exam measuring verbal and mathematical reasoning abilities. Vocabulary, verbal reasoning and comprehension of reading material are tested in the English sections; Arithmetic, elementary algebra and geometry are covered in the math sections. The test is scored on a scale of 200 to 800. Check to see if the colleges/universities you are applying to require the SAT II--subject tests.

Tax Supported Adult Vocational Education Programs (Emily Griffith Opportunity School) -- Lower tuition vocational education to residents of a particular city, county or state.

University -- An institution of post-high school education that has these main aims (1) teaching graduate and undergraduate programs; (2) conducting research to find new knowledge and more ways to use old knowledge; (3) making its findings and teachings available to society. The university grants advanced degrees as well as bachelor's degrees in many fields including liberal arts, sciences and professions.

Waiting List -- A kind of limbo that leans closer to rejection than acceptance. If placed on such a list for a school that still appeals to you, let the school know of your interest. It may sway a decision when openings appear.

POST HIGH SCHOOL OPTIONS TO CONSIDER IN ADDITION TO COLLEGE

It is important to know that well over half of the projected new jobs in the 21st Century will not require a college degree. Community colleges, Emily Griffith Technical College, trade schools, the armed forces and apprenticeship programs are all valuable options to extend your education and, thereby, your prospects for better-than-entry-level employment. Also remember that nationally only 1 in 5 persons even have a baccalaureate degree or higher.

Armed Services

The armed services offer positions to hundreds of thousands of high school seniors each year. In addition to having an opportunity to serve their country, members of the armed services receive many benefits:

1. Free technical training in over 200 different skill areas
2. Thirty days of vacation with pay
3. Excellent educational opportunities
4. Medical and dental care at no charge
5. Housing and meals
6. Guaranteed deferred entry at colleges to which you have been accepted.

Entrance requirements for the various branches have toughened significantly in the past few years. A high school diploma is usually required for any branch.

1. Be at least 17 years old
2. Be physically qualified
3. Be of good moral character
4. Qualify for the Armed Services Vocational Aptitude Battery (ASVAB)
5. Have a high school diploma

ROTC

The Reserve Officers Training Corps (ROTC) is a special opportunity for high school graduates to qualify for commissions in the armed forces. Students selected are awarded scholarships through a highly competitive national selection process and receive tuition and other financial benefits that can be worth as much as \$75,000 at many of the country's leading colleges and universities. There is a minimum duty obligation for students who receive a commission through these programs.

Deadlines:

Applicant Questionnaire
SAT I or ACT scores

December 1st annually
October for ACT, November for SAT I

Interested seniors should contact recruiters at the following numbers:

Air Force	303-364-3095	National Guard (Air)	303-677-9449
Army	720-904-2174	National Guard (Army)	303-677-8517
Coast Guard	303-252-0919	Navy	303-361-0696
Marine Corps	303-456-5043		

SELECTING A TECHNICAL OR TRADE SCHOOL (INCLUDING EMILY GRIFFITH TECHNICAL COLLEGE)

The U.S. Bureau of Labor Statistics predicts three-quarters of the new jobs created will be in services such as communication, trade, and transportation. Some occupations, which will experience the largest growth, are truck drivers, nursing aides, automotive mechanics, carpenters, electronic technicians, maintenance personnel, and electricians. The need for skilled workers trained in these and other trade and technical fields should remain high into the turn of the century.

The selection of a trade school is just as important as the selection of a college. The thousands of dollars and hours you spend to receive training should be seen as an investment. Therefore, seek as much information as possible before making a decision.

The first step in choosing a trade or technical school is to visit the Future Center and Counseling Center to see which schools offer training in your fields of interest. If catalogs are not available, write directly to the trade or technical school.

Questions you should ask about the institution include:

1. Is the school licensed by the state's post-secondary school licensing agency?
2. Is the school accredited? Accreditation represents a standard of quality that has been determined by a neutral agency.
3. Are the courses offered up-to-date, well rounded, and of high quality? Will they prepare you for your field? How long will training take?
4. Do the teachers have professional experience in the field?
5. What type of facilities and equipment does the school offer? Is the equipment current with what is being used in the field?
6. Does the school have a laboratory or shop to duplicate a real work environment?
7. Does the school offer regular job placement assistance? Does it help graduates find jobs? At what types of jobs are graduates placed?
8. What is the total cost of tuition, supplies, and fees? Can you realistically afford the program?
9. What kinds of financial aid are available through the school to meet your financial need? Pell grants? Stafford Loans? Scholarships?

