

Counselors' Guide to Minnesota Postsecondary Education

2010-2011 Edition

Published by:

Minnesota Office of Higher Education

Sponsored by:

Great Lakes Higher Education Guaranty Corporation

About the Counselors' Guide

The Counselors' Guide to Minnesota Postsecondary Education is published to assist high school counselors, teachers, and other education professionals as they help students prepare and apply for college, explore Minnesota higher education options and learn about financial aid. Additional information about counseling students on college and financial aid is available at **www.getreadyforcollege.org** under Educators' Corner.

The *Counselors' Guide* is updated annually and provided to Minnesota high schools. Additional copies may be requested by calling 651-259-3901 or 1-800-657-3866. Or it can be downloaded at **www.getreadyforcollege.org**; under *Educators' Corner*, click on *Supplementing Your College Counseling* and then *Counselors' Guide to Minnesota Postsecondary Education*.

About Us

The Minnesota Office of Higher Education is a cabinet-level state agency providing students with financial aid programs and information to help them gain access to postsecondary education. The agency serves as the state's clearinghouse for data, research and analysis on postsecondary enrollment, financial aid, finance and trends.

The Minnesota State Grant program, which is administered by the agency, is a need-based tuition assistance program for Minnesota students. The agency also oversees tuition reciprocity programs, a student loan program, Minnesota's 529 college savings program, licensing and an early awareness outreach initiative for youth. Through collaboration with systems and institutions, the agency assists in the development of the state's education technology infrastructure and shared library resources.

This document can be made available in an alternative format to individuals with disabilities by calling 651-642-0567 or 1-800-657-3866.

Table of Contents

Chapter 1: Preparing for Higher Education	
Careers and Education Resources	
Recommended High School Classes	
Earning College Credit While in High School	
Aptitude or Assessment Tests	
College Counseling Calendar	
Narrowing Down College Options	
Special Considerations for Students with Disabilities	
College Fairs	
College Visits	
Preparing for College Athletics	
ROTC	1-13
Chapter 2: Navigating the Admissions Process	
How Do Schools Decide Which Students to Admit?	2-1
Admissions Selectivity	
Admissions Deadlines	2-3
What Students Will Need to Apply	
College Admissions Tests	2-5
Placement Tests	2-6
Application Essays	2-7
Admissions Interviews	2-8
Letters of Recommendations	2-8
Chapter 3: Minnesota Higher Education Options	
Public Institutions	
Private Institutions	
College and University Profiles	
Two-Year Degree Program Grids	
Four-Year Degree Program Grids	3-98
Chapter 4: Student Financial Aid	
Purpose of Financial Aid	4-1
Type of Financial Aid	4-1
Sources of Financial Aid	4-2
Applying for Financial Aid	4-3
Federal Eligibility Requirements	4-4
Minnesota Residency Requirements	4-4
Factors That Affect Eligibility	
Financial Aid Events	4-5
School-Specific Scholarships	4-6
Chapter 5: High School Counselors' Directory	5-1
Appendix	
A: Other Useful Resources	Δ_1
R: Handouts for Students & Parents	

Chapter 1:

Preparing for Higher Education

Most students and parents know that education after high school provides the skills you need to succeed both professionally and personally:

Knowledge. A college education teaches students to think critically and abstractly, to express thoughts and opinions, and to weigh options and make informed decisions. It helps them learn how to find and use information.

Potential. College helps students explore their interests and understand the issues that connect communities, the nation and the world.

Opportunity. Critical thinking and new technology skills are vital for success and advancement in today's workforce and provide students with more career and job options.

Income. A person with a college degree typically has a higher income and is less likely to be unemployed or underemployed than someone with less education.

But higher education doesn't just happen. It requires careful academic and financial preparation by both students and families.

Career and Education Resources

There are many resources you can use to help students learn and understand the connection between careers and education, including three specific to Minnesota:

- The Internet System for Education and Employment Knowledge (ISEEK) is an online resource that provides information on careers and higher education options in Minnesota. Visit www.iseek.org to learn more.
- The Office of Higher Education website offers information on preparing, selecting and paying for college. Visit **www.getreadyforcollege.org** to learn more.
- The state's postsecondary institutions currently sponsor an outreach campaign for students in seventh through ninth grade to help them make sound choices about the future. For more information, visit **www.imakeithappen.org**.

Recommended High School Classes

Too many students leave high school unprepared for college because they only take those classes needed to meet basic graduation requirements. Many college-bound students also avoid more difficult courses that might lower their grade point average even though a higher grade point average is less important than challenging coursework on a transcript. College admissions offices weigh grades and rankings against a course's level of difficulty.

Language Arts

People who succeed are people who can read and write. Everyone must be able to speak clearly and write effectively. Students should prepare by taking as many classes in writing, speaking and literature as they can fit into their schedule. **Recommended: 4 years**

Mathematics

Everyone uses numbers and logic to analyze the world, think logically and solve problems. All students should take two years of algebra and one year of geometry. **Recommended: 4 years**

Science

Learning how things work. Understanding the natural world. And discovering the principles that guide our world. Biology, chemistry and physics are good subjects to prepare students for college, especially in scientific and technical careers. **Recommended: 3 years**

Social Studies

Classes in geography, civics, history and economics will help students understand what is happening in the world and their place in it. **Recommended: 3 years**

World Language

Studying another language helps students understand how other people live and think, learn more about their own culture, and connect with people from all over the world in college and in life.

Recommended: 2 years of a single language

The Arts

Art allows students to explore and appreciate their creativity as well as the creativity of others. Encourage students to take the opportunity to express themselves through music, drama, dance and the visual arts. **Recommended: 1 year**

Electives

High school gives students the opportunity to explore their interests through optional classes. These classes allow students to explore and learn more about things that may interest them.

Make sure students also take at least one computer class. It may not be required for graduation, but all students need to know how to use computers in today's world.

Earning College Credit While in High School

There are several ways high school students can earn college credit while in high school. Most of these programs are free to the student. Such programs provide advanced study to students who need more challenging courses, and it exposes them to the level of work that will be expected of them in college. It also can help reduce the overall cost of attending college. Some students have entered their freshman year with enough credits to be college sophomores.

Advanced Placement (AP) is a free program administered by The College Board that allows juniors and seniors to take free college-level courses at their high school. College credit can be earned by scoring high enough on a fee-based exam. In Minnesota, the exam is free for qualified students who demonstrate financial need; otherwise, the student must pay \$26-34 per exam. For more information on AP courses, visit **www.collegeboard.com/ap**.

College Level Examination Program (CLEP) allows students to earn college credit by exam for what they already know by demonstrating college-level achievement. The tests are no longer free to Minnesota students. Colleges may have different rules about accepting credits for prior learning so students should check with the schools they are considering. For more information on the CLEP program, visit **www.collegeboard.com/clep/**.

International Baccalaureate (IB) is a free two-year pre-college diploma program that helps prepare students age 16 to 19 for higher education in the United States and overseas. Students take the classes at their high school and choose the academic level (standard or advanced) at which they study each IB subject. Students are assessed internally in nearly all subjects as well as by external examiners and must complete a 4,000 word research essay, take an interdisciplinary theory of knowledge course, and participate in artistic pursuits, sports and community service work outside their regular academics. College credit earned through IB can be used internationally. For more information on the IB program, visit www.ibo.org.

Postsecondary Enrollment Options (PSEO) allows Minnesota high school juniors and seniors to take courses at a college at no cost (includes textbooks). Students attend class and complete the same assignments required of regular college students. The PSEO program is useful if your school has limited advanced courses or if students do not feel academically challenged by their regular high school classes. For more information on PSEO, visit **education.state.mn.us**; under *Academic Excellence*, click on *College and Career Readiness* and then *Postsecondary Enrollment Options*.

College in the Schools (CIS) is a form of Postsecondary Enrollment Options that allows juniors and seniors to take free college-level courses at their high school through partnerships between high schools and colleges and universities. Check with your local college or university to see if it participates. For general information on how most CIS programs work, visit www.cce.umn.edu/College-in-the-Schools/.

A handout comparing these programs is available at www.getreadyforcollege.com/materials.

Aptitude or Assessment Tests

Aptitude or assessment tests (or interest inventories) are a helpful way for students to learn who they are, what they like and what they're good at. Such tests can help students determine which careers may be a good (or bad) fit based on their personality, interests and abilities.

Common Tests

Armed Services Vocational Aptitude Battery (ASVAB) helps students learn more about themselves to identify and explore possible civilian and military careers, and helps them develop a strategy to achieve their goals. For more information, visit **www.asvabprogram.com**.

Campbell Interest and Skill Survey is a career assessment that helps people explore how they fit into the world of work. For more information, visit **www.pearsonassessments.com/ciss.aspx**.

The Career Key measures skills, abilities, talents, values, interests and personality to help people identify career possibilities. For more information, visit **www.careerkey.org**.

Interest, Determination, Exploration and Assessment System (IDEAS) is a short, self-scored inventory used to help people learn about their interests and personality, become familiar with careers and explore career paths that match their interests and aptitudes. IDEAS is available through the Minnesota Career Information System (MCIS), which is licensed to most high schools. For more information, visit www.pearsonassessments.com/tests/ideas.htm.

Keirsey Temperament Sorter (KTS) examines personality and temperament to help people understand their learning styles and explore future career paths. A student version is available. For more information, visit **www.keirsey.com**.

Myers-Briggs Type Indicator (MBTI) is a personality assessment instrument that helps people identify the natural strengths and personality preferences that guide their behavior, including how they interact with others, how they gather information and learn, how they make decisions and what types of activities energize and motive them. For more information, visit www.cpp.com/products/mbti/index.aspx.

O*NET Career Exploration Tools are a set of self-directed career exploration and assessment tools to help people consider and plan career options. The assessments include an ability and interest profiler. For more information, visit **www.onetcenter.org/tools.html**.

Strong Interest Inventory measures a broad range of interests and then compares these interests to those of people successfully employed in a variety of occupations. The results help students identify occupations that might be of interest to them as well as those in which they might excel. For more information, visit **www.cpp.com/products/strong/ index.aspx**.

It's important to stress to students that there are no right or wrong answers. The purpose of an assessment is to help them understand themselves.

College Counseling Calendar

For students with families unfamiliar with the higher education process, teachers and counselors may be the only source of advice and guidance regarding higher education. The following will help you guide all high school students on their path to college.

Freshman Year (9th Grade)

September - December

- Help students outline their curricular and extracurricular plans, and plot an academic program for their high school years that will prepare them for education beyond high school.
- Alert students to resources that can help them be academically successful (teacher/counselor help, peer tutors, community volunteers, library/Internet resources and so on).
- Assist students in practicing good study skills, either on their own or as part of the school curriculum.

January - June

- Repeat student activities from previous years that relate to understanding the benefits of higher education, college options and the concept of financial aid.
- When possible, organize meetings with families and larger groups of parents to discuss college options as well as career and financial planning.
- Conduct career exploration activities with students.

Sophomore Year (10th Grade)

September - December

- Re-emphasize the resources available to help students with their high school academic and postsecondary planning.
- Have students attend the National College Fair as well as local college and career fairs.
- Help each student check high school graduation requirements. Make sure students take the high school courses that support their long-term goals.
- Make sure students take the ACT's PLAN test.

January - June

- Schedule family meetings to discuss course selection, review academic progress and educational options, and answer any college-related questions.
- Help students understand the use and importance of college admissions tests.
- Help students identify a testing location for the College Board's PSAT/NMSQT.
- When possible, organize meetings with families and larger groups of parents to discuss college options as well as career and financial planning.
- Encourage students to explore Advanced Placement Courses, College in the Schools, International Baccalaureate, and Postsecondary Enrollment Options.

Junior Year (11th Grade)

September - December

- Have students attend the National College Fair as well as local college and career fairs.
- Help each student check high school graduation requirements. Make sure the student is taking the recommended high school courses.
- Help students register for the College Board's PSAT/NMSQT.

January

- Help students gather information about their options and identify alternatives.
- Help students weigh the pros and cons of each alternative.

February - June

- Encourage students to visit the colleges or universities they are considering.
- Provide information on the ACT, SAT or other admissions tests.
- Encourage students to explore Advanced Placement Courses, College in the Schools, International Baccalaureate, and Postsecondary Enrollment Options.

Senior Year (12th Grade)

September - December

- Have students attend the National College Fair as well as local college and career fairs.
- Help each student double-check high school graduation requirements.
- Remind students to take (or retake) the ACT or SAT.
- Remind students to double-check the application deadlines and entrance requirements for all colleges under consideration.
- Answer any questions students may have about applying to college.
- Encourage students to submit applications to their chosen colleges as soon as possible.
- Give each student or parent a free copy of *Paying for College: State & Federal Financial Aid Guide* or encourage them to visit **www.getreadyforcollege.org**.
- Have students apply for scholarships.

January

 Direct students to complete the Free Application for Federal Student Aid at www.fafsa.gov.

February - April

- Remind students and parents to complete and submit the FAFSA.
- Encourage students to apply to college if they haven't already done so. It may not be too late.
- Remind students to keep track of all communications to and from schools, reply promptly and meet all deadlines.

May - June

- Remind students to notify the colleges they have applied to but don't plan to attend.
- Make sure students have their final transcript sent to the college they plan to attend.

Student and parent college planning guides are available in **Appendix B**.

Narrowing Down College Options

Choosing a college is an important and difficult decision. In the United States alone, there are more than 6,500 public and private institutions. To help narrow their options, it's useful for students to explore what they are looking for in a school. Common selection criteria include:

- academic program offerings and course selection
- athletics
- campus safety
- campus setting
- extracurricular activities and events
- faculty experience and expertise
- financial aid options and deadlines
- financial stability of college
- geographic location
- housing options and cost
- length, time and location of classes
- number of students enrolled

- percentage of graduates employed within one year
- percentage of students who graduate
- percentage of students who return the following year
- school facilities and equipment
- school or program reputation
- student body makeup
- student-to-faculty ratio
- support services
- transferring credits
- transportation options and cost
- tuition and fees

It's also important that students find a good academic fit. Students do best at a college where other students share similar academic abilities and objectives. The grade point average and admissions tests scores of entering freshmen from previous years may provide a good indication.

If students are still having trouble deciding what's important, ask them to think about and possibly write answers to the following questions:

- Why do I want to go to college?
- What do I want to get out of college?
- How will college help me work toward my goals?
- Which college will best/least help me work toward my goals?
- What are the advantages/disadvantages of going now rather than later?
- Does it matter how many students are enrolled with me?
- Do I want a student body with diverse ideas, viewpoints and backgrounds?
- In which type of setting am I most/least comfortable?

It's important that students don't eliminate schools solely because it's outside their comfort zone. The challenge of dealing with the unfamiliar can help the student grow as a person.

A handout on choosing the right college is available in **Appendix B**.

Special Considerations for Students with Disabilities

Students with disabilities and their parents need to be aware that the laws governing disability services for colleges and universities differ from those for high school, especially in the area of accommodation. Colleges are not required to provide the same level of accommodation as high schools, even if requested.

In college, it is the student's responsibility to request accommodation and provide documentation of the disability. The student must be his or her own advocate and work with the college disability office to determine which accommodations are necessary and reasonable. Students may be required to notify the instructor of each class when they require some form of accommodation.

A number of excellent resources have been developed to help students transition to college, including *Guidance and Career Counselors' Toolkit: Advising High School Students with Disabilities on Postsecondary Options* (www.heath.gwu.edu/images/stories/Toolkit.pdf). The College Board's *College Counseling Sourcebook* (store.collegeboard.com) also includes a section with detailed information relevant to students with disabilities.

Online Disability Resources

HEATH Resource Center www.heath.gwu.edu
Association on Higher Education and Disability www.ahead.org
National Center on Secondary Education and Transition www.ncset.org

Choosing a College

Like non-disabled students, students with disabilities should search for colleges that fit their interests and career goals. Once they have identified several schools, students need to learn which types of disability accommodations and services those colleges provide. Some may provide comprehensive services while others may only provide basic services required by law. Because the college search involves additional steps, students with disabilities should begin their college search early in their junior year of high school.

Two college guidebooks have been published specifically for students with disabilities:

- Colleges for Students with Learning Disabilities or ADD (Peterson's)
- The K&W Guide to Colleges for Students with Learning Disabilities (Princeton Review)

Students should not feel limited to the colleges included in these guides. All colleges are required by law to provide reasonable accommodation to students with disabilities.

College Fairs

College fairs allow students to talk and interact with admission representatives from local and sometimes national colleges and universities. Fairs are a great opportunity for students to get answers to their admissions and financial aid questions, pick up school materials and to learn about the many education options that are available.

Before the College Fair

Before students attend a college fair, it's helpful for them to do a little thinking and planning ahead of time. Encourage students to make a list of the colleges they are considering and the questions they need answered.

During the College Fair

Once at the fair, students should visit with and pick up material from those colleges and universities that match their criteria, but they also should browse other similar schools that meet most of their criteria. It's important that students also take notes.

Make sure students also pick up information on financial aid. Most college fairs will have a financial aid area of some kind. If this is not available, the college admissions representatives may be able to provide basic financial aid information to the students. For detailed financial aid information, direct students to **www.getreadyforcollege.org** or give them a copy of *Paying for College: State & Federal Financial Aid Guide*.

After the College Fair

Encourage students to review and organize their notes and college information while it is still fresh in their minds. The longer they wait to do this, the harder it will be to remember details and distinguish one conversation from another. A good way to help students remember and digest information is to have them talk about it with friends or family.

Students also should follow up on what they learned by sending away for more information if they haven't already signed up for this while at the fair.

Where to Learn About College Fairs

To learn about college fairs held in Minnesota, visit **www.mn-acac.org** (rollover *College Fairs* and select *Minnesota Education Fairs*) for a list of regional fairs or **www.nacacnet.org** (rollover *Events/Training* and select *College Fairs*) for information on the National College Fair held in the Twin Cities every fall.

If there isn't a college fair in your area, consider inviting college representatives to your school or arranging your own college fair.

College Visits

Once students have identified what they want in a college, they can narrow their list of possible colleges down even further with a college visit.

Online Visits

An online tour can provide students with a broad overview of the school's programs and facilities. It allows students to "visit" a large number of colleges in a short amount of time and eliminate those that are not of interest to them. It may include sights and sounds of college activities, interviews with students and faculty, a tour of the facilities, live webcams of different parts of the campus, interactive campus maps, blogs and more.

An effective online tour should give a student most of the information he or she needs to decide which colleges or programs deserve a closer look. The student can then schedule an affordable number of in-person tours to gather more information to make his or her final decision.

In-Person Visits

An in-person tour allows the student to get an in-depth understanding of the personality and character of the college. It provides an opportunity for a student to gather all the information required to properly evaluate the school.

Campus visits are a vital part of making an informed selection of a school or college. No matter what a college or school program looks like on paper or online, there's no substitute for actually walking around campus, talking to professors and visiting the dorms. While campus visits aren't necessary, they are highly recommended, and most schools have organized visit programs.

Students shouldn't be afraid to wander around on their own to get a feel for the place and the people. Students also should check if the school has an extended campus visit program where prospective students stay overnight in the dormitory.

A campus visit checklist is available in **Appendix B**.

Preparing for College Athletics

Students interested in playing college sports need to plan ahead academically and pay close attention to eligibility guidelines.

National Collegiate Athletic Association (NCAA)

All high school athletes who want to compete at a four-year college must register with the Initial-Eligibility Clearinghouse. The online registration should be completed and a transcript sent after the student's junior year of high school. Students should have ACT or SAT scores sent directly to the clearinghouse each time the tests are taken.

To be eligible for **Division I** athletics or to receive an athletics scholarship, students must:

- Graduate from high school;
- Complete the core courses (below);
- Earn a minimum required grade-point average in their core courses; and
- Earn a combined SAT or ACT sum score that matches their core-course GPA.

To be eligible for **Division II** athletics or to receive an athletics scholarship, students must:

- Graduate from high school;
- Complete the core courses (below);
- Earn a 2.0 grade-point average or better in their core courses; and
- Earn a combined SAT score of 820 (verbal and math scores only) or an ACT sum score of 68.

Division I	Division II
4 years of English	3 years of English
3 years of math (algebra I or higher level)	2 years of math (algebra I or higher level)
2 years of natural or physical science (including 1 year of lab science if offered by high school)	2 years of natural or physical science (including 1 year of lab science if offered by high school)
1 additional year of English, math or natural/physical science	2 additional years of English, math or natural/physical science
2 years of social science	2 years of social science
4 years of extra core courses (from any category above, or in a foreign language, nondoctrinal religion or philosophy)	3 years of extra core courses (from any category above, or in a foreign language, nondoctrinal religion or philosophy)
16 Required Core Courses	14 Required Core Courses

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

For more information, visit www.ncaaclearinghouse.net.

National Junior College Athletic Association (NJCAA)

All high school athletes who want to compete at a two-year college should discuss their eligibility with the athletic personnel at the college where they want to attend. However, all entering student athletes must be either a high school graduate (or equivalent) or have completed one college term (12 credits) with a 1.75 GPA or higher.

Students must satisfy **one** of the following four requirements to be athletically eligible for the upcoming term:

- Pass a minimum of 12 quarter/semester hours with a 2.0 GPA or higher during the previous term of full-time enrollment.
- Pass an accumulation of quarter/semester hours equal to 12 multiplied by the number of quarters/semesters in which the student-athlete was previously enrolled full time with a GPA of 2.0 or higher.
- A first season participant must have a minimum accumulation of 36 quarter credit hours or 24 semester credit hours with a 2.0 GPA or higher for the initial term of participation, regardless of previous term or other accumulation requirements.

 (NOTE: This only establishes eligibility for the initial term, not subsequent terms.)
- A first or second season participant must have a minimum accumulation of (1) 54 quarter credit hours or 36 semester credit hours for a fall sport, (2) 63 quarter credit hours for a winter sport, or (3) 72 quarter credit hours or 48 semester credit hours for a spring sport with a 2.0 GPA or higher, regardless of previous term or other accumulation requirements.

Prior to the second season of participation in an NJCAA certified sport, student-athletes must have a minimum of 36 quarter credit hours or 24 semester credit hours with a 2.0 GPA or higher. If the student-athlete has been enrolled in two quarter terms or less, the second season requirement becomes 28 quarter hours with a 2.0 GPA or higher.

For more information, visit www.njcaa.org.

National Association of Intercollegiate Athletics (NAIA)

The National Association of Intercollegiate Athletics offers 13 sports and has 50,000 student-athletes participating at nearly 300 member colleges and universities throughout the United States and Canada. To be eligible, students must meet **two** of the following three requirements:

- Achieve a minimum score of 18 on the ACT or 860 on the SAT. The SAT score of 860 must be achieved on the Critical Reading, and Math sections of the exam only. The test score must be achieved at a single test sitting. Residual tests are not acceptable. The ACT/SAT test must be taken prior to the beginning of the term in which the student initially participates.
- Achieve a minimum overall high school grade point average of 2.0 on a 4.0 scale.
- Graduate in the upper half of the student's high school graduating class. This is
 interpreted to mean the class ranking listed on the student's final high school transcript.
 High schools that do not rank students may elect to certify that the student has met this
 requirement.

For more information, visit www.playnaia.org.

ROTC

Reserve Officers' Training Corps prepares students to become military officers in the Army, Navy, Air Force or Marines; the Coast Guard does not have a program. ROTC allows students to complete basic and officer training at the same time they are completing their college education. After graduation, ROTC students commit to serving in the military as a leader in active, reserve or guard. The length of service commitment varies, but is typically four years.

Each branch of the military offers competitive, merit-based scholarships up to the cost of tuition. The scholarships do not pay for room and board. ROTC students also receive a monthly stipend to pay for books, fees and living expenses. Students can apply during their junior or senior year of high school or during their freshman or sophomore year of college.

For more information, visit the following website:

Air Force ROTC www.afrotc.com

Army ROTC www.goarmy.com/rotc/

Navy & Marines ROTC www.navy.com/navy/joining/education-opportunities/nrotc.html

Chapter 2:

Navigating the Admissions Process

No matter how well prepared a student might be academically, the college application process can seem intimidating and confusing. This chapter will help you guide the student through the process and explain many of the common terms students will encounter along the way.

How Do Schools Decide Which Students to Admit?

Colleges and universities consider a variety of factors when making admissions decisions. Below are some of the criteria a school might use. This list is in no way complete, nor is it arranged in order of importance.

Academic Preparation

- academic honors and awards
- class rank
- course difficulty
- courses available at the student's school
- courses taken
- grade point average
- grades

Application Items

- admissions test scores
- application essay
- interview
- recommendations

Non-Academic Activities & Characteristics

- ability to pay
- community involvement
- ethnicity
- extracurricular activities
- honors and awards
- special skills or talents

Few students score well in every area. Make sure students know that weakness in one area can be balanced out by excellence in another.

Admissions Selectivity

Students can get an idea of how selective a college's admissions process is by the type of school they are considering.

Admission policy	Type of school	Typical ACT composite score	Typical SAT I combined score*
Open - All high school graduates or GED holders are accepted until the school's enrollment capacity is reached.	All public two-year community and technical colleges and some private career schools in Minnesota.	None Required	None Required
Liberal - While most two-year colleges will accept any student with a high school diploma (or GED), some popular or difficult programs within those colleges are more selective.	Some public two-year community and technical colleges and some private career schools in Minnesota.	18 or higher	870 or higher
Traditional - The majority of freshmen accepted are in the top 50 percent of their high school graduating class.	Most public universities and some private colleges and universities.	21 or higher	990 or higher
Selective - The majority of freshmen accepted are in the top 25 percent of their high school graduating class.	Some public colleges and universities and some private colleges and universities. Some specific programs at schools.	24 or higher	1110 or higher
Highly selective - The majority of freshmen accepted are in the top 10 percent of their high school graduating class.	Elite private colleges and universities.	27 or higher	1220 or higher

^{*}Does not include the writing portion of the SAT.

Highest score possible is a 36.

Highest score possible is a 1600.

Visit www.act.org/aap/concordance/pdf/reference.pdf to view the complete ACT and SAT score comparison.

Some students who do not meet the college entrance exam requirements may be admitted. Students should be encouraged to talk with the admissions office of the colleges they want to attend to learn more about specific admissions requirements and exception policies.

A handout of this page is available in **Appendix B**.

Admissions Deadlines

Admission deadlines also vary from school to school. Typically, schools post a deadline for submitting applications and, on a set date, students are notified whether they have been accepted. Students must then notify the school of their intention to enroll at that school, often by May 1.

In an attempt to attract more students, many colleges and universities have added several alternatives to their regular admission deadlines:

Admission Option	Application Deadline	Approximate Acceptance Notification Date	Comments
Regular Decision	In the winter of senior year	Usually by May 1	Students submit by a specific date and receive a decision within a clearly stated period of time. The student may apply to other schools at the same time without restriction.
Early Decision	In the fall of senior year	Before December	Excellent plan if the student has a school that is a clear favorite. However, if accepted, the student is committed to attending that school. He or she agrees to not submit any other applications until either being accepted or declined by the college. This also means that if the student expects to receive financial aid, he or she will not be able to compare financial aid packages from different schools.
Early Action	In the fall of senior year	Before December	Similar to the Early Decision plan except that it does not require students to commit to attending the school in advance if accepted.
Restrictive Early Action	In the fall of senior year	Before December	Same as Early Action, except the school places restrictions on the student's application to early admission plans at other schools.
Rolling Admission	Until the enrollment capacity is filled or the school year begins	Usually within 2 - 3 weeks	These schools accept applications anytime during the application period, and decisions are made as soon as the application is received. The earlier a student applies, the earlier he or she can secure a slot in the freshman class. As the slots fill, the competition for the remaining slots increases.
Open Admission	Until the enrollment capacity is filled or the school year begins	Usually within 2 - 3 weeks	These schools admit most students with a high school diploma or GED without regard to previous academic performance, grades or GPA. Most entering students take placement tests after acceptance to identify the appropriate level of coursework. Some programs may have more stringent admissions requirements. Students are accepted until the school reaches its enrollment capacity.

What Students Will Need to Apply

When applying for admission to a college, students will need to pull a lot of pieces together:

- **High school transcript** and college transcripts (if the student earned college credit while in high school).
- **Application fee** for each school. Some schools don't charge an application fee. Others may be able to waive the fee if the student can't afford to pay it.
- College admissions test scores, like the ACT or SAT, are required by most four-year colleges or universities. Students should take these tests in the spring of their junior year and/or the fall of their senior year.
- Letters of recommendations are required by most private four-year colleges and universities, and can come from teachers, coaches, mentors, church leaders, employers and others who have experience working with the applicant as a student, volunteer or employee. Recommendations written by relatives are not acceptable.
- **Application essays** are required by most private four-year colleges or universities, and help the school get acquainted with students through their own words.
- **Interviews** may be required by selective private four-year colleges or universities.

Encourage your students to submit multiple applications. They should apply to six schools or programs, two in each the following:

- Safety schools at which they're sure to be accepted
- Good match schools at which they're likely to be accepted
- **Reach schools** at which their acceptance is not as likely

Types of Admissions Applications

In addition to the above items, students will need to submit an admissions application to each school. Most applications are now submitted online. There are three general types:

School Application: An application for a specific school that can be used only at that school.

System Application: An application that can be used at all the schools within a college system, such as the Minnesota State Colleges and Universities system.

Common Application: An application distributed by the National Association of Secondary Principals (**www.commonapp.org**) accepted by most private colleges.

College Admissions Tests

Each year, more than a million high school students nationwide apply to postsecondary institutions. Trying to evaluate the relative abilities of these students is difficult because high schools have wide variations in grading systems, curricula and student populations.

That's why most four-year colleges and universities rely, in part, on standardized tests to compare the educational aptitude and achievements of potential students.

The standardized tests accepted by the majority of colleges are the ACT (www.act.org) and the SAT I (www.collegeboard.com). Many colleges accept both; but some accept only one. Make sure students know which test is required for admission. The SAT I is preferred by most schools on the east and west coasts while the ACT is accepted most widely in the Midwest and south central portion of the United States. Exam fees for both tests may be waived for needy students. The TOEFL (www.toefl.org) may be required for students whose native language is not English.

Name	Tests	Fee	Length
ACT	English, reading, math and science reasoning skills. Optional writing test.	\$33 + \$15 for writing test	3 hrs. 25 min.*
SATI	Critical reading and math reasoning abilities and writing skills.	\$47	3 hrs. 45 min.
SAT II	Specific subject area, often related to a specific area of study.	\$31- \$42	1 hr.
TOEFL	Ability of nonnative speakers of English to understand and use North American English. The internet-based test is the most common in the United States, but a few locations still offer the paper-based test.	\$170 \$160	Internet: 4 hrs. 30 min. Paper: 4 hrs.

^{*} with writing test

2010 ACT average composite scores for select states with 50% or more of high school graduates tested

State	Composite Score	% of High School Graduates Taking Test
Minnesota	22.9	70%
Iowa	22.2	60%
Nebraska	22.1	73%
Wisconsin	22.1	69%
Kansas	22.0	75%
Montana	22.0	58%
South Dakota	21.8	79%
Utah	21.8	71%
National	21.0	47%

2010 SAT I mean verbal and math scores for Minnesota and national test takers

State	Verbal Mean	Math Mean	Writing Mean	% of High School Graduates Taking Test
Minnesota	594	607	580	7%
National	501	515	492	47%

Related Links:

 College Navigator, for average ACT and SAT scores of admitted students at individual colleges

(http://nces.ed.gov/collegenavigator).

2010 - 2011 Test Dates

Test	Test Date	Registration Deadline
ACT	September 11, 2010	August 6, 2010
	October 23, 2010	September 17, 2010
	December 11, 2010	November 5, 2010
	February 12, 2011	January 7, 2011
	April 9, 2011	March 4, 2011
	June 11, 2011	May 6, 2011
TOEFL	Test dates vary by loca information, visit www.	

Test	Test Date	Registration Deadline
SATI	October 9, 2010	September 10, 2010
	November 6, 2010	October 8, 2010
	December 4, 2010	November 5, 2010
	January 22, 2011	December 23, 2010
	March 12, 2011	February 11, 2011
	May 7, 2011	March 8, 2011
	June 4, 2011	May 6, 2011
SAT II	October 9, 2010	September 10, 2010
	November 6, 2010	October 8, 2010
	December 4, 2010	November 5, 2010
	January 22, 2011	December 23, 2010
	May 7, 2011	March 8, 2011
	June 4, 2011	May 6, 2011

Preliminary SAT (PSAT)

Students should take the PSAT no later than the fall of their junior year of high school. Like the SAT, the PSAT tests critical reading and math reasoning abilities as well as writing skills. The PSAT also serves as the National Merit Scholarship Qualifying Test if taken in the junior year. High schools are allowed to administer the test once a year, usually on the third Saturday in October or the preceding Wednesday. The test costs \$13 per student and lasts two hours and 10 minutes plus an additional 35 minutes for related activities. A limited number of fee waivers are available on a first-come, first-served basis for eligible students in 11th grade who meet USDA Income Eligibility Guidelines. Visit **professionals.collegeboard.com/testing/psat/** for more information.

Placement Tests

Although few two-year colleges and career schools require tests like the ACT or SAT, most do require the student to take at least one placement test after the student has been admitted to the school or program. Such tests assess the student's knowledge and skill level, and allow the school to place the student in classes at the appropriate level or identify academic deficiencies. The most common tests are in reading, writing, English language proficiency and mathematics.

Common Tests

- Accuplacer (www.collegeboard.com/accuplacer/)
- Academic Skills Assessment Program, or ASAP
- Career Programs Assessment test, or CAPt (www.act.org/cpat/)
- Computerized Academic Placement Program, or CAPP
- COMPASS/ESL (www.act.org/compass/)
- Wonderlic (www.wonderlic.com)

Application Essays

Private four-year colleges and universities often require application essays (or personal statements) to discover what makes the student unique. Students should give themselves plenty of time to think about, write and edit their essays. With careful planning and revising, students may be able to use an essay more than once. Essays are not easy, but students should be reminded that the essay is not a test.

Whenever possible, enlist the aid of English teachers to include college essay writing in their curriculum. A classroom assignment is an excellent opportunity to have peers and adults read the essay to make sure it makes sense and conveys the student's personality. Teachers and counselors can help proofread the essay for structure, grammar and spelling.

Essay Topics

Sometimes, essay topics are provided. Other times, the student will need to choose from a list of topics. The following are some good essay topics:

- An academic subject that excites and motivates the student
- Hobbies or out-of-classroom activities that are of special interest to the student
- A local or national event that has touched the student in some way
- A personal event that has shaped or molded the student's experience
- A social cause about which the student is passionate

Effective Essays

Some of the most effective application essays accomplish one or more of the following:

The essay reveals the personality of the student such as their humor, beliefs and values, work ethic or commitments. This helps admissions counselors learn about students beyond their transcripts, GPA and test scores. When using humor, student should have several people read the essay to make sure the humor is appropriate.

The essay demonstrates the student's writing and communication skills. These skills are an essential factor in a student's success in postsecondary education. It also can help showcase a student's creativity or organizational and analytical skills.

The essay shows that the student is a hard worker. Common topics for this type of essay include the student's first job, how he found mentors or how he overcame an obstacle. It can reveal student initiative, responsibility and resilience.

The essay explains how the student's grades improved. Students should only write about a grade-turnaround if the outcome is positive.

A handout on writing essays is available in **Appendix B**.

Admissions Interviews

Selective private four-year colleges and universities often encourage prospective students to complete an interview as part of the admissions process. Some schools require the interview, while it is optional for others. Generally, interviews take place on campus with an admissions counselor. However, some colleges may have alumni representatives available to interview prospective students locally if the student is unable to travel to the school.

Letters of Recommendation

Admissions counselors at four-year colleges rely on letters of recommendation from teachers and counselors when evaluating a student's application. These recommendations provide:

- A context in which to evaluate a student's academic preparation
- A cross-reference for verifying a student's strengths and current limitations
- Additional insights into a student's character and potential to thrive at the college

Each letter of recommendation should be individualized, accurate and truthful. While you should always advocate for the student, keep in mind that references containing only glowing support for a student may be discounted. Recommendation letters should be kept to one page.

Remind the student to allow people plenty of time to write recommendations. Encourage them to send each a thank you note.

Counselor Recommendations

An effective counselor recommendation includes a school and student profile. The **school profile** helps the admissions office understand your school and includes:

- Name and address of the school
- Name and telephone number of the counselor
- Number of students
- Grading scale
- The size of the previous year's graduating class
- Number of students from the previous year's graduating class who attended postsecondary schools
- Counselor's signature

This school profile also should contain a section about the student as it relates to your school's demographics:

- Name of the student
- Ranking and percentile in the class
- Grade point average
- Difficulty of student's course selection

To help you identify an appropriate topic for the recommendation, ask the student to respond (verbally or in writing) to the following questions:

- What do you find difficult or challenging in school? What is easy?
- What do you think is the best measure of your potential success at college?
- Has anything affected your academic performance? If so, what?
- Are you proud of any personal accomplishment?
- What do you like to read or do in your spare time?
- What five adjectives would you use to describe yourself?

When writing a recommendation for a student, keep in mind each of the following:

- Remain objective. The best recommendations present information in a passionate way, but try to avoid becoming too subjective.
- Make every student profile unique by talking with the student to gain information and inspiration. Generic letters and cliché phrases should be avoided.
- Keep your writing brief and to the point. A clean and concise recommendation is better than a long letter using flowery language.
- Use present voice and active verbs whenever possible, especially since the student has not yet graduated.
- Focus on one or two specific activities or anecdotes that illustrate an important aspect of the student's character. Avoid long lists of any type.
- Check for "red flags" in the student's record or anything you would question if you were a college admissions counselor.

Teacher Recommendations

The recommendations made by a teacher who works with the student on a day-to-day basis can be very influential, and should:

- Explain how the teacher knows the student
- Describe what the student has accomplished and the skills he or she has developed
- Be specific and include examples whenever possible
- Focus solely on the student's work, performance or behavior within the teacher's class
- Temper less complimentary comments with positives comments

Encourage teachers to ask the student for additional insights for their recommendations.

Chapter 3:

Minnesota Higher Education Options

This chapter profiles more than 75 degree-offering colleges and universities that enroll at least 200 students and have a physical location in Minnesota. Degree program grids begin on page 84.

Public Institutions

All public postsecondary institutions in Minnesota are either part of the Minnesota State Colleges and Universities system or the University of Minnesota.

Minnesota State Colleges and Universities

The **Minnesota State Colleges and Universities** system is a network of 32 two- and four-year state colleges and universities, serving roughly 190,000 students each year in 47 communities.

Technical Colleges offer courses and programs that teach specific knowledge and skills leading to particular jobs. Local employers work closely with each college to make sure they are teaching the skills demanded in today's job market. Technical college programs range in length from three months to two years. The colleges offer associate of applied science degrees, diplomas and certificates in programs that emphasize hands-on learning and practical application.

Community Colleges provide students with the first two years of a four-year college education or career-specific training in two years or less. Graduates of community colleges can transfer to other colleges or universities to complete four-year degrees. Community colleges offer general education courses, occupational programs and developmental and college preparatory courses for those who need to brush up on basic skills. Evening and weekend classes offer flexibility for working students.

Combined Technical and Community Colleges are two-year colleges that offer a mix of technical college and community college courses and programs.

Minnesota State Universities are comprehensive universities that offer courses and programs leading to a bachelor's degree and beyond. Liberal arts and professional education are among the programs offered, and students can earn specialist certificates, undergraduate degrees and graduate degrees up to the master's level.

For more information on the Minnesota State Colleges and Universities system, visit **www.mnscu.edu**.

University of Minnesota

The five campuses of the **University of Minnesota** offer hundreds of undergraduate programs along with a wide range of graduate and professional degree programs. The Twin Cities campus is a public research university and a Big 10 campus, enrolling about 51,100 students. The Duluth campus is a medium-sized university with over 11,300 students. The Morris campus is a liberal arts college enrolling about 1,600 students. And the Crookston campus offers career-oriented associate and bachelor degrees and enrolls about 2,200 students. A new campus recently opened in Rochester. Combined, the University enrolls more than 66,000 undergraduate and graduate students each fall.

For more information on the University of Minnesota, visit www.umn.edu.

Private Institutions

Minnesota also is home to a diverse range of private schools, colleges, and universities.

Private Career Colleges and Schools (for-profit)

Minnesota has about 100 private business, technical, and cosmetology schools serving over 31,200 students in programs ranging from computer science to medical support training to cosmetology. These schools maintain strong relationships with local employers who look for skill-based workers. Programs range from a few months to two years; some offer associate and bachelor degrees. Most programs offer small classes where students receive personal attention that aids the learning process.

For more information on 14 of Minnesota's private career colleges, visit the Minnesota Career College Association at **www.mncareercolleges.org**.

Private Colleges and Universities (non-profit)

There are about 26 private non-profit four-year colleges and universities in Minnesota. Most are liberal arts colleges, emphasizing broad knowledge in arts, sciences, social sciences, and humanities. Many are affiliated with a religious denomination. Nearly half the students go on to earn advanced degrees at graduate or professional schools. Enrollment ranges from several hundred to more than 10,000. Taken together, Minnesota's private colleges and universities enroll about 66,300 undergraduate and graduate students each fall.

For more information on 17 of Minnesota's private colleges and universities, visit the Minnesota Private College Council at **www.mnprivatecolleges.org.**

Information on most Minnesota colleges and universities can also be found at www.iseek.org.

College and University Profiles

Each entry provides the campus address, general telephone numbers, and the school's website as well as the following information. If the school did not provide the information or the topic is not relevant to the school, then the category has been omitted.

Freshmen Admissions Requirements

- Admission Selectivity. Indicates how selective (open, liberal, traditional, selective, or highly selective) the admission process is at the school.
- Accepted Applications. The admission application form(s) accepted by the school.
- Application Fee. The application fee that must be submitted with the admission application.
 Some schools may elect to waive this fee.
- Application Deadline. The date by which all required materials must be submitted to the school. Some schools will not consider applicants who miss the deadline. "Rolling" means that applications are accepted continuously, and accepted applicants are placed as soon as space becomes available. "Early decision" means students applying to that school by the early decision deadline will be notified of their acceptance or rejection earlier than other applicants. Students use this option for their first choice school because schools expect early decision applicants to enroll if accepted. Applications filed by the "priority" date" are reviewed first, and accepted applicants are assigned the first spaces in the incoming class. Applications received by the final deadline, but after the "priority" deadline, are reviewed next. Applying by the "priority" date may enhance the student's chances of receiving financial aid and enrolling in the classes the student wants.
- Additional Requirements. Indicates whether the school requires a high school diploma or GED, application essay, letters of recommendations, an interview, a minimum grade point average and a high school transcript. Students also should submit transcripts for any satisfactorily completed college coursework. Also indicated are any other admission requirements or possible exceptions if students do not meet the regular requirements.
- **Required Admission Tests.** Indicates whether the ACT or SAT I is required by the school.

Freshman Profile

- **Total Applicants.** The number of students who applied for admission.
- **Total Accepted.** The number of students who were accepted.
- % **Accepted.** The percent of students who were accepted.
- Total Who Enrolled. The number of accepted students who enrolled in the fall.
- Average GPA. The average grade point average of students who were accepted.
- **Submitting ACT.** The percent of first-year applicants who submitted the ACT and the combined score, if reported.
- **% Submitting SAT.** The percent of first-year applicants who submitted the SAT I and the combined score, if reported.

Student Retention & Graduation

3-year Graduation Rate: The percent of first-time, full-time students in fall 2005 who plan to earn a two-year degree who complete their program within three years at the same institution.

- **Transfer Rate**: The percent of first-time, full-time students who report leaving their institution within three years of first enrolling to enroll in a different institution the following term.
- 3-year Grad Rate + Transfer Rate: The two rates added together.
- **1st-to-2nd Year Retention**: The percent of first-time, full-time students enrolled in fall 2007 who return to the institution to continue their studies the following fall.
- **6-year Graduation Rate**: The percent of first-time, full-time students in fall 2002 who plan to get a bachelor's degree who complete their degree program within six years at the same institution.
- Overall Graduation Rate: Used for institutions offering a mix of awards, varying in length. The percent of students who began their studies as full-time, first-time degree-, diploma or certificate-seeking students who completed their awards within 150 percent of the "normal time" for completion. (For example, for students enrolled in associate degree programs, it measures the percentage of first-time, full-time students who completed within three years.)

Estimated Full-Year Cost

- **Tuition & Fees.** The estimated 2010-2011 tuition and fees. This does not include the cost of books and supplies or living expenses.
- Room & Board. The estimated amount to live and eat on campus during the academic year. "Off campus only" indicates that no on-campus housing is available.
- **Books & Supplies.** The estimated amount a student should expect to spend on books and related supplies for the entire academic year.

Financial Aid

- **Required Financial Aid Forms.** The financial aid form(s) that must be submitted to apply for financial aid. "FAFSA" refers to the *Free Application for Federal Student Aid*. "CSS" refers to The College Board's *CSS/Financial Aid PROFILE*; there is a fee associated with this form. "School" refers to any school-specific form.
- Title IV (FAFSA) School Code. The six-digit school code used on the FAFSA.
- School Scholarship Deadline. The date(s), if any, by which students must submit a financial aid application to be eligible for scholarships awarded by the institution.
- **First-Year Students Receiving Aid.** The percent of first-year students who received financial aid.

Campus Profile

- Campus Setting. Indicates the campus setting (urban, suburban or small town/rural, varies).
- **Academic Calendar.** Indicates the school's academic year (semester, trimester, quarters, 4-1-4, varies or continuous).
- Student/Faculty Ratio. Indicates the ratio of students to faculty members.
- Average Class Size. Indicates the average size of a non-lab class.
- Study Options. Indicates whether the school offers cooperative education, academic honor societies, summer school, evening classes or programs, weekend classes or programs, study abroad options, online classes or programs, remedial classes or programs for working adults.
- Credit Accepted for Prior Learning. Indicates whether a school accepts credit earned through Advanced Placement, International Baccalaureate, College in the Schools, the College Level Examination Program or the Postsecondary Enrollment Options program.
- **Intercollegiate Sports.** Indicates the men's or women's sports offered by the school.

Student Profile

- **Total Fall Enrollment.** The number of undergraduate, graduate, and/or professional students attending the school in fall 2009.
- **Total Undergraduates.** The number of undergraduates attending the school, followed by select student body percentages.

Affiliation

The regional higher education organization or system with which a school is affiliated.

Alexandria Technical and Community College

1601 Jefferson Street Tel: (320) 762-0221 or (888) 234-1222

Alexandria, MN 56308 Fax: (320) 762-4501

Web: www.alextech.edu

Freshman Profile

% Accepted:

Total Accepted:

Total Applicants:

Financial Aid: Admissions: (320) 762-4520 (320) 762-4540

E-mail: admissionsrep@alextech.edu E-mail: kathykl@alextech.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: System (paper, online)

Application Fee: \$20

Application Deadline: Open admissions through August 1 (preferred, fall term) or January 1 (preferred,

spring term)

Additional Requirements: High school diploma or GED, transcripts (high school and college), interview;

varies by program

Required Admission Tests: None

Financial Aid

Required Forms: FAFSA, school form Title IV (FAFSA) Code: 005544

Total Who Enrolled: 1,062

First-year Students Receiving Aid: 85%

1.941

1,308

67%

Estimated Full-Year Cost

Tuition & Fees: \$4.902

Room & Board: Off campus only Books & Supplies: Varies by program

Campus Profile

Campus Setting: Small town/rural **Academic Calendar**: Semesters Student/Faculty Ratio: 20:1 Average Class Size: 24

Study Options: Remedial courses, evening courses,

summer courses, online courses

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, Postsecondary Enrollment Options

Intercollegiate Sports

Men: None Women: None

Student Profile

Total Fall Enrollment: 2,205 **Total Undergraduates: 2,205**

71% Full-time 53% Men 47% Women 28% 25 or older 4% Students of color 4% Out-of-state 0% International 0% Live on campus

Student Retention & Graduation

3-year Graduation Rate: 57% **Transfer Rate**: 13% **3-year Grad + Transfer Rate**: 70%

Affiliation: Minnesota State Colleges and Universities system

Anoka-Ramsey Community College

11200 Mississippi Boulevard Northwest **Tel**: (763) 427-2600 Coon Rapids, MN 55433 **Fax**: (763) 422-3341

Web: www.anokaramsey.edu

Admissions: **Financial Aid**: (763) 433-1300 (763) 433-1500

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online),

system (paper, online) **Application Fee**: \$20

Application Deadline: Open admissions until the

week classes begin

Additional Requirements: High school diploma or

GED, transcripts (high school and college) **Required Admission Tests**: None

Freshman Profile

Total Applicants: 4,055 Total Accepted: 3,725 % Accepted: 92% Total Who Enrolled: 2,457

Estimated Full-Year Cost

Tuition & Fees: \$4,487

Room & Board: Off campus only

Books & Supplies: \$1,050

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 002332

School Scholarship Deadline: April 1 and July 1 **First-year Students Receiving Aid**: 50%

Campus Profile

Campus Setting: Suburban Academic Calendar: Semesters Student/Faculty Ratio: 26:1 Average Class Size: 26

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program, programs for working adults, cooperative education

program

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, basketball, soccer

Women: Basketball, soccer, softball, volleyball

Student Profile

Total Fall Enrollment: 9,192 **Total Undergraduates**: 9,192

45% Full-time
39% Men
61% Women
32% 25 or older
13% Students of color
1% Out-of-state
1% International
0% Live on campus

Student Retention & Graduation

3-year Graduation Rate: 17% Transfer Rate: 38% **3-year Grad + Transfer Rate**: 54%

Affiliation: Minnesota State Colleges and Universities system

Anoka Technical College

1355 West Highway 10 Tel: (763) 576-4850 Anoka, MN 55303 Fax: (763) 323-0447

Web: www.anokatech.edu

Freshman Profile

Total Accepted:

Total Who Enrolled: 1,840

% Accepted:

2,821

2,629

93%

Total Applicants:

Admissions: **Financial Aid**: (763) 576-4700 (763) 576-4760

E-mail: info@anokatech.edu E-mail: finaid@anokatech.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online),

system (paper, online)

Application Fee: \$20, fee waiver available **Application Deadline**: Open admissions until enrollment capacity is reached or semester begins

Additional Requirements: None **Required Admission Tests**: None

Estimated Full-Year Cost Financial Aid

Tuition & Fees: \$4,946 **Room & Board**: Off campus only

Books & Supplies: \$1,000

Campus Profile Student Profile

Campus Setting: Suburban
Academic Calendar: Semesters
Student/Faculty Ratio: 18:1
Average Class Size: 24

Study Options: Remedial courses, evening courses, summer courses, online courses, academic honor societies, cooperative education program

Credit Accepted for Prior Learning: College in the

Schools, Postsecondary Enrollment Options

Intercollegiate Sports

Men: None Women: None **Total Fall Enrollment**: 2,454 **Total Undergraduates**: 2,454

Title IV (FAFSA) Code: 007350

First-year Students Receiving Aid: 70%

Required Forms: FAFSA

50% Full-time
40% Men
60% Women
51% 25 or older
15% Students of color
1% Out-of-state
0% International
0% Live on campus

Student Retention & Graduation

3-year Graduation Rate: 33% Transfer Rate: 15% **3-year Grad + Transfer Rate**: 48%

Affiliation: Minnesota State Colleges and Universities system

Argosy University, Twin Cities Campus

1515 Central Parkway Tel: (651) 846-2882 or (888) 844-2004

Eagan, MN 55121 Fax: (651) 994-7956

> Web: www.argosy.edu/twincities

Admissions: Financial Aid: (651) 846-3300 (651) 846-3539

E-mail: autcadmissions@argosy.edu E-mail: financialaidautc@argosy.edu

Freshman Admission Requirements

Admission Selectivity: Varies by program **Accepted Applications:** School (paper, online)

Application Fee: \$50

Application Deadline: Varies by program

Additional Requirements: High school diploma or GED, transcripts (high school and college), interview, letters of recommendation, application essay; varies by program Required Admission Tests: ACT or SAT, or Argosy

entrance exam

Freshman Profile

Total Applicants: 1.635 **Total Accepted:** 1,390 % Accepted: 85% **Total Who Enrolled**: 1,010

Estimated Full-Year Cost

Tuition & Fees: \$16,212

Room & Board: Off campus only **Books & Supplies**: Varies by program

Financial Aid

Required Forms: FAFSA, school form Title IV (FAFSA) Code: 021799

School Scholarship Deadline: July 15 (for fall term), November 15 (for spring term), March 15

(for summer term)

First-year Students Receiving Aid: 91%

Campus Profile

Campus Setting: Suburban Academic Calendar: Semesters Student/Faculty Ratio: 11:1 Average Class Size: 20

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses,

programs for working adults

Credit Accepted for Prior Learning: Advanced Placement, College Level Exam Program,

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 2,313 **Total Undergraduates**: 1,555

> 67% Full-time 23% Men 77% Women 55% 25 or older 28% Students of color 5% Out-of-state 1% International 0% Live on campus

Intercollegiate Sports

Men: None Women: None **Student Retention & Graduation**

Overall Graduation Rate: 50%

Affiliation: None

The Art Institutes International Minnesota

15 South 9th Street Tel: (612) 332-3361 or (800) 777-3643

Minneapolis, MN 55402 Fax: (612) 656-7595

Web: www.artinstitutes.edu/minneapolis

Admissions: Financial Aid: (612) 332-3361 (612) 656-7600

E-mail: bburgoyne@aii.edu E-mail: aimadm@aii.edu

Freshman Admission Requirements

Admission Selectivity: Varies by program **Accepted Applications**: School (paper, online)

Application Fee: \$50

Application Deadline: Rolling admissions

Additional Requirements: High school diploma or GED, transcripts (high school and college), interview,

application essay, minimum 2.0 GPA

Required Admission Tests: None, but ACT or SAT

recommended

Estimated Full-Year Cost

Tuition & Fees: \$23,088 Room & Board: Off campus only

Books & Supplies: Varies by program First-year Students Receiving Aid: 96%

Campus Profile

Campus Setting: Urban Academic Calendar: Quarters Student/Faculty Ratio: 20:1 Average Class Size: 20

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program,

programs for working adults

Credit Accepted for Prior Learning: None

Intercollegiate Sports

Student Retention & Graduation Men: None **Overall Graduation Rate:** 45% Women: None

Affiliation: Member of the Minnesota Career College Association

Financial Aid

Freshman Profile

Total Accepted:

Total Who Enrolled: 473

% Accepted:

Total Applicants:

Required Forms: FAFSA, school form Title IV (FAFSA) Code: 010248

678

650

96%

Student Profile

Total Fall Enrollment: 2,008 **Total Undergraduates**: 2,008

> 80% Full-time 40% Men 60% Women 43% 25 or older 20% Students of color 15% Out-of-state 1% International 0% Live on campus

Augsburg College

2211 Riverside Avenue South

Minneapolis, MN 55454

Tel: (612) 330-1001 or (800) 788-5678

Fax: (612) 330-1590 Web: www.augsburg.edu

Admissions: (612) 330-1001

E-mail: admissions@augsburg.edu

Financial Aid:

(612) 330-1046

E-mail: enroll@augsburg.edu

Freshman Admission Requirements

Admission Selectivity: Traditional

Accepted Applications: School (paper, online),

common (paper, online)

Application Fee: \$25, fee waiver available, discount

for applying online

Application Deadline: Rolling admissions, students who apply by December 1 receive a \$500 Early

Advantage Scholarship

Additional Requirements: High school diploma or GED, transcripts (high school and college), letters of recommendation, application essay, minimum 2.5 GPA Required Admission Tests: ACT or SAT, students

with GEDs over five years old are not required to

submit scores

Freshman Profile

2,346 **Total Applicants: Total Accepted:** 1.217 % Accepted: 52% **Total Who Enrolled**: 449 Average GPA: 3.08 % Submitting ACT: 100% Average Score: 22 % Submitting SAT: 0%

Estimated Full-Year Cost

Tuition & Fees: \$28.864 **Room & Board**: \$7,760

Books & Supplies: \$1,200

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 002334

School Scholarship Deadline: February 1 First-year Students Receiving Aid: 95%

Campus Profile

Campus Setting: Urban Academic Calendar: Semesters **Student/Faculty Ratio**: 13:1 Average Class Size: 17

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program. programs for working adults, cooperative education

program, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 4,054 **Total Undergraduates**: 2,084

94% Full-time 50% Men 50% Women 5% 25 or older 25% Students of color 18% Out-of-state 2% International 54% Live on campus

Intercollegiate Sports

Men: Baseball, basketball, cross country, football, golf, hockey, soccer, track & field, wrestling

Women: Basketball, cross country, golf, hockey, soccer, softball, swimming & diving, track & field, volleyball

Student Retention & Graduation

1st-to-2nd Year Retention: 79% **6-year Graduation Rate**: 57%

Bemidji State University

1500 Birchmont Drive Northeast

Bemidji, MN 56601

Tel: (218) 755-2040 or (877) 236-4354

Fax: (218) 755-2074 **Web**: www.bemidjistate.edu

Admissions:

(218) 755-2040

E-mail: admissions@bemidjistate.edu

Financial Aid:

(218) 755-2034

E-mail: financialaid@bemidjistate.edu

Freshman Admission Requirements

Admission Selectivity: Traditional

Accepted Applications: School (paper, online), system (paper, online), common (paper, online) **Application Fee**: \$20, fee waiver available

Application Deadline: Rolling admissions through the

first day of each term

Additional Requirements: High school diploma or

GED, transcripts (high school and college)

Required Admission Tests: ACT (preferred) or SAT

Freshman Profile

Total Applicants: 2,168

Total Accepted: 1,736
% Accepted: 80%
Total Who Enrolled: 810
% Submitting ACT: 98%
Average Score: 23

% Submitting SAT: 1%

Estimated Full-Year Cost

Tuition & Fees: \$7,239 **Room & Board**: \$6,500

Books & Supplies: \$840

Financial Aid

Required Forms: FAFSA, school form **Title IV (FAFSA) Code**: 002336

School Scholarship Deadline: February 1 First-year Students Receiving Aid: 78%

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 19:1

Average Class Size: 20

Study Options: Remedial courses, evening courses, summer courses, online courses, academic honor societies, study abroad program, programs for working

adults, cooperative education program

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 5,179 **Total Undergraduates**: 4,738

76% Full-time

47% Men

53% Women

22% 25 or older

7% Students of color

10% Out-of-state

3% International

26% Live on campus

Intercollegiate Sports

Men: Baseball, basketball, cross country, football,

golf, hockey, track & field

Women: Basketball, cross country, golf, hockey, soccer, softball, tennis, track & field, volleyball

Student Retention & Graduation

1st-to-2nd Year Retention: 69% **6-year Graduation Rate**: 46%

Bethany Lutheran College

700 Luther Drive Tel: (507) 344-7000 or (800) 944-3066

Admissions: **Financial Aid**: (507) 344-7331 (507) 344-7000

E-mail: admissions@blc.edu E-mail: finaid@blc.edu

Freshman Admission Requirements

Admission Selectivity: Traditional Total Applicants: 508

Accepted Applications: School (paper, online)Total Accepted:414Application Fee: None% Accepted:82%

Application Deadline: Rolling admissions through
July 1 (fall term) or December 10 (spring term)

Additional Paguirements: High school diploma or 28%.

Additional Requirements: High school diploma or
GED, transcripts (high school and college)% Submitting ACT:98%Required Admission Tests: ACT or SAT, writing% Submitting SAT:2%

Required Admission Tests: ACT or SAT, writing % **Submitting SAT**: 29 portion of the ACT is recommended but not required

Estimated Full-Year Cost

Tuition & Fees: \$20,950 Required Forms: FAFSA, school form, signed copies

Room & Board: \$6,500 of federal tax returns and W-2s **Books & Supplies**: \$900 **Title IV (FAFSA) Code**: 002337

School Scholarship Deadline: Priority deadline is

April 15

Financial Aid

Student Profile

47% Men

53% Women

1% 25 or older

28% Out-of-state

1% International

72% Live on campus

10% Students of color

Freshman Profile

First-year Students Receiving Aid: 98%

Campus Profile

Campus Setting: Small town/ruralTotal Fall Enrollment: 607Academic Calendar: SemestersTotal Undergraduates: 607Student/Faculty Ratio: 12:198% Full-time

Student/Faculty Ratio: 12:1 Average Class Size: 20

Study Options: Academic honor societies, study

abroad program, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, basketball, cross country, golf,

soccer, tennis

Women: Basketball, cross country, golf, soccer,

softball, tennis, volleyball

Student Retention & Graduation

1st-to-2nd Year Retention: 72% **6-year Graduation Rate**: 78%

Bethel University

3900 Bethel Drive Tel: (651) 638-6242 or (800) 255-8706

Admissions: **Financial Aid**: (651) 638-6242 (651) 638-6241

Freshman Admission Requirements

Admission Selectivity: Selective

Accepted Applications: School (paper, online)

Application Fee: None

Application Deadline: Rolling admissions

Additional Requirements: High school diploma or GED, transcripts (high school and college), application essay, minimum 2.5 GPA, names of references (will be

contacted as appropriate)

Required Admission Tests: ACT or SAT

Estimated Full-Year Cost

Tuition & Fees: \$28,080 **Room & Board**: \$8,220

Books & Supplies: \$1,010

Financial Aid

Freshman Profile

Total Accepted:

Total Who Enrolled: 727

% Accepted:

Average GPA:

Average Score:

Average Score:

% Submitting ACT:

% Submitting SAT:

Total Applicants:

Required Forms: FAFSA, school form **Title IV (FAFSA) Code**: 002338

School Scholarship Deadline: Varies by scholarship

2.179

1,734

80%

3.5

25

94%

10%

1,167

First-year Students Receiving Aid: 92%

Campus Profile

Campus Setting: Suburban Academic Calendar: 4-1-4 Student/Faculty Ratio: 13:1 Average Class Size: 22

Study Options: Evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program, programs for working adults, cooperative education program, ROTC Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level

Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, basketball, cross country, football,

golf, hockey, soccer, tennis, track & field

Women: Basketball, cross country, golf, hockey, soccer, softball, tennis, track & field, volleyball

Student Profile

Total Fall Enrollment: 5,438 **Total Undergraduates**: 2,827

> 97% Full-time 40% Men 60% Women 3% 25 or older 10% Students of color

25% Out-of-state 1% International

75% Live on campus

Student Retention & Graduation

1st-to-2nd Year Retention: 85% **6-year Graduation Rate**: 75%

Private Four-Year College / University

Brown College

1440 Northland Drive Tel: (651) 905-3400 or (800) 627-6966

Mendota Heights, MN 55120 Fax: (651) 905-3550

Web: www.browncollege.edu

Total Who Enrolled: 445

Student Profile

36% Students of color

0% Live on campus

Admissions: Financial Aid:

Freshman Admission Requirements Freshman Profile

Admission Selectivity: Varies by programTotal Applicants:495Accepted Applications: School (paper, online)Total Accepted:445Application Fee: \$25% Accepted:90%

Application Deadline: Varies by program

Additional Requirements: High school diploma or GED, transcripts (high school and college), interview;

varies by program

Required Admission Tests: None

Estimated Full-Year Cost Financial Aid

Tuition & Fees: \$15,921Required Forms: FAFSA, school formRoom & Board: Off campus onlyTitle IV (FAFSA) Code: 007351

Books & Supplies: Varies by program First-year Students Receiving Aid: 95%

Campus Profile

Campus Setting: SuburbanTotal Fall Enrollment: 1,461Academic Calendar: QuartersTotal Undergraduates: 1,461Student/Faculty Ratio: 11:164% Full-time

Average Class Size: 14 51% Men Study Options: Remedial courses, evening courses, 25% Women summer courses, online courses, study abroad 40% 25 or older

summer courses, online courses, study abroad program, programs for working adults

Credit Accepted for Prior Learning: Advanced 10% Out-of-state Placement, College in the Schools, Postsecondary 3% International

Enrollment Options

Women: None

Intercollegiate Sports Student Retention & Graduation

Men: None Overall Graduation Rate: 57%

Affiliation: Member of the Minnesota Career College Association

Carleton College

100 South College Street

Northfield, MN 55057

Tel: (507) 646-4190 or (800) 995-2275

Fax: (507) 646-4526 **Web**: www.carleton.edu

Admissions:

(507) 222-4190

E-mail: admissions@carleton.edu

Financial Aid: (507) 222-4138

E-mail: financialaid@carleton.edu

Freshman Admission Requirements

Admission Selectivity: Highly Selective

Accepted Applications: Common (paper, online) **Application Fee**: \$30, fee waiver available, discount

for applying online

Application Deadline: Fall term: November 15 (early decision I), December 15 (early decision II), January

15 (regular decision)

Additional Requirements: High school diploma or GED, transcripts (high school and college), letters of recommendation, application essay, supplement to the

common application

Required Admission Tests: ACT or SAT, SAT

subject tests recommended

Freshman Profile

Total Applicants: 4,784
Total Accepted: 1,495
% Accepted: 31%
Total Who Enrolled: 529
% Submitting ACT: 59%
% Submitting SAT: 69%

Estimated Full-Year Cost

Tuition & Fees: \$41,304 **Room & Board**: \$10,806

Books & Supplies: \$1,455

Financial Aid

Required Forms: FAFSA, CSS Profile, Noncustodial

Parent's Statement from the College Board (if

applicable), Business/Farm Supplement (if applicable)

Title IV (FAFSA) Code: 002340

First-year Students Receiving Aid: 55%

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 9:1 Average Class Size: 19

Study Options: Academic honor societies, study

abroad program

Credit Accepted for Prior Learning: Advanced

Placement, International Baccalaureate

Student Profile

Total Fall Enrollment: 2,009 **Total Undergraduates**: 2,009

98% Full-time 48% Men

51% Women

0% 25 or older 20% Students of color

77% Out-of-state

7% International

95% Live on campus

Intercollegiate Sports

Men: Baseball, basketball, cross country, football, golf, gymnastics, hockey, lacrosse, skiing, soccer, swimming & diving, tennis, track & field, volleyball, wrestling Women: Basketball, cross country, golf, gymnastics, hockey, lacrosse, rowing, skiing, soccer, softball, swimming & diving, tennis, track & field, volleyball

Student Retention & Graduation

1st-to-2nd Year Retention: 95% **6-year Graduation Rate**: 93%

Central Lakes College

501 West College Drive Tel: (218) 855-8000 or (800) 933-0346

Admissions: Financial Aid:

E-mail: rtretter@clcmn.edu E-mail: mbarnaby@clcmn.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online),

system (paper, online)

Application Fee: \$20, fee waiver available **Application Deadline**: Open admissions

Additional Requirements: High school diploma or GED, transcripts (high school and college); ability to

benefit if not a high school graduate **Required Admission Tests**: None

Estimated Full-Year Cost

Tuition & Fees: \$4,927

Room & Board: Off campus only Books & Supplies: Varies by program

**

Campus Profile

Campus Setting: Small town/rural **Academic Calendar:** Semesters

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program,

cooperative education program

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, basketball, football, golf Women: Basketball, golf, softball, volleyball Financial Aid

Required Forms: FAFSA, school form Title IV (FAFSA) Code: 002339 School Scholarship Deadline: June 1 First-year Students Receiving Aid: 75%

Student Profile

Total Fall Enrollment: 4,304 **Total Undergraduates**: 2,704

28% Full-time 43% Men

57% Women 12% 25 or older

5% Students of color

2% Out-of-state 0% International

0% Live on campus

Student Retention & Graduation

3-year Graduation Rate: 39% Transfer Rate: 20% **3-year Grad + Transfer Rate**: 59%

Public Two-Year College

Century College

3300 Century Avenue North Tel: (651) 779-3900 or (800) 228-1978

White Bear Lake, MN 55110 Fax: (651) 779-3417 Web: www.century.edu

Admissions: Financial Aid: (651) 773-1700 (651) 779-3305

E-mail: admissions@century.edu E-mail: finaid@century.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online),

system (paper) **Application Fee: \$20**

Application Deadline: Varies by program

Additional Requirements: High school diploma or

GED, transcripts (high school and college) Required Admission Tests: None

Estimated Full-Year Cost

Tuition & Fees: \$4,934

Room & Board: Off campus only

Books & Supplies: \$1,000

Campus Profile Campus Setting: Suburban **Academic Calendar**: Semesters Student/Faculty Ratio: 30:1

Average Class Size: 30

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, soccer Women: Soccer, softball

Freshman Profile

Total Applicants: 5.615 **Total Accepted:** 5,615 % Accepted: 100% **Total Who Enrolled**: 5,615

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 010546 First-year Students Receiving Aid: 55%

Student Profile

Total Fall Enrollment: 10.469 **Total Undergraduates**: 10,469

> 47% Full-time 45% Men 55% Women 25% 25 or older 28% Students of color 5% Out-of-state 1% International 0% Live on campus

Student Retention & Graduation

3-vear Graduation Rate: 14% **Transfer Rate:** 31% 3-year Grad + Transfer Rate: 45%

College of Saint Benedict

37 South College Avenue Tel: (320) 363-5011 or (800) 544-1489

St. Joseph, MN 56374 Fax: (320) 363-5010 Web: www.csbsju.edu

Admissions: Financial Aid: (320) 363-2196 (320) 363-5388

E-mail: admissions@csbsju.edu E-mail: admissions@csbsju.edu

Freshman Admission Requirements

Admission Selectivity: Selective

Accepted Applications: School (paper, online),

common (paper, online) **Application Fee:** None

Application Deadline: Fall term: November 15

(preferred, early action)

Additional Requirements: High school diploma or GED, transcripts (high school and college), letters of recommendation, application essay, minimum 3.0 GPA

Required Admission Tests: ACT or SAT

Freshman Profile

Total Applicants: 1.604 **Total Accepted:** 1,369 % Accepted: 85% **Total Who Enrolled**: 551 Average GPA: 3.72 % Submitting ACT: 96% Average Score: 26 % Submitting SAT: 14%

1,155 Average Score:

Estimated Full-Year Cost

Tuition & Fees: \$32.246 **Room & Board**: \$8.652

Books & Supplies: \$1,000

Financial Aid

Required Forms: FAFSA, school form, parent(s) and

student's income tax forms Title IV (FAFSA) Code: 002341

First-year Students Receiving Aid: 95%

Campus Profile

Campus Setting: Small town/rural **Academic Calendar**: Semesters Student/Faculty Ratio: 12:1 Average Class Size: 22

Study Options: Academic honor societies, study

abroad program, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate.

