
[image: image8.wmf]
Sabino High School

Junior
Handbook
2014-15
[image: image2.wmf]
ON TRACK TO GRADUATE

http://edweb.tusd.k12.az.us/Sabino

Mrs. Norwood
A-K

Mrs. Ibarra

L-Z
Ms. McTavish
College & Career Counselor
Tucson Unified School District

School Counseling Department
Welcome Back Juniors!

Your junior year will be filled with great opportunities and challenging academic classes. We hope the next months are exciting, fun and fulfilling. Please keep the following in mind:

· Stay focused on academics. We know you are busy with extracurricular activities and outside jobs, but you must keep your schoolwork your priority! Stay focused on academics. Your GPA counts!
· Keep an accurate calendar or planner. You will need to keep track of many things, such as testing dates (PSAT, ASVAB) and more.

· You should narrow down some ideas regarding what you are going to do after you graduate and explore those choices. Remember you can explore an university, community college, apprenticeship, or the military.

· Complete a career exploration survey if you have not. Talk to relatives, job shadow someone in a position you have an interest in, research careers on the Internet. Ask your counselor for assistance.

· Continue to develop your hobbies and interests.

· Know where to find scholarship information at your school. Check out your career center.

· See your counselor often!

· Make use of the many resources available to you: this handbook, the Internet & the Career Center.

· Listen to or read the announcements everyday!

We cannot over emphasize the importance of your continued success and achievements during this year.

This handbook contains valuable information for you. Keep it handy and refer to it often during the school year. Begin now to create the life you want.

Have a great year!
 Junior Planner

SEPTEMBER:

Check with your counselor about credits for graduation and make sure you are on track.

Take a strong academic prep program.

____ Prepare for the PSAT test. See your counselor about programs to help.

Organize a calendar with deadlines. Use your planner.

OCTOBER:

Take the PSAT Test in Oct. (results in about-6 weeks.) Top scores qualify for National Merit Scholarships (notification next fall.)

AIMS Writing, Reading and Math re-takes.

Attend TUSD College Night at the Tucson Convention Center.

NOVEMBER:

Develop a preliminary college list with parents and counselor.

Talk with military, college, and technical school representatives who visit your school.

Take the ASVAB for career options – (Armed Services Vocational and Battery).

Visit your schools career center.

DECEMBER:

If you are taking an Advanced Placement Course, ask about AP exams.
JANUARY:

Discuss PSAT scores with counselor, SAT/ACT prep courses.

Register to take a SAT or ACT!

FEBRUARY:

Prepare for SAT I and ACT given this month.

Check transcript with counselor and plan senior year.

AIMS Writing and Reading re-takes.

MARCH:

Register for your Senior Classes. Check with your counselor to make sure you are on the way to graduation.

Register for SAT I and ACT for May or June taken it or need to re-take it.

Register for AP exams.

Write or email colleges or other programs for brochures and admission information.

____ Attend Sabino College Night/Financial Aid Night for Juniors on March 6th.

APRIL:

Notify your counselor of scholarships/academic awards received.

AIMS mathematic test retakes.

Prepare a resume, and begin looking for a summer job or volunteer program.

MAY:

SAT I, SAT II, and AP Exams given this month.

Many colleges have summer school classes or programs you can take. Check them out!

Make appointments to visit colleges, universities and tech programs during the summer.

Do some volunteer work in field of interest.

JUNE:

SAT I and II, and ACT given this month.

Athletes get cleared by the NCAA by submitting on-line at www.eligibilitycenter.org
 Tucson Unified School District

Graduation Requirements

There are basic graduation requirements that will allow you to attain your diploma from TUSD. However, these requirements will not provide you with the needed curriculum necessary to be admitted to most 4-year colleges/universities, including our Arizona state universities. Please note the information listed below is for high school core classes. TUSD requires 23 credits and passing the AIMS exam for graduation.
Each high school has its specific requirements and credit evaluation, and each college has specific entrance requirements. Please see your counselor for specific information.

	Curriculum Subject Areas
	Minimum Graduation Plan
	College Prep Program

Arizona State Universities
	Rigorous College Prep Program

	
	Credits
	Credits
	Credits

	English
	4
	4
	4

	Mathematics
	4
Algebra I, II
Geometry &

 4th Credit of Math
	4
	4-5

	Science
	3
Biology by end
of soph. year
	3
	4-5

	Social Studies
	3
Am. Gov’t/Econ
Amer. History,
World History
	2
	3

	Physical Education
	1
	
	

	Health
	.5
	
	

	World Language
	
	2
	4-5

	Fine Arts or Career &

Technical Education
	1
	1*
	1*

	Electives
	6.5
	
	Computers

	Total Credits
	23
	16 or more
	24 or more

*Arizona Board of Regents requires one credit of Fine Arts. Assured Admission is dependent upon being ranked in the top 25% of the graduating class with no course work deficiencies.
PASSING the AIMS is required for graduation.

Minimum credits for moving to the next class or status:

· 5.25 to 10 credits = Sophomore status

· 10 to 16 credits = Junior status

· 16.25 to 23 credits/graduation = Senior status
 What You Need To Do in High School If You Want To Graduate from College

Let’s start by getting the cold, hard truth out in the open: Less than 40 percent of students who plan to go to college actually earn a two or four year degree within 10 years of graduating from high school (Rosenbaum, 2001). Do you know what it takes to succeed in college?

The simple answer is that if you take hard classes, do all of your homework, and get good grades in high school, you will be ready.
1. GRADES MATTER. Your high school grade point average is a great predictor of whether or not you will earn a college degree. Take a look at the chart (below). Less than 14 % of students with C averages or lower in high school earned a two or four year college degree. Even worse, 52 % of college students who had a C average (or lower) in high school didn’t earn even one college credit! What are they doing while they are "in college"? They are spending time and money on remedial classes that repeat high school work and earn no college credit.
	Earning a two year college degree or higher depends a lot on what your high school GPA is.

	A Average

63.9% of students with an A average in high school get an A.A. degree or higher

	
	

	
	B Average

37.1%

	

	
	
	C Average (or lower)
13.9%

	Percentage of twelfth-graders who say they are going to college who have actually earned a two or four year degree 10 years after high school.

2. HOMEWORK MATTERS. Homework might seem like a waste of time, but it teaches you content, time-management, and discipline — all of which you’ll need in college. 44% percent of high school seniors do less than 3 hours of homework in a week; only 14% of seniors do more than 10 hours. Interestingly enough, homework time strongly predicts college success. Over half the students who do more than 10 hours of homework a week will get a four year college degree; only about 16% of those doing less than 3 hours of homework a week will earn a bachelor’s degree.

3. MATH COURSES MATTER. The further you go in math in high school, the better your chances of earning a college degree. Look closely at the chart (below). Completing Algebra II (or a higher course) is a huge help in earning a college degree. And if you really want a bachelor’s degree, you better go as high as you can in math while you’re still in high school.
	Getting a four year college degree depends a lot on how far
you go in high school math.

	
	79.8% OF HIGH SCHOOL STUDENTS WHO TAKE CALCULUS GET A B.A.
	