Finally, visit the school when classes are in session. Talk to students to see if they are happy with their training. Look around at the buildings and equipment to see if they compare with the catalog description. If possible, talk to graduates and find out what they think of the school.

APPRENTICESHIP PROGRAMS

One of the most traditional, yet often overlooked, ways to receive training for a career is through apprenticeship programs. Basically, an apprentice is someone who agrees to work for an employer for a certain length of time at less than full wages in return for the opportunity to learn the trade. At the end of the training, the apprentice becomes a "journeyman."

There are over 200 apprenticeship training programs nationally. Trades ranging from aircraft mechanics to welder are apprenticeable. Colorado offers approximately 50 different programs. If you can so a job with your hands, there is probably a program. Unlike vocational training in a school setting, apprentices are actually hired by an employer and are paid decent wages while they learn. The length of most programs last between two and four years.

For information about apprenticeships, contact any of the following three sources:

Emily Griffith Technical College
1250 Welton Street
Denver, CO. 80204

720-423-4700

Colorado State Department of Community Colleges and Vocational Education

U.S. Department of Labor
Bureau of Apprenticeships
303-844-4794

DISTANCE LEARNING

Education Online

An Increasingly Popular Alternative To Standard Classroom Programs

More and more, colleges and universities are offering certificate and degree programs of instruction over the internet. Whether for updating skills or getting you your first degree, this can be an opportunity to save the expense of travel, room and board, parking and other fees while earning a degree at a high quality school. Virtual classrooms allow students from almost any location on a flexible, personalized schedule. Competency based learning, customized to fit your needs, is the special advantage.

Virtual students need to be highly motivated, disciplined achievers. Optimally, distance learners have a tool to spend lots more time communicating with classmates and instructors than in standard classrooms, which can add depth of understanding. Genuine, face-to-face human interaction is the sacrifice.

Students must qualify for admission just as they would for standard programs. Tuition rates and textbooks are usually the same as with on campus classes but money is saved on other expenses. Having access to a computer with a high speed modem and occasional trips to a testing center or attending a campus based seminar are the main requirements. Excellent reading, writing and keyboarding skills are essential. Numerous majors and hundreds of individual classes are available. Standard financial aid applies.

Check out the websites below for information and accredited programs:

<http://www.elearn.byu.edu>
<http://distancelearn.about.com>
<http://cee.umn.edu/disted/AL/delinks.html>
<http://www.hoyle.com/distance.htm>
<http://members.tripod.com/~lepine/>
<http://www.bfranklin.edu/de.html>
<http://ccism.pc.athabasca.ca>
<http://www.col.org>
<http://www.detec.org>
<http://www.usdla.org>
<http://www.education-world.com>

Some questions to be answered before enrolling...

Is it an accredited program? How many students are enrolled and how many graduate each year? What is the job placement rate for graduates? What are the credentials of the faculty? What is the student-to-instructor ratio? How will I communicate with the instructor and other students for group study during the course? Do credits you earn transfer to other schools? What student services such as tutoring, financial aid, libraries and job placement are offered? What are my time limits? What does each credit cost and what other costs will be incurred? Other??

JOB CORPS
924 W. Colfax Ave. Suite C104
Denver, CO. 80204
303-623-0420

The Job Corps is a government sponsored residential training program for young men and women ages 16-21. Vocational, academic and social skills are developed over a two-year commitment. Students from families of low income can qualify. Transportation, housing, clothing, meals, medical and dental care, recreation and a small monthly stipend are included. G.E.D., high school diploma and vocational and junior college classes are offered.

AMERICORPS
National Civilian Community Corps
1201 New York Ave. N.W.
9th Floor
Washington, D.C. 20505
1-800-942-2677
www.americorps.org

AmeriCorps *NCCC is a four focus area service program for young adults ages 18-24, who are willing to commit to 10 months of work. Service involves the areas of environment, education, public safety and unmet human needs. Corps members receive lodging and skills training while in the program. Meals, housing, uniforms, limited health care and a modest living allowance (\$9,300) are provided. Upon completion of the program, participants receive a \$4,725 educational award that can be applied for future tuition costs or repayment of student loans.

