
1 Mi Camino a la Universidad / My Road to College

2009 Latino/Multicultural College Fair at the University of Louisville

Mi Camino a la Universidad

My Road to College

2 Mi Camino a la Universidad / My Road to College

2009 Latino/Multicultural College Fair at the University of Louisville

Topic Page Number

The Journey Begins
 College Admissions Requirements
 Picking a college
 Mapping My Goals

Page 2
Page 3
Page 4

Coasting through High School
 Kentucky High School Graduation Requirements

Page 7

Full Speed Ahead
 Scholarship Websites
 College Survival: What to expect my first year?

Page 9
Page 10

Road Blocks
 Not sure what you want to be…
 Living with the past: Overcoming bad grades
 So, I am undocumented… Now what?

Page 12
Page 13
Page 14

Useful Maps
 Go Higher KY
 KY Know How 2 Go!
 http://www.collegegold.com/index.phtml

Page 15

3 Mi Camino a la Universidad / My Road to College

2009 Latino/Multicultural College Fair at the University of Louisville

College Admissions Requirements

Each college has different admissions requirements. In general, colleges will require that you complete a college
preparatory diploma for your state. Complete the forms below and enter to win the raffle.

College admissions counselors will consider the following in order to accept a student to their college:
 Grade Point Average
 SAT or ACT score
 Extracurricular Activities
 A written essay
 TOEFL scores (for international students who have an F or J visa)

In order to know what the college admissions standards are for your colleges of choice, please visit with the
representatives to fine out the information below:

School
Name

Minimum

GPA:

Minimum

ACT/SAT:

Essay:

Interview:

Admissions

Deadline:
Scholarship

Deadline:

Application

Fee:

4 Mi Camino a la Universidad / My Road to College

2009 Latino/Multicultural College Fair at the University of Louisville

 “How do I pick a college? Or at least narrow it down to a few…”
It is important that you find the college that fits your needs. First, it is important to know what you would like to
study. If you are undecided, you might want to consider areas of study that relate to your strengths and interests.
Based on your visit with the college representatives, pick your top three schools and find out more! In order to
make this easy, answer the following questions first:

Name: ______________________________ Grade: ______________ Your school’s name: ____________________
Your email address: __
Address (with City, State, Zip):__
What do you want to study? (List all of your interests) __

School Name:

Does the school offer your
major or area of study?
My major: ____________________

How far is the school from
your family?

Do you want to stay close
to home?

In what kind of setting is
the school? Rural, small
city, urban?

Does the school have a
good scholarship program?

Does the school have
residence halls?

Does the school offer
extracurricular activities
that I would enjoy
participating in?

How much does tuition
cost?
Will my parents help me
with tuition costs?

Is the school accredited?
What are the schools
accreditations?

Does the school offer study
abroad programs?

Is the school’s student
population diverse? Is the
faculty/staff population
diverse?

Does the school have a
Latino Student
Association? A
Multicultural Student
Association?

5 Mi Camino a la Universidad / My Road to College

2009 Latino/Multicultural College Fair at the University of Louisville

“Mi Camino a la Universidad: Getting Started” My name is: _____________________

My Name is ____________________________________

My Life goals:
During my life, I want to…

1. __

2. __

3. __

4. __

5. __

In order to accomplish my goals, I will need help.

People that can help me reach my goals: How they will help me:

1. ____________________________ __

2. ____________________________ __

3. ____________________________ __

4. ____________________________ __

5. ____________________________ __

In order to accomplish my goals, I must work hard.

Things I need to do in order to make my dreams come true…

1. __

2. __________________________ __

3. ___

4. ___

5. ____________________________ ___

6. __

6 Mi Camino a la Universidad / My Road to College

2009 Latino/Multicultural College Fair at the University of Louisville

In one year, I will be in
__________________.

My goal is to

_________________.

In two years, I will be
_________________.

My goal is to

.

In five years, I will be
___________________.

My goal is to

____________________.

In 10 years, I will be

________________.

My goal is to

________________.

No one ever fell to

the top of a

mountain.

