GETTING IN: College Selection and Application for

Southwestern Academy’s Juniors and Seniors

GETTING IN:
COLLEGE SELECTION AND APPLICATION

for

SOUTHWESTERN ACADEMY’S

JUNIORS AND SENIORS

This booklet holds important information for Seniors and Juniors in planning their next step after Southwestern.

We urge you to read this through carefully, ask questions about anything that confuses you, and keep this handbook available for your reference through the admissions process. There is a lot of material here - more than you can absorb quickly, and maybe more than you will need, but many things here are handy throughout your search for and application to the perfect college for your needs.

It's a big step to pick the right college - and a bigger step to get in! Colleges demand applications be complete and on time. Spaces are more limited, because of international students coming to the United States, because of financial cutbacks in government-funded colleges and universities, and because more American high school students are competing for fewer spaces in American classes.

Parents and school cannot do this job for you. We're here to help, but the effort must be yours. Please remember:

--your Southwestern classes all prepare you for the college entrance

tests – you do not need to take “SAT PREP” classes if you keep

up with your math, English, science, history, and other schoolwork;

--your Southwestern counselors, teachers, deans, and headmaster all are

happy to help you through the selection and application process – you

do not need to pay for a consultant;

--your Southwestern home page has links to test registration, practice tests,

good search programs, and to thousands of college web pages; you do

not need to buy other guides or programs.
YOUR ASSIGNMENT:

…SELECTING YOUR SCHOOLS

…MAKING APPLICATIONS and TAKING TESTS

…CHECKING ON FINANCIAL AID AS NEEDED

 SELECTING YOUR SCHOOLS

GETTING STARTED … TERMS TO KNOW

NAMES - Remember that in America the terms "colleges" and "universities" usually mean the same thing - places to study after your secondary school (high school) is completed. We customarily use the shorter word "college" for both, and "college" here never refers to a secondary (high) school as it often does in other parts of the English-speaking world. Americans also use the word "school" to mean "college" or "university," as we do occasionally in this handbook. It's confusing, but the meaning is usually clear. Ask if you have any questions!

TRANSCRIPTS AND GPA – Your transcript shows all classes you have taken, and the letter grade and credit, in high school. You need to check to be sure all work is shown, including summer classes. Then figure your GPA. The cumulative GPA, or Grade Point Average - is computed on all high school courses except Physical Education and any pass-fail courses. Eighth grade classes do not count in the high school GPA, but ninth grade classes do count. Note the word "cumulative" - the GPA covers all semesters, not just the most recent semester. Some colleges base their decisions on "solid" courses only. Some schools grant additional grade point credit for honors/AP courses taken (UC does so only in 11th and 12th grades). Figure your GPA as follows:

COLLEGE RECOMMENDING: A = 4.00; AB = 3.50; B = 3.00; BC = 2.50; C = 2.00;

NOT COLLEGE RECOMMENDING: CD = 1.50; D = 1.00; DF = 0.50; F = 0 or no credit.

RANK - the most significant rank in class is determined after the senior's first semester grades (seventh semester of high school, or the February grading period). This rank is indicated on Southwestern's transcript only when required by a college, and is used by some colleges for admissions - particularly State colleges around the United States. Southwestern does not rank the class unless required by the college where you are applying.

TESTING – You will need to take the tests required by those colleges that interest you, and then retake them as many times as possible to better your score. Tests are the College Board's three [Scholastic Aptitude Test (SAT I), Test of English as a Foreign Language (TOEFL), and subject Achievement testing (SAT II)] and the American College Testing (ACT) program. Have your test scores from SAT I, TOEFL, SAT II, or ACT sent directly to the colleges by the test services. Students at both campuses use these same student codes.

Be sure to include Southwestern's high school code

053 - 161 for SAT and ACT; 8098 for TOEFL.

A to G REQUIREMENTS - these are the freshman admission standards set by the University of California and followed by Southwestern and other college preparatory high schools for a college recommending diploma. They are listed in your Student Handbook, the “Red Book”.

TYPES OF INSTITUTIONS OF HIGHER LEARNING
COLLEGE. An institution that offers educational instruction beyond high school (secondary) level in a two-year or a four-year program. Generally, the emphasis is on teaching undergraduates (first four years) rather than on grad students or research. Colleges usually grant a B. A. (Bachelor of Arts, sometimes listed in the Latin form as "A. B.") or B. S. (Bachelor of Science) degree after four years of studies. Students may then continue at a university in "graduate studies" for the Master's degree (M. A [A. M. in Latin form] or M. S. – or a special degree such as the “M.B.A.” in business or the “M.Ed” in education) and then for doctorates (Ph.D., a doctor of philosophy in various subjects; Ed. D., education; M. D., medicine; J.D., law; and so forth).

LIBERAL ARTS COLLEGE. A four-year institution with broad undergraduate education. These schools often include pre-professional training in such fields as medicine, law, and engineering.

UNIVERSITY. An academic organization which grants undergraduate and graduate degrees in a variety of fields and which supports at least two degree-granting professional schools that are not exclusively technological (such as medicine, journalism, agriculture, law, or business). It is composed of a number of "Schools" or "Colleges," each encompassing a general field of study. Universities generally devote a significant portion of resources (both financial and faculty time) to research activities and to teaching graduate students working for Master's or doctoral degrees. (Note that some "universities" today do not fit into this definition. For example, the University of Redlands functions more like a liberal arts college than a traditional university.)

NURSING SCHOOL. There are two kinds: Schools affiliated with hospitals, granting R. N. (Registered Nurse) degrees upon completion and schools affiliated with four-year colleges or universities, granting both a B. S. degree and the R. N., to enter the field of nursing administration. Some states now require a bachelor's degree for licensing of nurses.

ARTS SCHOOLS. Schools specializing in various creative arts. Some concentrate on such areas as design and fashion, while others offer courses in a variety of the arts (dance, film, drama, etc.). Music conservatories are a type of art school, offering intensive training in music. Some conservatories are independent (such as the San Francisco Conservatory), while others are connected with a larger school (Oberlin Conservatory is part of Oberlin College.)

COMMUNITY COLLEGES. Formerly called "Junior Colleges” or sometimes "City Colleges," two-year institutions providing vocational training, academic curricula for transfer to four-year colleges, and high school completion courses. Most community colleges give an Associate of Arts degree ("A. A."). Some of the academic programs offered are "terminal courses," academic programs complete in themselves. A student who finishes these courses may not transfer them to a four-year college for further study without completing additional course requirements. There are vocational (job training) programs such as dental assistants, auto mechanics, cosmetologists, lab technicians, etc. Community colleges are usually operated by an independent, tax-supported district. California’s state system, especially Community Colleges, are experiencing serious financial problems and are limiting enrollment, raising fees, and cutting classes.

TECHNICAL SCHOOLS. These schools, usually called "institutes" though sometimes calling themselves "colleges" or even "universities", specialize in theoretical and applied sciences. They offer specific curricula in various fields of engineering at the undergraduate and the graduate levels. Some schools, such as MIT (Massachusetts Institute of Technology) or Caltech (California Institute of Technology) will offer degree programs in the social studies and humanities areas, despite their names and reputations.

UNDERSTANDING CALIFORNIA’S THREE-TIER SYSTEM

California has three systems of State government-funded colleges and universities. This is confusing. Here is a brief description of and links to one of the best State programs in the USA:

UNIVERSITY OF CALIFORNIA [www.ucop.edu/pathways/infoctr/sites.html]

--education for undergraduates with a strong emphasis on graduate programs and world-class research in the sciences and humanities.

--176,000 students at 9 campuses. UC Merced is the newest, opened in the fall of 2005.

--cost for Californians is about $14,000 in required fees and an additional estimated $17,500 for housing, food, books, and transportation. Non-Californians pay about $40,000 plus the $17,500.

--entrance requirements are stiff – they take only the top eighth academically of high school graduates statewide, with a-g requirements completed, generally a 3.3 GPA in the a-g subjects, high SAT's. UC Berkeley and UCLA are very crowded, and turn down many 4.0 students. UC accepts no part-time students.

--system continues to experience severe budget restrictions this year, reducing by 10% the number of students being accepted and the number of programs and classes being offered.

CAL STATE UNIVERSITY [www.calstate.edu/tier2/campuses.shtml]

--emphasis on undergraduates; some master's programs. They cannot offer doctorates except in conjunction with UC, except for a new program in education. They have no law or medical schools. This is the largest system of higher education in the U.S. They train most of California’s teachers. Professors spend more time in classrooms and less on research than UC counterparts.

--325,000 full- and part-time students at 26 campuses. CSU Channel Islands and CSU San Marcos are the newest campuses.

--costs $6,000 for California residents in required fees and an additional estimated $18,000 for room, board, books, transportation. Nonresidents pay about $17,000 plus the $18,000 for living.

--high school senior must be in the top academic third statewide to enter, and must have taken at least 13 required courses. A 3.0 GPA in those courses makes a student automatically eligible but a GPA as low as 2.0 may be acceptable if matched by good scores on standardized tests.

--priority given to California community college students who have completed the first two years of a bachelor's degree program, and to high school graduates whose high school records made them eligible. Freshmen applicants must take the same “a/g” requirements as for UC.

The Cal State system is extremely stressed this year by State funding restrictions, and many students and programs are being eliminated. The application window this year is from October 1 through November 30, 2016, for the six most popular campuses: Fullerton, Long Beach, Pomona, San Diego, San Luis Obispo, and Sonoma. The other 17 campuses will accept applications until March 1, 2017, but will close down programs when they’re full. In 2012, most campuses were full by late January and early February. Apply early! See the CSU website to track which campuses are still accepting applications and which majors are open.

YOUR ADMISSIONS ODDS FOR CALIFORNIA’S STATE UNIVERSITIES

California’s public colleges and universities receive far more applications each year from prospective freshmen than they can accept. Here are the numbers for fall 2015:

 APPLICATIONS

 ACCEPTED

UNIVERSITY OF CALIFORNIA

Berkeley

74,702

15,308

 International

 9,213

 1,142

Davis

63,416

24,538

 International

 4,086

 2,137

Irvine

70,532

21,806

 International

 4,509

 2,488

Los Angeles (UCLA)

99,657

17,455

 International

 9,829

 3,143

Merced

19,148

 11,874

 International

 445

 214

Riverside

41,888

20,375

 International

 1,516

 865

San Diego

73,838

24,939

 International

 6,760

 3,603

Santa Barbara

64,831

25,803

 International

 4,111

 2,102

Santa Cruz

42,954

21,936

 International

 1,489

 589

CAL STATE UNIVERSITY

Bakersfield/Kern

 6,637

4,260

Channel Islands (Camarillo)
 6,960

4,480

Chico

 17,221

12,328

Dominguez Hills (L.A.)

 14,741

8,138

Fresno

 16,242

9,444

Fullerton#

 38,882

17,790

East Bay (Hayward)

 10,778

3,840

Humboldt (Arcata)

 9.980

7,957

Long Beach#

 54,970

16,957

Los Angeles

 26,546

18,573

Maritime Academy

 1,350

928

Monterey Bay

 12,562

5,577

Northridge

 28,296

17,411

Pomona
#

 28,143

14,686

Sacramento

 19,702

13,728

San Bernardino

 10,908

6,353

San Diego#

 51,364

16,092

San Francisco

 31,439

20,070

San Jose

 25,154

15,967

San Luis Obispo
#

 36,941

11,545

San Marcos

 9,978

5,841

Sonoma#

 13,145

10,757

Stanislaus

 5,387

4,128

#The six most popular campuses – applications close November 30, 2013

*Some spaces were still open in the summer of 2016 – meaning there may be

opportunities at these state universities in the summer of 2014 if you are still seeking

college placement. They are all good, mid-level universities offering a wide variety

of programs, with dormitories on campus and apartment areas nearby.
COMMUNITY COLLEGES (sometimes called "City" or "Junior" colleges)

[All California community colleges are listed at: www.placercoe.k12.ca.us/]

--offer a wide range of academic and vocational programs leading to either an occupational certificate or a two-year “A. A.” degree that enables transfer to a UC or Cal State campus.

-nearly 1,500,000 students at 107 campuses, 55 in Southern and 52 in Northern California.

--costs approximately $46 a unit (up to $3000 a school year) plus other fees, and plus room, board, transportation, books, for residents of the community college district or approved transfers from other California districts. Out of state students and international student fees are much higher - at least $276 a unit plus other fees.

--Community colleges across the state charge differing fees; the costs mentioned above are averages around the state. Costs at all community colleges in California are rising sharply and may raise more, depending on the results of the November 2016 elections.

Because the California legislature gave less money again this year to community colleges, costs are significantly higher than ever before.

--open to all California residents, though increasingly restricted from college to college because of budget restraints. Check with those community colleges of interest to you for exact requirements and restrictions.

--an increasing number of community colleges have formal transfer agreements with nearby four-year colleges. For example, students at Sacramento City College may be guaranteed a move to UC Davis or Sacramento if they complete two years (60 units) of prescribed courses.

--many community colleges offer remedial courses, such as high school completion and ESL, plus enrichment courses for adults who want broader horizons but not credits.

In the past, any Southwestern student would be sure of a place in the local community college, even if other levels of education were closed. You may have older brothers or sisters, or friends, who were admitted easily to community (city) colleges. This is no longer the case, as community colleges must limit applications because of space restrictions.

It is more important than ever before to APPLY EARLY and to GET HELP from our counseling staff, even if you are "just looking at community colleges."

INFORMATION RESOURCES

YOUR HIGH SCHOOL COUNSELOR - a great person with whom to begin discussing your college concerns! Use this help - but remember we can't apply for you - or make your decisions!