	
	PRE CALCULUS: 74.3%
	

	
	TRIGONOMETRY: 62.2%
	

	
	ALGEBRA II: 39.5%
	

	
	
	GEOMETRY: 23.1%

	
	
	ALGEBRA I: 7.8%

	Percentage of high school graduates earning a B.A. by highest level math course taken in high school.

If you don’t go to college, your high school grade point average is still important because it predicts future income. High-school grades do not predict income right after high school, but they do strongly predict long-term income. If you don’t go to college, an increase of one letter grade (from C to B) in your high school grade-point average typically predicts an increase of income by 13% by age 28! (Compared to people who haven’t gone to college, a four year degree typically predicts an increase of income by about 14%.) So even if you don’t go to college, improving your high school grades from C’s to B’s improves the chances that you will be able to support a family.

Sources: James Rosenbaum (2001) Beyond College for All; Clifford Adelman (1999)
Answers in the Toolbox.

THE QUESTION: WHAT'S NEXT?

Life is full of questions. Some are relatively easy to answer, such as what to wear or what movie to see; but answering questions about your future can be confusing. There are so many things to think about, it's difficult to know where to start. For instance:

· Do I want to go to college? Do I want to go directly to work? Maybe it isn’t an either/or situation.

· Will I be happy with a job I can get right out of high school? Do I want a job that requires more training? Can I get on-the-job training?

· Should I go directly to a four-year college? Should I go to a community college for two years? Could I transfer after two years if I decide that I want a four-year degree?

· Do I want to only look at in-state colleges? Would I like to look at colleges farther away? What about Canada or an international school?

· Will I go away to college? Will I live at home and commute?

· Should I go to work to earn money for college? Should I obtain a loan to pay for college? Could I get a paid internship or co-op while attending school?

· Should I enlist in military service now? Should I wait until I am out of high school? What can the military provide in terms of education, training, financial aid, and benefits?

· Do I want to go to a technical or specialized school? Should I check out the community college?

· Do I want to live at home? Should I get an apartment with my friends?

· How can the classes I choose now influence future decisions?

· What can I do in high school that could help me prepare for the workplace of tomorrow?

The more you know about your interests and abilities, your career possibilities and educational options, the easier it will be to make sound decisions about your future. Since the U.S. Department of Labor predicts that you will make five to ten career changes in your lifetime, the decision-making skills you develop now will be valuable to you throughout your life. The purpose of this handbook is to help you understand the career decision-making process and explore the options available to you after high school.
The Answer: The 5 Gateways*

High school graduation is just around the corner! Most students don’t realize there are 5 options to consider after high school. These options are called “gateways” and are listed below:

1. POST-SECONDARY EDUCATION

1. 4- year Colleges and Universities

2. 2- year Colleges and Community Colleges

3. Technical and Professional schools and colleges

2. MILITARY

· Army

· Navy

· Air Force

· Marine Corps

· Coast Guard

· Reserves

3. WORKFORCE

· Full-time permanent jobs

· Combination of two or more part-time jobs

· Contract services on short-term basis

4. APPRENTICESHIP AND INTERNSHIPS

· Carefully monitored work experiences with intentional learning goals
5. SELF-EMPLOYMENT AND ENTREPRENEURSHIP

· Start a business

· Buy a business

· Take on a franchise

· Consult or freelance

* The gateway model is taken from The Real Game(Facilitator’s Guide. The Real Game(can be found at http://realgame.com/ .

THE PLAN: DECISION-MAKING SKILLS

The Solution

What Do You Plan To Do With Your Life?

Decisions, decisions, decisions! Choosing a post-high school pathway essentially boils down to a decision-making process. The effectiveness of your decision-making relies heavily on the information available to you at the decision-making point. Information is power. The more information you have the easier it is to make a decision. Often an inability to choose one career path over another is an indication that you do not have sufficient information. Planning for life requires understanding self, exploring occupations, making decisions, and acquiring work skills. Enjoy the process.

“The future was plump with promise.” - Maya Angelou

While considering your next step, the following 7-step Decision-Making Model will help give you structure, while processing and identifying the necessary information.

Decision-Making Model

Step One: Identify the decision to be made

Before you begin gathering information, it is important that you have a clear understanding of what it is you are trying to decide. Think about what you want to achieve and state that as your goal. Some decisions you might be facing could include:

1. What do I want to do after graduation?

2. What will I do to prepare for the next phase of my life?

3. What are my short term and long-term goals?

4. Where do I want to be in five years and what is the best way to get there?

Step Two: Know yourself (self-assessment)

Before you begin exploring careers and trying to identify jobs and careers which will prove satisfying, you must first get a sense of what makes you “YOU” - your skills, interests, values, and personality characteristics. Your journey of self-knowledge will never end, but to get started, use an interest inventory and other available assessments in the Career Center or try AzCIS Online, available for use at school or at home using your own login and password (your counselor can give you the information).

Questions you may want to ask yourself are:

Skills—

1. What can I do best?

2. What are my strengths and weaknesses?

3. What are my most prominent skills and abilities?
4. What skills do I want to use on the job?

5. What skills do I need to acquire?

Interests—

1. What am I interested in doing?

2. What activities have I enjoyed the most?

3. With what types of people would I like to go to school/work?

4. What kind of school/job settings would I enjoy?

Values—
1. What satisfactions do I seek in a career?

2. In what ways must I be challenged and rewarded on the job?

3. In what type of school/work environments would I be happy?

Personality—
1. What personal qualities do I possess that will help me on the job?

2. How will my personal style influence my career choice?

3. How will I get along with my supervisor? Co-workers?

Dream— (Dream BIG. Your crazy idea might not be so crazy.)

1. If I could do anything, what would my life look like?

2. What do I feel passionate about?

3. Imagine what your best workday would look like 10 years from now?

4. What makes you feel energized or connected?

Step Three: Identify options

1. Post Secondary-education.

2. Military.

3. Workforce.

4. Apprenticeship and internships.

5. Self-employment and entrepreneurship.

6. Other.

Step Four: Gather information and data

1. Examine the information and resources available to you.

2. Visit your counselor, career center, library, and the Internet.

3. Network – take advantage of all networking opportunities – with peers, recent graduates, parents, staff, college and military reps, business contacts, and community members.

4. Identify what additional information and resources you will need.

5. Seek out and utilize new information.

6. www.fcps.edu/careerconnections - Use the career connections website for academic and career planning.

7. Seek out learning through experience opportunities (volunteer, job shadow, etc.).

Step Five: Evaluate options that will solve the problem

If you have completed your research, you are now ready to evaluate each of the options that you have identified the following:

1. The pros and cons of each alternative.

2. The values and needs that are satisfied by each.

3. The risks involved with each alternative.

4. The probable future consequences of selecting each.

Ask yourself these questions:

1. Will I feel good about this choice? How will my parents feel about it?

2. Will certain risks be involved? Am I willing to take such risks?

3. Will it be satisfying for me? How will I feel about this choice five years from now?

Step Six: Select one of the options

Based on the information you have gathered and analyzed, you should now be able to choose one of the options. Do you have enough information to choose one option over another? If not, you might need to do more research. Consult with your parents, counselors, school staff, experts in your field of interest, or other community members. Don’t forget to talk with graduates who have just experienced a similar option.