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 2,106 **Total Undergraduates: 2,106**

98% Full-time 0% Men 100% Women 2% 25 or older 6% Students of color 14% Out-of-state 6% International 80% Live on campus

Intercollegiate Sports

Men: None

Women: Basketball, cross country, golf, hockey, skiing, soccer, softball, swimming & diving, tennis,

track & field, volleyball

Student Retention & Graduation

1st-to-2nd Year Retention: 88% **6-year Graduation Rate**: 84%

College of Saint Scholastica

1200 Kenwood Avenue Tel: (218) 723-6000 or (800) 249-6412

Freshman Profile

Financial Aid

Student Profile

Duluth, MN 55811 Fax: (218) 723-6290 Web: www.css.edu

Admissions: Financial Aid: (218) 723-6047

(218) 723-6048 E-mail: admissions@css.edu E-mail: finaid@css.edu

Freshman Admission Requirements

Admission Selectivity: Traditional **Total Applicants:**

1.864 **Accepted Applications**: School (paper, online), **Total Accepted:** 1,581

% Accepted: 85% common (paper) Application Fee: \$25, fee waiver available, discount **Total Who Enrolled**: 487 for applying online Average GPA: 3.49

Application Deadline: Rolling admissions % Submitting ACT: 90% Additional Requirements: High school diploma or 23 Average Score: GED, transcripts (high school and college), minimum % Submitting SAT: 3%

2.0 GPA Average Score: 1,586

Required Admission Tests: ACT or SAT

Estimated Full-Year Cost

Tuition & Fees: \$28.374 Required Forms: FAFSA Room & Board: \$7.498 Title IV (FAFSA) Code: 002343

First-year Students Receiving Aid: 98% **Books & Supplies**: Varies by program

Campus Profile

Campus Setting: Urban **Total Fall Enrollment**: 3.746 **Academic Calendar**: Semesters **Total Undergraduates**: 2,821

Student/Faculty Ratio: 14:1 91% Full-time Average Class Size: 21 30% Men

Study Options: Evening courses, summer courses, 70% Women 24% 25 or older online courses, academic honor societies, study abroad program, programs for working adults, ROTC 10% Students of color Credit Accepted for Prior Learning: Advanced 14% Out-of-state Placement, College in the Schools, College Level 3% International

Exam Program, International Baccalaureate. 51% Live on campus

Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, basketball, cross country, football, hockey, skiing, soccer, tennis, track & field Women: Basketball, cross country, skiing, soccer,

softball, tennis, track & field, volleyball

Student Retention & Graduation

83% 1st-to-2nd Year Retention: **6-year Graduation Rate**: 67%

Concordia College

901 8th Street South Tel: (218) 299-3004 or (800) 699-9897

Moorhead, MN 56562 Fax: (218) 299-3947

> Web: www.concordiacollege.edu

Admissions: Financial Aid: (218) 299-3004 (218) 299-3010

E-mail: finaid@cord.edu E-mail: admissions@cord.edu

Freshman Admission Requirements

Admission Selectivity: Selective

Accepted Applications: School (paper, online) Application Fee: \$20, fee waiver available, discount

for applying online

Application Deadline: Rolling admissions

Additional Requirements: High school diploma or GED, transcripts (high school and college), letters of

recommendation

Required Admission Tests: ACT or SAT

Freshman Profile

Total Applicants: 2,879 **Total Accepted:** 2,257 % Accepted: 78% **Total Who Enrolled**: 730 Average GPA: 3.61 % Submitting ACT: 94% Average Score: 25 % Submitting SAT: 11%

Estimated Full-Year Cost

Tuition & Fees: \$27,160 Room & Board: \$6,510

Books & Supplies: \$900

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 002346

First-year Students Receiving Aid: 95%

Campus Profile

Campus Setting: Urban

Academic Calendar: Semesters Student/Faculty Ratio: 14:1 Average Class Size: 24

Study Options: Evening courses, summer courses, academic honor societies, study abroad program,

cooperative education program, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 2,811 **Total Undergraduates**: 2,788

> 98% Full-time 39% Men 61% Women 1% 25 or older 5% Students of color 33% Out-of-state 5% International

65% Live on campus

Intercollegiate Sports

Men: Baseball, basketball, cross country, football, golf, hockey, soccer, tennis, track & field, wrestling Women: Basketball, cross country, golf, hockey, soccer, softball, swimming & diving, tennis, track

& field, volleyball

Student Retention & Graduation

1st-to-2nd Year Retention: 83% **6-year Graduation Rate**: 66%

Concordia University

275 Syndicate Street North

St. Paul, MN 55104

Tel: (651) 641-8278 or (800) 333-4705

Fax: (651) 603-6320 **Web**: www.csp.edu

Admissions: (651) 641-8230

E-mail: admission@csp.edu

Financial Aid: (651) 603-6300

E-mail: finaid@csp.edu

Freshman Admission Requirements

Admission Selectivity: Traditional

Accepted Applications: School (paper, online) **Application Fee**: \$30, fee waiver available

Application Deadline: Fall term: August 1 (absolute) **Additional Requirements**: High school diploma or GED, transcripts (high school and college), letters of

recommendation, minimum 2.0 GPA **Required Admission Tests**: ACT only

Freshman Profile

Total Applicants: 1.106 **Total Accepted:** 621 % Accepted: 56% **Total Who Enrolled**: 184 Average GPA: 3.1 % Submitting ACT: 95% Average Score: 20 % Submitting SAT: 6% Average Score: 1,610

Estimated Full-Year Cost

Tuition & Fees: \$27,400 Room & Board: \$7,500 Books & Supplies: \$768

LStilliated Full-Teal Cost

Campus Profile

Campus Setting: Urban Academic Calendar: Semesters Student/Faculty Ratio: 17:1 Average Class Size: 15

Study Options: Remedial courses, evening courses, summer courses, online courses, academic honor societies, study abroad program, programs for working adults, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 002347

First-year Students Receiving Aid: 100%

Student Profile

Total Fall Enrollment: 2,816 **Total Undergraduates**: 1,790

79% Full-time
41% Men
59% Women
40% 25 or older
23% Students of color
15% Out-of-state
1% International
23% Live on campus

Intercollegiate Sports

Men: Baseball, basketball, cross country, football,

golf, track & field

Women: Basketball, cross country, golf, soccer,

softball, track & field, volleyball

Student Retention & Graduation

1st-to-2nd Year Retention: 72% **6-year Graduation Rate**: 50%

Crown College

8700 College View Drive Tel: (952) 446-4100 or (800) 682-7696

St. Bonifacius, MN 55375 Fax: (952) 446-4149
Web: www.crown.edu

Admissions: **Financial Aid**: (952) 446-4142 (952) 446-4177

Freshman Admission Requirements

Admission Selectivity: Liberal

Accepted Applications: School (paper, online) **Application Fee**: \$35, fee waiver available, discount

for applying online

Application Deadline: Rolling admissions through August 23 (preferred, fall term) or December 31

(preferred, spring term)

Additional Requirements: High school diploma or GED, transcripts (high school and college), letters of recommendation, application essay, minimum 2.0 GPA, top 50% of high school graduating class Required Admission Tests: ACT or SAT

Freshman Profile

Total Applicants: 458
Total Accepted: 307
% Accepted: 67%
Total Who Enrolled: 149
% Submitting ACT: 92%
Average Score: 22
% Submitting SAT: 8%

Estimated Full-Year Cost

Tuition & Fees: \$20,870 **Room & Board:** \$7,180

Books & Supplies: \$1,660

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 002383

First-year Students Receiving Aid: 99%

Campus Profile

Campus Setting: Suburban Academic Calendar: Semesters Student/Faculty Ratio: 14:1 Average Class Size: 25

Study Options: Remedial courses, evening courses, summer courses, online courses, academic honor societies, study abroad program, programs for working

adults, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate, Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, basketball, cross country, football,

golf, soccer

Women: Basketball, cross country, soccer, softball,

volleyball

Student Profile

Total Fall Enrollment: 1,221 **Total Undergraduates**: 656

94% Full-time
43% Men
57% Women
6% 25 or older
16% Students of color
36% Out-of-state
1% International
73% Live on campus

Student Retention & Graduation

1st-to-2nd Year Retention: 70% **6-year Graduation Rate**: 57%

Affiliation: None

Dakota County Technical College

1300 145th Street East Tel: (651) 423-8301 or (877) 937-3282

Rosemount, MN 55068 Fax: (651) 423-8775 Web: www.dctc.edu

Admissions: **Financial Aid**: (651) 423-8000 (651) 423-8299

E-mail: admissions@dctc.edu E-mail: finaid@dctc.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online),

system (paper)

Application Fee: \$20, fee waiver available **Application Deadline**: Open admissions on first-

come, first-served basis

Additional Requirements: High school diploma or

GED, transcripts (high school and college),

immunization form, placement test; some programs

have additional requirements **Required Admission Tests**: None

Freshman Profile

Total Applicants: 3,490
Total Accepted: 2,317
% Accepted: 66%
Total Who Enrolled: 1,768

Estimated Full-Year Cost

Tuition & Fees: \$5,298

Room & Board: Off campus only

Books & Supplies: Varies by program

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 010402

First-year Students Receiving Aid: 85%

Campus Profile

Campus Setting: Suburban Academic Calendar: Semesters Student/Faculty Ratio: 38:1 Average Class Size: 24

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, programs for working adults Credit Accepted for Prior Learning: College Level Exam Program, Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, soccer Women: Soccer, softball

Student Profile

Total Fall Enrollment: 3,657 **Total Undergraduates**: 3,657

48% Full-time
55% Men
39% Women
48% 25 or older
15% Students of color
1% Out-of-state

1% International0% Live on campus

Student Retention & Graduation

3-year Graduation Rate: 41% **Transfer Rate**: 14% **3-year Grad + Transfer Rate**: 55%

Private Two-Year College

Duluth Business University

4724 Mike Colalillo Drive Tel: (218) 722-4000 or (800) 777-8406

Duluth, MN 55807 Fax: (218) 628-2127 Web: www.dbumn.edu

Financial Aid: Admissions: (218) 722-4000 (218) 722-4000

E-mail: info@dbumn.edu E-mail: gloriac@dbumn.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online) **Application Fee**: \$35, fee waiver available

Application Deadline: Open admissions through first

day of classes

Additional Requirements: High school diploma or GED, transcripts (high school and college), interview

Required Admission Tests: None

Estimated Full-Year Cost

Tuition & Fees: \$15,750

Room & Board: Off campus only Books & Supplies: Varies by program

Financial Aid

Required Forms: FAFSA, school form, authorizations

193

193

100%

Title IV (FAFSA) Code: 009892 School Scholarship Deadline: July 6 First-year Students Receiving Aid: 85%

Campus Profile

Campus Setting: Urban Academic Calendar: Quarters Student/Faculty Ratio: 8:1 Average Class Size: 10

Study Options: Remedial courses, evening courses,

summer courses, online courses, ROTC Credit Accepted for Prior Learning: None

Intercollegiate Sports

Men: None Women: None

Student Profile

Freshman Profile

Total Accepted:

Total Who Enrolled: 116

% Accepted:

Total Applicants:

Total Fall Enrollment: 367 **Total Undergraduates: 367**

> 65% Full-time 13% Men 87% Women 34% 25 or older 7% Students of color 11% Out-of-state 0% International 0% Live on campus

Student Retention & Graduation

Overall Graduation Rate: 30%

Affiliation: Member of the Minnesota Career College Association

Dunwoody College of Technology

818 Dunwoody Boulevard Tel: (612) 374-5800 or (800) 292-4625

Minneapolis, MN 55403 Fax: (612) 374-4128 Web: www.dunwoody.edu

Admissions: Financial Aid: (612) 381-3041 (612) 374-5800

E-mail: info@dunwoody.edu E-mail: bcharboneau@dunwoody.edu

Freshman Admission Requirements

Admission Selectivity: Traditional

Accepted Applications: School (paper, online)

Application Fee: \$50

Application Deadline: Varies by program

Additional Requirements: High school diploma or GED, transcripts (high school and college), interview, application essay, minimum 2.0 GPA; some programs

have additional requirements Required Admission Tests: None

Freshman Profile

Total Applicants: 883 **Total Accepted:** 760 % Accepted: 86% **Total Who Enrolled**: 656 Average GPA: 2.7

Estimated Full-Year Cost

Tuition & Fees: \$15,500

Room & Board: Off campus only

Books & Supplies: Varies by program

Financial Aid

Required Forms: FAFSA, school form Title IV (FAFSA) Code: 004641

School Scholarship Deadline: Scholarships are applied for quarterly with deadlines set at that time First-year Students Receiving Aid: 95%

Campus Profile

Campus Setting: Urban Academic Calendar: Quarters Student/Faculty Ratio: 18:1 **Average Class Size: 32**

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program,

programs for working adults

Credit Accepted for Prior Learning: Postsecondary

Enrollment Options

Student Profile

Total Fall Enrollment: 2,038 **Total Undergraduates**: 2,038

> 80% Full-time 90% Men 10% Women 39% 25 or older 25% Students of color 2% Out-of-state 0% International 0% Live on campus

Intercollegiate Sports

Men: None Women: None

Student Retention & Graduation

Overall Graduation Rate: 66%

Affiliation: None

Fond du Lac Tribal & Community College

2101 14th Street Tel: (218) 879-0800 or (800) 657-3712

Cloquet, MN 55720 **Fax**: (218) 879-0814 **Web**: www.fdltcc.edu

Admissions: **Financial Aid**: (218) 879-0808 (218) 879-0800

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: System (paper)
Application Fee: \$20, fee waiver available
Application Deadline: Open admissions prior to

beginning of term

Additional Requirements: High school diploma or

GED, transcripts (high school and college) **Required Admission Tests**: None

Estimated Full-Year Cost

Tuition & Fees: \$4,770 Room & Board: \$1,700 Books & Supplies: \$455

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 19:1 Average Class Size: 25

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses,

programs for working adults

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, Postsecondary Enrollment Options

Intercollegiate Sports

Men: Basketball, football

Women: Basketball, softball, volleyball

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 031291 First-year Students Receiving Aid: 90%

Student Profile

Total Fall Enrollment: 2,348 **Total Undergraduates**: 2,348

41% Full-time
59% Men
41% Women
38% 25 or older
21% Students of color
2% Out-of-state
0% International
1% Live on campus

Student Retention & Graduation

3-year Graduation Rate: 25% Transfer Rate: 18% **3-year Grad + Transfer Rate**: 43%

Globe University

8089 Globe Drive Tel: (651) 730-5100 or (800) 231-0660

Woodbury, MN 55125 Fax: (651) 730-5151

Web: www.globeuniversity.edu

Admissions:

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (online)

Application Fee: \$50

Application Deadline: Open admissions

Additional Requirements: High school diploma or

GED, transcripts (high school and college)

Required Admission Tests: None

Estimated Full-Year Cost

Tuition & Fees: \$16,200 **Room & Board**: Off campus only

Books & Supplies: \$1,620

Financial Aid

Financial Aid:

Freshman Profile

% Accepted:

Total Accepted:

Total Applicants:

Required Forms: FAFSA, school form **Title IV (FAFSA) Code**: 004642

Total Who Enrolled: 250

School Scholarship Deadline: Prior to enrollment

350

332

95%

First-year Students Receiving Aid: 95%

Campus Profile

Campus Setting: Suburban Academic Calendar: Quarters Student/Faculty Ratio: 10:1 Average Class Size: 15

Study Options: Remedial courses, evening courses, summer courses, online courses, programs for working

adults

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 1,522 **Total Undergraduates**: 1,442

40% Full-time
36% Men
64% Women
61% 25 or older
36% Students of color
35% Out-of-state
4% International
0% Live on campus

Intercollegiate Sports

Men: None Women: None **Student Retention & Graduation**

Overall Graduation Rate: 46%

Affiliation: Member of the Minnesota Career College Association

Gustavus Adolphus College

800 West College Avenue Tel: (507) 933-7676 or (800) 487-8288

St. Peter, MN 56082 Fax: (507) 933-7474

Wab: www.gustavus.edu

Web: www.gustavus.edu

Admissions: **Financial Aid**: (507) 933-7676 (507) 933-7527

E-mail: admission@gustavus.edu E-mail: finaid@gustavus.edu

Freshman Admission Requirements

Admission Selectivity: Selective

Accepted Applications: School (paper, online),

common (paper, online) **Application Fee**: None

Application Deadline: Fall term: November 1 (early action), December 1 (regular decision) or rolling

admissions after January 1

Additional Requirements: High school diploma or GED, transcripts (high school and college), letters of

recommendation, application essay, Gustavus

Common Application Supplement **Required Admission Tests**: None

Freshman Profile

Total Applicants: 2.984 **Total Accepted:** 2,029 % Accepted: 68% **Total Who Enrolled**: 606 Average GPA: 3.7 % Submitting ACT: 90% Average Score: 27 % Submitting SAT: 10% Average Score: 1,180

Estimated Full-Year Cost

Tuition & Fees: \$33,858 **Room & Board**: \$8,400

Books & Supplies: \$900

Financial Aid

Required Forms: FAFSA **Title IV (FAFSA) Code**: 002353

School Scholarship Deadline: Priority date is January 1

First-year Students Receiving Aid: 95%

Campus Profile

Campus Setting: Small town/rural Academic Calendar: 4-1-4 Student/Faculty Ratio: 11:1 Average Class Size: 15

Study Options: Online courses, academic honor societies, study abroad program, cooperative education

program, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, International Baccalaureate, Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, basketball, cross country, football, golf, hockey, skiing, soccer, swimming & diving,

tennis, track & field

Women: Basketball, cross country, golf, gymnastics, hockey, skiing, soccer, softball, swimming & diving,

tennis, track & field, volleyball

Student Profile

Total Fall Enrollment: 2,456 **Total Undergraduates**: 2,456

98% Full-time
57% Men
43% Women
1% 25 or older
13% Students of color
18% Out-of-state
2% International
80% Live on campus

Student Retention & Graduation

1st-to-2nd Year Retention: 96% **6-year Graduation Rate**: 83%

Hamline University

1536 Hewitt Avenue Tel: (651) 523-2207 or (800) 753-9753

St. Paul, MN 55104 Fax: (651) 523-2030 Web: www.hamline.edu

Admissions: Financial Aid: (651) 523-2207 (651) 523-3000

E-mail: admission@hamline.edu E-mail: sasmail@hamline.edu

Freshman Admission Requirements

Admission Selectivity: Selective

Accepted Applications: School (paper, online),

common (paper, online) **Application Fee:** None

Application Deadline: Fall term: December 1 (absolute, early action) or rolling admissions after

April 20 (priority)

Additional Requirements: High school diploma or GED, transcripts (high school and college), letters of recommendation, application essay, minimum 2.0 GPA; interviews are recommended; additional information may be required based on high school academic performance

Required Admission Tests: ACT or SAT

Freshman Profile

Total Applicants: 2.176 **Total Accepted:** 1,637 % Accepted: 75% **Total Who Enrolled**: 400 Average GPA: 34 % Submitting ACT: 91% Average Score: 24 % Submitting SAT: 11% Average Score: 1,666

Estimated Full-Year Cost

Tuition & Fees: \$30,763 Room & Board: \$8,396

Books & Supplies: \$1,200

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 002354

First-year Students Receiving Aid: 93%

Campus Profile

Campus Setting: Urban Academic Calendar: 4-1-4 Student/Faculty Ratio: 12:1 **Average Class Size**: 19

Study Options: Evening courses, summer courses, online courses, academic honor societies, study abroad

program, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 5,166 **Total Undergraduates**: 1,921

94% Full-time 44% Men 56% Women 9% 25 or older 15% Students of color 15% Out-of-state 3% International 40% Live on campus

Intercollegiate Sports

Men: Baseball, basketball, cross country, football, hockey, soccer, swimming & diving, tennis, track & field Women: Basketball, cross country, gymnastics, hockey, soccer, softball, swimming & diving, tennis, track &

field, volleyball

Student Retention & Graduation

1st-to-2nd Year Retention: 80% **6-year Graduation Rate**: 71%

Hennepin Technical College

9000 Brooklyn Boulevard Tel: (763) 488-2410 or (800) 345-4655

Brooklyn Park, MN 55445 Fax: (763) 488-2944

Web: www.hennepintech.edu

Freshman Profile

Total Accepted:

% Accepted:

Total Applicants:

Admissions: **Financial Aid**: (763) 488-2500 (763) 488-2500

E-mail: info@hennepintech.edu E-mail: fa@hennepintech.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online), system (paper, online), common (paper, online)
Application Fee: \$20, fee waiver available
Application Deadline: Open admissions

Additional Requirements: High school diploma or

GED

Required Admission Tests: None

Estimated Full-Year Cost

Tuition & Fees: \$4,624 **Room & Board**: Off campus only

Books & Supplies: \$2,000

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 010491

Total Who Enrolled: 4,430

School Scholarship Deadline: Varies by scholarship

7.690

7,690

100%

First-year Students Receiving Aid: 59%

Campus Profile

Campus Setting: Suburban Academic Calendar: Semesters Student/Faculty Ratio: 25:1 Average Class Size: 25

Study Options: Remedial courses, evening courses, summer courses, online courses, academic honor societies, programs for working adults, cooperative

education program

Credit Accepted for Prior Learning: Advanced

Placement, College Level Exam Program,

International Baccalaureate, Postsecondary Enrollment

Options

Intercollegiate Sports

Men: None Women: None

Student Profile

Total Fall Enrollment: 13,832 **Total Undergraduates**: 13,832

32% Full-time
57% Men
43% Women
60% 25 or older
68% Students of color
2% Out-of-state
1% International
0% Live on campus

Student Retention & Graduation

3-year Graduation Rate: 32% **Transfer Rate**: 14% **3-year Grad + Transfer Rate**: 46%

Private Four-Year College / University

Herzing University

5700 West Broadway Tel: (763) 535-3000 or (800) 878-3729

Admissions: **Financial Aid**: (763) 535-3000 (763) 535-3000

Freshman Profile

Total Accepted:

Total Who Enrolled: 235

% Accepted:

Student Profile

10% Men

90% Women

50% 25 or older

5% Out-of-state 0% International

25% Students of color

0% Live on campus

344

340

99%

Total Applicants:

Freshman Admission Requirements

Admission Selectivity: Varies by program **Accepted Applications**: School (paper)

Application Fee: None

Application Deadline: Varies by program

Additional Requirements: High school diploma or GED, transcripts (high school and college), interview

Required Admission Tests: None

Estimated Full-Year Cost Financial Aid

Books & Supplies: \$0 First-year Students Receiving Aid: 91%

Campus Profile

Campus Setting: SuburbanTotal Fall Enrollment: 328Academic Calendar: SemestersTotal Undergraduates: 328Student/Faculty Ratio: 25:166% Full-time

Student/Faculty Ratio: 25:1 Average Class Size: 25

Study Options: Evening courses, summer courses,

online courses

Credit Accepted for Prior Learning: College Level

Exam Program

Intercollegiate Sports

Men: None
Women: None
Student Retention & Graduation

Overall Graduation Rate: 56%

Affiliation: Member of the Minnesota Career College Association

Hibbing Community College

1515 East 25th Street Tel: (218) 262-7200 or (800) 224-4422

Admissions: **Financial Aid**: (218) 262-7207 (218) 262-7378

E-mail: admissions@hibbing.edu E-mail: paulhatch@hibbing.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online),

system (paper, online)

Application Fee: \$20, fee waiver available

Application Deadline: Open admissions through first

day of classes

Additional Requirements: High school diploma or GED, transcripts (high school and college); certain programs require physicals and background checks

along with special entrance requirements

Required Admission Tests: ACT required for certain

programs, not required for general admission

Estimated Full-Year Cost

Tuition & Fees: \$4,844 **Room & Board:** \$5,300

Books & Supplies: \$825

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 002355

School Scholarship Deadline: March 15 First-year Students Receiving Aid: 80%

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 18:1 Average Class Size: 20

Study Options: Remedial courses, evening courses, summer courses, online courses, academic honor

societies, ROTC

Credit Accepted for Prior Learning: Advanced

Placement, College Level Exam Program,

International Baccalaureate, Postsecondary Enrollment

Options

Intercollegiate Sports

Men: Baseball, basketball, golf

Women: Basketball, golf, softball, volleyball

Student Profile

Total Fall Enrollment: 1,596 **Total Undergraduates**: 1,596

66% Full-time
48% Men
52% Women
43% 25 or older
6% Students of color
2% Out-of-state
0% International
5% Live on campus

Student Retention & Graduation

3-year Graduation Rate:42%Transfer Rate:22%3-year Grad + Transfer Rate:65%

Institute of Production and Recording

312 Washington Avenue North Tel: (612) 375-1900 or (866) 477-4840

Minneapolis, MN 55401 Fax: (612) 375-1919 Web: www.ipr.edu

Admissions: Financial Aid: (612) 375-1900 (612) 375-1900

E-mail: sferkingstad@ipr.edu E-mail: jrhunte@ipr.edu

Freshman Admission Requirements

Admission Selectivity: Traditional **Accepted Applications**: School (paper)

Application Fee: \$50

Application Deadline: Open admissions through the

third day of the quarter

Additional Requirements: High school diploma or GED, transcripts (high school and college), interview, letters of recommendation; students need to complete a survey that is used to determine skills, ambitions and

career goals

Required Admission Tests: Applicants must have a minimum composite score of 21 on the ACT, a composite SAT score of 990 (math and reading), achieve at least the minimum score on the Career Programs Assesment test (CPAt) or provide documentation of a bachelor's degree.

Freshman Profile

Total Applicants: 603 **Total Accepted:** 335 % Accepted: 56% **Total Who Enrolled**: 279

Estimated Full-Year Cost

Tuition & Fees: \$21,315

Room & Board: Off campus only

Books & Supplies: Varies by program

Financial Aid

Required Forms: FAFSA, school form Title IV (FAFSA) Code: 041302

First-year Students Receiving Aid: 38%

Campus Profile

Campus Setting: Urban Academic Calendar: Quarters **Student/Faculty Ratio: 15:1** Average Class Size: 12

Study Options: Evening courses

Credit Accepted for Prior Learning: Advanced Placement, College Level Exam Program

Intercollegiate Sports

Men: None Women: None

Student Profile

Total Fall Enrollment: 389 **Total Undergraduates**: 389

100% Full-time 86% Men 14% Women 12% 25 or older 16% Students of color 46% Out-of-state 0% International 0% Live on campus

Student Retention & Graduation

Overall Graduation Rate: 39%

Affiliation: None

Inver Hills Community College

2500 East 80th Street

Inver Grove Heights, MN 55076

Tel: (651) 450-8500 Fax: (651) 450-8677 Web: www.inverhills.edu

Admissions:

(651) 450-3000

E-mail: admissions@inverhills.edu

Financial Aid: (651) 450-3518

E-mail: finaid@inverhills.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online), system (paper, online), common (online) Application Fee: \$20, fee waiver available

Application Deadline: Open admissions through May 1

(preferred)

Additional Requirements: High school diploma or GED, transcripts (high school and college); some programs have additional requirements or applications, including nursing, emergency health services and

international students

Required Admission Tests: None

Freshman Profile

Average GPA:

Total Applicants: 8.000 **Total Accepted:** 8,000 % Accepted: 100% **Total Who Enrolled**: 6,300

Estimated Full-Year Cost

Tuition & Fees: \$4,965

Room & Board: Off campus only

Books & Supplies: \$1,500

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 006935

School Scholarship Deadline: April and September

2.5

First-year Students Receiving Aid: 60%

Campus Profile

Campus Setting: Suburban Academic Calendar: Semesters Student/Faculty Ratio: 17:1 **Average Class Size: 28**

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program. programs for working adults, cooperative education

program, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate, Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 6,300 **Total Undergraduates**: 6,300

> 40% Full-time 49% Men 51% Women 50% 25 or older 18% Students of color 5% Out-of-state 2% International

0% Live on campus

Student Retention & Graduation

3-year Graduation Rate: 11% **Transfer Rate**: 35% 3-year Grad + Transfer Rate: 46%

Intercollegiate Sports

Men: None Women: None

Itasca Community College

1851 East Highway 169 Tel: (218) 327-4460 or (800) 996-6422

Grand Rapids, MN 55744

Fax: (218) 327-4350

Web: www.itascacc.edu

Admissions: **Financial Aid**: (218) 322-2340 (218) 322-2320

E-mail: iccinfo@itascacc.edu E-mail: Nathan.Wright@itascacc.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online), system (paper, online), common (paper, online) **Application Fee**: \$20, fee waiver available

Application Deadline: Open admissions through end

of August

Additional Requirements: High school diploma or

GED, transcripts (high school and college) **Required Admission Tests**: None

Financial Aid

Freshman Profile

Total Accepted:

% Accepted:

Total Applicants:

Required Forms: FAFSA Title IV (FAFSA) Code: 002356

Total Who Enrolled: 574

School Scholarship Deadline: Early March First-year Students Receiving Aid: 92%

887

887

100%

Estimated Full-Year Cost

Tuition & Fees: \$4,852 **Room & Board**: \$5,972 **Books & Supplies**: \$1,200

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 22:1 Average Class Size: 24

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program, programs for working adults, cooperative education

program

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate, Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, basketball, football, wrestling **Women**: Basketball, softball, volleyball

Student Profile

Total Fall Enrollment: 1,208 **Total Undergraduates**: 1,208

78% Full-time
53% Men
46% Women
26% 25 or older
8% Students of color
7% Out-of-state
2% International
9% Live on campus

Student Retention & Graduation

3-year Graduation Rate: 34% Transfer Rate: 21% **3-year Grad + Transfer Rate**: 55%

Private Two-Year College

ITT Technical Institute

8911 Columbine Road Tel: (952) 914-5300 or (888) 488-9646

Eden Prairie, MN 55347 Fax: (952) 914-5350 Web: www.itt-tech.edu

Admissions: Financial Aid:

E-mail: rcharles@itt-tech.edu E-mail: kzakariasen@itt-tech.edu

Freshman Admission Requirements

Admission Selectivity: Open Total Applicants:

Accepted Applications: School (paper)Total Accepted:659Application Fee: None% Accepted:90%

Application Deadline: Open admissions until termTotal Who Enrolled: 366begins% Submitting ACT: 17%

Additional Requirements: High school diploma or % Submitting SAT: 80% GED, transcripts (high school and college), interview

Required Admission Tests: None

Women: None

Estimated Full-Year Cost Financial Aid

Tuition & Fees: \$17,748 **Required Forms**: FAFSA, school form, tax returns,

Freshman Profile

732

Room & Board: Off campus only W-2s

Books & Supplies: Varies by program

Title IV (FAFSA) Code: 030875

First year Students Receiving Aid: 0007

First-year Students Receiving Aid: 90%

Campus Profile Student Profile

Campus Setting: Suburban

Total Fall Enrollment: 565

Academic Calendar: Quarters

Total Undergraduates: 565

Student/Faculty Ratio: 14:1 100% Full-time
Average Class Size: 15 85% Men

 Study Options: Remedial courses, evening courses,
 15% Women

 weekend courses, summer courses, online courses,
 46% 25 or older

 20% State of the courses
 20% State of the courses

programs for working adults

20% Students of color

Credit Accepted for Prior Learning: College Level

1% Out-of-state

Credit Accepted for Prior Learning: College Level1% Out-of-stateExam Program0% International

0% Live on campus

Intercollegiate Sports

Men: None

Affiliation: Member of the Minnesota Career College Association

Lake Superior College

2101 Trinity Road Tel: (218) 733-7601 or (800) 432-2884

Duluth, MN 55811 Fax: (218) 733-5945 Web: www.lsc.edu

Admissions: Financial Aid: (218) 733-7601 (218) 733-7601

E-mail: enroll@lsc.edu E-mail: enroll@lsc.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: System (paper, online)
Application Fee: \$20, fee waiver available
Application Deadline: Open admissions until one

week prior to the start of the term

Additional Requirements: High school diploma or

GED, transcripts (high school and college)
Required Admission Tests: None

Estimated Full-Year Cost

Tuition & Fees: \$4,608

Room & Board: Off campus only Books & Supplies: Varies by program

Campus Profile

Campus Setting: Urban Academic Calendar: Semesters Student/Faculty Ratio: 25:1 Average Class Size: 25

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program, programs for working adults, cooperative education

program, ROTC

Credit Accepted for Prior Learning: Advanced
Placement, College in the Schools, College Level

Exam Program, International Baccalaureate, Postsecondary Enrollment Options

Intercollegiate Sports

Men: None Women: None

Financial Aid

Freshman Profile

Total Accepted:

% Accepted:

Total Applicants:

Required Forms: FAFSA Title IV (FAFSA) Code: 005757

Total Who Enrolled: 1,608

First-year Students Receiving Aid: 67%

4.206

3,744

89%

Student Profile

Total Fall Enrollment: 4,454 **Total Undergraduates**: 4,454

54% Full-time
41% Men
55% Women
38% 25 or older
7% Students of color
10% Out-of-state
0% International
0% Live on campus

Student Retention & Graduation

3-year Graduation Rate: 21% Transfer Rate: 22% **3-year Grad + Transfer Rate**: 43%

Public Two-Year College

Leech Lake Tribal College

6945 Littlewolf Road Northwest

P.O. Box 180

Cass Lake, MN 56633

Tel: (218) 335-4200 **Web**: www.lltc.edu

Admissions:

(218) 335-4220

E-mail: registrar@lltc.edu

Financial Aid:

(218) 335-4220

E-mail: barb.carlson@lltc.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper)

Application Fee: \$15

Application Deadline: Rolling admissions through

August 20 (preferred, fall term)

Additional Requirements: High school diploma or

GED, transcripts (high school and college) **Required Admission Tests**: None

Freshman Profile

Total Applicants: 107

Total Who Enrolled: 63

Estimated Full-Year Cost

Tuition & Fees: \$4,430

Room & Board: Off campus only

Books & Supplies: \$800

Financial Aid

Required Forms: FAFSA, verification **Title IV (FAFSA) Code**: 030964

First-year Students Receiving Aid: 75%

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters

Student/Faculty Ratio: 12:1 Average Class Size: 15

Study Options: Remedial courses, evening courses,

summer courses

Credit Accepted for Prior Learning: Postsecondary

Enrollment Options

Student Profile

Total Fall Enrollment: 233 **Total Undergraduates**: 233

86% Full-time

40% Men

60% Women

61% 25 or older

89% Students of color

0% Out-of-state

0% International

0% Live on campus

Intercollegiate Sports

Men: None Women: None

Student Retention & Graduation

3-year Graduation Rate: 20%

Affiliation: None

Macalester College

1600 Grand Avenue Tel: (651) 696-6000 or (800) 231-7974

St. Paul, MN 55105 Fax: (651) 696-6689 Web: www.macalester.edu

Admissions: Financial Aid: (651) 696-6357 (651) 696-6214

E-mail: finaid@macalester.edu E-mail: admissions@macalester.edu

Freshman Admission Requirements

Admission Selectivity: Highly Selective **Total Applicants:**

Accepted Applications: School (paper), common **Total Accepted:** 2,109 % Accepted: 46% (paper, online)

Application Fee: \$40, fee waiver available **Total Who Enrolled: 565 Application Deadline**: Fall term: November 15 (early % Submitting ACT: 55%

decision I), January 2 (early decision II), January 15 Average Score: 30 (regular decision) % Submitting SAT: 72%

Additional Requirements: Transcripts (high school Average Score:

and college), letters of recommendation, application

Required Admission Tests: ACT or SAT

Estimated Full-Year Cost Financial Aid

Tuition & Fees: \$40.046 **Required Forms**: FAFSA, CSS Profile, tax returns **Room & Board**: \$9,078 and W2s from parent(s) and student, Noncustodial

Books & Supplies: \$990 PROFILE (if applicable)

Title IV (FAFSA) Code: 002358 School Scholarship Deadline: February (for need-

based aid)

Student Profile

58% Women

1% 25 or older

70% Out-of-state

12% International

65% Live on campus

Student Retention & Graduation

92% 87%

20% Students of color

Freshman Profile

4.565

1,356

First-year Students Receiving Aid: 67%

Campus Profile

Campus Setting: Urban **Total Fall Enrollment**: 1,996

Academic Calendar: Semesters **Total Undergraduates**: 1,996 **Student/Faculty Ratio: 10:1** 100% Full-time

Average Class Size: 17 42% Men

Study Options: Academic honor societies, study abroad program, cooperative education program,

ROTC

Credit Accepted for Prior Learning: Advanced Placement, International Baccalaureate, Postsecondary

Enrollment Options

Intercollegiate Sports

Men: Baseball, basketball, cross country, football, 1st-to-2nd Year Retention: golf, soccer, swimming & diving, tennis, track & field 6-year Graduation Rate: Women: Basketball, cross country, golf, soccer, softball, swimming & diving, tennis, track & field,

Affiliation: Member of the Minnesota Private College Council

volleyball

Martin Luther College

1995 Luther Court Tel: (507) 354-8221 New Ulm, MN 56073 Fax: (507) 354-8225 Web: www.mlc-wels.edu

Admissions: Financial Aid: (507) 354-8221 x280 (507) 354-8221

E-mail: brutlaro@mlc-wels.edu E-mail: slettega@mlc-wels.edu

Freshman Admission Requirements

Admission Selectivity: Traditional **Total Applicants:** 256 **Total Accepted: Accepted Applications**: School (paper) 250 **Application Fee**: \$25, fee waiver available % Accepted: 98% Application Deadline: Rolling admissions through **Total Who Enrolled**: 185 April 15 (fall term) or November 15 (spring term) Average GPA: 3.0 Additional Requirements: High school diploma or % Submitting ACT: 99% GED, transcripts (high school and college), interview, % Submitting SAT: 0% letters of recommendation, minimum 2.5 GPA

Required Admission Tests: ACT only

Estimated Full-Year Cost

Tuition & Fees: \$10,990 **Room & Board**: \$4,260 Books & Supplies: \$800

Financial Aid

Freshman Profile

Required Forms: FAFSA, school form Title IV (FAFSA) Code: 002361 School Scholarship Deadline: April 15 First-year Students Receiving Aid: 90%

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 12:1 Average Class Size: 20

Study Options: Weekend courses, summer courses,

online courses

Credit Accepted for Prior Learning: Advanced

Placement, College Level Exam Program,

International Baccalaureate, Postsecondary Enrollment

Options

Intercollegiate Sports

Men: Baseball, basketball, cross country, football,

golf, soccer, tennis, track & field

Women: Basketball, cross country, golf, soccer,

softball, tennis, track & field, volleyball

Student Profile

Total Fall Enrollment: 718 **Total Undergraduates: 718**

98% Full-time 50% Men 50% Women 1% 25 or older 3% Students of color 90% Out-of-state 1% International 90% Live on campus

Student Retention & Graduation

92% 1st-to-2nd Year Retention: 6-year Graduation Rate: 67%

Affiliation: None

McNally Smith College of Music

19 Exchange Street East Tel: (651) 291-0177 or (800) 594-9500

St. Paul, MN 55101 Fax: (651) 291-0366

Web: www.mcnallysmith.edu

Admissions: **Financial Aid**: (651) 361-3460 (651) 361-3321

Freshman Admission Requirements

Admission Selectivity: Traditional

Accepted Applications: School (paper, online)

Application Fee: \$75

Application Deadline: Rolling admissions through

August 1

Additional Requirements: High school diploma or GED, transcripts (high school and college), interview, letters of recommendation, application essay, minimum 2.0 GPA (associate applicant) or 2.5 GPA (bachelor's applicant); audition, music demo or entrance exam (or a combination of these) may be

required for some programs

Required Admission Tests: ACT or SAT, required

for bachelor's degree programs only

Freshman Profile

Total Applicants: 550
Total Accepted: 450
% Accepted: 82%
Total Who Enrolled: 300
% Submitting ACT: 60%
Average Score: 22
% Submitting SAT: 10%

Estimated Full-Year Cost

Tuition & Fees: \$24,770

Room & Board: Off campus only **Books & Supplies**: \$1,000

Financial Aid

Required Forms: FAFSA, school form Title IV (FAFSA) Code: 030012 School Scholarship Deadline: March 1 First-year Students Receiving Aid: 75%

Campus Profile

Campus Setting: Urban Academic Calendar: Semesters Student/Faculty Ratio: 8:1 Average Class Size: 10

Study Options: Summer courses, study abroad

program

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 650 **Total Undergraduates**: 650

94% Full-time
65% Men
35% Women
10% 25 or older
18% Students of color
50% Out-of-state
7% International
0% Live on campus

Intercollegiate Sports

Men: None Women: None

Student Retention & Graduation

Overall Graduation Rate: 47%

Affiliation: Member of the Minnesota Career College Association

Mesabi Range Community & Technical College

1001 Chestnut Street West Tel: (218) 741-3095 or (800) 657-3860

Virginia, MN 55792

Fax: (218) 748-2419

Web: www.mesabirange.edu

Admissions:

Eveleth.....(218) 744-7506 Virginia.....(218) 749-0313 E-mail: s.twaddle@mr.mnscu.edu

Financial Aid:

Eveleth(218) 744-7496 Virginia.....(218) 749-7755 E-mail: g.walters@mr.mnscu.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online), system (paper, online), common (paper, online)

Application Fee: \$20

Application Deadline: Open admissions through fifth

day of fall classes

Additional Requirements: High school diploma or

GED, transcripts (high school and college) Required Admission Tests: None

Freshman Profile

Total Applicants: 1,030 **Total Accepted:** 1.030 % Accepted: 100%

Estimated Full-Year Cost

Tuition & Fees: \$4.844 Room & Board: Off campus only

Books & Supplies: \$1,000

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 004009 School Scholarship Deadline: March First-year Students Receiving Aid: 80%

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 20:1 Average Class Size: 24

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program, programs for working adults, cooperative education

program

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 1,635 **Total Undergraduates**: 1,635

> 62% Full-time 53% Men 44% Women 31% 25 or older 0% Students of color 5% Out-of-state

0% International 0% Live on campus

Intercollegiate Sports

Men: Baseball, basketball, football Women: Basketball, softball, volleyball **Student Retention & Graduation**

3-year Graduation Rate: 46% **Transfer Rate:** 19% 3-year Grad + Transfer Rate: 64%

Metropolitan State University

700 East 7th Street Tel: (651) 793-1212 St. Paul, MN 55106 Fax: (651) 793-1925

Web: www.metrostate.edu

Admissions: Financial Aid: (651) 793-1302 (651) 793-1414

E-mail: financial.aid@metrostate.edu **E-mail**: admissions@metrostate.edu

Freshman Admission Requirements

Admission Selectivity: Traditional

Accepted Applications: School (paper, online),

system (paper, online)

Application Fee: \$20, fee waiver available **Application Deadline**: Fall term: June 15; Spring term: November 15; Summer term: March 15 Additional Requirements: High school diploma or GED, transcripts (high school and college), 21 on ACT or ranked in top half of high school graduating class Required Admission Tests: ACT or SAT, not required if you are ranked in the top half of your graduating high school class

Freshman Profile

Total Applicants: 345 **Total Accepted:** 287 % Accepted: 83% **Total Who Enrolled**: 129 % Submitting ACT: 21% % Submitting SAT: 0%

Estimated Full-Year Cost

Tuition & Fees: \$5,923

Room & Board: Off campus only **Books & Supplies**: \$1,500

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 010374 School Scholarship Deadline: April 23 First-year Students Receiving Aid: 50%

Campus Profile

Campus Setting: Urban

Academic Calendar: Semesters Student/Faculty Ratio: 16:1 **Average Class Size: 40**

Study Options: Evening courses, summer courses, online courses, study abroad program, programs for

working adults

Credit Accepted for Prior Learning: Advanced

International Baccalaureate, Postsecondary Enrollment

Options

Placement, College Level Exam Program,

Men: None Women: None

Intercollegiate Sports

36% Full-time

Student Profile

Total Fall Enrollment: 7,354 **Total Undergraduates**: 6,599

> 41% Men 59% Women 90% 25 or older 29% Students of color 4% Out-of-state 2% International 0% Live on campus

Student Retention & Graduation

1st-to-2nd Year Retention: 71% **6-year Graduation Rate**: 20%

Minneapolis Business College

1711 West County Road B Tel: (651) 636-7406 or (800) 279-5200

Roseville, MN 55113 Fax: (651) 636-8185

> Web: www.minneapolisbusinesscollege.edu

> > 741

659

89%

Freshman Profile

Total Accepted:

Total Who Enrolled: 340

% Accepted:

100% Full-time

67% Women

8% 25 or older 44% Students of color 4% Out-of-state

0% International

14% Live on campus

33% Men

Total Applicants:

Admissions: Financial Aid: (651) 636-7406 (612) 636-7406

E-mail: lstuart@minneapolisbusinesscollege.edu E-mail: mmartin@minneapolisbusinesscollege.edu

Freshman Admission Requirements

Admission Selectivity: Liberal

Accepted Applications: School (paper, online)

Application Fee: \$50

Application Deadline: Open admissions through end

of August

Additional Requirements: High school diploma or

GED, transcripts (high school and college) Required Admission Tests: None

Estimated Full-Year Cost

Tuition & Fees: \$13,360

Books & Supplies: Varies by program

Financial Aid

Required Forms: FAFSA Room & Board: \$6,700 Title IV (FAFSA) Code: 004645

First-year Students Receiving Aid: 86%

Campus Profile Student Profile

Campus Setting: Suburban **Total Fall Enrollment**: 340 **Academic Calendar**: Semesters **Total Undergraduates**: 340

Student/Faculty Ratio: 30:1 **Average Class Size: 30 Study Options**: None

Credit Accepted for Prior Learning: None

Intercollegiate Sports

Men: None Women: None

Student Retention & Graduation

Overall Graduation Rate: 83%

Affiliation: Member of the Minnesota Career College Association

Minneapolis College of Art and Design

2501 Stevens Avenue Tel: (612) 874-3700 or (800) 874-6223

Minneapolis, MN 55404 Fax: (612) 874-3704 Web: www.mcad.edu

Admissions: **Financial Aid**: (612) 874-3760 (612) 874-3782

E-mail: admissions@mcad.edu E-mail: financial_aid@mcad.edu

Freshman Admission Requirements

Admission Selectivity: Selective Accepted Applications: School (online) Application Fee: \$50, fee waiver available

Application Deadline: Rolling admissions through February 15 (priority) or May 1 (absolute) for fall term; October 1 (priority) or November 1 (absolute)

for spring term

Additional Requirements: High school diploma or GED, transcripts (high school and college), letters of recommendation, application essay, minimum 2.5 GPA, portfolio of visual art (Bachelor of Fine Arts candidates) or creative writing essay (Bachelor of

Science candidates)

Required Admission Tests: ACT or SAT

Freshman Profile

Total Applicants: 614 **Total Accepted:** 410 % Accepted: 67% **Total Who Enrolled**: 173 Average GPA: 3.3 % Submitting ACT: 65% Average Score: 23 % Submitting SAT: 15% Average Score: 1,646

Estimated Full-Year Cost

Tuition & Fees: \$29,700 **Room & Board**: \$6,530 **Books & Supplies**: \$2,600

Financial Aid

Required Forms: FAFSA **Title IV (FAFSA) Code**: 002365

School Scholarship Deadline: February 15 (for new

student merit scholarships)

First-year Students Receiving Aid: 90%

Campus Profile

Campus Setting: Urban Academic Calendar: Semesters Student/Faculty Ratio: 10:1 Average Class Size: 17

Study Options: Evening courses, weekend courses, summer courses, online courses, academic honor

societies, study abroad program

Credit Accepted for Prior Learning: Advanced Placement, International Baccalaureate, Postsecondary

Enrollment Options

Student Profile

Total Fall Enrollment: 733 **Total Undergraduates**: 631

96% Full-time
43% Men
57% Women
20% 25 or older
11% Students of color
40% Out-of-state
1% International
42% Live on campus

Intercollegiate Sports

Men: None Women: None

Student Retention & Graduation

1st-to-2nd Year Retention: 88% **6-year Graduation Rate**: 59%

Minneapolis Community & Technical College

1501 Hennepin Avenue Tel: (612) 659-6000 or (800) 247-0911

Minneapolis, MN 55403 Fax: (612) 659-6210 Web: www.minneapolis.edu

Admissions: **Financial Aid**: (612) 659-6200 (612) 659-6240

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (online), system

(paper, online) **Application Fee**: \$20

Application Deadline: Open admissions through mid-August (fall term), end of December (spring term) or end of May (summer term; February 1 for nursing

orogram)

Additional Requirements: High school diploma or

GED, transcripts (high school and college)
Required Admission Tests: None

Estimated Full-Year Cost

Tuition & Fees: \$4,899 **Room & Board**: Off campus only

Books & Supplies: \$1,200

Campus Profile

Campus Setting: Urban Academic Calendar: Semesters Student/Faculty Ratio: 26:1 Average Class Size: 23

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program,

programs for working adults, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Intercollegiate Sports

Men: None Women: None

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 002362

First-year Students Receiving Aid: 68%

Student Profile

Total Fall Enrollment: 14,942 **Total Undergraduates**: 14,942

41% Full-time
47% Men
53% Women
60% 25 or older
49% Students of color
2% Out-of-state

1% International 0% Live on campus

Student Retention & Graduation

3-year Graduation Rate: 9% Transfer Rate: 22% **3-year Grad + Transfer Rate**: 31%

Minnesota School of Business

8089 Globe Drive Tel: (612) 861-2000 or (877) 231-0660

Admissions:

Blaine	(507) 225-8000	
Brooklyn Center	(763) 566-7777	
Elk River	(763) 367-7000	
Lakeville	(952) 892-9000	
Moorhead	(218) 422-1000	
Plymouth	(763) 476-2000	
Richfield	(612) 861-2000	
Rochester	(507) 536-9500	
St. Cloud	(507) 257-2000	
Shakopee	(952) 345-1200	
E-mail: mcaselius@globeuniversity.edu		

Financial Aid:

i illaliciai Ala.		
Blaine	(763) 225-8000	
Brooklyn Center	(763) 566-7777	
Elk River	(763) 367-7000	
Lakeville	(952) 892-9000	
Moorhead	(218) 422-1000	
Plymouth	(763) 476-2000	
Richfield	(612) 861-2000	
Rochester	(507) 536-9500	
St. Cloud	(320) 257-2000	
Shakopee	(952) 345-1200	
E-mail: thensch@globeuniversity.edu		

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (online)

Application Fee: \$50

Application Deadline: Rolling admissions **Additional Requirements**: High school diploma or

GED, transcripts (high school and college) **Required Admission Tests**: None

Freshman Profile

Total Applicants: 2,500
Total Accepted: 2,250
% Accepted: 90%
Total Who Enrolled: 1,500

Estimated Full-Year Cost

Tuition & Fees: \$19,575

Room & Board: Off campus only **Books & Supplies**: \$1,200

Financial Aid

Required Forms: FAFSA, school form **Title IV (FAFSA) Code**: 017145

First-year Students Receiving Aid: 93%

Campus Profile

Campus Setting: Suburban Academic Calendar: Quarters Student/Faculty Ratio: 10:1 Average Class Size: 15

Study Options: Remedial courses, evening courses, summer courses, online courses, programs for working

adults

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 6,789 **Total Undergraduates**: 6,689

31% Full-time
28% Men
72% Women
63% 25 or older
27% Students of color
5% Out-of-state
2% International
0% Live on campus

Intercollegiate Sports

Men: None Women: None

Student Retention & Graduation

Overall Graduation Rate: 21%

Affiliation: Member of the Minnesota Career College Association

Minnesota State College - Southeast Technical

1250 Homer Road P.O. Box 409 Winona, MN 55987

Admissions:

Red Wing(651) 385-6300 Winona(507) 453-2700 **E-mail**: enrollmentservices@southeastmn.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: System (online) Application Fee: \$20, fee waiver available Application Deadline: Varies by program

Additional Requirements: High school diploma or GED, transcripts (high school and college); applicants without a high school diploma or GED may be admitted if, at the discretion of the college, that applicant demonstrates potential for being a successful student

Required Admission Tests: None

Tel: (507) 453-2700 or (877) 853-8324 **Fax**: (507) 453-2715

Web: (307) 453-2715 **Web:** www.southeastmn.edu

Financial Aid:

Red Wing(651) 385-6323 Winona(507) 453-2710 **E-mail**: adahlen@southeastmn.edu

Freshman Profile

Total Applicants: 3,255
Total Accepted: 3,012
% Accepted: 93%
Total Who Enrolled: 2,005

Estimated Full-Year Cost

Tuition & Fees: \$4,986

Room & Board: Off campus only **Books & Supplies**: \$1,000

Financial Aid

Student Profile

39% Men 61% Women

Total Fall Enrollment: 2,531

Total Undergraduates: 2,531

11% Students of color27% Out-of-state

0% Live on campus

0% International

72% Full-time

49% 25 or older

Required Forms: FAFSA, school form Title IV (FAFSA) Code: 002393 First-year Students Receiving Aid: 75%

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 18:1 Average Class Size: 22

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program, programs for working adults, cooperative education

program, ROTC

Credit Accepted for Prior Learning: College in the Schools, College Level Exam Program, Postsecondary

Enrollment Options

Student Retention & Graduation

3-year Graduation Rate: 33% Transfer Rate: 16% **3-year Grad + Transfer Rate**: 49%

Intercollegiate Sports

Men: None Women: None

Minnesota State Community & Technical College

1414 College Way Fergus Falls, MN 56537 **Tel**: (218) 739-1500 or (877) 450-3322

Fax: (218) 736-1510 **Web**: www.minnesota.edu

Admissions:

 Detroit Lakes
 (218) 846-3700

 Fergus Falls
 (218) 736-1500

 Moorhead
 (218) 299-6500

 Wadena
 (218) 631-7800

 Online Education
 (218) 736-1500

Financial Aid:

E-mail: enroll@minnesota.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online),

system (paper, online)

Application Fee: \$20, fee waiver available **Application Deadline**: Varies by program

Additional Requirements: High school diploma or

GED, transcripts (high school and college) **Required Admission Tests**: None

Freshman Profile

Total Applicants: 4,059
Total Accepted: 3,270
% Accepted: 81%
Total Who Enrolled: 2,781

Estimated Full-Year Cost

Tuition & Fees: \$4.943

Room & Board: \$6,724 (Fergus Falls and Moorhead

campuses only)

Books & Supplies: \$1,960

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 005541

First-year Students Receiving Aid: 82%

Campus Profile

Campus Setting: Varies Academic Calendar: Semesters Student/Faculty Ratio: 18:1

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program,

programs for working adults

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 6,663 **Total Undergraduates**: 6,663

52% Full-time
42% Men
58% Women
32% 25 or older
8% Students of color
26% Out-of-state
1% International
1% Live on campus

Intercollegiate Sports

Men: Baseball, basketball, football, golf Women: Basketball, golf, softball, volleyball

Student Retention & Graduation

3-year Graduation Rate: 36% Transfer Rate: 21% **3-year Grad + Transfer Rate**: 57%

Minnesota State University, Mankato

122 Taylor Center Tel: (507) 389-2463 or (800) 722-0544

Mankato, MN 56001 Fax: (507) 389-1511 Web: www.mnsu.edu

Admissions: Financial Aid: (507) 389-1822 (507) 389-1866

E-mail: admissions@mnsu.edu E-mail: campus.hub@campus.mnsu.edu

Freshman Admission Requirements

Admission Selectivity: Traditional

Accepted Applications: School (paper, online), system (paper, online), common (paper, online) Application Fee: \$20, fee waiver available

Application Deadline: Rolling admissions until five

days before the semester starts

Additional Requirements: High school diploma or GED, transcripts (high school and college); letters of recommendation and personal letter may be requested,

if needed

Required Admission Tests: ACT or SAT

Estimated Full-Year Cost Financial Aid

Tuition & Fees: \$6.413 **Required Forms: FAFSA Room & Board**: \$6,730

Books & Supplies: \$860

First-year Students Receiving Aid: 75%

Campus Profile

Campus Setting: Small town/rural **Academic Calendar**: Semesters Student/Faculty Ratio: 22:1 Average Class Size: 27

Study Options: Remedial courses, evening courses, summer courses, online courses, academic honor societies, study abroad program, cooperative education

program, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, basketball, cross country, football, golf, hockey, swimming & diving, tennis, track & field, wrestling

Women: Basketball, cross country, golf, gymnastics, hockey, soccer, softball, swimming & diving, tennis,

track & field, volleyball

Freshman Profile

Total Accepted:

Total Who Enrolled: 2,383

% Accepted:

% Submitting ACT:

% Submitting SAT:

Total Applicants:

Title IV (FAFSA) Code: 002360

School Scholarship Deadline: Varies by department

6.149 5,640

92%

95%

0%

Student Profile

Total Fall Enrollment: 14,958 **Total Undergraduates**: 13,048

> 89% Full-time 52% Men 48% Women 5% 25 or older 17% Students of color 14% Out-of-state 3% International 25% Live on campus

Student Retention & Graduation

77% 1st-to-2nd Year Retention: **6-year Graduation Rate**: 51%

Minnesota State University Moorhead

1104 7th Avenue South Tel: (218) 477-4000 or (800) 593-7246

Moorhead, MN 56563 Fax: (218) 477-4374 Web: www.mnstate.edu

Admissions: Financial Aid: (218) 477-2161 (218) 477-2251

E-mail: dragon@mnstate.edu E-mail: finaid@mnstate.edu

Freshman Admission Requirements

Admission Selectivity: Traditional

Accepted Applications: School (paper, online),

system (paper, online)

Application Fee: \$20, fee waiver available

Application Deadline: Rolling admissions through August 1 (fall term), December 1 (spring term) or May

1 (summer term)

Additional Requirements: High school diploma or GED, transcripts (high school and college); students who do not meet automatic admission criteria are

reviewed on a case-by-case basis

Required Admission Tests: ACT or SAT

Required Forms: FAFSA

Freshman Profile

Total Accepted:

Total Who Enrolled: 1,055

% Accepted:

% Submitting ACT:

% Submitting SAT:

Average Score:

Average Score:

Total Applicants:

Title IV (FAFSA) Code: 002367

First-year Students Receiving Aid: 85%

2.893

2,227

77%

95%

21

3%

1,022

Estimated Full-Year Cost

Tuition & Fees: \$6,494 **Room & Board**: \$6,468 Books & Supplies: \$800

Campus Profile

Campus Setting: Urban

Academic Calendar: Semesters Student/Faculty Ratio: 19:1 Average Class Size: 23

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program, programs for working adults, cooperative education

program, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate, Postsecondary Enrollment Options

Intercollegiate Sports

Men: Basketball, cross country, football, track & field,

wrestling

Women: Basketball, cross country, golf, soccer, softball, swimming & diving, tennis, track & field,

volleyball

Financial Aid

Student Profile

Total Fall Enrollment: 7,510 **Total Undergraduates**: 6,950

83% Full-time 43% Men

57% Women 16% 25 or older

6% Students of color

43% Out-of-state

6% International 22% Live on campus

Student Retention & Graduation

71% 1st-to-2nd Year Retention: 6-year Graduation Rate: 40%

Minnesota West Community & Technical College

1450 Collegeway Tel: (507) 825-6800 or (800) 657-3966

Worthington, MN 56187 Fax: (507) 825-4656
Web: www.mnwest.edu

Admissions:

Canby(507)	223-7252	Canby	.(507) 223-7252
Granite Falls(320)	564-5000	Granite Falls	.(320) 564-5019
Jackson(507)	847-7920	Jackson	.(507) 847-7941
Pipestone(507)	825-6800	Pipestone	.(507) 825-6818
Worthington(507)	372-3400	Worthington	.(507) 372-3450
E-mail: lori.alderson@mnwest.	edu	E-mail: jodi.landgaard@1	mnwest.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: System (paper, online)

Application Fee: \$20

Application Deadline: Varies by program

Additional Requirements: High school diploma or

GED, transcripts (high school and college) **Required Admission Tests**: Accuplacer

Freshman Profile

Financial Aid:

Total Applicants: 1,957
Total Accepted: 1,575
% Accepted: 81%
Total Who Enrolled: 1,153

Estimated Full-Year Cost

Tuition & Fees: \$5,151

Room & Board: Off campus only **Books & Supplies**: \$1,200

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 005263 School Scholarship Deadline: August 1 First-year Students Receiving Aid: 71%

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 14:1 Average Class Size: 14

Study Options: Remedial courses, summer courses,

online courses

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 3,210 **Total Undergraduates**: 3,210

58% Full-time
46% Men
53% Women
44% 25 or older
10% Students of color
9% Out-of-state
1% International
0% Live on campus

Intercollegiate Sports

Men: Baseball, basketball, football, golf, wrestling **Women**: Basketball, golf, softball, volleyball

Student Retention & Graduation

3-year Graduation Rate: 52% **Transfer Rate**: 11% **3-year Grad + Transfer Rate**: 63%

Private Four-Year College / University

National American University

1550 West Highway 36 Tel: (651) 644-1265 or (866) 628-6387

Roseville, MN 55113 Fax: (651) 644-0690 Web: www.national.edu

Admissions:

Bloomington(952) 356-3600 Brooklyn Center(763) 852-7500 Minnetonka.....(952) 562-4200 Roseville(651) 855-6300

E-mail: mmottl@national.edu

Financial Aid:

Student Profile

47% Men

53% Women

Total Fall Enrollment: 2,000

Total Undergraduates: 2,000

Bloomington(952) 356-3600 Brooklyn Center.....(763) 852-7500 Roseville(651) 855-6300 E-mail: blfinancialaid@national.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online)

Application Fee: \$25

Application Deadline: Open admissions, notified

within two to three weeks

Additional Requirements: High school diploma or GED, transcripts (high school and college), interview

Required Admission Tests: None

Estimated Full-Year Cost Financial Aid

Tuition & Fees: \$13,731 **Required Forms**: FAFSA, school form Room & Board: Off campus only Title IV (FAFSA) Code: 004057

Books & Supplies: \$1,350 First-year Students Receiving Aid: 100%

Campus Profile

Campus Setting: Suburban Academic Calendar: Quarters **Student/Faculty Ratio**: 13:1 **Average Class Size**: 16

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses,

program, programs for working adults

Credit Accepted for Prior Learning: College Level

Exam Program, International Baccalaureate

Student Retention & Graduation

Overall Graduation Rate: 11%

Intercollegiate Sports

Men: None Women: None

Affiliation: Member of the Minnesota Career College Association

Normandale Community College

9700 France Avenue South **Tel**: (952) 487-8200 or (866) 880-8740

Bloomington, MN 55431 Fax: (952) 487-8230 Web: www.normandale.edu

Admissions: **Financial Aid**: (952) 487-8201 (952) 487-8250

E-mail: admissions@normandale.edu E-mail: finaid@normandale.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online),

system (paper, online) **Application Fee**: \$20

Application Deadline: Varies by program

Additional Requirements: High school diploma or

GED, transcripts (high school and college) **Required Admission Tests**: None

Estimated Full-Year Cost

Tuition & Fees: \$4,945

Campus Profile

Room & Board: Off campus only **Books & Supplies**: \$1,160

Estilliated Full-Year Cost

First-year Students Receiving Aid: 57% Student Profile

Required Forms: FAFSA

Title IV (FAFSA) Code: 007954

Total Fall Enrollment: 10,094

Total Undergraduates: 10,094

48% Full-time

54% Women

36% 25 or older 26% Students of color

1% Out-of-state

0% International

0% Live on campus

45% Men

School Scholarship Deadline: April 1

Financial Aid

Freshman Profile

Total Accepted:

Total Who Enrolled: 3,609

% Accepted:

5.103

4,156

81%

Total Applicants:

Campus Setting: Suburban
Academic Calendar: Semesters
Student/Faculty Ratio: 28:1
Average Class Size: 28

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program,

programs for working adults, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Student Retention & Graduation

3-year Graduation Rate: 12% **Transfer Rate**: 42% **3-year Grad + Transfer Rate**: 54%

Intercollegiate Sports

Men: None Women: None

Private Four-Year College / University

North Central University

910 Elliot Avenue South Tel: (612) 343-4400 or (800) 289-6222

Minneapolis, MN 55404 Fax: (612) 343-4778
Web: www.northcentral.edu

Admissions: **Financial Aid**: (612) 343-4460 (612) 343-4485

Freshman Admission Requirements

Admission Selectivity: Liberal

Accepted Applications: School (paper, online) **Application Fee**: \$25, fee waiver available

Application Deadline: Fall term: June 1 (preferred);

Spring term: December 1 (preferred)

Additional Requirements: High school diploma or GED, transcripts (high school and college), letters of recommendation, application essay, minimum 2.2 GPA

Required Admission Tests: ACT or SAT

Freshman Profile

Total Applicants: 450
Total Accepted: 327
% Accepted: 73%
Total Who Enrolled: 286
% Submitting ACT: 86%
% Submitting SAT: 14%

8

Estimated Full-Year Cost

Tuition & Fees: \$16,498 **Room & Board**: \$5,520

Books & Supplies: \$1,088

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 002369

School Scholarship Deadline: Varies by scholarship

First-year Students Receiving Aid: 98%

Campus Profile

Campus Setting: Urban Academic Calendar: Semesters Student/Faculty Ratio: 19:1 Average Class Size: 20

Study Options: Remedial courses, evening courses, summer courses, academic honor societies, ROTC Credit Accepted for Prior Learning: Advanced Placement, College Level Exam Program,

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 1,219 **Total Undergraduates**: 1,219

90% Full-time
42% Men
55% Women
4% 25 or older
3% Students of color
22% Out-of-state
0% International
85% Live on campus

Intercollegiate Sports

Men: Baseball, basketball, cross country, football,

golf, skiing, soccer, tennis, track & field **Women**: Basketball, cross country, skiing, soccer,

softball, tennis, track & field, volleyball

Student Retention & Graduation

1st-to-2nd Year Retention: 64% **6-year Graduation Rate**: 38%

Affiliation: None

North Hennepin Community College

7411 85th Avenue North **Tel**: (763) 424-0702 or (800) 818-0395

Brooklyn Park, MN 55445

Fax: (763) 493-0563

Web: www.nhcc.edu

Admissions: **Financial Aid**: (763) 488-0392 (763) 424-0728

E-mail: info@nhcc.edu E-mail: financialaid@nhcc.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online),

system (online) **Application Fee**: \$20

Application Deadline: Open admissions until two

weeks prior to the start of the term

Additional Requirements: High school diploma or GED, transcripts (high school and college); nursing, MLT, NICT, histotechnology and graphic design

programs have additional requirements **Required Admission Tests**: None

Freshman Profile

Total Applicants: 1,473
Total Accepted: 1,464
% Accepted: 99%
Total Who Enrolled: 1,464

Estimated Full-Year Cost

Tuition & Fees: \$4,963

Room & Board: Off campus only

Books & Supplies: Varies by program

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 002370

School Scholarship Deadline: Varies by scholarship

First-year Students Receiving Aid: 65%

Campus Profile

Campus Setting: Suburban Academic Calendar: Semesters Student/Faculty Ratio: 29:1 Average Class Size: 30

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program,

programs for working adults, ROTC

Credit Accepted for Prior Learning: Advanced

Placement, College Level Exam Program,

International Baccalaureate, Postsecondary Enrollment

Options

Intercollegiate Sports

Men: None Women: None

Student Profile

Total Fall Enrollment: 7,444 **Total Undergraduates**: 7,444

40% Full-time
42% Men
58% Women
44% 25 or older
32% Students of color
1% Out-of-state
1% International
0% Live on campus

Student Retention & Graduation

3-year Graduation Rate: 16% Transfer Rate: 33% **3-year Grad + Transfer Rate**: 49%

Northland Community & Technical College

1101 Highway 1 East Tel: (218) 681-0701 or (800) 959-6282

Thief River Falls, MN 56701 Fax: (218) 681-0774

Web: www.northlandcollege.edu

Admissions:

East Grand Forks(218) 793-2800 East Grand Forks(218) 793-2800 Thief River Falls(218) 683-8554 Thief River Falls(218) 683-8800 E-mail: eugene.klinke@northlandcollege.edu E-mail: gerald.schulte@northlandcollege.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online),

system (paper, online) **Application Fee**: \$20

Application Deadline: Open admissions until fifth

day of semester

Additional Requirements: High school diploma or

GED, transcripts (high school and college)

Required Admission Tests: None

Estimated Full-Year Cost

Tuition & Fees: \$5,060

Room & Board: Off campus only **Books & Supplies**: \$1,000

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 17:1 Average Class Size: 22

Study Options: Remedial courses, evening courses, summer courses, online courses, academic honor

societies, cooperative education program

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, basketball, football Women: Basketball, softball, volleyball Freshman Profile

Financial Aid:

Total Applicants: 1,901
Total Accepted: 1,901
% Accepted: 100%
Total Who Enrolled: 1,181

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 002385 School Scholarship Deadline: April 15 First-year Students Receiving Aid: 73%

Student Profile

Total Fall Enrollment: 5,120 **Total Undergraduates**: 2,038

58% Full-time
44% Men
56% Women
28% 25 or older
14% Students of color
30% Out-of-state
1% International
0% Live on campus

Student Retention & Graduation

3-year Graduation Rate: 33% **Transfer Rate**: 16% **3-year Grad + Transfer Rate**: 49%

Northwest Technical College

905 Grant Avenue Southeast Tel: (218) 755-4270 or (800) 942-8324

Admissions: Financial Aid:

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online),

system (paper, online)

(218) 333-6647

Application Fee: \$20, fee waiver available **Application Deadline**: Open admissions until fifth day of term (last day to enroll/add classes)

Additional Requirements: High school diploma or GED, transcripts (high school and college); transcripts from other colleges are not required for admission, but

are needed for transfer evaluation, placement

assessment waiver and financial aid **Required Admission Tests**: None

Freshman Profile

(218) 333-6649

Total Applicants: 1,118
Total Accepted: 1,118
% Accepted: 100%
Total Who Enrolled: 765

Estimated Full-Year Cost

Tuition & Fees: \$5.079

Room & Board: \$6,500 (through Bemidji State

University)

Books & Supplies: \$1,200

Financial Aid

Required Forms: FAFSA, school form **Title IV (FAFSA) Code**: 005759

First-year Students Receiving Aid: 81%

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 23:1 Average Class Size: 18

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses
Credit Accepted for Prior Learning: Advanced
Placement, College in the Schools, College Level
Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 1,535 **Total Undergraduates**: 1,535

38% Full-time
34% Men
66% Women
50% 25 or older
14% Students of color
18% Out-of-state
0% International
3% Live on campus

Intercollegiate Sports

Men: None Women: None

Student Retention & Graduation

3-year Graduation Rate: 33% Transfer Rate: 27% **3-year Grad + Transfer Rate**: 60%

Northwestern College

3003 Snelling Avenue North

St. Paul, MN 55113

Tel: (651) 631-5100 or (800) 692-4020

Fax: (651) 628-3369 **Web**: www.nwc.edu

Admissions:

(651) 631-5111

E-mail: admissions@nwc.edu

Financial Aid: (651) 631-5212

E-mail: finaid@nwc.edu

Freshman Admission Requirements

Admission Selectivity: Traditional

Accepted Applications: School (paper, online)

Application Fee: None

Application Deadline: Rolling admissions, preferably

before Christmas

Additional Requirements: High school diploma or GED, transcripts (high school and college), letters of recommendation, application essay, minimum 2.0

GPA; on-campus interview recommended **Required Admission Tests**: ACT or SAT

Freshman Profile

Total Applicants: 1,053 **Total Accepted**: 1,032

% Accepted: 98%
Total Who Enrolled: 439
Average GPA: 3.5
% Submitting ACT: 95%
Average Score: 24

% Submitting SAT: 13%

Estimated Full-Year Cost

Tuition & Fees: \$24,370 **Room & Board**: \$7,720

Books & Supplies: \$610

Financial Aid

Required Forms: FAFSA, school form **Title IV (FAFSA) Code**: 002371

School Scholarship Deadline: On a rolling basis;

priority date is before April 1

First-year Students Receiving Aid: 97%

Campus Profile

Campus Setting: Suburban Academic Calendar: Semesters Student/Faculty Ratio: 15:1

Average Class Size: 22

Study Options: Evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program, programs for working adults, cooperative education program, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 3,100 **Total Undergraduates**: 1,858

97% Full-time 43% Men

57% Women

3% 25 or older

10% Students of color

32% Out-of-state

1% International

67% Live on campus

Intercollegiate Sports

Men: Baseball, basketball, cross country, football,

golf, soccer, tennis, track & field

Women: Basketball, cross country, golf, soccer,

softball, tennis, track & field, volleyball

Student Retention & Graduation

1st-to-2nd Year Retention: 79% **6-year Graduation Rate**: 58%

Affiliation: None

Pine Technical College

900 Fourth Street SE Tel: (320) 629-5100 or (800) 521-7463

Pine City, MN 55063 Fax: (320) 629-5101 Web: www.pinetech.edu

Admissions: Financial Aid: (320) 629-5100 (320) 629-5100

E-mail: admissions@pinetech.edu E-mail: financialaid@pinetech.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online),

system (paper, online) **Application Fee: \$20**

Application Deadline: Rolling admissions until two weeks prior to the start of the semester (preferred,

fall term)

Additional Requirements: High school diploma or

GED, transcripts (high school and college) Required Admission Tests: None

Estimated Full-Year Cost

Tuition & Fees: \$4.660

Room & Board: Off campus only

Books & Supplies: \$1,200

Financial Aid

Freshman Profile

Total Accepted:

Total Who Enrolled: 814

% Accepted:

Total Applicants:

Required Forms: FAFSA Title IV (FAFSA) Code: 005535

School Scholarship Deadline: Varies by scholarship

814

814

100%

First-year Students Receiving Aid: 76%

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 12:1 **Average Class Size**: 19

Study Options: Remedial courses, evening courses, summer courses, online courses, academic honor

societies

Credit Accepted for Prior Learning: Advanced Placement, College Level Exam Program.

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 814 **Total Undergraduates: 814**

> 37% Full-time 32% Men 68% Women 72% 25 or older 6% Students of color 12% Out-of-state 1% International

0% Live on campus

Intercollegiate Sports

Men: None Women: None

Student Retention & Graduation

3-year Graduation Rate: 30% **Transfer Rate**: 17% 3-year Grad + Transfer Rate: 46%

Rainy River Community College

1501 Highway 71 Tel: (218) 285-7722 or (800) 456-3996

International Falls, MN 56649 Fax: (218) 285-2239

Web: www.rrcc.mnscu.edu

Financial Aid: Admissions: (218) 285-2205 (218) 285-2207

E-mail: admissions@rr.cc.mn.us E-mail: sriley@rrcc.mnscu.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online),

system (paper, online) **Application Fee: \$20**

Application Deadline: Open admissions

Additional Requirements: High school diploma or GED, transcripts (high school and college); applicants without a high school diploma or GED may be admitted if, at the discretion of the college, that applicant demonstrates potential for being a successful student by taking the computerized placement test

Required Admission Tests: None

Estimated Full-Year Cost

Tuition & Fees: \$4.874 Room & Board: \$5,000 Books & Supplies: \$800

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 15:1 **Average Class Size: 25**

Study Options: Remedial courses, evening courses, summer courses, online courses, academic honor

societies

Credit Accepted for Prior Learning: Advanced Placement, College Level Exam Program, Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, basketball

Women: Basketball, hockey, softball, volleyball

Financial Aid

Required Forms: FAFSA, school form Title IV (FAFSA) Code: 006775 First-year Students Receiving Aid: 80%

Student Profile

Total Fall Enrollment: 322 **Total Undergraduates: 322**

82% Full-time 41% Men 59% Women 18% Students of color 27% Live on campus

Student Retention & Graduation

3-vear Graduation Rate: Transfer Rate: 42% 3-year Grad + Transfer Rate: 67%

Rasmussen College

3500 Federal Drive Tel: (651) 687-9000 or (800) 852-6367

Eagan, MN 55122 Fax: (651) 687-0507 Web: www.rasmussen.edu

Admissions:

Blaine(612) 265-3209	Brooklyn Park(763) 493-4500		
Brooklyn Park(763) 493-4500	Eagan(651) 687-9000		
Eagan(651) 687-9000	Eden Prairie(952) 545-2000		
Eden Prairie(952) 545-2000	Lake Elmo(651) 259-6600		
Lake Elmo(651) 259-6600	Mankato(507) 625-6556		
Mankato(507) 625-6556	Moorhead(218) 304-6200		
Moorhead(218) 304-6200	St. Cloud(320) 251-5600		
St. Cloud(218) 251-5600	E-mail: deb.murray@rasmussen.edu		
E-mail: admissions@rasmussen.edu			

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online),

system (paper), common (paper)

Application Fee: \$60, fee waiver available **Application Deadline**: Open admissions

Additional Requirements: High school diploma or

GED, transcripts (high school and college)

Required Admission Tests: None

Freshman Profile

Financial Aid:

Total Applicants: 500 **Total Accepted:** 400 % Accepted: 80% **Total Who Enrolled: 330** Average GPA: 2.4

Estimated Full-Year Cost

Tuition & Fees: \$15,120

Room & Board: Off campus only

Books & Supplies: Varies by program

Financial Aid

Required Forms: FAFSA, school form Title IV (FAFSA) Code: 008694

School Scholarship Deadline: Varies by scholarship

First-year Students Receiving Aid: 96%

Campus Profile

Campus Setting: Suburban Academic Calendar: Continous Student/Faculty Ratio: 18:1 Average Class Size: 18

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses,

programs for working adults, ROTC

Credit Accepted for Prior Learning: Advanced Placement, Postsecondary Enrollment Options

Intercollegiate Sports

Men: None Women: None

Student Profile

Total Fall Enrollment: 4,000 **Total Undergraduates**: 4,000

> 70% Full-time 30% Men 70% Women 60% 25 or older 30% Students of color 20% Out-of-state 2% International 0% Live on campus

Student Retention & Graduation

Overall Graduation Rate: 44%

Affiliation: Member of the Minnesota Career College Association

Ridgewater College

2101 15th Avenue Northwest

Willmar, MN 56201

Tel: (320) 231-5114 or (800) 722-1151

Fax: (320) 231-7677 Web: www.ridgewater.edu

Admissions:

Hutchinson......(320) 234-8501 Willmar.....(320) 222-5976 **E-mail**: sally.kerfeld@ridgewater.edu Financial Aid:

Hutchinson(320) 234-8601 Willmar(320) 222-7476 **E-mail**: jim.rice@ridgewater.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online)

Application Fee: \$20

Application Deadline: Varies by program

Additional Requirements: High school diploma or

GED, transcripts (high school and college) **Required Admission Tests**: None

Freshman Profile

Total Applicants:2,653Total Accepted:2,366% Accepted:89%Total Who Enrolled:1,585

Estimated Full-Year Cost

Tuition & Fees: \$4,950

Room & Board: Off campus only **Books & Supplies**: Varies by program

Financial Aid

Required Forms: FAFSA, school form **Title IV (FAFSA) Code**: 005252

School Scholarship Deadline: March 1 (for fall term),

November 1 (for spring term)

First-year Students Receiving Aid: 70%

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 20:1 Average Class Size: 15

Study Options: Remedial courses, evening courses, summer courses, online courses, academic honor societies, programs for working adults, cooperative

education program

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 4,318 **Total Undergraduates**: 4,318

62% Full-time
48% Men
52% Women
39% 25 or older
7% Students of color
2% Out-of-state
1% International
0% Live on campus

Intercollegiate Sports

Men: Baseball, basketball, football, golf, soccer,

wrestling

Women: Basketball, golf, soccer, softball, volleyball

Student Retention & Graduation

3-year Graduation Rate: 43% **Transfer Rate**: 18% **3-year Grad + Transfer Rate**: 61%

Riverland Community College

1900 8th Avenue Northwest

Austin, MN 55912

Tel: (507) 433-0600 or (800) 247-5039

Fax: (507) 433-0515 Web: www.riverland.edu

Admissions:

(507) 433-0820

E-mail: admissions@riverland.edu

Financial Aid:

Albert Lea(507) 379-3323 Austin.....(507) 433-0603

E-mail: jrobeck@river.cc.mn.us

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online) **Application Fee**: \$20, fee waiver available Application Deadline: Open admissions until fifth

day of classes

Additional Requirements: High school diploma or

GED, transcripts (high school and college) Required Admission Tests: None

Freshman Profile

Total Applicants: 2,868 **Total Accepted:** 2,552 % Accepted: 89% **Total Who Enrolled**: 2,296

Estimated Full-Year Cost

Tuition & Fees: \$5,063

Room & Board: \$2,800-4,000 (Austin campus only)

Books & Supplies: Varies by program

Financial Aid

Student Profile

47% Men

Required Forms: FAFSA Title IV (FAFSA) Code: 002335

School Scholarship Deadline: June 1 (for fall term),

November 1 (for spring term)

Total Fall Enrollment: 3,405

Total Undergraduates: 3,405

10% Students of color 4% Out-of-state

3% Live on campus

1% International

39% Full-time

53% Women

43% 25 or older

First-year Students Receiving Aid: 58%

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 23:1 **Average Class Size**: 23

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program,

programs for working adults

Credit Accepted for Prior Learning: Advanced Placement, College Level Exam Program,

Postsecondary Enrollment Options

Student Retention & Graduation

3-year Graduation Rate: 40% **Transfer Rate:** 17% **3-year Grad + Transfer Rate**: 57%

Intercollegiate Sports

Men: Baseball, basketball, soccer Women: Basketball, softball, volleyball

Rochester Community and Technical College

851 30th Avenue Southeast Tel: (507) 285-7210 or (800) 247-1296

Rochester, MN 55904 Fax: (507) 285-7496 Web: www.rctc.edu

Admissions: **Financial Aid**: (507) 285-7268 (507) 285-7271

E-mail: admissions@roch.edu E-mail: rosemary.hicks@roch.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online),

common (paper)

Application Fee: \$20, fee waiver available

Application Deadline: Rolling admissions until two weeks before start of fall or spring term (absolute) **Additional Requirements**: High school diploma or

GED, transcripts (high school and college) **Required Admission Tests**: None

Freshman Profile

Total Applicants: 3,277
Total Accepted: 3,265
% Accepted: 99%
Total Who Enrolled: 2,147

Estimated Full-Year Cost

Tuition & Fees: \$5,159

Room & Board: Off campus only

Books & Supplies: Varies by program

Campus Profile

Campus Setting: Urban

Academic Calendar: Semesters Student/Faculty Ratio: 15:1 Average Class Size: 26

Study Options: Remedial courses, evening courses, summer courses, online courses, academic honor

societies, programs for working adults

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, basketball, football, golf, wrestling **Women**: Basketball, golf, soccer, softball, volleyball

Financial Aid

Required Forms: FAFSA

Title IV (FAFSA) Code: 002373

First-year Students Receiving Aid: 80%

Student Profile

Total Fall Enrollment: 6,266

Total Undergraduates: 6,266

57% Full-time 40% Men

60% Women

37% 25 or older

43% Students of color

3% Out-of-state

1% International

0% Live on campus

Student Retention & Graduation

3-year Graduation Rate: 24% **Transfer Rate**: 24% **3-year Grad + Transfer Rate**: 48%

St. Catherine University

2004 Randolph Avenue St. Paul, MN 55105

Tel: (651) 690-6000 or (800) 945-4599

Fax: (651) 690-6024 **Web**: www.stkate.edu

Admissions:

Minneapolis(651) 690-7800 St. Paul(651) 690-8850

E-mail: admissions@stkate.edu

Financial Aid:

Minneapolis(651) 690-7805 St. Paul(651) 690-6540

E-mail: finaid@stkate.edu

Freshman Admission Requirements

Admission Selectivity: Selective

Accepted Applications: School (paper, online)

Application Fee: None

Application Deadline: Rolling admissions, but April

15 is preferred

Additional Requirements: High school diploma or GED, transcripts (high school and college), letters of recommendation, minimum 2.5 GPA; for students whose native language is not English: the results of the Michigan Test, TOEFL or St. Catherine University's

English Language Test

Required Admission Tests: ACT or SAT

Freshman Profile

Total Applicants: 2,151
Total Accepted: 1,445
% Accepted: 67%
Total Who Enrolled: 408
Average GPA: 3.4
% Submitting ACT: 94%

Average Score: 24 % Submitting SAT: 4%

Estimated Full-Year Cost

Tuition & Fees: \$30,168 **Room & Board**: \$7,658

Books & Supplies: \$800

Financial Aid

Required Forms: FAFSA, school form **Title IV (FAFSA) Code**: 002342

First-year Students Receiving Aid: 91%

Campus Profile

Campus Setting: Urban Academic Calendar: 4-1-4 Student/Faculty Ratio: 12:1 Average Class Size: 20

Study Options: Evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program, programs for working adults, cooperative education program, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 5,277 **Total Undergraduates**: 3,797

90% Full-time 0% Men 100% Women 13% 25 or older 24% Students of color 8% Out-of-state 2% International

40% Live on campus

Intercollegiate Sports

Men: None

Women: Basketball, cross country, hockey, soccer, softball, swimming & diving, tennis, track & field,

volleyball

Student Retention & Graduation

1st-to-2nd Year Retention: 76% **6-year Graduation Rate**: 58%

St. Cloud State University

720 4th Avenue South Tel: (320) 308-2244 or (877) 654-7278

 St. Cloud, MN 56301
 Fax: (320) 308-2243

 Web:
 www.stcloudstate.edu

Admissions: **Financial Aid**: (320) 308-3981 (320) 308-2047

Freshman Admission Requirements

Admission Selectivity: Traditional

Accepted Applications: School (paper), system

(paper, online)

Application Fee: \$20, fee waiver available

Application Deadline: Rolling admissions until one

week before start of fall or spring term

Additional Requirements: High school diploma or GED, transcripts (high school and college); applicants to Honors Program must provide an essay and letters of recommendation; see requirements on application form

Required Admission Tests: ACT or SAT, ACT required for enrollment of traditional freshmen

Freshman Profile

Total Applicants: 6,025 Total Accepted: 5.241 % Accepted: 87% **Total Who Enrolled**: 2,390 Average GPA: 3.14 89% % Submitting ACT: Average Score: 21 % Submitting SAT: 2% 944 Average Score:

Estimated Full-Year Cost

Tuition & Fees: \$6,401 **Room & Board:** \$6,306

Books & Supplies: \$1,200

Financial Aid

Required Forms: FAFSA, school form **Title IV (FAFSA) Code**: 002377

School Scholarship Deadline: Varies by scholarship

First-year Students Receiving Aid: 53%

Campus Profile

Campus Setting: Urban

Academic Calendar: Semesters Student/Faculty Ratio: 19:1 Average Class Size: 27

Study Options: Remedial courses, weekend courses, summer courses, online courses, academic honor societies, programs for working adults, cooperative

education program, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 17,685 **Total Undergraduates**: 15,780

69% Full-time
43% Men
46% Women
13% 25 or older
8% Students of color
11% Out-of-state
5% International
15% Live on campus

Intercollegiate Sports

Men: Baseball, basketball, cross country, football, golf, hockey, swimming & diving, tennis, track &

field, wrestling

Women: Basketball, cross country, golf, gymnastics, hockey, skiing, soccer, softball, swimming & diving,

tennis, track & field, volleyball

Student Retention & Graduation

1st-to-2nd Year Retention: 73% **6-year Graduation Rate**: 49%

St. Cloud Technical & Community College

1540 Northway Drive Tel: (320) 654-5000 or (800) 222-1009

Admissions: **Financial Aid**: (320) 308-5000 (320) 308-5691

E-mail: enroll@sctc.edu E-mail: financialaid@sctc.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online),

system (paper, online) **Application Fee**: \$20

Application Deadline: Rolling admissions until two

weeks prior to the start of any semester

Additional Requirements: High school diploma or GED, transcripts (high school and college); additional

requirements for most health care majors **Required Admission Tests**: None

Freshman Profile

Total Applicants: 5,166
Total Accepted: 5,166
% Accepted: 100%
Total Who Enrolled: 2,920

Estimated Full-Year Cost

Tuition & Fees: \$4,922

Room & Board: Off campus only **Books & Supplies**: Varies by program

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 005534 School Scholarship Deadline: April 1 First-year Students Receiving Aid: 75%

Campus Profile

Campus Setting: Urban

Academic Calendar: Semesters Student/Faculty Ratio: 24:1 Average Class Size: 24

Study Options: Remedial courses, evening courses, summer courses, online courses, academic honor societies, cooperative education program

Credit Accepted for Prior Learning: Advanced Placement, College Level Exam Program.

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 4,016

Total Undergraduates: 4,016 75% Full-time

49% Men 51% Women

0% 25 or older

5% Students of color

3% Out-of-state2% International

0% Live on campus

Intercollegiate Sports

Men: Baseball, basketball Women: Basketball, softball

Student Retention & Graduation

3-year Graduation Rate: 34% **Transfer Rate**: 27% **3-year Grad + Transfer Rate**: 61%

Saint John's University

P.O. Box 7155 Tel:

(320) 363-2011 or (800) 544-1489 Collegeville, MN 56321 Fax: (320) 363-2504

Web: www.csbsju.edu

Admissions: Financial Aid: (320) 363-2196 (320) 363-3664

E-mail: admissions@csbsju.edu E-mail: admissions@csbsju.edu

Freshman Admission Requirements

Admission Selectivity: Selective

Accepted Applications: School (paper, online),

common (paper, online) **Application Fee:** None

Application Deadline: Fall term: November 15

(preferred, early action)

Additional Requirements: High school diploma or GED, transcripts (high school and college), letters of recommendation, application essay, minimum 3.0 GPA

Required Admission Tests: ACT or SAT

Freshman Profile

Total Applicants: 1.344 **Total Accepted:** 1,125 % Accepted: 84% **Total Who Enrolled**: 461 Average GPA: 3.53 % Submitting ACT: 95% Average Score: 26 % Submitting SAT:

18% Average Score: 1,168

Estimated Full-Year Cost

Tuition & Fees: \$31.576 Room & Board: \$8.044

Books & Supplies: \$1,000

Financial Aid

Required Forms: FAFSA, school form, copies of

parent(s) and student's tax forms Title IV (FAFSA) Code: 002379

First-year Students Receiving Aid: 95%

Campus Profile

Campus Setting: Small town/rural **Academic Calendar**: Semesters Student/Faculty Ratio: 12:1 Average Class Size: 22

Study Options: Academic honor societies, study

abroad program, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate.

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 2,020 **Total Undergraduates**: 1,915

> 98% Full-time 100% Men 0% Women 1% 25 or older 7% Students of color 16% Out-of-state 7% International 78% Live on campus

Intercollegiate Sports

Men: Baseball, basketball, cross country, football, golf, hockey, skiing, soccer, swimming & diving,

tennis, track & field, wrestling

Women: None

Student Retention & Graduation

1st-to-2nd Year Retention: 91% **6-year Graduation Rate**: 83%

Saint Mary's University of Minnesota

700 Terrace Heights Tel: (507) 452-4430 or (800) 635-5987

Winona, MN 55987 Fax: (507) 457-1722 Web: www.smumn.edu

Admissions:

Minneapolis(612) 728-5100 Minneapolis(612) 437-5153 Winona(507) 457-1700 Winona.....(507) 457-1437 E-mail: admission@smumn.edu E-mail: financialaid@smumn.edu

Freshman Admission Requirements

Admission Selectivity: Selective

Accepted Applications: School (paper, online),

common (paper, online)

Application Fee: \$25, fee waiver available, discount

for applying online

Application Deadline: Fall term: May 1

Additional Requirements: High school diploma or GED, transcripts (high school and college), application

essay, minimum 2.5 GPA

Required Admission Tests: ACT or SAT

Financial Aid

Financial Aid:

Freshman Profile

Total Accepted:

Total Who Enrolled: 220

% Accepted:

Average GPA:

Average Score:

Average Score:

% Submitting ACT:

% Submitting SAT:

Total Applicants:

Required Forms: FAFSA Title IV (FAFSA) Code: 002380

School Scholarship Deadline: February 15 First-year Students Receiving Aid: 92%

1,408

1.020

72%

3.16

94%

23

4%

1.081

Estimated Full-Year Cost

Tuition & Fees: \$26.090 Room & Board: \$6,940

Books & Supplies: \$1,300

Campus Profile

Campus Setting: Varies Academic Calendar: Semesters Student/Faculty Ratio: 12:1 **Average Class Size: 15**

Study Options: Academic honor societies, study abroad program, programs for working adults, cooperative education program, ROTC

Credit Accepted for Prior Learning: Advanced

Placement, College Level Exam Program,

International Baccalaureate, Postsecondary Enrollment

Options

Intercollegiate Sports

Men: Baseball, basketball, cross country, golf, hockey, soccer, swimming & diving, tennis, track & field Women: Basketball, cross country, golf, hockey, soccer, softball, swimming & diving, tennis, track &

field, volleyball

Student Profile

Total Fall Enrollment: 5,565 **Total Undergraduates**: 1,404

> 96% Full-time 48% Men 52% Women 2% 25 or older 7% Students of color 36% Out-of-state 5% International 83% Live on campus

Student Retention & Graduation

70% 1st-to-2nd Year Retention: **6-year Graduation Rate**: 57%

St. Olaf College

1520 St. Olaf Avenue

Northfield, MN 55057

Tel: (507) 646-3015 or (800) 800-3025

Fax: (507) 646-3210 Web: www.stolaf.edu

Admissions: (507) 786-3025

E-mail: admissions@stolaf.edu

Financial Aid: (507) 786-3019

E-mail: finaid@stolaf.edu

Freshman Admission Requirements

Admission Selectivity: Highly Selective

Accepted Applications: Common (paper, online) Application Fee: \$40, fee waiver available, discount

for applying online

Application Deadline: Fall term: November 15 (early decision I), January 15 (early decision II), January 15

(absolute, regular decision)

Additional Requirements: High school diploma or GED, transcripts (high school and college), letters of

recommendation, application essay

Required Admission Tests: ACT or SAT

Freshman Profile

Total Applicants: 3.889 **Total Accepted:** 2,287 % Accepted: 59% **Total Who Enrolled**: 779 Average GPA: 3.65 % Submitting ACT: 83% Average Score: 29 % Submitting SAT: 50% Average Score: 1,298

Estimated Full-Year Cost

Tuition & Fees: \$36.800 Room & Board: \$8,500

Books & Supplies: \$1,900

Financial Aid

Required Forms: FAFSA, CSS Profile, Business/Farm

Supplement, St. Olaf Noncustodial form Title IV (FAFSA) Code: 002382

School Scholarship Deadline: November 16 (early decision I candidates), January 15 (early decision II

and regular candidates)

First-year Students Receiving Aid: 68%

Campus Profile

Campus Setting: Small town/rural Academic Calendar: 4-1-4 **Student/Faculty Ratio**: 12:1 **Average Class Size: 22**

Study Options: Summer courses, academic honor

societies, study abroad program

Credit Accepted for Prior Learning: Advanced Placement, International Baccalaureate, Postsecondary

Enrollment Options

Student Profile

Total Fall Enrollment: 3,040 **Total Undergraduates**: 3,040

> 98% Full-time 46% Men 54% Women 0% 25 or older 13% Students of color 52% Out-of-state 2% International 95% Live on campus

Intercollegiate Sports

Men: Baseball, basketball, cross country, football, golf, gymnastics, hockey, skiing, soccer, swimming &

diving, tennis, track & field, wrestling

Women: Basketball, cross country, golf, hockey, skiing, soccer, softball, swimming & diving, tennis,

track & field, volleyball

Student Retention & Graduation

1st-to-2nd Year Retention: 92% 87% 6-year Graduation Rate:

Saint Paul College

235 Marshall Avenue Tel: (651) 846-1370 or (800) 227-6029

Admissions: **Financial Aid**: (651) 846-1555 (651) 846-1386

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (online)

Application Fee: \$20

Application Deadline: Varies by program

Additional Requirements: High school diploma or

GED

Required Admission Tests: None

Estimated Full-Year Cost

Tuition & Fees: \$4,719 **Room & Board**: Off campus only

Books & Supplies: \$1,200

Campus Profile

Campus Setting: Urban
Academic Calendar: Semesters
Student/Faculty Ratio: 19:1

Average Class Size: 25
Study Options: Remedial

Study Options: Remedial courses, evening courses, summer courses, online courses, academic honor

societies, programs for working adults

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Intercollegiate Sports

Men: None Women: None **Freshman Profile**

Total Applicants: 6,000 **Total Accepted**: 6,000

% Accepted: 6,000 Total Who Enrolled: 2,460

Financial Aid

Required Forms: FAFSA

Title IV (FAFSA) Code: 005533

First-year Students Receiving Aid: 48%

Student Profile

Total Fall Enrollment: 6,006 **Total Undergraduates**: 6.006

37% Full-time
47% Men

53% Women

47% 25 or older 46% Students of color

10% Out-of-state 0% International

0% Live on campus

Student Retention & Graduation

3-year Graduation Rate: 29% Transfer Rate: 15% 3-year Grad + Transfer Rate: 45%

South Central College

1920 Lee Boulevard North Mankato, MN 56003 **Tel**: (507) 389-7200 or (800) 422-0391

Fax: (507) 388-9951 **Web**: www.southcentral.edu

Admissions:

Faribault......(507) 332-5824 North Mankato......(507) 389-7220 **E-mail**: admissions@southcentral.edu Financial Aid:

Faribault(507) 332-5823 North Mankato(507) 389-7220 **E-mail**: jayne.dinse@southcentral.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online), system (paper, online), common (paper)

Application Fee: \$20

Application Deadline: Varies by program

Additional Requirements: High school diploma or

GED, transcripts (high school and college),

Accuplacer assessment

Required Admission Tests: None

Freshman Profile

Total Applicants: 2,067
Total Accepted: 1,469
% Accepted: 71%
Total Who Enrolled: 1,469

Estimated Full-Year Cost

Tuition & Fees: \$4,910

Room & Board: Off campus only **Books & Supplies**: \$1,250

reduit on transport resist them

Financial Aid

Student Profile

Required Forms: FAFSA **Title IV (FAFSA) Code**: 005537

Total Fall Enrollment: 5,573

Total Undergraduates: 5,573

10% Students of color

0% Live on campus

48% Full-time 58% Men

42% Women

36% 25 or older

5% Out-of-state

0% International

School Scholarship Deadline: December 1 through

March 4

First-year Students Receiving Aid: 70%

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 46:1 Average Class Size: 24

Study Options: Remedial courses, evening courses, weekend courses, summer courses, online courses, academic honor societies, study abroad program, programs for working adults, cooperative education

program

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, Postsecondary Enrollment Options

Student Retention & Graduation

3-year Graduation Rate: 33% **Transfer Rate**: 14% **3-year Grad + Transfer Rate**: 47%

Intercollegiate Sports

Men: None Women: None

Southwest Minnesota State University

1501 State Street Tel: (507) 537-7021 or (800) 642-0684

Admissions: **Financial Aid**: (507) 537-6286 (507) 537-6281

E-mail: matthew.suby@smsu.edu E-mail: vikander@smsu.edu

Freshman Admission Requirements

Admission Selectivity: Traditional

Accepted Applications: School (paper, online),

system (online)

Application Fee: \$20, fee waiver available

Application Deadline: Rolling admissions through

mid- August

Additional Requirements: High school diploma or

GED, transcripts (high school and college)

Required Admission Tests: ACT (preferred) or SAT

Freshman Profile

Total Applicants: 1,689
Total Accepted: 1,336
% Accepted: 79%
Total Who Enrolled: 550
% Submitting ACT: 95%
Average Score: 22
% Submitting SAT: 4%

Estimated Full-Year Cost

Tuition & Fees: \$6,940 **Room & Board**: \$6,846 **Books & Supplies**: \$1,200

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 18:1 Average Class Size: 21

Study Options: Evening courses, weekend courses, summer courses, online courses, academic honor

societies, study abroad program

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, basketball, football, wrestling **Women**: Basketball, golf, soccer, softball, tennis,

volleyball

Financial Aid

Required Forms: FAFSA, school form **Title IV (FAFSA) Code**: 002375

First-year Students Receiving Aid: 83%

Student Profile

Total Fall Enrollment: 3,000 **Total Undergraduates**: 2,700

63% Full-time
46% Men
54% Women
18% 25 or older
17% Students of color
20% Out-of-state
8% International
22% Live on campus

Student Retention & Graduation

1st-to-2nd Year Retention: 69% **6-year Graduation Rate**: 40%

University of Minnesota-Crookston

2900 University Avenue Tel: (218) 281-8569 or (800) 862-6466

Crookston, MN 56716 Fax: (218) 281-8575

Web: www.umcrookston.edu

Freshman Profile

Total Accepted:

Total Who Enrolled: 285

% Accepted:

Average GPA:

% Submitting ACT:

% Submitting SAT:

Total Applicants:

Admissions: **Financial Aid**: (218) 281-8569 (218) 281-8569

E-mail: info@umcrookston.edu E-mail: UMC-FA@umn.edu

Freshman Admission Requirements

Admission Selectivity: Traditional

Accepted Applications: School (paper, online),

system (online)

Application Fee: \$30, fee waiver available **Application Deadline**: Fall term: February 1 recommended to qualify for specialty scholarships **Additional Requirements**: High school diploma or GED, transcripts (high school and college), minimum

2.0 GPA

Required Admission Tests: ACT or SAT

Estimated Full-Year Cost Financial Aid

Tuition & Fees: \$10,662 **Room & Board:** \$6,568

Books & Supplies: \$800

Required Forms: FAFSA Title IV (FAFSA) Code: 004069

School Scholarship Deadline: February 15 **First-year Students Receiving Aid**: 74%

769

635

83%

3.11

84%

9%

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 17:1 Average Class Size: 19

Study Options: Weekend courses, summer courses, online courses, academic honor societies, study abroad program, cooperative education program, ROTC Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level

Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, basketball, football, golf

Women: Basketball, golf, soccer, softball, tennis,

volleyball

Student Profile

Total Fall Enrollment: 1,300 **Total Undergraduates**: 1,300

83% Full-time
56% Men
40% Women
25% 25 or older
12% Students of color
34% Out-of-state
8% International

41% Live on campus

Student Retention & Graduation

1st-to-2nd Year Retention: 66% **6-year Graduation Rate:** 36%

University of Minnesota-Duluth

25 Solon Campus Center 1117 University Drive

Duluth, MN 55812

Admissions: (218) 726-7171

E-mail: umdadmis@d.umn.edu

Tel: (218) 726-7171 or (800) 232-1339

Fax: (218) 726-7040 Web: www.d.umn.edu

Financial Aid:

(218) 726-7171

E-mail: umdadmis@d.umn.edu

Freshman Admission Requirements

Admission Selectivity: Selective

Accepted Applications: School (paper, online),

system (paper, online) **Application Fee: \$35**

Application Deadline: Rolling admissions through

August 1

Additional Requirements: High school diploma or

GED, transcripts (high school and college) Required Admission Tests: ACT or SAT, writing

portion of the ACT is required

Estimated Full-Year Cost

Room & Board: \$6.392

Freshman Profile

Total Applicants: 7.936 **Total Accepted:** 5,669 % Accepted: 71% **Total Who Enrolled**: 2,118

% Submitting ACT: 98% Average Score: 24 % Submitting SAT: 3% Average Score: 1,085

Tuition & Fees: \$11.756

Books & Supplies: \$1,348

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 002388

School Scholarship Deadline: December 15 First-year Students Receiving Aid: 83%

Campus Profile

Campus Setting: Urban

Academic Calendar: Semesters Student/Faculty Ratio: 22:1 Average Class Size: 60

Study Options: Remedial courses, evening courses, summer courses, online courses, academic honor societies, study abroad program, cooperative education

program, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, basketball, cross country, football,

hockey, lacrosse, track & field

Women: Basketball, cross country, hockey, soccer,

softball, tennis, track & field, volleyball

Student Profile

Total Fall Enrollment: 11,664 **Total Undergraduates**: 10,506

88% Full-time

54% Men 46% Women

11% 25 or older

6% Students of color

15% Out-of-state

2% International

30% Live on campus

Student Retention & Graduation

1st-to-2nd Year Retention: 78% 50% **6-year Graduation Rate**:

University of Minnesota-Morris

600 East 4th Street Tel: (320) 589-6035 or (888) 866-3382

Morris, MN 56267 Fax: (320) 589-1673 Web: www.morris.umn.edu

Admissions: Financial Aid: (320) 589-6035 (320) 589-6046

E-mail: admissions@morris.umn.edu E-mail: morrisfa@morris.umn.edu

Freshman Admission Requirements

Admission Selectivity: Selective

Accepted Applications: School (paper, online) Application Fee: \$35, fee waiver available, discount

for applying online

Application Deadline: Rolling admissions through December 15 (priority) or March 15 (absolute) Additional Requirements: High school diploma or GED, transcripts (high school and college), interview and letters of recommendation are optional; admission is selective based on high school performance,

involvement and essay

Required Admission Tests: ACT or SAT

Freshman Profile

Total Applicants: 1.467 **Total Accepted:** 1,077 % Accepted: 73% **Total Who Enrolled**: 405

Estimated Full-Year Cost

Tuition & Fees: \$11.512 **Room & Board**: \$7,332

Books & Supplies: \$1,000

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 002389

First-year Students Receiving Aid: 68%

Campus Profile

Campus Setting: Small town/rural **Academic Calendar**: Semesters Student/Faculty Ratio: 14:1 **Average Class Size**: 16

Study Options: Summer courses, online courses, academic honor societies, programs for working

adults, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, basketball, cross country, football,

golf, soccer, tennis, track & field

Women: Basketball, cross country, golf, soccer, softball, swimming & diving, tennis, track & field,

volleyball

Student Profile

Total Fall Enrollment: 1,705 **Total Undergraduates**: 1,705

> 97% Full-time 43% Men 57% Women 6% 25 or older 20% Students of color 11% Out-of-state 4% International 47% Live on campus

Student Retention & Graduation

85% 1st-to-2nd Year Retention: **6-year Graduation Rate**: 63%

University of Minnesota-Rochester

111 South Broadway Suite 300 Tel: (507) 258-8000 or (877) 280-4699

Admissions: **Financial Aid**: (507) 258-8687 (507) 258-8457

E-mail: applyumr@umn.edu E-mail: stuserv@umn.edu

Freshman Admission Requirements

Admission Selectivity: Selective Total Applicants:

Accepted Applications: School (paper, online)
Application Fee: \$35, fee waiver available
Application Deadline: Fall term: December 15

(priority)

Additional Requirements: High school diploma or GED, transcripts (high school and college), application

essay, letters of recommendation are highly

recommended

Required Admission Tests: ACT or SAT

Estimated Full-Year Cost

Tuition & Fees: \$12,102

Room & Board: Off campus only

Books & Supplies: \$1,000

Financial Aid

Freshman Profile

Total Accepted:

Total Who Enrolled: 57

% Accepted:

Average GPA:

Average Score:

% Submitting ACT:

% Submitting SAT:

Required Forms: FAFSA **Title IV (FAFSA) Code**: 003969

School Scholarship Deadline: March 1 (preferred FAFSA submission deadline which is the only form

267

104

39%

3.47

23

0%

100%

that must be completed)

First-year Students Receiving Aid: 100%

Campus Profile

Campus Setting: Urban

Academic Calendar: Semesters Student/Faculty Ratio: 13:1 Average Class Size: 18

Study Options: Evening courses, summer courses, online courses, academic honor societies, study abroad

program

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 411 **Total Undergraduates**: 238

78% Full-time 31% Men 67% Women 37% 25 or older

24% Students of color6% Out-of-state2% International

0% Live on campus

Intercollegiate Sports

Men: None Women: None

University of Minnesota-Twin Cities

240 Williamson Hall Tel: (612) 625-2008 or (800) 752-1000

231 Pillsbury Drive Southeast Fax: (612) 626-1693 Minneapolis, MN 55455 Web: admissions.tc.umn.edu

Admissions: Financial Aid: (612) 625-2008 (612) 624-1111

E-mail: admissions@tc.umn.edu E-mail: helpingu@umn.edu

Freshman Admission Requirements

Admission Selectivity: Varies by program **Accepted Applications**: School (paper, online) **Application Fee**: \$55, fee waiver available Application Deadline: Fall term: December 15

(priority)

Additional Requirements: High school diploma or

GED, transcripts (high school and college) Required Admission Tests: ACT or SAT, writing

portion of the ACT is required

Freshman Profile

Total Applicants: 36,000 **Total Accepted:** 17,000 % Accepted: 47% **Total Who Enrolled**: 5,300

Estimated Full-Year Cost

Tuition & Fees: \$12,240 **Room & Board**: \$7,576

Books & Supplies: \$1,000

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 003969

School Scholarship Deadline: March 1 (freshmen),

April 1 (returning students)

First-year Students Receiving Aid: 81%

Campus Profile

Campus Setting: Urban Academic Calendar: Semesters Student/Faculty Ratio: 21:1 **Average Class Size: 30**

Study Options: Remedial courses, evening courses, summer courses, online courses, academic honor societies, study abroad program, programs for working adults, cooperative education program, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, basketball, cross country, football, golf, gymnastics, hockey, soccer, swimming & diving, tennis, track & field, volleyball, wrestling

Women: Basketball, cross country, golf, gymnastics, hockey, lacrosse, rowing, skiing, soccer, softball, swimming & diving, tennis, track & field, volleyball

Student Profile

Total Fall Enrollment: 51,659 **Total Undergraduates**: 29,921

> 92% Full-time 47% Men 52% Women 11% 25 or older 18% Students of color 25% Out-of-state 5% International 21% Live on campus

Student Retention & Graduation

88% 1st-to-2nd Year Retention: **6-year Graduation Rate**: 66%

Private Four-Year University

University of St. Thomas

2115 Summit Avenue, Mail 32F

St. Paul, MN 55105

Tel: (651) 962-6150 or (800) 328-6819

Fax: (651) 962-6160

Web: www.stthomas.edu/admissions/undergraduate/

Admissions:

(651) 962-6150

E-mail: admissions@stthomas.edu

Financial Aid: (651) 962-6550

031) 902-0330

E-mail: financialaid@stthomas.edu

Freshman Admission Requirements

Admission Selectivity: Traditional

Accepted Applications: School (paper, online)

Application Fee: None

Application Deadline: Rolling admissions through

August 1 (preferred, fall term)

Additional Requirements: High school diploma or GED, transcripts (high school and college), application

essay, minimum 3.0 GPA

Required Admission Tests: ACT or SAT

Freshman Profile

Total Applicants: 5,612

Total Accepted: 4,394
% Accepted: 78%
Total Who Enrolled: 1,352
Average GPA: 3.5
% Submitting ACT: 98%

% Submitting SAT: 10%

Estimated Full-Year Cost

Tuition & Fees: \$30,493 **Room & Board**: \$8,320

Books & Supplies: \$3,717

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 002345

First-year Students Receiving Aid: 95%

Campus Profile

Campus Setting: Urban Academic Calendar: 4-1-4 Student/Faculty Ratio: 15:1

Average Class Size: 21

Study Options: Remedial courses, evening courses, summer courses, online courses, academic honor

societies, study abroad program, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level

Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 10,851

Total Undergraduates: 6,146

95% Full-time 50% Men

50% Women

1% 25 or older

14% Students of color

20% Out-of-state

1% International

92% Live on campus

Intercollegiate Sports

Men: Baseball, basketball, cross country, football, golf, hockey, soccer, swimming & diving, tennis,

track & field

Women: Basketball, cross country, golf, hockey,

soccer, softball, swimming & diving, tennis, track &

field, volleyball

Student Retention & Graduation

1st-to-2nd Year Retention: 88% **6-year Graduation Rate**: 72%

Affiliation: Member of the Minnesota Private College Council

Vermilion Community College

1900 East Camp Street Tel: (218) 235-2100 or (800) 657-3608

Admissions: **Financial Aid**: (218) 235-2191 (218) 235-2153

E-mail: admissions@vcc.edu E-mail: financial_aid@vcc.edu

Freshman Admission Requirements

Admission Selectivity: Open

Accepted Applications: School (paper, online),

system (paper, online) **Application Fee**: \$20

Application Deadline: Open admissions until fifth

day of classes

Additional Requirements: High school diploma or

GED, transcripts (high school and college) **Required Admission Tests**: None

Estimated Full-Year Cost

Tuition & Fees: \$4,874 **Room & Board**: \$4,760

Books & Supplies: \$1,000

Financial Aid

Freshman Profile

Total Accepted:

% Accepted:

% Submitting ACT:

% Submitting SAT:

Average Score:

Total Applicants:

Required Forms: FAFSA Title IV (FAFSA) Code: 002350

Total Who Enrolled: 501

School Scholarship Deadline: February 1 through

856

684

80%

60%

20

0%

March 2

First-year Students Receiving Aid: 78%

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 25:1 Average Class Size: 22

Study Options: Remedial courses, summer courses,

online courses

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, Postsecondary Enrollment Options

Intercollegiate Sports

Men: Baseball, cross country, football, golf **Women**: Basketball, golf, softball, volleyball

Student Profile

Total Fall Enrollment: 682 **Total Undergraduates**: 682

72% Full-time
68% Men
32% Women
12% 25 or older
12% Students of color
25% Out-of-state
1% International

40% Live on campus

Student Retention & Graduation

3-year Graduation Rate: 19% Transfer Rate: 46% **3-year Grad + Transfer Rate**: 65%

Affiliation: Minnesota State Colleges and Universities system

Winona State University

170 West Sanborn Street

P.O. Box 5838 Winona, MN 55987

Admissions:

(507) 457-5100

E-mail: admissions@winona.edu

Tel: (507) 457-5100 or (800) 342-5978

Fax: (507) 457-5620 **Web**: www.winona.edu

Financial Aid:

(507) 457-2800

E-mail: financialaid@winona.edu

Freshman Admission Requirements

Admission Selectivity: Traditional

Accepted Applications: School (paper, online),

system (online), common (online)

Application Fee: \$20, fee waiver available

Application Deadline: Rolling admissions through

March 15 (preferred)

 ${\bf Additional\ Requirements}\hbox{:}\ High\ school\ diploma\ or$

GED, transcripts (high school and college) **Required Admission Tests**: ACT or SAT

Freshman Profile

Total Applicants: 6,500

Total Accepted: 4,607
% Accepted: 71%
Total Who Enrolled: 1,813
Average GPA: 3.26
% Submitting ACT: 98%
Average Score: 23

% Submitting SAT: 0%

Estimated Full-Year Cost

Tuition & Fees: \$6,761 **Room & Board**: \$7,330

Books & Supplies: \$1,200

Financial Aid

Required Forms: FAFSA Title IV (FAFSA) Code: 002394

First-year Students Receiving Aid: 80%

Campus Profile

Campus Setting: Small town/rural Academic Calendar: Semesters Student/Faculty Ratio: 19:1 Average Class Size: 27

Study Options: Remedial courses, evening courses, summer courses, online courses, academic honor societies, study abroad program, programs for working adults, cooperative education program, ROTC

Credit Accepted for Prior Learning: Advanced Placement, College in the Schools, College Level Exam Program, International Baccalaureate,

Postsecondary Enrollment Options

Student Profile

Total Fall Enrollment: 8,606 **Total Undergraduates**: 8,044

93% Full-time 40% Men 60% Women 13% 25 or older

9% Students of color 34% Out-of-state

4% International 31% Live on campus

Intercollegiate Sports

Men: Baseball, basketball, cross country, football, golf **Women**: Basketball, cross country, golf, gymnastics, soccer, softball, tennis, track & field, volleyball

Student Retention & Graduation

1st-to-2nd Year Retention: 74% **6-year Graduation Rate**: 55%

Affiliation: Minnesota State Colleges and Universities system

2-Year Degree Programs Not all programs are listed on this chart. Visit www.iseek.org to learn about more programs.	Alexandria Technical and Community College	Anoka-Ramsey Community College	Anoka Technical College	Argosy University/Twin Cities	Art Institutes International Minnesota	Bemidji State University	Brown College	Central Lakes College	Century College	Crown College	Dakota County Technical College	Duluth Business University Inc.	Dunwoody College of Technology	Fond du Lac Tribal & Community College	Globe University	Hennepin Technical College	Herzing University	Hibbing Community College	Institute of Production and Recording
AGRICULTURAL & FOOD INDUSTRIES																			
Agribusiness Production																			
Agribusiness Service and Management																			
Agriculture Agriculture Business Management	į.																		
Agriculture Business Marketing	i																		
Agriculture Production Management	İ																		
Agriculture Science & Technology																			
Animal Production Systems	į .																		
Baking & Pastry					•											•			
Biofuels Technology																			
Crops, Soils & Pest Management																			
Culinary Arts / Food Service Management Dairy Management					•											•		•	
Farm Operation & Management	i																		
Floral Design																•			
Food & Beverage Management	ĺ																		
Golf Course Grounds Management			•																
Horse Husbandry & Equine Business Management	1																		
Horticulture			•						•		•					•			
Taxidermy Veterinary Technology	i .																		
Veterinary Technology ARCHITECTURE & CONSTRUCTION	i	<u> </u>				<u> </u>	<u> </u>	<u> </u>	i				<u> </u>						
Architectural Construction Technology	i		•										•						
Architectural Drafting											•		•			•			
Building & Property Maintenance	į															•			
Building Construction Technology	<u> </u>												٠			•			
Building Inspection Technology																			
Building Utilities Mechanic Cabinetmaking & Finishing Trades																•			
CAD Drafting	į.				•											•			
Carpentry & Building Trades	i							Ť					•			•			
Commercial & Residential Wiring													•						
Communication System Installation / Repair													•						
Concrete / Masonry / Bricklaying											•								
Construction Field Supervision													•						
Construction Management													•						
Construction Project Supervision Electrical Construction & Maintenance Technology													•			•			
Electrical Construction & Maintenance Technology Electrical Construction Design & Management	i										•		•			•			
Electrician / Electrical Maintenance																		•	
Environmental Design, Technology & Production													•						
Facility Systems Technology	!								•				•						

Inver Hills Community College	Itasca Community College	ITT Technical Institute	Lake Superior College	Leech Lake Tribal College	McNally Smith College of Music	Mesabi Range Community & Technical College	Minneapolis Business College	Minneapolis Community & Technical College	Minnesota School of Business	Minnesota State College - Southeast Technical	Minnesota State Community & Technical College	Minnesota West Community & Technical College	National American University	Normandale Community College	North Central University	North Hennepin Community College	Northland Community & Technical College	Northwest Technical College	Pine Technical College	Rainy River Community College	Rasmussen College	Ridgewater College	Riverland Community College	Rochester Community and Technical College	St. Catherine University	St. Cloud Technical & Community College	Saint Paul College	South Central College	Southwest Minnesota State University	Vermilion Community College
												•										•						•		
												•					•						•					•		
												•																•		
																												•		
								•			٠	٠															•			
								٠														•				•	•	•		
																	٠					•						•		
																								•			•	٠		
											٠													•						
									•													•		•						•
		•	•					•			•						•									•				
			•																				•					•		
•																•							•	•						
			٠			•				٠												•	•	•		•	•	•		
			٠			•				•	•						•					•	•	•		•	•	•		
						٠																						•		
٠		٠									٠					•														
								•									•									•				

Green & Sustainable Construction Technology Heating, Ventilation, Air Conditioning & Refrigeration Heavy Equipment Operation Interior Design Ironworker Plumbing / Pipefitting BUSINESS & MANAGEMENT Accounting
Heavy Equipment Operation Interior Design Ironworker Plumbing / Pipefitting BUSINESS & MANAGEMENT
Interior Design Ironworker Plumbing / Pipefitting BUSINESS & MANAGEMENT
Ironworker Plumbing / Pipefitting BUSINESS & MANAGEMENT
Plumbing / Pipefitting BUSINESS & MANAGEMENT
Accounting
Administrative Assistant & Support
Administrative Management Technology
Business Business Administration / Management • • • • • • • • •
Business Logistics Management
Contemporary Business Practice
Customer Service / Call Center
Entrepreneurship • • •
Executive Assistant •
Fashion Marketing & Management
Finance Management • • • • • • • • • • • • • • • • • • •
Financial & Credit Services Administration
Hotel, Restaurant & Casino Management
Human Resources Management
Insurance
International Business
Management
Marketing & Sales
Meeting & Event Management ● ● ● ● ● ● ● ● ● ● ● ● ● ● ● ● ● ● ●
Music Industry Management / Business • • • • •
Office Management • • • • • • • • • • • • • • • • • • •
Public Welfare Financial Worker
Real Estate / Property Management Retail Merchandising
Small Business Management
Sports Facility Mangement
Supervision & Leadership
Supervisory Management • • • • • • • • • • • • • • • • • • •
Sustainable Tourism / Ecotourism
Travel Planner / Tourism
EDUCATION Forly Childhood Education
Early Childhood Education Education • • • • • • • • • • • • •
Educational Assistant / Paraeducator
Pre-Teacher Education

The control of the	•	•	•	•		•		•	•	•			Inver Hills Community College
	•								•				Itasca Community College
													ITT Technical Institute
		•							•				Lake Superior College
	•								•				Leech Lake Tribal College
				•									McNally Smith College of Music
	•								•	•	•		Mesabi Range Community & Technical College
		•				•			•	•			Minneapolis Business College
	•		•						•	:		•	Minneapolis Community & Technical College
				•					•	•			Minnesota School of Business
		•	•	٠						•		•	Minnesota State College - Southeast Technical
	•	•		٠		•		•	•	:	•		Minnesota State Community & Technical College
	•										•		Minnesota West Community & Technical College
		•	•	•	•		•		•	•			National American University
	•								•	•			Normandale Community College
													North Central University
			•	•	•		•		•	•			North Hennepin Community College
	•	•		•				•	•		•	•	Northland Community & Technical College
	•	•		٠	•								Northwest Technical College
			•						•	•			Pine Technical College
													Rainy River Community College
	•		•	٠	•	•				•			Rasmussen College
	•		•	•	•								Ridgewater College
		•	•	•		•			•				Riverland Community College
		•					٠						Rochester Community and Technical College
													St. Catherine University
			•	٠	•				•	•	•		St. Cloud Technical & Community College
• •	•	•		•	•	•		•	•		•		Saint Paul College
•	•		•	•	•		•		•	•		•	South Central College
				•					•	•			Southwest Minnesota State University
		•						•	•				Vermilion Community College

2-Year Degree Programs Not all programs are listed on this chart. Visit www.iseek.org to learn about more programs.	Alexandria Technical and Community College	Anoka-Ramsey Community College	Anoka Technical College	Argosy University/Twin Cities	Art Institutes International Minnesota	Bemidji State University	Brown College	Central Lakes College	Century College	Crown College	Dakota County Technical College	Duluth Business University Inc.	Dunwoody College of Technology	Fond du Lac Tribal & Community College	Globe University	Hennepin Technical College	Herzing University	Hibbing Community College	Institute of Production and Recording
Pre-Teacher Education - Elementary																			
Pre-Teacher Education - Music	İ																		
Pre-Teacher Education - Physical Education																			
Pre-Teacher Education - Physical/Earth Science																			
Pre-Teacher Education - Special Education	<u> </u>																		
ENERGY TECHNOLOGIES & NATURAL RESOURCE	CES																		
Alternative / Renewable Energy Technology									•										
Electric Utility Technology														•					
Electrical Lineworker Technology											•								
Energy Services Technology	•																		
Environmental & Earth Science		•																	
Fisheries & Wildlife Management								•											
Logging Operator																			
Natural Resources Technology								•											
Parks & Recreation																			
Power Generation & Distribution																			
Powerline Technology																			
Solar Photovoltaic Contractor Technology																		•	
Solar Thermal Contractor Technology																			
Water Environment Technologies																			
Water Quality Science																			
Watershed Science	! !																		
Wilderness Management / Wildland Firefighter																			
Wind Energy Technology																			
Wood Science & Wood Products	<u> </u>																		
ENGINEERING & ENGINEERING TECHNOLOGIES	<u> </u>																		
Applied Engineering Technology Automated Control Systems								•											
Biomedical Equipment Technology	i															•			
Calibration Engineering																			
Drafting - Electrical & Mechanical								•					•			•			
Electrical & Industrial Automation Engineering	Ī															•			
Electronics Technology & Automated Systems			•					•					•			•			
Engineering Technology - Civil & Surveying											•								
Engineering Technology - Electronic																			
Engineering Technology - General	•																		
Fluid Power Technology (hydraulics/pneumatics)	•															•			
Geographic Information Systems (GIS)																			
Mechatronics Technology	•																		
Nanotechnology											•								
Nondestructive Testing																			
Pre-Engineering		•							•							•		•	
Robotics Technology & Automated Systems								•					•			•			
Telecommunications & Wireless Technology	ļ	ł	•																. !

o o o lnver Hills Community College	• • • • Itasca Community College	ITT Technical Institute	II I lecunical insurure	Lake Superior College	Leech Lake Tribal College	McNally Smith College of Music	Mesabi Range Community & Technical College	Minneapolis Business College	Minneapolis Community & Technical College	Minnesota School of Business	Minnesota State College - Southeast Technical	Minnesota State Community & Technical College	Minnesota West Community & Technical College	National American University	Normandale Community College	North Central University	North Hennepin Community College	Northland Community & Technical College	Northwest Technical College	Pine Technical College	Rainy River Community College	Rasmussen College	Output Ridgewater College	Riverland Community College	Rochester Community and Technical College	St. Catherine University	St. Cloud Technical & Community College	Saint Paul College	South Central College	Southwest Minnesota State University	Vermilion Community College
•		į					•						•						•					•			•				
												•																	٠		
																															•
													•																		•
													•											•							
																											٠				•
							•						•											•			•				•
		<u> </u>	<u> </u>						<u> </u>	<u> </u>				<u> </u>					•				•					•			
							٠								•																
				•			•																•								
				•							•	•											•				٠	٠	٠		
																	•														
										i				l	;					ı	ı		_								
	•											•			•														•		