OTHER SOUTHWESTERN TEACHERS AND STAFF - remember the headmaster attended Stanford, the deans went to California and Arizona state colleges and universities; others around our campus went to such good but highly varied colleges as UCLA, UC Santa Cruz, UC Berkeley, UC Irvine, Notre Dame, Georgetown, Occidental, Fordham, Williams, Oberlin, Cal State, Scripps, SC, Indiana, Bath University in England, Fort Hays University in Kansas, Redlands, Ohio State, and over 30 other American colleges. Don't hesitate to talk with your teachers about what's right for you. But again, remember that they can't do the work, or make the choices, for you.

SENIOR/JUNIOR CONFERENCES are arranged with the college counselor. Sign up at the student office - on a first-come, first served basis - to arrange an individual appointment. Parents are always welcome to come to these conferences, but most students come alone.

COLLEGE MEETINGS - several colleges will visit San Marino Campus during the year, and Beaver Creek students will tour Arizona colleges. The college counselor has worked hard over the summer to select a variety of visitors representing different types of colleges of particular interest to our seniors. The visitors will be listed on the monthly calendar. All interested students are welcome; juniors and sophomores can also take advantage of this opportunity to learn more of various colleges. If colleges of special interest to you are not on our list of visitors, please ask the college counselor as soon as possible to arrange a visit here, or another special chance at a neighboring school to learn more of your college. We also encourage juniors and seniors to visit colleges of interest whenever possible. Please let us know if we can help you with arranging visits.

THE NET – to get you started, Southwestern is partnered with Crowell Public Library in San Marino for unlimited use of their extensive search programs and subscriptions. From on or off our campuses, all Southwestern students should make extensive use of these programs at

crowellpubliclibrary.org
COLLEGE PRINT CATALOGS, CD-ROM CATALOGS, AND VIDEOS - Available in the San Marino campus library in Lincoln Hall for your use, or order a personal copy from any college that you’re interested in learning more about. Addresses of all California colleges and universities are in this handbook, and all American college address are available by Internet search. Southwestern’s counseling office can obtain detailed information on financial aid and on testing.

VIDEOS – but remember to be careful, as they're advertising pieces and not a substitute for a visit to the campus.

COLLEGE FAIRS - our counselor will let the student body know of opportunities for group meetings in the areas of Southwestern's campuses. There will be at least one big college fair in both Pasadena and Phoenix in the spring of 2017, too late for most seniors but perfect for sophomores, juniors, and their parents to attend. Additionally, there is a mini fair which is held in November of each year. There are about 20-28 universities in attendance.

COLLEGE GUIDE BOOKS - sold at most book stores, and several are available in Crowell Public Library’s on-line search site - often contain less hype and more information than catalogs and videos. These books often contain subjective tidbits from students on matters ranging from which departments are seen as strong or weak to which colleges serve the best pizza.

A GUIDE TO COLLEGE GUIDES

Objective guidebooks - lots of facts, usually without opinions or flavor of colleges:

"Barron's Profiles of American Colleges"

The College Board's "College Handbook", plus these other College Board publications: "Index of Majors and Graduate Degrees," "Guide to 150 Popular College Majors," and "The College Cost Book."

"Lovejoy's College Guide"

"Petersen's Guide to Four-Year Colleges" (Copies available at both campuses).

Subjective guidebooks - giving opinions of students, faculty, authors - no substitute for a campus visit, but these books give flavor, history, even humor to help your choice come clearer:

"The Fiske Guide to Colleges" -300 of 3000 four year American and Canadian colleges

"The Insider's Guide to the Colleges" - 300 schools

"How to Get an Ivy League Education at a State University"

"Barron's 300 Best Buys in College Education"

Magazines –

MONEY and US NEWS & WORLD REPORT magazine issues each year with special sections evaluating colleges. The US News annual college issue has become quite famous for “rating” colleges. and “winning” schools boast of their position. Beware of these. Remember these “ratings” are not at all scientific – they are based on questionnaires sent to university presidents about their opinions of other schools, and are highly subjective (in other words, just “feelings” and “reputations” that may not be at all accurate). We’ve summarized their West Coast picks on page 17 – along with a link to the US News web site that explains the numbers used in making these choices.

Newspapers –

Many newspapers publish college profiles at different times in the year.

THE NEW YORK TIMES publishes an “Education Life” section quarterly. This is on line

at www.nytimes.com/edlife. They listed “Twenty Colleges Worth a

Trip.” California listed Mills (Oakland; 83% acceptance rate), Pitzer (Claremont; 40%),

 and Santa Clara (83%). Others were Southern Oregon (Ashland), Evergreen State (Oly-

mpia, Washington); Whitman (Walla Walla), Colorado College, Oklahoma, Macalester,

Carleton, Grinnell, Cornell (Iowa), Kalamazoo, Earlham, Miami of Ohio, Kenyon, Wooster,

SUNY Genesee, Union, and Wheaton (Norton, Mass.) We’ve information about each.
BEGIN HERE: SEARCH THE NET

YOUR VERY BEST SOURCE is through Southwestern’s link through your on-line library at: crowellpubliclibrary.org. Southwestern funds your access to San Marino’s outstanding public library, and we urge you to use its “Online Resources,” including most college search programs. Use your library card barcode to log in to “Testing” and SAT tools under “College Prep Tools”. The “Advanced Search” functions are especially helpful once you’ve some ideas to consider.

COLLEGE SEARCH SITES will help you come up with college ideas, but each college search site has some weaknesses that may keep you from getting much insight. These Internet sites are designed to help you find and apply to a college, sort of a “computer dating service” to link you to the right colleges, filtering recommendations by region, academic quality, size of school, best financial values, and lifestyle. With around 4,000 colleges and universities in the USA, this is a difficult task. Each site asks you to answer a series of questions to determine what you’re looking for in a college and what type of colleges might be right for you. All these sites are free – paid for by advertising. Try them all, but don’t depend on them for all the answers!

Embark.com
Includes a tool for finding the right college, a scholarship search engine, information on financial aid, and tips for getting into the college of your choice. The most useful part is the college MatchMaker figure, which helps narrow your choices. You begin by selecting the regions of this country you might consider. Then you rate a series of options on a six-point scale, from “very” interested to “not at all”. This takes about 20 minutes. Coming up with the answers can be difficult, but that’s the whole idea. It forces you to think about what’s important.

CollegeLink.com College Link lets you highlight only one option for each college, rather than the six-point scale of Embark. Thus this is less useful, but it does provide a useful quick glance at basic information for each school such as location, number of students enrolled, competitiveness, and tuition costs, and some useful articles and financial aid information.

Usnews.com/usnews/edu/college This college search engine is about the same as College Link, not as good as Embark. It gives the magazine’s opinions on what they think are the best colleges in the country. Remember this is highly subjective! A good feature is its “best values” ranking, divided by region and type of school. The community college search tool is excellent, listing these two year colleges by major and distance from your home.

Federal Web Sites of interest: [links also found at Southwestern’s web page]

www.nces.ed.gov Search colleges by location, size, programs, distance from your home. Shows who’s admitted, who enrolls, tuition, biggest academic programs, graduation.

https://studentaid2/ed.gov Search here for admissions details, special programs, detailed breakdown as to how many students get aid and how much.

INDIVIDUAL COLLEGE SITES are the next place to check. Every college has a site – usually under its name and “edu”. If you can’t find a college, try the usual search engines. But remember: these sites are prepared by the college, and are advertising the college. They’ll be generally honest, but they’re trying to present the best picture possible of their institution. Just as with catalogs and view books, they won’t show their campuses covered with slushy snow or in springtime mud! Use the sites to learn of schools of interest to you, but plan personal visits to best see if they’ll fit.

CAMPUS VISITS

THE BEST WAY TO EVALUATE YOUR CHOICES - visit colleges in which you are interested! You should have your "short list" of colleges ready no later than the end of your junior year, then go visiting during spring break and during the summer before your senior year.

If you plan your visit correctly, this is the ideal way for you to decide about an institution.

--arrange an interview with someone from the admissions office, ideally when classes are in session, not on a weekend or during vacation time, no later than the fall of your senior year in high school. (Remember we cannot excuse absences on school days for college visits – but remember that during several days of Southwestern’s Thanksgiving and Christmas holidays colleges will be in session.)

--question that person to get the facts you need to know that weren't on the net:

student-to-faculty ratio,

most popular majors,

how many students drop out by the sophomore year,

popular athletics and activities,

what’s unique about the college, etc.

--roam the campus after the interview, discussing the school's pros and cons with students you might encounter. Find out if services such as tutoring or computer facilities are up to par.

--stay overnight, if possible, and get a campus tour by a student. Let Southwestern help you arrange this, if possible with one of our graduates attending the college you're interested in seeing.

--check out the facilities that would be important to you - the foreign language lab if you are a Spanish language student, for example, or the campus stage if you are interested in drama, or the gym and equipment available for your favorite sports.

--consider talking by telephone with past and present students if no time exists for a campus visit. Let Southwestern's guidance counselor or the admissions office at the college put you in touch with the right student.

--visit on your own; if your parents come along, plan some time on your own to explore. Parents certainly want to know about your choices and want to help, but remember you’re the one who is going to attend!

HOW TO MAKE THE MOST OF A COLLEGE VISIT

You should plan to visit about three to 10 different colleges during your junior year and during the summer before your senior year. In planning that visit, try to spend overnight in the dormitories, or at least allow several extra hours to walk around, attend classes, and talk with students in addition to your interview time with the admissions office. We will be happy to help you arrange those visits.

Before planning a visit, be sure to:

--talk with Southwestern's college counselors to see what alumni or friends we

 have at that college;

 --make arrangements through our counselor to talk with college alumni on or off

 the campus;

 --make your appointment for an interview with the college admissions office;

--make another appointment for an interview with the head of the department

 which you're most interested. This will give you a chance to evaluate the

 quality of the education you would be receiving.

 --Be prepared to discuss the curriculum intelligently ... or in the case of the arts, to be

 asked to audition or show a portfolio. Let your teachers help you with these prepar-

 ations well in advance of a visit.

Here are some suggestions on what to do during your college visits:

*TOUR DURING THE SPRING OR SUMMER before your senior year. Life is more relaxed on campuses in the summer, but you can still get a feel for the college's student life without having to compete with crowds of touring high school students.

Of course, be sure to remember the campus will look “different” at different seasons of the year – especially when touring colleges outside California, where the four seasons mean times when leaves are changing, or when snow is on the ground, then mud after the snows, and spring blossoms.

Spring and summer touring is ideal also because you'll have more quality time with the college's admissions staff. In the fall, half the college's admissions staff is on the road interviewing students while the other half is interviewing one candidate every few minutes.

*DRESS NEATLY. Do not wear jeans, cutoffs, tank tops, bare-midriff tops, sweatshirts - you will look irresponsible. Boys should wear chinos and collared shirts; even better, a jacket and tie ... girls should wear businesslike skirts and blouses. Don’t overdress, but do look neat and serious.

*WEAR COMFORTABLE SHOES. You do a lot of walking when you visit a college campus.

*ASK FOR DIRECTIONS - FREQUENTLY! Not because you’re lost - but because you want to learn more of the college. Asking directions will give you a chance to find out how receptive and friendly the students are. Do they go out of their way to help? Give accurate information? Do people offer to show you around or answer other questions? The more you talk to the other students on campus, the better you will get to know the school.

*CHECK THE BULLETIN BOARDS AROUND THE CAMPUS. Bulletin boards show what is really happening on campus on a daily basis. Everything will be there - plays, parties, where to buy used textbooks, etc. They'll also indicate what the students do on weekends.

*PICK UP A COPY OF THE STUDENT NEWSPAPER. As with bulletin boards, this will tell you much of the feel of the college. Bring the paper home to better review what's happening at that university.

*EAT IN THE CAFETERIA. At most colleges, visitors can pay to enter the dining hall. Sometimes the admissions department will provide a pass. It is important to sample a food plan that you would have to pay for later. It also lets you see whether students eat and run, or feel comfortable enough to linger or study there.

*LOOK FOR SIGNS OF CRIME PREVENTION. Regardless of where they are located, most colleges in the United States are experiencing higher crime rates than in the past. Alarm boxes on poles and numbers to call to request police escorts show that the college is taking this matter seriously. Ask the admissions officer what other steps are being taken.

*MAKE SURE YOU GET THE INTERVIEWER'S NAME - AND SEND A THANK YOU NOTE WHEN YOU GET HOME. Few candidates do this. In addition to being good manners, it will leave the administrator with a better impression of you. Of course, this can help if it’s a tossup for acceptance.

*GET IN SEVERAL DORM ROOMS. Even if you plan to commute, it's important to see what dorms are like - but remember that most colleges have many different groups in various types of dorms, so don't make quick judgment from just seeing a few rooms.

Again, your tour guide or a former student from Southwestern can help you visit around, or best of all help you spend the night in a dorm. Ask for this!

*SIT IN A CLASS OR TWO. Often the admissions office can help you - or an alumnus from Southwestern attending that college. Also, you can ask a professor just before a class if you can listen. While you can't judge a school from one professor, a visit to a few classes helps you understand how personalized the instruction may be, and if you can follow the discussion.

*KEEP A DIARY OR JOURNAL. You'll be seeing several colleges, and it's easy to forget the good and bad points of each. A journal will give you a clear idea of what you saw and will be particularly helpful if it comes down to a choice between two alternatives.

Include in your journal a few pictures of the school, and business cards you may pick up there. It gets confusing, remembering which college is which, after visiting several!

Write some subjective impressions of the college, what you're feeling while touring, adjectives and adverbs that pop to mind as you’re walking about and visiting with students and staff. These notes can be extremely helpful in evaluating your choices of schools.

QUESTIONS TO CONSIDER DURING YOUR

COLLEGE RESEARCH

1.
What is the average GPA of incoming freshman? How does this match yours?

2.
What is the average SAT I verbal and math scores? How does this match yours?

3.
Are SAT II's required? If so, what area?

4.
How important are test scores in admissions and/or college placement?

5.
What are the specific course requirements for admission?

6. How many students apply yearly? How many are accepted? How many actually enroll?

7.
What percentage of the freshman class returns for the sophomore year?

8.
What percentage of the freshman class actually graduates?

9.
What percentage of graduates are accepted to, and place in, graduate schools?

10.
What are the largest "majors" in numbers of graduates?

11.
Which are recognized as the strongest departments or majors? How does this fit

your present thinking about your major and your career?