Step Seven: Design a course of action to implement the decision

Having chosen one of the options, you can now begin developing and implementing a plan of action. Ask yourself these questions:

1. What information or resources are needed to complete each step?

2. What are the obstacles to implementing my decision and how can I overcome them?

3. Identify steps to implement the decision.

4. Identify when to begin and end each step.

5. Identify the information or resources needed to complete each step.

6. Take time to review your course of action and/or change direction if necessary.

Remember, not every course of action or career pathway is direct. Sometimes, it is in the process that we learn what the next step needs to be. Decision-making is a life long skill, so know you will have lots of opportunity to practice this important process. The more you are willing to contribute to the process and to be open to the variety of resources and people available to you, the more likely it is you will meet with success! A little luck helps, too!
College Choice Factors

Deciding which colleges to apply to, much less which to attend, is a significant life choice that will affect you for years. What are your values? What kind of environment do you want to live in? These and other questions will help guide you to select the proper school.

Location

How far away from home would you like to go to school? 10 miles or 2,000 miles?

Size of College

Would you prefer to attend a school with a large enrollment (30,000 or more students) a small one (around 1,500 students) or something in the middle? How large would you like the physical size of the campus to be?

Environment

Would you rather attend a community college or other 2-year institution, or a 4-year university? An urban, suburban, or a rural school? Is the location and size of the nearest city important to you? Do you prefer a co-ed or single-gender school? Does the school’s religious affiliation make a difference to you?

Admissions/Requirements

At what schools do you have a high enough GPA, class ranking, and test scores to be admitted?

Academics

Which schools offer the major(s) that you are considering? What kind of student-faculty ratio and typical class size are you looking for, and which schools offer them?

College Expenses/Financial Aid

Does your college choice match your financial ability? How expensive a school can you afford to attend? Consider tuition, room and board, and other expenses including the application fee, deposits, etc. How many students receive financial aid at the schools you are considering?

Housing/Facilities

Would you rather live on campus, in a dorm, or commute to school from home? What type of academic, medical and recreational facilities should your college have?

Activities

What kind of clubs and organizations (including fraternities and sororities) do you want your college to offer? What types of athletic activities (including intramural teams) should be offered by the school you choose to attend?

Special Programs

Do you need a school with services or programs for the learning disabled? Would you like to study abroad? Do you plan to continue your ESL studies in college? Are you looking for an honors program?
The College Application Process—Start Now!

	The Application Process
	Request the application
	Complete it clearly and neatly
	Copy it for your files!
	Attach all requested information

	Mail the application

	The Interview
	Research the school
	Practice your interview skills
	Confirm date and time
	Arrive early
	Relax and do your best

	Taking Tests
	Take preparation courses
	Practice taking the tests
	Eat and rest well the night before
	Be on time and take appropriate ID
	Take a calculator, pencils and water

	Letters of Recommendation
	Request letters in a timely fashion
	Give writers 2-3 weeks to complete
	Give writers an idea of what you need
	Give writers a brag sheet about yourself (or resume)
	Send thank you notes

	The Essay
	Use requested topic
	Ask your teacher to proofread
	Type and save
	Start early and follow instructions carefully
	Make a copy and mail the original with application

	The Resume
	Make sure it is updated and accurate
	Include names of references
	Include background information
	Include experience & education
	Include goals and objectives

· Allow yourself sufficient time to complete the application. A rush job may cause errors.
· Read directions carefully; make a copy to write on, and then type the original; copy and mail the original.
· Use the same name that is on your transcript on all your applications for colleges or scholarships.
· Read all questions on the form and think about your answers carefully.
· Ask someone to proofread your application.
· Ask your English teacher to proofread your essay.
· Be truthful! Print neatly, if you do not have a typewriter or computer.
· Write with erasable black or blue ink. Use the same pen to complete the process.
· Avoid errors; when possible, use spell check or a dictionary.
· Answer all questions requested of you. If it does not apply, use N/A or leave it blank.
· If there is an application fee, enclose your check or money order with your application. Do NOT send cash. The U of Arizona, Arizona State U and Northern Arizona U require a $50.00 application fee.
· If a photo is requested, clip or staple it to the form provided. If a passport photo is needed, consult your yellow pages for correct services.
Make a copy of everything you send to a college/university or scholarship agency. Keep a copy of all certificates, awards, letters, etc. in a safe place.
TEST MANIA

[image: image1.png]Tucson Unified School District

Celetnate the US/!

AIMS – Arizona Instrument to Measure Standards

· Students must pass to graduate from high school.

· 11th and 12th graders who did not pass the AIMS can retake AIMS in October, March & April.
PSAT – Preliminary SAT

· College entrance exam provided by the Collegeboard.
· Taken in October by 10th and 11th graders.
· There is a fee. (This year for the PSAT at Sabino there is no fee for 10th and 11th graders.)
SAT – 4-year college entrance exam

· Register online at www.collegeboard.com as early as possible in the 11th grade to take this test!
· Re-take during the fall of 12th grade year if needed.

· Fee required.

[image: image6.png]{2 Welcome to Arizona Career Information System - Windows Internet Explorer, provided by TUSD.

o intacareers.org

Go-

&[4 i reschinfo.com

e Edt Vew Fav

s Took Hep

Favortes | 5) Co.. 3%5a.. €)%,

Bl Ten. &)

{5 Welcome to Arzons Career

) v Pogev safety - Took - @+

ZiA 7722

Yy

[Text Only | & My Education Career Action Plan | ¥ Log out]

Menu v

Global Search

Wondering
which path

Occupations & Employment

Job Search %
Keep That Job %" .
ary Employment %"
Occupations
Occupation Sort %
Green Jobs %
Industries
Self-Employment

E—— Com
- pare Occupations.
EE. Occupation Sort ¥
l * Career Cluster Inventory
- C Pl
= areer Plan

Career Pathways
Programs of Study

Arizona Colleges

U.S. Colleges & Universities
School Sort .

Paying for School %"
Scholarships

Financial Aid Sort

Assessments

Occupation Sort % X
Career Cluster Inventory
Entrepreneurial Assessment
Interest Profiler
Reality Check =
SKILLS %

Work Importance Locator %
Assessment Link

Dane.

Sabino High School

Welcome, Jacqie

Go to "My Education Career
Action Pl

Use AZ Middle School Site version

More Resources

Tools for Users &

@Aoo Is for Educators

rkshop Training Materials

= Glossary

AV Article Directory

4 EmployerLocator

Arizona Resources

« CTE Handbook

* CTE Standards

« Program of Study Guide

rnet G- iz -

ACT – 4-year college entrance exam

· Register online at www.act.org as early as possible during the 11th grade!
· Fee required.

CPT – Computerized Placement Test used by community colleges for Math and English placement purposes.
ASVAB – Armed Services Vocational Aptitude Battery

· Administered in October and February for 11th graders.