Activity Director Bioinformatics Biomedical Technology / Clinical Research Biotechnology / Biochemistry Cardiovascular Technology Central Services Technician Chemical Laboratory Technician Clinical Research Study Coordinator Community Health Services Dental Assistant Dental Hygiene Dental Office Support Diagnostic Medical Songraphy Echocardiography Echocardiography Electroneurodiagnostic Technology Emergency Health Services EMT - Basic or First Responder EMT - Paramedic Health Information Technology / Informatics Health Services Administration Health Unit Coordinator Health Services Administration Health Unit Coordinator Health Services Administration Health Services Admini	2-Year Degree Programs Not all programs are listed on this chart. Visit www.iseek.org to learn about more programs.	Alexandria Technical and Community College	Anoka-Ramsey Community College	Anoka Technical College	Argosy University/Twin Cities	Art Institutes International Minnesota	Bemidji State University	Brown College	Central Lakes College	Century College	Crown College	Dakota County Technical College	Duluth Business University Inc.	Dunwoody College of Technology	Fond du Lac Tribal & Community College	Globe University	Hennepin Technical College	Herzing University	Hibbing Community College	Institute of Production and Recording
Bioinformatics Biomedical Technology / Clinical Research Biotechnology / Biochemistry Cardiovascular Technology Cardiovascular Technology Cardiovascular Technology Cardiovascular Technology Contral Services Technician Chemical Laboratory Technician Clinical Research Study Coordinator Community Health Services Dental Assistant Dental Assistant Dental Hygiene Dental Office Support Diagnostic Medical Sonography Echocardiography Electroneurodiagnostic Technology Emergency Health Services EMT - Basic or First Responder EMT - Paramedic Health Information Technology Informatics Health Sciences Health Sciences Health Unit Coordinator Health Unit Coordinator Health Unit Coordinator Health Inferse & Sport Science Histotechnology (Iissue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Specialist Medical Administrative Specialist Medical Office Professional Medical Office Professional Medical Technology / Clinical Lab Science	HEALTH	:	=	•	:			= :	= :	= :	= :				•	= :				
Biotechnology / Clinical Research Biotechnology / Biochemistry Cardiovascular Technology Central Services Technician Clinical Research Study Coordinator Community Health Services Dental Assistant Dental Hygiene Dental Office Support Diagnostic Medical Sonography Echocardiography																				
Biotechnology / Biochemistry Cardiovascular Technology Central Services Technician Chemical Laboratory Technician Clinical Research Study Coordinator Community Health Services Dental Assistant Dental Hygiene Dental Office Support Diagnostic Medical Sonography Echocardiography Electroneurodiagnostic Technology Emergency Health Services EMT - Basic or First Responder EMT - Paramedic Health Information Technology / Informatics Health Sciences Health Sciences Health Sciences Health Finess & Sport Science Heistotechnology (tissue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Assistant Medical Assistant Medical Billing & Insurance Coding Medical Technology / Clinical Lab Science Medical Technology / Clinical Lab Science Medical Technology / Clinical Lab Science Medical Technology / Clinical Lab Science Medical Technology / Clinical Lab Science Medical Technology / Clinical Lab Science Medical Assistanthome Health Aide Nursing - Practical Nursing - Rn Nutrition & Dietetic Technology Nursing - Rn Nutrition & Dietetic Technology Occupational Safety Management		<u> </u>	<u> </u>																	
Cardiovascular Technology Central Services Technician Clinical Research Study Coordinator Community Health Services Dental Assistant Dental Hygiene Dental Office Support Diagnostic Medical Sonography Echocardiography Echocardiography Electroneurodiagnostic Technology Emergency Health Services EMT - Basic or First Responder EMT - Paramedic Health Information Technology / Informatics Health Sciences Health Sciences Health Unit Coordinator Health, Fitness & Sport Science Histotechnology (tissue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Administrative Specialist Medical Secretary Medical Transcription Medical Transcription Neurophysiology Technology Nursing - Assistant/Mome Health Aide Nursing - Practical Nursing - Practical Nursing - Practical Nursing - Practical Nursing - Practical Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management			•														•			
Central Services Technician Chemical Laboratory Technician Clinical Research Study Coordinator Community Health Services Dental Assistant Dental Hygiene Dental Office Support Diagnostic Medical Sonography Echocardiography Electroneurodiagnostic Technology Emergency Health Services EMT - Basic or First Responder EMT - Paramedic Health Information Technology / Informatics Health Services Administration Health Unit Coordinator Health Unit Coordinator Health Finess & Sport Science Histotechnology (tissue analysis) Holistic Health & Healing Laboratory Science Medical Administrative Assistant Medical Administrative Specialist Medical Assistant Medical Assistant Medical Secretary Medical Secretary Medical Technology / Clinical Lab Science Medical Technology / Clinical Lab Science Medical Technology / Clinical Lab Science Medical Technology / Clinical Lab Science Medical Technology / Clinical Lab Science Medical Technology / Clinical Lab Science Medical Technology / Clinical Lab Science Medical Technology / Clinical Lab Science Medical Technology / Clinical Lab Science Medical Technology / Clinical Lab Science Medical Technology / Clinical Lab Science Medical Technology / Clinical Lab Science Medical Technology / Clinical Lab Science Mursing - Practical Mursing - Practical Mursing - RN Nutrition & Dietetic Technology Occupational Safety Management		ĺ															•			
Chemical Laboratory Technician Clinical Research Study Coordinator Community Health Services Dental Assistant Dental Hygiene Dental Office Support Diagnostic Medical Sonography Echocardiography Electroneurodiagnostic Technology Emergency Health Services EMT - Basic or First Responder EMT - Paramedic Health Information Technology / Informatics Health Scrinces Administration Health Unit Coordinator Health Unit Coordinator Health Unit Coordinator Health If Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Administrative Specialist Medical Billing & Insurance Coding Medical Technology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management		į																		
Clinical Research Study Coordinator Community Health Services Dental Assistant Dental Hygiene Dental Office Support Diagnostic Medical Sonography Echocardiography Electroneurodiagnostic Technology Emergency Health Services EMT - Basic or First Responder EMT - Paramedic Health Information Technology / Informatics Health Information Technology / Informatics Health Services Administration Health Unit Coordinator Health Fitness & Sport Science Histotechnology (Issue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Administrative Specialist Medical Administrative Specialist Medical Office Professional Medical Scretary Medical Corrional Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - Practical Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management		i																		
Dental Assistant Dental Hygiene Dental Hygiene Dental Office Support Diagnostic Medical Sonography Echocardiography Electroneurodiagnostic Technology Emergency Health Services EMT - Basic or First Responder EMT - Paramedic Health Information Technology / Informatics Health Sciences Health Services Administration Health Unit Coordinator Health Unit Coordinator Health Infirense & Sport Science Histotechnology (Issue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Administrative Specialist Medical Billing & Insurance Coding Medical Gfice Professional Medical Technology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management		į			•															
Dental Assistant Dental Hygiene Dental Office Support Diagnostic Medical Sonography Echocardiography Echocardiography Electroneurodiagnostic Technology Emergency Health Services EMT - Basic or First Responder EMT - Paramedic Health Information Technology / Informatics Health Sciences Health Sciences Health Services Asport Science Histotechnology (Isisue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Administrative Specialist Medical Silling & Insurance Coding Medical Office Professional Medical Carbonology (Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Rassistant/Home Health Aide Nursing - Practical Nursing - Rassistant/Home Health Aide Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management		i .																		
Dental Hygiene Dental Office Support Diagnostic Medical Sonography Echocardiography Electroneurodiagnostic Technology Emergency Health Services EMT - Basic or First Responder EMT - Paramedic Health Information Technology / Informatics Health Information Technology / Informatics Health Services Administration Health Services Administration Health Unit Coordinator Health, Fitness & Sport Science Histotechnology (tissue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Assistant Medical Assistant Medical Giffice Professional Medical Giffice Professional Medical Giffice Professional Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management		•	•																	
Dental Office Support Diagnostic Medical Sonography Echocardiography Electroneurodiagnostic Technology Emergency Health Services EMT - Basic or First Responder EMT - Paramedic Health Information Technology / Informatics Health Services Administration Health Services Administration Health Unit Coordinator Health, Fitness & Sport Science Histotechnology (Issue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Administrative Specialist Medical Office Professional Medical Secretary Medical Technology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Rasistant/Home Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management									•	•		•					•	•	•	
Diagnostic Medical Sonography Echocardiography Electroneurodiagnostic Technology Emergency Health Services EMT - Basic or First Responder EMT - Paramedic Health Information Technology / Informatics Health Information Technology / Informatics Health Sciences Health Services Administration Health Unit Coordinator Health Unit Coordinator Health Fitness & Sport Science Histotechnology (lissue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Assistant Medical Assistant Medical Assistant Medical Billing & Insurance Coding Medical Office Professional Medical Transcription Neurophysiology Technology Nursing - AssistantHome Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management		İ			•					•								•		
Echocardiography Electroneurodiagnostic Technology Emergency Health Services EMT - Basic or First Responder EMT - Paramedic Health Information Technology / Informatics Health Services Administration Health Services Administration Health Unit Coordinator Health, Fitness & Sport Science Histotechnology (tissue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Administrative Specialist Medical Billing & Insurance Coding Medical Office Professional Medical Fechnology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management																				
Electroneurodiagnostic Technology Emergency Health Services EMT - Basic or First Responder EMT - Paramedic Health Information Technology / Informatics Health Services Administration Health Unit Coordinator Health Unit Coordinator Health, Fitness & Sport Science Histotechnology (tissue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Administrative Specialist Medical Billing & Insurance Coding Medical Office Professional Medical Gecretary Medical Technology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management		!																		
Emergency Health Services EMT - Basic or First Responder EMT - Paramedic Health Information Technology / Informatics Health Sciences Health Scrvices Administration Health Unit Coordinator Health, Fitness & Sport Science Histotechnology (tissue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Billing & Insurance Coding Medical Gffice Professional Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management		Ì																		
EMT - Basic or First Responder EMT - Paramedic Health Information Technology / Informatics Health Sciences Health Sciences Health Services Administration Health, Fitness & Sport Science Histotechnology (Issue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Billing & Insurance Coding Medical Office Professional Medical Transcription Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management		1								•										
EMT - Paramedic Health Information Technology / Informatics Health Services Administration Health Unit Coordinator Health, Fitness & Sport Science Histotechnology (tissue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Assistant Medical Billing & Insurance Coding Medical Office Professional Medical Technology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management										•										
Health Information Technology / Informatics Health Sciences Health Services Administration Health Unit Coordinator Health, Fitness & Sport Science Histotechnology (tissue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Billing & Insurance Coding Medical Grice Professional Medical Technology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management		l																		
Health Sciences Health Services Administration Health Unit Coordinator Health, Fitness & Sport Science Histotechnology (tissue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Administrative Specialist Medical Billing & Insurance Coding Medical Office Professional Medical Technology / Clinical Lab Science Medical Technology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management				•				•						•						
Health Unit Coordinator Health, Fitness & Sport Science Histotechnology (tissue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Assistant Medical Assistant Medical Billing & Insurance Coding Medical Office Professional Medical Secretary Medical Transcription Neurophysiology / Clinical Lab Science Medical Transcription Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - RN Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management		1																		
Health, Fitness & Sport Science Histotechnology (tissue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Assistant Medical Assistant Medical Billing & Insurance Coding Medical Office Professional Medical Secretary Medical Technology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management	Health Services Administration	}																		
Histotechnology (tissue analysis) Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Assistant Medical Billing & Insurance Coding Medical Office Professional Medical Secretary Medical Technology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management	Health Unit Coordinator	ļ .															•			
Holistic Health & Healing Laboratory Science Massage Therapy Medical Administrative Assistant Medical Assistant Medical Billing & Insurance Coding Medical Office Professional Medical Secretary Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management		•	•									•			•	•				
Laboratory Science Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Assistant Medical Billing & Insurance Coding Medical Office Professional Medical Secretary Medical Technology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management		1	<u> </u>		•															
Massage Therapy Medical Administrative Assistant Medical Administrative Specialist Medical Assistant Medical Billing & Insurance Coding Medical Office Professional Medical Secretary Medical Technology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management		1	•																	
Medical Administrative Assistant Medical Administrative Specialist Medical Assistant Medical Billing & Insurance Coding Medical Office Professional Medical Secretary Medical Technology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management	•	<u> </u>															•			
Medical Administrative Specialist Medical Assistant Medical Billing & Insurance Coding Medical Office Professional Medical Secretary Medical Technology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management													•			•				
Medical Assistant Medical Billing & Insurance Coding Medical Office Professional Medical Secretary Medical Technology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management		į.								•		•				•		•	•	
Medical Billing & Insurance Coding Medical Office Professional Medical Secretary Medical Technology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management	·	•																		
Medical Office Professional Medical Secretary Medical Technology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management		i		•	•			•	•	•		•	•			•	•	•		
Medical Secretary Medical Technology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management												•	•					•	•	
Medical Technology / Clinical Lab Science Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management																	•			
Medical Transcription Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management			ŀ																	
Neurophysiology Technology Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management														•						
Nursing - Assistant/Home Health Aide Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management																				
Nursing - Practical Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management												•					•			
Nursing - RN Nutrition & Dietetic Technology Occupational Safety Management												-								
Nutrition & Dietetic Technology Occupational Safety Management • • • • • • • • • • • • • • • • • • •		•	•												•					
Occupational Safety Management															•					
																	•			
				•																

Inver Hills Community College	Itasca Community College	ITT Technical Institute	Lake Superior College	Leech Lake Tribal College	McNally Smith College of Music	Mesabi Range Community & Technical College	Minneapolis Business College	Minneapolis Community & Technical College	Minnesota School of Business	Minnesota State College - Southeast Technical	Minnesota State Community & Technical College	Minnesota West Community & Technical College	National American University	Normandale Community College	North Central University	North Hennepin Community College	Northland Community & Technical College	Northwest Technical College	Pine Technical College	Rainy River Community College	Rasmussen College	Ridgewater College	Riverland Community College	Rochester Community and Technical College	St. Catherine University	St. Cloud Technical & Community College	Saint Paul College	South Central College	Southwest Minnesota State University	Vermilion Community College
								٠			٠	٠					•							•		•				
								•																•						
•			•								•	٠		•														•		
			•					٠															•		•	•				
								•																						
•						•					•		•				•		•			•	٠		•	•	•	•		
																			•				•	•	•		•	•		
									•							•											•			
									•	•		•	•				•					•	•	•			•			
			•						•	•	•	•	•				•	•			•	•	•							
								•					•				•	•			•	•	•			•	•	•		
											•	•	•			٠	•				•	•	•	•		•				
			!										•				•				•	•	•				•	•		

2-Year Degree Programs Not all programs are listed on this chart. Visit www.iseek.org to learn about more programs.	Alexandria Technical and Community College	Anoka-Ramsey Community College	Anoka Technical College	Argosy University/Twin Cities	Art Institutes International Minnesota	Bemidji State University	Brown College	Central Lakes College	Century College	Crown College	Dakota County Technical College	Duluth Business University Inc.	Dunwoody College of Technology	Fond du Lac Tribal & Community College	Globe University	Hennepin Technical College	Herzing University	Hibbing Community College	Institute of Production and Recording
Orthotics & Prosthetics									•										
Paramedicine									•										
Pharmacy Technology																		•	
Phlebotomy																			
Physical Therapist Assistant		•											•						
Polysomnography								•											
Radiologic Technology				•									•						
Respiratory Therapist																			
Surgical Technology			•																
HUMAN SERVICES																			
Addiction Counseling									•										
Child Care & Development	•							•			•					•			
Community Support & Human Services	•		•						•					•					
Cosmetology									٠										_
Esthetician																			
								;											
Gerontology								!										Ů	
Gerontology Nanny / Family Child Care																			
Gerontology Nanny / Family Child Care Occupational Skills																			
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership																			
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer															•				
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies															•				
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies Sign Language Interpreter															•				
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies Sign Language Interpreter Sports Management															•				
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies Sign Language Interpreter Sports Management Translation & Interpreting															•				
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies Sign Language Interpreter Sports Management Translation & Interpreting INFORMATION TECHNOLOGY								•	•				•		•	•			
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies Sign Language Interpreter Sports Management Translation & Interpreting INFORMATION TECHNOLOGY Computer Applied Technology								•	•				•		•	•			
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies Sign Language Interpreter Sports Management Translation & Interpreting INFORMATION TECHNOLOGY Computer Applied Technology Computer Engineering Technology								•	•				•		•	•			
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies Sign Language Interpreter Sports Management Translation & Interpreting INFORMATION TECHNOLOGY Computer Applied Technology								•	•		•		•		•	•			
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies Sign Language Interpreter Sports Management Translation & Interpreting INFORMATION TECHNOLOGY Computer Applied Technology Computer Integrated Machining		•						•	•		•		•		•	•			
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies Sign Language Interpreter Sports Management Translation & Interpreting INFORMATION TECHNOLOGY Computer Applied Technology Computer Engineering Technology Computer Integrated Machining Computer Network Administration		•						•	•		•		•		•	•		•	
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies Sign Language Interpreter Sports Management Translation & Interpreting INFORMATION TECHNOLOGY Computer Applied Technology Computer Engineering Technology Computer Integrated Machining Computer Network Administration Computer Network Engineering Computer Network Security Computer Programming		•						•	•		•		•		•	•		•	
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies Sign Language Interpreter Sports Management Translation & Interpreting INFORMATION TECHNOLOGY Computer Applied Technology Computer Engineering Technology Computer Integrated Machining Computer Network Administration Computer Network Engineering Computer Network Security Computer Programming Computer Science & Information Systems	•	•						•	•		•		•		•	•		•	
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies Sign Language Interpreter Sports Management Translation & Interpreting INFORMATION TECHNOLOGY Computer Applied Technology Computer Engineering Technology Computer Integrated Machining Computer Network Administration Computer Network Engineering Computer Network Security Computer Programming Computer Science & Information Systems Computer Security & Forensics/IT Auditing	•	•						•	•				•	•	•	•		•	
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies Sign Language Interpreter Sports Management Translation & Interpreting INFORMATION TECHNOLOGY Computer Applied Technology Computer Engineering Technology Computer Integrated Machining Computer Network Administration Computer Network Engineering Computer Network Security Computer Programming Computer Science & Information Systems Computer Security & Forensics/IT Auditing Computer Software Applications	•	•						•	•				•	•	•	•		•	
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies Sign Language Interpreter Sports Management Translation & Interpreting INFORMATION TECHNOLOGY Computer Applied Technology Computer Engineering Technology Computer Integrated Machining Computer Network Administration Computer Network Engineering Computer Network Security Computer Programming Computer Science & Information Systems Computer Security & Forensics/IT Auditing Computer Software Applications Computer Technology & Support Services	•	•	•					•	•		•		•	•	•	•		•	
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies Sign Language Interpreter Sports Management Translation & Interpreting INFORMATION TECHNOLOGY Computer Applied Technology Computer Engineering Technology Computer Integrated Machining Computer Network Administration Computer Network Engineering Computer Network Security Computer Programming Computer Science & Information Systems Computer Security & Forensics/IT Auditing Computer Software Applications Computer Technology & Support Services Database Technology & Administration	•	•	•					•	•		•		•	•	•	•		•	
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies Sign Language Interpreter Sports Management Translation & Interpreting INFORMATION TECHNOLOGY Computer Applied Technology Computer Engineering Technology Computer Integrated Machining Computer Network Administration Computer Network Engineering Computer Network Security Computer Programming Computer Programming Computer Science & Information Systems Computer Security & Forensics/IT Auditing Computer Software Applications Computer Technology & Support Services Database Technology & Administration Integrated Information Technology	•	•	•					•	•		•		•	•	•	•		•	
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies Sign Language Interpreter Sports Management Translation & Interpreting INFORMATION TECHNOLOGY Computer Applied Technology Computer Engineering Technology Computer Integrated Machining Computer Network Administration Computer Network Engineering Computer Network Security Computer Programming Computer Science & Information Systems Computer Security & Forensics/IT Auditing Computer Software Applications Computer Technology & Support Services Database Technology & Administration Integrated Information Technology Internet & Convergence Technologies	•	•	•					•	•		•		•	•	•	•		•	
Gerontology Nanny / Family Child Care Occupational Skills Outdoor Leadership Personal Trainer Recreation Studies Sign Language Interpreter Sports Management Translation & Interpreting INFORMATION TECHNOLOGY Computer Applied Technology Computer Engineering Technology Computer Integrated Machining Computer Network Administration Computer Network Engineering Computer Network Security Computer Programming Computer Science & Information Systems Computer Security & Forensics/IT Auditing Computer Software Applications Computer Technology & Support Services Database Technology & Administration Integrated Information Technology	•	•	•					•	•		•		•	•	•	•		•	

Inver Hills Community College	Itasca Community College	ITT Technical Institute	Lake Superior College	Leech Lake Tribal College	McNally Smith College of Music	Mesabi Range Community & Technical College	Minneapolis Business College	Minneapolis Community & Technical College	Minnesota School of Business	Minnesota State College - Southeast Technical	Minnesota State Community & Technical College	Minnesota West Community & Technical College	National American University	Normandale Community College	North Central University	North Hennepin Community College	Northland Community & Technical College	Northwest Technical College	Pine Technical College	Rainy River Community College	Rasmussen College	Ridgewater College	Riverland Community College	Rochester Community and Technical College	St. Catherine University	St. Cloud Technical & Community College	Saint Paul College	South Central College	Southwest Minnesota State University	Vermilion Community College
Inver H	Itasca	ITT Tec	Lake S	Leech	McNall	Mesabi	Minnea	Minnea	Minnes	Minnes	• Minnes	Minnes	• Nation	Norma	North C	North	• • Northia	Northw	Pine Te	Rainy F	• Rasmu	Ridgew	 Riverla 	Roches	St. Cat	• St. Clo	Saint P	• South (Southw	Vermili
			•					•		•	•	•		•			•		•			•	•	•	•		•	•		
•		<u> </u>	•			•		•	<u> </u>	<u> </u>		•		<u> </u>			•				•	•		•		•				
•						٠		•		•		•						•	•			•	•	•		•	•	•		
									•	•											•	•		•		•	•			•
																			•							•	•			•
		•										•		•									•							
•			٠				•	•	•	•	•		٠						•		•	•	•			•	•	•		
•		ľ						. •	•		. •	. •	!	ł	<u> </u>				•		•		•					l	!	1
•		•	•				•	•	•	•	•	•		•		•	٠		•			•				•	•	•		
		•	•				•	•	•	•	•	•	•	•		•	•		•		•	•	•			•	•	•		

2-Year Degree Programs Not all programs are listed on this chart. Visit www.iseek.org to learn about more programs.	Alexandria Technical and Community College	Anoka-Ramsey Community College	Anoka Technical College	Argosy University/Twin Cities	Art Institutes International Minnesota	Bemidji State University	Brown College	Central Lakes College	Century College	Crown College	Dakota County Technical College	Duluth Business University Inc.	Dunwoody College of Technology	Fond du Lac Tribal & Community College	Globe University	Hennepin Technical College	Herzing University	Hibbing Community College	Institute of Production and Recording
LAW, PUBLIC ADMINISTRATION & SAFETY						_											_		
Corrections / Criminal Justice	-		:											•					
Criminalistics & Investigative Sciences							•								•				
E-Crime		i																	
Fire Protection / Firefighting									•							•			
Fire Technology & Administration		i														•			
Law Enforcement					ľ		ľ	•	•		ľ			•				•	
Legal Administrative Assistant	•		•								•							•	
Paralegal / Legal Assistant	•	1										•			•				
Public Administration		İ																	
Public Securiy & Emergency Management									•										
Rescue Technician																			
LIBERAL ARTS & SCIENCES (first 2 years of a	4-yea	ır de	gre	e)															
American Indian / Native American Studies		i						•											
Art / Studio Arts		•						•	•					•					
Biology / Natural Science		•						•	•					•					
Chemistry								•	•										
Creative Writing		į.						•											
English - Language, Literature, Writing		<u> </u>						•	•										
Film Studies		į																	
General Studies		1						•	•					•				•	
Global Studies & International Relations		l						•	•										
Individualized / Multidisciplinary Studies	•	•	!		! !		! !				•								i
Liberal Arts & Sciences		•				•		•	•					•					
Mathematics		i						•	•										
Music		١.						•	•										
Psychology Theatre Arts & Drama		•							•										
Women & Gender Studies		•																	
MANUFACTURING, MAINTENANCE & REPAIR	i	<u> </u>	<u> </u>	<u> </u>	<u> </u>		<u> </u>	•			<u> </u>								ш.
Apparel & Textile Manufacturing	· !	!	!	!	!		!	!			!								!
Computer Numerical Control Technology		•						•								•			
Die Making / Moldmaking																•			
Gunsmithing																			
Heavy Equipment Maintenance								•			•								
Industrial Controls & Robotics								•					•						
Industrial Distribution											•								
Industrial Electronics Technology																			
Industrial Maintenance																•			
Instrumentation O Decrees Control Technology																			
Instrumentation & Process Control Technology	_																		
Integrated Manufacturing		i																	
Integrated Manufacturing Machining	•		•					•					•						
Integrated Manufacturing	•		٠					•					•			•			

Inver Hills Community College	Itasca Community College	ITT Technical Institute	Lake Superior College	Leech Lake Tribal College	McNally Smith College of Music	Mesabi Range Community & Technical College	Minneapolis Business College	Minneapolis Community & Technical College	Minnesota School of Business	Minnesota State College - Southeast Technical	Minnesota State Community & Technical College	Minnesota West Community & Technical College	National American University	Normandale Community College	North Central University	North Hennepin Community College	Northland Community & Technical College	Northwest Technical College	Pine Technical College	Rainy River Community College	Rasmussen College	Ridgewater College	Riverland Community College	Rochester Community and Technical College	St. Catherine University	St. Cloud Technical & Community College	Saint Paul College	South Central College	Southwest Minnesota State University	Vermilion Community College
•		•						•	•	•	•		•	•		•	•				•	•	•	•						
																	•						•							
•			•					•				•		•		•	•				•	•	•	•						•
•		•	•				•	•	•	•	•		•			٠					•	•				•		•		
																					•									
		!						!	!								•													
•			•	•				•			•	•		•		•	•					•	•				•			
•								٠				•				٠	٠					٠					•			
•								•									٠					٠					•			
•						٠		•			٠	٠		٠		٠	٠		٠	٠		٠	•	٠		٠	•	•		
•			•	•				•		٠	•	•				•	•			•		•	•		•		•	•		•
•								•			•	•		•	•	٠	•			•		•	•				•			
•								•				•		•			٠					•	•				•			
		<u>i</u>	i		i	i	i	i •	<u>i</u>	i	i		i	i	i					i						i	•			
								•																				•		
						•													٠									•		
			•			•																								
						•				•	•									•			•							
			•			•																				•				

2-Year Degree Programs Not all programs are listed on this chart. Visit www.iseek.org to learn about more programs.	Alexandria Technical and Community College	Anoka-Ramsey Community College	Anoka Technical College	Argosy University/Twin Cities	Art Institutes International Minnesota	Bemidji State University	Brown College	Central Lakes College	Century College	Crown College	Dakota County Technical College	Duluth Business University Inc.	Dunwoody College of Technology	Fond du Lac Tribal & Community College	Globe University	Hennepin Technical College	Herzing University	Hibbing Community College	Institute of Production and Recording
Model Making																			
Plastics Technology	1															•			
Sheet Metal													•			•			
Watch, Clock & Jewelry Repair	1																		
Welding & Fabrication								•					•			•			
MEDIA, COMMUNICATIONS & DESIGN																			
Advertising & Marketing Communication	•							•	•							•			
Applied Visual Arts									•		•								
Audio Production Engineering & Sound Arts																•			•
Broadcasting - Radio & Television	1						•								•				
Cinematography & Screenwriting																		į	
Digital Arts, Computer Animation & Multimedia	i .							•							•			•	
Electronic Publishing	ļ															•			
Game Design & Programming	١.														•				
Graphic Design & Visual Communications Judicial Reporting & Broadcast Captioning	•		•		•						•	•	•		•				
Library & Information Technology	1		Ť																
Mass Communications & Journalism	1																		
Photography & Photographic Technology	i										•								
Press & Finishing Technology	1														•	•			
Video Production & Editing																•			
Web Design & Development	•				•						•				•	•			
TRANSPORTATION & DISTRIBUTION																			
Air Traffic Control / Dispatcher																			
Aircraft Pilot / Navigator																			
Auto Body Repair	İ								•		•		•			•			
Aviation Maintenance / Avionics	į.																		
Helicopter Pilot Training																		•	
High Performance Engine Machinist	1																		
Mechanic - Auto			•					•	•		•		•			•		•	
Mechanic - Diesel Engine/Truck	•							٠			•					٠		•	
Mechanic - Marine, Motor Sport & Small Engine								•								•			
Railroad Conductor											•								
Transportation Business Truck Driving																			
Huck Dilving	i	į.	į	!		į į	!!	!!	•		!!		!!	!	!	!	!	!!	i i

			•	•					i		-	inver Hills community college
											=	Itasca Community College
					•						-	ITT Technical Institute
•									•			Lake Superior College
												Leech Lake Tribal College
											2	McNally Smith College of Music
			٠		•				•		2	Mesabi Range Community & Technical College
					•						2	Minneapolis Business College
	•	•	•	٠	•	•	•		•		2	Minneapolis Community & Technical College
	:				•	٠		•	<u> </u>		2	Minnesota School of Business
•		•									2	Minnesota State College - Southeast Technical
•								•			2	Minnesota State Community & Technical College
•		•									2	Minnesota West Community & Technical College
											_	National American University
	:								<u> </u>		_	Normandale Community College
	:								<u> </u>		_	North Central University
					•			•			2	North Hennepin Community College
•							٠		•		_	Northland Community & Technical College
•											•	Northwest Technical College
•											ш.	Pine Technical College
											ı.c	Rainy River Community College
					•	•					<u></u>	Rasmussen College
•		•	•		•	•			•		Ľ	Ridgewater College
•		•			•				•		Ľ	Riverland Community College
•		•			•						Ľ	Rochester Community and Technical College
											(J)	St. Catherine University
•					•			•	•		()	St. Cloud Technical & Community College
•		•	•			•		٠	•	•	(J)	Saint Paul College
•		•	•		•	•					(V)	South Central College
											()	Southwest Minnesota State University
											,	Vermailian Camana M. Oallana

4-Year Degree Programs Not all programs are listed on this chart. Visit www.iseek.org to learn about more programs.	Argosy University/Twin Cities	Art Institutes International Minnesota	Augsburg College	Bemidji State University	Bethany Lutheran College	Bethel University	Brown College	Carleton College	College of Saint Benedict	College of Saint Scholastica	Concordia College	Concordia University	Crown College	Duluth Business University	Dunwoody College of Technology
AGRICULTURAL & FOOD INDUSTRIES		<u> </u>				<u> </u>	<u> </u>								
Agricultural Business	1	ŀ		:		:	:								
Agricultural Industries & Marketing	Ì		•	Ì	•										
Agricultural Systems Management															
Agronomy	Ī					İ	İ								
Animal Science	İ			İ											
Culinology	1		l	1	l										
Equine Science															
Food Science	Ī														
Horticulture	İ			İ											
Restaurant & Food Services Management	l	•		ĺ											
Veterinary Medicine (pre-professional)			•												
ART, DESIGN & PERFORMING ARTS			•	•	•										
Acting	i			i											
Advertising Design	1		1	1	1	•	•								
Animation															
Architecture	İ														
Art / Studio Art			•		•	•		•	•	•	•	•			
Art History	į –	ļ	•		•	<u> </u>	<u> </u>				•			1	
Comic Art	İ					į	į								
Dance		İ						•							
Drawing & Painting				ŀ											
Environmental Design	!		<u> </u>		<u> </u>										
Fashion & Apparel Design				į .											
Filmmaking	1	•	•	1											
Fine Arts			•									•			
Furniture Design	1			<u> </u>											
Game Design & Development							•								
Graphic Design	1	•		•		İ	•					•			i i
Illustration	ļ.			į											
Interactive Media	i														<u> </u>
Interior Design	1	•		1											•
Music Music - Church / Sacred / Liturgical	1		•	•	•	•	ļ	•			•		•		
Music - Conducting Music - Conducting	i			į		•						•			
Music - Conducting Music - Performance	i		•									•			ı i
Music - Performance Music - Theory & Composition	1		•		l	•				•		-			
Music Recording & Production															
Photography	i i			1		İ									
Printmaking	i														
Sculpture	1			1											
Theater Arts			•	•	•	•		•	•		•	•			
Visualization															
BUSINESS & MANAGEMENT	:	:	:	•	:	:	:	•	•				•		
Accounting				•								•			
Actuarial Science															
Administrative Management															
Applied Management															
Applica management	i	i	i	i •	i	i	i	•	i	i	i	i i	•	i i	. • !

University of Minnesota-Twin Cities University of St. Thomas	University of St. Thomas	University of St. Thomas	omeeing of or.
•			
•			
•			
•			
			İ
•		•	
•			
			I
•			
•	•	•	
•		•	
•			
•	<u>i i</u>		, i

4-Year Degree Programs Not all programs are listed on this chart. Visit www.iseek.org to learn about more programs.	Argosy University/Twin Cities	Art Institutes International Minnesota	Augsburg College	Bemidji State University	Bethany Lutheran College	Bethel University	Brown College	Carleton College	College of Saint Benedict	College of Saint Scholastica	Concordia College	Concordia University	Crown College	Duluth Business University	Dunwoody College of Technology
Aviation Management															
Business			•			•				•	•				Ш
Business Administration & Management	•		•	•	•		•					•	•	•	
Business Economics			•			•					•				
Construction Management				•											•
Entrepreneurship & Small Business Management				•		•									•
Fashion Merchandising Financial Markets	1														
Finance / Financial Management			•	•		•				•	•	•			H
Golf & Turf Management															
Hospitality Management Hotel, Restaurant & Institutional Management	į.	•													
Human Resource Development															
Human Resource Management	1														
Human Resources & Industrial Relations	l					•						•			
Industrial Management	į.														
Insurance	i														
International Business & Commerce	1		•	•		•					•				
Management													•		
Manufacturing, Supply Chain & Operations Management													•		
Marketing Management	i					•					•	•	i		
Media Business	ı														H
Music Industry & Business Management															
Organizational Leadership, Management & Behavior	1		·							•	•				
Organizational Psychology															
Public & Nonprofit Management	•														
Public Administration	İ														
Real Estate Studies	1														
Retail Merchandising															
Sales Management	1			•											
Social Entrepreneurship													•		
Sport & Recreation Management				•									•		
Travel Planner & Tourism															
COMMUNICATIONS & JOURNALISM															
Advertising	1	•	•							•					
Broadcasting - Electronic Media	1														
Broadcasting - Radio & Television															
Business Communication	i												()		
Cinema & Media Culture Studies								•							
Communications			•		•	•			•	•	•	•	•		
Composition															
Creative Writing	1			•							•				
Electronic Publishing															
Journalism	1					•				•	•		į		[]
Marketing Communication				•											
Mass Communications / Media Studies				•							•				
Media Communication						•									
Professional Writing															

Globe University	Gustavus Adolphus College	Hamline University	Herzing University	ITT Technical Institute	Macalester College	Martin Luther College	McNally Smith College of Music	Metropolitan State University	Minneapolis College of Art & Design	Minnesota School of Business	Minnesota State University, Mankato	Minnesota State University Moorhead	National American University	North Central University	Northwestern College	Rasmussen College	St. Catherine University	St. Cloud State University	Saint John's University	Saint Mary's University of Minnesota	St. Olaf College	Southwest Minnesota State University	University of Minnesota-Crookston	University of Minnesota-Duluth	University of Minnesota-Morris	University of Minnesota-Rochester	University of Minnesota-Twin Cities	University of St. Thomas	Winona State University
	٠	•						•			٠	•	•	•	•	•		•				•	•				•	•	
•	•	•	•					•		•	•	•	•	•			•	•				•	•	•	•		•	•	•
									•		•	•					•	•		•			•				•	•	
																	•										•		
	•	•						•		•	•	•	•		•			•				•		•	•		•	•	•
								•		•												•	•						
																						•	•				•		
•			•					•		•	•		•							•		•			•		•	•	•
								٠										•									•		
	•	•						•		•	•	•	•		•		•	•		٠				•			•	•	•
												_							Ľ			Ť	•				•		
		•								٠	•	•			•			•						•				•	
										•	•	•		•														•	
								•															•				•		
								•			•							•				•							•
																											•		
													Ĺ																
											•							•		•			•		•		•		
								•	•			•															•	•	•
												•			•							•					•	•	•
											٠																	•	
	•	•									•	•		•	•		•	•	•			•	•	•	•		•	•	•
		•									٠				•							•			•			•	٠
											•	•		•	•					•		•					•	•	•
					•				•			•						•									•	•	•
														•	•														•

Scientific & Technical Communication Spreech & Rhetorical Studies Strategic Communication Writing Studies CULTURAL STUDIES Affican American & African Studies American Indian Studies American Indian Studies Ancient & Medieval Studies Ancient & Medieval Studies Ancient & Medieval Studies Ancient & Medieval Studies Ancient & Medieval Studies Classical Civilization Classical Civilization Classical Civilization Classical Civilization German Studies Global Studies & International Relations Intercultural / Ethnic Studies Intercu	4-Year Degree Programs Not all programs are listed on this chart. Visit www.iseek.org to learn about more programs. Public Relations	Argosy University/Twin Cities	Art Institutes International Minnesota	Augsburg College	Bemidji State University	Bethany Lutheran College	Bethel University	Brown College	Carleton College	College of Saint Benedict	College of Saint Scholastica	Concordia College	Concordia University	Crown College	Duluth Business University	Dunwoody College of Technology
Speech & Rhetorical Studies Strategic Communication Writing Studies CULTURAL STUDIES Affician American & African Studies American Indian Studies American Indian Studies Ancient Mediterranean Studies Ancient Mediterranean Studies Ancient Mediterranean Studies Ancient Mediterranean Studies Ancient Mediterranean Studies Classical Civilization Classical Civilization European Studies French Studies French Studies German Studies German Studies Intercultural / Ethnic Studies Intercultural / Ethnic Studies Intercultural / Ethnic Studies Intercultural / Ethnic Studies Intercultural / Ethnic Studies Intercultural / Ethnic Studies Intercultural / Ethnic Studies Intercultural / Ethnic Studies Intercultural / Studies Intercultural / Studies Intercultural / Studies Intercultural Studies Sociocultural Studies Intercultural / Ethnic Studies		1														
Strategic Communication Writing Studies CULTURAL STUDIES African American & African Studies American Indian Studies American Studies American Studies Ancient Mediteranean Studies Ancient Mediteranean Studies Ancient Mediteranean Studies Asian & East Asian Studies Classical Civilization European Studies German Studies German Studies German Studies German Studies Global Studies & International Relations Intercultural / Ethnic Studies Italian Studies Jewish Studies Jewish Studies Jewish Studies Jewish Studies Medieval Studies Medieval Studies Medieval Studies Russian & Eastern European Studies Scandinavian & Nordic Studies Russian & Eastern European Studies Scandinavian & Nordic Studies Third World Studies Portuguese Studies Portuguese Studies Art Education Agricultural Education Art Education Agricultural Education Career & Technical Education Education Elementary Education Education Elementary Education English as a Second Language Family Consumer Science Education Language Afts & Literature Secondary Education Music Education Science Secondary Education Music Education Music Education Science Secondary Education Music Education Science Secondary Education		ļ.														
Writing Studies Ciul TURAL STUDIES African American & African Studies American Indian Studies Ancient & Medieval Studies Ancient Mediterranean Studies Asian & East Asian Studies Asian & East Asian Studies Classical Civilization European Studies German Studies German Studies Giobal Studies & International Relations Intercultural / Ethnic Studies Ilalian Studies Japanses Studies Japanses Studies Japanses Studies Japanses Studies Businis A Eastern European Studies Resian & Eastern European Studies Russian & Eastern European Studies Sociocultural Studies EDUCATION Agricultural Education Art Education Business & Marketing Education Education Business & Marketing Education Edication Elementary Education English as a Second Language English as a Secondary Education Language Arts & Literature Secondary Education Language Secondary Education Music Education Music Education Music Education Music Education Music Education Recreation & • • • • • • • • • • • • • • • • • •	•	1					•									ш
African American & African Studies American Indian Studies American Indian Studies American Studies Ancient & Medieval Studies Ancient Medieval Studies Ancient Medieval Studies Ancient Medieval Studies Asian & East Asian Studies Classical Civilization European Studies German Studies German Studies German Studies German Studies German Studies Global Studies & International Relations Intercultural / Ethnic Studies Italian Studies Japanese Studies Japanese Studies Jewish Studies Latin American / Hispanic Studies Medieval Studies Latin American / Hispanic Studies Medieval Studies Latin American / Hispanic Studies Scandinavian & Nordic Studies Scandinavian & Scandinavian & Scandinavian & Scandinavian & Scandinavian & Scan		ł														
African American & African Studies American Studies American Studies Ancient & Medieval Studies Ancient & Medieval Studies Ancient & Medieval Studies Asian & East Asian Studies Classical Civilization European Studies German Studies German Studies Global Studies &		<u> </u>	i .		•			ì								<u>i i</u>
American Indian Studies Ancienta Medieval Studies Ancienta Medieval Studies Ancienta Medietranean Studies Ansian & East Asian Studies Classical Civilization European Studies German Studies German Studies German Studies Global Studies & International Relations Intercultural / Ethnic Studies Italian Studies Jayanese Studies Jayanese Studies Jewish Studies Latin American / Hispanic Studies Medieval Studies Medieval Studies Medieval Studies Scandinavian & Nordic Studies Scandinavian & Nordic Studies Third World Studies EDUCATION Agricultural Education Art Education Business & Marketing Education Early Childhood & Family Education Early Childhood & Family Education Elementany Education English as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Language Arts & Literature Secondary Education Music Education Music Education Reigious Education Religious Education Recreation & Outdoor Education Religious Education Recreation & Outdoor Ed		!			:											
American Studies Ancient & Medieval Studies Ancient Mediterranean Studies Asian & East Asian Studies Classical Civilization European Studies Greman Studies Greman Studies Global Studies &		1							•							
Ancient & Medieval Studies Ancient Mediterranean Studies Ansian & East Asian Studies Classical Civilization European Studies French Studies German Studies German Studies German Studies Intercultural / Ethnic Studies Italian Studies Japanese Studies Japanese Studies Jewish Studies Latin American / Hispanic Studies Medieval Studies Portuguese Studies Port		i	i													
Ancient Mediterranean Studies Asian & East Asian Studies Classical Civilization European Studies French Studies Gorman Studies		Į.														
Asian & East Asian Studies Classical Civilization European Studies German Studies German Studies Global Studies & International Relations Intercultural / Ethnic Studies Italian Studies Japanese Studies Japanese Studies Jewish Studies Latin American / Hispanic Studies Medieval Studies Asatem European Studies Scandinavian & Nordic Studies Scandinavian & Studies Scandinavian & Nordic Studies Scandinavian & Studies Scandinavian & Studies Scandinavian & Studies Scandinavian & Studies Scandinavian & Studies Scandinavian & Studies Scandinavian & S		i														
European Studies French Studies German Studies (International Relations (Intercultural / Ethnic Studies (Islain Studies (Islain Studies (Islain Studies (Islain Studies (Islain Studies (Islain Studies (Islain Studies (Islain Studies (Islain Studies (Islain Studies (Islain Studies (Islain Studies (Islain Studies (Islain American / Hispanic Studies (Islai		Î		•					•	•						
French Studies German Studies Gorman Studies & International Relations Intercultural / Ethnic Studies Italian Studies Japanese Studies Japanese Studies Jewish Studies Latin American / Hispanic Studies Medieval Studies Portuguese Studies Russian & Eastern European Studies Scandinavian & Nordic Studies Sociocultural Studies Sociocultural Studies FEDUCATION Agricultural Education Art Education Business & Marketing Education Career & Technical Education Early Childhood & Family Education Elementary Education English as a Second Language Family Consumer Science Education Language Secondary Education Language Secondary Education Music Education Physical Education Recreation & Outdoor Education Recreation & Outdoor Education Recreation & Outdoor Education Recreation & Outdoor Education Recreation & Outdoor Education Recreation & Outdoor Education Recreation & Outdoor Education Religious Education Religious Education Science Secondary Education	Classical Civilization	1							•			•				
German Studies & International Relations Intercultural / Ethnic Studies Italian Studies Japanese Studies Japanese Studies Japanese Studies Latin American / Hispanic Studies Medieval Studies Portuguese Studies Residere Eastern European Studies Scandinavian & Nordic Studies Scandinavian & Nordic Studies Scandinavian & Nordic Studies Scincultural Studies Third World Studies	European Studies	Ī														
Global Studies & Intercultural / Ethnic Studies Intercultural / Ethnic Studies Italian Studies Japanese Studies Jewish Studies Latin American / Hispanic Studies Medieval Studies Medieval Studies Portuguese Studies Russian & Eastern European Studies Scandinavian & Nordic Studies Scandinavian & Nordic Studies Sociocultural Studies Third World Studies BEDUCATION Agricultural Education Art Education Career & Technical Education Career & Technical Education Education Elementary Education Equation English as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Music Education Physical Education Recreation & Outdoor Education Regligious Education Regligious Education Regligious Education Religious Education Religious Education Religious Education Resignation & Outdoor Education Religious Education Regligious Education									•	•						
Intercultural / Ethnic Studies Italian Studies Japanese Studies Jewish Studies Latin American / Hispanic Studies Medieval Studies Portuguese Studies Russian & Eastern European Studies Scandinavian & Nordic Studies Scandinavian & Nordic Studies Scociocultural Studies Third World Studies		į														
Italian Studies Japanese Studies Jewish Studies Latin American / Hispanic Studies Medieval Studies Portuguese Studies Russian & Eastern European Studies Scandinavian & Nordic Studies Sociocultural Studies Sociocultural Studies Third World Studies FEDUCATION Agricultural Education Art Education Business & Marketing Education Career & Technical Education Early Childhood & Family Education Education Elementary Education Elementary Education Finglish as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Language Secondary Education Mathematics Secondary Education Recreation & Outdoor Education Recreation & Outdoor Education Recreation & Outdoor Education Recreation & Outdoor Education Religious Education Science Secondary Education		į		•			•					•				
Japanese Studies Jewish Studies Latin American / Hispanic Studies Medieval Studies Portuguese Studies Russian & Eastern European Studies Scandinavian & Nordic Studies Scandinavian & Nordic Studies Sociocultural Studies Third World Studies EDUCATION Agricultural Education Art Education Business & Marketing Education Career & Technical Education Early Childhood & Family Education Education Elementary Education Elementary Education Language Arts & Literature Secondary Education Language Secondary Education Mathematics Secondary Education Mathematics Secondary Education Recreation & Outdoor Education Recreation & Outdoor Education Recreation & Outdoor Education Recreation & Outdoor Education Recreation & Outdoor Education Religious Education Science Secondary Education		1												•		
Jewish Studies Latin American / Hispanic Studies Medieval Studies Portuguese Studies Russian & Eastern European Studies Scandinavian & Nordic Studies Sociocultural Studies Third World Studies EDUCATION Agricultural Education Art Education Business & Marketing Education Career & Technical Education Education Elementary Education Elementary Education English as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Language Secondary Education Mathematics Secondary Education Physical Education Physical Education Physical Education Recreation & Outdoor Education Recreation & Outdoor Education Recreation & Outdoor Education Recreation & Outdoor Education Recreation & Outdoor Education Recreation & Outdoor Education Recligious Education Science Secondary Education		į.														
Latin American / Hispanic Studies Medieval Studies Portuguese Studies Russian & Eastern European Studies Scandinavian & Nordic Studies Sociocultural Studies Sociocultural Studies Third World Studies EDUCATION Agricultural Education Art Education Business & Marketing Education Career & Technical Education Education Early Childhood & Family Education Elementary Education Elementary Education English as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Language Secondary Education (French, German or Spanish) Mathematics Secondary Education Recreation & Outdoor Education Recreation & Outdoor Education Religious Education Science Secondary Education Religious Education Science Secondary Education	•															
Medieval Studies Portuguese Studies Russian & Eastern European Studies Scandinavian & Nordic Studies Sociocultural Studies Third World Studies EDUCATION Agricultural Education Art Education Business & Marketing Education Career & Technical Education Education Early Childhood & Family Education Elementary Education Elementary Education English as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Language Secondary Education Music Education Music Education Recreation & Outdoor Education Religious Education Religious Education Religious Education Science Secondary Education		Į.														
Portuguese Studies Russian & Eastern European Studies Scandinavian & Nordic Studies Sociocultural Studies Third World Studies EDUCATION Agricultural Education Art Education Business & Marketing Education Career & Technical Education Early Childhood & Family Education Elementary Education Elementary Education English as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Language Secondary Education Music Education Music Education Recreation & Outdoor Education Religious Education Religious Education Science Secondary Education Religious Education Science Secondary Education		i							•							
Russian & Eastern European Studies Scandinavian & Nordic Studies Sociocultural Studies Intird World Studies EDUCATION Agricultural Education Art Education Business & Marketing Education Career & Technical Education Early Childhood & Family Education Education Elementary Education Elementary Education English as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Language Secondary Education Music Education Physical Education Recreation & Outdoor Education Religious Education Religious Education Science Secondary Education		ŀ		•												
Scandinavian & Nordic Studies Sociocultural Studies Third World Studies EDUCATION Agricultural Education Art Education Business & Marketing Education Career & Technical Education Education Early Childhood & Family Education Education Elementary Education English as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Language Secondary Education Music Education Music Education Physical Education Recreation & Outdoor Education Recreation & Outdoor Education Religious Education Science Secondary Education		i														
Sociocultural Studies Third World Studies EDUCATION Agricultural Education Art Education Business & Marketing Education Career & Technical Education Early Childhood & Family Education Education Elementary Education Elementary Education English as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Language Secondary Education Music Education Music Education Recreation & Outdoor Education Recreation & Outdoor Education Resigious Education Religious Education Science Secondary Education		1														
Third World Studies EDUCATION Agricultural Education Art Education Business & Marketing Education Career & Technical Education Early Childhood & Family Education Education Elementary Education Elementary Education English as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Language Secondary Education (French, German or Spanish) Mathematics Secondary Education Music Education Recreation & Outdoor Education Recreation & Outdoor Education Religious Education Science Secondary Education							•									
Agricultural Education Art Education Business & Marketing Education Career & Technical Education Early Childhood & Family Education Education Elementary Education English as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Language Secondary Education (French, German or Spanish) Mathematics Secondary Education Music Education Physical Education Recreation & Outdoor Education Religious Education Science Secondary Education		ì					•									
Art Education Business & Marketing Education Career & Technical Education Early Childhood & Family Education Education Elementary Education Elementary Education English as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Language Secondary Education (French, German or Spanish) Mathematics Secondary Education Music Education Physical Education Recreation & Outdoor Education Religious Education Science Secondary Education Science Secondary Education Business & Marketing Education I I I I I I I I I I I I I I I I I I I		•														
Business & Marketing Education Career & Technical Education Early Childhood & Family Education Education Elementary Education English as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Language Secondary Education (French, German or Spanish) Mathematics Secondary Education Music Education Physical Education Recreation & Outdoor Education Religious Education Science Secondary Education	Agricultural Education	i														
Career & Technical Education Early Childhood & Family Education Education Elementary Education English as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Language Secondary Education (French, German or Spanish) Mathematics Secondary Education Music Education Physical Education Recreation & Outdoor Education Religious Education Science Secondary Education	Art Education	Į.			•		•					•	•			
Early Childhood & Family Education Education Elementary Education English as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Language Secondary Education (French, German or Spanish) Mathematics Secondary Education Music Education Physical Education Recreation & Outdoor Education Religious Education Science Secondary Education Science Secondary Education	Business & Marketing Education											•				
Education Elementary Education English as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Language Secondary Education (French, German or Spanish) Mathematics Secondary Education Music Education Physical Education Recreation & Outdoor Education Religious Education Science Secondary Education • • • • • • • • • • • • • • • • • • •		1			•											
Elementary Education English as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Language Secondary Education (French, German or Spanish) Mathematics Secondary Education Music Education Physical Education Recreation & Outdoor Education Religious Education Science Secondary Education • • • • • • • • • • • • • • • • • • •	•			•	•								•			
English as a Second Language Family Consumer Science Education Language Arts & Literature Secondary Education Language Secondary Education (French, German or Spanish) Mathematics Secondary Education Music Education Physical Education Recreation & Outdoor Education Religious Education Science Secondary Education • • • • • • • • • • • • • • • • • • •		<u> </u>		•	•		•				•	•	•			
Family Consumer Science Education Language Arts & Literature Secondary Education Language Secondary Education (French, German or Spanish) Mathematics Secondary Education Music Education Physical Education Recreation & Outdoor Education Religious Education Science Secondary Education **Outdoor Education Science Secondary Education **Outdoor Education **Outdoor		į		•	•	•	•			•	•	•	•	•		
Language Arts & Literature Secondary Education Language Secondary Education (French, German or Spanish) Mathematics Secondary Education Music Education Physical Education Recreation & Outdoor Education Religious Education Science Secondary Education • • • • • • • • • • • • • • • • • • •		1											•	•		
Language Secondary Education (French, German or Spanish) Mathematics Secondary Education Music Education Physical Education Recreation & Outdoor Education Religious Education Science Secondary Education • • • • • • • • • • • • • • • • • • •																
Mathematics Secondary Education Music Education Physical Education Recreation & Outdoor Education Religious Education Science Secondary Education • • • • • • • • • • • • • • • • • • •					•								•	•		
Music Education Physical Education Recreation & Outdoor Education Religious Education Science Secondary Education							i i				•	•				
Physical Education Recreation & Outdoor Education Religious Education Science Secondary Education • • • • • • • • • • • • • • • • • • •					_											
Recreation & Outdoor Education Religious Education Science Secondary Education • • • • •																
Religious Education Science Secondary Education • • • • •		İ														
Science Secondary Education																
					•		•				•	•				
				•	•		•				•	•				

Globe University	Gustavus Adolphus College	Hamline University	Herzing University	ITT Technical Institute	Macalester College	Martin Luther College	McNally Smith College of Music	Metropolitan State University	Minneapolis College of Art & Design	Minnesota School of Business	Minnesota State University, Mankato	Minnesota State University Moorhead	National American University	North Central University	Northwestern College	Rasmussen College	St. Catherine University	St. Cloud State University	Saint John's University	Saint Mary's University of Minnesota	St. Olaf College	Southwest Minnesota State University	University of Minnesota-Crookston	University of Minnesota-Duluth	University of Minnesota-Morris	University of Minnesota-Rochester	University of Minnesota-Twin Cities	University of St. Thomas	Winona State University
								•																•					
	!	!	!	!			!		!		!	!	!		!			!	!		•		!	!	!		•	!	
											٠										٠				٠		•		
					•																•						•		•
																											•		
		•			•							•							•		•						•	•	
											•							•			•				٠		•		•
					٠						•							•			•			•			•		
		•			•			•			•			•			•	•		•							•		•
																											•		
	•																				•						•		
		•			٠													٠			•				٠				•
																											•		
	•										•										•						•		
		•																									Ĭ		
<u> </u>	<u>i </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>			<u> </u>	<u> </u>	<u> </u>		<u> </u>	<u> </u>	<u>i </u>	<u> </u>	<u> </u>	<u> </u>		\dashv
																							•				•		
											•	•			•		•	•				•		•	•		•		•
											•							•											
		•			•						•	•			•			•		•	•	•	•	•	•			•	•
	•	•				•		•			•	•		•	•		•	•	•	•		•		•	•		•	•	•
											•						•												
		•									•			•	•			•		•		•		•	•			•	•
		•						•			•	•		•	•		•	•		•	•	•		•	•			•	•
	•	•									•	•		•	•			•		•	•	•		•	•		•	•	•
																						•		•					•
		•				•					•	•					•	•		•	•	•						•	•
	•	•				•		•			•	•		•	•		•	•		•		•		•	•				•

Social Studies Secondary Education Special Education Special Education Special Education Technology Education Technology Education Technology Education Technology Education Technology Education Technology Education Technology Education Technology Education Technology Education Technology Education Technology Education Technology Education Technology Education Technology Education Technology Education Technology Education Technology Tech	4-Year Degree Programs Not all programs are listed on this chart. Visit www.iseek.org to learn about more programs.	Argosy University/Twin Cities	Art Institutes International Minnesota	Augsburg College	Bemidji State University	Bethany Lutheran College	Bethel University	Brown College	Carleton College	College of Saint Benedict	College of Saint Scholastica	Concordia College	Concordia University	Crown College	Duluth Business University	Dunwoody College of Technology
Special Education Technology Education Technology Education Technology Education Technology Education Technology Education Technology Education Applied Health Applied Health Applied Health Applied Health Applied Health Child Development Child Psychology Clinical Laboratory Science Communication Sciences & Disorders Community Health Sciences & Services Community Health Sciences & Services Counseling Psychology Cytotechnology Cytotechnology Pental Hygiene Dental Therapy Exercise Science & Kinesiology Family Studies Geronology Health Care Sales Health Care Sales Health Care Sales Health Science Health Science Health Science Health Science Health Science Health Science Health Science Health Science Health Science Health Science Health Science Dental Therapy Neuroscience Nuclear Medicine Technology Nusic Therapy Neuroscience Nuclear Medicine Technology Nusic Therapy Neuroscience Nuclear Medicine Technology Nusic Therapy Physical Therapy Physical Therapy & Physical Therapy & Physical Therapy & Physical Therapy Physical Therapy &	Casial Ohidiaa Casaadam Education	⋖	⋖	4	Δ.	В		В	ပ	ပ	ပ	ပ	ပ		Δ	Δ
Speech Education Technology Education HEALTH & HUMAN SERVICES Alcoho & Drug Counseling Applied Health Athletic Training Chemical Dependency Child Development Child Psychology Clinical Laboratory Science Communication Sciences & Disorders Communication Sciences & Services Community Health Sciences & Services Counseling Psychology Cytotechnology Dental Therapy Exercise Science & Kinesiology Family Studies Gerontology Health Care Management Health Care Management Health Care Management Health Science Health Information Management / Informatics Health Science Nuclear Medicine Technology Music Therapy Nurricino Science & Disettics Occupational Science Nuclear Medicine Technology Nursing Nurricino Science & Disettics Occupational Science Nuclear Medicine Technology Physiology Physiology Physiology Physiology Physiology Physiology Physiology Physiology Physiology Receraction, Park & Leisure Studies Respiratory Care Humanities Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies					•		•				•	•		•		
Technology Education HEALTH & HUMAN SERVICES Alcohol & Drug Counseling				·												
HEALTH & HUMAN SERVICES Alcohol & Drug Counseling Applied Health Allohol & Drug Counseling Applied Health Allohol & Drug Counseling Applied Health Allohology Child Development Child Psychology Clinical Laboratory Science Communication Sciences & Disorders Community Health Sciences & Services Counseling Psychology Cytotechnology C																
Alcohol & Drug Counseling Applied Health Applied Health Athletic Training Chemical Dependency Child Development Child Psychology Clinical Laboratory Science Communication Sciences & Disorders Communication Sciences & Services Communication Sciences & Services Communication Sciences & Services Community Health Sciences & Services Counseling Psychology Cytotechnology Dental Hygiene Dental Therapy Exercise Science & Kinesiology Family Studies Gerontology Health Care Management Health Care Management Health Care Management / Informatics Health Information Management / Informatics Health Services Administration & Management Health Services Management Medical Technology Music Therapy Music Therapy Music Therapy Nuclear Medicine Technology Nursing Nurrition Science & Dietelics Occupational Science Occupational Science Occupational Therapy &		<u> </u>	<u> </u>		نٽ										نــــــن	<u> </u>
Applied Health Athletic Training Chemical Dependency Child Development Child Psychology Clinical Laboratory Science Community Health Sciences & Disorders Community Health Sciences & Services Comseling Psychology Cytotechnology Dental Hygiene Dental Therapy Exercise Science & Kinesiology Family Studies Gerontology Health Care Management Health Care Management / Informatics Health Science Health Science Health Science Health Science Health Science Nucicar Management Human Services Management Human Services Management Human Services Management Nucicar Medicine Technology Nursing Nuclear Medicine Technology Nursing Nutrition Science & Dietetics Occupational Science Occupational Science Occupational Science Occupational Therapy Physical Therapy & Rehabilitative Science Physiology Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMMANITUES English History Humanities Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Ast & Studies Liberal Ast & Studies Liberal Ast & Studies Liberal Ast & Studies Liberal Ast & Studies Liberal Ast & Studies		i														i
Athletic Training Chemical Dependency Child Development Child Psychology Child Psychology Clinical Laboratory Science Community Health Sciences & Disorders Community Health Sciences & Services Counseling Psychology Cytotechnology Dental Hygiene Dental Therapy Exercise Science & Kinesiology Family Studies Gerontology Health Care Management Health Care Management / Informatics Health Information & Management Health Science Health Science Health Science Health Science Health Science Health Science Horizona & Management Human Services Management Human Services Management Human Services Management Medical Technology Music Therapy Neuroscience Nuclear Medicine Technology Nursing Nurs																
Chemical Dependency Child Development Child Psychology Clinical Laboratory Science Communication Sciences & Disorders Community Health Sciences & Services Counseling Psychology Cytotechnology Dental Hygiene Dental Therapy Exercise Science & Kinesiology Exercise Science & Kinesiology Family Studies Gerontology Health Care Management Health Care Management / Informatics Health Information Management / Informatics Health Science Health Science Health Science Health Frapy Neuroscience Nuclear Medicial Technology Nursing Nurs							•				•					
Child Development Child Psychology Clinical Laboratory Science Communication Sciences & Disorders Communication Sciences & Services Counseling Psychology Cytotechnology Pental Hygiene Dental Therapy Exercise Science & Kinesiology Exercise Science & Kinesiology Exercise Science & Kinesiology Exercise Science & Kinesiology Exercise Science & Kinesiology Exercise Science & Kinesiology Exercise Science & Kinesiology Exercise Science & Kinesiology Exercise Science & Kinesiology Exercise Science & Lieath Therapy Exercise Science & Lieath Care Management Health Care Sales Health Information Management Health Care Sales Health Information Management Human Services Administration & Management Human Services Management Human Services Management Human Services Management Music Therapy Nursing Nursi																
Child Psychology Clinical Laboratory Science Community Health Sciences & Disorders Community Health Sciences & Services Counseling Psychology Cytotechnology Dental Therapy Exercise Science & Kinesiology Family Studies Gerontology Health Care Management Health Care Management / Informatics Health Care Sales Health Science Health Science Health Science Health Science Necroise Administration & Management Human Services Administration & Management Human Services Management Medical Technology Music Therapy Nusic Therapy Nusicange Nuclear Medicine Technology Nursing Nutrition Science & Dietetics Occupational Science Occupational Therapy Physical Therapy & Rehabilitative Science Physicology Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care Management													•			
Community Health Sciences & Disorders Comnunity Health Sciences & Services Counseling Psychology Cytotechnology Dental Hygiene Dental Therapy Exercise Science & Kinesiology Family Studies Gerontology Health Care Management Health Care Sales Health Information Management / Informatics Health Information Management / Informatics Health Science Health Science Health Science Health Scrices Administration & Management Human Services Management Medical Technology Nusic Therapy Neuroscience Nuclear Medicine Technology Nursing Nutrition Science & Dietetics Occupational Science & Dietetics Occupational Therapy Physical Therapy & Rehabilitative Science Physiology Physical Therapy & Rehabilitative Science Physiology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies																
Community Health Sciences & Services Counseling Psychology Cytotechnology Dental Hygiene Dental Therapy Exercise Science & Kinesiology Family Studies Gerontology Health Care Management Health Care Management Health Care Sales Health Information Management / Informatics Health Science Health Science Health Science Health Science Health Science Human Services Management Human Services Management Human Services Management Music Therapy Nursocience Nuclear Medicial Technology Nursing Nurlition Science & Dietetics Occupational Science Occupational Science Occupational Science Occupational Science Occupational Science Nursing Physiology Public Health Education & Promotion Raciologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES Ibigish History Humanities Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies Liberal Arts & Studies	Clinical Laboratory Science	i														
Counseling Psychology Cytotechnology Dental Hygiene Dental Therapy Exercise Science & Kinesiology Family Studies Gerontology Health Care Management Health Care Sales Health Information Management / Informatics Health Science Health Scrices Administration & Management Human Services Management Medical Technology Music Therapy Neuroscience Nuclear Medicine Technology Nurring Nutrition Science & Dietetics Occupational Science Occupational Therapy Physical Therapy & Rehabilitative Science Physiology Physical Therapy & Rehabilitative Science Physiology Recreation, Park & Leisure Studies Respiratory Care HUMANITES English History Humanities Liberal Arts & Studies Liberal Arts & Studies Literary Studies		İ														
Cytotechnology Dental Hygiene Dental Hygiene Dental Therapy Exercise Science & Kinesiology Family Studies Gerontology Health Care Management Health Care Management / Informatics Health Care Sales Health Science Health Science Health Services Administration & Management Human Services Management Medical Technology Music Therapy Nursing Nursing Nursing Nursing Nutrition Science & Dietetics Occupational Therapy Physical Therapy & Rehabilitative Science Physiology Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Libera	Community Health Sciences & Services	ļ			•											
Dental Hygiene Dental Therapy Exercises Science & Kinesiology Family Studies Gerontology Health Care Management Health Care Management / Informatics Health Information Management / Informatics Health Science Health Services Administration & Management Human Services Management Human Services Management Medical Technology Music Therapy Neuroscience Nuclear Medicine Technology Nursing Nurs		į .					•									
Dental Therapy Exercise Science & Kinesiology Exercise Science & Kinesiology Family Studies Gerontology Health Care Management Health Care Sales Health Information Management / Informatics Health Science Health Science Health Services Administration & Management Human Services Management Medical Technology Music Therapy Nursing Nurs		į														
Exercise Science & Kinesiology Family Studies Gerontology Health Care Management Health Care Management / Informatics Health Information Management / Informatics Health Science Health Science Health Science		<u> </u>														
Family Studies Gerontology Health Care Management Health Care Sales Health Information Management / Informatics Health Scrices Health Services Administration & Management Human Services Management Medical Technology Music Therapy Neuroscience Nuclear Medicine Technology Nursing Nutrition Science & Dietetics Occupational Science Occupational Therapy Physical Therapy & Rehabilitative Science Physiology Physical Therapy & Rehabilitative Science Physiology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies		į														
Gerontology Health Care Management Health Care Sales Health Care Sales Health Information Management / Informatics Health Science Health Science Health Scrices Administration & Management Human Services Management Medical Technology Music Therapy Neuroscience Nuclear Medicine Technology Nursing Nursing Nursing Nursing		Ĺ			•	•	•				•	•	•			i i
Health Care Management Health Information Management / Informatics Health Information Management / Informatics Health Science Health Services Administration & Management Human Services Management Medical Technology Music Therapy Neuroscience Nuclear Medicine Technology Nursing Nursing Nutrition Science & Dietetics Occupational Therapy Physical Therapy & Rehabilitative Science Physiology Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies													•			
Health Care Sales Health Information Management / Informatics Health Science Health Services Administration & Management Human Services Management Medical Technology Music Therapy Neuroscience Nuclear Medicine Technology Nursing Nutrition Science & Dietetics Occupational Science Occupational Science Occupational Therapy Physical Therapy & Rehabilitative Science Physiology Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies											•					i
Health Information Management / Informatics Health Science Health Science Health Science Health Science Health Science Health Science Management Human Services Management Medical Technology Music Therapy Neuroscience Nuclear Medicine Technology Nursing Nursing Nursing Nutrition Science & Dietetics Occupational Science Occupational Therapy Physical Therapy & Rehabilitative Science Physiology Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies												•				
Health Science Health Services Administration & Management Human Services Management Music Therapy Music Therapy Neuroscience Nuclear Medicine Technology Nursing Nutrition Science & Dietetics Occupational Science Occupational Therapy Physical Therapy & Rehabilitative Science Physiology Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies																
Health Services Administration & Management Human Services Management Medical Technology Music Therapy Neuroscience Nuclear Medicine Technology Nursing Nuritition Science & Dietetics Occupational Science Occupational Therapy Physical Therapy & Rehabilitative Science Physiology Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies																
Human Services Management Medical Technology Music Therapy Neuroscience Nuclear Medicine Technology Nursing Nutrition Science & Dietetics Occupational Science Occupational Therapy Physical Therapy & Rehabilitative Science Physiology Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies		İ	i													
Medical Technology Music Therapy Neuroscience Nuclear Medicine Technology Nursing Nutrition Science & Dietetics Occupational Science Occupational Therapy Physical Therapy & Rehabilitative Science Physiology Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies																
Music Therapy Neuroscience Nuclear Medicine Technology Nursing Nutrition Science & Dietetics Occupational Science Occupational Therapy Physical Therapy & Rehabilitative Science Physiology Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies												•				
Neuroscience Nuclear Medicine Technology Nursing Nutrition Science & Dietetics Occupational Science Occupational Therapy Physical Therapy & Rehabilitative Science Physiology Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies		Ī		•												
Nutrition Science & Dietetics Occupational Science Occupational Therapy Physical Therapy & Rehabilitative Science Physiology Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies	• •															
Nutrition Science & Dietetics Occupational Science Occupational Therapy Physical Therapy & Rehabilitative Science Physiology Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies	Nuclear Medicine Technology	1														
Occupational Science Occupational Therapy Physical Therapy & Rehabilitative Science Physiology Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies	Nursing	İ			•		•			•	•	•		•		
Occupational Therapy Physical Therapy & Rehabilitative Science Physiology Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies	Nutrition Science & Dietetics									•		•				
Physical Therapy & Rehabilitative Science Physiology Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies		į														
Physiology Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies				•	•						•					Ш
Public Health Education & Promotion Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies					•						•					
Radiologic Technology Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies		į	<u> </u>													<u> i</u>
Recreation, Park & Leisure Studies Respiratory Care HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies					•											
Respiratory Care Image: Control of the control of																
HUMANITIES English History Humanities Liberal Arts & Studies Literary Studies																
English History Humanities Liberal Arts & Studies Literary Studies		!	<u> </u>											-	لــــا	<u> </u>
History Humanities Liberal Arts & Studies Literary Studies		i														
Humanities Liberal Arts & Studies Literary Studies				•		•			•	•	•	•	•			
Liberal Arts & Studies Literary Studies	•											•				
Literary Studies																
		١														
		ĺ		•	•		•		•	•		•				