12.
Is on-campus housing required and/or guaranteed? What is it like?

13.
What percentage of students receives financial aid? In what forms?

14.
Are Advanced Placement exams accepted for credit, placement, or both?

15.
What is school life like, and what activities are available, on and around the

campus?

AND FOR INTERNATIONAL STUDENTS TO CONSIDER:

16.
Are admission requirements different for students who have transcripts with both foreign

American high school records? Is there support for international students?

17.
If a foreign language speaking student spends high school in the United States, does the

 minimum English test score for graduates from an accredited prep school such as

 Southwestern get waived?

18. Is the TOEFL required for application? If so, what is the college’s minimum score?

19.
 If a foreign language is required for admission, may a student's native language count?

Are there tests available to waive the foreign language requirement?

21.
What are the costs for international students? Is there financial aid (if needed?)

Here is a grid chart some students have found useful for comparing colleges:

MY CRITERIA FOR COLLEGE SELECTION
PREREQUISITES

Is my HS-GPA acceptable?

Have I met course requirements?

Have I taken required tests?

CURRICULUM/PROGRAM

Philosophies?

__

Special programs?

__

Special Strengths?

__

Athletic programs?

__

Graduate programs?

__

ENVIRONMENTAL FACTORS

Geographic location?

__

Rural, urban, suburban?

__

Size of school?

__

Size of classes?

__

Student body type?

__

Do I know people attending from Southwestern?___________________________________

Reputation of the college?
__

Social opportunities?

__

Yearly cost?

__

Financial aid opportunities?
__

Undergraduate employment?
__

SOME SUGGESTIONS OF GOOD SCHOOLS TO CONSIDER

To help you pick among some good colleges, the Dow Jones company prepared this study of newly competitive, selective, and prestigious fallback schools. They factored in SAT scores, acceptance rates, and interviews with admissions counselors. Colleges were categorized as "NEW IVIES" (former fallback schools that are now as selective as the most competitive), "Safe," "Safer," and "Safest." These categories are geared to top students (1400 “old” SATs and above)

 MIDDLE SATs ACCEPTANCE AVERAGE GPA

THE NEW IVIES Once considered backups, now in a league of their own, very hard to get in

DUKE UNIVERSITY

1350-1510

26%

3.89

GEORGETOWN UNIV.

1250-1450

22

3.46

JOHNS HOPKINS

1320-1460

31

3.91

NEW YORK UNIVERSITY
1270-1450

29

3.58

NORTHWESTERN

1290-1470

33

n/a

POMONA COLLEGE

1360-1530

29

n/a

RICE UNIVERSITY

1320-1530

23

n/a

SWARTHMORE

1370-1520

23

n/a

UNIV. of NOTRE DAME

1270-1425

34

3.85

VASSAR COLLEGE

1290-1450

34

3.70

WILLIAMS COLLEGE

1320-1490

24

n/a

SAFE Still selective, but first-tier backup schools to the New Ivies

BOSTON COLLEGE

1270-1410

32%

3.82

COLGATE UNIVERSITY

1270-1430

38

3.58

EMORY UNIVERSITY

1300-1460

44

3.70

FORDHAM UNIVERSITY

1070-1230

63

3.60

GEORGE WASHINGTON

1160-1320

49

n/a

HAMILTON COLLEGE

1230-1410

39

3.40

HARVEY MUDD COLLEGE
1410-1550

46

3.80

TULANE UNIVERSITY

1220-1380

72

3.60

UC SAN DIEGO

1310-1450

38

4.07

USC

1210-1400

34

3.89

WASHINGTON (St. Louis)
1270-1440

34

n/a

SAFER Prestigious but easier to enter

AMERICAN (D.C.)

1130-1290

72%

3.28

BOSTON UNIVERSITY

1230-1370

49

3.50

CASE WESTERN RESERVE
1260-1440

71

3.70

GEORGIA TECH

1260-1440

57

3.70

LEHIGH UNIVERSITY

1221-1397

46

3.75

LOYOLA MARYMOUNT

1030-1220

62

3.32
PEPPERDINE

1150-1350

36

3.70

PROVIDENCE COLLEGE

1130-1300

57

3.41

REED COLLEGE

1260-1420

63

3.70

ST. LOUIS UNIVERSITY

1060-1280

69

3.51

SYRACUSE UNIVERSITY

1130-1300

58

3.50

UNIV. of GEORGIA

1130-1310

62

3.66

UNIV. of SAN DIEGO

1070-1270

49

3.71

VANDERBILT UNIVERSITY
1270-1420

55

3.57

THE SAFEST OF COMPETITIVE SCHOOLS

ELON COLLEGE

1020-1210

61

3.54

GOUCHER COLLEGE

1070-1290

76

3.50

GUSTAVUS ADOLPHUS

1100-1350

77

3.62

ROCHESTER INST. TECH.
1130-1300

68

3.75

ROLLINS COLLEGE

1080-1260

71

3.40

SOUTHERN METHODIST
1060-1250

82

3.19

St. OLAF COLLEGE

1190-1370

71

3.70

UNIV. of DENVER

1010-1220

78

3.10

UNIV. of VERMONT

1080-1260

80

3.20

UNIV. of WISCONSIN

1180-1350

73

3.40

XAVIER (Cincinnati)

1030-1250

88

3.49

"HOT SCHOOLS" according to a poll of college guidance counselors –

take a look on line, and see if any of these interest you

CARLETON COLLEGE, Northfield, Minnesota
Strong international relations program

DARTMOUTH, Hanover, New Hampshire

Generous financial aid support

DICKINSON, Carlisle, Pennsylvania

International studies, with a year abroad

GETTYSBURG, Gettysburg, Pennsylvania

Strong International and diplomacy

ILLINOIS WESLEYAN, Bloomington, Illinois
Midway between Chicago and St. Louis

INDIANA UNVERSITY, Bloomington, Indiana
Middle Eastern, Asian programs

MIAMI UNIVERSITY, Oxford, Ohio

Called "a public Ivy"

MIDDLEBURY COLLEGE, Middlebury, Vermont
 International, Early-Childhood strong

NEW MEXICO MINING, Socorro, New Mexico
Fine science and engineering departm'ts

OCCIDENTAL COLLEGE, Los Angeles

Our alumni like Oxy's world affiairs class

RICE UNIVERSITY, Houston, Texas

Public Policy Institute highly praised

WASHINGTON UNIVERSITY, St. Louis, MO
Competitive, but with good financial aid

WHITMAN COLLEGE, Walla Walla, Washington
Drama, communications, arts, music

WHITTIER COLLEGE, Whittier, California

Good pre-law, international relations

WILLIAM & MARY, Williamsburg, Virginia
International Relations, Diplomacy

WEST COAST “BEST COLLEGES” from US News & World Report – see

www.usnews.com/usnews/edu/college/rankings/brief

Top Independent National Universities on the West Coast,, in order of rank: STANFORD (1) … USC (34) …

Liberal Arts, In order of rank:
OCCIDENTAL … POMONA … CLAREMONT McKENNA …

HARVEY MUDD … SCRIPPS … REED … PITZER … WILLAMETTE … MILLS … LEWIS and

CLARK … PUGET SOUND … THOMAS AQUINAS … WESTMONT … UNIV. of PACIFIC

… DENVER (CO) … SAN DIEGO (the independent, Catholic University of San Diego)*

Public, in order of rank: CALIFORNIA – Berkeley (1), U.C.L.A., San Diego, Irvine, Santa

Barbara, Davis, Santa Cruz, Riverside … WASHINGTON … COLORADO … ARIZONA …

… ARIZONA STATE … OREGON … EVERGREEN (WA) … NORTHERN ARIZONA

*It’s confusing – remember that there are THREE “San Diego” universities:

University of California, San Diego (UCSD) … California State University, San Diego
(CSUSD) … and an independent (Catholic) University of San Diego. All are good, but

all are quite different. Be careful which one you’re visiting on line as you check them out!
IS MY SAT SCORE GOOD ENOUGH TO GET IN?

If you’re wondering if you have the SAT scores you’ll need to get into a top college in the United States, here’s a side-by-side comparison of scores for the middle 50% of enrolled students. If your scores fall within or above these ranges, you’re on target. Realize, of course, that SAT scores are just one part of the application. Perfect 800s don't guarantee admission if other parts of your application are weak. Admissions officers will also want to see a strong academic record, a winning essay, meaningful extracurricular activities and good letters of recommendation.
Ivy League SAT Score Comparison (mid 50%)
	
	SAT Scores

	
	Reading
	Math
	Writing

	
	25%
	75%
	25%
	75%
	25%
	75%

	Brown
	660
	760
	650
	770
	670
	780

	Columbia
	700
	800
	700
	790
	700
	790

	Cornell
	640
	740
	670
	780
	-
	-

	Dartmouth
	670
	780
	680
	780
	680
	790

	Harvard
	700
	800
	710
	790
	710
	800

	Princeton
	700
	790
	710
	800
	710
	800

	U Penn
	660
	760
	690
	780
	670
	770

	Yale
	700
	800
	700
	800
	710
	790

	

Some Top College SAT Score Comparison (mid 50%)

	
	SAT Scores

	
	Reading
	Math
	Writing

	
	25%
	75%
	25%
	75%
	25%
	75%

	Amherst
	660
	760
	660
	770
	670
	770

	Carleton
	660
	750
	660
	760
	660
	750

	Grinnell
	600
	720
	610
	710
	-
	-

	Haverford
	650
	750
	650
	750
	660
	760

	Middlebury
	640
	740
	650
	740
	650
	750

	Pomona
	680
	780
	690
	770
	680
	780

	Swarthmore
	680
	770
	670
	760
	680
	770

	Wellesley
	650
	740
	640
	750
	660
	750

	Wesleyan
	635
	740
	660
	740
	650
	750

	Williams
	660
	770
	650
	760
	-
	

More Top College SAT Score Comparison (mid 50%)
	
	SAT Scores

	
	Reading
	Math
	Writing

	
	25%
	75%
	25%
	75%
	25%
	75%

	Bowdoin
	670
	750
	660
	740
	670
	760

	Bryn Mawr
	600
	710
	600
	720
	630
	710

	Claremont McKenna
	630
	720
	670
	760
	640
	730

	Colby
	620
	710
	630
	710
	610
	710

	Colgate
	620
	720
	640
	720
	620
	730

	College of the Holy Cross
	Test-Optional Admissions

	Davidson
	630
	730
	640
	718
	630
	730

	Denison
	600
	690
	590
	670
	-
	-

	Dickinson
	600
	690
	590
	680
	600
	690

	Gettysburg
	610
	690
	610
	690
	-
	-

	Hamilton
	650
	740
	660
	730
	650
	730

	Kenyon
	640
	740
	610
	690
	640
	730

	Lafayette
	590
	680
	620
	700
	580
	680

	Macalester
	650
	740
	630
	710
	640
	730

	Oberlin
	650
	740
	630
	720
	640
	740

	Reed
	670
	750
	630
	720
	650
	740

	Vassar
	670
	740
	650
	730
	660
	750

	
	
	
	
	
	
	

Top Public University SAT Scores (mid 50%)
	
	SAT Scores

	
	Reading
	Math
	Writing

	
	25%
	75%
	25%
	75%
	25%
	75%

	College of William and Mary
	620
	730
	620
	720
	620
	720

	Georgia Tech
	590
	690
	650
	740
	590
	690

	UC Berkeley
	600
	720
	650
	770
	620
	740

	UCLA
	570
	680
	610
	740
	580
	710

	UC San Diego
	540
	670
	610
	720
	560
	690

	University of Illinois at Urbana Champaign
	540
	660
	690
	780
	590
	680

	University of Michigan
	630
	730
	670
	770
	650
	750

	
	
	
	
	
	
	

	University of California SAT Scores (mid 50%)

	
	Reading
	Math
	Writing

	Campus
	25%
	75%
	25%
	75%
	25%
	75%

	Berkeley
	600
	730
	630
	760
	610
	740

	Davis
	520
	650
	570
	680
	530
	650

	Irvine
	510
	620
	560
	680
	520
	640

	Los Angeles
	570
	680
	610
	740
	580
	710

	Merced
	430
	550
	460
	590
	450
	560

	Riverside
	450
	560
	480
	610
	460
	570

	San Diego
	520
	650
	590
	710
	550
	670

	San Francisco
	Graduate Study Only

	Santa Barbara
	540
	650
	550
	670
	540
	650

	Santa Cruz
	490
	630
	510
	640
	500
	620

	California State Universities
	Reading
	Math
	Writing

	
	25%
	75%
	25%
	75%
	25%
	75%

	Bakersfield
	400
	510
	410
	530
	-
	-

	Cal Maritime
	460
	580
	500
	600
	-
	-

	Cal Poly Pomona
	460
	580
	490
	630
	-
	-

	Cal Poly San Luis Obispo
	540
	640
	580
	680
	-
	-

	Channel Islands
	440
	540
	430
	540
	-
	-

	Chico
	460
	560
	470
	580
	-
	-

	Dominguez Hills
	370
	470
	380
	470
	-
	-

	East Bay
	400
	500
	410
	530
	-
	-

	Fresno
	400
	520
	420
	540
	-
	-

	Fullerton
	440
	540
	450
	570
	-
	-

	Humboldt State
	460
	580
	450
	570
	-
	-

	Long Beach
	440
	560
	460
	590
	-
	-

	Los Angeles
	380
	490
	390
	510
	-
	-

	Monterey Bay
	420
	540
	420
	540
	-
	-

	Northridge
	400
	520
	410
	530
	-
	-

	Sacramento
	410
	530
	430
	540
	-
	-

	San Bernardino
	400
	500
	410
	510
	-
	-

	San Diego State
	480
	580
	500
	610
	-
	-

	San Francisco State
	440
	560
	450
	570
	-
	-

	San Jose State
	440
	560
	470
	590
	-
	-

	San Marcos
	430
	530
	440
	550
	-
	-

	Sonoma State
	465
	560
	460
	570
	-
	-

	Stanislaus
	400
	510
	410
	530
	-
	-

	