CCHE Admission Eligibility Index, Effective Fall 2013

	SAT																				
		400	420	440	460	480	500	520	540	560	580	600	620	640	660	680	700	720	740	760	780
	ACT	<12	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
% H.S. Rank	H.S. GPA																				
0-1	0-1.3	46	47	49	51	53	55	57	59	61	63	65	67	69	71	73	75	77	79	81	83
2-3	1.4-1.5	49	51	53	55	57	59	61	63	65	67	69	71	73	75	77	79	81	83	85	87
4	1.6	51	53	55	57	59	61	63	65	67	69	71	73	75	77	79	81	83	85	87	89
5-6	1.7	52	54	56	58	60	62	64	66	68	70	72	74	76	78	80	82	84	86	88	90
7-8	1.8	54	56	58	60	62	64	66	68	70	72	74	76	78	80	82	84	86	88	90	92
9-10	1.9	56	58	60	62	64	66	68	70	72	74	76	78	80	82	84	86	88	90	92	94
11-12	2.0	58	60	62	64	66	68	70	72	74	76	78	80	82	84	86	88	90	92	94	96
13-15	2.1	60	62	64	66	68	70	72	74	76	78	80	82	84	86	88	90	92	94	96	98
16-18	2.2	61	63	65	67	69	71	73	75	77	79	81	83	85	87	89	91	93	95	97	99
19-22	2.3	63	65	67	69	71	73	75	77	79	81	83	85	87	89	91	93	95	97	99	101
23-26	2.4	65	67	69	71	73	75	77	79	81	83	85	87	89	91	93	95	97	99	101	103
27-30	2.5	67	69	71	73	75	77	79	81	83	85	87	89	91	93	95	97	99	101	103	105
31-34	2.6	69	71	73	75	77	79	81	83	85	87	89	91	93	95	97	99	101	103	105	107
35-38	2.7	70	72	74	76	78	80	82	84	86	88	90	92	94	96	98	100	102	104	106	108
39-43	2.8	72	74	76	78	80	82	84	86	88	90	92	94	96	98	100	102	104	106	108	110
44-48	2.9	74	76	78	80	82	84	86	88	90	92	94	96	98	100	102	104	106	108	110	112
49-53	3.0	76	78	80	82	84	86	88	90	92	94	96	98	100	102	104	106	108	110	112	114
54-58	3.1	78	80	82	84	86	88	90	92	94	96	98	100	102	104	106	108	110	112	114	116
59-62	3.2	79	81	83	85	87	89	91	93	95	97	99	101	103	105	107	109	111	113	115	117
63-67	3.3	81	83	85	87	89	91	93	95	97	99	101	103	105	107	109	111	113	115	117	119
68-72	3.4	83	85	87	89	91	93	95	97	99	101	103	105	107	109	111	113	115	117	119	121
73-76	3.5	85	87	89	91	93	95	97	99	101	103	105	107	109	111	113	115	117	119	121	123
77-81	3.6	87	89	91	93	95	97	99	101	103	105	107	109	111	113	115	117	119	121	123	125
82-86	3.7	88	90	92	94	96	98	100	102	104	106	108	110	112	114	116	118	120	122	124	126
86-89	3.8	90	92	94	96	98	100	102	104	106	108	110	112	114	116	118	120	122	124	126	128
90-92	3.9	92	94	96	98	100	102	104	106	108	110	112	114	116	118	120	122	124	126	128	130
93-100	4.0	94	96	98	100	102	104	106	108	110	112	114	116	118	120	122	124	126	128	130	132

CCHE INDEX SCORE FOR FIRST-TIME FRESHMEN	
Institution	Fall 2013
Adams State University*	80
Colorado School of Mines	110
Colorado State University	101
Colorado State University – Pueblo	86
Fort Lewis College	92
Colorado Mesa University*	92
Metropolitan State University of Denver**	76
University of Colorado Boulder	103
University of Colorado Colorado Springs	92
University of Colorado Denver	93
University of Northern Colorado	94
Western State Colorado University	80

*Applies to students admitted to four-year programs only;
 **Applies to admitted students 19 years of age and younger;

Higher Education Admission Requirements (HEAR)	
Subject Areas *	Units
English **	4
Math ***	4
Natural Science ****	3 (2 Units lab-based)
Social Studies	3 (1 U.S. or World History)
Foreign/World Language (In Same Language)	1
Academic Electives *****	2

*CCHE, CDE, School Districts and its advisors are developing standards for acceptable demonstrations of proficiency to be accepted in lieu of course completion. For course guidelines, see paragraph 4.01 of the Admissions Standards Policy.

**Two units of ESL English may count for HEAR requirements when combined with two units of successfully completed college preparatory English.

***College preparatory ESL mathematics/science courses that include content and academic rigor/level comparable to other acceptable courses may satisfy HEAR requirements.

****Acceptable Academic Electives include additional courses in English, mathematics, natural/physical sciences and social sciences, foreign languages, art, music, journalism, drama, computer science, honors, Advanced Placement, International Baccalaureate courses and appropriate CTE courses.