Globe University	Gustavus Adolphus College	Hamline University	Herzing University	ITT Technical Institute	Macalester College	Martin Luther College	McNally Smith College of Music	Metropolitan State University	Minneapolis College of Art & Design	Minnesota School of Business	Minnesota State University, Mankato	Minnesota State University Moorhead	National American University	North Central University	Northwestern College	Rasmussen College	St. Catherine University	St. Cloud State University	Saint John's University	Saint Mary's University of Minnesota	St. Olaf College	Southwest Minnesota State University	University of Minnesota-Crookston	University of Minnesota-Duluth	University of Minnesota-Morris	University of Minnesota-Rochester	University of Minnesota-Twin Cities	University of St. Thomas	Winona State University
		i					i	•			•		! !	•	! !														
											•	•						•					•	•					•
											•							•							•		•		
												•						•						•			•		•
											•	•			٠					•		•			٠				•
								٠			٠																•		
•	•	•									•	•					•							•			•	•	•
•													•				•						•	•					
											٠												•			٠		•	
												•						•		•									
					•																•						•	•	
	•		•					•		•	•	•	•				•	•	•		•						•		•
																	•												
																	•			•							٠	•	•
											•							•									•		•
	•	•			•			•			•	•		•	•		•	•	•		•	•		•	•		•	•	•
	•	•			•			٠			٠	•			•		•	•	•	•	•	•		•	•		٠	•	•
		i						•			•								•		•				•				

4-Year Degree Programs Not all programs are listed on this chart. Visit www.iseek.org to learn about more programs.	Argosy University/Twin Cities	Art Institutes International Minnesota	Augsburg College	Bemidji State University	Bethany Lutheran College	Bethel University	Brown College	Carleton College	College of Saint Benedict	College of Saint Scholastica	Concordia College	Concordia University	Crown College	Duluth Business University	Dunwoody College of Technology
INFORMATION TECHNOLOGY															
Applied Computer Science															
Computational Economics			•												
Computational Philosophy			•												
Computer & Network Information Security															
Computer Forensics															
Computer Science		ĺ	•	•		•		•	•		•				
E-Business Technology															
Information & Decision Theory		<u> </u>	<u> </u>												
Information Assurance & Security Management		1													
Information Technology Infrastructure		į.	į.				•								
Information Technology Management												•			
Management Information Systems		İ	•	•							•				i
Network Administration														ļ	
Network Modeling & Simulation Numerical Computation		i	i												
Software Engineering Technology		•	•						•					1	
LANGUAGES		!	!					<u>!</u>	<u>!</u>	<u>!</u>				!	
American Sign Language		:		1			-	i	i	i					
Chinese		1	•								•				
Finnish											Ť				
French		İ							l	l	•				
German			•	•				•	•		•				
Greek		1						•							
Hebrew															
Japanese]													
Latin											•				
Norwegian		İ	•					İ	İ	İ				İ	ı
Portugese															
Russian		<u>i</u>	<u>i</u>					•							
Spanish			•	•		•		•	•	•	•				
Swedish		<u> </u>	į	<u>!</u>			•							<u> </u>	
LAW & SAFETY															
Community Development															
Corrections / Criminal Justice	•			•			•					•			
Criminology															
Law Enforcement Legal Studies															j
Paralegal Studies													•		
Pre-law		Ĺ				•					•	•			
MATH, ENGINEERING & SCIENCE	ļ	!	. •					!	!						
		!	!	!				!	!	!					
Applied Mathematics Applied Physics															
Aquatic Biology						•									
Astronomy				•				•							
Biochemistry															
Biochemistry & Molecular Biology															
Diochemially a moleculal biology	i	i	i	: :	:	•	i	i	i	i	:	i i	i i	i i	ł

Globe University	Gustavus Adolphus College	Hamline University	Herzing University	ITT Technical Institute	Macalester College	Martin Luther College	McNally Smith College of Music	Metropolitan State University	Minneapolis College of Art & Design	Minnesota School of Business	Minnesota State University, Mankato	Minnesota State University Moorhead	National American University	North Central University	Northwestern College	Rasmussen College	St. Catherine University	St. Cloud State University	Saint John's University	Saint Mary's University of Minnesota	St. Olaf College	Southwest Minnesota State University	University of Minnesota-Crookston	University of Minnesota-Duluth	University of Minnesota-Morris	University of Minnesota-Rochester	University of Minnesota-Twin Cities	University of St. Thomas	Winona State University
•	•			•	•			•		•	•	•	•		•		•	•	•	•	•	•	•	•	•		•	•	•
	•	•			•						•	•		•	•		•	•	•	•	•	•		•	•		•	•	
•	1	1	1				1						1	1	1									1	•				•

4-Year Degree Programs Not all programs are listed on this chart. Visit www.iseek.org to learn about more programs.	Argosy University/Twin Cities	Art Institutes International Minnesota	Augsburg College	Bemidji State University	Bethany Lutheran College	Bethel University	Brown College	Carleton College	College of Saint Benedict	College of Saint Scholastica	Concordia College	Concordia University	Crown College	Duluth Business University	Dunwoody College of Technology
Biology			•	•	•	•		•	•	•	•	•	•		
Biomedical Sciences														ı I	
Biophysics															
Cell & Molecular Biology	İ													i	
Chemistry			•		•	•		•	•	•	•				
Ecology														i	
Engineering					•										
Engineering - Aerospace															
Engineering - Applied				•											
Engineering - Biomedical															
Engineering - Bioproducts & Biosystems	ĺ														
Engineering - Chemical															
Engineering - Civil															
Engineering - Composite Materials															
Engineering - Computer															
Engineering - Control Technology	•			•											
Engineering - Electrical	•														
Engineering - Geological															
Engineering - Industrial															
Engineering - Manufacturing Technology	İ														
Engineering - Mechanical															
Engineering - Physics						•								<u> </u>	
Engineering - Prototype Technology				•											
Engineering & Materials Science	ĺ														
Engineering Technology				•											
Environmental Science				•		•					•				
Fisheries & Wildlife															
Forest Resources															
Genetics & Cell Biology															
Geology / Earth Sciences	<u> </u>							•							
Geophysics															
Human Biology															
Hydrology															
Industrial Technology	!			•											
Land Surveying & Mapping Science															
Mathematics			•	•	•	•		•	•		•	•		<u> </u>	
Meteorology															
Microbiology															
Mortuary Science				•											
Natural Resources															
Natural Science									•						
Physics			•	•		•		•	•		•				
Plant Biology / Science															
Statistics															
Urban & Community Forestry															
Wilderness Management	!	!	!!	•	!!	!!	!		!					: !	i

Globe Offiversity	Gustavus Adolphus College	Hamline University	Herzing University	ITT Technical Institute	Macalester College	Martin Luther College	McNally Smith College of Music	Metropolitan State University	Minneapolis College of Art & Design	Minnesota School of Business	Minnesota State University, Mankato	Minnesota State University Moorhead	National American University	North Central University	Northwestern College	Rasmussen College	St. Catherine University	St. Cloud State University	Saint John's University	Saint Mary's University of Minnesota	St. Olaf College	Southwest Minnesota State University	University of Minnesota-Crookston	 University of Minnesota-Duluth 	University of Minnesota-Morris	University of Minnesota-Rochester	University of Minnesota-Twin Cities	University of St. Thomas	Winons State University
5	ē ē	Ξ̈́	Ĭ	느	Ě	Ĕ	Ž	ž	Σ	Σ	\overline{\over	≥	ž	ž	ž	꼾	• St	• St	• Se	• Se	• St	• Sc	5 •	ם •	5 •	ō	ā	ō •	3
																	Ū	•				•		•				•	
į																				•									
	•	•			•						•	•					•	•	•	•	•	•		•	•			•	
ĺ											•							•											
ļ											•				•			•				•					•		
İ																													İ
Ì																											•		
																								•			•		
İ											•													•			•		İ
																		•		•							•		L
į																													
İ											•							•									•	•	
i																								•			•		i
İ																		•											l
											•							•						•			•	•	
i																				•									i
j																											•		
ļ																													
i											Ť												•				•	Ť	
ĺ																							•				•		Ĺ
																											•		
i											Ť	Ť															•	Ĭ	i
											•										•						•		L
ĺ																		•											
ļ																		•											İ
		٠			•			•			•	•		•	•		•	•	٠	•	•	٠		٠	•		•	•	Ĺ
																		•			•								
İ																						•					•		
																							•						
	•				•												•	•	•		•			•			•		
ĺ	-				-						•						-	-	-		-						•	•	
j																		•			•			•	•		•		
																							•						

4-Year Degree Programs Not all programs are listed on this chart. Visit www.iseek.org to learn about more programs.	Argosy University/Twin Cities	Art Institutes International Minnesota	Augsburg College	Bemidji State University	Bethany Lutheran College	Bethel University	Brown College	Carleton College	College of Saint Benedict	College of Saint Scholastica	Concordia College	Concordia University	Crown College	Duluth Business University	Dunwoody College of Technology
RELIGION & MINISTRY															
Catholic Studies															
Christian Outreach												•			
Parish Education & Administration												•			
Pastoral Leadership	į												•		
Pastoral Ministry			į						į				į		
Pastoral Studies	į											•			
Pastoral, Family & Youth Ministry			•						ļ	•			•		
Reconciliation Studies						•									
Religion Studies			•		•			•			•				
SOCIAL & APPLIED SCIENCES															
Anthropology								•							
Applied Economics					_					•	_	_			
Early Childhood Studies			ļ						ļ				ļ		
Economics			•	•		•		•	•		•				
Environmental Studies			•	•		•		•	•		•				
Family Consumer Science			<u> </u>	<u> </u>					<u> </u>				<u> </u>		
Family Social Science												•			
Gender & Women's Studies			•					•	•				<u> </u>		
Geography & Cartography				•											
Housing Studies				<u> </u>											
Individualized Studies						•						•			
International Studies & Relations			•	•				•		•					
Linguistics				•				•					•		
Multidisciplinary Studies	_		!	<u> </u>		•			!				!		
Peace & Justice Studies									•						
Political Science			•	•		•		•	•		•				
	•		•	•	•	•		•	•	•	•	•	•		
Psychology	1								!		•	•	!		
Psychology Recreation Resource Management															
Psychology Recreation Resource Management Social Science & Studies				•					•	•					
Psychology Recreation Resource Management Social Science & Studies Social Work			•	•		٠			•	•	٠				
Psychology Recreation Resource Management Social Science & Studies Social Work Sociology			•		•	•		•	•	•	•	•			
Psychology Recreation Resource Management Social Science & Studies Social Work				•	•	٠		•	•	•	•	•			

Globe University	Gustavus Adolphus College	Hamline University	Herzing University	ITT Technical Institute	Macalester College	Martin Luther College	McNally Smith College of Music	Metropolitan State University	Minneapolis College of Art & Design	Minnesota School of Business	Minnesota State University, Mankato	Minnesota State University Moorhead	National American University	North Central University	Northwestern College	Rasmussen College	St. Catherine University	St. Cloud State University	Saint John's University	Saint Mary's University of Minnesota	St. Olaf College	Southwest Minnesota State University	University of Minnesota-Crookston	University of Minnesota-Duluth	University of Minnesota-Morris	University of Minnesota-Rochester	University of Minnesota-Twin Cities	University of St. Thomas	Winona State University
														•														•	
														•															
															•														
														•	•														
	•	•			•			•						•			•			•	•						•		
	•	•			•							•						•			•			•	•		•		
								•										•									•		
L	•	•			•			•			•	•					•	•	•		•				٠		•	•	
	•	•			•						•						•	•	•		•			•	•		•	•	
																										•	•		
	•	•			•			•			•	•					•	•	٠		•				•	•	•	•	
	•				•						•							•						•		•		•	
	•				•			•			•				•		•				•	•			•		•		
					•							•						•			•			•				•	•
					•						•				•		•										•		
	•	•																	•		•							•	
	•	•			•						•	•					•	•	•	•	•	•		•	•		•	•	•
	•	•			•			•			•	•		•	•		•	•	•	•	•	•		•	•		•	•	•
		•						•									•		•	•	•				•			•	
								٠		٠	•	•		•			•	•			•	•						•	•
		•			•						•	•					•	•	•	•	•	•		•	•			•	•
		•									•	-		•										•			•		
				1	. 7															. 7	. 7							. 7	. 7

Chapter 4:

Student Financial Aid

Although college costs increase each year, there is a bright side: most students are eligible for some type of financial aid. Minnesota's financial aid programs award more than \$300 million in aid each year and about 25,000 Minnesota residents participate in tuition reciprocity programs.

Purpose of Financial Aid

Financial aid helps millions of students pay for their education beyond high school. Most financial aid is awarded on the basis of need. The cost of attending a postsecondary institution varies greatly depending on the type of school, its location and curriculum. Total price of attendance usually includes:

- tuition and fees
- room and board
- books and supplies
- personal expenses
- transportation expenses

Financial aid is added to what the student and the student's family are expected to pay to cover the cost of attendance. This allows students to choose from a wide range of schools, including some they might otherwise not be able to afford.

Types of Financial Aid

There are three key types of financial aid:

- Aid you don't repay: grant and scholarships
- Aid you must repay: low-interest loans for students and parents
- Aid you earn: work study and community or military service awards

Reduced Out-of-State Tuition Options

Minnesota has **reciprocity agreements** with several states to reduce (or eliminate) non-resident admission fees and tuition for Minnesota residents to attend public colleges and universities in those states. Visit **www.getreadyforcollege.org/reciprocity** to learn more.

Students may also be eligible for a tuition reduction at some public and private colleges and universities in Indiana, Kansas, Michigan, Missouri and Nebraska through the **Midwest Student Exchange Program**. Visit **msep.mhec.org** to learn more.

Sources of Financial Aid

Students attending Minnesota institutions receive financial aid of more than \$2.1 billion from state and federal governments, colleges and private sources.

Aid from Federal Government

The federal government generally awards financial aid to students from low- and moderate-income families. The largest federal grant program is the federal Pell Grant program. This program provided \$264 million to 98,700 undergraduates attending Minnesota schools of higher education in 2008-2009. The government also offers loans to help students pay for their higher education. The largest of the federal loan programs are the Federal Stafford and the Federal Direct Loan Programs. The federal government also subsidizes work-study jobs at various colleges and universities. About 12,700 students at Minnesota schools earned \$20.2 million in federal work-study jobs in 2008-2009.

Aid from State Government

The state of Minnesota awards most financial aid to students from low- and moderate-income students. Several types of aid are available. The largest program is the Minnesota State Grant program, which provides need-based grants to more than 80,000 students annually. In addition, the state funds work-study programs on campuses and offers a child care grant program for students with dependent children. The new Achieve Scholarship provides a one-time scholarship to Pell or State Grant eligible students who take rigorous high school courses and who attend college in Minnesota (see page 13 in *Paying for College: State & Federal Financial Aid Guide* for more information). The state also administers some veterans benefits and a scholarship program for Indian students.

Aid from Institutional Sources

Many colleges and universities have their own scholarship, loan and work programs. These may include alumni-sponsored awards, privately-sponsored scholarships, athletic awards or general institutional funds used for financial aid. When awarding institutional aid, some schools may collect supplemental data on income and assets or other items not required on the Free Application for Federal Student Aid (FAFSA). To view a partial list of institutional scholarships, visit www.getreadyforcollege.org/mnscholarships.

Aid from Private Sources

Financial aid is also available from many community agencies, foundations, corporations, clubs and civic and cultural groups. Some awards are based on financial need. Others are based on your academic achievement, religious affiliation, ethnic or racial heritage, community activities, artistic talents, athletic ability, career plans or field of study or special hobbies and interests.

A handout on scholarship scams is available in **Appendix B**.

Applying for Financial Aid

To receive financial aid, students must apply for it. Applying for admission to a college is not enough. Filling out the **Free Application for Federal Student Aid**, or FAFSA, is the first step in determining a student's financial aid eligibility. There is no charge to apply.

The FAFSA is used to apply for the federal Pell Grant, the federal Stafford Loan, the Minnesota State Grant and some awards available at colleges. Other campus financial aid programs may require additional applications. The application procedures and deadlines may vary by program or school so make sure students check with each school they are considering.

Application Procedures

The FAFSA is completed online (www.fafsa.gov) and takes an average of one hour to complete. Students will need their tax return (if filed) and their parents' return (if the student is a dependent). It also helps to have other records such as W-2 forms, current bank statements and mortgage information, records of untaxed income (veterans, social security or welfare benefits) and business and farm records. For tips on completing the FAFSA, students should visit www.studentaid.ed.gov/completefafsa/.

FAFSA PIN Number

To complete the FAFSA online, students and parents must have a PIN number. This number can be requested while completing the FAFSA or separately at **www.pin.ed.gov**. If an e-mail address was provided, the student or parent will receive an e-mail immediately with instructions on how to retrieve the PIN electronically. If the PIN is not retrieved within 14 days, it will be mailed to the address provided. If no e-mail address was provided, it takes 7-10 days via the U.S. Postal Service. Each PIN must be activated prior to use.

Students and parents must have separate PIN numbers; both should be kept in a secure place. The PIN will be needed each time the student and parent completes the FAFSA. Parents can use their PIN with each child, but the student's PIN cannot not be transferred between siblings.

CSS/Financial Aid PROFILE

The PROFILE is a financial aid application developed by the College Board that is used by some private colleges in addition to the FAFSA to award institutional aid. It allows families to include explanations about special circumstances. There is a \$25 registration fee plus a \$16 fee for each school or program to which the student requests the information be sent. For more information, visit **profileonline.collegeboard.com**.

A handout on FAFSA tips and a flowchart on the FAFSA process is available in **Appendix B**.

Federal Eligibility Requirements

To be eligible for federal financial aid programs, the student must:

- be a U.S. citizen or eligible non-citizen.
- be an undergraduate student or applying as an undergraduate for the Pell Grant. Graduate students are eligible for work study and student loans.
- sign a statement indicating registration with the Selective Service or that the student is not required to register. Students must register if they are a male born on or after January 1, 1960, are at least 18 and not currently on active duty in the armed forces.
- be enrolled in a program leading to a certificate, diploma or degree at any institution eligible to participate in the Pell Grant Program.
- maintain satisfactory academic progress. If you are receiving federal student aid and are enrolled in a program that is longer than two years, you must have a "C" average by the time you are halfway through your course of study or have an academic standing consistent with your institution's graduation requirements.
- sign a statement stating that you do not owe a refund on a Pell Grant, are not in default on a federal loan and that you agree to use your student aid only for educational purposes.
- not be convicted for the possession or sale of illegal drugs while receiving federal financial aid.

Minnesota Residency Requirements

To be considered a Minnesota resident for state financial aid eligibility, the student must meet ONE of the following criteria:

- graduated from a Minnesota high school while residing in Minnesota and physically attending a Minnesota college.
- received a GED in Minnesota after living in the state for at least one year.
- lived in Minnesota for at least one year for other than educational purposes (not enrolled for more than five credits in any term during that time).
- had parents residing in Minnesota when the financial aid application was submitted (dependent students only).
- relocated to Minnesota as a refugee and continued to reside in Minnesota.
- been a spouse or dependent of a veteran, if the veteran is a Minnesota resident.
- been stationed in Minnesota as a member (spouse or dependent) of the U.S. armed forces on active federal military service.
- relocated to Minnesota within 12 months of a presidential disaster declaration if the disaster interrupts the student's postsecondary education.

Students are not penalized for leaving the state to serve in the military, for missionary service or to attend college in another state if they retain Minnesota as their state of legal residence.

Visit **www.getreadyforcollege.org/undocumented** to learn about the resources available for undocumented students.

Factors That Affect Eligibility

Various factors may result in increases or decreases in a student's eligibility for financial aid:

Changes in Class Load: The number of credits per term may affect how much financial aid the student is eligible to receive. Before making changes to their college class schedule, students should check with the college financial aid office for more details.

Changes in Financial Status: Students and families sometimes experience changes in their financial status due to special circumstances, such as the loss of a job, serious illness, disability, a death in the family or separation or divorce. The student's financial aid eligibility also may change if family income changes.

If the information submitted on the FAFSA is vastly different from the family's current income and assets, the student should contact the college financial aid office and explain their circumstances. In special instances, the aid administrator can adjust the information used to calculate the expected family contribution which may result in increased financial aid eligibility based on the revised level of financial need.

Financial Aid Events

A good way for students to learn more about the financial aid process is by attending a financial aid event. The Minnesota Association of Financial Aid Administrators schedules financial aid events at colleges and universities throughout the state during the academic year. Events dates are posted one month out at **www.getreadyforcollege.org**. Student and families can also receive help completing the FAFSA at the statewide *College Goal Sunday* event. To learn more, visit **www.mncollegegoalsunday.org**.

If a financial aid event isn't being held locally, consider hosting your own event by inviting financial aid administrators from local or nearby colleges. For resources to help you hold your own event, visit **www.getreadyforcollege.org** and select *Educators' Corner*. Click on *Counseling Students About College* and then *Helping Students Plan*. Select *Answering Questions About Financial Aid* on the right side of the screen.

School-Specific Scholarships

The following pages describe up to five institutional scholarships for those schools that provided information. For a more complete list, visit **www.getreadyforcollege.org/mnscholarships**.

Alexandria Technical and Community College

▶ Best of Class Scholarship

Awarded to full-time students who are recommended as honor students by their high school. Cosponsored by KSAX-TV and Alexandria Technical and Community College. Students must be in KSAX viewing area.

Amount: \$500 Renewable: No Number Awarded: Varies

Deadline: Varies **Web:** www.alextech.edu/en/CollegeServices/

StudentFinancialServices/Scholarships.aspx

Contact:

Linda Dolan Scholarship Office **Tel**: (320) 762-4439 **Fax**: (320) 762-4647

E-mail: lindad@alextech.edu

► Honorary Scholarship

Awarded to full-time students who have at least a 3.0 GPA.

Amount: \$400 Renewable: Yes, new application required

Number Awarded: Varies Deadline: Fall and spring

Web: www.alextech.edu/en/CollegeServices/ StudentFinancialServices/Scholarships.aspx Contact:

Linda Dolan Scholarship Office **Tel**: (320) 762-4439 **Fax**: (320) 762-4647

E-mail: lindad@alextech.edu

Anoka Technical College

► ATC Foundation Scholarships

Various scholarships offered by the ATC Foundation.

Amount: \$500 - \$1,000 Renewable: Yes, varies Number Awarded: Varies Deadline: December and May

Web: www.anokatech.edu/alumni_friends/loans/

scholarshipsandgrants/

Contact: Cheryl Kish

ATC Foundation Office **Tel**: (763) 576-4755

Fax: (763) 576-4755

E-mail: ckish@anokatech.edu

Anoka-Ramsey Community College

► Cambridge Presidential Scholarship

Awarded to top graduating high school seniors. Must be enrolled full time at the Cambridge campus and maintain a minimum GPA of 3.0. Based on academic scores, community involvement and essay.

Amount: \$3,000 for first year, \$1,500 for second year **Renewable**: Yes, must be enrolled full-time, maintain a minimum GPA of 3.0 and have a letter of recommendation

from a faculty member **Number Awarded**: Varies

Deadline: April 1

Web: www.anokaramsey.edu/en/about/Information/Alumni/Anoka-Ramsey%20Scholarships.aspx

Contact: Lisa Sisson

Coon Rapids Foundation Office

Tel: (763) 433-1294 **Fax**: (763) 433-1131

E-mail: lisa.sisson@anokaramsey.edu

► Coon Rapids Presidential Scholarship

Awarded to incoming freshmen who are top students from area high schools. Students must be willing to assume leadership responsibilities at the college. Must be from service area, attending full time, have a minimum GPA of 3.5 and demonstrate leadership potential through involvement in school or community activities.

Amount: \$3.000

Renewable: Yes, with a minimum GPA of 3.5 and if student has completed 24 semester credits and

demonstrates leadership on campus

Number Awarded: Varies Deadline: April 1 and July 1

Web: www.anokaramsey.edu/en/about/Information/Alumni/Anoka-Ramsey%20Scholarships.aspx

Contact:

Lisa Sisson

Coon Rapids Foundation Office

Tel: (763) 433-1294 **Fax**: (763) 433-1131

E-mail: lisa.sisson@anokaramsey.edu

▶ Dean Scholarship

Awarded to graduating high school seniors attending the Cambridge campus full time. Must have a minimum GPA of 3.0. Scholarship is based on academic scores, community involvement and essay.

Amount: \$2,000 for first year, \$1,000 for second year **Renewable**: Yes, based on academic scores, community

involvement and essay

Number Awarded: Varies

Deadline: April 1

Web: www.anokaramsey.edu/en/about/Information/Alumni/Anoka-Ramsey%20Scholarships.aspx

Contact: Lisa Sisson

Cambridge Foundation Office

Tel: (763) 433-1294 **Fax**: (763) 433-1131

E-mail: lisa.sisson@anokaramsey.edu

▶ Presidential Star

Awarded to a high school graduate who has a minimum cumulative high school GPA of 3.75, holds a leadership position in at least one school activity (i.e., president, secretary, captain, etc.), is involved in at least two other school or community organizations that demonstrate breadth, has been a resident of the Coon Rapids campus service area for at least two years and enrolled full time. Must submit recommendation letter from high school faculty or counselor, addressing the applicant's character and skills.

Amount: Pays the remainder of costs for tuition, fees and books after federal and state grants have been applied **Renewable**: Yes, if criteria are maintained including

completion of at least 24 semester credits

Number Awarded: 2 Deadline: April 1

Web: www.anokaramsey.edu/en/about/Information/Alumni/Anoka-Ramsey%20Scholarships.aspx

Contact: Lisa Sisson

Coon Rapids Foundation Office

Tel: (763) 433-1294 **Fax**: (763) 433-1131

E-mail: lisa.sisson@anokaramsey.edu

► Vice President Scholarship

Awarded to incoming freshmen who are top students from area high schools. Students must have a minimum high school cumulative GPA of 3.0, demonstrate leadership potential through involvement in school or community activities.

Amount: \$1,500 Renewable: No

Number Awarded: Varies Deadline: April 1 and July 1

Web: www.anokaramsey.edu/en/about/Information/Alumni/Anoka-Ramsey%20Scholarships.aspx

Contact:

Lisa Sisson

Coon Rapids Campus Foundation

Tel: (763) 433-1294 **Fax**: (763) 433-1131

E-mail: Lisa.Sisson@AnokaRamsey.edu

Argosy University/Twin Cities

► Argosy National Scholarships

Seven different scholarships awarded to new and continuing students. Applications accepted each semester.

Amount: \$1,000 Contact:

Renewable: Yes Admissions Office
Number Awarded: Varies Tel: (651) 846-3300

Web: www.argosy.edu/admissions/scholarships-financial-

aid/scholarships.aspx

▶ Campus Scholarships

Awarded each year to new and continuing students in the associate, bachelor's, master's and doctoral programs. Applications accepted each semester.

Amount: \$375 - \$3,000 **Contact**:

Renewable: No Admissions Office **Number Awarded**: 259 **Tel**: (651) 846-3300

Web: www.argosy.edu/admissions/scholarships-financial-

aid/scholarships.aspx

► Education Partnerships

Awarded to education students currently working in the field of education.

Amount: 25% tuition reduction for the life of the student's

Renewable: Yes, enroll in a minimum of six credits per

semester

Number Awarded: Varies

Deadline: mid point of the semester

Web: www.argosy.edu/admissions/scholarships-financial-

aid/scholarships.aspx

Contact:

Admissions Office **Tel**: (651) 846-3300

Art Institutes International Minnesota

▶ Best Teen Chef Competition

Awarded to high school seniors who love to cook through a cook-off to demonstrate their culinary skills. Grand prize winner receives a full-tuition scholarship to The Art Institute at the campus where they entered the competition and will be designated as "Best Teen Chef". More than \$200,000 in tuition scholarships are awarded.

Amount: Determined by the student's placement in

competition

Renewable: No

Number Awarded: Varies **Deadline**: February

Web: www.artinstitutes.edu/btc

Contact:

Ani Kozel

Communications Office **Tel**: (612) 332-3361 Fax: (612) 332-3934

E-mail: akozel@aii.edu

Passion for Fashion

Awarded to graduating high school students who are interested in entering the fashion and retail management program and are eligible to compete for a tuition scholarship. National tuition scholarships will be awarded in addition to local prizes except when a winner receives a full-tuition scholarship. Tuition scholarships are non-transferable.

Amount: Varies Renewable: No

Number Awarded: Varies **Deadline**: February

Web: www.artinstitutes.edu/PassionForFashion

Contact:

Ani Kozel

Communications Office **Tel**: (612) 332-3361 **Fax**: (612) 332-3934 **E-mail**: akozel@aii.edu

► Poster Design Competition

Awarded to high school seniors who create a poster design that interprets the theme "Life Is Better with Art in It". Grand prize winner receives a \$25,000 tuition scholarship to The Art Institute at the campus where they entered the competition. More than \$100,000 in tuition scholarships are awarded.

Amount: Determined by the student's placement in

competition
Renewable: No

Number Awarded: Varies Deadline: February

Web: www.artinstitutes.edu/poster

Contact:

Anj Kozel

Communications Office **Tel**: (612) 332-3361 **Fax**: (612) 332-3934 **E-mail**: akozel@aii.edu

Augsburg College

▶ President's Scholarship

Awarded to academically qualified freshmen entering Augsburg each year. Must have a minimum GPA of 3.5 in core courses OR a 27 or higher on the ACT.

Amount: Full tuition (day program only) **Renewable**: Yes, based on required GPA

Number Awarded: Varies

Web: www.augsburg.edu/day/finaid/scholarships.html

Contact:

Office of Enrollment & Financial

Services

Tel: (612) 330-1046

Bemidji State University

► Academic Achievement Scholarship

Awarded to all students in the top 30% of high school class with an ACT composite score of 24 or higher.

Amount: \$1,000 Contact:

Renewable: No Office of Admissions & Scholarships

Number Awarded: Varies **Tel**: (218) 755-2040

Deadline: February 1

► Campus Honor Scholarship

Awarded to students in the top 15% of high school class and an ACT composite score of 23 or higher.

Amount: \$1,000 Contact:

Renewable: No Office of Admissions & Scholarships

Number Awarded: Varies Tel: (218) 755-2040

Deadline: February 1

► Presidential Scholarship

Awarded to students in the top 15% of high school class and leadership experience in high school and community.

Amount: \$7,000 over 4 years Contacts

Renewable: Yes, with a minimum GPA of 3.25 Office of Admissions & Scholarships

Number Awarded: Varies Tel: (218) 755-2040

Deadline: February 1

Bethany Lutheran College

► Fine Arts and Communication Scholarships

Awarded in the areas of journalism, music, photojournalism, speech, theater and visual arts. Based on participation in area of interest, essay and recommendations.

Contact: **Amount**: \$2,000

Office of Admissions Renewable: Yes, must meet the requirements of the

Tel: (800) 944-3066 scholarship **Number Awarded:** Varies

Web: www.blc.edu/admissions/aid/scholarships/

► Luther Scholarship and Bethany Grant

Awarded based on ACT composite score and high school GPA.

Amount: \$5,000 or \$3,500 Contact:

Office of Admissions Renewable: Yes, requires minimum cumulative GPA of **Tel**: (800) 944-3066 3.0 (Luther Scholarship) or satisfactory academic progress

(Bethany Grant)

Deadline: March 1

Number Awarded: Varies

Deadline: None

Web: www.blc.edu/admissions/aid/scholarships/

► Presidential Scholarship

Awarded to students who are candidates for the Meyer and Ylvisaker Scholarships (minimum GPA of 3.6 and at least a minimum ACT composite score of 26), but do not currently receive either of the awards.

Contact: **Amount:** \$6,500 **Renewable**: Yes, with a minimum cumulative GPA of 3.3 Office of Admissions

Tel: (800) 944-3066 **Number Awarded:** Varies

Deadline: None

Web: www.blc.edu/admissions/aid/scholarships/

Bethel University

► Academic Scholarships

Awarded to new students based on a combination of high school rank, high school GPA and test scores.

Amount: \$2,000 - \$15,000 Contact:

Office of Admissions **Renewable**: Yes, must be enrolled full time working towards first baccalaureate degree **Tel**: (651) 638-6242 Fax: (651) 635-1491

Number Awarded: Varies E-mail: finaid@bethel.edu **Deadline**: None

Web: www.bethel.edu/finaid/cas/scholarships

► Bethel Opportunity Grant

Awarded to underserved students including students of color, first-generation college students (neither parent earned associate degree or higher) or residents of economically disadvantaged communities.

Amount: Up to \$8,000 per year

Renewable: Yes, must be enrolled full time and continue

to meet eligibility requirements **Number Awarded**: Varies

Deadline: None

Web: www.bethel.edu/finaid/cas/scholarships

Contact:

Office of Admissions **Tel**: (651) 638-6242 **Fax**: (651) 635-1491 **E-mail**: finaid@bethel.edu

► Bethel University National Merit Scholarship

Awarded to National Merit Scholarship finalists who list Bethel as their first-choice school and are not awarded another form of the National Merit Scholarship.

Amount: \$1,000 - \$2,000

Renewable: Yes, must be enrolled full time and in good

standing

Number Awarded: Varies

Web: www.bethel.edu/finaid/cas/scholarships

Contact:

Office of Admissions **Tel**: (651) 638-6242 **Fax**: (651) 635-1491 **E-mail**: finaid@bethel.edu

► Ministerial Scholarship

Awarded to dependent children of full-time ordained ministers or missionaries of Converge Worldwide (\$1,200 per year) or other denominations (\$1,000 per year).

Amount: \$1,000 or \$1,200

Renewable: Yes, must be enrolled full time and maintain a

minimum cumulative GPA of 2.0; not need-based

Number Awarded: Varies

Deadline: None

Web: www.bethel.edu/finaid/cas/scholarships

Contact:

Office of Admissions **Tel**: (651) 638-6242 **Fax**: (651) 635-1491 **E-mail**: finaid@bethel.edu

▶ Performance Scholarships

Awarded to entering new students through audition with the appropriate department (music, theater, art or communication). Recipient must be full time and maintain a minimum cumulative GPA of 2.5.

Amount: \$1,000 - \$4,000

Renewable: Yes, must be enrolled full time with a minimum cumulative GPA of 2.5 and participate in

performance group

Number Awarded: Varies

Deadline: February

Web: www.bethel.edu/finaid/cas/performance

Contact:

Office of Admissions **Tel**: (651) 638-6242 **Fax**: (651) 635-1491 **E-mail**: finaid@bethel.edu

Brown College

► Career Education Scholarship Fund Scholarship

Awarded on the basis of financial need or merit.

Amount: \$500 - \$2,000 Renewable: No

Number Awarded: Varies

Deadline: None

Contact:

Joshua Tilander Financial Aid

Tel: (651) 905-3454 **Fax**: (651) 905-3520

E-mail: jtilander@browncollege.edu

Carleton College

► Carleton Achievement Scholarship

Awarded to semi-finalists in the National Achievement Scholarship Program.

Amount: \$2,000 Contact:

Renewable: Yes, with satisfactory academic progress

Deadline: Please call

Tel: (800) 995-2275

► National Hispanic Scholarship

Awarded to Hispanic scholars listed in the National Hispanic Recognition Program.

Amount: \$2,000 Contact:

Renewable: Yes, with satisfactory academic progress **Deadline**: Please call **Tel**: (800) 995-2275

► National Merit Scholarship

Awarded to a National Merit finalist who lists Carleton as his/her choice with the National Merit Scholarship Corporation.

Amount: \$2,000 Contact:

Renewable: Yes, with satisfactory academic progress

Deadline: Please call

Tel: (800) 995-2275

Central Lakes College

► Arnold & JoAnn Johnson Scholarship

Awarded to any student who exhibits financial need, has at least an average GPA, is working to contribute to his or her own education and is underprivileged or a minority.

Renewable: No Contact:

Web: www.clcmn.edu/financialaid/scholarships.html

Central Lakes College Foundation **E-mail**: foundation@clcmn.edu

► Concordia Koeneman Memorial Scholarship

Awarded to a student in the dental assisting program who exhibits financial need.

Renewable: No Contact:

Web: www.clcmn.edu/financialaid/scholarships.html

Central Lakes College Foundation

E-mail: foundation@clcmn.edu

▶ Dr. Don Wennberg Health Professional Scholarship

Awarded to nursing students from Crow Wing, Cass, Aitkin, Morrison or Todd counties with financial need and a minimum GPA of 3.0.

Renewable: No Contact:

Web: www.clcmn.edu/financialaid/scholarships.html Central Lakes College Foundation

E-mail: foundation@clcmn.edu

► Ed Tom O'Brien Scholarship

Awarded to a fine arts student who exhibits leadership.

Renewable: No Contact:

Web: www.clcmn.edu/financialaid/scholarships.html Central Lakes College Foundation

E-mail: foundation@clcmn.edu

► Henry F. McCollough Memorial Scholarship

Awarded to a resident of Minnesota who is majoring in journalism.

Renewable: No Contact:

Web: www.clcmn.edu/financialaid/scholarships.html Central Lakes College Foundation

E-mail: foundation@clcmn.edu

College of Saint Benedict

▶ Dean's Scholarships

Awarded to students who have a 3.35 to 3.65 GPA; ACT of 23 to 25. Demonstrated leadership and service.

Amount: \$4,000 - \$10,000 per year for 4 years **Contact**:

Renewable: Yes, automaticFinancial Aid OfficeNumber Awarded: VariesTel: (320) 363-5388Deadline: NoneFax: (320) 363-6099

► Fine Arts (Art, Music, Theater) Scholarships

Awarded to students who have participated and excelled in art, music or theater in high school. Students need not major in art, music or theater to apply for or receive scholarship.

Amount: Up to \$4,000 Contact:

Renewable: Yes, based on continuing participation

Number Awarded: Varies

Financial Aid Office

Tel: (320) 363-5388

Deadline: January 5 **Fax:** (320) 363-6099

► I-LEAD Fellowship

Awarded to first-generation college students with significant financial need from inner-city urban high schools. Selected based on GPA, leadership and on-campus interview.

Amount: \$9,000 per year for 4 years Contact:

Renewable: Yes, with participation in I-LEAD

Number Awarded: Varies

Peadline: None

Financial Aid Office
Tel: (320) 363-5388
Fax: (320) 363-6099

Web: www.csbsju.edu/admission/finaid/Scholarships.htm **E-mail**: admissions@csbsju.edu

► President's Scholarships

Awarded to students who have a 3.7 to 4.0 GPA; ACT of 26 to 29. Demonstrated leadership and service.

Amount: \$10,500 - \$13,500 per year for 4 years **Contact**:

Renewable: Yes, automatic

Number Awarded: Varies

Deadline: None

Financial Aid Office

Tel: (320) 363-5388

Fax: (320) 363-6099

► Regents' / Trustees' Scholarships

Awarded to students who have minimum GPA of 3.6, minimum ACT composite score of 30 or minimum SAT combined score of 1980. Demonstrated leadership and service. Faculty interview required.

Amount: \$16,000 per year for 4 years Contact:

Renewable: Yes, automatic

Number Awarded: Varies

Tel: (320) 363-5388

Deadline: January 15

Financial Aid Office

Tel: (320) 363-6388

Fax: (320) 363-6099

College of Saint Scholastica

► Access Scholarship

Awarded to students who do not fall into Benedictine Scholarship range, yet still demonstrate academic potential. Does not consider financial need.

Amount: \$7,500 Contact:

Renewable: Yes, if GPA requirements are met

Number Awarded: Varies

Deadline: None

Office of Admissions
Tel: (800) 249-6412
Fax: (218) 723-5991

E-mail: admissions@css.edu

▶ Benedictine Scholarship

Awarded on a need-blind sliding scale considering a combination of cumulative high school GPA and either composite ACT or SAT score.

Amount: \$5,000 - \$13,500 **Contact**:

Renewable: Yes, with a minimum GPA of 2.4 Office of Admissions
Number Awarded: Varies

Tel: (800) 249-6412

Deadline: None

Fax: (218) 733-5991

Web: www2.css.edu/app/admissions/fbenedictine.cfm **E-mail**: admissions@css.edu

▶ Raymond Prebilic Scholarship

Awarded to students with a cumulative GPA of 3.0 or higher. Strong consideration given to applicants involved in extracurricular activities, volunteerism and leadership roles. Financial need is considered.

Amount: \$2,500 Contact:

Renewable: Yes, with satisfactory academic progress

Office of Admissions

Tol: (800) 249 6412

 Number Awarded: Varies
 Tel: (800) 249-6412

 Deadline: April 11
 Fax: (218) 723-5991

E-mail: admissions@css.edu

► St. Scholastica Multicultural Scholarship

Awarded to students with exceptional financial need who demonstrate a commitment to pluralism and the advancement of social justice.

Amount: \$500 - \$3,000 **Contact:**

Renewable: Yes, contingent on GPA and activities

Office of Admissions

 Number Awarded: Varies
 Tel: (800) 249-6412

 Deadline: May 1
 Fax: (218) 723-5991

E-mail: admissions@css.edu

▶ Summit Scholarship

Awarded to students who are the valedictorian of their high school graduating class or have achieved either a 30 ACT or a 1330 SAT composite score.

Amount: \$1,500 Contact:

Renewable: Yes, with a minimum GPA of 2.4 Office of Admissions
Number Awarded: Varies Tel: (800) 249-6412

Deadline: None **Fax:** (218) 733-5991

E-mail: admissions@css.edu

College of Visual Arts

► Academic Scholarship

Awarded to students who have excelled academically in high school or college. This scholarship is awarded at the time of admission to students with a minimum cumulative GPA of 3.0 and have class rank and test scores consistent with classroom performance.

Amount: \$2,000 per year (\$8,000 over 4 years) **Renewable**: Yes, must be enrolled full time with a

minimum cumulative GPA of 3.0

Number Awarded: Varies Deadline: None

Contact:Elyan Paz
Admissions

Tel: (651) 757-4040 **Fax**: (651) 757-4010

E-mail: admissions@cva.edu

► Faculty Scholarship

Awarded based on artistic and academic merit as well as the overall strength of the scholarship and admission application. Application form includes details on how to apply. Applications are juried by a committee of CVA faculty members representing all studio disciplines within the CVA curriculum.

Amount: \$1,000 Renewable: Yes, must be enrolled full time with a

minimum cumulative GPA of 3.0 **Number Awarded**: Varies

Deadline: March 1

Admissions **Tel**: (651) 757-4040

Contact:

Elvan Paz

Fax: (651) 757-4010 **E-mail**: admissions@cva.edu

► President's Scholarship

Awarded based on artistic and academic merit as well as the overall strength of the scholarship and admission application. Application form includes details on how to apply. Applications are juried by a committee of CVA faculty members representing all studio disciplines within the CVA curriculum.

Amount: \$3,500 Contact:

Renewable: Yes, must be enrolled full time with a Elyan Paz

minimum cumulative GPA of 3.0 Admissions **Number Awarded**: Varies **Tel**: (651) 757-4040

► Trustee's Scholarship

Awarded based on artistic and academic merit as well as the overall strength of the scholarship and admission application. Application form includes details on how to apply. Applications are juried by a committee of CVA faculty members representing all studio disciplines within the CVA curriculum.

Amount: \$6,500 Contact:

Renewable: Yes, must be enrolled full time with a Elyan Paz

minimum cumulative GPA of 3.0 Admissions

Number Awarded: Varies Tel: (651) 757-4040

Deadline: March 1 Fax: (651) 757-4010 E-mail: admissions@cva.edu

Concordia College

► Concordia College Renewable Grant

Awarded to students based on academic performance in high school and ACT or SAT results.

Amount: \$5,000 - \$7,000 **Contact:**

Renewable: Yes, with satisfactory academic progress
Number Awarded: Varies

Tel: (800) 699-9897

Deadline: July 1

Fax: (218) 299-4720

Web: www.cord.edu/Offices/Finaid/Types/scholarships1.php **E-mail**: admissions@cord.edu

► Excellence Scholarship

Awarded based on academic achievement during high school based on a combination of GPA, class rank and ACT or SAT results.

Amount: \$9,000 - \$12,000 Contact:

Renewable: Yes, with satisfactory academic progress
Number Awarded: 400+

Deadline: Rolling

Office of Admissions
Tel: (800) 699-9897
Fax: (218) 299-4720

Web: www.cord.edu/Offices/Finaid/Types/scholarships1.php **E-mail**: admissions@cord.edu

► Faculty Scholarship

Awarded to first-year students with outstanding academic achievement. Must have a minimum cumulative, non-weighted GPA of 3.8 and an ACT score of 26 or higher (or a SAT score of 1760 or higher). Must submit an essay and participate in an on-campus interview.

Amount: \$13,000 per year Contacts

Renewable: Yes, with satisfactory academic progress

Office of Admissions

Number Awarded: 150

Number Awarded: 150 Tel: (800) 699-9897

Deadline: November and February prior to freshman year Fax: (218) 299-4720

Web: www.cord.edu/Offices/Finaid/Types/scholarships1.php **E-mail**: admissions@cord.edu

▶ Presidential Distinction Award

Awarded to first-year students with outstanding academic achievement. Must have a minimum cumulative, non-weighted GPA of 3.8 and an ACT score of 26 or higher (or a SAT score of 1760 or higher). Students invited to participate must submit an essay and participate in an on-campus interview.

Amount: \$14.000 Contact:

Renewable: Yes, with satisfactory academic progress

Office of Admissions

Number Awarded: 200

Tel: (800) 699 9897

Number Awarded: 200 Tel: (800) 699-9897

Deadline: November and February prior to freshman year Fax: (218) 299-4720

Web: www.cord.edu/Offices/Finaid/Types/scholarships1.php **E-mail**: admissions@cord.edu

► Regent's Full-Tuition Scholarship

Awarded to students who have a minimum cumulative, non-weighted GPA of 3.9 and an ACT score of 30 or higher (or a SAT score of 1980 or higher). Students receive full-tuition scholarships that cover the entire cost of tuition over four years of enrollment (a value of over \$100,000). Students invited to participate must submit an essay and participate in an on-campus interview.

Amount: Full tuition Contact:

Web: www.cord.edu/Offices/Finaid/Types/scholarships1.php

Renewable: Yes, based on a minimum cumulative

Office of Admissions

Tal. (200) 600,0207

Concordia GPA of 3.5 after the first year **Tel**: (800) 699-9897 **Number Awarded**: 5 **Fax**: (218) 299-4720

Deadline: January prior to freshman year **E-mail**: admissions@cord.edu

Concordia University

► Athletic Scholarships

Awarded in all intercollegiate sports offered. Must be accepted to a degree-seeking undergraduate program and meet NCAA D-II eligibility for scholarship consideration. The head coach in each respective sport selects the scholarship recipients and also determines the scholarship amounts.

Amount: Varies

Renewable: Yes, reviewed on a yearly basis

Number Awarded: Varies

Deadline: Varies

Web: www.csp.edu/FinancialAid/Traditional

Undergraduate/Scholarships.html

Contact:

Kristin Schoon

Office of Admissions

Tel: (651) 641-8839 **Fax**: (651) 603-6230

E-mail: schoon@csp.edu

► Lutheran Heritage Scholarship

Awarded to new freshmen and transfer students (fall and spring terms only). No application required; awarded automatically if the student is a member of an LCMS congregation. Must be degree seeking and attending full time.

Amount: \$2,000

Renewable: Yes, for up to 3 years if student maintains

satisfactory progress **Number Awarded**: Varies

Deadline: May 1

Web: www.csp.edu/FinancialAid/Traditional

Undergraduate/Scholarships.html

Contact:

Kristin Schoon Office of Admissions

Tel: (651) 641-8839 Fax: (651) 603-6230

E-mail: schoon@csp.edu

► Presidential Achievement Scholarships

Competitive scholarship awarded to freshmen students of color. A separate application is required.

Amount: \$14,000 including other grants or scholarships

received

Renewable: Yes, for up to 3 years

Number Awarded: Deadline: May 1

Web: www.csp.edu/FinancialAid/Traditional

Undergraduate/Scholarships.html

Contact:

Kristin Schoon

Office of Admissions

Tel: (651) 641-8839 **Fax**: (651) 603-6230

E-mail: schoon@csp.edu

Crown College

► Crown Academic Scholarships

Awarded to new or transfer students, based on a combination of cumulative high school GPA (unweighted) and ACT/SAT score.

Amount: Up to \$7,000 per year

Renewable: Yes, dollar amount in future years is based on

a student's cumulative GPA while at Crown

Number Awarded: Varies

Deadline: None

Web: www.crown.edu/collegebound/financial-aid/

scholarships-and-grants

Contact:

Financial Aid Office **Tel**: (952) 446-4177 **Fax**: (952) 446-4178

E-mail: finaid@crown.edu

▶ Ministerial Grant

Awarded to dependent children of full-time pastors or missionaries. The qualifying ministry must be the primary family income source, and the parents should be either ordained or licensed by their denomination and active in ministry.

Amount: \$4,000

Renewable: Yes, with a minimum cumulative GPA of 2.0

Number Awarded: Varies

Deadline: None

Web: www.crown.edu/collegebound/financial-aid/

scholarships-and-grants

Contact:

Financial Aid Office **Tel**: (952) 446-4177 **Fax**: (952) 446-4178

E-mail: finaid@crown.edu

► Music Scholarship

Awarded to new students only through voice, keyboard or instrumental performance audition. Participation in Crown performance group required.

Amount: Up to \$4,000

Renewable: No Number Awarded: Varies

Deadline: None

Web: www.crown.edu/collegebound/financial-aid/

scholarships-and-grants

Contact:

Financial Aid Office **Tel**: (952) 446-4231 **Fax**: (952) 446-4178

E-mail: music@crown.edu

Dakota County Technical College

▶ DCTC & DCTC Foundation Scholarships

Awarded to first- and second-year students, recent high school graduates and adult learners based on academic merit, service to the college or financial need.

Amount: \$100 - \$1,500 **Renewable**: No

Web: www.dctc.edu/future-students/pay-for-college/

scholarships/index.cfm

Contact:

Scott Roelke

Office of Scholarships & Financial Aid

Tel: (651) 423-8297 **Fax**: (651) 423-8779

E-mail: scott.roelke@dctc.edu

Duluth Business University

▶ Director's Academic Scholarship

Awarded based on the high school student's Career Profile Assessment Test score: \$500 for scores 160-169, \$1,000 for scores 170-179, \$1,500 for scores 180-189, \$2,000 for scores 190-199 and \$2,500 for scores 200-203. Must be enrolled prior to April 1 of the graduating year and must begin classes in the summer or fall of that year.

Amount: \$500 - \$2,500 **Renewable**: No

Number Awarded: Varies

Deadline: None

Contact:

Gloria Coole Financial Aid **Tel**: (218) 740-4356

Fax: (218) 628-2127

E-mail: gloriac@dbumn.edu

▶ President's Scholarship

Awarded to graduating seniors who apply for admission before January 1 or April 1 of their senior year and have a minimum cumulative GPA of 2.0. Must be enrolled prior to April 1 of their graduating year and begin school either in the summer or fall of that year.

Amount: \$1,000 - \$2,000

Renewable: No

Number Awarded: Varies

Deadline: March 31 of high school graduation year

Contact:

Gloria Coole Financial Aid

Tel: (218) 740-4356 **Fax**: (218) 628-2127

E-mail: gloriac@dbumn.edu

Globe University

▶ Director's Academic Scholarship

Awarded to current year graduating seniors. Award amount based on the student's Career Profile Assessment test score which must range 160-203. Must take the test on one of the official testing dates and can only attempt the test one time. Must be enrolled on or prior to the last testing date to be eligible. Must apply for and begin classes during the summer or fall quarter immediately following graduation from high school. Award amounts are designated for tuition only. Must carry a minimum of nine credits per quarter and maintain satisfactory academic progress or the award is forfeited from that point forward. Recipients are notified of the award in writing within two weeks after testing. All funds are paid directly to the college and are forfeited if attendance is discontinued or interrupted.

Amount: \$500 - \$5,000 **Renewable**: No

Number Awarded: Varies Deadline: April 26

Web: students.msbcollege.edu/financial_aid/apply_for_

financial aid/scholarship info.html

Contact:

Emily Hinzman Admissions

Tel: (651) 730-5100

E-mail: ehinzman@globeuniversity.edu

► High School Advantage

Award allows high school seniors enrolled in the associate or bachelor's degree program to take one course free of tuition charges per quarter beginning fall quarter prior to the student's official start date. Must have a minimum cumulative GPA of 2.0 and have a signed recommendation form (provided by the admissions department) showing the student's aptitude for succeeding in college-level coursework. A student may take up to four courses free of tuition. Only courses required in the student's program of enrollment will be considered for free tuition. The student is responsible for the cost of textbooks and/or laboratory fees associated with the specific course. Must begin attending in the summer or fall quarter immediately following the student's senior year.

Amount: \$370 - \$1,580 **Renewable**: No

Number Awarded: Varies

Deadline: October, January, April or July of senior year of

high school

Web: students.msbcollege.edu/financial_aid/apply_for_

financial_aid/scholarship__info.html

Contact:Emily Hinzman
Admissions

Tel: (651) 730-5100

E-mail: ehinzman@globeuniversity.edu

► Military Advantage Scholarship

Provides 10% off quarterly tuition and books for military personnel. The scholarship supplements any additional military education benefits (i.e., GI Bill/College Fund) as well as other grants and loan programs available to students. The award is applied as a credit to tuition and books on the student's account. Military personnel in the following classifications are eligible: active duty, Active Reserves/National Guard, veterans honorably discharged or spouse/dependents of the above statuses. Documentation with DD Form 214 is required for veterans. All active duty, reserve and National Guard personnel must provide a copy of their military ID card. All students applying for this scholarship need to complete scholarship form.

Amount: 10% of quarterly tuition and books, cannot be

used in conjunction with other awards

Renewable: Yes, must complete a new scholarship

application

Number Awarded: Varies

Deadline: None

Web: students.msbcollege.edu/financial_aid/apply_for_

financial_aid/scholarship__info.html

Contact:

Emily Hinzman Admissions

Tel: (651) 730-5100

E-mail: ehinzman@globeuniversity.edu

► President's Scholarship

Awarded to high school seniors who have a minimum cumulative GPA of 2.0 and begin attending in the summer or fall quarter immediately following the student's senior year. If applying prior to January 1, the award is \$2,000; if applying between January 1 and March 31, the award is \$1,000. Recipients must enroll prior to April 1 to be eligible. Must carry a minimum of nine quarter credits per quarter and maintain satisfactory academic progress or the award is forfeited from that point forward. Recipients are notified of the award in writing once an official high school transcript is received. All funds are paid directly to the college and are forfeited if attendance is discontinued or interrupted.

Amount: \$1,000 - \$2,000

Renewable: No Number Awarded: Varies

Deadline: March 31

Web: students.msbcollege.edu/financial aid/apply for

financial aid/scholarship info.html

Contact:

Emily Hinzman Admissions

Tel: (651) 730-5100

E-mail: ehinzman@globeuniversity.edu

Gustavus Adolphus College

► Dean's Scholarship

Awarded to students who have shown academic achievement in high school as measured by the difficulty of courses taken, grades earned and standardized test scores.

Amount: Up to \$14,000

Renewable: Yes, with satisfactory academic progress

Number Awarded: Varies

Deadline: Reviewed based on application for admission **Web**: admission.gustavus.edu/admissions/financialaid/

scholarships.asp

Contact:

Kirk Carlson Admissions Office **Tel**: (800) 487-8288

Fax: (507) 933-7527

E-mail: kcarlson@gustavus.edu

► National Merit College-Sponsored Scholarships

Awarded to finalists in the National Merit Scholarship competition who designate Gustavus as their first-choice college in addition to one other academic or supplementary merit-based scholarship. Any additional scholarships earned will be honorary.

Amount: \$7,500

Renewable: Yes, with satisfactory academic progress

Number Awarded: Varies

Deadline: Based on National Merit Corporation deadlines **Web**: admission.gustavus.edu/admissions/financialaid/

scholarships.asp

Contact:

Kirk Carlson Admissions Office **Tel**: (800) 487-8288 **Fax**: (507) 933-7727

E-mail: kcarlson@gustavus.edu

► President's Scholarship

Awarded to students who ranked near the top of their graduating class, are enrolled in the most academically challenging courses offered and/or earned above an ACT composite score of 30 or 1320 on the SAT. Qualified candidates may be invited to participate in a scholarship competition. Students are reviewed for their previous accomplishments and potential for future success through an application and interview process.

Amount: \$14,500 - \$17,000

Renewable: Yes, with a minimum cumulative GPA of 3.5

Number Awarded: Varies Deadline: Mid-January

Web: admission.gustavus.edu/admissions/financialaid/

scholarships.asp

Contact:

Kirk Carlson Admissions Office **Tel**: (800) 487-8288 **Fax**: (507) 933-7727

E-mail: kcarlson@gustavus.edu

Hamline University

► Achievement Scholarships

Awarded to students who meet the following criteria: are in the top 25% of high school class or have a 3.5-4.0 average GPA and a minimum ACT composite of 24.

Amount: \$10,000

Renewable: Yes, with satisfactory academic progress

Number Awarded: Varies

Deadline: None

Web: www.hamline.edu/undergraduate/admission/

affordability/merit_scholarships.html

Contact:

Admissions Office **Tel**: (651) 523-2207 **Fax**: (651) 523-2458

E-mail: admission@hamline.edu

► Honors Scholarships

Awarded to students who meet the following criteria: are in the top 25% of high school class or have a 3.5-4.0 average GPA and a minimum ACT composite of 25.

Contact: **Amount**: \$12,500

Admissions Office **Renewable**: Yes, with satisfactory academic progress

Number Awarded: Varies **Tel**: (651) 523-2207 Fax: (651) 523-2458 **Deadline**: None

E-mail: admission@hamline.edu **Web**: www.hamline.edu/undergraduate/admission/

affordability/merit_scholarships.html

► Presidential Scholarship

Awarded to students who have demonstrated excellent academic ability, outstanding preparation for college, a strong sense of purpose and high motivation for independent scholarship. Must be in top 10% of high school class or have a 3.75-4.0 average GPA and a minimum ACT composite score of 27.

Amount: \$15,000 Contact:

Admissions Office **Renewable**: Yes, for 3 years with a minimum GPA of 3.0 **Number Awarded:** Varies **Tel**: (651) 523-2207

Fax: (651) 523-2458 **Deadline**: None

Web: www.hamline.edu/undergraduate/admission/ **E-mail**: admission@hamline.edu

affordability/merit_scholarships.html

► Recognition Scholarship

Awarded to students who are in the top 25% of their class or have minimum cumulative GPA of 3.5 and a minimum ACT composite of 23.

Amount: \$7,500 Contact:

Admissions Office Renewable: Yes, with satisfactory academic progress

Number Awarded: Varies **Tel**: (651) 523-2207 **Fax**: (651) 523-2458

Deadline: None Web: www.hamline.edu/undergraduate/admission/ **E-mail**: admission@hamline.edu

affordability/merit scholarships.html

► Trustee Scholarship

Awarded to students who are in the 5% of their graduating class, or have above a minimum cumulative of 3.9 in addition to a minimum ACT composite score of 30.

Amount: \$18,000 Contact:

Admissions Office **Renewable**: Yes, for 3 years with a minimum GPA of 3.0

Number Awarded: Varies **Tel**: (651) 523-2207 Fax: (651) 523-2458 Deadline: None

E-mail: admission@hamline.edu **Web**: www.hamline.edu/undergraduate/admission/

affordability/merit scholarships.html

Hennepin Technical College

► Brooklyn Park Rotary Scholarship

Awarded to a full-time student who has resided in Brooklyn Park for a year or more and has a minimum GPA of 2.5.

Amount: \$2,000

Renewable: Yes, if criteria continue to be met

Number Awarded: Varies Deadline: July and December

Web: www.hennepintech.edu/alumni/Scholarship.asp

Contact:

Jeanne Morphew

Office of Institutional Advancement

Tel: (763) 488-2503 **Fax**: (763) 488-2944

E-mail: jeanne.morphew@hennepintech.edu

► Frances B. Hruby Memorial Scholarship

Awarded to a second semester student enrolled in the practical nursing program with a minimum GPA of 3.0.

Amount: \$1,000 Renewable: No

Number Awarded: 1

Deadline: July and December

Web: www.hennepintech.edu/alumni/Scholarship.asp

Contact:

Jeanne Morphew

Office of Institutional Advancement

Tel: (763) 488-2503 **Fax**: (763) 488-2944

E-mail: jeanne.morphew@hennepintech.edu

► Hennepin Technical College Foundation Scholarship

Awarded to students enrolled in any program.

Amount: \$750 Renewable: No

Number Awarded: Varies Deadline: July and December

Web: www.hennepintech.edu/alumni/Scholarship.asp

Contact:

Jeanne Morphew

Office of Institutional Advancement

Tel: (763) 488-2503 **Fax**: (763) 488-2944

E-mail: jeanne.morphew@hennepintech.edu

► Kopp Family Foundation Scholarship

Awarded to students enrolled in any program.

Amount: \$1,000 Renewable: No Number Awarded: 15

Deadline: July and December

Web: www.hennepintech.edu/alumni/Scholarship.asp

Contact:

Jeanne Morphew

Office of Institutional Advancement

Tel: (763) 488-2503 **Fax**: (763) 488-2944

E-mail: jeanne.morphew@hennepintech.edu

► Packaging Machinery Manufacturers Institute Scholarship

Awarded to students in automation robotics engineering technology with a minimum GPA of 2.5.

Amount: \$1,000 Contact:

Renewable: No Jeanne Morphew

Number Awarded: Varies Office of Institutional Advancement

Deadline: July and December **Tel**: (763) 488-2503 **Web**: www.hennepintech.edu/alumni/Scholarship.asp **Fax**: (763) 488-2944

E-mail: jeanne.morphew@hennepintech.edu

Herzing University

► Henry Herzing Scholarship

Awarded to high school graduates who enroll full time in the same year they graduate.