Top Public Liberal Arts Colleges SAT Scores (mid 50%)
	
	SAT Scores

	
	Reading
	Math
	Writing

	
	25%
	75%
	25%
	75%
	25%
	75%

	College of Charleston
	560
	640
	560
	640
	-
	-

	The College of New Jersey
	550
	650
	580
	680
	560
	660

	New College of Florida
	630
	740
	570
	680
	600
	680

	Ramapo College
	493
	600
	520
	620
	500
	600

	St. Mary's College of Maryland
	568
	680
	550
	650
	558
	660

	SUNY Genesee
	590
	690
	600
	690
	-
	-

	Truman State University
	510
	630
	530
	650
	-
	-

	University of Mary Washington
	530
	640
	500
	610
	520
	620

	University of Minnesota-Morris
	510
	650
	510
	650
	490
	630

	UNC Asheville
	540
	650
	520
	620
	510
	620

	Top California Colleges SAT Scores (mid 50%)

	
	Reading
	Math
	Writing

	
	25%
	75%
	25%
	75%
	25%
	75%

	
	
	
	
	
	
	

	Caltech
	700
	790
	760
	800
	700
	790

	Claremont McKenna
	650
	750
	660
	760
	660
	740

	Harvey Mudd
	690
	770
	740
	800
	680
	760

	Occidental
	600
	700
	600
	700
	610
	700

	Pepperdine
	550
	660
	570
	680
	560
	670

	Pomona
	680
	780
	690
	770
	680
	780

	Scripps
	640
	730
	620
	700
	650
	730

	Stanford
	680
	780
	700
	790
	700
	780

	USC
	620
	720
	650
	760
	640
	740

MAKING APPLICATIONS and TAKING TESTS
YOUR FIRST BIG JOB: MAKE A “SHORT LIST” - select four or five colleges that really interest you and fit your needs and desires.
Choose at least one “fallback” college that you feel will surely accept you.

Remember to consider some of the different aspects of a college - its size, location, cost, specialties, religious emphasis if any, activities of interest to you, housing, atmosphere, type of students accepted, success in offering academic and/or vocational training in your particular areas - each of these aspects need to be considered by you as you make that “short list”.
THE COMMON APPLICATION for Undergraduate College Admission is now accepted by more than 450 US colleges/applications. See the list, which includes current admissions deadlines, fees, and other forms needed, at www.commonapp.org

CHECK THE COLLEGE’S WEB PAGE to see if they accept The Common Application, and how you can apply on line, or if applications are available on line to print. In most cases, you can apply or get forms at the college's web page.

NOTE: The University of California, the Cal State University systems, and California’s community colleges require all undergraduate applications to be submitted online. This is increasingly true for other university applications.
GET THE FOLLOWING MATERIALS OFF THE COLLEGE’S WEB PAGE, or write the college to ask for the following if you can’t find it on line:

--admissions application; specify if you are a US Citizen or an international applicant.

--see if they accept The Common Application

--financial aid application, if needed

--housing information, if you plan to live on or near the campus.

ASK AT SOUTHWESTERN’S RECORD OFFICE FOR A SIX-SEMESTER TRANSCRIPT COPY (your grades and credits from your 9th, 10th, and 11th grade year), one copy per application that you are making. Remember that transcripts MUST be requested by you on a form that you sign (as they are your private records). You need to give the EXACT address where your transcript should be sent – some colleges and universities use more than one address for applications.

GET SEVENTH-SEMESTER TRANSCRIPTS SENT by Southwestern’s Records Office. The seventh-semester transcripts are available after the February report cards are given to you. After you have prepared an application, write a note to our school records office to request that your transcript be sent. Because of Federal privacy laws, transcripts can only be released by the student's signature, not by an oral request or by request of parents. Official transcripts must be sent by mail from the school’s records office directly to the college(s) of your choice.

ASK FOR RECOMMENDATIONS - does the college where you are applying require a recommendation or recommendations? Most do. If your college does, a form will be included in their admissions packet. The college may tell you, for example, that a teacher from last year or from this year should write it; or an English teacher, or the headmaster, or the college counselor. Many colleges that request recommendations prefer one from the head of the school, summarizing your academic and personal records. Feel free to ask the headmaster to write these recommendations for you; he’s happy to help. Read through the college's application guidelines to see if they want recommendations, and who they want to write recommendations for you.

Ask for recommendations from the headmaster, counselors, and teachers at least ONE MONTH before the deadline given by the college. Pick the person who knows you best, and for whom you have done a good job.

ASK the person first for a recommendation. Ask in person.

If he or she agrees to write,

GIVE him/her --the recommendation form, with your personal information

completed and the waiver signed, and

 -- a stamped envelope, pre-addressed to the college.
Recommendations are not a requirement of a teacher's job. Teachers write them on their own time, so a thank-you note afterward is thoughtful.

Southwestern's teachers will write about you as sincerely - and honestly - as possible. Teachers cannot exaggerate your skills or accomplishments, however, as such is not fair to you or to other students.

MAKE TEST APPLICATIONS – Most test applications can and should be done on line. Paper applications for SAT I, SAT II, ACT, TOEFL, and other tests, and for financial aid under the State of California's programs, are available in the Deans’ office. Also, the Deans and the college guidance counselor can tell you where you can write for other information or special applications.

SHOULD YOU GO FOR EARLY ADMISSIONS? – “Early-action applicants” must apply by November 1st to colleges offering “early admissions”, and the college will give you a decision (accept, reject, or defer) by December 15th. (The common application due date for most colleges is January 1st.) Early-action applicants must agree not to apply early to other colleges, and usually must agree to attend if accepted. A few years ago, Harvard University shook up college admissions by dropping its “early action” to make the process simpler and fairer. Other major universities have followed Harvard and also dropped early admission. Consider the policies of universities on your short list, but remember that if you need financial aid and you’re bound to an early decision, you cannot compare aid packages to see what’s best for you and your family.

FAQ’s ABOUT TESTING
Should I take PSAT and SAT tests, or the ACT?

YES! – each, more than once in your Junior year, then two or three times in the fall of your senior year. Each time is good practice for improving scores. Some college admissions offices (led by Harvard) are complaining about using SAT’s for university decisions, but at this point there is NO CHANGE in requirements of SAT’s or ACT’s for admissions. If a college admission office has two or more candidates who are otherwise equal, they will choose by the SAT/ACT scores, even if they’ve said they don’t require these tests. And remember: Despite rumors, there are NO PENALTIES to taking SAT’s/ACT’s multiple times. Only your best score in each area is used, and your lower scores are forgotten.

What does the PSAT mean?

Preliminary Scholastic Aptitude Test - the practice. All Southwestern’s 9th, 10th, and 11th graders, plus 12th who haven’t taken one, take PSAT’s on campus Wednesday, October 16, 2013.

You may also see the initials NMSQT, which stands for National Merit Scholarship Qualifying Test. Juniors who score in the highest percentile range are eligible for National Merit programs. To enter the National Merit Scholarship Program and the competition for some 8,000 college undergraduate scholarships to be awarded.

The PSAT/NMSQT test helps you in several ways:

--planning for college, providing you with information about your verbal and

mathematical skills that you will need in order to do well in college courses;

 --practicing for college admissions tests, by letting you experience the same kinds

of questions under similar conditions to the regular SAT's, and by letting you

receive an estimate of the scores you can expect on the SAT's;

--selecting a college, helping you identify colleges that offer programs at an appropriate

level of challenge for you, and by giving colleges information about you;

--financing your college education, by entering you in different national

competitions for scholarships, and by getting you on college lists for information

on financial aid.

NOTE: There is special provision when taking PSAT’s for students with hearing, learning, physical, or visual disability; if you feel you qualify, see your counselor to obtain the eligibility form for services for students with disabilities.

The PSAT scores, which range from 20 to 80, help predict how you would do on the regular SATs with scores of 200 to 800 - simply add a zero to your PSAT score. The median score is 50, and the scores have been realigned to agree with the new SAT I scores.

Is there a cost for the PSAT?

Yes, the College Board charges $22.00, paid through your incidentals at Southwestern. The College Board allows a limited number of fee waivers for low-income families; see the headmaster for information should this apply to you.

How do I register for the PSAT?

All freshmen, sophomores, juniors, and those seniors who’ve not taken the SAT’s yet at Southwestern are pre-registered for the PSAT, so you don’t need to fill out any forms in advance. We believe this is an important practice test. It takes two hours, and gives scores that are comparable to the SAT's.

What happens to the PSAT scores?

When the scores are returned to us (usually by early December), we will discuss your scores with you and we will send a copy and explanations to your parents. PSAT scores do not go to colleges and universities, though the NMSQT qualifying lists are sent to American higher education. The PSAT scores changed a few years ago to what the company calls "recentered" scores, still on the familiar scale of 20-80, but higher for most students. The explanations to parents tell about these changes. Mean verbal and math scores are in the center of the scale, near 50. It is possible to compare a "recentered" verbal and a "recentered" math score directly.
What does the SAT mean?

Scholastic Aptitude Test, a program of the College Board, a non-profit membership organization providing tests and other educational services for students, schools, and colleges. (Southwestern is a member school of the College Board.)

The SAT Reasoning Test is used by many colleges for admissions, particularly East Coast and West Coast colleges. The College Board has made major changes in the SAT. You should not use guidebooks or other SAT preparations older than 2009, as these will not reflect the changes. Use of a scientific calculator is required in Mathematics Level II-C SAT II (achievement) tests.

How does the SAT Reasoning Test (the old “SAT I”) work?

Scores on the SAT Reasoning Test are reported in three categories: Critical Reading, Math, and Writing. Each section of the SAT is scored from 200 to 800. There are two writing sub-scores for multiple-choice and the essay.

The median score is now 500. In addition, there is one 25-minute un-scored section, known as the “variable section.” This may be either a critical reading, math, or writing choice selection. The 25-minute essay will always be the first section of the SAT, and the multiple-choice writing section will always be the final section.

The range of scores acceptable for your college's admissions is information available to you, information that you should obtain from the college catalog or web site. It is very helpful to compare your SAT scores with the profile range for colleges where you are interested in applying, to see if you'd fit that college and if they will accept you.

What are the SAT SUBJECT TESTS?

Subject Tests (the old “SAT II”) are designed to measure your skills in particular subject areas, as well as your ability to apply that knowledge. You take Subject Tests to show colleges your mastery of specific subjects like English, history, mathematics, science, and language. The tests do not follow any particular textbook or course. Many colleges now use the Subject Tests for admission, for course placement, and for advising. There are five general subject areas:

ENGLISH … Literature
HISTORY and SOCIAL STUDIES … US History, World History
LANGUAGES … Chinese, French, German, Spanish, Hebrew, Italian, Latin, Japanese, Korean
MATH … Math Level 1 (formerly Math IC), Math Level 2 (formerly Math IIC)
SCIENCE … Biology, Chemistry, Physics

All Subject Tests are one hour, multiple choice tests.

When should you take SAT Subject Tests?

If universities where you are applying want or suggest that you take Subject Tests, you should take them as soon as possible after completing your class in the area. For example, take the U.S. History Subject Test in the summer after your junior year, after you’ve taken that class.
When are the SAT's given?

The SAT's are given seven times during the school year, at testing centers near San Marino and Beaver Creek, in August, October, November, December, January, March, and May.

Most students take the SAT in the spring of their Junior year, and again once or twice during the first semester of their Senior year.

You may take it as many times as you wish. College admissions offices will look at the highest score in each portion of the test, without penalizing you for taking the test repeatedly.

How does one register for the SAT's?

Register on line. The College Board's web page is easily available from Southwestern's home page as the first item under "COLLEGE LINKS" to the right. You should establish your own page at this site, and register for practice questions to be sent your email. Paper registration forms are also available at the Deans’ office.

Register on line if you have a credit card, or see the school business office and they will help you register using a school credit card.

It is your responsibility to get yourself registered for tests - no one will do it for you! Be sure to mark the correct post office box on the envelope, to use the bar code, and to enclose a check or credit card information. There are registration deadlines, and penalties for late registration - check the list at the back of this handbook for details. Be sure to indicate Southwestern's code (To be used by students at both campuses) –

053 - 161.

How can I prepare for the SAT?

All your regular class studies - and lots of reading, in and out of class - are the best preparations. SAT includes two verbal sections of 85 questions, 30 minutes each (testing vocabulary, verbal reasoning, and reading comprehension); two mathematics sections of 60 questions, 30 minutes each (testing how you solve problems involving arithmetic, algebra, and geometry); one Test of Standard Written English with 50 questions, and one section of experimental questions which do not count. Drilling or last minute cramming will not help.

You do not need any special “SAT prep” classes, as your other classes prepare you.
The abilities measured by SAT are developed over years of study. There’s no way to cram at the last minute and change your score. The best tip for last-minute preparing is: get to bed early, wake early, and be sure to have a good breakfast before you head for the test site in plenty of time to find it!
How to prepare for the Writing portion of the SAT?

Simple. Do lots of practice writing in classes. Southwestern's teachers are doing their best to help you with substantial writing practice and suggestions how you can improve.

What are the ACT's?

The American College Testing program is a competitor to the College Board's SATs. The ACT is required by some colleges - particularly in the Midwest, where they originated at the University of Iowa. Check if any of the colleges that interest you require or suggest the ACT's, and take this test if they do. See page 31 for comparisons between the SATs and ACTs.