7 Mi Camino a la Universidad / My Road to College

2009 Latino/Multicultural College Fair at the University of Louisville

Coasting through high school… Kentucky High School Graduation Requirements

 Minimum High School
Graduation Requirements
(Through Class of 2011)

 Minimum High School
Graduation

Requirements
(Beginning with Class of

2012)

SUBJECT CREDITS Credit I have COURSES CREDITS COURSES

Language Arts 4 English I, II, III, IV 4 English I, II, III, IV (To include the content strands of

reading, writing, speaking, listening, observing, inquiry,

conventions, analysis, and using technology as a

communication tool. Language arts shall be taken each

year of high school.)

Social Studies 3 Credits to incorporate U.S.

History, Economics, Government,

World Geography and World

Civilization

3 Credits to include the content strands of historical

perspective, including U.S. History, Geography,

Economics, Government and Civics, and Cultures and

Societies.

Mathematics 3 Algebra I, Geometry, and one

elective

3 Algebra I, Geometry and Algebra II (Pre-Algebra shall

not be counted as one of the three required Mathematics

credits for high school graduation but may be counted as

an elective.) Mathematics shall be taken each year of high

school.

Science 3 Credits to include Life Science,

Physical Science, and Earth and

Space Science as provided in the

Program of Studies

3 Credits shall incorporate lab-based scientific investigation

experiences and include the content strands of biological

science, physical science, earth and space science, and

unifying concepts.

Health 1/2 1/2 Credit to include the content strands of individual well-

being, consumer decision, personal wellness, mental

wellness, and community services

Physical Education 1/2 1/2 Credit to include the content strands of personal wellness,

psychomotor, and lifetime activity

Visual and

Performing Arts

1 History and appreciation of visual

and performing arts or a

performing arts course which

incorporates such content

1 History and appreciation of visual and performing arts or a

performing arts course which incorporates such content

(Credit to include the content strands of arts, dance, music,

theatre, and visual arts or a standards-based specialized

arts course based on the student's Individual Learning

Plan.)

Foreign Language 0 0

8 Mi Camino a la Universidad / My Road to College

2009 Latino/Multicultural College Fair at the University of Louisville

Electives 7 7 Academic and career interest standards-based learning

experiences (to include four (4) standards-based learning

experiences in an academic or career interest based on the

student's Individual Learning Plan; and Demonstrated

performance based competency in technology.)

Total 22 22

 Pre-College Curriculum

Requirements

 Commonwealth

Diploma Requirements

SUBJECT CREDITS COURSES CREDITS COURSES

Language Arts 4 English I, II, III, IV

(or AP English)

4 English I, II, III, IV and AP English

Social Studies 3 Same as High School 3 Same as High School

Mathematics 3 Algebra I, II and Geometry 3 Algebra I, II and Geometry and one AP Mathematics

OR AP Science

Science 3 Same as High School

plus at least one lab course

3 Three credits to include Biology I or Chemistry I or

Physics I and one elective and one AP Mathematics OR

AP Science

Health 1/2 1/2 Same as High School

Physical

Education

1/2 1/2 Same as High School

Visual and

Performing Arts

1 Same as High School 1 Same as High School

Foreign

Language

2 Credits required or demonstrated

competency (effective fall 2004)
 One AP Course selected from Spanish, German, Latin

or French (taking AP exam requires 4 units of French,

German or Spanish and 3 units of Latin)

Electives 5 3 rigorous; one or more courses

that develop computer literacy

strongly recommended

 Same as High School

Total 22 17 required; 5 elective Successful completion of at least 22 approved units of

credit, including all the

Pre-college Curriculum Requirements

Successful completion of at least four AP courses with

a grade of C or better. Completion of AP exams in at

least three of four AP courses.