Amount: \$2,800Contact:Renewable: NoShelly LarsonNumber Awarded: 3Admissions OfficeDeadline: April 15Tel: (763) 231-3155

Fax: (763) 535-9205

E-mail: slarson@mpls.herzing.edu

► Herzing High School Merit Scholar

Awarded to high school seniors whose entrance scores are in the upper third of the students accepted in the prior year.

Amount: \$500Contact:Renewable: NoShelly LarsonNumber Awarded: VariesAdmissions OfficeDeadline: August 1Tel: (763) 231-3155

Fax: (763) 535-9205

E-mail: slarson@mpls.herzing.edu

Institute of Production and Recording

► Academic Merit Scholarship

Awarded based on cumulative GPA and ACT or SAT scores: \$3,000 for students who have a minimum high school cumulative GPA of 3.9 and an ACT score of 30 or higher (or composite math and reading SAT score of 1340 or higher); \$2,000 for students who have a minimum high school cumulative GPA of 3.5 and an ACT score of 26 or higher (or composite math and reading SAT score of 1180 or higher); or \$1,000 for students who have a minimum high school cumulative GPA of 3.25 and an ACT score of 25 or higher (or composite math and reading SAT score of 1110 or higher). Available via application and disbursed upon degree completion.

Number Awarded: Varies

Office of Financial Aid

Deadline: Upon admission

Tel: (612) 375-1900

Fax: (612) 375-1919 **E-mail**: jrhunte@ipr.edu

Inver Hills Community College

► George A. Slipka Accounting Scholarship

Awarded to full- or part-time students pursuing a two-year or four-year accounting degree. Must show evidence of clear career goals, minimum of part-time employment while enrolled, maintain minimum GPA of 3.0 and have community service, leadership or previous work experience. Must show progress toward an accounting degree for renewal the following term. Special consideration is given for financial need.

Amount: Full scholarship up to \$5,000 annually, awarded

by semester for tuition and books only

Renewable: No

Number Awarded: Varies

Deadline: Fall semester: April, Spring semester:

November

Web: www.inverhills.edu/FoundationAlumni/Scholarships/

Contact:

Inver Hills Foundation Office

Tel: (651) 450-3714 **Fax**: (651) 450-3679

E-mail: foundation@inverhills.edu

► Inver Hills Community College Scholarship Program

Many different scholarships are awarded for both fall and spring semesters. Eligibility requirements vary. See website for details.

Amount: \$250 - \$1,000

Renewable: No Number Awarded: Varies

Deadline: Fall semester: April, Spring semester:

November

Web: www.inverhills.edu/FoundationAlumni/Scholarships/

Contact:

Mary Schwietz Dimick Inver Hills Foundation Office

Tel: (651) 450-3714 **Fax**: (651) 450-3679

E-mail: foundation@inverhills.edu

► Kopp Investment Advisors Presidential Scholarship

Awarded for fall and spring terms to full- or part-time students. Must show evidence of well formulated academic and career goals and have a minimum cumulative GPA of 2.0. Special consideration is given for financial need and extraordinary life challenges.

Amount: \$500 - \$1,000, for tuition only

Renewable: No

Number Awarded: Varies

Deadline: Fall semester: April, Spring semester:

Web: www.inverhills.edu/FoundationAlumni/Scholarships/

Contact:

Inver Hills Foundation Office

Tel: (651) 450-3714 **Fax**: (651) 450-3679

E-mail: foundation@inverhills.edu

► SKB Environmental Rosemount Community Trust Scholarship

Awarded for fall and spring terms to a Rosemount resident enrolled with a minimum of five credits. Special consideration is given for financial need.

Amount: Up to \$1,000 for full-time students or \$500 part-

time students, for tuition only

Renewable: No

Number Awarded: Varies

Deadline: Fall semester: April, Spring semester:

November

Web: www.inverhills.edu/FoundationAlumni/Scholarships/

Contact:

Inver Hills Foundation Office

Tel: (651) 450-3714 **Fax**: (651) 450-3679

E-mail: foundation@inverhills.edu

► Student Scholarship+ Program Scholarship

Awarded to full- or part-time students enrolled with at least half their credits in degree courses numbered 1,000 or higher. Must have a minimum cumulative GPA of 3.0 to qualify and for renewal. Special consideration is given for financial need.

Amount: \$1,000 to \$2,000, half is awarded per semester

Renewable: No

Number Awarded: Varies

Deadline: Fall semester: April, Spring semester:

November

Web: www.inverhills.edu/FoundationAlumni/Scholarships/

Contact:

Inver Hills Foundation Office

Tel: (651) 450-3714 **Fax**: (651) 450-3679

E-mail: foundation@inverhills.edu

Lake Superior College

► Lake Superior College Foundation Scholarships

Awarded to new and returning students. Applications are available online in December of each year for the following academic year.

Amount: \$500 (average)

Renewable: No

Number Awarded: Varies Deadline: February 13

Web: www.lsc.edu/four

Web: www.lsc.edu/foundation/scholarships/index.cfm

Contact:

Foundation Director

Lake Superior College Foundation

Tel: (218) 733-7607 **Fax**: (218) 733-5937

Macalester College

► Catharine Lealtad Scholarships

Awarded to selected African-American, Latino and Native American students who have a strong high school record.

Amount: \$3,000 (\$5,000 to students who are National Achievement or National Hispanic Scholarship finalists and who have achieved a strong high school record)

Renewable: Yes, for 4 years

Contact:

Office of Admissions

E-mail: admissions@macalester.edu

▶ DeWitt Wallace Distinguished Scholarship

Awarded on a highly competitive basis to selected National Merit Semifinalists and commended students. Recipients typically rank in the top 5% of their high school graduating class and have an outstanding record in the most challenging courses.

Amount: \$3,000

ψο,000 L- **3**7 C 4

Renewable: Yes, for 4 years

Contact:

Office of Admissions

E-mail: admissions@macalester.edu

▶ DeWitt Wallace Scholarships

Awarded to selected students who need financial assistance to attend Macalester and whose academic records have shown them worthy of recognition.

Amount: \$3,000 Contact:

Renewable: Yes, for 4 years Office of Admissions

E-mail: admissions@macalester.edu

► Macalester College National Merit Scholarship

Awarded to National Merit Finalists who have designated Macalester as their first-choice college and have been offered admission.

Amount: \$5,000 (\$2,000 from National Merit Scholarship Competition plus \$3,000 from Macalester as a DeWitt

Wallace Distinguished Scholarship)

Renewable: Yes, for 4 years

Contact:

Office of Admissions

E-mail: admissions@macalester.edu

Martin Luther College

► Messenger Scholarship

Awarded to incoming freshmen with a minimum high school cumulative GPA of 3.75.

Amount: \$1,500 Contact:

Renewable: Yes, with a minimum GPA of 3.5Financial Aid OfficeNumber Awarded: VariesTel: (507) 354-8221Deadline: NoneFax: (507) 354-8225

► National Merit Finalist Scholarship

Awarded to National Merit finalists

Amount: \$3,000 Contact:

Renewable: Yes, with a minimum cumulative GPA Financial Aid Office of 3.75 **Tel**: (507) 354-8221 **Number Awarded**: Varies **Fax**: (507) 354-8225

Deadline: None

► Presidential Scholarship

Awarded to freshmen who have not previously attended college and rank number one in their high school class following seven semesters.

Amount: \$2,500 Contact:

Renewable: Yes, with a minimum cumulative GPA of 3.5

Number Awarded: Varies

Deadline: None

Financial Aid Office

Tel: (507) 354-8221

Fax: (507) 354-8225

▶ Witness Scholarship

Awarded to incoming freshmen with a high school GPA of 3.5 to 3.74.

Amount: \$1,000 Contact:

Renewable: Yes, with a GPA of 3.25 to 3.49Financial Aid OfficeNumber Awarded: VariesTel: (507) 354-8221Deadline: NoneFax: (507) 354-8225

McNally Smith College of Music

► B-Girl Be Scholarship

Award given to a female Hip Hop Diploma Program applicant who best demonstrates an ambition to pursue a career in music, exhibits strong abilities as a performer, has maintained a good academic record and demonstrates financial need.

Amount: Half tuition

Renewable: Yes, for up to 3 semesters with a minimum

GPA of 3.0 each semester Number Awarded: 1 Deadline: March 1

Web: www.mcnallysmith.edu/financial/scholarships.aspx

Contact:

Paul Haugen

Financial Aid Office **Tel**: (651) 361-3321 **Fax**: (651) 291-0366

E-mail: paul.haugen@mcnallysmith.edu

► Conclave Scholarship

Awarded every academic year to one music business applicant who best demonstrates an ambition to pursue a career in the music industry, has maintained a good academic record and demonstrates financial need.

Amount: \$8,000 per year

Renewable: Yes, for up to 2 years (4 semesters total) with

a minimum GPA of 3.0 each semester

Number Awarded: 1 Deadline: March 1

Web: www.mcnallysmith.edu/financial/scholarships.aspx

Contact:

Paul Haugen

Financial Aid Office **Tel**: (651) 361-3321 **Fax**: (651) 291-0366

E-mail: paul.haugen@mcnallysmith.edu

▶ Diana Ross Scholarship

Awarded every academic year to one full-time music performance applicant who best demonstrates an ambition to pursue a career in music, exhibits strong abilities as a musician/performer, has maintained a good academic record and demonstrates financial need.

Amount: Half tuition

Renewable: Yes, for up to 4 years (8 semesters total) with

a minimum GPA of 3.0 each semester

Number Awarded: 1 Deadline: March 1

Web: www.mcnallysmith.edu/financial/scholarships.aspx

Contact:

Paul Haugen

Financial Aid Office **Tel**: (651) 361-3321 **Fax**: (651) 291-0366

E-mail: paul.haugen@mcnallysmith.edu

▶ Founders' Scholarships

Awarded to applicants who demonstrate high technical skills (through audition) and show financial need.

Amount: \$3,000 per year

Renewable: Yes, for up to 4 years (8 semesters total) with

a minimum GPA of 3.0 each semester

Number Awarded: Varies

Deadline: March 1

Web: www.mcnallysmith.edu/financial/scholarships.aspx

Contact:

Paul Haugen

Financial Aid Office **Tel**: (651) 361-3321 **Fax**: (651) 291-0366

E-mail: paul.haugen@mcnallysmith.edu

► Ice Cube Scholarship

Awarded every academic year to a full-time music technology applicant who best demonstrates an ambition to pursue a career in music, exhibits strong abilities as a producer, has maintained a good academic record and demonstrates financial need.

Contact: **Amount**: Half tuition **Renewable**: Yes, for up to 4 years (8 semesters total) with Paul Haugen

a minimum GPA of 3.0 each semester Financial Aid Office

Tel: (651) 361-3321 Number Awarded: 1 Fax: (651) 291-0366 **Deadline:** March 1

E-mail: paul.haugen@mcnallysmith.edu **Web**: www.mcnallysmith.edu/financial/scholarships.aspx

Mesabi Range Community & Technical College

▶ Duluth Clinic Virginia Scholarship

Awarded by East Range Clinics, Ltd. (in memory of the physicians who founded the clinic) to a student majoring in a medical profession who is in the top 15% of the class with a minimum GPA of 3.0. Financial need will be given significant consideration in determining a recipient.

Contact: **Amount:** \$1,000 Cindi Knipfer Renewable: No Financial Aid Office Number Awarded: 1 **Tel**: (218) 748-2433 Web: www.mr.mnscu.edu/financial aid/scholarships.htm

► Entering Freshman Scholarship

Awarded to a high school senior who enrolls full time. Based on scholastic ability and financial need. Must have a minimum GPA of 3.0.

Amount: \$600 per student (\$300 per semester) Contact: Cindi Knipfer Renewable: No Financial Aid Office Number Awarded: 2 **Tel**: (218) 748-2433 **Web**: www.mr.mnscu.edu/financial_aid/scholarships.htm

► Raymond Prebilic Honor Scholarship

Awarded to two deserving high school graduates of the Iron Range area, based on need and promise. Must have a minimum GPA of 2.5, be enrolled full time and pursuing the field of their choice. Payment of scholarship is \$750 for the fall semester and \$750 for the spring semester upon verification of criteria being met.

Amount: \$1,500 Contact: Cindi Knipfer Renewable: No Financial Aid Office **Number Awarded**: 4 (2 male, 2 female) **Tel**: (218) 748-2433 **Web**: www.mr.mnscu.edu/financial_aid/scholarships.htm

► William C. Ogden Scholarship

Awarded to a high school senior who enrolls full time. Based on scholastic ability and financial need. Must have a minimum GPA of 3.0.

Amount: \$7.000 Contact: Cindi Knipfer Renewable: No Financial Aid Office **Web**: www.mr.mnscu.edu/financial_aid/scholarships.htm **Tel**: (218) 748-2433

Metropolitan State University

► Power of You

Awarded to students who graduate from a public high school in Minneapolis or St. Paul. Must be U.S. citizen or eligible non-citizen and a resident of Minneapolis or St. Paul. Pays for the first two years of college, but does not cover books, program-specific supplies or living expenses. Student must be admitted to the college.

Amount: Full tuition and fees

Renewable: Yes, with satisfactory academic progress, must enroll in at least 12 credits per term toward a degree, diploma or certificate

Deadline: April 1 priority deadline, May 1 absolute deadline

Web: www.metrostate.edu/powerofyou/

Contact:

Kristine Ramos Financial Aid Office Tel: (651) 793-1210

E-mail: kristine.ramos@metrostate.edu

Minneapolis College of Art and Design

▶ Bachelor of Fine Arts Renewable Scholarships

The Trustees Scholarship, Presidential Scholarship, Visual Scholarship and Friends of MCAD Scholarship are awarded on a competitive basis to new students who are beginning the Bachelor of Fine Arts program.

Amount: Varies

Renewable: Yes, for 4 years provided the student meets the maintenance requirements of the scholarship

Number Awarded: Varies Deadline: February 15

Web: www.mcad.edu/showPage.php?status=1&pageID=1125

Contact:

Admissions Office Tel: (612) 874-3760 Fax: (612) 874-3701

E-mail: admissions@mcad.edu

▶ Bachelor of Science Renewable Scholarships

The Trustees, Presidential and Emerging Leader Scholarships are awarded on a competitive basis to new students who are beginning the Bachelor of Science Visualization Program.

Amount: Varies

Renewable: Yes, for 4 years provided the student meets

the maintenance requirements **Number Awarded: Varies Deadline**: February 15

Web: www.mcad.edu/showPage.php?status=1&pageID=1125

Contact:

Admissions Office **Tel**: (612) 874-3760 Fax: (612) 874-3701

E-mail: admissions@mcad.edu

▶ Special Competition Scholarships

The Scholastic Art Awards Scholarship requires participation in the respective competition and admission to the college.

Amount: Varies

Renewable: Yes, for 4 years provided the student meets

the maintenance requirements

Number Awarded: 2 **Deadline**: December 15

Web: www.mcad.edu/showPage.php?status=1&pageID=1125

Contact:

Admissions Office Tel: (612) 874-3760 Fax: (612) 874-3701

E-mail: admissions@mcad.edu

Minneapolis Community & Technical College

► Kopp Presidential Scholarship

Awarded to students who are U.S. citizens and residents of Minnesota and the Twin Cities area, demonstrate financial need, have less than 45 college credits upon initial application, are enrolled for at least nine credits per semester and maintain a minimum GPA of 3.1.

Amount: \$2,500 Contact:

Renewable: No Office of College Advancement

Web: www.minneapolis.edu/prospectivestudents/financing **Tel**: (612) 659-6313

youreducation/scholarships.cfm

▶ Power of You

Awarded to students who graduate from a public high school in Minneapolis or St. Paul. Must be U.S. citizen or eligible non-citizen and a resident of Minneapolis or St. Paul. Pays for the first two years of college, but does not cover books, program specific supplies or living expenses. Student must be admitted to the college.

Amount: Full tuition and fees

Renewable: Yes, with satisfactory academic progress, must enroll in at least 12 credits per term toward a degree, diploma or certificate

Deadline: April 1 priority deadline, May 1 absolute deadline

Web: www.minneapolis.edu/powerofyou/

Contact:

Nasreen Mohamed **Tel**: (612) 659-6219

E-mail: nasreen.mohamed@minneapolis.edu

► Srok Memorial ESL Scholarship

Awarded to an ESL student who exhibits both hard work through academic achievement and possesses a clear financial need due to family responsibilities. Recipients must maintain a minimum cumulative GPA of 3.0 or a pass in all pass/no credit courses and be enrolled for at least 12 credits throughout the two semesters of the scholarship. Must have completed at least one full-time semester at MCTC in the ESL.

Amount: Up to \$3,000 Renewable: No

Web: www.minneapolis.edu/prospective students/financing

youreducation/scholarships.cfm

Contact:

Office of College Advancement

Tel: (612) 659-6313

Minnesota School of Business

▶ Director's Scholarship

Awarded based on CPAT test scores.

Amount: \$500 - \$5,000 **Renewable**: No

Deadline: Testing prior to July 1

Contact:

Admissions Department **Tel**: (612) 861-2000 **Fax**: (612) 861-5548

► President's Scholarship

Application to admissions by deadline.

Amount: \$1,000 - \$2,000 **Contact**:

Renewable: No Admissions Department

Deadline: Prior to January 1

Tel: (612) 861-2000

Fax: (612) 861-5548

Minnesota State College-Southeast Technical

▶ Foundation Scholarships

Awarded to high school and other student applicants who have a minimum GPA of 2.5 and enroll for more than six credits per semester for both spring semesters.

Amount: \$500Contact:Renewable: NoCassie JohnsonNumber Awarded: 17Foundation OfficeDeadline: September 1Tel: (507) 453-2663

Fax: (507) 453-2424

E-mail: cjohnson@southeastmn.edu

▶ President's Endowed Scholarships

Awarded to a student who has a minimum GPA of 2.5 and enrolls for more than six credits per semester for both fall and spring semesters.

Amount: \$500 Contact:

Renewable: No Financial Aid Office **Number Awarded**: 1 **Tel**: (507) 453-2710

Deadline: March 1

► Rose Tandeski General Education Scholarships

Awarded to students who may intend to transfer to a four-year institution. Must have a minimum GPA of 2.5 and enroll on the Winona campus as full-time students (12 credits or more) for both spring and fall semesters in courses from one of the following program areas: business, office and sales; health and human services; or trade and technical.

Amount: \$2,705Contact:Renewable: NoCassie JohnsonNumber Awarded: 15Foundation OfficeDeadline: March 1Tel: (507) 453-2663

Fax: (507) 453-2424

E-mail: cjohnson@southeastmn.edu

▶ Syl and Marge Kohner Scholarship

Awarded to high school and other student applicants who are residents in one of the following counties: in Minnesota - Winona, Wabasha, Fillmore or Houston; in Wisconsin - Buffalo, Trempealeau or Pepin. Applicants must enroll in one of the following programs: basic machinist, cabinet making, carpentry, construction design specialist, industrial maintenance, welding, machine tool and die, remodeling and restoration specialist, truck driving or nursing.

Amount: \$1,000 Contact:

Financial Aid Office Renewable: No Number Awarded: 1 **Tel**: (507) 453-2710

Deadline: March 1

► Webster and Marcella Fischer Family Foundation Scholarship

Awarded to high school and other student applicants who are residents in one of the following communities: Lewiston, Spring Valley, Ostrander, Wykoff or Hokah.

Amount: \$500 Contact:

Financial Aid Office Renewable: No **Tel**: (507) 453-2710 Number Awarded: 1

Deadline: September 1

Minnesota State Community & Technical College

► Fergus Area College Foundation Scholarship

Awarded to both freshmen and sophomore students based on academic performance and leadership involvement in high school or during the first year of college.

Amount: \$500 - \$1,000 annually

Renewable: No

Christie Dickey Office of Financial Aid **Number Awarded: Varies**

Tel: (218) 736-1534 Deadline: None

E-mail: christi.dickey@minnesota.edu

Contact:

► Presidential Scholarship

Awarded to freshmen and sophomores.

Contact: **Amount:** \$3.000 Renewable: No Christie Dickey Office of Financial Aid Number Awarded: 2

Tel: (218) 736-1534 Deadline: None

E-mail: christi.dickey@minnesota.edu

Minnesota State University, Mankato

► Maverick Scholarships

Awarded to students in the top 20% of their high school class. Based on high school rank, composite ACT score, school and community activities and leadership. Application required.

Amount: \$1,000 - \$10,000 Contact:

Office of Admissions Renewable: No **Tel**: (800) 722-0544 **Number Awarded:** Varies Fax: (507) 389-1511 **Deadline**: January 15

E-mail: admissions@mnsu.edu Web: www.mnsu.edu/campushub/scholarships/index.html

▶ Meredith Scholar Award

Awarded to a student who demonstrates the potential and commitment to pursue a scholarly career in mathematics or natural sciences. Must rank in the top 10% of high school class and have a minimum composite ACT score of 27.

Amount: \$32,000 (\$8,000 per year for 4 years) Contact:

Renewable: Yes, must maintain minimum GPA of 3.25 Office of Admissions **Tel**: (800) 722-0544

and continue to be a full-time student

Fax: (507) 389-1511 Number Awarded: 1 **E-mail**: admissions@mnsu.edu **Deadline**: January 15

Web: www.mnsu.edu/campushub/scholarships/index.html

► Presidential Scholar Awards

Awarded to a student in the top 10% of high school class who has a minimum composite ACT score of 26. Community service and leadership are also considered. Selection also based on interview.

Amount: \$20,000 (\$5,000 per year for 4 years) Contact:

Office of Admissions Renewable: Yes **Tel**: (800) 722-0544 **Web**: www.mnsu.edu/campushub/scholarships/index.html

Fax: (507) 389-1511 E-mail: admissions@mnsu.edu

Minnesota State University Moorhead

► Achievement Scholarship

Awarded based on a composite ACT score of 26-27 and a "first-admitted" basis until funds are fully committed. Must meet minimum admission requirement of a 21 composite ACT score and upper 50% class rank.

Amount: \$2,500 over two years

Renewable: Yes, with a minimum university GPA of 3.5

Number Awarded: Varies

Deadline: None

Web: www.mnstate.edu/finaid

Contact:

Sumi Lehman

Office of Scholarship & Financial Aid

Tel: (218) 477-2252 **Fax**: (218) 477-2058

E-mail: finaid@mnstate.edu

► Dragon Scholarship

Awarded based on minimum ACT score of 28. Awarded on a "first-admitted" basis until funds are fully committed. Must meet minimum admission requirement of a 21 composite ACT score and upper 50% class rank.

Amount: \$3,000 over two years

Renewable: Yes, with a minimum university GPA of 3.5

Number Awarded: Varies

Deadline: None

Web: www.mnstate.edu/finaid

Contact:

Sumi Lehman

Office of Scholarship & Financial Aid

Tel: (218) 477-2252 **Fax**: (218) 477-2058

E-mail: finaid@mnstate.edu

► Honors Apprentice Scholarship

Awarded to students ranked in the top 5% of the high school graduating class who also have a minimum composite ACT score of 28. If awarded, Honors Apprentice replaces the President's Honor Scholarship for selected applicants. Upper Class Honors Apprentice Scholarships are awarded to current and transfer students at the end of the sophomore year (for the last two years at MSUM). Must have a minimum cumulative GPA of 3.5. Applicants propose a creative or research project with endorsement of a faculty mentor who agrees to supervise the project.

Amount: \$20,000 over 4 years for freshmen, \$10,000 over

2 years for upper class or transfer students

Renewable: Yes, with a minimum university GPA of 3.5 **Number Awarded**: 12-15 for freshmen, 5 for sophomores

Deadline: February 1

Web: www.mnstate.edu/finaid

Contact:

Sumi Lehman

Office of Scholarship & Financial Aid

Tel: (218) 477-2252 **Fax**: (218) 477-2058

E-mail: finaid@mnstate.edu

► President's Honors Scholarship

Awarded to students ranked in the top 5% of the high school graduating class who also have a minimum composite ACT score of 28. Awarded on a "first-admitted" basis until funds are fully committed. Recipients are eligible to apply for the Honor's Apprentice Scholarship. If chosen, the Honor's Apprentice Scholarship replaces the President's Honors Scholarship.

Amount: \$4,000 over two years

Renewable: Yes, with a minimum university GPA of 3.5

Number Awarded: Varies

Deadline: None

Web: www.mnstate.edu/finaid

Contact:

Sumi Lehman

Office of Scholarship & Financial Aid

Tel: (218) 477-2252 **Fax**: (218) 477-2058

E-mail: finaid@mnstate.edu

▶ University Scholarship

Awarded based on a composite ACT score of 24-25 or top 10% high school rank and a "first-admitted" basis until funds are fully committed. Must meet minimum admission requirement of a 21 composite ACT score and upper 50% class rank.

Amount: \$2,000 over two years

Renewable: Yes, with a minimum university GPA of 3.5

Number Awarded: Varies

Deadline: None

Web: www.mnstate.edu/finaid

Contact:

Sumi Lehman

Office of Scholarship & Financial Aid

Tel: (218) 477-2252 **Fax**: (218) 477-2058

E-mail: finaid@mnstate.edu

Minnesota West Community & Technical College

► Collegewide - Minnesota West Scholarship Program

Awarded to students who will be attending Minnesota West. Scholarships include the Academic Scholarship, Technical and Professional Scholarship and Returning Adult Student Scholarship. Contact Minnesota West for eligibility requirements.

Amount: \$500
Renewable: No
Number Awarded: Varies

 Deadline: Varies
 Tel: (320) 564-5020

 Web: www.mnwest.edu/scholarships/
 Fax: (320) 564-2318

E-mail: carole.hegna@mnwest.edu

President's Office

Contact:
Carole Hegna

► Collegewide - Presidential Scholarship

Awarded to first-time students who have a minimum composite ACT score of 28. Pays for full tuition (maximum 16 credits per semester for four semesters).

Amount: Full tuition **Renewable**: Yes, must attend full time and maintain a

minimum GPA of 3.0 Number Awarded: Varies Deadline: August 10

Web: www.mnwest.edu/scholarships/

Contact:

Carole Hegna President's Office **Tel**: (320) 564-5020 **Fax**: (320) 564-2318

E-mail: carole.hegna@mnwest.edu

► Collegewide - Schwan Food Company Scholarship

Awarded to an incoming student on each campus of Minnesota West. Must be first-time college students with a minimum high school GPA of 3.0, enrolled full time, show leadership qualities and demonstrate potential for success. Must complete the Schwan Scholarship Application to be eligible. Application should be returned to the Admissions Office at the campus where the student applied/enrolled for fall semester courses.

Amount: \$1,000 Contact:

Renewable: No Financial Aid Office
Number Awarded: 2 per campus Tel: (507) 223-7252

Deadline: April 1

Web: www.mnwest.edu/scholarships/

► Worthington Campus - Mooty Scholarship

Awarded to incoming full-time freshmen with a minimum high school GPA of 3.0 who show potential and demonstrate financial need. An essay is required.

Amount: \$1,650 per semesterContact:Renewable: Yes, for 3 semestersFaith Drent

Number Awarded: 3 Financial Aid Office
Deadline: August 1 Tel: (507) 372-3450

Web: www.mnwest.edu/scholarships/

Normandale Community College

► New Student Scholarships

Awarded primarily to students who enroll in 12 or more credits per term, have financial need and have a strong academic background. Scholarships are also available for students who are part time, are enrolled in specific academic programs and have strong leadership and community service involvement. Applications are accepted January 2 to April 15 for 'early bird' consideration with the final deadline of June 1 for students who will enroll the following fall. Two-year renewable scholarships up to \$4,000 (\$2,000 annually) are available. Other annual scholarship awards range from approximately \$750 to \$2,000.

Amount: \$750 - \$2,000 Renewable: Yes, varies Number Awarded: Varies

Deadline: Until all funds are awarded

Web: www.normandale.edu/financialaid/?choice=

opportunities2

Contact:

Brenda Trafton

Financial Aid & Scholarship Office

Tel: (952) 487-7427

E-mail: brenda.trafton@normandale.edu

► SciMath Scholarship

Awarded to full-time students pursuing an associate degree in computer science, engineering foundations, mathematics, computer technology or nanotechnology.

Amount: \$5,400

Renewable: Yes, based on GPA and financial need

Number Awarded: Varies

Deadline: None

Web: www.normandale.edu/financialaid/?choice=

opportunities2

Contact:

Brenda Trafon

Financial Aid & Scholarship Office

Tel: (952) 487-7427

E-mail: brenda.trafton@normandale.edu

North Central University

► Christian Leadership Scholarship

Awarded to new students based on ministry and involvement in activities as well as academic performance. Qualifying activities include church ministries, community service, volunteer work, music, drama and varsity athletics. Must have a minimum high school GPA of 2.5. Involvement in extracurricular activities is required.

Amount: \$1.000

Renewable: Yes, for 4 years **Number Awarded**: Varies

Deadline: None

Web: www.northcentral.edu/financialaid/types-aid-available

Contact:

Troy Pearson Admissions Office **Tel**: (612) 343-4460 **Fax**: (612) 343-4146

E-mail: tbpearso@northcentral.edu

▶ Dean's Scholarship

Awarded to first-time entering freshmen and transfer students. Must have minimum cumulative high school GPA of 3.0 on a 4.0 scale and a composite ACT score of 23-27 or a total SAT score of 1050-1230.

Amount: \$1,500 Contact:
Renewable: Yes, for 4 years
Number Awarded: Varies
Deadline: None
Web: www.northcentral.edu/financialaid/types-aid-available
Fax: (612) 343-4146

E-mail: tbpearso@northcentral.edu

► Music Scholarship

Awarded to new students who, by audition, show outstanding musical ability. Involvement in college music group is required. Application and audition required by deadline.

Amount: \$1,000 - \$2,500

Renewable: No,

Number Awarded: Varies

Deadline: April 1

Web: www.northcentral.edu/financialaid/types-aid-available

Contact:

Troy Pearson

Admissions Office

Tel: (612) 343-4460

Fax: (612) 343-4146

E-mail: tbpearso@northcentral.edu

► President's Scholarship

Awarded to first-time entering freshmen and transfer students. Must have minimum cumulative high school GPA of 3.5 on a 4.0 scale and a minimum composite ACT score of 28 or a minimum total SAT score of 1240.

Amount: \$2,500

Renewable: Yes, for 4 years

Number Awarded: Varies

Deadline: None

Tel: (612) 343-4460

Web: www.northcentral.edu/financialaid/types-aid-available

Fax: (612) 343-4146

E-mail: tbpearso@northcentral.edu

► Regents' Scholarship

Awarded to a first-time freshman each year based on superior academic performance, references and essay. Must have minimum cumulative high school GPA of 3.5 on a 4.0 scale and a minimum composite ACT score of 30 or a minimum total SAT score of 1320.

Amount: Full tuition

Renewable: Yes, for 4 years

Number Awarded: 1

Deadline: March 1

Web: www.northcentral.edu/financialaid/types-aid-available

Contact:

Troy Pearson

Admissions Office

Tel: (612) 343-4460

Fax: (612) 343-4146

E-mail: tbpearso@northcentral.edu

Northland Community & Technical College

► NCTC Foundation Marge and Lowell Swenson Endowment Scholarship

Awarded to students graduating from high school during the current year. Based on class rank and GPA.

Amount: \$500 - \$2,000

Renewable: Yes, must maintain a minimum GPA of 3.5

and be enrolled for at least 12 credits

Number Awarded: Varies

Deadline: Varies

Web: www.nctcfoundation.com/NCTC_Foundation/

Scholarships.html

Contact:

Dan Klug

Northland Foundation Office

Tel: (218) 793-2465

E-mail: dan.klug@northlandcollege.edu

Northwestern College

► Eagle Scholar Award

Awarded to admitted students with a minimum composite ACT score of 30 or a minimum combined SAT score of 1320. This is a competitive scholarship with application given by invitation.

Amount: up to \$15,000

Renewable: Yes, with a minimum GPA of 3.65

Number Awarded: 15

Deadline: None

Web: www.nwc.edu/web/admission/scholarships

Contact:

Dr. Kathleen Black **Tel**: (651) 631-5302

▶ Founders Scholarship

Awarded to incoming students who have either a minimum GPA of 3.25 or a minimum composite ACT score of 23 and who register for a co-curricular activity.

Amount: \$2,500

Renewable: No Number Awarded: Varies

Deadline: None

Web: www.nwc.edu/web/admission/scholarships

Contact:

Admissions Office **Tel**: (651) 631-5111

► Minority Assistance Program

Awarded to a Minnesota resident who has 50% or more heritage with a minority group.

Amount: Demonstrated need up to the cost of tuition **Renewable**: Yes, must apply for financial aid each year

and show need

Number Awarded: Varies

Deadline: May 1

Web: www.nwc.edu/web/admission/scholarships

Contact:

Financial Aid Office **Tel**: (651) 631-5212 **Fax**: (651) 628-3332 **E-mail**: finaid@nwc.edu

► Music Scholarship

Awarded by the Music Department which holds auditions in early January to determine the winners in instrumental, piano and vocal areas.

Contact:

Amount: \$500 - \$4,000

Renewable: Yes, with continued participation **Number Awarded**: Varies

Music Department **Tel**: (651) 631-5218

Deadline: January

Web: www.nwc.edu/web/admission/scholarships

► Presidential Scholarships

Awarded to incoming students who meet two of the following three requirements: must be in the top 15% in their class, have a minimum composite ACT score of 24 (or comparable SAT score) and minimum high school cumulative GPA of 3.5.

Amount: Up to \$8,000 Contact:

Renewable: No Admissions Office
Number Awarded: Varies Tel: (651) 631-5111

Deadline: None

Web: www.nwc.edu/web/admission/scholarships

Pine Technical College

► Advanced Manufacturing Scholarship

Awarded through a Department of Labor Community Based Jobs Training (CBJT) Grant to full-time students in manufacturing programs to cover tuition, books and materials. Part-time students may apply for partial scholarships. Eligible credit-based programs include CNC machining and gunsmithing.

Amount: \$2,500 Contact:

Renewable: No, must reapply each year

Marlene Mixa

Number Awarded: VariesCBJT ScholarshipDeadline: August 1Tel: (320) 629-4557Web: www.pinetech.edu/financial-aid/scholarshipsFax: (320) 629-5101

E-mail: mixam@pinetech.edu

▶ Bridging the Dream Scholarship

Awarded to full-time students. The deadline to apply for fall term is in July.

Amount: \$1,000 Contact:

Renewable: No, must reapply each year

Number Awarded: 30

President's Office

Deadline: July

Tel: (320) 629-5100

Deadline: July

Tel: (320) 629-5100

Web: www.pinetech.edu/financial-aid/scholarships

Fax: (320) 629-5101

E-mail: hollanda@pinetech.edu

Rainy River Community College

► Laidlaw Science Scholarship

Awarded to a freshman student from the local area pursuing a degree in science. Student must be receiving little or no other financial aid.

Amount: \$1,000 Contact:
Renewable: No Scott Riley

Web: www.rrcc.mnscu.edu/PayingForCollege/grants.cfm Financial Aid Office
Tel: (218) 285-2205

► Stewart Scholarship

Awarded to International Falls, Littlefork/Big Falls or Indus High School graduates who demonstrate need and have a minimum GPA of 2.5.

Amount: \$3,500 Contact:
Renewable: No Scott Riley

Number Awarded: 2 Financial Aid Office
Deadline: None Tel: (218) 285-2205

Web: www.rrcc.mnscu.edu/PayingForCollege/grants.cfm

► William & Geraldine McPherson Science Scholarship

Awarded to students showing academic excellence in a science field.

Amount: \$1,200 Contact:
Renewable: No Scott Riley

Number Awarded: 2 Financial Aid Office Web: www.rrcc.mnscu.edu/PayingForCollege/grants.cfm Tel: (218) 285-2205

Rasmussen College

► 110 Years Scholarship

Awarded to new students as part of the college's 110th anniversary. The scholarship value varies depending on the degree level selected by the potential student.

Amount: Up to \$5,000 (associate degree) or up to \$10,000 Contact:

(bachelor's degree) Financial Aid
Renewable: No Tel: (320) 251-5600

Number Awarded: 110

Deadline: December 31, 2010

Web: www.learntoday.info/110years/

▶ Dollars for Scholars

Awarded to students through a partnership with the "Dollars for Scholars" community scholarship foundation.

Amount: Up to \$500 Contact:
Renewable: No Financial Aid
Number Awarded: Varies Tel: (320) 251-5600

Deadline: None

Web: www.rasmussen.edu/financial-aid/scholarship-

opportunities/

► Early Enrollment Tuition Grant

Awarded to high school students who meet one of two early enrollment deadlines.

Amount: Up to \$10,000

Renewable: No

Financial Aid

Number Awarded: Varies

Tel: (320) 251-5600

Deadline: January 30 or May 30

Web: www.rasmussen.edu/financial-aid/scholarship-

opportunities/

► Grade Point Average Scholarship

Awarded to incoming first-year students based on cumulative high school GPA.

Amount: Up to \$10,000

Renewable: No

Financial Aid

Number Awarded: Varies

Tel: (320) 251-5600

Deadline: None

Web: www.rasmussen.edu/financial-aid/scholarship-

opportunities/

▶ On-Time Graduation

Awarded to help students finish their degree and start their career as quickly as possible. Over the course of a bachelor's degree program, these scholarships could add up to \$6,000:

Accelerated Graduation Scholarship (\$500 each quarter): Awarded to students who take 13 or more credits a quarter.

On-Time Graduation Scholarship (\$300 each quarter): Awarded to students who take 9-12 credits per quarter. Students who start in February, May, August or November and take seven or eight credits will receive a \$200 On-Time Graduation Scholarship in their first quarter.

Amount: Up to \$6,000 Contact:

Renewable: Yes, must take the required number of credits
each quarter

Contact:
Financial Aid
Tel: (320) 251-5600

Number Awarded: Varies

Deadline: None

Web: www.rasmussen.edu/financial-aid/scholarship-

opportunities/

Ridgewater College

► Presidential Scholarship

Awarded for academic excellence among incoming students anticipating full-time enrollment. Must have a minimum high school GPA of 3.5, strong evidence of scholastic achievement, demonstrated success in coursework and involvement in school or community activities/service and organizations. Awarded without regard to financial need.

Amount: Full tuition (16 credits per semester)

Renewable: Yes, for a 2nd year

Web: www.ridgewater.edu/alumni/foundation/pages/

ScholarshipProgramOverview.aspx

Contact:

Ridgewater College Foundation

E-mail: kelly.magnuson@ridgewater.edu

► Trustee Scholarship

Awarded to recognize the potential for success among students who have never had the opportunity to pursue higher education or who may have been away from a college or university setting for several years. The scholarship rewards students for relevant life accomplishments and helps them begin or return to college to achieve their personal and professional goals. Based on a demonstrated desire for change in personal and/or professional circumstances; must provide evidence of potential to succeed academically, evidence of financial need and exhibited leadership ability and involvement in the community and service activities.

Amount: \$500 for part-time students, \$1,000 for full-time

students

Web: www.ridgewater.edu/alumni/foundation/pages/

ScholarshipProgramOverview.aspx

Contact:

Ridgewater College Foundation

E-mail: kelly.magnuson@ridgewater.edu

Riverland Community College

► Austin Medical Center Auxiliary Scholarship

Awarded to a student enrolled in an allied health program including radiography, licensed practical nurse and associate degree nursing. Must be a Mower county resident, enrolled for a minimum of eight credits per semester and must maintain good academic standing. Awards will be distributed as follows: \$1,000 first spring semester and \$1,000 second spring semester with recipient's successful completion of previous semester, maintenance of an acceptable GPA and continued enrollment in an allied health program.

Amount: \$2,000 Renewable: No

Number Awarded: Up to 5

Deadline: June 1

Web: www.riverland.edu/Scholarships/index.cfm

Contact:

Julie Anderson

Office of Institutional Development

Tel: (507) 433-0600 **Fax**: (507) 433-0575

E-mail: julie.anderson@riverland.edu

► Austin Rotary Scholarships

Awarded to a student who is an Austin or Pacelli High School graduate. Student must be enrolled for a minimum of six credits. Preference is given to first-year students or to students who demonstrate community involvement. Must be a resident of Austin.

Amount: \$1,000

Renewable: No

Julie Anderson

Office of Institutional Development

Deadline: June 1Tel: (507) 433-0600Web: www.riverland.edu/Scholarships/index.cfmFax: (507) 433-0575

E-mail: julie.anderson@riverland.edu

► Carney Presidential Scholarship

Awarded to an incoming freshman enrolled in a technical program the fall semester following graduation from high school.

Amount: \$1,000 Contact:
Renewable: No Julie Anderson

Number Awarded: 1 Office of Institutional Development

Deadline: June 1 Tel: (507) 433-0600 Web: www.riverland.edu/Scholarships/index.cfm Fax: (507) 433-0575

E-mail: julie.anderson@riverland.edu

► Meland Presidential Scholarship

Awarded to an incoming freshman enrolled in a liberal arts program the fall semester following graduation from high school.

Amount: \$1,000 Contact:
Renewable: No Julie Anderson

Number Awarded: 1 Office of Institutional Development

Deadline: June 1Tel: (507) 433-0600Web: www.riverland.edu/Scholarships/index.cfmFax: (507) 433-0575

E-mail: julie.anderson@riverland.edu

► Presidential Scholarships

Awarded to incoming freshmen with a minimum high school GPA of 3.5 enrolled for classes the fall semester following graduation from high school.

Amount: \$1,000 Contact:
Renewable: No Julie Anderson

Number Awarded: 2 Office of Institutional Development

Deadline: June 1Tel: (507) 433-0600Web: www.riverland.edu/Scholarships/index.cfmFax: (507) 433-0575

E-mail: julie.anderson@riverland.edu

Rochester Community and Technical College

▶ Dollerschell Scholarship

Awarded to an incoming female student who plans to major in education. Must have financial need, belong to a racial or cultural minority and achieve a minimum GPA of 2.8 first semester to access full award.

Amount: \$1,000 Contact:
Renewable: Yes, for a 2nd year Jean Jech

Number Awarded: Varies RCTC Foundation

Deadline: February Tel: (507) 281-7770

► Hoffman Scholarship

Awarded to an incoming student who plans to attend a four-year college or university following graduation. Student should be pursuing a major in a "hard science" such as math, science or engineering. Student must qualify for financial aid and have a minimum GPA of 3.0.

Amount: \$1,000 Contact:
Renewable: No Jean Jech

Number Awarded: VariesRCTC FoundationDeadline: FebruaryTel: (507) 281-7770

▶ Minnesota Society of Professional Engineers

Awarded to an incoming student with high academic standing who is enrolling in engineering technology or pre-engineering.

Amount: \$1,000 Contact:
Renewable: No Jean Jech

Number Awarded: VariesRCTC FoundationDeadline: FebruaryTel: (507) 281-7770

► Presidential Scholarships

Awarded to students graduating from high school with a minimum cumulative GPA of 3.9 and/or in the top 5% of the graduating class. Preference is given to students demonstrating leadership and community/school involvement. Awarded on an ongoing basis. Textbooks are provided, plus students qualify for early registration and are expected to participate in a faculty/student mentorship.

Amount: \$1,500 Contact:
Renewable: Yes, for a 2nd year Jean Jech

Number Awarded: 4 RCTC Foundation

Deadline: February Tel: (507) 281-7770

► Walter Swenberg Memorial Scholarship for Mechanical Engineering

Awarded to students enrolled in the pre-mechanical engineering or the mechanical engineering technician program. Students must qualify for financial aid.

Amount: \$1,000

Renewable: Yes, with a minimum GPA of 3.3

Number Awarded: Varies Deadline: February

Web: www.rctc.edu/foundation/html/scholarships.html

Contact:

Jean Jech

RCTC Foundation **Tel**: (507) 281-7770

E-mail: jean.jech@roch.edu

Saint Catherine University

► Girl Scout Gold and Girl Scout Silver Scholarship

Awarded to students who have achieved or will achieve their Girl Scout Gold or Silver award.

Amount: \$3,000 for Girl Scout Gold Award, \$2,000 for Girl Scout Silver Award; students cannot receive both

scholarships

Renewable: Yes, must be enrolled full time (consecutive

terms) and remain in good academic standing

Number Awarded: Varies

Deadline: None

Web: minerva.stkate.edu/financialaid.nsf/pages/scholarships

Contact:

Office of Admission **Tel**: (800) 656-5283 **Fax**: (651) 690-8858

E-mail: admissions@stkate.edu

► National Merit/National Achievement/National Hispanic Scholarship

Awarded to students recognized as National Merit, National Achievement or National Hispanic commended, semifinalists and finalists.

Amount: \$2,000 for semifinalists and finalists, \$1,500 for

commended students

Renewable: Yes, must be enrolled full time (consecutive

terms) and remain in good academic standing

Number Awarded: Varies

Deadline: None

Web: minerva.stkate.edu/financialaid.nsf/pages/scholarships

Contact:

Office of Admission **Tel**: (800) 656-5283 **Fax**: (651) 690-8868

E-mail: admissions@stkate.edu

► Presidential Scholarship

Awarded to students who are in the top 15% of their high school class and have a minimum ACT composite of 26 or a minimum SAT score of 1200. Presidential Scholars are not eligible for the St. Catherine of Alexandria Scholarship.

Amount: \$15,500

Renewable: Yes, must be enrolled full time (consecutive

terms) and remain in good academic standing

Number Awarded: Varies

Deadline: None

Web: minerva.stkate.edu/financialaid.nsf/pages/scholarships

Contact:

Office of Admission **Tel**: (800) 656-5283 **Fax**: (651) 690-8868

E-mail: admissions@stkate.edu

► St. Catherine of Alexandria Merit Scholarship

Awarded to students who are in the top 20% of their high school class and have a minimum ACT composite of 24 or a minimum SAT score of 1100. Recipients must also have a B average.

Amount: \$6,500 - \$13,500

Renewable: Yes, must be enrolled full time (consecutive

terms) and remain in good academic standing

Number Awarded: Varies

Deadline: None

Web: minerva.stkate.edu/financialaid.nsf/pages/scholarships

Contact:

Office of Admission **Tel**: (800) 656-5283 **Fax**: (651) 690-8868

E-mail: admissions@stkate.edu

► Valedictorian Scholarship

Awarded to students who are designated as valedictorians of their graduating class. Valedictorians are not eligible for the St. Catherine of Alexandria Scholarship or the Presidential Scholarship.

Amount: \$16,000

Renewable: Yes, must be enrolled full time (consecutive

terms) and remain in good academic standing

Number Awarded: Varies

Deadline: None

Web: minerva.stkate.edu/financialaid.nsf/pages/scholarships

Contact:

Office of Admission **Tel**: (800) 656-5283 **Fax**: (651) 690-8868

E-mail: admissions@stkate.edu

Saint Cloud State University

► Cultural Diversity Scholarships

Awarded automatically to new students who contribute to the cultural diversity of the university. Must demonstrate strong academic achievement through their high school curriculum, academic record and standardized test scores.

Amount: Varies

Renewable: Yes, with a minimum GPA of 3.0 and a

minimum credit load **Number Awarded**: Varies

Deadline: Admitted to the university by December 15 **Web**: www.stcloudstate.edu/scsu4u/financing/first-year.asp

Contact:

Office of Admissions **Tel**: (877) 654-7278 **Fax**: (320) 308-2243

E-mail: scsu4u@stcloudstate.edu

▶ Endowed Scholarships

Awarded to incoming students who are in the top 25% of their high school class and who intend to enroll full-time. Leadership skills, strong community and extracurricular involvement considered. Some scholarships give preference to students with financial need. Must be U.S. citizen or permanent resident.

Amount: \$300 - \$6,000

Renewable: Yes, with a minimum GPA of 3.0 and a

minimum credit load Number Awarded: Varies Deadline: January 25

Web: www.stcloudstate.edu/scsu4u/financing/first-year.asp

Contact:

Office of Admissions **Tel**: (877) 654-7278 **Fax**: (320) 308-2243

E-mail: scsu4u@stcloudstate.edu

► First-Year Student Scholarships

Awarded based on students' high school academic record and standardized test scores. Must earn traditional admission into the university and have official ACT or SAT scores on file with the Office of Admissions. Must be U.S. citizen or permanent resident.

Amount: Beginning at \$1,000

Renewable: Yes, with a minimum GPA of 3.0 and a

minimum credit load

Number Awarded: Varies

Deadline: Admitted to the university by December 15

Web: www.stcloudstate.edu/scsu4u/financing/first-year.asp

► Non-Resident Tuition Scholarship

Awarded to students who do not otherwise qualify for in-state or reciprocity tuition. Applicants must rank in the top 15% of their high school class or earn a minimum composite score of 25 on the ACT. Must be U.S. citizen or permanent resident.

Amount: Recipients pay the equivalent of in-state tuition **Renewable**: Yes, with a minimum GPA of 3.0 and a

minimum credit load **Number Awarded**: Varies

Deadline: None

Web: www.stcloudstate.edu/scsu4u/financing/first-year.asp

Contact:

Contact:

Office of Admissions **Tel**: (877) 654-7278

Fax: (320) 308-2243

E-mail: scsu4u@stcloudstate.edu

Office of Admissions **Tel**: (877) 654-7278 **Fax**: (320) 308-2243

E-mail: scsu4u@stcloudstate.edu

► Richard Green Scholarship

Awarded to new students who contribute to the cultural diversity of the university. Must be in the top 25% of their high school class and intend to enroll full-time. Test scores, curriculum, extracurricular activities and community service are also considered. Must be U.S. citizen or permanent resident.

Amount: \$1,000 - \$6,000

Renewable: Yes, with a minimum GPA of 3.0 and a

minimum credit load Number Awarded: Varies Deadline: January 25

Web: www.stcloudstate.edu/scsu4u/financing/first-year.asp

Contact:

Office of Admissions **Tel**: (877) 654-7278 **Fax**: (320) 308-2243

E-mail: scsu4u@stcloudstate.edu

Saint Cloud Technical & Community College

▶ SCTC Foundation

Awards over \$200,000 to new and current students. Award selection criteria are based on a mixture of: commitment to field of study, community service, work experience, extracurricular activities, personal applicant statement, letter(s) of recommendation, academic performance and neatness and care in completing the application. Students do not need straight As to receive an award.

Amount: \$500 - \$2,500 **Renewable**: No

Number Awarded: Varies

Deadline: March 31 and October 15

Web: www.sctc.edu/alumni-foundation/scholarships

Contact:

Sheila Saiko SCTC Foundation **Tel**: (320) 229-5668 **Fax**: (320) 308-5058

E-mail: sdavison@sctc.edu

Saint John's University

▶ Dean's Scholarships

Awarded to students who have 3.35 to 3.65 GPA, ACT score of 23 to 25 and demonstrated leadership and service.

Amount: \$4,000 - \$10,00 per year for 4 years **Contact**:

Renewable: Yes, automatic

Number Awarded: Varies

Peadline: None

Financial Aid Office

Tel: (320) 363-3664

Fax: (320) 363-3102

► Fine Arts Art, Music, Theater Scholarships

Awarded to students who participated and excelled in art, music or theater in high school. Students need not major in art, music or theater to apply for or receive the scholarship.

Amount: Up to \$4,000 Contact:

Renewable: Yes, with continuing participation

Number Awarded: Varies

Tel: (320) 363-3664

Deadline: January 5

Fax: (320) 363-3102

► I-LEAD Fellowship

Awarded to first-generation college students from inner-city urban high schools with significant financial need. Recipients selected based on GPA, leadership and on-campus interview.

Amount: \$9,000 per year for 4 years Contact:

Renewable: Yes, with participation in I-LEAD

Number Awarded: Varies

Deadline: None

Financial Aid Office

Tel: (320) 363-3664

Fax: (320) 363-3102

Web: www.csbsju.edu/admission/finaid/Scholarships.htm Fax: (320) 303-3102

E-mail: admissions@csbsju.edu

► President's Scholarships

Awarded to students who have 3.7 to 4.0 GPA; ACT score of 26 to 29. Demonstrated leadership and service.

Amount: \$10,500 - \$13,500 per year for 4 years **Contact**:

Renewable: Yes, automatic

Number Awarded: Varies

Peadline: None

Financial Aid Office

Tel: (320) 363-3664

Fax: (320) 363-3102

Web: www.csbsju.edu/admission/finaid/Scholarships.htm **E-mail**: admissions@csbsju.edu

► Regents' / Trustees' Scholarships

Awarded to students who have a minimum GPA of 3.6, minimum composite ACT score of 30 or minimum combined SAT score of 1980. Demonstrated leadership and service. Faculty interview.

Amount: \$16,000 per year for 4 years Contact:

Renewable: Yes, automatic

Number Awarded: Varies

Peadline: None

Financial Aid Office

Tel: (320) 363-3664

Fax: (320) 363-3102

Saint Olaf College

▶ Buntrock Scholarship

Awarded based primarily on academic performance in high school. The scholarship is highly competitive, and St. Olaf seeks exceptional students with energy and initiative, independence, originality, a sense of humor and concern for others.

Amount: \$16,000 Contact:

Renewable: Yes, for 3 years with a minimum GPA of 3.1Derek Gueldenzoph(2.9 for partial renewal)Admissions OfficeNumber Awarded: VariesTel: (507) 786-3025Deadline: January 15Fax: (507) 786-3832

Web: www.stolaf.edu/admissions/financialaid/meritaid.html **E-mail**: admissions@stolaf.edu

► National Merit Finalist

Awarded to students who have designated St. Olaf College as their first choice college with the National Merit Scholarship Corporation.

Amount: \$7,500 Contact:

Renewable: Yes, for 3 years with a minimum GPA of 3.1

Number Awarded: Varies

Deadline: January 15

Web: www.stolaf.edu/admissions/financialaid/meritaid.html

Derek Gueldenzoph
Admissions Office
Tel: (507) 786-3025

Fax: (507) 786-3832

E-mail: admissions@stolaf.edu

► Presidential Scholarship

Awarded based primarily on academic performance in high school. Criteria similar to Buntrock Scholarship.

Amount: \$10,000 Contact:

Renewable: Yes, for 3 years with a minimum GPA of 3.1Derek Gueldenzoph(2.9 for partial renewal)Admissions OfficeNumber Awarded: VariesTel: (507) 786-3025Deadline: January 15Fax: (507) 786-3832

Web: www.stolaf.edu/admissions/financialaid/meritaid.html **E-mail**: admissions@stolaf.edu

► St. Olaf Service Leadership Scholarship

Awarded to students who have been active in their church, in their communities or deeply involved in service projects.

Amount: \$6,000

Renewable: Yes, for 3 years, based upon demonstrated involvement and continued participation in service to others during their time at St. Olaf, either on campus or in

the local community **Number Awarded**: Varies **Deadline**: January 15

Web: www.stolaf.edu/admissions/financialaid/meritaid.html

Contact:

Derek Gueldenzoph Admissions Office **Tel**: (507) 786-3025 **Fax**: (507) 786-3832

E-mail: admissions@stolaf.edu

► St. Olaf TRIO Scholarship

Awarded to students who are or have been involved with TRIO or similar organizations (GEAR UP, Fulfillment Fund, Multicultural Excellence Program, Admission Possible, etc.). First-generation (neither parent attended a four-year college) and/or low-income students may also be considered. Students should have demonstrated success inside and outside the classroom.

Amount: \$6,000

Renewable: Yes, for 3 years with a minimum GPA of 3.1

Number Awarded: Varies

Deadline: None

Web: www.stolaf.edu/admissions/financialaid/meritaid.html

Contact:

Jill Lynch

Admission Office **Tel**: (507) 786-3025 **Fax**: (507) 786-3832

E-mail: admissions@stolaf.edu

Saint Paul College

▶ Power of You

Awarded to students who graduate from a public high school in Minneapolis or St. Paul. Must be U.S. citizen or eligible non-citizen and a resident of Minneapolis or St. Paul. Pays for the first two years of college, but does not cover books, program specific supplies or living expenses. Student must be admitted to the college.

Amount: Full tuition and fees

Renewable: Yes, must enroll in at least 12 credits per term

toward a degree, diploma or certificate and meet

satisfactory academic progress

Number Awarded: Varies

Deadline: May 1

Web: www.saintpaul.edu/ProspStudents/Pages/PowerOf

YOU.aspx

Contact:

Kathleen Gordon Power of You **Tel**: (651) 846-1325 **Fax**: (651) 846-1468

E-mail: kathleen.gordon@saintpaul.edu

South Central College

► Faribault Campus Foundation Scholarships

Awarded to graduating seniors enrolling for fall semester based on financial need, scholastic achievement, community involvement and recommendation.

Amount: \$250 - \$1,000 Renewable: No Number Awarded: 100 Deadline: March 4, 2011

Web: www.southcentral.edu/affordability/scholarships.cfm

Contact:

Shelly Rockman

South Central College Foundation

Tel: (507) 332-5808 **Fax**: (507) 332-5888

E-mail: shelly.rockman@southcentral.edu

► Faribault Presidential Scholarship

Awarded to high school seniors with a minimum GPA of 3.75 enrolling for fall and spring semesters.

Amount: Full tuition for all required courses **Renewable**: Yes, must enroll full time and maintain a

minimum GPA of 3.75 **Number Awarded**: Varies **Deadline**: March 4, 2011

Web: www.southcentral.edu/affordability/scholarships.cfm

Contact:

Shelly Rockman

South Central College Foundation

Tel: (507) 332-5808 **Fax**: (507) 332-5888

E-mail: shelly.rockman@southcentral.edu

► Mankato Campus Foundation Scholarships

Various designated and undesignated scholarships awarded to students in various program areas based on academics and/or financial need.

Amount: \$500 - \$1,500 Renewable: Yes, varies Number Awarded: 250 Deadline: March 4, 2011

Web: www.southcentral.edu/affordability/scholarships.cfm

Contact:

Martha Broadbent Johnson South Central College Foundation

Tel: (507) 389-7446 **Fax**: (507) 388-9951

E-mail: martha.broadbentjohnson@

southcentral.edu

► Mankato Presidential Scholarship

Awarded to high school seniors with a minimum GPA of 3.75 who exhibit high academic achievement, leadership skills and community involvement.

Amount: Full tuition

Renewable: Yes, must enroll full time and maintain a

minimum GPA of 3.75 **Number Awarded**: Varies **Deadline**: March 4, 2011

Web: www.southcentral.edu/affordability/scholarships.cfm

Contact:

Martha Broadbent Johnson South Central College Foundation

Tel: (507) 389-7446 **Fax**: (507) 388-9951

E-mail: martha.broadbentjohnson@

southcentral.edu

Southwest Minnesota State University

► Academic Enhancement Award

Awarded to students with a minimum composite ACT score of 29.

Amount: Desktop computer Contact:

Renewable: No Office of Admissions
Web: www.smsu.edu/Admission/undergraduate/ Tel: (507) 537-6281

Index.cfm?Id=5885

▶ Academic Scholars

Available to students with a minimum composite ACT score of 29.

Amount: \$3,000 per year Contact:

Renewable: Yes Office of Admissions **Web**: www.smsu.edu/Admission/undergraduate/ **Tel**: (507) 537-6281

Index.cfm?Id=5885

▶ Deans Academic Award

Awarded based on class rank, GPA, test scores and involvement.

Amount: Approximately \$1,000 per year Contact:

Renewable: No Office of Admissions
Web: www.smsu.edu/Admission/undergraduate/ Tel: (507) 537-6281

Index.cfm?Id=5885

► Mentor Award

Awarded based on class rank, GPA, test scores and involvement.

Amount: Approximately \$2,400 per year Contact:

Renewable: No Office of Admissions
Web: www.smsu.edu/Admission/undergraduate/ Tel: (507) 537-6281

Index.cfm?Id=5885

► Sather Presidential Scholarship

Awarded to students with a minimum composite ACT score of 28 or who are in the top 15% of class.

Amount: \$800 per year Contact:

Renewable: Yes Office of Admissions
Web: www.smsu.edu/Admission/undergraduate/ Tel: (507) 537-6281

Index.cfm?Id=5885

University of Minnesota-Crookston

► Chancellor Scholar

Awarded to students based on combination of GPA and ACT score.

Amount: \$4,000

Renewable: Yes, renewable for a 2nd year with a

minimum cumulative GPA of 3.3 **Number Awarded**: Varies

Deadline: Apply for admission by February 15 for priority

Web: www3.crk.umn.edu/onestop/financial_Aid/

scholarships/index.html

Contact:

Office of Financial Aid & Scholarship

Tel: (218) 281-8569 **Fax**: (218) 281-8575 **E-mail**: umc-fa@umn.edu

▶ Distinguished Scholar

Awarded to students based on combination of GPA and ACT score.

Amount: \$3,000

Renewable: Yes, renewable for a 2nd year with a

minimum cumulative GPA of 3.3 **Number Awarded**: Varies

Deadline: Apply for admission by February 15 for priority

Web: www3.crk.umn.edu/onestop/financial_Aid/

scholarships/index.html

Contact:

Office of Financial Aid & Scholarship

Tel: (218) 281-8569 **Fax**: (218) 281-8575 **E-mail**: umc-fa@umn.edu

► Merriam Legacy Scholar

Awarded to students based on combination of GPA and ACT score.

Amount: \$2,000

Renewable: Yes, renewable for a 2nd year with a

minimum cumulative GPA of 3.3 **Number Awarded**: Varies

Deadline: Apply for admission by February 15 for priority

Web: www3.crk.umn.edu/onestop/financial_Aid/

scholarships/index.html

Contact:

Office of Financial Aid & Scholarship

Tel: (218) 281-8569 **Fax**: (218) 281-8575 **E-mail**: umc-fa@umn.edu

► Presidential Scholarship

Awarded to students based on combination of GPA and ACT score.

Amount: \$5,000

Renewable: Yes, renewable for 3 years with a minimum

cumulative GPA of 3.3 **Number Awarded**: Varies

Deadline: Apply for admission by February 15 for priority

Web: www3.crk.umn.edu/onestop/financial_Aid/

scholarships/index.html

Contact:

Office of Financial Aid & Scholarship

Tel: (218) 281-8569 **Fax**: (218) 281-8575 **E-mail**: umc-fa@umn.edu

▶ U Promise Scholarship

Awarded to incoming Minnesota freshmen and transfer students who are eligible for Pell Grants. Funding covers tuition and fees after federal and state grants.

Amount: Cost of tuition and fees for full-time enrollment **Renewable**: Yes, for up to 4 years, must take at least 12 credits a semester and 24 credits a year, be working on first undergraduate degree, remain in good academic standing, and enroll full time every fall and spring semester; must

maintain Pell Grant eligibility

Number Awarded: Varies

Deadline: None

Web: www.upromise.umn.edu

Contact:

Office of Financial Aid & Scholarship

Tel: (218) 281-8569 **Fax**: (218) 281-8575 **E-mail**: umc-fa@umn.edu

University of Minnesota-Duluth

▶ Best of Class Scholarship

Awarded to Minnesota residents who rank either first or second in their high school class.

Amount: 50% of resident tuition

Renewable: Yes, for 4 years based on academic standing

Number Awarded: Varies

Deadline: December 15 priority deadline

Web: www.d.umn.edu/admissions/meritschol.html

Contact:

Office of Admissions **Tel**: (800) 232-1339 **Fax**: (218) 726-6394

E-mail: umdadmis@d.umn.edu

► Chancellor's Scholarship

Awarded to incoming first-year students who are heavily involved in school and community activities and demonstrate high academic ability.

Amount: \$2,000 per year

Renewable: Yes, for 4 years based on academic standing

Number Awarded: 60

Deadline: December 15 priority deadline

Web: www.d.umn.edu/admissions/meritschol.html

Contact:

Office of Admissions **Tel**: (800) 232-1339 **Fax**: (218) 726-6394

E-mail: umdadmis@d.umn.edu

► Presidential Scholarship

Awarded to Minnesota residents who rank in the top 5% of their high school class and demonstrate outstanding leadership abilities.

Amount: \$3,000 per year

Renewable: Yes, for 4 years based on academic standing

Number Awarded: 40

Deadline: December 15 priority deadline

Web: www.d.umn.edu/admissions/meritschol.html

Contact:

Office of Admissions **Tel**: (800) 232-1339 **Fax**: (218) 726-6394

E-mail: umdadmis@d.umn.edu

► President's Distinguished Student Scholarship

Awarded to members of an underrepresented minority who have demonstrated high academic potential.

Amount: \$2,000

Renewable: Yes, for a total of 4 years based on academic

standing

Number Awarded: 25

Deadline: December 15 priority deadline

Web: www.d.umn.edu/admissions/meritschol.html

Contact:

Office of Admissions **Tel**: (800) 232-1339 **Fax**: (218) 726-6394

E-mail: umdadmis@d.umn.edu

▶ U Promise Scholarship

Awarded to Minnesota resident undergraduate students who are eligible for Pell Grants. Funding covers tuition and fees after federal and state grants.

Amount: Variable, up to the cost of tuition and fees **Renewable**: Yes, based on continued eligibility for Pell

Grant funding

Number Awarded: Varies

Deadline: None

Web: www.upromise.umn.edu

Contact:

Office of Admissions **Tel**: (800) 232-1339 **Fax**: (218) 726-6394

E-mail: umdadmis@d.umn.edu

University of Minnesota-Morris

► Associate's Scholarship

Awarded to students graduating in the top 20% of their high school class.

Amount: \$1,000

Renewable: Yes, for 4 years by maintaining a minimum

cumulative GPA of 2.5 **Number Awarded**: Varies

Deadline: None

Web: www.morris.umn.edu/financialaid/merit1.html

Contact:

Bryan Herrmann

Office of Admissions & Financial Aid

Tel: (320) 589-6035 **Fax**: (320) 589-1673

E-mail: admissions@morris.umn.edu

► Chancellor's Scholarship

Awarded to students with a high school rank in the top 5% (95th to 99th percentile).