The ACT is less common than SATs. Most Southwestern students will not need to take them, as few of our students apply to the Midwestern schools that require them, and many colleges that do use the ACT also accept SAT scores. Applications for ACT are available through the college counselor if you need to apply for testing. The same SAT school code is also used by ACT - for Southwestern at both campuses, 053-161.

What is the TOEFL?

The Test of English as a Foreign Language – TOEFL iBT - is given on line by the College Board to students who did not learn English as a native language. The TOEFL PBT is the paper-based version for test centers that do not have Internet access.
The “iBT” is an “Internet Based Test”. The test is given at official TOEFL centers around the world. Scores on the test are required or accepted by more than 8.000 two- and four-year colleges and universities, professional schools, and sponsoring institutions. TOEFL has information online at: http://www.toefl.org
Southwestern's school code for TOEFL is: 8098.

TOEFL score reports are valid (accepted by the college of your choice) ONLY if received directly from Educational Testing Service (ETS). Always require that official score reports be sent directly by ETS to your institutions.

TOEFL test scores are confidential and cannot be released by the institution or parents. Thus Southwestern cannot send copies to colleges for you - you must ask ETS to send scores directly to the colleges where you are applying. TOEFL scores are only good for two years.

Where can I take TOEFL iBT Tests?

By reservation on line – see any of your ESL teachers, or the director of international studies, for information – and they’ll be reminding you and showing you how to register. The cost depends on the center and country, but ranges from $160 to $250. On-line registration can be paid by credit card. The school business office can help you with this.

MORE INFORMATION ON THE SATs
The SAT Reasoning Test is multiple choice, 75-80 minutes long with 75-80 questions. Much of this is the same as the old SAT verbal test, but there are some important changes. Analogies and antonyms are eliminated. Vocabulary is measured in context. There are new shorter reading passages, though long passages are also included with a pair of reading passages to analyze and compare.

The SAT Mathematical Reasoning Test has 60 questions to be answered in 70-75 minutes. There is more emphasis on applying mathematical concepts and interpreting data, and new content from third-year college prep math. Most questions are still multiple-choice, but all quantitative comparisons are eliminated. Some questions require students to produce their own answers and to mark them on a special grid on the answer sheet. Also, students are permitted - but not required - to use calculators. (We suggest you plan to do so, and be very familiar with a good scientific calculator by buying and using one long before the test.)

SAT Writing is the biggest challenge for most students. The test includes a 20-minute writing exercise, along with some multiple choice questions. You must respond, in long hand, to a question or statement. The essay topics do not require you to know some special subject or topic in advance. The multiple-choice questions include some "correct-the-passage" work, such as when you revise your own writing in English classes. The questions check if you can recognize mistakes and find the correct rephrasing.

How can you prepare for the SAT tests? Many materials and most class activities will help you get ready. Use the new SAT Preparation Center at least once a week to practice questions, review math, and more. The Official SAT Online Course and Study Guide is very good.

SAT will also send you a “Question of the Day” if you register at www.collegeboard.com. These are good fun, and also very helpful in stretching your brain.

The SAT Math portion contains regular multiple-choice math questions and quantitative comparison questions. Most math questions are the same as the old SAT's, though calculators can be used. For practice, simply use your calculator with the math questions that appear in materials designed for preparing to take the old SAT's.

The SAT Math portion contains new questions requiring you to develop your own solutions and enter these responses on grids (not just recognizing solutions from among several choices). You can prepare by working through existing sample math problems to reach a solution without looking at the possible answers given in the sample.

HOW TO PREPARE? Get ready the usual way:

--read as much as possible!

--work through sample math problems on line to solve without looking at samples

--take challenging courses and do your best each day. Most of Southwestern's

 high school courses, such as in science, history, literature, government, foreign

 languages, and of course mathematics, are designed to help you think and reason

 - important to SAT, college, and life successes.

--get involved in problem-solving activities in school - things like student

 government, publications, community service programs that let you make

 decisions, even team sports, all these exercises in solving problems will help

 you with the new SAT's.

--get to bed early the night before the test, get a full eight hours sleep, and get

 up early enough to have a good breakfast. Get to the testing center early, so

 you aren’t under pressure. Relax and take a deep breath before you begin!

--remember to bring photo ID, your SAT admissions ticket, TWO #2 pencils,

 a calculator with fresh batteries, and snacks for the short breaks.

 (Do not bring mechanical pencils or pens, which are not allowed.)

--arrive by 7:45 – earlier is better, to find the room – testing will be over by 1 pm.
HELP AVAILABLE FOR SAT PREP: There are many SAT-prep programs available, some through colleges and universities, some for-profit; the Deans’ offices have information available. In general, we do NOT recommend you pay for any of these.

The practice programs available on Southwestern’s computers, the College Board’s on-line SAT Preparation Center, and software you can purchase, are just as valuable as any SAT prep class. All is free except for the low-cost software.
A SPECIAL NOTE ON CALCULATORS: the College Board, the group giving the SAT's and PSAT's, have approved only a few scientific calculators for use on the Mathematics Level II-C Achievement Tests.

In choosing your personal calculator, it would be helpful to you to choose one of these approved models and to learn its operations thoroughly:

--CASIO models FX-82, FX-115, FX-250, FX-300, FX-570, FX-991

--RADIO SHACK model EX-4008 only

--SHARP models EL-506, EL-509, EL-520, EL-531, EL-546

--TEXAS INSTRUMENTS models TI-25, TI-30, TI-31, TI-34, TI-35, TI-36

In addition, six overseas models (not available for purchase in the United States, but sold in many foreign countries) have been approved. They are: Sharp EL-556D, Sharp EL-545, and the Texas Instruments models Galaxy 30, Galaxy 40, Galaxy 40X, and Galaxy 52.

Be sure to check your calculator soon to see if it is acceptable for SAT use. If not, you should acquire one of the above models and become thoroughly familiar with its use before you face the tests.

COMPARING ACT and SAT
ACT information:

· ACT lasts 2 hours 55 minutes, with an optional 30 minute writing test.

· Number of students taking the ACT has risen 44% on the West coast

· Number of students taking the ACT has risen 66% on the East coast.

· ACT is curriculum based.

· Colleges claim they do not prefer ACT over SAT or visa versa.

· Counselors suggest that ACT may be a better test for students with a shorter attention span.

· Counselors suggest that students with learning disabilities may do better on ACT.

· ACT questions are more knowledge based and straight forward.

· English portion of ACT focuses on grammar, punctuation, syntax.

· ACT includes science and trigonometry.

· Students who are considered “hard workers” tend to do better on the ACT.

· Students who are not good test takers, who earn low ACT test scores of 11-19 will most likely not do well on SAT either.

· ACT test scores for boys and girls do not show any major sex differences.

· Statistics show that minorities do not score as well on ACTs as they do on SAT’s

SAT information:

· SAT takes 3 hours 45 minutes to complete.

· SAT is aimed at more general reasoning, and problem solving.

· SAT is more nuanced, puzzle like, tricky.
· English portion of SAT focuses more on vocabulary than ACT does.

· If you wish to avoid science and trigonometry take the SAT.

· Statistics suggest that “bright underachievers” tend to do better on the SAT than ACT.

· Boys as a group and minority groups do better on the SAT.
Percentage of 2011 freshman submitting each score:
CORNELL
HARVARD

POMONA

STANFORD
ACT 20%

ACT 18%

ACT 29%

ACT 25%
SAT 98%

SAT 99%

SAT 94%

SAT 99%
SCORE EQUIVALENTS ACT
 SAT
36 2400
35 2340
34 2260
33 2190
32 2130
31 2040
30 1980
29 1920
28 1860
27 1820
26 1760
25 1700
24 1650
23 1590
22 1530
21 1500
20 1410
19 1350
18 1290
17 1270
TEST REGISTRATION

SET UP “MY ORGANIZER” at www. sat.collegeboard.org. New features there let you save your college lists and searches, and give you financial aid tools and calculators.
FIND 2016-2017 DATES AND REGISTRATION INFORMATION FOR TESTING:

TEST DATE
TESTS

DEADLINE
LATE REG.
GET SCORES BY WEB

MAY 6

SAT, Subject
APR 7

APR 18
MAY 23

JUNE 3

SAT, Subject
MAY 9

MAY 16
JUNE 23

AUG 26
SAT
SUB
JULY 28
AUG 15
SEPT 18

OCT 7

SAT
SUB
SEPT 8

SEPT 19
OCT 27

NOV 4

SAT
SUB
OCT 5

OCT 17
NOV 24

DEC 2

SAT
SUB
NOV 2

NOV 14
DEC 22

MAR 10
SAT
SUB
FEB 9

FEB 20

MAR 30

FEES:

Current US registration fees are $51 for the SAT, $36.50 for the ACT (without Writing, and $52.50 for the ACT (with writing).
Subject tests are $24.50 per test date plus $13 for each test scheduled.
Late fees are $27.50 for the SAT and $22 for the ACT.
Standby testing is available for the ACT for an additional fee of $43. NO STANDBY testing is available for the SAT.

TEST CENTERS: Locations for taking the tests in USA or other countries can be found at acttestcenters.org and at sat.collegeboard.org/testcenters. The March SAT and the August ACT are available in the U.S. and Canada only

TRICKS TO FILLING OUT COLLEGE APPLICATIONS

REQUEST AN APPLICATION ASAP – and APPLY ON LINE IF IT’S POSSIBLE. All California state universities are requiring on-line registration this year. See the college's web site. As soon as you’ve finished your “short list,” no later than early fall of your senior year, get the necessary application packets on line from the college web site. Southwestern will have some paper applications on hand, but it’s better to apply on line. Colleges whose representatives visit Southwestern will also leave application forms.

GIVE TEACHER AND COUNSELOR REFERENCE FORMS to the appropriate individuals as soon as you receive them. This enables those you are asking to write on your behalf and to spread their efforts, always on their own time, across the fall months. The more time they have, the better a job they can do for you! You must give at least ONE MONTH time for the reference writer to complete your request. Remember to include a stamped envelope that you have addressed to the college. Also, be sure to fill out the top part of the reference form with your full name, and sign the release if there is one on the form.
APPLICATION FORMS, INCLUDING ESSAYS, should be completed well ahead of the deadline given by the college. Applications submitted at the last minute all too often give the appearance of a "rush job." A good student lost admission to the college of his choice in 2005 because of a rush job after waiting to write up to the last minute. Mark deadlines in your student calendar. Complete your application materials at least ONE MONTH before the deadline. Either on line or on paper, be sure to proofread carefully before submitting.
FOLLOW DIRECTIONS ON THE APPLICATION, and accurately answer all questions. Be as truthful, specific, and concise as possible.

WRITE ROUGH DRAFTS OF ESSAYS. Have someone else proofread for you before filling in your application. Write your drafts early enough so they can cool off for a few days, letting you read them as if they’re fresh. The essays are very important to your admissions chances at many colleges. Remember that admissions officers want to read your sincere thoughts.

TELL OF YOUR ACTIVITIES - including student government participation, yearbook or newspaper editing and writing, athletics, and don't forget your community service! Be sure to include somewhere in the essay or the college's application form some information about how and where you have performed your community service. Be honest, but don't be shy. Admissions officers will be impressed by your activities, and particularly by your community service. However, if you are applying to a few selective colleges such as UCLA, Cal Berkeley, and Stanford, note the essays DO NOT ask for activities, but address particular topics. Be sure to give the college exactly what it asks to see.

IF AN APPLICATION FEE is required, attach the correct amount in a check or money order. Southwestern's business office can provide a check for you if you wish, taken from your incidentals account. Checks are written on Friday mornings. Be sure to allow time for the business office to get you a check by asking earlier in the week. See the Headmaster if you feel you need a fee waiver request because of family hardship. Some colleges accept on-line fee waivers; see the applications of your college choices.

IF A PHOTO is requested, paste or staple it to the form so it won't get lost. It's also a good idea to write your name on the back of the photo in case it becomes separated from your application. Expensive portrait photos are not necessary.

USE YOUR FULL, LEGAL NAME ON APPLICATIONS - and use exactly the same name on each part of the application. Don't use nicknames or initials. Some Southwestern students have missed admissions because they submitted materials using different names, particularly nicknames, and the colleges had established two different files for each student. An Asian student in 2009 listed her last name first, then first name, on college applications, but her first name first, then her last name on the SATs. As a result, she was not admitted to her first choice college. Another student used a nickname on applications, and birth name on tests. Consistency with your name is very important.

USE YOUR PERMANENT HOME ADDRESS for the application, noting Southwestern's address as a temporary "mailing address" if needed. Should your home address change during the application process, be sure you notify all colleges where you have applied, giving your old and new addresses so your application is not lost. Again last summer, a June 2010 graduate missed a housing opportunity because the materials were sent to Southwestern and we had no forwarding information - use your home address!
IF YOU NEED FINANCIAL AID OR HOUSING INFORMATION, indicate this on your application and return the supplemental form if required by your college.

REQUEST A TRANSCRIPT from Southwestern's student office EARLY! Forms are available for this in the office. Make sure you put the college name and address on the request form.

REQUEST RECOMMENDATIONS according to the college's guidelines.

SHOULD YOU WAIVE YOUR RIGHT TO READ RECOMMENDATIONS? Yes! Colleges will place more emphasis on recommendations written without restrictions. Many people will not write a recommendation unless your right to see it has been waived. .

SHOULD YOU SEND EXTRA LETTERS OF RECOMMENDATIONS? It does not usually help to have extra letters written on your behalf. Since these recommendations are invariably positive, they do not help distinguish your application. Some colleges are flooded with letters from alumni or other important people asking acceptance for certain applicants; this type of pressure is usually worthless, as the colleges ignore such recommendations.

SHOULD YOU GO FOR A PERSONAL VISIT AND INTERVIEW? Yes, if you possibly can; most admissions officers are happy to meet with you - by appointment in advance, of course - and their subjective impressions of you will become an important part of your file. A few selective colleges, such as Stanford, specify they do not want interviews, but visits are still important to be sure the college fits your needs. Note that Chelsea Clinton still visited Stanford before she applied! Be sure to prepare carefully for such a visit - ask the right questions about the college, and sell yourself in a pleasant, honest way. See the section on "How to make the most of a college visit". Let us know how we can help you arrange a visit, including transportation and housing details. But you must make the effort to ask!