9 Mi Camino a la Universidad / My Road to College

2009 Latino/Multicultural College Fair at the University of Louisville

Becas
Enlaces para sitios de becas Logos

www.fastweb.com

WWW.LATINOCOLLEGEDOLLARS.ORG

http://www.scholarshipsforhispanics.org/

www.hispanicfund.org

The Mexican American Legal Defense and
Education Fund: www.maldef.org

WWW.MNCLEX.NET

Otros sitios utiles:

Congressional Hispanic Caucus Institute: www.chci.org

Hispanic College Fund: www.hsf.net

Hispanic Heritage Foundation: www.HispanicHeritage.org/youth.php

Big Sky Dream Project: www.bigskydream.org

Advancing Hipsanic Excellenece in Technology, Engineering, Math and Science: www.ahetems.org

LaTEEN: www.lateen.com

http://www.chci.org/
http://www.hsf.net/
http://www.hispanicheritage.org/youth.php
http://www.bigskydream.org/
http://www.ahetems.org/
http://www.lateen.com/

10 Mi Camino a la Universidad / My Road to College

2009 Latino/Multicultural College Fair at the University of Louisville

Full Speed Ahead:

Surviving the First Year of College

10 tips for collegeΧ

1. You will have more freedom!
You will have more freedom because you will be able to
select your classes, your career path, your schedule and
most likely your professors. For the most part, what classes you take and when you take your
classes are up to you. Remember though that when given more freedom, you are given more
responsibility. It is up to you to go to class, to pay attention, to turn in your assignments and to
speak to the professor if you have a problem. It is also very important that you speak to an
academic advisor when selecting your classes. This will help you make sure that you are on the right
track to graduate.

2. You will have more responsibility! So you have more freedom, you also have more responsibility.

Your professors are not going to demand that you complete your assignments. Your success
depends on your own study habits. If you need help, you need to ask for it.

3. Know yourself! It is really important that you set realistic expectations for yourself. For example, if
you are not a morning person, don’t schedule yourself classes for the early morning. If you are not
good at a certain subject, get a tutor before you really need one. If you have to work more than 20
hours a week, don’t take a heavy load of classes.

4. Not sure about what you want to be? It is okay! Many people begin college as “undecided
freshman.” Many more students who declare a major change it at least once before they graduate.
IF you are undecided, make an appointment with a career counselor at your school. There are many
“interest inventory” tests that you can take that might be helpful. The career counselor can also help
you find someone to job shadow and with other things like interview skills, resume writing and much
more.

5. 5ƻƴΩǘ ǇŀƴƛŎΦΦΦMany people who are used to making all A’s and B’s in high school might find that their

grades may go down the first semester. It is not the end of the world. You must work hard and study
hard, but remember, you have to adjust to college life, so give yourself a little time. Learning to
balance school, work, family and friends is difficult.

6. Be time wise! Here’s the deal: Your classes are credited by hours. More than likely
you will have a classes that count for 3 credit hours. This means you are in class, for at
least three hours a week (either Monday/Wednesday/Friday from 50 minutes or
Monday/Wednesday or Tuesday/Thursday for 1 hour and 20 minutes). For each hour,
you are expected to study an additional 2-4 hours OUTSIDE of class. So for each 3 credit
hour class you take a week, you will need to read, research, review notes, and complete
assignments for a grand total of 6-12 hours! Don’t forget, going to school full time is like
having a full time job! Set aside time each day to study. It is important that you don’t get
behind.

2. Get involved! Studies have proven that students who are involved in activities at school do better in classes.
Most colleges offer intramural activities, student government associations and much more. Join a campus
organization or a service learning class. You will not only have fun, but you will meet other students,
professors and campus staff all of whom might be valuable help to you in the future.

11 Mi Camino a la Universidad / My Road to College

2009 Latino/Multicultural College Fair at the University of Louisville

3. Get some study buddies! Don’t be shy; get to know the other

students in your class and form study groups. Study groups can help
you stay motivated, they can help with information that you might
not have understood and they can quiz you on class theories and
concepts. It is a great idea to bounce ideas off of them for papers and
presentations. You can also compare class notes and support each other during tough assignments.

4. Pay attention! Most schools will assign you a campus email address. Obviously, you can check it from

anywhere using the internet, but you must check it! Some schools will send you very important information
that deals with your tuition, financial aid, registration and much more. Since many schools are cutting cost
and are more environmentally friendly, they will not send you a paper form via the mail, so it is important
that you check your email to stay up-to-date. It is also very important that you have an up-to-date version of
the school’s catalog and student handbook. It is a great idea to read through these two documents to find
important dates for payment, registration, course withdrawal and much more. The school’s catalog will also
include your major’s program of study with a list of the class you need to take in order to graduate.