Amount: \$3,500 per year for 4 years

Renewable: Yes, must enroll on a continuous basis and

maintain a minimum cumulative GPA of 2.5

Number Awarded: Varies

Deadline: None

Web: www.morris.umn.edu/financialaid/scholarships.html

Contact:

Bryan Herrmann

Office of Admissions & Financial Aid

Tel: (888) UMM-EDUC **Fax**: (320) 589-1673

E-mail: admissions@morris.umn.edu

► Dean's Scholarship

Awarded to students with a high school rank in the top 10% (90th to 94th percentile).

Amount: \$2,500 per year for 4 years

Renewable: Yes, must enroll on a continuous basis and

maintain a minimum cumulative GPA of 2.5

Number Awarded: Varies

Deadline: None

Web: www.morris.umn.edu/financialaid/scholarships.html

Contact:

Bryan Herrmann

Office of Admissions & Financial Aid

Tel: (888) UMM-EDUC **Fax**: (320) 589-1673

E-mail: admissions@morris.umn.edu

► Morris Scholarship

Awarded based on a competitive interview process, a scholarship essay and an outstanding academic and leadership record.

Amount: \$5,000 plus a one-time \$2,500 scholarly stipend

Renewable: Yes, for 4 years by maintaining a minimum

cumulative GPA of 2.5 Number Awarded: Varies Deadline: December 15

Web: www.morris.umn.edu/financialaid/merit1.html

Contact:

Bryan Herrmann

Office of Admissions & Financial Aid

Tel: (320) 589-6035 **Fax**: (320) 589-1673

E-mail: admissions@morris.umn.edu

► Prairie Scholarship

Awarded based on a competitive interview process, a scholarship essay and an outstanding academic and leadership record.

Amount: Full tuition

Renewable: Yes, for 4 years by maintaining a minimum

cumulative GPA of 2.5 Number Awarded: Varies Deadline: December 15

Web: www.morris.umn.edu/financialaid/merit1.html

Contact:

Bryan Hermann

Office of Admissions & Financial Aid

Tel: (320) 589-6035 **Fax**: (320) 589-1673

E-mail: admissions@morris.umn.edu

University of Minnesota-Rochester

► H. Bryan Neel III - Health Sciences Education Scholarship

Awarded based on merit to new traditional and non-traditional, full-time and part-time students pursuing undergraduate or professional degrees in the health sciences. Students must maintain a GPA and be in good academic standing to be eligible for the second disbursement.

Amount: \$1,000 Renewable: No Number Awarded: 2

Deadline: March 1 (preferred)

Web: r.umn.edu/onestop/students/finances/scholarships/

umr/index.htm

Contact:

Student Affairs **Tel**: (507) 258-8457 **Fax**: (507) 258-8021 **E-mail**: stuserv@umn.edu

▶ James and Joyce Talen/Eastwood Bank Scholarship

Awarded to new students who demonstrate contribution to the community. Awards will not be disbursed until the student is officially registered and the refund period has expired.

Amount: \$1,000

Renewable: No

Student Affairs

Number Awarded: 2

Tel: (507) 258-8457

Deadline: March 1 (preferred)

Web: r.umn.edu/onestop/students/finances/scholarships/

E-mail: stuserv@umn.edu

umr/index.htm

► John & Rita Hunt Scholarship

Awarded to new students pursuing undergraduate or professional degrees with a minimum GPA of 3.0. Financial need will also be considered.

Amount: \$1,000

Renewable: No

Student Affairs

Number Awarded: 1

Deadline: March 1 (preferred)

Web: r.umn.edu/onestop/students/finances/scholarships/

Tel: (507) 258-8457

Fax: (507) 258-8021

Fax: (507) 258-8021

Fax: (507) 258-8021

umr/index.htm

► Lara E. Fischer Scholarship

Awarded based on financial need and merit to new traditional and non-traditional, full-time and part-time students pursuing undergraduate or professional degrees who have work/volunteer experience demonstrating community involvement.

Amount: \$1,000

Renewable: No

Student Affairs

Number Awarded: 2

Tel: (507) 258-8457

Deadline: March 1 (preferred)

Web: r.umn.edu/onestop/students/finances/scholarships/

E-mail: stuserv@umn.edu

umr/index.htm

► Women Supporting Success Through Education Scholarship

Awarded to traditional and non-traditional, full-time and part-time, graduate and undergraduate students taking a minimum of three semester credits. Three areas of involvement will be considered for scholarship qualification: (1) reasons for seeking degree, licensure, or certificate, (2) how the applicant plans to use his/her education to benefit self and others and (3) financial need. Preference is given to female students who have demonstrated financial need. Scholarship funds are not designated solely for tuition costs. Depending on the use of the funds, the recipient may be liable for tax on certain portions of the award.

Amount: \$1,000

Renewable: No

Student Affairs

Number Awarded: 3

Tel: (507) 258-8457

Deadline: March 1 (preferred)

Web: r.umn.edu/onestop/students/finances/scholarships/

Fax: (507) 258-8021

E-mail: stuserv@umn.edu

umr/index.htm

University of Minnesota-Twin Cities

► Maroon and Gold Leadership Award

Awarded to Minnesota residents based on outstanding academic performance, demonstrated leadership, creativity, community involvement and contribution to diversity.

Amount: \$12,000 per year for 4 years

Renewable: Yes, renewal conditions are shared with

student when the award is offered **Number Awarded**: Varies

Deadline: December 15 priority application deadline **Web**: admissions.tc.umn.edu/costsaid/scholarships.html

Contact:

Freshman Scholarship Coordinator

Office of Admissions **Tel**: (612) 625-4529 **Fax**: (612) 626-0990

► Minnesota Gold Scholarship

Awarded to residents of Minnesota, Wisconsin, South Dakota or North Dakota based on outstanding academic performance, scholastic aptitude, leadership, creativity, community involvement and contribution to diversity.

Amount: \$6,500 per year for 4 years

Renewable: Yes, renewal conditions are shared with

student when the award is offered **Number Awarded**: Varies

Deadline: December 15 priority application deadline **Web**: admissions.tc.umn.edu/costsaid/scholarships.html

Contact:

Freshman Scholarship Coordinator

Office of Admissions **Tel**: (612) 625-4529 **Fax**: (612) 626-0990

► Presidential Scholarship

Awarded based on academic performance, scholastic aptitude, outstanding leadership, creativity, community involvement and contribution to diversity.

Amount: \$3,000 or \$5,000 per year for 4 years **Renewable**: Yes, renewal conditions are shared with

student when the award is offered **Number Awarded**: Varies

Deadline: December 15 priority application deadline **Web**: admissions.tc.umn.edu/costsaid/scholarships.html

Contact:

Freshman Scholarship Coordinator

Office of Admissions **Tel**: (612) 625-4529 **Fax**: (612) 626-0990

▶ U Promise Scholarship

Awarded to incoming Minnesota freshmen and transfer students who are eligible for Pell Grants. Funding covers tuition and fees after federal and state grants.

Amount: Variable, up to tuition and fees

Renewable: Yes, with satisfactory academic progress, must continue to meet eligibility requirements and

complete a FAFSA

Number Awarded: Varies

Deadline: March 1 priority financial aid application deadline

Web: www.upromise.umn.edu

Contact:

Freshman Scholarship Coordinator

Office of Admissions **Tel**: (612) 625-2008 **Fax**: (612) 626-0990

▶ University of Minnesota Academic Excellence Scholarship

Awarded to Minnesota residents based on outstanding ability, achievement and potential in all academic areas, including English, creative writing, fine arts, foreign language, math, science and the social sciences.

Amount: \$6,500 per year for 4 years

Renewable: Yes, renewal conditions are shared with

student when the award is offered **Number Awarded**: Varies

Deadline: December 15 priority application deadline **Web**: admissions.tc.umn.edu/costsaid/scholarships.html

Contact:

Freshman Scholarship Coordinator

Office of Admissions **Tel**: (612) 625-4529 **Fax**: (612) 626-0990

University of St. Thomas

▶ UST Scholarships and Awards

Awarded to students based on academic achievement and/or contributions made to school, community or church.

Amount: \$1,000 - \$20,000

Renewable: Yes, GPA renewal criteria and full-time

consecutive enrollment is required **Number Awarded**: Varies

Deadline: None

Web: www.stthomas.edu/financialservices/

Contact:

Kris Roach

Office of Student Financial Svcs

Tel: (651) 962-6550 **Fax**: (651) 962-6599

E-mail: eahayes@stthomas.edu

▶ UST Scholarships for National Merit Finalists

Awarded to students selected as National Merit Finalists who declare St. Thomas as their first choice institution with the National Merit Scholarship Corporation.

Amount: \$1,000 - \$2,000 National Merit Scholarship plus

\$4,000 - \$5,000 in UST Honors Scholarship **Renewable**: Yes, per National Merit Scholarship

Number Awarded: Varies

Deadline: None

Web: www.stthomas.edu/financialservices/

Contact:

Kris Getting Roach

Office of Student Financial Svcs

Tel: (651) 962-6550 **Fax**: (651) 962-6599

E-mail: kagetting@stthomas.edu

▶ UST Science, Mathematics, and Engineering Scholarships

Awarded to students who major in science, mathematics or engineering.

Amount: Full tuition, \$8,000 for semifinalists

Renewable: Yes, with satisfactory academic progress, must maintain a major in science, mathematics or engineering

Number Awarded: Varies Deadline: December 1

Web: www.stthomas.edu/financialservices/

Contact:

Susan Brady

Office of Student Financial Svcs

Tel: (651) 962-6550 **Fax**: (651) 962-6559

Winona State University

► Academic Awards

Awarded to students in the top 20% of graduating class and a minimum composite ACT score of 21, or top 50% of graduating class and minimum composite ACT score of 24. Must be Minnesota or Wisconsin resident.

Amount: \$300 - \$500 Renewable: No

Number Awarded: Varies

Web: www.winona.edu/admissions/scholarships.asp

Contact:

Office of Admissions **Tel**: (800) 342-5978 **Fax**: (507) 457-5620

E-mail: admissions@winona.edu

▶ Outstanding Academic Honors Award

Awarded to students in the top 5% of graduating class with a minimum composite ACT score of 32.

Amount: \$3,500

Renewable: Yes, for 3 years with a minimum GPA of 3.5

Number Awarded: Varies

Web: www.winona.edu/admissions/scholarships.asp

Contact:

Office of Admissions **Tel**: (800) 342-5978 **Fax**: (507) 457-5620

E-mail: admissions@winona.edu

► Presidential Honor Scholarships

Available to students in the top 5% of graduating class with a minimum composite ACT score of 28 (SAT 1240), top 10% of graduating class with a minimum composite ACT score of 27 (SAT 1210), top 15% of graduating class with a minimum composite ACT score of 26 (SAT 1170) and top 50% with a minimum composite ACT of 28.

Amount: \$2,500 for top 5% with an ACT of 28, \$1,500 for top 10% with an ACT of 27, \$1,000 for top 15% with an ACT of 26, \$1,000 for top 50% with an ACT of 28, \$1,000 for 1st or 2nd in graduating class with an ACT of 21

Renewable: Yes, for 3 years with a minimum GPA of 3.5

Number Awarded: Varies

Deadline: None

Web: www.winona.edu/admissions/scholarships.asp

Contact:

Office of Admissions **Tel**: (800) 342-5978 **Fax**: (507) 457-5620

E-mail: admissions@winona.edu

► WSU Foundation Board Scholarship

Awarded to students in the top 5% of graduating class with a minimum composite ACT score of 28 (SAT 1240). An essay and interview are required.

Amount: \$4,000

Renewable: Yes, for 3 years with a minimum GPA of 3.5

Number Awarded: Varies

Web: www.winona.edu/admissions/6700.asp

Contact:

Office of Admissions **Tel**: (800) 342-5978 **Fax**: (507) 457-5620

E-mail: admissions@winona.edu

Chapter 5:

High School Counselor Directory

Minnesota high school counselors are listed alphabetically by school name. Contact information is provided for each school and counselor.

Academy of Holy Angels

6600 Nicollet Ave Richfield, MN 55423-2498 612 798-2600 612 798-2610 fax www.ahastars.org Counselor(s): Ann Kjorstad College and Career Counselor akjorstad@academyofholyangels.org Stephanie Mitchals General Counselor smitchals@academyofholyangels.org Aitkin, MN 56431-1289 Brian Parlet, Department Chair, General Counseling bparlet@academyofholyangels.org Tina Proctor College and Career Counselor tproctor@academyofholyangels.org Margaret Winter Learning Variations Coordinator mwinter@academyofholyangels.org

Ada-Borup High School

604 Thorpe Ave W Ada, MN 56510 218 784-5300 218 784-3475 fax www.ada.k12.mn.us Counselor(s): Jessie McClaflin jessiem@ada.k12.mn.us

Adrian High School

415 Kentucky Ave, Box 40 Adrian, MN 56110-0040 507 483-2232 507 483-2375 fax www.adrianschool.net Counselor(s): Tanya Krueger, School Psychologist tanya.krueger@adrianschool.com

AGAPE-St. Paul Public Schools

1919 University Ave W, Suite 400 St. Paul, MN 55104 651 228-7746 651 293-5360 fax www.agape.spps.org Counselor(s): Mary M. Gannon, x415

Aitkin High School

mary.gannon@spps.org

306 2nd St NW 218 927-2115 218 927-2630 fax www.aitkin.k12.mn.us Counselor(s): Nicole C. Doyle, x409 ndoyle@aitkin.k12.mn.us

Albany High School 30 Forest Ave, Box 330

Albany, MN 56307

320 845-2171 320 845-2179 fax www.albany.k12.mn.us Counselor(s): Jessica Savolainen (A-K), x5302 jsavolainen@mail.albany.k12.mn.us Amy Olson (L-Z), x5311 amyolson@mail.albany.k12.mn.us

Albert Lea High School

2000 Tiger Ln Albert Lea, MN 56007 507 379-5354 507 379-5498 fax hs.albertlea.k12.mn.us Counselor(s): Kimberly Danner, Counselor kdanner@albertlea.k12.mn.us Johanna Thomas Administrative Dean ithomas@albertlea.k12.mn.us John Double, Administrative Dean jdouble@albertlea.k12.mn.us

Albrook High School

7427 Seville Rd Saginaw, MN 55779-0128 218 729-8322 218 729-8808 fax Counselor(s): David Erickson derickson@isd2142.k12.mn.us

Alden-Conger High School

215 N Broadway, Box 99 Alden, MN 56009 507 874-3240 507 874-2747 fax Counselor(s): Amy Wallin awallin@aldenconger.k12.mn.us

Annandale High School

855 Hemlock St, Box 190 Annandale, MN 55302 320 274-5820 320 274-2316 fax www.annandale.k12.mn.us Counselor(s): Jim Lipsiea jlipsiea@annandale.k12.mn.us

Anoka High School

3939 N 7th Ave Anoka, MN 55303-1299 763 506-6200 763 506-6203 fax anokahs.anoka.k12.mn.us Counselor(s): Amy Gardner amy.gardner@anoka.k12.mn.us Debora Marquette debbie.marquette@anoka.k12.mn.us Kim Nelson, 763 506-6231 kimr.nelson@anoka.k12.mn.us Teresa Savage teresa.savage@anoka.k12.mn.us Barry Terrass barry.terrass@anoka.k12.mn.us

Apollo High School

1000 44th Ave N St. Cloud, MN 56303 320 253-1600 320 529-4310 fax www.isd742.org Counselor(s): Rick Larson, x2020 richard.larson@isd742.org Toni MacLeod, x2018 toni.macleod@isd742.org Mary Neumann, x2016 mary.neumann@isd742.org

Apple Valley High School

14450 Hayes Rd
Apple Valley, MN 55124-6796
952 431-8200
952 431-8747 fax
www.district196.org/avhs
Counselor(s):
Ellen Perkins
ellen.perkins@district196.org
Todd Poepard
todd.poepard@district196.org
Lisa Schmidt
lisa.schmidt@district196.org
Kedar Witte
kedar.witte@district196.org

ARTech Charter School

1719 Cannon Rd Northfield, MN 55057 507 663-8806 507 663-8802 fax www.artech.k12.mn.us Counselor(s): Scott Grave, High School Advisor sgrave@artech.k12.mn.us Ryan Krominga High School Advisor rkrominga@artech.k12.mn.us Tami Kasch-Fugum High School Advisor tkasch-flugum@artech.k12.mn.us Joe Pahr, High School Advisor jpahr@artech.k12.mn.us Simon Tyler, Director styler@artech.k12.mn.us

Ashby High School

300 Birch Ave, Box 30 Ashby, MN 56309-0403 218 747-2257 218 747-2289 fax www.ashby.k12.mn.us *Counselor(s)*: Marcy Andreasen mandreasen@ashby.k12.mn.us Lori Sturgeon lsturgeon@ashby.k12.mn.us

Atwater-Cosmos-Grove City Junior-Senior High School

27250 State Hwy 4 Grove City, MN 56243 320 857-2276 320 857-2937 fax Counselor(s): Coreen Geurts cgeurts@acgc.k12.mn.us

Austin High School

301 3rd St NW
Austin, MN 55912
507 433-0449
507 433-0443 fax
www.austin.k12.mn.us
Counselor(s):
Joseph Ott
joseph.ott@austin.k12.mn.us
Lori Riley
lori.riley@austin.k12.mn.us

Babbitt-Embarrass High School

30 South Dr Babbitt, MN 55706 218 827-3101 218 827-3103 fax www.isd2142.k12.mn.us/babbitt *Counselor(s)*: Joan Kjorsvig-Beans jkjorsvig@isd2142.k12.mn.us

Badger High School

110 Carpenter Ave, Box 68 Badger, MN 56714 218 528-3201 218 528-3366 fax Counselor(s): Janice Mostofi jmostofi@badger.k12.mn.us

Bagley High School

1130 Main Ave N Bagley, MN 56621 218 694-3120 218 694-3225 fax Counselor(s): Heather Keough hgkeough@bagley.k12.mn.us

Barnesville High School

302 3rd St SE, Box 189
Barnesville, MN 56514-0189
218 354-2228
218 354-2305 fax
www.barnesville.k12.mn.us
Counselor(s):
Kyle Gylland
kgylland@barnesville.k12.mn.us

Barnum High School

3675 Cty Rd 140 Barnum, MN 55707-0227 218 389-3273 218 389-3259 fax www.barnum.k12.mn.us *Counselor(s)*: Alycia Dammer, Counselor, x1008 adammer@barnum.k12.mn.us

Battle Lake High School

402 Summit St W Battle Lake, MN 56515-1280 218 864-5215 218 864-8651 fax www.battlelake.k12.mn.us Counselor(s): Julie Carlson jcarlson@battlelake.k12.mn.us

Becker High School

12000 Hancock St Becker, MN 55308 763 261-4501 763 261-4122 fax www.becker.k12.mn.us Counselor(s): Heather Eigen heigen@becker.k12.mn.us Erica Sande esande@becker.k12.mn.us

Belgrade-Brooten-Elrosa **High School**

710 Washburn Ave, Box 339 Belgrade, MN 56312-0339 320 254-8211 320 254-3784 fax www.bbe.k12.mn.us Counselor(s): Angela Narducci anarducci@bbe.k12.mn.us Jenny Marxhausen jmarxhausen@bbe.k12.mn.us

Belle Plaine High School

220 Market St S Belle Plaine, MN 56011-1796 952 873-2403 952 378-2420 fax www.belleplaine.k12.mn.us Counselor(s): Laurie Green lgreen@belleplaine.k12.mn.us

Bemidji High School

3300 Gillett Dr NW Bemidji, MN 56601-5668 218 444-1600 218 444-1630 fax www.bemidji.k12.mn.us/bhs/home Counselor(s): Jennifer Voge, x3307 jvoge@bemidji.k12.mn.us Travis Zachman, x3324 tzachman@bemidji.k12.mn.us

Benilde-St. Margaret's School

2501 Hwy 100 S St. Louis Park, MN 55416-1732 952 927-4176 952 920-8889 fax www.bsm-online.org Counselor(s): Amanda Anderson, x2466 aanderson@bsm-online.org Amy Desmond, x2438 Director of College Counseling adesmond@bsm-online.org Patty Gilmore, x2461 Coordinator of College/Career Center 507 334-3948 pgilmore@bsm-online.org Fran Roby, x2434 robyf@bsm-online.org Jeff Steffenson, x2444 jsteffenson@bsm-online.org

Benson Christian School

1045 Pacific Ave, Box 195 Benson, MN 56215 320 843-2515 Counselor(s): Mary Ellen Thompson mandrthompson@mshsi.cm

Benson High School 1400 Montana Ave

Benson, MN 56215-1246 320 843-2710 320 843-2262 fax www.benson.k12.mn.us Counselor(s): Jason Strand istrand@benson.k12.mn.us

Bertha-Hewitt High School

310 Central Ave, PO Box 8 Bertha, MN 56437-0008 218 924-2500 218 924-3252 fax www.bertha-hewitt.k12.mn.us Counselor(s): Eileen Hartung, 218 924-3243 ehartung@bertha-hewitt.k12.mn.us

Bethany Academy

4300 W 98th St Bloomington, MN 55437 952 831-8686 952 831-9568 fax www.bethanyacademy.org Counselor(s): John Merry, x223 john.merry@bethanyacademy.org

Bethlehem Academy

105 3rd Ave SW Faribault, MN 55021 507 334-3949 fax www.bacards.org Counselor(s): Laura Carlson lcarlson@bacards.org Tami Langlois tlanglois@bacards.org

Bigfork High School

100 Huskie Blvd, Box 228 Bigfork, MN 56628-9998 218 743-3444 218 743-3443 fax www.isd318.org Counselor(s): Siri Prato, x2523 sprato@isd318.org

Big Lake High School

501 Minnesota Ave Big Lake, MN 55309-0410 763 262-2547 763 262-2543 fax www.biglake.k12.mn.us *Counselor(s)*: Jennifer Fingarson j.fingarson@biglake.k12.mn.us Patricia Morningstar p.morningstar@biglake.k12.mn.us

Blackduck High School

156 1st St NE, PO Box 550 Blackduck, MN 56630-0342 218 835-5200 218 835-5281 fax www.blackduck.k12.mn.us *Counselor(s)*: Theresa Rabe, Academic Advisor 218 835-5245 trabe@blackduck.k12.mn.us

Blaine High School

12555 University Ave NE Blaine, MN 55434-2199 763 506-6500 763 506-6603 fax www.anoka.k12.mn.us/bhs Counselor(s): Joan Angell, 763 506-6527 joan.angell@anoka.k12.mn.us Mary Boren, 763 506-6525 mary.boren@anoka.k12.mn.us James Johnson, 763 506-6522 james.johnson@anoka.k12.mn.us Lyssa Miller, 763 506-6521 elizabeth.miller@anoka.k12.mn.us Annette Pare, 763 506-6529 annette.pare@anoka.k12.mn.us

Blake Upper School

511 Kenwood Pkwy Minneapolis, MN 55403 952 988-3700 952 988-3705 fax www.blakeschool.org *Counselor(s)*: Sara R.M. Kyle, 952 988-3743 skyle@blakeschool.org Frank D. Sachs, 952 988-3745 fsachs@blakeschool.org

Blooming Prairie High School

202 4th Ave NW Blooming Prairie, MN 55917 507 583-4426 507 583-7952 fax www.bloomingprairie.k12.mn.us *Counselor(s)*: Mary Ann Worke, x228 mworke@blossoms.k12.mn.us

Blue Earth Area High School

1125 Hwy 169 N Blue Earth, MN 56013 507 526-3201 507 526-3260 fax www.blueearth.k12.mn.us/dist/beas.html *Counselor(s)*: Craig VanKley cvankley@blueearth.k12.mn.us

BOLD Schools

701 S 9th St Olivia, MN 56277-1599 320 523-1031 320 523-5410 fax www.bold.k12.mn.us *Counselor(s)*: Tanya Carlson, x3103 tanya.carlson@bold.k12.mn.us

Braham Area High School

531 Elmhurst Ave SW Braham, MN 55006-0488 320 396-4444 320 396-3068 fax www.braham.k12.mn.us *Counselor(s)*: Zac Schnedler zschnedler@braham.k12.mn.us

Brainerd High School

702 S 5th St
Brainerd, MN 56401-4099
218 454-6200
218 454-6325 fax
www.isd181.org
Counselor(s):
Linda Dockter, Career Center
linda.dockter@isd181.org
Jeff Howard
jeff.howard@isd181.org
Nancy Pikula
nancy.pikula@isd181.org
Shelly Streed

Brandon High School

shelly.streed@isd181.org

206 W 3rd St, Box 185 Brandon, MN 56315-0185 320 524-2263 320 524-2228 fax www.brandon.k12.mn.us *Counselor(s)*: Mary Burgess mburgess@brandon.k12.mn.us

Breck School

123 Ottawa Ave N
Minneapolis, MN 55422
763 381-8258
763 381-8130 fax
www.breckschool.org
Counselor(s):
Chandra Joos deKoven, Assoc.
Director of College Counseling
chandra.joos@breckschool.org
Anne Pratt
Director of College Counseling
anne.pratt@breckschool.org

Breckenridge High School

710 N 13th St Breckenridge, MN 56520 218 643-2694 218 643-5229 fax www.breckenridge.k12.mn.us *Counselor(s)*: Murray Smart smartm@breckenridge.k12.mn.us

Brooklyn Center High School

6500 Humboldt Ave N Brooklyn Center, MN 55430-1897 763 561-2120 763 561-1062 fax www.brookentr.k12.mn.us *Counselor(s)*: Kelli Hillestad khillestad@brookentr.k12.mn.us Jeff Lombardi jlombardi@brookentr.k12.mn.us

Browerville High School

620 Park Ave N, Box 185
Browerville, MN 56438-0185
320 594-2272
320 594-8105 fax
www.browerville.k12.mn.us
Counselor(s):
Robert Schaefer
rschaefer@browerville.k12.mn.us
Patrick J. Sutlief
psutlief@browerville.k12.mn.us

Browns Valley Public Schools

118 Church St, Box N Browns Valley, MN 56219 320 695-2296 320 695-2868 fax Counselor(s): Jamie Woodford jwoodford@brownsvalley.k12.mn.us

Buffalo High School

877 Bison Blvd
Buffalo, MN 55313
763 682-8100
763 682-8118 fax
www.buffalo.k12.mn.us
Counselor(s):
Christina Cox
ccox@buffalo.k12.mn.us
Mark Jones
mjones@buffalo.k12.mn.us
Kristen Lane
klane@buffalo.k12.mn.us
Gloria Rose
grose@buffalo.k12.mn.us

Buffalo Lake-Hector High School

220 3rd St W, Box 307 Hector, MN 55342-0307 320 848-2233 320 848-2401 fax www.blh.k12.mn.us *Counselor(s)*: Michelle Melberg, x310 mmelberg@blh.k12.mn.us

Bug-O-Nay-Ge-Shig School-Leech Lake Band of Ojibwe

15353 Silver Eagle Dr NW Bena, MN 56626 218 665-3000 218 665-3031 fax www.bugschool.k12.mn.us *Counselor(s)*: Jay Malchow, M.A.E., x2158 jamalchow@bugschool.k12.mn.us

Burnsville High School

600 E Hwy 13 Burnsville, MN 55337 952 707-2100 952 707-2102 fax www.isd191.org/bhs Counselor(s): Erin Broviak ebroviak@burnsville.k12.mn.us Jeff Limke ilimke@burnsville.k12.mn.us Kerrie Troseth ktroseth@burnsville.k12.mn.us Jeff Walsh, 952 707-2147 jwalsh@burnsville.k12.mn.us Veronica Walter vwalter@burnsville.k12.mn.us

Butterfield-Odin High School

Box 189
Butterfield, MN 56120-0189
507 956-2771
507 956-3431 fax
Counselor(s):
Tammi Samuelson, M.A.
tsamuelson@butterfield.k12.mn.us

Byron High School

1887 2nd Ave NW Byron, MN 55920 507 775-2301 507 775-2303 fax www.bears.byron.k12.mn.us *Counselor(s)*: Julie Senska julie.senska@byron.k12.mn.us Theresa Weber theresa.weber@byron.k12.mn.us

Caledonia High School

825 Warrior Ave N Caledonia, MN 55921-1194 507 725-3316 507 725-3319 fax www.cps.k12.mn.us *Counselor(s)*: Kay Dahl, x2007 kay_dahl@cps.k12.mn.us

Cambridge Christian School

2211 Old Main St S Cambridge, MN 55008-9714 763 689-3806 763 689-3807 fax www.cambridgechristianschool.org *Counselor(s)*: Sarah Newton snewton@cambridgechristianschool.org Scott Thune

sthune@cambridgechristianschool.org

Cambridge-Isanti High School

430 8th Ave NW
Cambridge, MN 55008-1097
763 689-6066
763 689-6070 fax
www.cambridge.k12.mn.us
Counselor(s):
Pat Christofferson
pat_christofferson@cambridge.k12.mn.us
Mandy Wangen
mwangen@cambridge.k12.mn.us

Campbell-Tintah High School

430 Connecticut Ave, PO Box 8 Campbell, MN 56522 218 630-5311 218 630-5881 fax *Counselor(s)*: Kari Ulven kari.ulven@sendit.nodak.edu

Canby High School

307 1st St W Canby, MN 56220 507 223-2002 507 223-2012 fax www.canbymn.org *Counselor(s)*: Robert A. Slaba, Jr. bslaba@canby.mntm.org

Cannon Falls High School

820 Minnesota St E
Cannon Falls, MN 55009-2299
507 263-6800
507 263-2555 fax
www.cannonfallsschools.com
Counselor(s):
Kirsten Hoffman, x1441
hoffman.kirsten@cannonfallsschools.com

Carlton High School

Box 310 Carlton, MN 55718 218 384-4226 218 384-3607 fax www.carlton.k12.mn.us *Counselor(s)*: Deb Saunders, 218 384-4226 dsaunder@carlton.k12.mn.us

Cass Lake-Bena High School

15308 State Hwy 371 NW Cass Lake, MN 56633-0004 218 335-2203 218 335-7649 fax *Counselor(s)*: Rosalee J. Brown, x1316 rbrown@clbs.k12.mn.us

Cathedral High School

600 N Washington New Ulm, MN 56073 507 354-4511 507 354-5711 fax www.nuacs.com *Counselor(s)*: Sue Prunty, 507 233-0653 sue.prunty@nuacs.com

Cathedral High School

312 7th Ave N St. Cloud, MN 56303 320 251-3421 320 253-5576 fax Counselor(s): Bill Joyce (grades 7-9) bjoyce@chsj23.org Al Koepp, College/Career Counselor akoepp@chsj23.org Mary Quick (grades 10-12) mquick@chsj23.org

Cedar Mt. High School

Box 188 Morgan, MN 56266-0188 507 249-5106 507 249-3149 fax www.cms.mntm.org *Counselor(s)*: Barb Tighe btighe@cms.mntm.org

Centennial High School

4707 North Rd Circle Pines, MN 55014-1898 763 792-5000 763 792-5050 fax www.centennial.k12.mn.us/chs Counselor(s): Angela Law, x5009 alaw@isd12.org Ruth Olson, x5010 rolson@isd12.org Pamela Rehnelt, x5019 prehnelt@isd12.org Jessica Siler, x5016 Department Chair jsiler@isd12.org DeeAnn Sibley, x5025 dsibley@isd12.org

Center School

2421 Bloomington Ave S Minneapolis, MN 55404 612 721-1655 612 721-5346 fax www.centerschool.org *Counselor(s)*: Carol Ladd, x21, Social Worker

Central-Denfeld High School

families@centerschool.org

800 E Central Entrance
Duluth, MN 55811-5515
218 733-2130
218 733-2153 fax
www.duluth.k12.mn.us/central/index.htm
Counselor(s):
Joan Fisketti, x325
joan.fisketti@duluth.k12.mn.us
Carol Kropf, x330
carol.kropf@duluth.k12.mn.us
Ellie Martin, x332
ellen.martin@duluth.k12.mn.us
Paula Williams, x338
paula.williams@duluth.k12.mn.us

Central High School

110 Fulton St Mankato, MN 56001 507 387-3047 507 387-7737 fax www.isd77.k12.mn.us *Counselor(s)*: Justina Bisch jbisch1@isd77.k12.mn.us

Central High School

iyaeck@central.k12.mn.us

531 Morse St

Norwood-Young America, MN 55368

952 467-7108

952 467-7165 fax

Counselor(s):

Irene Yaeck

Eileen Strabala-Backus@rochester.k12.mn.us
eistrabalabackus@rochester.k12.mn.us

Central High School

275 N Lexington
St. Paul, MN 55104
651 632-6000
651 293-5433 fax
www.central.spps.org
Counselor(s):
Kathleen Karp
kathleen.karp@spps.org
Ellen Merlin
ellen.merlin@spps.org
Dia Yang
dia.yang@spps.org
Nathan Flanders
nathan.flanders@spps.org

Central Minnesota Christian School

204 School St, Box 98 Prinsburg, MN 56281 320 978-8700 320 978-6797 fax Counselor(s): Rhonda Slagter cmcs@willmarnet.com

Century High School

2525 Viola Rd NE
Rochester, MN 55906
507 328-5100
507 328-5045 fax
www.rochester.k12.mn.us/school107
Counselor(s):
Julie Austinson, 507 328-5002
juaustinson@rochester.k12.mn.us
Jane Ness, 507 328-5004
janess@rochester.k12.mn.us
Eileen Strabala-Backus, 507 328-5003

Champlin Park High School

6025 109th Ave N Champlin, MN 55316 763 506-6800 763 506-6803 fax www.anoka.k12.mn.us Counselor(s): Pam Baker, Career & College Placement Specialist, 763-506-6844 pam.baker@anoka.k12.mn.us Valerie Castillo valerie.castillo@anoka.k12.mn.us Clare Cole clare.cole@anoka.k12.mn.us Amy Harnack amy.harnack@anoka.k12.mn.us Doyle Johnson doyle.johnson@anoka.k12.mn.us Tracey Landberg tracey.landberg@anoka.k12.mn.us Nancy Schultz nancy.schultz@anoka.k12.mn.us Jill Svoboda jill.svoboda@anoka.k12.mn.us

Chanhassen High School

2200 Lyman Blvd
Chanhassen, MN 55317
952 556-3500
chs.district112.org
Counselor(s):
Deb Elhardt, 952 556-8800
elhardtd@district112.org
Candice Gallipo, 952 556-3700
gallipoc@district112.org
Chad Mattson, 952 556-8900
mattsonchad@district112.org
Jenny DeVlieger, 952 556-3600
devliegerj@district112.org

Chaska High School

545 Pioneer Tr Chaska, MN 55318 952 556-7100 952 556-7109 fax www.district112.org Counselor(s): Mic Amundson-Geisel amundsongeiselm@district112.org Tom Gray, 952 556-7181 grayt@district112.org Sandy Shettel shettels@district112.org Reese Hendricks hendricksr@district112.org **Emily Mattran** Career Resource Center mattrane@district112.org

Chatfield High School

205 Union St NE Chatfield, MN 55923-1099 507 867-4210 888 518-0701 fax www.chatfield.k12.mn.us *Counselor(s)*: Susan Fox sfox@chatfield.k12.mn.us

Cherry High School

3943 Tamminen Rd Iron, MN 55751 218 258-8991 218 258-8993 fax www.isd2142.k12.mn.us/cherry/ Counselor(s): John Zupetz jzupetz@isd2142.k12.mn.us

Chisago Lakes Baptist School

9387 Wyoming Tr

Chisago City, MN 55013 651 257-4587 651 257-3888 fax Counselor(s): Jerry Schwenke, Administrator

Chisago Lakes High School

29400 Olinda Tr N Lindstrom, MN 55045 651 213-2500 651 213-2617 fax www.chisagolakes.k12.mn.us *Counselor(s)*: Amy Majerle, 651 213-2509 amajerle@chisagolakes.k12.mn.us Amy Malloy, 651 213-2511 amalloy@chisagolakes.k12.mn.us Canyon Schultz, 651 213-2508 cschultz@chisagolakes.k12.mn.us

Chisholm High School

301 4th St SW Chisholm, MN 55719 218 254-5726 218 254-3741 fax www.chisholm.k12.mn.us *Counselor(s)*: Patricia Casey, x3904 pcasey@chisholm.k12.mn.us

Chokio-Alberta High School

311 1st St W, PO Box 68 Chokio, MN 56221 320 324-7131 320 324-2731 fax www.chokioalberta.k12.mn.us *Counselor(s)*: Rebecca Draper District Assessment Coordinator bdraper@chokioalberta.k12.mn.us Ray Farwell, Principal/Superintendent rfarwell@chokioalberta.k12.mn.us

Christ's Household of Faith School

355 Marshall Ave St. Paul, MN 55102 651 265-3400 651 227-9813 fax *Counselor(s)*: Mike Reiners mreiners@chof.net

Circle of Life School

36274 Co Hwy 21, PO Box 447 White Earth, MN 56591 218 983-4180 218 983-3767 fax www.colsch.org/col/home *Counselor(s)*: Mitch Vogt, Principal colprincipal@hotmail.com Celeste Cloud cloud@gytel.com

City, Inc. (The) - North Campus

1315 12th Ave
Minneapolis, MN 55411
612 377-7559
612 377-1036 fax
www.thecityinc.org
Counselor(s):
Kiana Batteau
Elizabeth Paone

Clearbrook-Gonvick High School

16770 Clearwater Lake Rd Clearbrook, MN 56634-0008 218 776-3112 218 776-3117 fax www.cgbearzone.com *Counselor(s)*: Stan Gray bears@clearbrook-gonvick.k12.mn.us

Cleveland High School

400 6th St, Box 310 Cleveland, MN 56017-0310 507 931-5953 507 931-9088 fax http://cleveland.k12.mn.us Counselor(s): Betty Jo Braun, x1013 braun.bettyjo@cleveland.k12.mn.us

Climax-Shelly High School

111 E Broadway, PO Box 67 Climax, MN 56523-0067 218 857-2395 218 857-3544 fax www.climax.k12.mn.us *Counselor(s)*: Nancy Newcomb, Principal 218 857-2824 newcomb@climax.k12.mn.us

Clinton-Graceville-Beardsley High School

712 3rd St, Box 398 Graceville, MN 56240 320 748-7233 320 748-7159 fax www.graceville.k12.mn.us *Counselor(s)*: Jami Wahl, x140 jwahl@graceville.k12.mn.us

Cloquet Christian Academy

1705 Wilson Ave Cloquet, MN 55720-2437 218 879-2536 218 878-3334 fax Counselor(s): David Johnson stpaulsrev@gmail.com

Cloquet High School

1000 18th St Cloquet, MN 55720-2438 218 879-3393 218 879-6494 fax *Counselor(s)*: Lee Oling, x1201 loling@cloquet.k12.mn.us Shannon Sams, x1200 ssams@cloquet.k12.mn.us

Columbia Heights High School

1400 49th Ave NE
Columbia Heights, MN 55421-1992
763 528-4601
763 528-4625 fax
www.colheights.k12.mn.us
Counselor(s):
Carol Behning
behningc@colheights.k12.mn.us
Pam Sigurdson
sigurdsp@colheights.k12.mn.us

Comfrey High School

305 Ochre St W Comfrey, MN 56019-0068 507 877-3491 507 877-3492 fax *Counselor(s)*: Janelle Tews

Community of Peace Academy

471 Magnolia Ave E St. Paul, MN 55130 651 776-5151 651 772-2525 fax cpa.charter.k12.mn.us *Counselor(s)*: Danielle Dear, x268 danielled@cpa.charter.k12.mn.us

Como Park High School

740 Rose Ave W St. Paul, MN 55117 651 293-8800 651 293-8806 fax www.como.stpaul.k12.mn.us Counselor(s): Jamie Knutson jamie.knutson@spps.org Molly McCurdy molly.mccurdy@spps.org Rick Walker rick.walker@spps.org Paula Sweeney paula.sweeney@spps.org

Concordia Academy

2400 Dale St N
Roseville, MN 55113-4598
651 484-8429
651 484-0594 fax
www.concordiaacademy.com
Counselor(s):
DeVon H. Lark
devon.lark@concordiaacademy.com

Convent of Visitation School

2455 Visitation Dr Mendota Heights, MN 55120 651 683-1700 651 454-7144 fax www.visitation.net *Counselor(s)*: Anne Pabst, Director of College Counseling, 651 683-1766 apabst@vischool.org Lauri Badar, College Counselor 651 683-1716 lbadar@vischool.org

Cook County High School

101 5th St W Grand Marais, MN 55604-1337 218 387-2273 218 387-9746 fax www.cookcountyschools.org *Counselor(s)*: Bryan Hackbarth bhackbarth@isd166.k12.mn.us

Cook High School

306 E Vermilion Blvd Cook, MN 55723-9999 218 666-5221 218 666-5223 fax www.isd2142.k12.mn.us/cook *Counselor(s)*: Jill Stark, 218 666-5221 jstark@isd2142.k12.mn.us

Coon Rapids Christian School

11164 Hanson Blvd Coon Rapids, MN 55433-3797 763 755-3549 763 755-1278 fax www.coonrapidsbaptist.org *Counselor(s)*: Principal cres.crbc@juno.com

Coon Rapids High School

Coon Rapids, MN 55433

2340 Northdale Blvd

763 506-7100

763 506-7303 fax www.cards.anoka.k12.mn.us Counselor(s): Maryann Adams, 763 506-7127 maryann.adams@anoka.k12.mn.us Nancy Bjornlie, 763 506-7152 nancy.bjornlie@anoka.k12.mn.us Susan Melander, 763 506-7129 sue.melander@anoka.k12.mn.us Kyra Pasche, 763 506-7128 kyra.pasche@anoka.k12.mn.us Allison Ray, 763 506-7221 allison.ray@anoka.k12.mn.us

Cotter High School

1115 W Broadway Winona, MN 55987 507 453-5000 507 453-5006 fax www.cotterschools.org *Counselor(s)*: Dave Forney, x5027 dforney@cotterschools.org Sue O'Brien, x5027 sobrien@cotterschools.org Linda Skwierawski, x5027 lskwiera@cotterschools.org

Cotton High School

9165 Hwy 53 Cotton, MN 55724 218 482-3232 218 482-3233 fax www.isd2142.k12.mn.us/cotton/ Counselor(s): David Erickson dericks1@isd2142.k12.mn.us

Cretin-Derham Hall High School

550 Albert St S St. Paul, MN 55116 651 690-2443 651 696-3366 fax www.cretin-derhamhall.org Counselor(s): Brother M. Anderson, 651 696-3323 manderson@c-dh.org Michael Brewer, 651 696-3364 Mbrewer@c-dh.org Joan O'Connell, 651 696-3322 joconnell@c-dh.org Connie Reding, Guidance Coordinator, 651 696-3312 creding@c-dh.org Michael Scanlan, 651 696-3321 mscanlan@c-dh.org Jennifer Vinck, 651 696-3328 jvinck@c-dh.org Laural Zimmerman, 651 696-3324

Cromwell-Wright High School

lzimmerman@c-dh.org

5624 Hwy 210, Box 7 Cromwell, MN 55726-0007 218 644-3716 218 644-3992 fax www.cromwellwright.k12.mn.us Counselor(s): Joyce P. Brekke jbrekke@cromwellwright.k12.mn.us

Crookston High School

402 Fisher Ave Crookston, MN 56716-2811 218 281-2144 218 281-4709 fax www.crookston.k12.mn.us *Counselor(s)*: Raynald Lutovsky, x210 rlutovsky@crookston.k12.mn.us

Crosby-Ironton High School

711 Poplar St Crosby, MN 56441 218 545-8816 218 545-8845 fax www.ci.k12.mn.us Counselor(s): Daniel Cruser cruser@ci.k12.mn.us

Dassel Cokato Senior High

4852 Reardon Ave SW, Suite 1600 Cokato, MN 55321-1600 320 286-4100 320 286-4201 fax www.dc.k12.mn.us/hschool Counselor(s): Ryan Tool ryan.tool@dc.k12.mn.us

Dawson-Boyd Secondary School

848 Chestnut St Dawson, MN 56232 320 769-2955 320 769-4502 fax Counselor(s): Rebecca Mortenson rebeccam@dwby.k12.mn.us

Deer River High School

101 1st Ave NE, PO Box 307 Deer River, MN 56636-0307 218 246-8241 218 246-8717 fax www.isd317.org *Counselor(s)*: Karen Moll kmoll@deerriver.k12.mn.us

Delano High School

700 Elm Ave E Delano, MN 55328-9183 763 972-3365 763 972-6706 fax www.delano.k12.mn.us *Counselor(s)*: Susan Farbo, x2237 sfarbo@delano.k12.mn.us

DeLaSalle High School

One DeLaSalle Dr Minneapolis, MN 55401 612 676-7600 612 362-9641 fax www.delasalle.com Counselor(s): Barry Lieske, Principal barry.lieske@delasalle.com Beth Braun, 612 676-7673 beth.braun@delasalle.com Anastasia Carter, 612 676-7619 anastasia.carter@delasalle.com Don Sund, 612 676-7664 don.sund@delasalle.com

Detroit Lakes High School

1301 Roosevelt
Detroit Lakes, MN 56501
218 847-4491
218 846-1797 fax
www.detlakes.k12.mn.us/schools/sh/
seniorhigh
Counselor(s):
Sara Pender (A-G)
spender@detlakes.k12.mn.us
Doreen Richter (H-N)
drichter@detlakes.k12.mn.us
Janell Girodat (O-Z)
jgirodat@detlakes.k12.mn.us

Dilworth-Glyndon-Felton High School

513 Park Ave S Glyndon, MN 56547 218 498-2263 218 498-2488 fax www.dgf.k12.mn.us *Counselor(s)*: Kathy Martin kmartin@dgf.k12.mn.us

District 622 Harmony Alternative Programs

1961 Co Rd C Maplewood, MN 55109 651 748-6200 651 748-6251 fax www.isd622.org Counselor(s):

Dover-Eyota High School

615 South Ave
Eyota, MN 55934
507 545-2631
507 545-2218 fax
www.desch.org
Counselor(s):
Katie Johnson (grades 7-9)
katiejohnson@desch.org
Tom Surprenant (grades 10-12)
tomsurprenant@desch.org

Eagan High School

4185 Braddock Tr Eagan, MN 55123-1575 651 683-6921 651 683-6999 fax www.eagan.k12.mn.us Counselor(s): Katie Adolphson katie.adolphson@district196.org Beth Cordes beth.cordes@district196.org Dave Fritze david.fritze@district196.org Michelle Lehmann, 651 683-6923 michelle.lehmann@district196.org Norah Krohse-Hermon norah.krohsehermon@district196.org

Eagle Valley High School

405 Main St W, PO Box 299 Eagle Bend, MN 56446-0299 218 738-6442 218 738-6493 fax *Counselor(s)*: James Madsen jmadsen@evps.k12.mn.us

East Central Secondary School

61085 State Hwy 23 Finlayson, MN 55735 320 245-2216 320 245-2448 fax www.eastcentral.k12.mn.us Counselor(s): Cassie Gaede cgaede@eastcentral.k12.mn.us

East Grand Forks Senior High School

1420 4th Ave NW, Box 151 East Grand Forks, MN 56721 218 773-2405 218 773-3070 fax www.egf.k12.mn.us *Counselor(s)*: Stephanie Larson slarson@egf.k12.mn.us

East High School

2900 E 4th St
Duluth, MN 55812-1597
218 728-7426
218 728-7439 fax
www.dulutheast.com
Counselor(s):
Diane Fitzgerald
diane.fitzgerald@duluth.k12.mn.us
Mark Zawacki
mark.zawacki@duluth.k12.mn.us

East Ridge High School

4200 Pioneer Dr Woodbury, MN 55129 651 768-2300 651 768-2306 fax Counselor(s): Doug Schumacher (9th grade) 651 768-2355 dschumac@sowashco.k12.mn.us Shannon Smith (9th grade) 651-768-2354 ssmith@sowashco.k12.mn.us Cynthia Hoffbeck (10th grade) 651 768-2353 choffbec@sowashco.k12.mn.us Carolle Neisius (11th grade) 651 768-2356 cneisius@sowashco.k12.mn.us Nancy Childers (12th grade) 651 768-2352 nchilder@sowashco.k12.mn.us Elizabeth Janey, Bridge Counselor 651-768-2362 ejaney@sowashco.k12.mn.us

Eastview High School

6200 140th St W Apple Valley, MN 55124 952 431-8900 952 431-8932 fax www.isd196.k12.mn.us/schools.evhs Counselor(s): Chris Franken, College Planning & Assessment, 952 431-8926 chris.franken@district196.org Carita Green carita.green@district196.org Terri Greener terri.greener@district196.org Mary Hanson, 952 431-8931 mary.hanson@district196.org Anne Scholen anne.scholen@district196.org Mark Wanous mark.wanous@district196.org

ECHO Charter School

Box 158
Echo, MN 56237
507 925-4143
507 925-4165 fax
Counselor(s):
Larry Schueler, Principal
Ischueler@echo.charter.k12.mn.us
Annetta Ewald
aewald@echo.charter.k12.mn.us
Sheryl Jacobson, x130
sjacobson@echo.charter.k12.mn.us

Eden Prairie High School

17185 Valley View Rd Eden Prairie, MN 55346-4253 952 975-8000 952 975-8321 fax www.edenpr.org Counselor(s): Anthea Amsler aamsler@edenpr.org Jenny Schwein jbiesanz@edenpr.org Lenny Moskowitz lmoskowitz@edenpr.org Eric Motzko emotzko@edenpr.org Amanda Peterson-Bozetepe abozetepe@edenpr.org Rachel Schmidt rschmidt@edenpr.org Nathan Schoch nschoch@edenpr.org Jennifer Silverberg isilverberg@edenpr.org

Eden Valley-Watkins High School

298 Brooks St N Eden Valley, MN 55329-0100 320 453-2900 320 453-5600 fax www.evw.k12.mn.us *Counselor(s)*: Susan Knutson susan.knutson@mail.evw.k12.mn.us

Edgerton High School

423 1st Ave W, Box 28 Edgerton, MN 56128 507 442-7881 507 442-8541 fax www.edgertonpublic.com *Counselor(s)*: Doug Van Kley dougvk@eps.mntm.org

Edina High School

6754 Valley View Rd Edina, MN 55439-1761 952 848-3800 952 848-3119 fax www.edina.k12.mn.us/edinahigh Counselor(s): Jeanne Brown, 952 848-3142 jeabrown@edina.k12.mn.us Lisa Burnham, 952 848-3126 lisburnham@edina.k12.mn.us William Hicks, 952 848-3127 wilhicks@edina.k12.mn.us Michael Holbach, 952 848-3122 mikholbach@edina.k12.mn.us Janet Schmiel, 952 848-3125 ianschmiel@edina.k12.mn.us Sandy Schmidt, 952 848-3128 sanschmidt@edina.k12.mn.us

Edison High School

700 22nd Ave NE
Minneapolis, MN 55418
612 668-1300
612 668-1320 fax
www.edison.mpls.k12.mn.us
Counselor(s):
Kris Baumgartner, 612 668-1315
kris.baumgartner@mpls.k12.mn.us
Nick Pedersen, 612 668-1316
nick.pedersen@mpls.k12.mn.us
Aya Maruyama, 612 668-1350
aya.maruyama@mpls.k12.mn.us
Todd Tratz, 612 668-1309
todd.tratz@mpls.k12.mn.us

El Shaddai School

2429 Cedar Ave N Owatonna, MN 55060-1244 507 455-9345 507 444-0005 fax Counselor(s): Doug Sutcliffe Luverne Zacharias zachtwin@gmail.com

Elk River Area High School

900 School St Elk River, MN 55330 763 241-3424 763 241-3440 fax www.elkriver.k12.mn.us/senior Counselor(s): Pam Black, 763 241-3400 x2172 pamela.black@elkriver.k12.mn.us Georjean Fischer-Fabel 763 241-3400 x2143 georjean-fischerfabel@elkriver.k12.mn.us Keith Howard, 763 241-3400 x2144 keith.howard@elkriver.k12.mn.us Michelle Reimer 763 241-3400 x2142 michelle.reimer@elkriver.k12.mn.us

Ellsworth High School

513 S Broadway, Box 8 Ellsworth, MN 56129 507 967-2242 507 967-2588 fax *Counselor(s)*: George Berndt jbj036@ellsworth.mntm.org

Elmore Academy

202 North St E
Elmore, MN 56027
507 943-3440
507 943-3651 fax
Counselor(s):
Carolyn Dixon
carolyn.dixon@youthservices.com

Evansville High School

123 2nd Ave
Evansville, MN 56326
218 948-2241
218 948-2441 fax
www.evansville.k12.mn.us
Counselor(s):
Catherine Siira
cathy.siira@evansville.k12.mn.us

Eveleth-Gilbert High School

801 Jones St Eveleth, MN 55734-1696 218 744-7708 218 744-4381 fax www.isd2154.k12.mn.us *Counselor(s)*: Kimberly Flaa kflaa@isd2154.k12.mn.us Danette Seboe dseboe@isd2154.k12.mn.us

FAIR School Downtown

10 S 10th St Minneapolis, MN 55403 612 752-7122 612 752-7150 fax www.wmep.k12.mn.us Counselor(s): Marilou Grundman marilou_grundman@wmep.k12.mn.us

Fairmont High School

900 Johnson St Faimont, MN 56031 507 238-4411 507 235-4130 fax www.fairmont.k12.mn.us *Counselor(s)*: Scott Geerdes sgeerdes@fairmont.k12.mn.us Jenny Schwieger jschwieger@fairmont.k12.mn.us

Faith Christian School

11818 160th Ave Foreston, MN 56330-9701 320 294-5501 320 294-5197 fax www.fcssaints.com *Counselor(s)*: Kay Miller info@FCSSaints.com

Falls High School

1515 11th St International Falls, MN 56649 218 283-2571 218 283-2384 fax www.isd361.k12.mn.us *Counselor(s)*: Tim Everson, Principal, x104 teverson@isd361.k12.mn.us Thane Grewatz, Counselor, x106 tgrewatz@isd361.k12.mn.us

Faribault High School

330 SW 9th Ave
Faribault, MN 55021-5958
507 333-6100
507 333-6111 fax
www.faribault.k12.mn.us
Counselor(s):
Michelle Breun
michelle_breun@faribault.k12.mn.us
Dawn Peanasky
dawn_peanasky@faribault.k12.mn.us
Tiffany Simon
tiffany_simon@faribault.k12.mn.us

Farmington High School

20655 Flagstaff Avenue
Farmington, MN 55024-9002
651 252-2517
651 252-2530 fax
www.farmington.k12.mn.us
Counselor(s):
Diane Bulygo
dbulygo@farmington.k12.mn.us
Megan Hipsher
mhipsher@farmington.k12.mn.us
Chelsy Newman
cnewman@farmington.k12.mn.us
Jerome Pfau
ipfau@farmington.k12.mn.us

Fergus Falls High School

502 Friberg Ave N
Fergus Falls, MN 56537-2200
218 998-0544
218 998-3946 fax
www.fergusfalls.k12.mn.us
Counselor(s):
Jaynne Jacob
jjacob@fergusfalls.k12.mn.us
Daryl Jorud
djorud@fergusfalls.k12.mn.us
David Thorpe
dthorpe@fergusfalls.k12.mn.us

Fertile-Beltrami High School

210 Mill St, Box 648
Fertile, MN 56540-0648
218 945-6953
218 945-6934 fax
www.fertilebeltrami.k12.mn.us *Counselor(s)*:
Jason Allrich, Dean of Students, x123
jasona@fertilebeltrami.k12.mn.us

Fillmore Central High School

145 Main Ave S Harmony, MN 55939 507 886-6464 507 886-6642 fax www.fillmorecentral.k12.mn.us *Counselor(s)*: Heath Olstad heath.olstad@isd2198.k12.mn.us Melanie Olstad, Guidance Secretary melanie.olstad@isd2198.k12.mn.us

First Baptist Christian School

909 W 8th St
Park Rapids, MN 56470
218 732-3321
218 732-1324 fax
Counselor(s):
Patricia G. Henderson, x5
school@fbcpr.org
Daniel Huffman, x1
school@fbcpr.org
Joshua Hawn
pastor@fbcpr.org

First Baptist School

14400 Diamond Path W Rosemount, MN 55068-0089 651 423-2272 651 423-8844 fax www.fbsrosemount.org *Counselor(s)*: Charlie Graves, Administrator 651 423-2272 charlie.graves@fbcrosemount.org

Fisher High School

313 Park Ave Fisher, MN 56723 218 891-2827 218 891-4251 fax fisher.k12.mn.us *Counselor(s)*: Gail Kasowski, 218 891-2827 kasowskig@fisher.k12.mn.us

Floodwood High School

115 W 4th Ave, Box 287 Floodwood, MN 55736-0287 218 476-2285 218 476-2813 fax www.floodwood.k12.mn.us *Counselor(s)*: Daniel Bettin, Principal, x104 dbettin@floodwood.k12.mn.us

Foley High School

621 Penn St, PO Box 397 Foley, MN 56329 320 968-7246 320 968-8456 fax www.foley.k12.mn.us *Counselor(s)*: Dave Dahlstrom ddahlstrom@foley.k12.mn.us Barb McIntire bmcintire@foley.k12.mn.us

Fond Du Lac Ojibwe School

49 University Rd Cloquet, MN 55720 218 878-7261 218 878-7573 fax www.fdlrez.com *Counselor(s)*: Vicki Oberstar, 218 878-7254 vickioberstar@fdlrez.com

Forest Lake High School

6101 Scandia Tr N Forest Lake, MN 55025 651 982-8400 651 982-8594 fax www.forestlake.k12.mn.us Counselor(s): James Caldwell Assistant Principal (A-Ea), 651 982-8403 jcaldwell@forestlake.k12.mn.us Jason Gonnion, Dean (Eb-Ka) 651 982-8407 jgonnion@forestlake.k12.mn.us Travis Gierning, Dean (Kb-My) 651 982-8404 tgjerning@forestlake.k12.mn.us Kathy Ungerecht, Assistant Principal (N-Se), 651 982-8402 kungerecht@forestlake.k12.mn.us Penny Baker (Sf-Z), 651 982-8406 pbaker@forestlake.k12.mn.us

Fosston High School

301 E 1st St Fosston, MN 56542-1399 218 435-1909 218 435-6340 fax www.fosston.k12.mn.us *Counselor(s)*: Heather Lehmkuhl 218 435-6335 x102 hlehmkuhl@fosston.k12.mn.us

Four Directions Charter School

1113 W Broadway Minneapolis, MN 55411 612 588-0183 612 588-1844 fax Counselor(s): Ron Buckanaga, Principal buckanaga@yahoo.com Keri Zimmerman, School Social Worker, x103 kzimmerman@fourdirectionsschool.org

Fourth Baptist Christian School

900 Forestview Ln N Plymouth, MN 55441-5934 763 417-8240 763 417-8242 fax Counselor(s): Robert Hazard, x354 rhazard@fourthbaptist.org Alan Hodak, x351 ahodak@fourthbaptist.org

Frazee-Vergas High School

305 Lake St N Frazee, MN 56544 218 334-2981 218 334-4696 fax www.frazee.k12.mn.us Counselor(s): Theresa A. Fett tfett@frazee.k12.mn.us

Fridley High School

6000 Moore Lake Dr W
Fridley, MN 55432
763 502-5000
763 502-5640 fax
www.fridley.k12.mn.us
Counselor(s):
Judy Martinez-Sonnes, Dean
763 502-5619
judith.martinez-sonnes
@fridley.k12.mn.us
Jim Cummings, Dean, 763 502-5617
jim.cummings@fridley.k12.mn.us
Jessica Pelzel, Counselor
763 502-5609
jessica.pelzel@fridley.k12.mn.us

Fulda High School

410 College Ave N Fulda, MN 56131 507 425-2515 507 425-2001 fax *Counselor(s)*: Kristin Peltola, 507 425-2514 x107 kristin.peltola@fps.mntm.org

G.F.W. High School

N Cottonwood St Winthrop, MN 55396-1001 507 647-5382 507 647-4329 fax www.gfw.k12.mn.us/hs.html Counselor(s): Marcia Obenauer mobenauer@gfw.k12.mn.us

Glencoe-Silver Lake High School

1621 E 16th St Glencoe, MN 55336 320 864-2406 320 864-6475 fax www.gsl.k12.mn.us Counselor(s): Suzanne Magnuson smagnuson@gsl.k12.mn.us Ryan Smith 320 864-2472; 320 864-2475 fax rsmith@gsl.k12.mn.us

Glenville-Emmons High School

230 5th St SE Glenville, MN 56036 507 448-2889 507 448-2836 fax www.geschools.com *Counselor(s)*: Beth Hajek hajekb@geschools.com

Goodhue High School

510 3rd Ave Goodhue, MN 55027 651 923-4447 651 923-4083 fax www.goodhuepublicschool.net *Counselor(s)*: Emily Staples estaples@goodhue.k12.mn.us

Goodridge High School

Box 195

Goodridge, MN 56725-0195 218 378-4133 218 378-4142 fax www.goodridge.k12.mn.us *Counselor(s)*: Dan Boushee, Principal 218 378-4134 dboushee@goodridge.k12.mn.us

Gordon Parks High School

1212 University Ave St.Paul, MN 55104 651 744-1212 651 744-1208 www.gordonparks.spps.org *Counselor(s)*: Pat Her patrick.her@spps.org Koryn Saunders koryn.saunders@spps.org

Grace Christian School

600 Lind St Mankato, MN 56001 507 388-9355 507 345-3111 fax www.gbcmankato.org *Counselor(s)*: Larry Johnson, Pastor gracechr@hickorytech.net

Granada Huntley East Chain High School

300 Reynolds, Box 17 Granada, MN 56039-0017 507 447-2211 507 447-2214 fax www.ghec.k12.mn.us *Counselor(s)*: Bob Grant, Principal bsg50@hotmail.com Sherwood Sagedahl freethrows@hotmail.com

Grand Meadow High School

710 4th Ave NE, Box 68 Grand Meadow, MN 55936 507 754-5310 507 754-5608 fax www.gm.k12.mn.us *Counselor(s)*: Amy Oian, 507 754-5318 aoian@gm.k12.mn.us

Grand Rapids High School

800 Conifer Dr NW Grand Rapids, MN 55744-2499 218 327-5760 218 327-5761 fax www.isd318.org *Counselor(s)*: Sheila Anderson, 218 327-5770 sanders1@isd318.org Jan Bilden, 218 327-5770 jbilden@isd318.org Carrie Fowler, 218 327-5770 cfowler@isd318.org

Granite City Baptist Academy

1425 Co Rd 134 St. Cloud, MN 56303-0170 320 251-2801 320 251-4997 fax www.granitecitybaptist.org *Counselor(s)*: Dennis D. Campbell, Administrator baptist@charterinternet.com

Great River School

1326 Energy Park Dr St. Paul, MN 55108 651 305-2780 651 305-2781 fax greatriverschool.org *Counselor(s)*: Lynn Snyder College & Career Counselor lsnyder@greatriverschool.org

Greenbush-Middle River High School

401 Park Ave, PO Box 70 Greenbush, MN 56726-0070 218 782-2232 218 782-2165 fax Counselor(s): Susan Lieberg, Academic Advisor shlieberg@greenbush.k12.mn.us

Greenway High School

308 Roosevelt St, Box 520 Coleraine, MN 55722-0520 218 245-1287 218 245-6204 fax www.greenway.k12.mn.us *Counselor(s)*: David Dimich, 218 245-6213 daviddimich@greenway.k12.mn.us

Groves Academy

3200 S Hwy 100 St. Louis Park, MN 55416-9905 952 920-6377 952 920-2068 fax www.grovesacademy.org *Counselor(s)*: Kathy Boone, Director of Education 952 915-4251 boonek@grovesacademy.org Michelle Jonas, Counselor 952 915-4246 jonasm@grovesacademy.org

Grygla High School

114 Fladeland Ave, PO Box 18 Grygla, MN 56727-0018 218 294-6155 218 294-6766 fax *Counselor(s)*: Shane Tappe, 218 294-6155

Guadalupe Alternative Program

381 Robie St E St. Paul, MN 55107 651 222-0757 651 290-2703 fax www.gapschool.org *Counselor(s)*: Mark Pegors, Principal mpegors@gapschool.org

Hancock High School

371 Hancock Ave, Box 367 Hancock, MN 56244 320 392-5621 320 392-5156 fax hancock.k12.mn.us *Counselor(s)*: Karla Cronen, x3207 karla.cronen@hancock.k12.mn.us

Harding High School

1540 E 6th St St. Paul, MN 55106 651 793-4700 651 293-8912 fax www.harding.spps.org Counselor(s): Ralph Alexander, 651 793-4709 ralph.alexander@spps.org Erika Huss, 651 793-4729 erika.huss@spps.org Didi Malaga de Mancilla 651 793-4716 deborah.malaga@spps.org Leon Neve, 651 793-4715 leon.neve@spps.org Alex Santos, 651 793-4710 alexis.santos@spps.org Marianna Sullivan, 651 793-4712 marianna.sullivan@spps.org

Hastings High School

200 General Sieben Dr Hastings, MN 55033-2597 651 480-7488 651 480-7490 fax www.hastings.k12.mn.us/hhsweb Counselor(s): Melissa Bezotte, 651 480-7496 mbezotte@hastings.k12.mn.us Chad Terry, 651 480-7493 cterry@hastings.k12.mn.us Kirk Johnson, 651 480-7494 kjohnson@hastings.k12.mn.us Naomi Marietta, 651 480-7491 nmarietta@hastings.k12.mn.us

Hawley High School

714 Joseph St, Box 608 Hawley, MN 56549 218 483-3555 218 483-4802 fax www.hawley.k12.mn.us *Counselor(s)*: Laurie Sandness-Boeshans, x1025 lboeshans@hawley.k12.mn.us

Hayfield High School

9 SE 6th Ave Hayfield, MN 55940 507 477-3235 507 477-3230 fax www.hayfield.k12.mn.us *Counselor(s)*: Kathy Connelly, x232 conneka@hayfield.k12.mn.us