SHOULD YOU ASK SOUTHWESTERN'S STAFF FOR HELP? Absolutely positively definitely by all means YES! We're here to help you introduce yourself to colleges. Be sure to talk with any school staff that you think can help you decide and apply - the college admissions counselor, headmaster, dean, teachers - we'll all do whatever possible to help you - if you'll ask! But we won’t – can’t – make the decisions or do the applying for you!

THE COLLEGE ENTRANCE ESSAY or PERSONAL STATEMENT
The personal essay (a writing sample) has become a significant part of the college application at many schools. It is in the essay that you can distinguish yourself from hundreds of other qualified applicants. It is here in the essay where you "sell yourself" to the admissions committee of the college you hope to attend.

BOTH SUBSTANCE AND APPEARANCE ARE IMPORTANT - be aware not only of what you write, but also how you present it. And be sincere!

Most essays focus on your values and your future goals. Your values would be defined as those things that mean the most to you. This may include information on your family or friends, your education, money or material possessions, or other outside interests. Your goals, which often grow out of your values, would be those things that you aspire to achieve.

Essays may also emphasize the characteristics or personality traits that you feel you exhibit.

Most essays average about 200 to 400 words, about a page or two. The University of California application looks for something a little longer.

The key points to watch are APPEARANCE and SUBSTANCE...

APPEARANCE: Always type everything unless specifically instructed otherwise on the application (if you are asked to hand-write, do so carefully.) Do not make typing errors, and do not use white-outs.

Submit all sections of your application well before the deadline. This gives the college admissions people more time to read and remember your application - and gives the appearance you are not a procrastinator!

Arrange for any recommendations to be sent well in advance of the due date.

SUBSTANCE: Read the essay question or topic with great care, and then be certain you answer the question and supply the information the individual college seeks from you. Writing a great answer to the wrong question can be fatal.

Make an outline before you begin, and stick to it. Rewrite your essay as often as you can. This will only improve your chances.

Try to distinguish yourself as an individual. Tell about your activities, including student government, publications, athletics, and service in school and the community. Be yourself. Let the admissions committee learn something about you, your life, your goals, hopes, and expectations.

Be honest. Do not waste time justifying past mistakes or failures; rather, emphasize your successes and personal achievements.

Finally, be persuasive. Tell the admissions committee exactly why you want to attend their college above all the others, and show them why they should want you above all the other applicants at their college.

SAMPLE ESSAYS

Here are six sample essay topics selected from six different university application forms:

A. Write an essay about yourself, discussing your values and goals - that is, the things that are important to you and the reasons why they are important. This may include your interest in your intended field of study, your family background if it has affected your level of performance, and anything else you feel the University should know about you. Be sure to cite examples of both in-school and out-of-school activities that demonstrate achievement, leadership, motivation, self-discipline, and commitment.

B. "Reading is to the mind what exercise is to the body." Please discuss a book you have read recently which exercised your mind and perhaps affected your behavior.

C. It is the intent of this essay portion to give you the opportunity to personalize your application and to demonstrate your creativity and ability to organize and express your thoughts. With these objectives in mind, choose one of the following topics and carefully prepare a brief essay on either topic: (1) - What do you see as the turning point(s) or important events in your life, and why do you view them as such? (2) - Given the opportunity to interview an influential personal from another era, whom would you choose, why, and what questions would you ask?

D. What are your primary outside activities? As you think about your involvement in these activities, what character traits do you illustrate through your participation in them?

E. What do you regard as your primary areas of strength, and how have you seen them contribute to your success so far? In what ways will you utilize them to make the most of your future?

F. What do you regard as your primary areas of weakness? How do you tend to combat these weaknesses or attempt to overcome them? Are there ways to turn your weaknesses into forces for the positive?
Each of these is a difficult topic. Your response may be the single most important element of your college application. We urge you to take this exercise seriously.
A Southwestern alumnus sent us these essay tips for you:

1. Start early! Read the question carefully and think about it for a few days before you begin.

2. Write a first draft, then proofread it for mechanical errors.

3. Give specific examples of key learning experiences - a memorable classroom moment, or a moving experience of reading or listening.

4. Do research about your particular college, and include in your essay if appropriate why you want to attend that college.

5. Indicate what you can contribute to the college student body. Be honest.

6. Avoid starting the essay with your day of birth and moving chronologically through your life history. Make it interesting for the reader; don't put the reader to sleep.

7. Avoid vague statements such as "I know your school will give me a really thorough education that can prepare me for the future."

8. Don't copy the style or content of someone else's "model college application essay." Be yourself.

9. Include specific examples of events that caused you to mature in one way or another.
Hints from Jay Douglas, writing coach, on preparing a personal statement:

1. Nobody knows. A personal statement is not a quiz. There’s no right or wrong answer.

2. Brainstorm. Use free-writing or clustering to narrow in on a topic.

3. Be specific. Write a story, not a resume.

4. Start at the slap. Begin at the height of drama.

5. Write what you know. Write the end first, or the middle last. When you’re ready to write a paragraph, write it, no matter where it goes.

6. Create the picture. See an image in your mind. Use words to make the reader see the same image.

7. Use strong verbs, adjectives, and descriptions.

8. Ask a friend, counselor, or teacher. Not a relative. Relatives can be too nice.

9. Nothing is written. Everything is re-written.

10. Do it yourself. Typing is re-writing, and re-writing is writing.
When you have finished your essay, please make two copies - keep one in your records for your own reference, and give one to Southwestern's records office for your personal file. Counselors or teachers may use your essay for further information in writing their own recommendations; it will not be sent out by us to anyone without your specific permission.

Stanford's Tips on Application Essays:

BE SURE TO CHICAV-OOOP!

Stanford University's admissions office offers some comforting advice to high school seniors pondering what to write in their college application essays: "Just imagine you're in pajamas, drinking cocoa and writing a letter about yourself to a pen pal in a foreign country. Talk to us ... tell us about yourself ... relax, and let your thoughts flow smoothly.

"The biggest mistake people make in essays is being gimmicky or artificial, trying to think of something that will please us or psyche us out. They're not being themselves," Stanford's dean of admissions adds. The process worked for Chelsea Clinton, Tiger Woods, and many others - it can work for you.

Stanford and Ivy League colleges ask "slice-of-life" questions on their essays - "Tell about one of the best conversations you've had," for example. The University of California asks applicants to describe themselves. Whatever the essay question, it's important to keep in mind some of the key qualities that make a good essay, which Stanford's admissions people summarize with the mnemonic CHICAV-OOOP:

C stands for CONCISE. Follow instructions. If the application asks for a one-page answer, that's what they want. If a student can't summarize well, that's a problem. If you are writing something riveting, it can be riveting in one page. Don't ramble. Give them just what they want in length!

H stands for HONESTY. Some students make themselves sound like the editor-in-chief of the yearbook, when in fact they simply wrote for the book - or they think they have to write about something exotic, like climbing Mount Everest. It's perfectly all right to write about something common like your family, or about teaching a retarded kid to swim at summer camp, if that was distinctive in your personal development. The normal can be extremely significant. It's how you articulate it that is important.

I stands for INDIVIDUAL. Colleges want to know what makes you distinctive, particularly if you have been thoughtful about your life experiences. The essay is an excellent place to bring up disadvantages you may have faced, such as family losses or illnesses, thus helping admissions officers better understand a mixed academic record. If you care deeply about politics or religion, feel free to write about it. "We don't care if you're pro-life or pro-choice, Republican or Democrat, religious or agnostic," Stanford says. "The important thing, if you have a passion, is that it be rationally explained and presented in a way that does not condemn other people." But don't feel you must express interests that you don't really feel strongly about, or support causes that aren't your passions.

The next C stands for COHERENT. Write about one subject - don't write about everything in your whole life. You can't do it. Make sure your essay has a good beginning, a middle section supporting the beginning, and a clear conclusion, sticking with the topic.

A is for ACCURATE. Good, even graceful, English is expected. Typing errors, hard to read printing or poor penmanship, are not appreciated and hurt your chances. If your favorite book is War and Peace, don't say it was written by Dostoevsky. If you want to use big or unusual words, make sure you're using them correctly, and that these words are saying exactly what you want to convey - check them out in a good dictionary, and ask an adult reader to advise you if any words seem inaccurate for what you're trying to express.

V stands for VIVID. Use examples, give details, and give the reader a sense of place.

The remaining letters in the mnemonic, OOOP, refer to pitfalls that must be avoided:

OBNOXIOUS - don't be. Obnoxious would be telling the college that your high school grades weren't as good as they could have been because you had lousy teachers and were bored, or that you could have done well if you wanted to study but you didn't want to work in high school. Admissions people really hate such bad attitudes.

OBSCURE - don't be. Obscure would be saying you won the Engelbert Humperdinck Award without telling the college what it was for, or that you'd held an interesting job without explaining what it was and why it was interesting. Don't use abbreviations, nicknames, or initials, but write everything out in full. Check through your essay to be sure everything you talk about is quite clear, particularly when a stranger reads your paper.

OBSCENE - don't be, even indirectly, like a student applicant who said the person with whom he'd most like to spend the day and night was Marilyn Monroe. "If you're a funny person, we'd like to know," Stanford says. "It warms our hearts. But it can misfire. Many times people try to be funny when they're not, or they will sprinkle their application with cute drawings or send in a comical object." (One student sent Stanford a shoe with the note, "Hope this gets my foot in the door." It didn't.) Good humor is basically humane. Sarcasm or obscenity doesn't get you very far in college admissions.

PLAGIARIZE - don't even think of it. "This should be obvious," Stanford's admissions people comment, "but every year we read things in essays that we've seen somewhere before. There's a book out - not a bad one - that contains a sample essay to Stanford. A few years ago we received an application essay that someone had copied straight from that book!" Some students and families pay consultants to write, or to freshen-up, student essays for them. This is usually discovered by the colleges, who sometimes get similar essays written by the same consultant in one area. Do your own work. Parents - or even consultants - can help point out mistakes or areas to strengthen, but colleges want - and can recognize - the freshness of your own voice.

So remember to CHICAV-OOOP!

Don't wait to the last minute to start your essay. Think about it for a few days, planning in your mind what you want to express before you even start to put anything down on paper. It can be written in a weekend, but it's best that you write a first draft, then put it away for a few days or a week. Then dig it out and read it as if you haven't written it.

When you think you've finished, proofread several times, and ask someone else to proofread again so it's perfect.

A great idea: show your draft essay to someone who doesn't know you very well, such as a teacher or administrator that you're not taking a class from, and ask him or her to read your essay and tell you: Does this sound like me? Do I come across as an interesting person? That's what colleges want to read!

CHECKING ON FINANCIAL AID
YOUR BEST SOURCE for scholarships, fellowships, and loan information is at the San Marino Public Library subscription service that Southwestern funds. See www.crowellpubliclibrary.org, and look for “Online Resources”, then “TFS” (tuition funding sources).

OTHER SITES TO KNOW:

The Federal website on financial aid and higher education is www.students.gov.

The official FAFSA site: www.fafsa.gov
Student aid on the web: studentaid.ed.gov
The primary responsibility for meeting college costs lies with the family. When the family is unable to meet the full cost of attendance at the college of their child's choice, financial aid should be available. The amount of financial aid awarded will attempt to meet the difference between what a family can reasonably afford to pay and the total cost of a student's education. Total costs include tuition, fees, room and board, books and supplies, personal expenses, and travel expenses. Almost all families make some contribution toward their child's education. Reasonable parental contribution levels are determined by computer, from financial information supplied by parents on the Financial Aid Form (FAF) of the College Scholarship Service (CSS), a part of the College Board. This form needs to be completed honestly and fully by your parents if you need financial help. A new form must be filed each year if a student wishes to continue receiving aid through college. Aid may increase or decrease, based on significant income changes or more children in the family attending college. Copies of your parents' income tax filings - the 1040s and other Federal tax submissions - must be included with the FAF submission. This means parents should complete their income tax forms as early as possible in the new year, certainly well before the April 15th deadline, so 1040s are available to send with the PCS.

CSS OPERATES “PROFILE”. This is the best place to get information on college costs and how to meet them. To register for your customized PROFILE application, you can get online (www.collegeboard.org.) Your social security number and a credit card is necessary if you are an American citizen registering with CSS by telephone or electronically.

www.profileonline.collegeboard.com
The Higher Education Amendments raised Pell Grant limits for low-income students, subject to annual appropriations by Congress. In addition, the Amendments set up a non-subsidized loan program for middle-class families, a more sympathetic need-analysis formula, and a simplified, streamlined admissions process. The Federal Family Education Loan Program makes it possible for middle-income families to borrow the entire amount of their student's educational costs, minus any financial aid they may have received, at a government-guaranteed low interest rate. Payment of the principal is deferred until after college graduation.

To meet the full cost of college attendance, a financial aid "package" is constructed by the college or university. This package usually combines money from parents, student, grants, and loans according to the needs of the individual student; the package also sets earnings goals for a student's summer and school year jobs. Financial aid packages vary from individual to individual and from college to college. Families may discuss - even negotiate - the package with their college's financial aid office. If you don't get enough aid from the college you really want to attend, go back to the financial aid office at that college and discuss your circumstances further, making it clear that that is the college you really want to attend. The more selective the institution, the better your chance of receiving help.