· This test helps to identify areas of skills and interests.
· It is a good predictor of job satisfaction.
· Mandatory for military entrance
SAT and ACT Examination Information

Most 4-year colleges and universities require an entrance or placement examination. Most colleges and universities in the U.S. will accept either the ACT (American College Test) or the SAT I (Scholastic Aptitude Test). You may take either or both tests several times to improve your score. Please consult with the college or university of your choice for specific requirements.

Some colleges/universities require the SAT II (subject tests.) Check with the College Board or your selected college/university to see if they require the SAT II for admission. When college/universities require the SAT Il tests they are measuring your ability in the areas of writing, mathematics and one area of your choice. Make a list of possible colleges/universities that you are considering and request your score to be sent to those schools. Deadlines are set for each test date. Late fees are assessed if it is past the deadline. There are additional charges to change your test date or location after you have registered.

Registrations Options:

1. Online:
Payment online is by Visa or MasterCard ONLY.

ACT:
www.actstudent.org
$35.00 + 15.50 for optional writing
SAT:
www.collegeboard.com
$50.00 includes writing
2. By mail:
Pick up an application form in the Counseling Center.

Complete the application.

Mail the application before the deadline.

Enclose check or credit card information in the correct amount.

A signature is required.

3. By phone:
After your first test, you may call and set up retest dates or scores and pay by phone.

-A credit card is needed (Visa or MasterCard).

-An additional $15.00 fee is charged for this service.

-See your ACT/SAT registration packet instructions for details.

Important Reminders:

1. In order to register, you must have your high school code (see list below).

2. Athletes remember to send scores to the NCAA (National Collegiate Athletic Association).

3. You must take a picture ID to the test center to be admitted.

4. There are late registration deadlines for an additional fee.

5. You cannot take the SAT I and SAT II on the same day.

6. Check the test packet for other schools in your area that offer the test.

High School Code:

Catalina
030475
Pueblo
030500
Santa Rita
030513
Cholla

030478
Rincon
030502
Tucson
030530
Howenstine
030509
Sabino
030503
University
030488
Palo Verde
030493
Sahuaro
030504
Alt. HS
030491
Comparison of the SAT and ACT Scores

Review your ACT composite score and your SAT I total score in the columns below. The score that is the highest on the ladder of either column is your best score. There are times when your score on one of the tests will be significantly higher than on the other.

Colleges/universities use this scale or a similar ACT/SAT I (equivalency table) to compute your Best Score.

Admission is based on these scores and your high school GPA in core classes.
	ACT
	
	SAT

	No order of difficulty
	
	Proceeds in an order of difficulty

	Score choice
	
	No score choice

	Grammar & reading heavy
	
	Vocabulary heavy

	Need: Algebra, Geometry & Trig
	
	Need: Algebra & Geometry

	Math = 25% of score
	
	Math = 50% of score

	Based on school curriculum
	
	Not based on school curriculum

	Not as tricky/less distractions
	
	Tends to be tricky

	No guessing penalty
	
	Guessing penalty

	Science reasoning section
	
	No Science

	English grammar tested
	
	Writing section added

	Scoring: 0 - 36 points
	
	Scoring: 200 - 800 points

Score Comparison (SAT scores include Writing section)
	ACT
	SAT
	
	ACT
	SAT

	36
	2400
	
	23
	1590

	35
	2340
	
	22
	1530

	34
	2260
	
	21
	1500

	33
	2190
	
	20
	1410

	32
	2130
	
	19
	1350

	31
	2040
	
	18
	1290

	30
	1980
	
	17
	1210

	29
	1920
	
	16
	1140

	28
	1860
	
	15
	1060

	27
	1820
	
	14
	1000

	26
	1760
	
	13
	900

	25
	1700
	
	12
	780

	24
	1650
	
	11
	750

[image: image7.png]

KNOW THE RULES:
Core Courses

· NCAA Division I requires 16 core courses as of August 1, 2008. This rule applies to any student first entering any Division I college or university on or after August 1, 2008. See the chart below for the breakdown of this 16 core-course requirement.

· NCAA Division II requires 14 core courses. See the breakdown of core-course requirements below. Please note: Division II will require 16 core courses beginning August 1, 2013.

Test Scores

· Division I has a sliding scale for test score and grade-point average. The sliding scale for those requirements is shown on the next page.

· Division II has a minimum SAT score requirement of 820 or an ACT sum score of 68.

· The SAT score used for NCAA purposes includes only the critical reading and math sections. The writing section of the SAT is not used.

· The ACT score used for NCAA purposes is a sum of the four sections on the ACT: English, mathematics, reading and science.

· All SAT and ACT scores must be reported directly to the NCAA Eligibility Center by the testing agency. Test scores that appear on transcripts will not be used. When registering for the SAT or ACT, use the Eligibility Center code of 9999 to sure the score is reported to the Eligibility Center.

Grade-Point Average

· Only core courses are used in the calculation of the grade-point average.

· Be sure to look at your high school’s list of NCAA-approved core courses on the Eligibility Center’s Web site to make certain that courses being taken have been approved as core courses. The Web site is www.eligibilitycenter.org .
· Division I grade-point average requirements are listed on the next page.

· The Division II grade-point average requirement is a minimum of 2.000

	DIVISION l

16 CORE-COURSE RULE
	
	DIVISION ll

14 CORE-COURSE RULE

	16 Core Courses:

4 years of English

3 years of mathematics (Algebra l or higher)

2 years of natural/physical science (1 year of lab if offered by high school)

1 year of additional English, mathematics or natural/physical science

2 years of social science

4 years of additional courses (from any area above, foreign language or non-doctrinal religion/ philosophy)
	
	14 Core Courses:

3 years of English

2 years of mathematics (Algebra l or higher)

2 years of natural/physical science (1 year of lab if offered by high school)

2 year of additional English, mathematics or natural/physical science

2 years of social science

3 years of additional courses (from any area above, foreign language or non-doctrinal religion/philosophy)

PLEASE NOTE: Beginning August 1, 2013, students planning to attend an NCAA Division II institution will be required to complete 16 core courses.

	OTHER IMPORTANT INFORMATION

· Division ll has no sliding scale. The minimum core grade-point average is 2.000. The minimum SAT score is 820 (verbal and math scores only) and the minimum ACT sum score is 68.

· 14 core courses are currently required for Division II. However, beginning 2013, students will be required to complete 16 core courses.

· 16 core courses are required for Division I.

· The SAT combined score is based on the verbal and math sections only. The writing section will not be used.

· SAT and ACT scores must be reported directly to the Eligibility Center from the testing agency. Scores on transcripts will not be used.
· Students enrolling at an NCAA Division I or II institution for the first time need to also complete the amateurism questionnaire through the Eligibility Center Web site. Students need to request final amateurism certification prior to enrollment.
For more information regarding the new rule, please go to www.ncaa.org. Click on “Academics and Athletes” then “Eligibility and Recruiting.” Or visit the Eligibility Center Web site at www.eligibilitycenter.org .

Please call the NCAA Eligibility Center if you have questions.