5. 5ƻƴΩǘ ŦƻǊƎŜǘ ŀōƻǳǘ ǘƘŜ ϷϷϷϷΦ Many students don’t know that they can apply or reapply for school based
scholarships after their first year. Check with your schools financial aid office to see what scholarships they
have for sophomores, juniors, seniors and all students. You should also check with your academic advisor,
too. He or she may know of scholarships that are specifically for students in your major.

Remember that college will not be easy, but what you gain from college you will

be able to benefit from and enjoy your entire life!

12 Mi Camino a la Universidad / My Road to College

2009 Latino/Multicultural College Fair at the University of Louisville

Road Block:
What to do if you are undecided?

Some helpful tips:

1. Visit the “Student Success Center” or a career counselor/academic advisor
at your college.
2. Take an “Interest Inventory Test.” There are many interests, ability and
personality tests that can help match you with a career. Visit some of the
following websites:

 http://www.ccs.ohio-state.edu/career-connection/selfexpl.htm
Excellent website for helping you learn how your personality and strengths may fit into the world of work. You can choose
from several interactive surveys and quizzes to help you find careers that would suit you best.

 http://www.typefocus.com
Take the Free Personality Assessment to get a profile of your personality. After you find your four-letter personality code,
go to http://www.typelogic .com to learn more about your personality type.

 http://www.careerkey.org/english
Allows you to assess your personality based on John Holland's theory of personalities. Click on "You," and then "Take the
Career Key" to get an assessment of your personality and learn about the career fields that relate to your personality.

 http://www.keirsey.com
By clicking on the section titled "Take the Keirsey Sorter," you can take a 70-item inventory to learn more about your
personality. Once you have your results, go to http://typelogic.com to get more detailed description of your personality.

 http://www.mncareers.org/
Contains very helpful information for career and educational exploration. Under the heading of "Start Exploring" you can
choose from the following options: interest assessment, job trends, most marketable skills, nontraditional occupations, and
work-based learning opportunities. If you click "Investigate Careers", you can learn what you should be doing to prepare
for specific careers.

3. Ask questions. Go visit faculty that teach or professionals that work in an area that you are interested in. For
example, if you think you might be interested in veterinarian sciences, meet with a professor or a veterinarian to ask
them questions about your career. Your school’s career counselors might be able to arrange a job-shadowing day
for you.

4. Do something you enjoy. The interest, personality and ability inventory tests will reveal to you careers that
coincide with your interests and skills. It is best to pick a career that you will enjoy. Don’t pick a career based on
money!

5. Discover what you can do with a “major”.

 http://career.utk.edu/students/majors.asp
Outstanding site for learning about career possibilities for a range of majors and the strategies needed to get there. Scroll
down the page and click on "Information" next to the major of interest.

 http://jobstar.org
Provides a wealth of useful links for learning about prospective majors and careers. Choose "Career Guides", then
"Guides for Specific Careers" to access a list of university majors and explore career options related to the major.

 http://www3.ashland.edu/services/cardev/cdm-major.html
 http://careerservices.rutgers.edu/CareerHandouts.shtml
 http://careers.wcu.edu/Majors.html

The above links are outstanding sites containing lists of majors and career options you could pursue related to those
majors.

http://www.ccs.ohio-state.edu/career-connection/selfexpl.htm
http://www.typefocus.com/
http://www.careerkey.org/english
http://www.keirsey.com/
http://www.mncareers.org/
http://career.utk.edu/students/majors.asp
http://jobstar.org/
http://www3.ashland.edu/services/cardev/cdm-major.html
http://careerservices.rutgers.edu/CareerHandouts.shtml
http://careers.wcu.edu/majors.asp
http://careers.wcu.edu/majors.asp

13 Mi Camino a la Universidad / My Road to College

2009 Latino/Multicultural College Fair at the University of Louisville

Road Block:

How to overcome bad grades in high school…

So, you did not do so well in high school. If you skipped class, didn’t turn in your
homework and barely graduated, there is still hope for you and YES, you can go to
college. Keep in mind the following pieces of advice and tips.