SOURCES OF FINANCIAL AID:

CALIFORNIA STATE AID COMMISSION
The State of California has aid available - to California State legal residents (not to "F-1" international students or residents of other states) - though funding for these programs has been reduced sharply because of the State's budget crisis. California grants are money based on need, according to the tuition charged at a particular college. These "Cal Grants" cover only tuition and fees, however - room and board, books, and personal expenses are not included. For example, if parents' contribution is calculated to be $1,000 annually and a student plans to attend a state university with fees approximating $300 a year, no assistance would be granted. If the student is accepted and plans to attend an independent college costing $5500 in tuition, then the Cal Grant could be $4500. See the free booklet "Financial Aid for Students Workbook," published by the Student Aid Commission Central Inquiry Unit and available at Southwestern - or call them if you have questions the booklet does not answer - (916) 445-0880.

Cal Grants must be used by a California State resident to attend a California institution, public or independent. There are three Cal Grants available (you may apply for only one). Cal Grant A covers four-year colleges; Cal Grant B covers minority students or students from extremely low income families; Cal Grant C covers occupational and trade school training. Deadlines are rigorously followed by the State. Be sure you meet every deadline. Cal Grant deadlines are noted in the Cal Grant application forms, available at Southwestern's college counseling office.

COLLEGE AND UNIVERSITY SCHOLARSHIPS AND GRANTS

Individual colleges and universities give outright awards to students who show academic potential and financial need. Colleges who especially want a particular student at their school may offer more money to help make attendance financially possible. Colleges administer aid based on their own criteria, though it is always non-discriminatory regarding race, sex, religion, or national origin. College aid is awarded in combination with Cal Grants or other governmental programs.

If you need financial assistance, indicate this on the college application. Remain in close contact with the financial aid office of your college. They will work with you in developing your package, and they are an excellent resource for answering your financial aid questions.

PELL GRANTS

The "Pell Grant" is outright assistance given to financially needy American citizens by the Federal government. Limits were raised, so middle-class families should receive funding.

If you apply to the State of California for a Cal Grant, you must also apply to the Pell Grant program. Fewer students can qualify for these Federal grants than for state assistance. Forms are available at Southwestern's counseling office or from any college financial aid office.

The Federal Student Aid Processing Center in Maryland will do a free status check on a Pell Grant application if needed, but processing an application takes from four to six weeks. To receive an application, call them at (301) 722-9200 (this is in Maryland - Eastern Time - and a toll call.)

A few years ago, the old Federal Congressional Methodology required students to earn a minimum amount from summer jobs. However, because many students have trouble finding summer jobs, Congress eliminated the minimum student earnings contributions altogether. Also, parents' home equity no longer counts.

OTHER FEDERAL PROGRAMS
Other Federal government programs include Supplemental Educational Opportunity Grants (SEOG), Stafford Loans, Perkins Loans, Parent Loans to Undergraduate Students (PLUS), the new Federal Family Education Loan Program, and Supplemental Loans for Students (SLS), as well as college work study programs (CWS). Money available to individuals will vary from $200 to $20,000 per year, depending on the program. Information is available in the Federal Student Financial Aid Information Center's pamphlet, "The Student Guide," (available from Southwestern's college guidance office), or through a free telephone call to (800) 4-FED-AID.
SPECIAL SCHOLARSHIP PROGRAMS

Some businesses, charity organizations, churches, and professional organizations award their own scholarships. Every group has its own criteria. Ask if your parents' employers, your family's organizations or clubs, or associations in your area of professional interest may have scholarship programs. If your score was high as a junior on the PSAT's, the National Merit people will come looking for you with many different special scholarships. There are search services to help you find a special scholarship, though you can do it yourself on-line (some of the search services cost more than you’ll receive) Special scholarships range from just $100 to several thousand dollars.

LOANS

Three special Federal loan programs for Americans exist. These are the National Direct Student Loan Program (NDSL), the Federal Family Education Loan Program (FELP) and the Guaranteed Student Loan Program (GSL). Repayment of these loans is deferred to begin nine months after a student is no longer enrolled on at least a half-time basis. All of these loans are offered at very low interest rates. The FELP and the NDSL are administered for students through the colleges. Families apply for the GSL through specific banks, savings and loans, credit unions, or a few particular colleges. Loans are often part of a financial aid package. Parts of both NDSL's and GSL's will be excused if a student graduates and spends some time in teaching.

As listed above, information is available in "The Student Guide" or by calling the Federal Student Financial Aid Information Center at (800) 4-FED-AID.
STUDENT EMPLOYMENT
Colleges supply on-campus jobs for students and help students find off-campus employment. These are coordinated through the Placement Center of your college. Some jobs are part of the Federal Work-Study (CWS) program; others are not. Most on-campus jobs pay standard college-determined wages. In addition to on-campus or school year jobs, financially needy students are usually expected to earn money toward their education through summer jobs. Again, the college's Placement Center helps students find summer jobs.

WHAT PARENTS SHOULD DO FOR COLLEGE FINANCIAL AID

As soon as a student enters high school, parents should create special files, separately from usual financial papers, to retain all materials that will be needed in applying for college financial aid:

--State and Federal income tax statements;

--bills, receipts, and cancelled checks for educational,

 health care, and any extraordinary expenses that will

 help establish financial needs;

--copies of financial aid application materials;

--correspondence with colleges or government financial aid offices.

Make sure the colleges where your student is applying have up-to-date, permanent and local addresses to be sure you receive everything.

If your address changes, be sure the colleges get notice. Always use the same full, legal name of the student on all correspondence. Don't use nicknames or initials. If your last name is different from your child's, make sure your connection is clearly stated. Using Social Security numbers sounds coldly bureaucratic and opens to identity theft, but can be helpful to be sure your materials are matched correctly with your child's application. Some parents use only the last four digits of their Social Security number as identification on ALL forms they submit.

Prepare your Federal income tax filings as early as possible, preferably in January, even if you delay filing until April 15. Parental 1040's are vital for applications. They will be checked against your IRS filings, and must agree.

Apply on time to university and government agencies. Late applications seldom get full funding.

Check into financing programs through the college, such as parent loan programs permitting installment payments over an extended period of time at low interest rates.

Investigate independent financial aid sources four your child, such as through unions, churches, clubs, or corporations where you have affiliations, particularly those offering scholarships.

Consider investing in tax-exempt bonds for later college use.

Most important: decide with your student which college is right, regardless of cost. Then if you feel you need help to attend that college, by all means file a financial aid application with the college, and discuss with their financial aid office just what your needs may be. Almost all colleges will work with you successfully.

WHERE TO FIND SCHOLARSHIPS AND OTHER ASSISTANCE ON LINE

Here are a few resources for college financial aid and for information on costs of college:

www.finaid.org

links to state, federal, and local sources of aid.

www.fastweb.com

an excellent electronic research tool that searches

more than 600,000 sources to help find private

scholarships, grants, and aid.

www.collegeboard.org
financial aid information and advice, along with a

handy calculator to help you and your parents determine

how much of the college costs your family will be

expected to pay.

BOOKS ON FINANCING COLLEGE

There are many books with information on aid applications and college costs. Here are the better ones, available at our school, at the Crowell Public Library and its site, and most libraries:

Financial Aid Handbook (The College Board)

Scholarship Handbook (The College Board)

Book of Majors (The College Board)

College Handbook (The College Board)

Kiplinger’s Financing College

The Complete Scholarship Book, FastWeb.com (Sourcebooks)

The Scholarship Advisor (The Princeton Review)

FINANCIAL AID FOR INTERNATIONAL STUDENTS

Help with funding for citizens of countries other than the United States is difficult to find. The Cal Grants, Pell Grants, Federal loan programs, and most special scholarships are for American citizens only. Public institutions such as State colleges and universities rarely if ever help with international aid for undergraduate students. However, help can be found - as happened in 1999 for a Southwestern graduate from Bangladesh, who secured complete financial aid for his college studies; in 2009 for a graduate from eastern Europe who also found full financial support for her to attend a fine college; and for our Outstanding Student who found a full financial package from the University of Wisconsin. Independent schools are more flexible than State. Some colleges may be particularly interested in certain world regions or countries. Some international corporations, foundations, and successful Americans from various ethnic backgrounds may be particularly interested in helping students from overseas. Talk with your college advisors and with the colleges of interest to you for ideas and suggestions on securing aid. A key to success is applying early - one student who delayed applying until late spring was not able to find funding this year, though his outstanding record would have brought him needed financial help if he had started early in the school year.

HERE ARE SOME COLLEGES WITH FINANCIAL AID FOR

INTERNATIONAL UNDERGRADUATE STUDENTS

Schools with awards to more than 150 students:

Arizona State University

Illinois Institute of Technology

Ohio Wesleyan Univ.

Barry University

Liberty University

Princeton

Clark University

Louisiana State University

University of Bridgeport

Eastern Michigan University
Macalester College

University of Houston

Grinnell College

Marquette University

Univ. of Pennsylvania

Harding University

Massachusetts Institute of Technology
Univ. of South Florida

Harvard
 University

Mount Holyoke College

Schools with awards to 100-149 students:
Brown University

Graceland College

Stanford University

Calvin College

Luther College

Texas Christian Univ.

College of Wooster

Middlebury College

Tri-State University

Dartmouth College

Northeast Louisiana University

University of Miami (FL)

Dordt College

Oberlin College

University of Rochester

Eckerd College

Savannah College of Art

Yale University

Florida Institute of Technology
Slippery Rock University
Schools with awards to 50-99 students:

Abilene Christian University
George Washington University

Rochester Inst. of Tech.

Allegheny College

Goshen College

St. Augustine College

Augsburg College

Houghton College

St. Johns College

Beloit College

Ithaca College

St. Lawrence University

Bethany College

Julliard School

St. Olaf Collage

Brandeis University

Knox College

Trinity College

Bryn Mawr College

Lake Forest College

Tulane University

California Lutheran College

Lawrence University

University of Maine

Cleveland Institute

Lewis & Clark University

University of Wisconsin

Colby College

Lynn University

US International University

Columbia University

Monmouth College

Washington University

Cornell University

North Park University

Wesleyan University

Denison University

Principia College

Western Maryland College

Franklin & Marshall College

Wittenberg University

DIRECTORY OF CALIFORNIA COLLEGES AND UNIVERSITIES

COMMUNITY COLLEGES (Southern California only)

For a complete list, see: www.placercoe.k12.ca.us/

Alan Hancock - 800 S. College Drive, Santa Maria 93454.

Antelope Valley - 3041 W. Ave K, Lancaster 93536.

Bakersfield - 1801 Panorama Drive, Bakersfield 93305.

Barstow - 2700 Barstow Road, Barstow 92311.

Cerritos - 11110 Alondra Blvd., Norwalk 90650.

Cerro Costo - 3000 College Heights Bl., Ridgecrest 93555.

Chaffey - 5885 Haven Ave, Rancho Cucamonga 91701.

Citrus - 1000 West Foothill Bd., Glendora 91740.

Coastline - 11460 Warner Ave, Fountain Valley 92708.

College of the Canyons - 26455 North Rockwell Canyon Road, Valencia 91355.

College of the Desert - 43500 Monterey Ave., Palm Desert 92260.

Compton - 1111 E. Artesia Blvd., Compton 90221.

Crafton Hills - 11711 Sand Canyon Rd., Yucaipa 92399.

Cuyamaca - 2950 Jamacha Road, El Cajon 92019.

Cypress - 9200 Valley View, Cypress 90630.

East Los Angeles - 1301 Brooklyn Ave., Monterey Park 91754.

El Camino - 16007 Crenshaw Blvd., Torrance 90506.

Fullerton - 321 East Chapman Ave., Fullerton 92634.

Glendale - 1500 N. Verdugo Rd., Glendale 91208.

Golden West - 15744 Golden West St., Huntington Beach 92647.

Grossmont - 8800 Grossmont College Drive, El Cajon 92020.

Imperial Valley - 380 E. Ira Aten Rd., Imperial 92251.

Irvine Valley - 5500 Irvine Center Drive, Irvine 92720.

Long Beach City - 4901 E. Carson St., Long Beach 90808.

Los Angeles City - 855 N. Vermont Ave, L.A. 90029.

Los Angeles Harbor - 1111 Figueroa Pl., Wilmington 90744.

Los Angeles Mission - 1212 San Fernando Rd., San Fernando 91340.

Los Angeles Pierce - 6201 Winnetka Ave, Woodland Hills 91371.

Los Angeles Southwest - 1600 W. Imperial Hwy. LA 90047.

Los Angeles Trade-Technical ("Trade-Tech) - 400 West Washington Blvd., L. A. 90015.

Los Angeles Valley - 5800 Fulton Ave., Van Nuys 91401.

Miracosta - One Barnard Drive, Oceanside 92056.

Moorpark - 7075 Campus Road, Moorpark 93021.

Mt. San Antonio - 1100 North Grand, Walnut 91789.

Mt. San Jacinto - 1499 N. State St., San Jacinto 92383.

Orange Coast - 2701 Fairview Rd., Costa Mesa 92628.

Oxnard - 4000 South Rose Ave., Oxnard 93033.

Palo Verde - 811 W. Chanslorway, Blythe 92225.

Palomar - 1140 W. Mission, San Marcos 92069.

Pasadena Community - 1570 E. Colorado Blvd., Pasadena 91106.

Rancho Santiago - 17th & Bristol, Santa Ana 92706.

Rio Hondo - 3600 Workman Mill Rd, Whittier 90608.

Riverside - 4800 Magnolia Ave., Riverside 92506.

Saddleback - 28000 Marguerite Parkway, Mission Viejo 92692.

San Bernardino Valley - 701 South Mount Vernon Ave., San Bernardino 92410.

San Diego City - 1313 12th Ave., San Diego 92101.

San Diego Mesa - 7250 Mesa College Dr., SD 92111.

Santa Barbara - 721 Cliff Drive, Santa Barbara 93109.

Santa Monica - 1900 Pico Blvd., Santa Monica 90405.

Southwestern - 900 Otay Lakes Road, Chula Vista 92010.

Ventura - 4667 Telegraph Rd., Ventura 93003.

Victor Valley - 18422 Bear Valley Rd., Victorville 92392.

West Los Angeles - 4800 Freshman Drive, Culver City 90230.