Toll-free number: 877/262-1492.
[image: image4.wmf]
	DIVISION l

CORE GRADE-POINT AVERAGE/

TEXT-SCORE SLIDING SCALE

NEW CORE GPA/Test Score Index

	
	Core GPA
	SAT
	ACT

	
	3.550 & above

3.525

3.500

3.475

3.450

3.425

3.400

3.375

3.350

3.325

3.300

3.275

3.250

3.225

3.200

3.175

3.150

3.125

3.100

3.075

3.050

3.025

3.000

2.975

2.950

2.925

2.900

2.875

2.850

2.825

2.800

2.775

2.750

2.725

2.700

2.675

2.650

2.625

2.600

2.575

2.550

2.525

2.500

2.475

2.450

2.425

2.400

2.375

2.350

2.325

2.300

2.275

2.250

2.225

2.200

2.175

2.150

2.125

2.100

2.075

2.050

2.025

2.000
	400

410

420

430

440

450

460

470

480

490

500

510

520

530

540

550

560

570

580

590

600

610

620

630

640

650

660

670

680

690

700

710

720

730

730

740-750

760

770

780

790

800

810

820

830

840-850

860

860

870

880

890

900

910

920

930

940

950

960

960

970

980

990

1000

1010
	37

38

39

40

41

41

42

42

43

44

44

45

46

46

47

47

48

49

49

50

50

51

52

52

53

53

54

55

56

56

57

58

59

59

60

61

62

63

64

65

66

67

68

69

70

70

71

72

73

74

75

76

77

78

79

80

80

81

82

83

84

85

86

PSAT/SAT/ACT/

Registration Online
PSAT Dates: Wednesday, October 15, 2014
or Saturday, October 18, 2014
Only offered on these dates. All sophomores and juniors at Sabino will take the PSAT for free on Wednesday, October 15, 2014.
SAT

Go to www.collegeboard.com
Cost $52.50 (Visa or MasterCard required)

2014-2015

(Late Fee Charge)

Test Date: October 11th
Registration Deadline: Sept 12th
Late Registration Deadline: Sept. 30th
Test Date: November 8th
Registration Deadline: Oct 9th
Late Registration Deadline: Oct. 28th
Test Date: December 6th
Registration Deadline: Nov 6th
Late Registration Deadline: Nov. 24th

Test Date: January 24th
Registration Deadline: Dec 29th
Late Registration Deadline: Jan. 13th

Test Date: March 14th
Registration Deadline: Feb 13th
Late Registration Deadline: Mar. 3rd

Test Date: May 2nd
Registration Deadline: April 6th
Late Registration Deadline: April 21st

Test Date: June 6th
Registration Deadline: May 8th
Late Registration Deadline: May 27th

ACT

Go to www.actstudent.org
Cost: $38.00 + $16.50 for Optional Writing Test
(Visa or MasterCard required)

2014-2015

(Late Fee Charge)

Test Date: Sept. 13th
Registration Deadline: Aug 8th
Late Registration Deadline: Aug 22nd

Test Date: Oct. 25th
Registration Deadline: Sept. 19th
Late Registration Deadline: Oct 3rd

Test Date: December 13th
Registration Deadline: Nov. 7th
Late Registration Deadline: Nov. 21st

Test Date: February 7th
Registration Deadline: Jan. 9th
Late Registration Deadline: Jan. 16th

Test Date: April 18th
Registration Deadline: March 13th
Late Registration Deadline: Mar 27th

Test Date: June 13th
Registration Deadline: May 8th
Late Registration Deadline: May 22nd

See your counselor for Fee Waivers, which are available for “eligible students.”

My high school registration code is
030503

[image: image5]
Employment and College Applications
Filling out an application is one of the most intimidating steps you can take when applying for a job or applying for admission to a college or job.

Do
· Review applications and directions carefully before you begin.
· Follow all instructions. Be neat and clear.

· Be active and inclusive of all of your skills.
· Be truthful and don't exaggerate your accomplishments. Be Accurate.
· Make copies of the application before filling it out and practice filling in the information before completing the original.

· Make sure that everything that is supposed to be included is enclosed.

· Fill out your own application. Type the information yourself to avoid crucial mistakes. Then, ask someone to proofread it for you.

· Research the college or company.

· Keep a copy and be thorough.

Don't

· Leave blank spaces. Missing information may cause your application to be discarded.

· Be unclear. If the question calls for a specific answer, don't try to dodge it by being vague.

Before you step through the door for your interview, you should practice answering these common interview questions:
· Tell me a little bit about yourself?

· What qualifications do you have?

· Why do you want to work for us?

· Tell me about your current job?

· Why are you leaving that job?

· What did you like most about that job?

· What would you change about that job?

· Do you enjoy school? Why or why not?

· Do you plan to continue your education?

· What do you plan to do for work five years from today?

· What is your major strength?
· What is your greatest weakness?

· What motivates you to do a good job?

· Are you at your best when working alone or in a group?

· What are your goals?

· Do you have any questions for me? (Try to have at least one question ready.)

SCAN Skills
All students need employability or soft skills to be successful in work and higher education. The Secretary’s Commission on Achieving Necessary Skills (SCANS) produced a national report that names the skills businesses and colleges want in an applicant.

RESOURCES: Identifies, organizes, plans and allocates resources.

Being able to explain:

· How to set goals or prepare for a project

· Materials needed

· Time it takes to complete

· Funds/ money/ budget

· Human resources to get the job done

· Steps needed to complete the project or reach goal

INTERPERSONAL: Works with others.

Being able to explain:

· Experiences of working with others as a member of a team

· Teaching others

· Being a team leader

· Negotiating conflicts or working with a variety of different people with varying backgrounds

INFORMATION: Acquires and uses information.

· Knowing whom to speak with

· Knowing where to go to find information necessary to complete projects

· Being able to describe how the information would be used

SYSTEMS: Understands complex interrelationships.

Being able to understand and explain:

· How things operate in relation to one another (like a school that has many departments)

· How to make suggestions or changes of policies within the system – that may have a positive or negative effect on the system or people within the system

TECHNOLOGY: Works with a variety of technology.

Being able to understand, select and use:

· The knowledge of technology – computers, the Internet, software programs and video or audio equipment – to successfully complete presentations, tasks or projects

Adapted from It’s About Time, Ohio Department of Education, and AzCRN Parent Guide
The Resume
A resume is a brief description of your previous education, work experience, and additional relevant information. The purpose of a resume is to:

 Introduce you to an employer.

 Serve as an example of how you think and express yourself.

 Catalogue skills, experience, training and achievements.

 Get you an interview!

Remember, your main objective is to include these:

 Name, address, city, state, zip, phone number with area code, e-mail address, fax number - contact information!
 Honors, awards, fellowships, certificates and scholarships.
 Memberships and activities, including leadership positions.

 Special skills, such as computer knowledge and foreign languages.

 Job history listed with most recent job first - title of position, name and address of employer, beginning and ending dates, job description and responsibilities.

 Education with most recent or current school first; including grade, name of high school or college, address, and graduation date.

Presenting the information:

 Put most important information at the top of the page.

 Use as few words as necessary to present your information.

 Be creative and professional.