1. Your grades may keep you from getting in to the college of your choice… at first. If your GPA does

not meet the minimum requirement of the school of your choice, find a school close to home that
does. Community Colleges are a great place to start; classes are smaller so you will get more one on
one attention; and generally, community colleges are less expensive too. Maintaining good grades
in community college will provide you with a GPA that qualifies you for the college of your dreams
and makes you eligible for “transfer scholarships.” In the end, you will get your degree from the
college you wanted to go to in the first place.

2. Your grades may keep you from getting scholarships… at first. Many colleges allow sophomores,
juniors and seniors to apply for school based scholarships. Your first year is really important! If you
get good grades, you will be able to compete for good scholarships.

3. You might have to take remedial courses. Let’s be honest, because you did not do so well in high

school, you might have to take some high school level courses in college in order to be able to take
college level classes. This will all be decided by your ACT/SAT scores or the results of the test you
take at your college in order to determine such as the COMPASS.

4. Improve your study skills. A good start in college is very important for you. Meet with your advisor

and meet with a study skills specialist. They can teach you skills to help you with reading, writing,
concentration, note-taking and much more.

14 Mi Camino a la Universidad / My Road to College

2009 Latino/Multicultural College Fair at the University of Louisville

Road Blocks: So, I am undocumented…now what?

Important Facts

 Currently throughout the United States, only 10 states have passed legislation (S.B or H.B) allowing
undocumented students in state tuition and university access. These states include: Texas, California,
New York, Utah, Kansas, Washington, Nebraska, Oklahoma, Illinois, New Mexico.

 Kentucky’s Council for Post-Secondary Education Policy 13:KAR2:045 allows undocumented immigrants
in-state tuition rates if they GRADUATE from a Kentucky high school.

 Undocumented immigrant students are not eligible for federal student aid nor can they received Pell
Grants or other federally funded scholarships or state financial aid or scholarships.

Admissions Process

 When applying to a university or college, undocumented students are asked to leave blank spaces asking
for the social security number, do not check YES or NO in regards to U.S. citizenship and not to include
any visa information that is not valid or accurate.

 When answering questions about Kentucky residency, the students are expected to answer YES if they
have graduated from a Kentucky High school (YES, they are residents of KENTUCKY if they graduate
from a KY high school). The students are also expected to answer honestly a series of questions that
may be identical or similar to the following:

 *Have you lived in Kentucky for 12 months or more?

 *Do you receive financial support from persons residing outside of Kentucky?

 *Does one or more of your parents live in Kentucky?

 Students will be conditionally admitted until they turn in an official high school transcript that shows
official date of graduation or their official GED test results (in regards to the later, this applies to
community colleges only).

 Students may turn in an application before graduation. If they meet all academic admissions standards,
they will receive a conditional acceptance letter notifying them that they will need to submit their
official transcript upon graduation. They will not be able to register until they turn in their official
graduation.

Scholarship and College Costs

 While there is an evident lack of scholarship opportunities for the undocumented student, there are
some organizations and scholarship funds that have extended a helping hand to students such as:

 * Mexican American Legal Defense and Education Fund: www.maldef.org

 * Fondo Futuro: www.fondofuturo.com

 *Latino College Dollars: www.latinocollegedollars.org

 *FastWeb: www.fastweb.com

15 Mi Camino a la Universidad / My Road to College

2009 Latino/Multicultural College Fair at the University of Louisville

Useful Maps

The following sites are great tools for students in Kentucky!

Website Logo/Information

www.gohigherky.org

http://www.kentuckycan.org/ Kentucky College Access Network
Group of college access providers, policy

makers and supporters of higher
education in Kentucky.

http://www.knowhow2goky.org/index.php

Tips for making college possible!

www.kheaa.com

Kentucky Higher Education Assistance
Authority has information about state

level financial aid and scholarships

http://www.collegegold.com/index.phtml

http://www.collegeview.com/

Don’t be menso…

GRADUATE

And GO TO COLLEGE!

http://www.kheaa.com/