CALIFORNIA STATE UNIVERSITY SYSTEM

SEE THE CSUMentor – a free website designed to help you and your family know more about the CSU system. It’s always up to date with information on campuses still open for admissions. Go to:
www.csumentor.edu
CSU Bakersfield - 9001 Stockdale Hwy, Bakersfield 93311.

CSU Channel Islands – One University Drive, Camarillo 93012 (Not on the islands!)

CSU Chico - 1st & Normal Sts., Chico 95929.

CSU Dominguez Hills - 1000 E. Victoria St., Carson 90747.

CSU Fresno - Shaw & Cedar Ave., Fresno 93740.

CSU Hayward - Harder & Carlos Bee Blvd., Hayward 94542.

Humboldt State - Wood Blvd., Arcata 95521.

CSU Long Beach - 1250 Bellflower Blvd., Long Beach 90840.

CSU Los Angeles - 5151 State University Dr, LA 90032.

California Maritime Academy - 200 Maritime Dr, Vallejo 94590

CUS Monterey Bay - 915 Hilby Ave., Seaside 93955

CSU Northridge - 18111 Nordhoff St., Northridge 91330.

Pomona - Cal State Polytechnic - 3801 W. Temple Ave, Pomona 91768.

CSU Sacramento - 6000 J St., Sacramento 95819.

CSU San Bernardino - 5500 University Pkwy, San Bdo 92407.

San Diego State - 5300 Campanile Dr., San Diego 92182.

San Francisco State - 1600 Holloway Ave., SF 94132.

San Jose State - 1 Washington Sq, San Jose 95192.

SLO - Cal State Polytechnic University - Grand Ave, San Luis Obispo 93407.

CSU San Marcos - 820 W. Los Vallecitos Bl, San Marcos 92069.

Sonoma State - 1801 E. Cotati Ave, Rohnert Park 94928.

CSU Stanislaus - 801 W. Monte Vista Ave, Turlock 95380.

THE UNIVERSITY OF CALIFORNIA SYSTEM

SEE UC PATHWAYS – everything on applying to any/all of UC: Go to: www.universityofcalifornia.edu/admissions
UC Berkeley - Berkeley 94720.

UC Davis - Davis 95616.

UC Irvine - Campus Drive, Irvine 92717.

UCLA - 405 Hilgard Ave., LA 90024.

UC Merced – POB 2039, Merced 95344

UC Riverside - 900 University Ave., Riverside 92521.

UC San Diego- La Jolla 92093.

UC San Francisco- 3rd & Parnassus, San Francisco 94143.

UC Santa Barbara - Santa Barbara 93106.

UC Santa Cruz - Santa Cruz 95064.

INDEPENDENT CALIFORNIA COLLEGES AND UNIVERSITIES
For more information, see: www.aiccu.edu

Art Center College of Design - 1700 Lida, Pasadena 91103.

Azusa Pacific - 821 E. Alosta Ave, Azusa 91702.

Biola - 13800 Biola Ave, La Mirada 90639.

California College of Arts - Oakland 94618.

California Institute of Technology (Caltech) - 1201 E. California Blvd., Pasadena 91125.

California Institute of the Arts - Valencia 91355.

California Lutheran - 60 W. Olsen Rd, Thousand Oaks 91360.

Chapman - 333 N. Glassell St., Orange 92666.

Claremont McKenna - 747 N. Dartmouth, Claremont 91711.

College of Notre Dame - 1500 Ralston Ave, Belmont 94002.

Concordia University Irvine (formerly Christ) - Irvine 92715

Dominican - 1520 Grand Ave, San Rafael 94901.

Golden Gate - 536 Mission St., San Francisco 94105.

Harvey Mudd - 12th & Dartmouth, Claremont 91711.

Holy Names - 3500 Mountain Bl, Oakland 94619.

Loma Linda - Barton Road, Loma Linda 92354.

Loyola Marymount - Loyola Blvd., L.A. 90045.

Menlo - 100 El Camino Real, Atherton 94027.

Mills - 5300 MacArthur Blvd., Oakland 94613.

Mount St. Mary's - 12001 Chalon Rd., LA 90049

National - 4141 Camino del Rio South, San Diego 92108.

New - 50 Fell St., San Francisco 94102.

Northrop - 5800 W. Arbor Vitae St., LA 90045.

Occidental - 1600 Campus Road, LA 90041.

Otis Art Institute of Parsons School of Design (Otis-Parsons) - 2401 Wilshire Bl., LA 90057.

Pacific Oaks - 5 Westmoreland Place, Pasadena 91103.

Pacific Union - 1 Deer Park Rd., Angwin 94508.

Pepperdine - 24255 Pacific Coast Hwy, Malibu 90263.

Pitzer - 1050 N. Mills Ave., Claremont 91711.

Point Loma Nazarene - 3900 Lomaland Dr, San Diego 92106.

Pomona - 333 College Way, Claremont 91711.

St. Mary's - Moraga 94575.

San Francisco Art Institute - 800 Chestnut, SF 94133.

Santa Clara - 500 El Camino Real, Santa Clara 95053.

Scripps - 1030 N. Columbia Ave, Claremont 91711

Southern California College - 55 Fair Dr, Costa Mesa 92626.

Stanford University - Stanford 94305.

Thomas Aquinas - 1000 N. Ojai Rd., Santa Paula 93060.

United States International University - 10455 Pomerado Rd., San Diego 92131.

Univ. La Verne - 1950 3rd St., La Verne 91750.

Univ. Redlands - 1200 E. Colton Ave., Redlands 92373.

Univ. San Diego - Alcala Park, San Diego 92110.

Univ. San Francisco - Ignatian Heights, SF 94117.

Univ. Southern California (USC), University Park, LA 90020.

Univ. of the Pacific (UOP), 3601 Pacific Ave, Stockton 95211

West Coast Univ. - 440 Shatto Place, LA 90020.

Westmont - 855 La Paz Rd., Santa Barbara 93108.

Whittier - 13406 E. Philadelphia St., Whittier 90608.

Woodbury - 7500 Glenoaks Blvd., Burbank 91510.

STEP BY STEP CALENDAR: THE PATH TO COLLEGE
NINTH GRADE
*maintain A’s and B’s in all subjects

*READ LOTS, books, magazines, material that interests you

*begin learning about various colleges and universities that might be

right for you by looking through viewbooks in Southwestern’s

counseling office or with older students here, and searching on

line through the Crowell Library programs

*begin visiting local community colleges, state universities, and inde-

pendent colleges with your family or friends

*participate in many activities and athletics

Very Helpful:
*start a personal resume file – save and include:

--copies of your report cards

--copies or a list of any awards and honors you receive

--a list of offices you hold in clubs or organizations

--a list of school and community organizations you join

Update this file each semester

TENTH GRADE
*continue to maintain A’s and B’s in your classes

*READ LOTS MORE

*continue to review catalogs and to visit local colleges and universities

*take the PSAT in October for practice in admissions testing

*update your personal resume file each semester

ELEVENTH GRADE – FALL SEMESTER

*maintaining A’s and B’s is especially important during your junior

year. You should be doing a minimum of two hours’ home-

work each night, and continuing to participate in study groups.

*READ, READ, READ in books, magazines, materials you like

*take the PSAT in October, which is your NMSQT

*if you are taking AP subjects, register to take AP exams in the spring

*attend college fairs and presentations by college representatives who

visit Southwestern

*spend some time each month doing research on line, searching for

schools and colleges that interest you

*create a file on the colleges that appeal to you

*update your personal resume file

-SPRING SEMESTER

*continue all the above, plus

*make a short list of schools that interest you

*collect catalogs and materials from those colleges on your short list

*begin visiting colleges that interest you

*take your first SAT or ACT for practice. Prepare by using the testing

tips and test samples on line at the College Board web page

OVER THE SUMMER BETWEEN YOUR JUNIOR AND SENIOR YEAR

*visit the colleges on your short list

*this is a summer for extensive reading, to boost your vocabulary

and help you prepare for college loads

YOUR BUSY SENIOR YEAR OF APPLICATIONS AND ACCEPTANCES

EARLY SEPTEMBER *register for the SAT or the ACT October testing

OCTOBER

*make a final list of colleges that interest you. Be sure to have

their current applications and materials on your field of study

*keep a file on each college. Put a checklist at the front of each file

to show all required admission items (transcripts, application

fees, recommendations, essays, test scores)

*pay special attention to deadlines – mark them in your “Red Book”

*get information on fee waivers from the headmaster if the application

fees would be a heavy financial burden to your family

*APPLY EARLY! Be sure you meet the deadlines for applying to the

schools on your short list, as well as deadlines for any merit

scholarships and financial aid programs. Practice filling out

applications on a photocopy first

*make and keep photocopies of all forms and correspondence you

send to colleges – just in case something gets lost

*complete the CSS PROFILE registration form if you wish financial aid

NOVEMBER

*request in writing references from the Headmaster, counselors,

teachers. Remember to give them a stamped envelope

addressed to the college for each reference

*note November deadlines for some Cal State Universities

DECEMBER

*this is a critical month for early-decision deadlines

*obtain the Free Application for Federal student Aid from the dean’s

office if you are filing for Federal help. Remind your parents to

prepare their income tax statement early in January, as a photo-

copy must be sent to most colleges where you apply for aid.

JANUARY

*if you apply for a Cal-Grant, have the school submit its form

MARCH/APRIL
*most acceptance letters will arrive. Compare them. If you need to re-

visit a campus to clarify any issue, Spring Vacation is the time

MAY

*mail your commitment deposit check to the college or university you

plan to attend by the May 1 National Candidates’ Reply

*proceed with the application for university housing if you plan to live

on campus. Watch the deadline carefully or you lose out!

*write the colleges to which you were admitted, but will not be attend-

ing, and inform them where you will attend.

*take AP exams for any AP subjects you took in high school

SUMMER

*participate in any orientation programs for incoming freshmen

*remember to send a request to Southwestern’s Records Office to have

your official final transcript sent the college of your choice

*remember to advise the college of your summer mailing address
 *keep reading and getting ready for a wonderful college experience
YES, YOU CAN!
The college selection and admission process isn’t quick and easy, but each member of Southwestern’s recent graduating classes has succeeded in gaining admission to colleges and universities of their choice. Here are those colleges that accepted Southwestern graduates of classes of 2012-2016

Class of 2016

Arizona State…Art Center College of Design…Auburn…Austin College…Babson…Baker University…Becker College…Boston University…Cal College of Arts…Cal Poly Pomona…Cal State Channel Islands…Cal State Fullerton…Cal State LA…Carnegie Mellon…Chapman…Clark University…Drexel University…Fordham…Gettysburg College..Loyola Marymount…New York University…Occidental College…OTIS…Pepperdine…San Francisco State…St. John’s…St. Louis University…Tulane…UC Berkeley…UC Davis…UC Irvine…UCLA…UC Riverside…UC San Diego…UC Santa Barbara…UC Santa Cruz…UMASS Boston…University of Chicago…University of Illinois Champaign…University of Minnesota…University of San Francisco…University of Washington…Whittier College…

Class of 2015

Cal State Fullerton… USC… Michigan… University of Chicago… Duke University… UCLA… Fordham University…

OTIS College of Art… University of Buffalo… LA Film Academy… University of Vermont… UC Santa Cruz…. UC San Diego… UC Davis… UC Santa Barbara… UC Berkeley… UC Irvine… Suffolk University(Madrid)… University of Massachusetts… Stanford University… Stony Brook University… Northeastern University… Coventry University… UNLV…

Cal State Los Angeles… Penn State University… Loyola Marymount University… Cal State Northridge… Art Center College

Of Design… Albion College… CUNY-Staten Island…
Class of 2014

UC Davis… USC… UC Irvine… Cal Poly Pomona… Northeastern University… University of Toronto..

Embry-Riddle University… University of Wasington… Purdue University… University of La Verne…

ArtCenter… Penn State… Syracuse University… Miami University(Ohio)… Stony Brook University..

Cal State San Marcos… Becker College… Seattle University… UCLA… Woodbury University…
Hofstra University… University of Utah… Parsons School of Design… Drexel University…

CLASS OF 2013

Arizona State University … Bunker Hill Community College … Cal Poly Pomona … Chaffey College … Citrus College … CSU Bakersfield … CSU Fullerton … CSU San Bernardino … El Camino Community College … Loyola Marymount … Massachusetts College of Pharmacy/Health Sciences … MT. San Antonio College … Occidental College … Santa Monica College … Southern Oregon University … SUNY-Plattsburgh … Texas Christian University … University of Advancing Technology … UC Davis … UC Irvine … UC Los Angeles … UC Santa Barbara … University of Rhode Island ... University of San Francisco … University of Virginia … Whittier College.
CLASS OF 2012

Alleghany College … American University … Art Institute of Chicago … Cal Poly Pomona … Cal State Fullerton, Long Beach, Los Angeles, Northridge, Sacramento … California Lutheran .. Chapman Univ. … Coconino … College of Charleston … Columbia … Concordia … Curry … Drexel Univ. … Foothills … Franklin … George Washington … Irvine Valley … Lafayette College … Loyola Marymount Univ. … Menlo … Michigan State … Misericordia College … Moravian College … Mt. St. Mary’s … Northeastern … Northern Arizona Univ. … Northern Colorado Univ … Pacific University … Pasadena … Pennsylvania State Univ … Pepperdine … Pima … Pratt Institute of the Arts … Purdue …Quest … Rhode Island School of Design … Santa Monica … School of Visual Arts … Seattle Pacific … Seattle Univ … Sophia Univ … SUNY Binghamton, Buffalo, Stony Brook … Suffolk … Syracuse Univ. … Univ. of Braunschweig … University of California Davis, Irvine, Los Angeles, Merced, Riverside, San Diego, Santa Cruz … Universities of Illinois, Kansas, La Verne, North Dakota, San Diego, San Francisco, Washington … Westminster … Whittier … Xavier University.

PAGE
43