 Use active verbs like initiated, designed, supervised and developed.

 Use correct tense i.e. (past) former jobs & present tense (current)
 Spell everything out. Do not use abbreviations or acronyms.
 Tailor the resume to the kind of job you are looking for.

 Have someone proof read your resume - keep in a simple font.
Qualities of a good resume:

 Easy to read & concise.

 Professional. Use a computer to prepare the resume and a laser printer for your resume, making sure copies are neat and clean. If you must mail your resume use a large envelope.

 Emphasize key points by using bold type or underline.

Mistakes to avoid:

 Too short, too long (preferred length is one page.)

 Misspellings, typographical errors, poor grammar.

 Irrelevant information - height, weight, gender, marital status.

 Disorganization.

 Too wordy and vague; important qualifications should stand out.

 Italics, underline, shadow or reverse type.

 Vertical and horizontal lines, graphics or boxes.

The sample below shows the kind of information usually included in a resume. You can make resume writing much easier by keeping accurate records of your accomplishments.

Robert T. Gilbreath
5021 West Burnside Road

Denver, Colorado 80205

Phone: 303.555.3232

E-mail: robgilbreath@fmail.com

Objective
Entry-level position in a photographic processing shop.

Summary of Qualifications
Experience in film processing for both black and white and color film

Knowledgeable about digital and traditional film photography

Excellent customer service and front desk skills

Education
Denver High School, Denver, Colorado

Degree: Diploma

Related Courses:

Photography

Yearbook

Journalism

Workshops and Training
Hallmark Institute of Photography, Denver, Colorado

Six-week workshop in basic camera repair.

Experience
Photographer August 2003 - June 2006

Denver High School Newspaper and Yearbook

Processed film weekly for 3 photographers

Shot color, black and white, indoor, and outdoor exposure

Talked with editor and staff about what pictures were needed

Sales Clerk June 2004 - September 2006

Sears, Denver, Colorado

Set up floor and counter displays

Demonstrated and sold household appliances

Maintained receipts

Activities
Photography Club August 2003 - June 2006

Member

Achievements
Colorado Arts Council Photography Award

First Place, June 2005
Skills
Photography
Portrait photography

Making frames

Repairing old cameras

 FINDING THE JOB

Successful job hunting refers not only to finding a job, but also to finding the best job possible. When employment is plentiful this may not present a problem, but when jobs are scarce, you may have to think creatively and investigate many sources.

Listed below are suggested resources
 Relatives, friends, and neighbors
 Counselors, teachers

 High school coordinators of professional technical programs

 Career centers

 Help wanted ads and bulletin boards

 Arizona Employment Commission

 Civil service, county, state, and federal agencies

 Private employment agencies

 Walk-in inquiries

 Job fairs

 Trade journals and directories (available in the library)

 Fellow employees

 Contacts made through volunteer activities

 Online job bulletin boards

How to Compete Successfully
 Develop a list of businesses that usually hire people with your skills and ask for an interview. Many job hunters use this approach and most get the jobs they want.

 Do not wait for businesses to advertise. Be assertive.

 Do not underestimate smaller businesses; most of the workforce is employed by small companies.

 Find out what new businesses are opening in your area and when they will begin hiring.

 Target jobs in rapidly expanding fields.

Letters of Recommendation

When requesting a letter of recommendation, please follow these helpful hints:
· Complete an information sheet (BRAG SHEET) and make sure you attach the sheet to your written request. It is helpful to for the person writing the letter to make it personal and address the letter to the appropriate persons.
 Ask a teacher, counselor, administrator, employer, and/or a clergy who knows you well and can recommend you positively. Ask for your letter to be printed on letterhead stationary, if it applies.
 Plan ahead to meet your timeline. Allow 2 to 3 weeks for the completion of your letter. This person possibly has other letters to be written ahead of yours. Do not request last minute recommendations.

 Make your request personally to the one who is to write your recommendation and give the person a copy of your resume. Ask the individual to personalize the recommendation as much as possible.
 If the letter needs to emphasize a special accomplishment or skill such as leadership, community service, fine arts, etc., indicate the emphasis to the person writing the recommendation.
 In most cases, have this person return the letter to you or the scholarship counselor. If it is to be sent directly to the sponsor, be sure to supply an addressed, stamped envelope. Do not include a return address.
 Do not photocopy letters of recommendation. Current date and most recent academic data, plus an original signature, should be included in the recommendation.
Be sure to thank these individuals formally, in writing for their time and effort.

The Interview

Preparation
 Learn about the company/college and the position. Check out their web site and request information from the company's public relations department. Information that can prove useful is the company's size, its history, the main products and services they provide, and current news stories.
 Double-check the time and location of the interview. If it is in an area that is new to you, consult a map or take a drive there before so you know how to get there.
 Prepare what you want to say in the interview. Think about your greatest strengths and weaknesses, your most significant work or school experiences, your future plans and your ideal job.
 Review your resume and think about how your experiences can be matched up with the job's requirements. Rehearse with a mock interview.

Interview Day

 Dress appropriately. Choose conservative clothing and keep jewelry and accessories to a minimum. Be punctual. Arrive a little early to allow yourself time to relax and focus.
 Bring along extra copies of your resume and a pad of paper and pen. Take notes on any interesting points or question. Your notes will come in handy when preparing for a second interview or writing a follow-up letter.
 Be sure to listen carefully throughout the interview. It is easy to spend all your time planning your answers, but remember this is a conversation. Listening carefully helps you to respond appropriately. Make eye contact with interviewers.
 Avoid generalities and clichés. Give concrete examples when describing your work experience. Always be positive. Don't be critical of previous co-workers or bosses. The way you talk about your former or current boss may be seen as an indication of how you will talk about your future boss.
 Demonstrate that you have thought seriously about this career path and this company by asking intelligent question about the position. Draw upon your research about the company or ask about the working conditions, the chances for advancement and major projects your prospective job would entail.
 Ask your interviewers for their business card(s) to ensure that you have the proper contact information when you follow-up.
· Emphasize you are interested in taking the process to next step and why you are the ideal candidate.
· Be yourself- sense of humor and all - and you will be well on your way to being hired!

The Follow-Up

 Send a follow-up letter. Thank the interviewer for taking the time to speak with you and let them know that you are still interested. Demonstrate your interest by describing how you could contribute to the company's future.

 Review what you have learned. What were the strongest parts of your interview? What were the weakest? Were you asked any questions you had not anticipated? What did you learn about this company or career track? Even if you didn't get the job, you can learn a lot from every interview.

Typical Interview Questions:

 What can you tell me about yourself?

 What do you perceive to be your greatest strength?

 What are your most important career accomplishments?

 What is the most difficult situation you have ever faced?

 What are your career goals?

 How do you cope with stressful situations?

 How do you see yourself working with others on the job?

 What are the things that motivate you?

 What do you value in a job?

 Why would you like to work for us?

 What do you want us to remember about you?

Questions to Ask the Interviewer:

 What is the potential for personal and professional growth opportunities within the company?

 What are the long-term goals for the company?

 What are the positive aspects of working for this company?

 What challenges would I face within this position?

 Are you clear on typical job duties and responsibilities?

 How does the job fit into the structure of the organization?

 Usually, do NOT ask about salary in the first interview.

 Be sure to know what the next steps are after the interview. When will you be contacted? Do they want you to follow up?
Time Management

Plan your time - Use a Planner

Success in school depends on how well you plan your time. Your time should be planned so that you can get your work done and still have time for yourself. Your schedule should be comfortable. You must plan your time to fit your needs, or it just won't work. Ask yourself these questions:

· How do I spend my time?

· Do I have time to do all the things I really want to do?

Keep a record of how you spend your time for one week.

 At the end of the week, look at the planner and ask yourself these questions:

· What are three main ways I spend my time?

· Do I like the way I am spending my time?

· What would I like to change?

Now use the weekly list of priorities chart to plan next week. Plan a schedule for all the things you must do and the things you would like to do. Use the five steps for planning your time to help you outline your schedule.
Some weeks are busier than others, with just too many tasks to do. Sometimes it is hard to decide which important activity to do first. Following a time-management plan should help you complete your major tasks.

Steps for planning your time:

Step 1. List everything that you have to do for a whole week.

Step 2. Give every job or activity a time and place. Write this on a time chart.

Step 3. Make changes in your schedule, or revise your schedule, as the week progresses.

Step 4. Check off each item on the schedule after you have done it.

Step 5. Reward yourself when you finish a very hard task.

GREAT JOB!

A PERSON OF CHARACTER…..

· Is a good person, someone to look up to and admire.
· Knows the difference between right and wrong and always tries to do what is right.
· Sets a good example for everyone.
· Makes the world a better place.
· Lives according to the “Six Pillars of Character”:
TRUSTWORTHINESS, RESPECT, RESPONSIBILITY. FAIRNESS, CARING, and CITIZENSHIP

TRUSTWORTHINESS
	Integrity
	Do: Stand up for your beliefs ● Follow your conscience ● Be honorable and upright ● Live by your principles no matter what others say ● Have the courage to do what is right and to try new things even when it is hard, costly ● Build and guard your reputation

Don’t: do anything wrong ● Lose heart if you fail or don’t get what you want

	Honesty
	Do: Tell the truth and nothing but the truth ● Be sincere ● Be forthright and candid
Don’t: Lie ● Cheat ● Steal ● Be sneaky, tricky, or deceptive

	Reliability
	Do: Keep your promises ● Honor your word and commitments ● Be dependable ● Do what you are supposed to do ● Return what you borrow ● Pay your debts ● Be on time

	Loyalty
	Do: Stand by and protect your family, friends, school and country ● Be a good friend ● Look out for those who care about you ● Keep secrets of those who trust you

Don’t: Betray a trust ● Let your friends hurt themselves ● Do anything just so others will like you ● Ask a friend to do anything wrong or spread gossip that could hurt others

	CHARACTER COUNTS! National office

9841 Airport Blvd., #300 Los Angeles, CA 900045

CHARACTER Counts!, “The Six Pillars of Character,” and the “Pursuing Victory With Honor” sportsmanship campaign and service marks and projects of the Josephson Institute of Ethics.
RESPECT
	Golden Rule
	Do: Treat others the way you want to be treated ● Respect the dignity, privacy and freedom of all individuals ● Value and honor all people, no matter what they can do for you or to you ● Respect others’ property – take good care of property you are allowed to use and don’t take or use property without permission ● Respect the autonomy of others – tell them what they should know to make good choices about their own lives

Don’t: Use or manipulate others ● Abuse, demean or mistreat anyone

	Acceptance and Tolerance

	DO: Judge others on their character, abilities and conduct without regard to race, religion, gender, where they live, how they dress, or the amount of money they have ● Be tolerant, respectful, and accepting of those who are different from you ● Listen to others and try to understand their points of view

	Nonviolence
	Do: Resolve disagreements, respond to insults, and deal with anger peacefully and without violence

Don’t: Use threats or physical force to get what you want or to express anger

	Courtesy
	Do: Use good manners ● Be courteous, polite and civil to everyone

Don’t: Use put-downs insults or ridicule to embarrass or hurt others

RESPONSIBILITY
	Duty
	Do: Know and do your duty ● Acknowledge and meet your legal and moral obligations

	Accountability
	Do: Accept responsibility for the consequences of your choices, not only for what you do but what you don’t do ● Think about consequences on yourself and others before you act ● Think long-term ● Do what you can do to make things better ● Set a good example

Don’t: Look the other way when you can make a difference ● Make excuses or blame others

	Pursue Excellence
	Do: Your best ● Persevere ● Don’t quit ● Be prepared ● Be diligent ● Work hard ● Make all you do worthy of pride

	Self Control
	Do: Take charge of your own life ● Set realistic goals ● Keep a positive outlook ● Be prudent and self-disciplined with your health, emotions, time and money ● Be rational – act out of reason not anger, revenge or fear ● Know the difference between what you have a right to do and what is right to do ● Be self reliant – manage your life so you are not dependent on others; pay your own way whenever you can

FAIRNESS
	Justice
	DO: Be fair and just ● Treat people equally ● Make decisions without favoritism or prejudice ● In imposing punishment be sure the consequences for wrongdoing are consistent, certain, and proportional (not to harsh or lenient) Don’t: Take more than your fair share ● Take advantage of or blame others unfairly

	Openness
	DO: Be open-minded and impartial – consider what people have to say before you decide ● Be careful – get the facts, including opposing viewpoints, before making decisions (especially blaming or accusing another)

CARING
	For Others
	Do: Be compassionate and empathetic ● Be kind, loving, and considerate ● Be thankful and express gratitude for what people do for you ● Forgive others for their shortcomings

Don’t: Be mean, cruel or insensitive

CONCERN
	Charity
	Do: Be charitable and altruistic - give money, time, support, comfort without strings for the sake of making someone else’s life better, not for praise or gratitude ● Help people in need

CITIZENSHIP
	Do Your Share
	Do: Be a good citizen and a good neighbor ● Care about and pursue the common good ● Be a volunteer – help your school and community be better, cleaner and safer ● Protect the environment by conserving resources, reducing pollution, and cleaning up after yourself ● Participate in making things better by voicing your opinion, voting, serving on committees, reporting wrongdoing and paying taxes

	Respect Authority
and the Law

	Do: Play by the rules ● Obey parents, teachers, coaches, and others who have been given authority ● Observe just laws ● Honor and respect principles of democracy

UNDERLINED words are vocabulary words to be learned at the appropriate development level.
 Appendix 3

Websites for the 21st Century Graduate

College Information

	Tucson Colleges
	

	University of Arizona
	www.arizona.edu

	Pima Community College
	www.pima.edu

	Arizona Colleges
	

	Arizona State University
	www.asu.edu

	Northern Arizona University
	www.nau.edu

	Grand Canyon College
	www.grand-canyon.edu

	DeVry Institute of Technology-Phoenix
	www.phx.devry.edu

	Embry Riddle Aeronautical University
	www.erau.edu

	Community Colleges

	www.ade.state.az.us/resourcecenter

	College Resources
	

	AzCIS Portal

ACT
	http://www.azcis.intocareers.org/
www.act.org

	Colleges by State
	www.top-colleges.com

	College Board
	www.collegeboard.com

	Campus Tours
	www.campustours.com

	NACAC for parents & students
	www.nacacnet.org/Pages/default.aspx

	Collegeview Search
	www.collegeview.com

	Peterson’s Guide to Colleges and Universities
	www.petersons.com

	COLLEGENET
	www.collegenet.com

	CollegeXpress
	www.collegexpress.com

	College Information
	www.azstarnet.com/education

	College Parents of America
	www.collegeparents.org

	NCAA Eligibility Guide
	www.ncaaclearinghouse.net

	The Princeton Review

Metropolitan Education Commission –

Regional College Access Center
Western Undergraduate Exchange

	www.princetonreview.com
http://metedu.org/rcac/
http://wiche.edu/wue

	Career Information

	AzCIS Portal

Career Browser
	http://www.azcis.intocareers.org/
www.collegeboard.com

	Planning a Career
	www.adventuresineducation.org

	The Career Key
	www.careerkey.org

	The Keirsey Temperament Sorter
	www.keirsey.com

	Occupational Outlook Handbook
	www.bls.gov/ooh

	University Career Centers
	www.careerresource.net

	Fedworld.gov
	www.fedworld.gov

	Job Hunter’s Bible
	www.jobhuntersbible.com

	America’s Job Bank
	www.ajb.dni.us

	Military Career Center
	http://www.todaysmilitary.com

	Career Magazine
	www.careermag.com

	
	

	
	

	
	

	Scholarship/Financial Aid Information

	Sabino Scholarship Website

Metropolitan Education Commission - RCAC

FAFSA
	http://sabinocounseling.weebly.com/scholarships.html

http://metedu.org/rcac/
www.fafsa.ed.gov

	Financial Aid Estimator
	www.finaid.org/calculators/finaidestimate.phtml

	Horace Mann Scholarships
	www.horacemann.com

	Financial Aid Tips from NASFAA
	www.nasfaa.org/Home.asp

	Free Scholarship Info.
	www.freschinfo.com

	FastWeb
	www.fastweb.com

	FinAid
	www.finaid.org

	CollegeNet’s Mach25 Scholarship Search
	www.collegenet.com/mach25

	FASTAID Scholarship Search
	www.fastap.org

	United Negro College Fund
	www.uncf.org

	Educaid (Wells Fargo Bank)
	www.educaid.com

	
	

	Testing and Study Skills

	College Board Online
	www.collegeboard.org

	ACT www.actstudents.org
	

	College Admission Testing (Kaplan)
	www.kaptest.com

	AP Exam Review
	www.apexlearning.com

	Study Skill Sites
	www.ucc.vt.edu

	
	

	
	

	
	

	
	

	
	

 Appendix 5
GENERAL MILITARY ENLISTMENT QUALIFICATIONS

Age

Must be at least 17 and not yet 35 years old. Consent of parent or legal guardian required if 17.

Citizenship Status


Must be either (1) U.S. citizen, or (2) an immigrant alien legally admitted to the

U.S. for permanent residence and possessing immigration and naturalization

documents.
Physical Condition

Must meet minimum physical standards listed below to enlist. Some military occupations have additional physical standards.

Weight

There are minimum and maximum weights, based on percentage of body fat.

Vision

There are minimum correctable vision standards.
Overall Health

Must be in good health and pass a medical exam. Certain diseases or conditions may exclude persons from enlistment. i.e. diabetes, severe allergies, epilepsy, alcoholism, and drug addiction.

Education

High school graduation is desired by all services and is a requirement under most enlisted options.

Aptitude

Armed Services Vocational Aptitude Battery (ASVAB):

-requires a minimum entry score which may vary by service and occupation

-is a test that can help you with educational and career planning

-provides academic and occupational composite scores

-is a three-hour free exam administered at your high school

-does not incur a military obligation

-may be taken by tenth, eleventh, or twelfth graders

Moral Character

Must meet standards designed to screen out persons likely to become

disciplinary problems. Standards cover court convictions, juvenile delinquency,

arrests, and drug use.
Marital Status and Dependents

May be either single or married.
Waivers (case-by-case basis)

www.army.mil - Army

www.navy.mil - Navy

www.af.mil - Air Force

www.mc.mil - Marine Corps

www.uscg.mil - Coast Guard

www.ngb.dtic.mil - National Guard

For additional information see the Military Career Guide at www.militarycareers.com.

Appendix 6

State Community Colleges
· Arizona Western College (Yuma) - http://www.azwestern.edu/

· Central Arizona College (Coolidge) - http://www.centralaz.edu/

· Chandler-Gilbert Community College - http://www.cgc.maricopa.edu/

· Cochise College - http://www.cochise.cc.az.us/

· Coconino Community College - http://www.coconino.edu/

· Dine College – www.dinecollege.edu/

· Eastern Arizona College - http://www.eac.edu/

· Estrella Mountain Community College (Avondale) -http://www.emc.maricopa.edu/

· Gateway Community College - http://www.gatewaycc.edu/

· Glendale Community College (Glendale) - http://www.gc.maricopa.edu/

· Maricopa County Community Colleges (Tempe) - http://www.maricopa.edu/

· Maricopa Skill Center - http://skillcenter.gatewaycc.edu/

· Mesa Community College (Mesa) - http://www.mc.maricopa.edu/

· Mohave Community College (Kingman) – www.mohave.cc.az.us/

· Northland Pioneer College - http://www.northland.cc.az.us/

· Paradise Valley Community College (Phoenix) - http://www.pvc.maricopa.edu/

· Phoenix College (Phoenix) - http://www.pc.maricopa.edu/

· Pima Community College (Tucson) - http://www.pima.edu/

· Rio Salado Community College (Phoenix) - http://www.rio.maricopa.edu/

· Scottsdale Community College (Scottsdale) - http://www.scottsdalecc.edu/

· South Mountain Community College (Phoenix) http://www.southmountaincc.edu/-

· Southwest Skills Center - http://www.emc.maricopa.edu/swsc/

· Yavapai College (Prescott) - http://www2.yc.edu/
State Universities
· American Graduate School of International Management (Glendale) - http://www.thunderbird.edu/

· Arizona State University (Tempe) - http://www.asu.edu/

· Arizona State University East (Mesa) - http://www.poly.asu.edu/

· Arizona State University West (Glendale) - http://www.west.asu.edu/

· Embry Riddle Aeronautical University (Prescott) - http://www.erau.edu/pr/index.html

· Grand Canyon University (Phoenix) - http://www.grand-canyon.edu/

· Johnson & Wales University - http://www.jwu.edu/

· Northern Arizona University (Flagstaff) - http://home.nau.edu/

· University of Advancing Computer Technology (Tempe) - http://www.uat.edu/

· University of Arizona (Tucson) - http://www.arizona.edu
NCAA FRESHMAN – ELIGIBILITY STANDARDS QUICK REFERENCE SHEET

35
Junior Handbook 2013-14
School Counseling Department