Henning High School

500 School Ave Henning, MN 56551-0015 218 583-2927 218 583-2312 fax www.henning.k12.mn.us *Counselor(s)*: Ruth Juliot rjuliot@henning.k12.mn.us

Henry High School

4320 Newton Ave Minneapolis, MN 55412 612 668-2000 612 668-1993 fax henry.mpls.k12.mn.us Counselor(s): Margaret Cavanaugh, 612 668-1920 margaret.cavanaugh@mpls.k12.mn.us Shawn Crenshaw, 612 668-1967 shawn.crenshaw@mpls.k12.mn.us Toua Lor, 612 668-1955 toua.lor@mpls.k12.mn.us Janelle Kreisher, 612 668-1935 janelle.kreisher@mpls.k12.mn.us Jenny Zupan-Maiser, 612 668-1935 jennifer.zupanmaiser@mpls.k12.mn.us

Henry Sibley Senior High School

1897 Delaware Ave
Mendota Heights, MN 55118
651 403-7100
651 403-7272 fax
www.isd197.org
Counselor(s):
Elizabeth Gjerde, 651 403-7203
gjerdeb@isd197.org
Ann Henry, 651 403-7192
pateta@isd197.k12.mn.us
JoAnn Meyer, Director of Guidance
651 403-7202
meyerj@isd197.org
James Winkoski, 651 403-7204
winkoskj@isd197.org

Heritage Christian Academy

15655 Bass Lake Rd Maple Grove, MN 55311 763 463-2235 763 463-2298 fax Counselor(s): Karen Frank Wallerius, 763 463-2231 kwallerius@heritagemail.org

Heritage Christian School

116 Harding St S, PO Box 300 Karlstad, MN 56732 218 436-2144 218 436-2146 fax Counselor(s): Mark Hanson, Administrator heritage@heritagepatriots.org

Herman-Norcross Community School

504 Lois Ave N, Box 288 Herman, MN 56248 320 677-2291 320 677-2412 fax Counselor(s): Faith Rudnitski frdntski@hncs.k12.mn.us

Hermantown High School

4335 Hawk Circle Dr Hermantown, MN 55811-3648 218 729-8874 218 729-0710 fax www.hermantown.k12.mn.us Counselor(s): Emily Kyllonen, x1105 emilykyllonen@hermantown.k12.mn.us David Thompson, x1107 davidthompson@hermantown.k12.mn.us

Hibbing High School

800 E 21st St Hibbing, MN 55746 218 263-3675 218 262-5137 fax www.hibbing.k12.mn.us Counselor(s): Jennifer Anderson, 218 262-0409 jennande@hibbing.k12.mn.us Matt Hintz, 218 262-0410 matthint@hibbing.k12.mn.us John Pereda, 218 262-0402 johnpere@hibbing.k12.mn.us

Highland Park Senior High School Hillcrest Lutheran Academy

1015 Snelling Ave S St. Paul, MN 55116 651 293-8940 651 293-8939 fax www.highlandsr.spps.org Counselor(s): Jesse Kramer jesse.kramer@spps.org Andrea Dickinson andrea.dickinson@spps.org Meredith Rambow meredith.rambow@spps.org

High School for Recording Arts

550 Vandalia St St. Paul, MN 55114 651 287-0890 651 287-0891 fax www.hsra.org Counselor(s): Tabitha Wheeler, Social Worker 651 287-0895 tabithawheeler@hsra.org Doug Schumacher, College Placement Counselor, 651-294-3026 doug@hsra.org

Highview Alternative School

5400 Corvalis Ave N Crystal, MN 55429 763 504-8700 763 504-8709 fax Counselor(s): Gretchen Wurzer gretchen wurzer@rdale.org

Hill City High School

500 Ione Ave Hill City, MN 55748-9600 218 697-2394 218 697-2594 fax www.hillcity.k12.mn.us Counselor(s): Kay Koerber kkoerber@hillcity.k12.mn.us

610 Hillcrest Dr Fergus Falls, MN 56537-2699 218 739-3371 218 739-3372 fax www.ffhillcrest.org Counselor(s): Greg Hayek ghayek@ffhillcrest.org **Ruth Juliot** rjuliot@ffhillcrest.org

Hill-Murray School

2625 Larpenteur Ave E Maplewood, MN 55109 651 777-1376 651 748-2444 fax www.hill-murray.org Counselor(s): George Grau, 651 748-2441 Jodi Hurley, 651 748-2259 jhurley@hill-murray.org Molly Bye, 651 748-2493 mbye@hill-murray.org Mary Jo Rafferty, 651 748-2426 mrafferty@hill-murray.org

Hills-Beaver Creek High School

205 E 2nd St, Box 547 Hills, MN 56138 507 962-3240 507 962-3238 fax Counselor(s): Dan Ellingson dellingson@hbc.mntm.org

Hinckley-Finlayson High School

201 Main St, Box 308 Hinckley, MN 55037-0308 320 384-6132 320 384-6135 fax www.hf.k12.mn.us Counselor(s): Kim Flagstad kflagstad@hf.k12.mn.us

Holdingford High School

900 5th St, Box 250 Holdingford, MN 56340-0250 320 746-2221 320 746-9959 fax www.edline.net/pages/holdingford hs Counselor(s): Deb Ruszat, 320 746-4315 druszat@holdingford.k12.mn.us

Holy Trinity

110 Winsted Ave W, PO Box 38 Winsted, MN 55395-0038 320 485-2182 320 485-4283 fax www.winstedholytrinity.org *Counselor(s)*: Wesley Kapping, x2773 htcounselor@tds.net

Hope Christian Academy

920 Holley Ave, Suite 2 St. Paul Park, MN 55071 651 459-6438 651 769-2108 fax www.hopechristianacademy.org *Counselor(s)*: Randy K. Krussow, Principal office@hopechristianacademy.org

Hopkins High School

2400 Lindbergh Dr Minnetonka, MN 55305 952 988-4520 952 988-4623 fax www.hopkins.k12.mn.us Counselor(s): Nick Abel nick_abel@hopkins.k12.mn.us Brad Burnham brad_burnham@hopkins.k12.mn.us Jean Davidson jean_davidson@hopkins.k12.mn.us Janice Jodock janice_jodock@hopkins.k12.mn.us Lydia Kabaka lydia kabaka@hopkins.k12.mn.us Dan Sterud dan sterud@hopkins.k12.mn.us

Houston High School

306 Elm St W Houston, MN 55943 507 896-5323 507 896-4665 fax www.houston.k12.mn.us *Counselor(s)*: Crystal Sobotta crystal.sobotta@hps294.us

Howard Lake-Waverly-Winsted High School

8700 Co Rd 6th SW Howard Lake, MN 55349-0708 320 543-4600 320 543-4601 fax www.hlww.k12.mn.us *Counselor(s)*: Terri Collins tcollins@hlww.k12.mn.us

Hubert H. Humphrey Job Corps Center

1480 Snelling Ave N St. Paul, MN 55108 651 642-1133 651 641-0548 fax huberthhumphrey.jobcorps.gov *Counselor(s)*: Teresa Douglas, 612 875-9369

Manager, Outreach and Admissions & Career Transition Services douglas.teresa@jobcorps.org

Humboldt High School

30 E Baker St. Paul, MN 55107 651 293-8604 651 293-8997 fax www.spps.org Counselor(s): Molly Campbell molly.campbell@spps.org Amanda Clark amanda.clark@spps.org Richard Mack richard.mack@spps.org Jason Schlukebier jason.schlukebier@spps.org

Hutchinson High School

1200 Roberts Rd
Hutchinson, MN 55350-2198
320 587-2151
320 587-8217 fax
Counselor(s):
David Ellefson, x2696
dave.ellefson@hutch.k12.mn.us
Sherry Mischel-Nagy, x2695
sherry.mischel-nagy@hutch.k12.mn.us
Mary Solarz, x2652
mary.solarz@hutch.k12.mn.us

Immanuel Lutheran High School

421 N 2nd St Mankato, MN 56001 507 345-3027 507 345-1562 fax www.immanuelmankato.org *Counselor(s)*: Doug Libby doug.libby@immanuelmankato.org Ruth Arians, 507 388-0603 rarian1@isd77.k12.mn.us

Indus High School

8560 Hwy 11
Birchdale, MN 56629
218 634-2425
218 634-1334 fax
www.indus.k12.mn.us
Counselor(s):
Christine Lundin
clundin@northome.k12.mn.us

International School of Minnesota

6385 Beach Rd
Eden Prairie, MN 55344-5234
952 918-1800
952 918-1801 fax
www.ism-sabis.net
Counselor(s):
Susan Berg, Director
sberg@ism-sabis.net
Diane Taylor
dtaylor@ism-sabis.net

Irondale High School

2425 Long Lake Rd New Brighton, MN 55112-5299 651 621-6825 651 621-6844 fax www.moundsviewschools.org Counselor(s): Karen Aalund Career/College Specialist karen.aalund@moundsviewschools.org Jean Egeland, Dean jean.egeland@moundsviewschools.org Ellen Elmquist, Dean ellen.elmquist@moundsviewschools.org Chris Fink, Dean chris.fink@moundsviewschools.org Sarah Hatalla, Dean sarah.hatalla@moundsviewschools.org Karen Johnson, Dean karen.johnson@moundsviewschools.org Leslie Maze, Dean leslie.maze@moundsviewschools.org Marvin Sims, Dean marvin.sims@moundsviewschools.org

Isle High School

730 5th Ave S, Box 25 Isle, MN 56342 320 676-3101 320 676-3966 fax www.isle.k12.mn.us Counselor(s): Loni Olson lolson@isle.k12.mn.us Maggie Pederson mpederson@isle.k12.mn.us

Jackson County Central High School

1128 North Hwy Jackson, MN 56143 507 847-5310 507 847-3078 fax www.jccschools.com Counselor(s): Shirley Anderson shirley.anderson@jccschools.com

Janesville-Waldorf-Pemberton **High School**

110 E 3rd St, Box 389 Janesville, MN 56048-0389 507 234-5181 507 234-5135 fax www.jwp.k12.mn.us Counselor(s): Darcy Reed-Bruender dreed@jwp.k12.mn.us

Jefferson High School 1401 Jefferson St

Alexandria, MN 56308 320 762-7798 320 762-7798 fax www.alexandria.k12.mn.us/jefferson Counselor(s): Linda Maiers lmaiers@alexandria.k12.mn.us Meghan Orgeman Crumb morgeman@alexandria.k12.mn.us

Jefferson High School

curness@alexandria.k12.mn.us

Carrie Urness

4001 102nd St W Bloomington, MN 55437 952 806-7625 952 806-7901 fax www.isd271.org/jhs Counselor(s): Ashleigh Miller (A-Fl), 952 806-7622 Ker Yang, x1178 amiller@bloomington.k12.mn.us Karen Erickson (Fo-Lan) 952 806-7623 kpericks@bloomington.k12.mn.us Christy Everett (Lao-Rod) 952 806-7624 ceverett@bloomington.k12.mn.us Sandra Mortensen (Roe-Z) 952 806-7619

smortens@bloomington.k12.mn.us

Jennings Community Learning Center

2455 University Ave St. Paul, MN 55114 651 649-5403 651 649-5408 fax www.jenningsclc.org Counselor(s): Don Link don@jehs.org Bill Zimniewicz, 612 695-6039 bill@jehs.org

John Marshall High School

1510 14th St NW Rochester, MN 55901 507 328-5400 507 328-5295 fax www.rochester.k12.mn.us/johnmarshall Counselor(s): Darren Couillard dacouillard@rochester.k12.mn.us Cindy Cox cicox@rochester.k12.mn.us Henrietta Hemmesch, Social Worker hehemmesch@rochester.k12.mn.us Dawn Johnson dajohnson3@rochester.k12.mn.us Mary Sorensen masorensen@rochester.k12.mn.us

Johnson High School

1349 Arcade St St. Paul, MN 55106 651 290-8396 651 293-6684 fax governors.spps.org Counselor(s): John Eschenbacher, x1176 john.eschenbacher@spps.org Song Lor, x1177 song.lor@spps.org Candy Pagel, x1174 candy.pagel@spps.org ker.yang@spps.org

Jordan High School

600 Sunset Dr Jordan, MN 55352 952 492-4400 952 492-4425 fax www.jordan.k12.mn.us Counselor(s): Robin Whiteside rwhiteside@jordan.k12.mn.us

Kasson-Mantorville High School

101 16th St NE Kasson, MN 55944-1610 507 634-2981 507 634-4745 fax *Counselor(s)*: Shelly Bielen s.bielen@komets.k12.mn.us

Kelliher High School

345 4th St NW, Box 259
Kelliher, MN 56650
218 647-8286
218 647-3110 fax
www.kelliherschools.org
Counselor(s):
Tim Lutz, Superintendent
tlutz@kelliher.k12.mn.us
Betty Mohs, Counseling Office
Aide/Advisor, x1306
bmohs@kelliher.k12.mn.us

Kennedy High School

9701 Nicollet Ave S Bloomington, MN 55420 952 681-5000 952 681-5025 fax www.bloomington.k12.mn.us/ indschool/JFK Counselor(s): John Boyd jboyd@bloomington.k12.mn.us Dawn McNeil dmcneil@bloomington.k12.mn.us Sara Schnadt sschnadt@bloomington.k12.mn.us Megan Willrett mwillrett@bloomington.k12.mn.us Karen Zollar

Kenyon-Wanamingo High School

kzollar@bloomington.k12.mn.us

400 6th St Kenyon, MN 55946 507 789-6186 507 789-6188 fax www.kw.k12.mn.us *Counselor(s)*: Mary Peters Smith, x7009 msmith@kw.k12.mn.us

Kerkhoven High School

302 15th St N, PO Box 168 Kerkhoven, MN 56252 320 264-1412 320 264-1410 fax *Counselor(s)*: Richie Schieck, Dean of Students rschieck@kms.k12.mn.us

Kimball High School

100 Hwy 55 W, Box 368 Kimball, MN 55353-0368 320 398-7700 320 398-7733 fax www.kimball.k12.mn.us *Counselor(s)*: Jay Klein, x320 jay.klein@kimball.k12.mn.us

Kingsland High School

705 N Section Ave Spring Valley, MN 55975-1534 507 346-7276 507 346-7278 fax www.kingsland.k12.mn.us *Counselor(s)*: Bruce Rohne, x3009 rohne.bruce@kingsland.k12.mn.us

Kittson Central High School

444 Ash St N, Box 670 Hallock, MN 56728-0670 218 843-3682 218 843-2856 fax www.kittson.k12.mn.us *Counselor(s)*: Debbie Gatheridge, x222 dgatheridge@kittson.k12.mn.us

La Crescent High School

1301 Lancer Blvd LaCrescent, MN 55947 507 895-4467 507 895-4490 fax www.isd300.k12.mn.us *Counselor(s)*: Julie Arentz julie@isd300.k12.mn.us

Lac Qui Parle Valley High School

2860 291st Ave Madison, MN 56256 320 752-4800 320 752-4409 fax www.lqpv.org *Counselor(s)*: Paul Lowry (grades 7-12) 320 752-4812 plowry@lqpv.org

Lafayette High School

404 Champagne Ave, PO Box 399 Red Lake Falls, MN 56750 218 253-2163 218 253-4480 fax www.redlakefalls.k12.mn.us *Counselor(s)*: Renae Dalen, x147 rdalen@redlakefalls.k12.mn.us

Lake Crystal-Wellcome Memorial Secondary School

607 Knights Ln Lake Crystal, MN 56055 507 726-2110 507 726-2283 fax www.isd2071.k12.mn.us *Counselor(s)*: Holly Evans, Counselor, x1210 hevans@isd2071.k12.mn.us

Lake of the Woods High School

236 15th Ave SW, Box 310
Baudette, MN 56623
218 634-2510
218 634-2750 fax
www.lakeofthewoodsschool.org
Counselor(s):
Jenny Cole, Social Worker
jcole@blw.k12.mn.us
Joyce Fadness, Social Worker
jfadness@blw.k12.mn.us
Jeff Nelson
jnelson@blw.k12.mn.us

Lake Park/Audubon High School

429 Lake St, Box 479 Lake Park, MN 56554 218 238-5920 218 238-5910 fax *Counselor(s)*: Jamie Nelson jjnelson@lpa.k12.mn.us

Lake Region Christian School

7398 Fairview Rd
Baxter, MN 56425-9692
218 828-1226
218 828-1643 fax
www.lakeregionchristianschool.com
Counselor(s):
Steve Ogren
sogren@lakeregionchristianschool.com

Lake Superior High School

5215 Rice Lake Rd Duluth, MN 55803 218 529-2468 218 279-3628 fax www.lshs.net Counselor(s): Lucille Hart lhart@lshs.net

Lakes Area Charter School (Alexandria Area)

601 Nokomis St W Osakis, MN 56360 320 859-5302 320 859-5324 fax www.lakesareacharterschool.org Counselor(s):

David G. Buker, Executive Director david-lacs@charterinternet.com

Lakeview Christian Academy

155 W Central Entrance Duluth, MN 55811 218 723-8844 218 722-7850 fax www.lca.duluth.mn.us *Counselor(s)*: Tiffany Mattson tiffany.mattson@duluth.k12.mn.us

Lakeview High School

875 Barstad Rd N Cottonwood, MN 56229 507 423-5164 507 423-5568 fax www.lakeview2167.com *Counselor(s)*: Shelley Buntjer, x1322 shelleybuntjer@lakeview2167.com

Lakeville North High School

19600 Ipava Ave Lakeville, MN 55044-9261 952 232-3600 952 469-7945 fax www.lnhs.isd194.k12.mn.us Counselor(s): Marne Berkvam, Principal mlberkvam@isd194.k12.mn.us Paul Donner, Dean padonner@isd194.k12.mn.us Dan Mcnulty, Dean dpmcnulty@isd194.k12.mn.us Cheryl Meger, Dean cameger@isd194.k12.mn.us Cary Zahn, Dean cdzahn@isd194.k12.mn.us

Lakeville South High School

21135 Jacquard Ave Lakeville, MN 55044 952 232-3300 952 469-8383 fax www.lshs.isd194.k12.mn.us *Counselor(s)*: John Boche jmboche@isd194.k12.mn.us Shaun Murphy spmurphy@isd194.k12.mn.us Dana Cronin dmcronin@isd194.k12.mn.us Becky Woessner bkwoessner@isd194.k12.mn.us

Lancaster Public School

401 Central Ave S Lancaster, MN 56735 218 762-5400 218 762-5512 fax www.lancaster.k12.mn.us *Counselor(s)*: Brad Homstad, Superintendent bhomstad@lancaster.k12.mn.us Cory Waling cwaling@lancaster.k12.mn.us

Lanesboro High School

100 Kirkwood Ave Lanesboro, MN 55949 507 467-2229 507 467-3026 fax www.lanesboro.k12.mn.us *Counselor(s)*: Brett Clarke clarke_brett@hotmail.com

Laporte Public School

315 Main St W Laporte, MN 56461 218 224-2288 218 224-2905 fax www.laporte.k12.mn.us *Counselor(s)*: Mary Shadrick, x101 mary@laporte.k12.mn.us

LeCenter High School

150 Tyrone St W LeCenter, MN 56057 507 357-6802 507 357-4825 fax lc.k12.mn.us Counselor(s): Kristan Pfarr pfarr.kristan@lc.k12.mn.us

Legacy Christian Academy

3037 Bunker Lake Blvd NW Andover, MN 55304-3898 763 427-4595 763 427-3398 fax www.meadowcreek.com *Counselor(s)*: Rebecca Lunderby, x351 rlund@meadowcreeksaints.org

LeRoy-Ostrander School

406 Main St W, Box 1000 LeRoy, MN 55951-1000 507 324-5741 507 324-5149 fax www.leroy.k12.mn.us *Counselor(s)*: Judy Orum, x221 jorum@leroy.k12.mn.us

Lester Prairie High School

131 Hickory St N Lester Prairie, MN 55354 320 395-3002 320 395-4204 fax www.lp.k12.mn.us *Counselor(s)*: Christine Mattson mattson@lp.k12.mn.us

LeSueur-Henderson School

901 Ferry St E LeSueur, MN 56058 507 665-5800 507 665-6012 fax www.isd2397.org Counselor(s): Stacy Carpenter scarpenter@isd2397.org

Lewiston-Altura High School

100 Cty Rd #25 Lewiston, MN 55952 507 523-2191 507 523-2286 fax www.isd857.org Counselor(s): Lori Anderson landerso@isd857.org

Life Christian Academy

707 17th Ave NW Grand Rapids, MN 55744-2122 218 326-4073 Counselor(s): Ron Lichtle, Pastor rlichtle@evtools.org

Lincoln HI High School

421 N Rebecca, Box 9 Ivanhoe, MN 56142 507 694-1540 507 694-1125 fax www.lincolnhi.org Counselor(s): Natalie Jerzak natalie.jerzak@ivanhoe.lincolnhi.org

Lincoln High School 2 Hwy 61 E, PO Box 10

Esko, MN 55733 218 879-4673 218 879-6248 fax www.esko.k12.mn.us Counselor(s): Nicole Peterson, x631 npeterson@esko.k12.mn.us

Lincoln High School

300 Garden St S, Box 454 Lake City, MN 55041-1664 651 345-4553 651 345-5894 fax www.lake-city.k12.mn.us Counselor(s): Stacey Bergquist sbergquist@lake-city.k12.mn.us Lynette Matzke lmatzke@lake-city.k12.mn.us

Lincoln High School

101 Knight Ave S Thief River Falls, MN 56701 218 681-8672 218 681-4510 fax www.trf.k12.mn.us Counselor(s): **Shelley Cervantes** scervantes@trf.k12.mn.us Bill Stock bstock@trf.k12.mn.us

Litchfield High School

901 Gilman Ave N Litchfield, MN 55355 320 693-2424 320 593-3308 fax www.litchfield.k12.mn.us Counselor(s): Becky Estrada becky_estrada@litchfield.k12.mn.us James Musburger

Little Falls Community High School

1001 5th Ave SE Little Falls, MN 56345 320 616-2200 320 616-2210 fax www.lfalls.k12.mn.us Counselor(s): Kolbi Grant, 320 616-2213 kgrant@lfalls.k12.mn.us

Littlefork-Big Falls High School 700 Main St Little Fork, MN 56653 218 278-6614 218 278-6615 fax www.isd362.k12.mn.us Counselor(s): Angie Williams, x218 williams_a@isd362.k12.mn.us

Long Prairie/Grey Eagle **Secondary School**

510 9th St NE Long Prairie, MN 56347 320 732-2194 320 732-6470 fax www.lpge.k12.mn.us Counselor(s): Jonathan Young, x1018 jyoung@lpge.k12.mn.us

Loring Nicollet Alternative School

1925 Nicollet Ave S Minneapolis, MN 55403 612 872-3626 612 872-3601 fax www.lnas.org *Counselor(s)*: Mike Haggar loringnicolletalternativeschool @hotmail.com

Lourdes High School

621 Center St W Rochester, MN 55902 507 289-3991 507 289-4008 fax www.rochestercatholic.k12.mn.us *Counselor(s)*: Sarah Groven, Director sgroven@rochestercatholic.k12.mn.us David Jewison djewison@rochestercatholic.k12.mn.us

jim_musburger@litchfield.k12.mn.us Loyola High School

145 Good Counsel Dr Mankato, MN 56001 507 388-2997 507 388-3081 fax www.mankatoareacatholicschools.org Counselor(s): Ruth Arians, x229 rarians@loyolacatholicschool.org Jessica Kirschner, x238 jkirschner@loyolacatholicschool.org

Lutheran High School

305 5th St NE Mayer, MN 55360-0143 952 657-2251 952 657-2344 fax Counselor(s): Katie Stifter, x229 kstifter@lhsmayer.org

Luverne Secondary School

709 Kniss Ave N Luverne, MN 56156 507 283-4491 507 283-9681 fax www.isd2184.net *Counselor(s)*: Craig Nelson c.nelson@isd2184.net

Lyle Community School

700 2nd St Lyle, MN 55953 507 325-2201/4146 507 325-4611 fax www.lyle.k12.mn.us *Counselor(s)*: Jim Dusso, Principal jdusso@lyle.k12.mn.us

Mabel-Canton High School

316 Fillmore Ave W
Mabel, MN 55954
507 493-5422
507 493-5425 fax
www.mabelcanton.k12.mn.us
Counselor(s):
Lana Hollar, x133
lhollar@mabelcanton.k12.mn.us

MACCRAY High School

711 Wolverine Dr, Box 690 Clara City, MN 56222-0690 320 847-2154 320 847-3239 fax www.maccray.k12.mn.us *Counselor(s)*: Melissa Sparks sparksm@maccray.k12.mn.us

Madelia High School

320 Buck Ave SE
Madelia, MN 56062-1836
507 642-3232
507 642-3622 fax
www.madelia.k12.mn.us
Counselor(s):
Ryan Stotesbery
ryan.stotesbery@madelia.k12.mn.us

Mahnomen High School

209 1st St SW, Box 319 Mahnomen, MN 56557 218 935-2211 218 935-5921 fax http://mail.mahnomen.k12.mn.us *Counselor(s)*: Sheila Helgeson shelgeson@mahnomen.k12.mn.us

Mahtomedi High School

8000 75th St N
Mahtomedi, MN 55115
651 407-2118
651 762-2460 fax
www.mahtomedi.k12.mn.us
Counselor(s):
John Akins, 651 407-2118
john.akins@mahtomedi.k12.mn.us
Anne Erickson, 651 407-2118
anne.erickson@mahtomedi.k12.mn.us
Keith Miley, 651 407-2118
keith.miley@mahtomedi.k12.mn.us

Mankato East High School

2600 Hoffman Rd
Mankato, MN 56001-8726
507 387-5671
507 387-5314 fax
www.isd77.k12.mn.us
Counselor(s):
Heather Krause, x3630
hkraus1@isd77.k12.mn.us
Kathryn Ojanpa, x3633
kojanp1@isd77.k12.mn.us
Linda Ring, x3631
lring1@isd77.k12.mn.us

Mankato West High School

1351 Riverfront Dr S, Box 8741
Mankato, MN 56002
507 387-3461
507 387-1502 fax
www.isd77.k12.mn.us
Counselor(s):
Melodee Hoffner
mhoffn1@isd77.k12.mn.us
Stephanie Ottmar
sottma1@isd77.k12.mn.us
Tom Villagomez
tvilla1@isd77.k12.mn.us

Maple Grove Senior High School

9800 Fernbrook Ln N Maple Grove, MN 55369 763 391-8700 763 391-8720 fax www.mgsh.district279.org Counselor(s): Krista Brenno, Student Assistance Counselor, 763 391-8711 brennok@district279.org Janelle Gillis, 763 391-8723 gillisj@district279.org Heather Hernandez (Tue/Wed/Thu) 763 391-8744 hernandezh@district279.org Darwin Kreft, 763 391-8724 kreftd@district279.org Kathy Nelsen, Career Resource Specialist, 763 391-8761 nelsenk@district279.org Connie Pearson Career Resource Center 763 391-8760, 763 391-8701 fax pearsonc@district279.org Donna Speake, 763 391-8715 speaked@district279.org

Maple Lake High School

200 State Hwy 55 E, Box 820 Maple Lake, MN 55358-0820 320 963-7495 320 963-3170 fax www.maplelake.k12.mn.us *Counselor(s)*: Judy Sloneker slonekerj@maplelake.k12.mn.us

Maple River High School

101 6th Ave NE, Box 515 Mapleton, MN 56065 507 524-3918 x235 507 524-4919 fax www.isd2135.k12.mn.us *Counselor(s)*: Ann Langworthy guidance@isd2135.k12.mn.us

Maplewood Academy

700 N Main Hutchinson, MN 55350 320 587-2830 320 587-5649 fax www.maplewoodacademy.org *Counselor(s)*: Carol Ellstrom cellstrom@maplewoodacademy.org

Maranatha Christian Academy

9201 75th Ave N
Brooklyn Park, MN 55428
763 315-7286
763 315-7294 fax
www.maranathachristianacademy.org
Counselor(s):
Chris Olson

1215 Rice Lake Rd
Duluth, MN 55811-2796
218 727-7266
218 727-1569 fax
www.marshallschool.org
Counselor(s):
Mark Hughes

Chris Olson chris.olson@mca.lwcc.org

Marshall County Central High School

Box 189 Newfolden, MN 56738-0189 218 874-7225 218 874-8581 fax www.newfolden.k12.mn.us *Counselor(s)*: Ken Radke kenradke@newfolden.k12.mn.us

Marshall East Campus Learning Alternatives

1420 College Dr E Marshall, MN 56258 507 537-6210 507 537-7609 fax www.marshall.k12.mn.us *Counselor(s)*: Fay Prairie, x8003 fay.prairie@marshall.k12.mn.us

Marshall High School

400 Tiger Dr Marshall, MN 56258 507 537-6920 507 537-6933 fax www.marshall.k12.mn.us *Counselor(s)*: Shirley Greenfield shirley.greenfield@marshall.k12.mn.us Susan Bowen susan.bowen@marshall.k12.mn.us

Marshall School 1215 Rice Lake Rd

Duluth, MN 55811-2796
218 727-7266
218 727-1569 fax
www.marshallschool.org
Counselor(s):
Mark Hughes
Upper School Counselor
mhughes@marshallschool.org
Jennifer Mass
College Counseling Coordinator
jmass@marshallschool.org
Katie Voller-Berdan
Director of College Counseling
kvollerberdan@marshallschool.org

Martin County West High School

16 W 5th St Sherburn, MN 56171 507 764-4671 507 764-4681 fax www.martin.k12.mn.us Counselor(s): Nate Klima nate klima@martin.k12.mn.us

Martin Luther High School

Box 228 Northrop, MN 56075-0228 507 436-5249 507 436-5240 fax *Counselor(s)*: Sharon Patrick

Mayo High School 1420 11th Ave SE

Rochester, MN 55904
507 328-5577
507 328-5505 fax
www.rochester.k12.mn.us/mayo
Counselor(s):
Jennifer Finch-Mitchell
507 328-5499
jefinch-mitc@rochester.k12.mn.us
Darcy Lindquist, 507 328-5497
dalindquist@rochester.k12.mn.us
Chhomran Ou, 507 328-5496
chou@rochester.k12.mn.us
Darren Saner, 507 328-5613
dasaner@rochester.k12.mn.us

McGregor High School

148 2nd St S, Box 160 McGregor, MN 55760-0160 218 768-2111 218 768-3802 fax www.mcgregor.k12.mn.us/ highschool.html Counselor(s): Marsha Doten, x237 mdoten@mcgregor.k12.mn.us

Medford High School

750 2nd Ave SE Medford, MN 55049-0048 507 451-5250 507 451-6474 fax www.medford.k12.mn.us *Counselor(s)*: Sarah Kortuem, x301 s_kortuem@medford.k12.mn.us

Melrose High School

546 N 5th Ave E Melrose, MN 56352 320 256-4224 320 256-4311 fax www.melrose.k12.mn.us *Counselor(s)*: Mollie Dusha mollie_dusha@melrose.k12.mn.us

Memorial High School

600 Harvey St E Ely, MN 55731 218 365-6166 218 365-6138 fax www.ely.k12.mn.us *Counselor(s)*: Laurie Kess, x212 lkess@ely.k12.mn.us

Menahga High School

216 Aspen Ave SE, Box 160 Menahga, MN 56464 218 564-4141 218 564-5401 fax www.menahga.k12.mn.us *Counselor(s)*: Bruce Bolton, Academic Dean, x370 bbolton@menahga.k12.mn.us Brian Johnson, Academic Advisor bjohnson@menahga.k12.mn.us

Mesabi Academy

200 Wanless Ave PO, Box 686 Buhl, MN 55713 218 258-2388 218 258-3268 fax www.mib.k12.mn.us Counselor(s): Amy Hultman ahultman@mib.k12.mn.us

Mesabi East High School

601 N 1st St W Aurora, MN 55705 218 229-3321 218 229-3736 fax Counselor(s): David Janssen djanssen@mesabieast.k12.mn.us

Milaca High School

500 Hwy 23 W
Milaca, MN 56353-1147
320 982-7206
320 983-3566 fax
www.milaca.k12.mn.us
Counselor(s):
Mary E. Hastings
mary.hastings@milaca.k12.mn.us
Trina Olson
trina.olson@milaca.k12.mn.us

Minneapolis Non-Public Guidance

425 5th St NE Minneapolis, MN 55413 612 668-0812 612 668-0813 fax www.mpls.k12.mn.us Counselor(s): Michell Aber michell.aber@mpls.k12.mn.us Elisabeth Braun elisabeth.braun@mpls.k12.mn.us Tammi Harmon tammi.harmon@mpls.k12.mn.us Wanda Holthaus-Monroe wanda.holthaus-monroe @mpls.k12.mn.us Shelly Landry, District Lead shelly.landry@mpls.k12.mn.us

Minnehaha Academy

3100 River Pwy W
Minneapolis, MN 55406
612 729-8321
612 728-7741 fax
www.minnehahaacademy.net
Counselor(s):
Caleb Bjorklund
College and Guidance Counselor
bjorklund-caleb
@minnehahaacademy.net
Richard Harris
College and Guidance Counselor
harris-richard@minnehahaacademy.net

Minnesota High School

504 Monroe St N Minneota, MN 56264 507 872-6175 507 872-5172 fax www.minneotaschools.org *Counselor(s)*: Danica Held danica.held@minneotaschools.org

Minnesota New Country School (no update received)

210 Main St, Box 488

Henderson, MN 56044 507 248-3353 507 248-3604 fax www.newcountryschool.com *Counselor(s)*: Jennifer Wartman jennwartman@newcountryschool.com

Minnesota Valley Lutheran High School

45638 561st Ave New Ulm, MN 56073-5507 507 354-6851 507 354-6854 fax www.mvl.org *Counselor(s)*: Jon Ziesemer jziesemer@mvlhs.org

Minnetonka Christian Academy

3500 Williston Rd Minnetonka, MN 55345 952 935-4497 952 935-4498 fax www.mca-sda.com *Counselor(s)*: Jane Scott, 952 988-4132 jane_scott@hopkins.k12.mn.us

Minnetonka High School

18301 Hwy 7

Minnetonka, MN 55345 952 401-5811 952 470-5814 fax www.minnetonka.k12.mn.us Counselor(s): Rachel Ollhoff (A-Buq), 952 401-5816 rachel.ollhoff@minnetonka.k12.mn.us Dan Marek (Bur-Er), 952 401-5818 dan.marek@minnetonka.k12.mn.us Theresa Exenberger (Es-Her) 952 401-5824 theresa.exenberger @minnetonka.k12.mn.us Jill Walker (Hes-K), 952 401-5819 jill.walker@minnetonka.k12.mn.us Mary Beth Wiig (L-Mol), 952 401-5821 marybeth.wiig@minnetonka.k12.mn.us Farrah Jennings (Mom-Re), 952 401-5817 farrah.jennings@minnetonka.k12.mn.us Keri Brenden (Rf-Str), 952 401-5823 keri.miller@minnetonka.k12.mn.us Kathy Zenk (Sts-Z), 952 401-5820 kathy.zenk@minnetonka.k12.mn.us Phil Trout, College Counselor 952 401-5746 collegeguy@minnetonka.k12.mn.us

Minnewaska Area High School

25122 State Hwy 28 Glenwood, MN 56334 320 239-4800 320 239-1363 fax www.minnewaska.k12.mn.us *Counselor(s)*: Kelly Quade, 320 239-1319 kjquade@minnewaska.k12.mn.us

Minnesota State Academy for the Blind

For the Blind
400 6th Ave SE
Faribault, MN 55021-6356
507 384-6700
507 333-4825 fax
www.msab.state.mn.us
Counselor(s):
John Davis, Director of Education
507-384-6701
john.davis@msa.state.mn.us
Connie Telschow
Transition Coordinator, 507 384-6739
ctelschow@msab.state.mn.us
Billie Ward
Special Education Director, 507-384-6704
billie.ward@msa.state.mn.us

Minnesota State Academy for the Deaf

615 Olof Hanson Dr, PO Box 308
Faribault, MN 55021
507 332-5451
507 332-5450 fax
www.msad.state.mn.us
Counselor(s):
Carmen Adams, Social Worker
carmen.adams@msad.state.mn.us
Jean Correll
jean.correll@msad.state.mn.us
Paula Detjen
paula.detjen@msad.state.mn.us
Lisa Wasilowski
lisa.wasilowski@msad.state.mn.us

Montevideo High School

1501 William Ave
Montevideo, MN 56265
320 269-7757
320 321-8960 fax
www.montevideoschools.com
Counselor(s):
Kathy Ward
kward@monte.k12.mn.us
Melea Weaklend, x1174
mweaklend@monte.k12.mn.us

Montgomery-Lonsdale High School 320 679-6220

101 2nd St NE Montgomery, MN 56069 507 364-8111 507 364-8410 fax www.montlonsdale.k12.mn.us *Counselor(s)*: Emily Erwin, 507 364-8155 emily.erwin@montlonsdale.k12.mn.us

Monticello High School

5225 School Blvd
Monticello, MN 55362
763 272-3000
763 272-3009 fax
www.monticello.k12.mn.us
Counselor(s):
Jessica Bailey, 763 272-3006
jessica.bailey@monticello.k12.mn.us
Cindee Hoberg, 763 272-3005
cindee.hoberg@monticello.k12.mn.us
Cindy Ochoa, 763 272-3007
cindy.ochoa@monticello.k12.mn.us

Moorhead High School

2300 4th Ave S
Moorhead, MN 56560
218 284-2300
218 284-2333 fax
www.moorhead.k12.mn.us
Counselor(s):
Toni Bach, 218 284-2313
tbach@moorhead.k12.mn.us
Sarah Miller, 218 284-2315
smiller@moorhead.k12.mn.us
Rachel Lerum, 218 284-2319
rlerum@moorhead.k12.mn.us
Jeff Robinson, 218 284-2316
jrobinson@moorhead.k12.mn.us

Moose Lake High School

413 Birch Ave
Moose Lake, MN 55767-0489
218 485-4622
218 485-8681 fax
www.mooselake.k12.mn.us/highschool
Counselor(s):
Bille Jo Steen, x1132
bsteen@mooselake.k12.mn.us

Mora High School

400 E Maple

Mora, MN 55051 320 679-6220 320 679-6238 fax www.mora.k12.mn.us *Counselor(s)*: Barb Petersen barb_petersen@mora.k12.mn.us Sara Rossow, Social Worker sara rossow@mora.k12.mn.us

Morris Area ISD #769 201 Columbia Ave S

Morris, MN 56267

320 589-4400 320 589-3203 fax www.morris.k12.mn.us *Counselor(s)*: Tammy Roth, K-12 Counselor, x2207 troth@morris.k12.mn.us

Mounds Park Academy

2051 Larpenteur Ave E St. Paul, MN 55109 651 777-2555 651 748-5585 fax www.moundsparkacademy.org *Counselor(s)*: Lisa Pederson, 651 748-5520 lpederson@moundsparkacademy.org

Mounds View Area Learning Center

500 10th St N
New Brighton, MN 55112
651 621-6200
651 621-6205 fax
www.moundsviewschools.org
Counselor(s):
Jennifer Lodin, Licensed School
Counselor, Dean of Students
jennifer.lodin@moundsviewschools.org
Tony Degel, Dean of Students
tony.degel@moundsviewschools.org

Mounds View High School

1900 Lake Valentine Rd Arden Hills, MN 55112-2899 651 621-7100 651 621-7105 fax www.moundsviewschools.org Counselor(s): Amy Alvarez, Dean amy.alvarez@moundsviewschools.org Kendra Eckman, Dean kendra.eckman@moundsviewschools.org Jason Hunt, Dean jason.hunt@moundsviewschools.org Colleen Lavin Career/College Counselor colleen.lavin@moundsviewschools.org Adam McDonald, Dean adam.mcdonald@moundsviewschools.org Jenifer Miller, Dean jenifer.miller@moundsviewschools.org Andra Storla, Dean andra.storla@moundsviewschools.org Angela Vanhee, Dean angela.vanhee@moundsviewschools.org Scott Wiens, Dean scott.wiens@moundsviewschools.org

Mound-Westonka High School

5905 Sunnyfield Rd E

Minnetrista, MN 55364 952 491-8115 952 491-8119 fax www.westonka.k12.mn.us/mwhs Counselor(s): Ann Baumann, 952 491-8116 baumanna@westonka.k12.mn.us Tina Kampa, 952 491-8117 kampat@westonka.k12.mn.us Meg Kozar, 952 491-8118 kozarm@westonka.k12.mn.us

Mountain Iron-Buhl High School

5720 Marble Ave, PO Box 537 Mountain Iron, MN 55768 218 735-8271 218 735-8217 fax www.mib.k12.mn.us *Counselor(s)*: Amy Hultman ahultman@mib.k12.mn.us

Mountain Lake Christian School

710 N 11th St, PO Box 478 Mountain Lake, MN 56159 507 427-3900 507 427-3123 fax www.mtlakechristian.net *Counselor(s)*: Dee Ann Stoesz dstoesz@gomlc.org

Mountain Lake High School

450 12th St, PO Box 400 Mountain Lake, MN 56159 507 427-2323 507 427-3047 fax www.mountainlake.k12.mn.us *Counselor(s)*: Jody Lepp jlepp@mountainlake.k12.mn.us

Murray County Central High School

2420 28th St Slayton, MN 56172 507 836-6184 507 836-6375 fax www.mcc.mntm.org Counselor(s): Mary Beech, x4102 mary_beech@mcc.mntm.org

Nashwauk-Keewatin High School

400 2nd St Nashwauk, MN 55769 218 885-1280 218 885-2910 fax www.isd319.org *Counselor(s)*: Amie Furlong, x106 afurlong@nashwauk.k12.mn.us

Nay-Ah-Shing School

43651 Oodena Dr Onamia, MN 56359 320 532-4695 320 532-4675 fax Counselor(s): Mary Simon, Principal msimon@nas.k12.mn.us Samantha Koch skoch@nas.k12.mn.us

Nevis High School

210 Pleasant Ave, Box 138 Nevis, MN 56467 218 652-3500 218 652-3505 fax www.nevis.k12.mn.us *Counselor(s)*: John Strom, Principal prin308@nevis.k12.mn.us Jodi Sandmeyer jsandmeyer@nevis.k12.mn.us

New Dominion School

Box 715 Austin, MN 55912 507 434-8667 507 433-1627 fax www.nexustreatment.org/treatment/ gerard/g_program.html Counselor(s):

New Life Academy

6758 Bailey Rd Woodbury, MN 55129 651 459-4121 651 459-6194 fax www.newlifeacademy.org *Counselor(s)*: Robert Lynn Atkinson, Principal 651 757-4338 lynnatkinson@newlifeacademy.org Elizabeth Engelhart, 651 757-4312 elizabethengelhart@newlifeacademy.org

New London-Spicer High School

Box 430 New London, MN 56273 320 354-2252 320 354-9001 fax www.nls.k12.mn.us *Counselor(s)*: Linda Lorenzen-Groth lorenzen@nls.k12.mn.us Bill Zanin zaninb@nls.k12.mn.us

New Prague High School

221 12th St NE
New Prague, MN 56071
952 758-1200
952 758-1229 fax
www.np.k12.mn.us
Counselor(s):
Mike Bartusek
mbartuse@np.k12.mn.us
Angela Erickson
aerickso@np.k12.mn.us
Janel Hengel
jhengel@np.k12.mn.us

New Ulm Christian School

315 Payne St S New Ulm, MN 56073 507 354-3323 Counselor(s): Pastor Robert Fuller, Principal drifir@comcast.net

New Ulm High School

414 Payne St S
New Ulm, MN 56073-3296
507 359-8430
507 359-7012 fax
www.newulm.k12.mn.us
Counselor(s):
Margaret Weiss
mweiss@newulm.k12.mn.us
Ryan Ziemer
rziemer@newulm.k12.mn.us
Jenna Vogel
jvogel@newulm.k12.mn.us

New York Mills High School

209 Hayes St, Box 218 New York Mills, MN 56567 218 385-4213 218 385-2551 fax www.nymills.k12.mn.us *Counselor(s)*: Jodi Raser jraser@nymills.k12.mn.us

Nicollet High School

1 Pine St, PO Box 108 Nicollet, MN 56074 507 232-3448 507 232-3536 fax www.isd507.k12.mn.us *Counselor(s)*: Michael Scott 507 232-3411 x3118 michael.scott@isd507.k12.mn.us

Norman County East High School

408 Main Ave W, Box 420
Twin Valley, MN 56584
218 584-5151
218 584-5170 fax
www.nce.k12.mn.us
Counselor(s):
Mark Lundin, Principal
mark1@nce.k12.mn.us
Jolee Habedank, Academic Dean
joleeh@nce.k12.mn.us
Rhoda Habedank
rhodah@nce.k12.mn.us

Norman County West High School

225 2nd Ave E, Box 328 Halstad, MN 56548 218 456-2151 218 456-2193 fax www.ncw.k12.mn.us *Counselor(s)*: Pamela Holte, Career Counselor pholte@ncw.k12.mn.us

North Branch Area High School

38175 Grand Ave

North Branch, MN 55056 651 674-1500 651 674-1510 fax www.northbranch.k12.mn.us *Counselor(s)*: Ursula Scheele (A-K), 651 674-1552 uscheele@northbranch.k12.mn.us Dan Ralston (L-Z), 651 674-1551 dralston@northbranch.k12.mn.us

North High School

1500 James Ave N Minneapolis, MN 55411 612 668-1755 612 668-1765 fax www.north.mpls.k12.mn.us *Counselor(s)*: George Mountin, 612 668-1713 george.mountin@mpls.k12.mn.us Alissa Kovala, 612 668-1712 alissa.kovala@mpls.k12.mn.us

North High School

2416 E 11th Ave
North St. Paul, MN 55109
651 748-6000
651 748-6087 fax
www.isd622.org/north
Counselor(s):
Shirley Jackson, 651 748-6030
sjackson@isd622.org
Tom Schmit, 651 748-6030
tschmit@isd622.org
Sherri Scheierl, 651 748-6030
sscheierl@isd622.org
Janice Yamamoto, 651 748-6030
jyamamoto@isd622.org

Northfield High School

1400 Division St S
Northfield, MN 55057
507 663-0636
507 645-3455 fax
www.nfld.k12.mn.us/hs
Counselor(s):
Kathy Wiertsema-Miller (A-G)
kathy.wiertsema-miller@nfld.k12.mn.us
Jill Heasley (H-O)
jill.heasley@nfld.k12.mn.us
Deb Rasmussen (P-Z)
deborah.rasmussen@nfld.k12.mn.us

Northland High School

316 Main St E

Remer, MN 56672-9701 218 566-2352 218 566-3199 fax www.isd118.k12.mn.us *Counselor(s)*: Lisa Barber-Tucci, x2017 tucci@isd118.k12.mn.us

Northome High School

Box 465 Northome, MN 56661 218 897-5275 218 897-5280 fax www.northome.k12.mn.us *Counselor(s)*: Christine Lundin, x157 clundin@northome.k12.mn.us

NRHEG High School

306 Ash Ave S New Richland, MN 56072 507 465-3205 507 465-8633 fax www.nrheg.k12.mn.us *Counselor(s)*: Tim Stoesz tstoesz@nrheg.k12.mn.us

Ogilvie High School

333 School Dr Ogilvie, MN 56358 320 272-5000 320 272-5072 fax www.ogilvie.k12.mn.us *Counselor(s)*: Staci Dixon, 320 272-5030 sdixon@ogilvie.k12.mn.us

Onamia High School - ISD #480

35465 125th Ave Onamia, MN 56359 320 532-4174 320 532-4974 fax www.onamia.k12.mn.us *Counselor(s)*: Brady Hermel bhermel@onamia.k12.mn.us

Orono High School

795 Old Crystal Bay Rd Long Lake, MN 55356 952 449-8412 952 449-8403 fax www.orono.k12.mn.us *Counselor(s)*: Shana Borgen, 952 449-8411 sborgen@orono.k12.mn.us Jill Sabol, 952 449-8410 jsabol@orono.k12.mn.us Jennifer Helgeson, 952 449-8422 jhelgeson@orono.k12.mn.us

Orr High School

10690 Hwy 23 Orr, MN 55771 218 757-3225 218 757-3666 fax www.isd2142.k12.mn.us Counselor(s): Jill Stark jstark@isd2142.k12.mn.us

Ortonville High School

200 Trojan Dr Ortonville, MN 56278 320 839-6181 320 839-2499 fax www.ortonville.k12.mn.us Counselor(s): Tim Marthaler tim.marthaler@ortonville.k12.mn.us

Osakis High School

500 1st Ave E, Box X Osakis, MN 56360 320 859-2191 320 859-2835 fax www.osakispublicschools.org Counselor(s): Stacy Arellano, 320 859-2191 sarellano@osakis.k12.mn.us

Osseo Senior High School

317 2nd Ave NW Osseo, MN 55369 763 391-8675 763 391-8792 fax www.district279.org/sec/osh Counselor(s): Michelle Mazanec, Career & College Specialist, 763 391-8666 mazanecm@district279.org Anne Price, 763 391-8677 pricea@district279.org Michelle Schlorf, 763 391-8603 schlorfm@district279.org Sarah Seldon, Co-Dept. Chair 763 391-8676 seldons@district279.org Jackie Trzynka, Co-Dept. Chair 763 391-8673 trzynkaj@district279.org

Owatonna Christian School (no update received)

265 26th St NW Owatonna, MN 55060 507 451-3495 507 451-3762 fax www.owatonnachristianschool.org Counselor(s): Andrew Burgraff aburgraff@gracebaptistministry.org Shawn Smith ssmith@gracebaptistministry.org

Owatonna Senior High School

Owatonna, MN 55060-3095

333 School St E

507 444-8990 fax

507 444-8800

www.owatonna.k12.mn.us Counselor(s): Vicky Berdan, 507 444-8821 vberdan@owatonna.k12.mn.us Amanda Bomstad, 507 444-8820 abomstad@owatonna.k12.mn.us Margo Brockberg, 507 444-8822 mmckaybrockberg@owatonna.k12.mn.us 218 236-7301 fax George Lambaere, 507 444-8823 glambaere@owatonna.k12.mn.us

Pacelli High School

311 4th St NW Austin, MN 55912 507 437-3278 507 433-5693 fax www.pacellionline.net Counselor(s): Laura Sheedy, 507 437-3278 lasheedy@austincatholic.org

PACT Charter School

7250 Ramsey Pkwy E Ramsey, MN 55303 763 712-4200 763 712-4201 fax www.pact.charter.k12.mn.us Counselor(s): Heather Walsh, x224 mrswalshpact@gmail.com

Park Center High School

7300 Brooklyn Blvd Brooklyn Park, MN 55443-3395 763 569-7620 763 569-7778 fax www.district279.org/sec/pcsh Counselor(s): Diane Ahlberg, 763 569-7665 ahlbergd@district279.org Linda Byers, 763 569-7622 byersl@district279.org Mitzi Heath, Student Support Counselor, 763 569-7765 heathm@district279.org Kathy Holladay, 763 569-7624 holladayk@district279.org Austin Tollerson, 763 569-7623 tollersona@district279.org Mike Vecellio, 763 569-7626 vecelliom@district279.org

Park Christian School

300 N 17th St Moorhead, MN 56560 218 236-0500 www.parkchristianschool.org Counselor(s): Jennie Hoven jhoven@parkchristianschool.org

Park High School 8040 80th St S

Cottage Grove, MN 55016 651 768-3718 651 768-3721 fax www.sowashco.k12.mn.us/phs/ *Counselor(s)*: Kris Moe kmoe@sowashco.k12.mn.us Paula Miller pmiller1@sowashco.k12.mn.us Melissa Munoz mmunoz@sowashco.k12.mn.us Dan Powers dpowers@sowashco.k12.mn.us Dan Kennedy dkennedy@sowashco.k12.mn.us Becky Wallerick rwalleri@sowashco.k12.mn.us

Park Rapids Area High School

401 Huntsinger Ave

Park Rapids, MN 56470 218 237-6400 218 237-6401 fax www.parkrapids.k12.mn.us *Counselor(s)*: Susan Rassier, 218 237-6406 srassier@parkrapids.k12.mn.us Shelli Walsh, Academic Advisor 218 237-6404 swalsh@parkrapids.k12.mn.us

Parkers Prairie High School

411 Otter Ave S, Box 46 Parkers Prairie, MN 56361-0046 218 338-6011 218 338-4077 fax www.isd547.com *Counselor(s)*: Liz Foley, x156 Ifoley@isd547.com

Paynesville Area High School

795 Hwy 23 W Paynesville, MN 56362 320 243-3761 320 243-4534 fax *Counselor(s)*: Jackie Campbell jcampbell@paynesville.k12.mn.us

Pelican Rapids High School

310 S Broadway, Box 642 Pelican Rapids, MN 56572 218 863-5910 218 863-5915 fax www.pelicanrapids.k12.mn.us *Counselor(s)*: Marlys Ebersviller mebersvi@pelicanrapids.k12.mn.us

Pequot Lakes High School

30805 Olson St Pequot Lakes, MN 56472 218 568-9210 218 568-9250 fax www.pequotlakes.k12.mn.us *Counselor(s)*: Annastasia Braam, 218 568-9215 abraam@pequotlakes.k12.mn.us Christine Palmer, 218 568-9260 cpalmer@pequotlakes.k12.mn.us

Perham High School

200 5th St SE
Perham, MN 56573
218 346-6500
218 346-6504 fax
www.perham.k12.mn.us
Counselor(s):
Janet Turgeon
jturgeon@perham.k12.mn.us

Perpich Center for Arts Education

6125 Olson Memorial Hwy Golden Valley, MN 55422 800 657-3515 763 591-4747 fax www.pcae.k12.mn.us *Counselor(s)*: Jan Antrim, College and Career Resource Center, 763 591-4706 jan.antrim@pcae.k12.mn.us Dianne Auger, 763 591-4754 dianne.auger@pcae.k12.mn.us Kristin Hella, Social Worker 763-591-4778 kristin.hella@pcae.k12.mn.us

Pierz Healy High School

112 Kamnic St Pierz, MN 56364 320 468-6458 320 468-6577 fax www.pierz.k12.mn.us *Counselor(s)*: Jessica Janski, x1213 jjanski@pierz.k12.mn.us

Pillager High School

323 E 2nd St S Pillager, MN 56473 218 746-3557 218 746-3406 fax www.pillager.k12.mn.us *Counselor(s)*: Sue Turner sturner@pillager.k12.mn.us

Pine City High School

1400 Main St S
Pine City, MN 55063
320 629-4120
320 629-4106 fax
www.pinecity.k12.mn.us
Counselor(s):
Shanna Hood (grades 7-9)
320 629-4121
shood@pinecity.k12.mn.us
Kim Brubaken (grades 10-12)
320 629-4123
kbrubaken@pinecity.k12.mn.us

Pine Island High School

223 SE 1st Ave Pine Island, MN 55963 507 356-8326 507 356-4130 fax www.pineisland.k12.mn.us *Counselor(s)*: Sarah Taffe, 507 356-8326 staffe@pineisland.k12.mn.us

Pine River Backus School

810 1st St N, Box 610
Pine River, MN 56474
218 587-4425
218 587-3108 fax
www.prbschools.org
Counselor(s):
Brian Doty
bdoty@prbschools.org
Mary Ruth Sigan
msigan@prbschools.k12.mn.us

Pipestone Area High School

1401 7th St SW Pipestone, MN 56164 507 825-5861 507 825-6729 fax www.pas.k12.mn.us *Counselor(s)*: Ellen Dulas ellen.dulas@pas.k12.mn.us

Plainview-Elgin-Millville **High School**

500 W Broadway Plainview, MN 55964 507 534-3128 507 534-0174 fax www.pem.k12.mn.us Counselor(s): Paul Anderson (grades 7-9) panderson@isd2899.k12.mn.us Becky Schniepp (grades PreK-3) bschniepp@isd2899.k12.mn.us Tricia Shindelar (grades 10-12), x411 PYC Alternative School tshindelar@isd2899.k12.mn.us

Princeton High School

807 S 8th Ave Princeton, MN 55371-2163 763 389-4101 763 389-5816 fax www.princeton.k12.mn.us Counselor(s): Tami Duke tami.duke@princeton.k12.mn.us Tricia Ford patricia.ford@princeton.k12.mn.us Sarah Moffat sarah.moffat@princeton.k12.mn.us

Prior Lake Christian Academy

5690 Credit River Rd SE

Prior Lake, MN 55372 952 447-7527 952 447-2837 fax www.priorlakebaptist.org/school.html Red Lake High School Counselor(s): Landon Miller, Principal school@priorlakebaptist.org

Prior Lake High School

7575 W 150th St

Savage, MN 55378 952 226-8602 952 226-8686 fax www.priorlake-savage.k12.mn.us Counselor(s): Drew Brabant dbrabant@priorlake-savage.k12.mn.us Beth Fuller bfuller@priorlake-savage.k12.mn.us Stacy Germundson sgermundson@priorlake-savage.k12.mn.us Rachel Malsom rmalsom@priorlake-savage.k12.mn.us Jennifer Witt jwitt@priorlake-savage.k12.mn.us

Proctor High School

131 9th Ave Proctor, MN 55810 218 628-4926 218 628-4931 fax www.proctor.k12.mn.us Counselor(s): Emily Vos, x1048 evos@proctor.k12.mn.us Jim Vos, x1007 jvos@proctor.k12.mn.us

2210 Oliver Ave N Minneapolis, MN 55411 612 522-6501 612 643-2079 fax www.pcyc-mpls.org Counselor(s): Melissa Knofczynski melissa.knofczynski@pcyc-mpls.org Xee Moua xmoua@pcyc-mpls.org

Randolph High School 29110 Davisson Ave, Box 38

Randolph, MN 55065

507 263-2151 507 645-5950 fax www.randolph.k12.mn.us Counselor(s): Benjamin Fisher, 507 645-4773 x206 Jeff Wilson, Principal bfisher@randolph.k12.mn.us

Hwy 1, Box 499

Red Lake, MN 56671 218 679-3353 218 679-2321 fax www.redlake.k12.mn.us Counselor(s): James Granley, Registrar jgranley@redlake.k12.mn.us Tim Goose, Career Advisor, x1129 tgoose@redlake.k12.mn.us

Red Rock Central High School

100 6th Ave E Box 278 Lamberton, MN 56152 507 752-7361 507 752-6133 fax www.rrcnet.org/education.rrcshigh _school/index.html Counselor(s): Phil Goetstouwers, 507 752-7361 goet@rrcnet.org

Red Wing High School

2451 Eagle Ridge Dr Red Wing, MN 55066-2696 651 385-4600 651 385-4610 fax www.redwing.k12.mn.us Counselor(s): Jill Eckblad, Career Counselor jeckblad@redwing.k12.mn.us Heidi Raasch, Guidance Counselor 651 385-4608 hmraasch@redwing.k12.mn.us

Redwood Valley High School

100 George Ramseth Dr Redwood Falls, MN 56283 507 644-3511 507 644-3057 fax Counselor(s): Rachel Karnitz, 507 644-8266 rkarnitz@redwood.mntm.org Barbara Sellevold, 507 644-8116 bsellevold@redwood.mntm.org

Renville County West High School

301 3rd St NE, Box 338 Renville, MN 56284 320 329-8368 320 329-8191 fax www.rcw.k12.mn.us Counselor(s): jwilson@rcw.k12.mn.us Sarah Reznechek sreznechek@rcw.k12.mn.us

Richfield High School

7001 Harriet Ave S Richfield, MN 55423-3000 612 798-6120 612 798-6117 fax www.richfield.k12.mn.us/rhs Counselor(s): Kitt Guerrier kitt.guerrier@richfield.k12.mn.us Sara Linde sara.linde@richfield.k12.mn.us Jessica Okey jessica.okey@richfield.k12.mn.us

River's Edge Academy

188 W Plato Blvd St. Paul, MN 55107 651 234-0150 651-234-0159 fax www.riversedgeacademy.org *Counselor(s)*: Adrienne Eldridge Office Manager/Registrar aeldridge@reamn.org

RLCC High School

100 Governor St Oklee, MN 56742 218 796-5136 218 796-5139 fax www.oklee.k12.mn.us *Counselor(s)*: Sindy Larson cynthialarson@mail.und.edu

Robbinsdale Armstrong High School

10635 36th Ave N
Plymouth, MN 55441
763 504-8800
763 504-8767 fax
www.rdale.org
Counselor(s):
Douglas Andrus
douglas_andrus@rdale.org
Jamie Dukowitz
jamie_dukowitz@rdale.org
Antiwan Easley
antiwan_easley@rdale.org
Ali Wilson
ali wilson@rdale.org

Robbinsdale-Cooper High School

8230 47th Ave N
New Hope, MN 55428
763 504-8520
763 504-8698 fax
www.rdale.org
Counselor(s):
Katie Burkholder, 763 504-8516
katie_burkholder@rdale.org
Guy Stewart, 763 504-8525
guy_stewart@rdale.org
Laura Ritter, 763 504-8524
laura_ritter@rdale.org
Susan Senger, 763 504-8523
susan_senger@rdale.org

Rochester Pentecostal

3657 Sheffield Ln SE Rochester, MN 55904 507 288-4342 www.pentecostals.org *Counselor(s)*: Robert Kaske, Principal rkaske@yahoo.com

Rockford High School

7600 Co Rd 50, Box 70 Rockford, MN 55373 763 477-5846 763 477-6123 fax www.rockford.k12.mn.us *Counselor(s)*: Nick Jacobs jacobsn@rockford.k12.mn.us Correne Larsen larsenc@rockford.k12.mn.us

Rocori High School

534 5th Ave N Cold Spring, MN 56320 320 685-8683 320 685-4968 fax www.rocori.k12.mn.us *Counselor(s)*: Jennifer Illies illiesjen@rocori.k12.mn.us Craig Lieser lieserc@rocori.k12.mn.us

Rogers High School

21000 141st Ave N
Rogers, MN 55374
763 274-3140
rogerssh.elkriver.k12.mn.us/rogers
_high.cfm
Counselor(s):
Anne Bartus (A-Ha)
763 274-3145 x1608
anne.bartus@elkriver.k12.mn.us
Shannon Macken (He-O)
763 274-3145 x1713
shannon.macken@elkriver.k12.mn.us
Dawn Morrison (P-Z)
763 274-3145 x1609

dawn.morrison@elkriver.k12.mn.us

Roosevelt High School

4029 28th Ave S
Minneapolis, MN 55406
612 668-4845
612 668-4893 fax
www.mpls.k12.mn.us/roosevelt
Counselor(s):
Kyla Clark, 612 668-4811
kyla.clark@mpls.k12.mn.us
Marsha Gaulke, 612 668-4812
marsha.gaulke@mpls,k12.mn.us
Mark Heymans, 612 668-4855
mark.heymans@mpls.k12.mn.us
Travis Wasley, 612 668-4813
travis.wasley@mpls.k12.mn.us

Roseau High School

509 3rd St NE Roseau, MN 56751 218 463-2770 218 463-3658 fax www.roseau.k12.mn.us *Counselor(s)*: Dan Urness, 218 463-6342 dan urness@roseau.k12.mn.us

Rosemount High School

3335 142nd St W Rosemount, MN 55068-4029 651 423-7517 651 423-7888 fax www.isd196.k12.mn.us/schools/rhs Counselor(s): David Bierly david.bierly@district196.org Jennifer Boldus jennifer.boldus@district196.org Kathleen Colbert kathleen.colbert@district196.org Julie Endersbe julie.endersbe@district196.org Kym Fenske, School Psychologist kymberly.fenske@district196.org Lori Martinson lori.martinson@district196.org

Roseville Area High School

1240 Co Rd B-2 W Roseville, MN 55113 651 635-1662 651 635-1699 fax www.isd623.org/rahs/ Counselor(s): Mitch Edwards mitch.edwards@isd623.org Dian Gardner, Career Center dian.gardner@isd623.org Deb Hagen debra.hagen@isd623.org Terry Johnson terry.johnson@isd623.org John Kaiser john.kaiser@isd623.org Melissa Stoessel melissa.stoessel@isd623.org Tom Tillberry thomas.tillberry@isd623.org Mary Tragiai mary.tragiai@isd623.org

Rothsay High School

123 2nd St NW
Rothsay, MN 56579
218 867-2116
218 867-2376 fax
www.rothsay.k12.mn.us
Counselor(s):
Ehren Zimmerman
Principal/Dean of Students
ezimmerman@rothsay.k12.mn.us

Round Lake-Brewster High School

445 Harrison St Round Lake, MN 56167 507 945-8123 507 945-8124 fax www.rlb.mntm.org *Counselor(s)*: Angie DeSmith Student Services Coordinator a.desmith@rlb.mntm.org

Royalton High School

120 Hawthorn St S, Box 5 Royalton, MN 56373-0005 320 584-4245 320 584-4201 fax www.royalton.k12.mn.us *Counselor(s)*: Monica Flakus counselor@royalton.k12.mn.us

RTR High School

100 Strong St, Box 659 Tyler, MN 56178 507 247-5911 507 247-3876 fax www.rtrschools.org *Counselor(s)*: Teresa Hunt teresa.hunt@rtrschools.org

Runestone Regional Learning Center

700 Northside Drive Alexandria, MN 56308 320 762-0627 320 762-8520 fax Counselor(s): Karen Sinotte, 320 762-0639 ksinotte@alexandria.k12.mn.us

Rush City High School

Box 566 Rush City, MN 55069 320 358-1267 320 358-1261 fax www.rushcity.k12.mn.us Counselor(s): Erica Oman eoman@rushcity.k12.mn.us

102 Mill St N, Box 627

Rushford-Peterson High School

Rushford, MN 55971 507 864-7786 507 864-2085 fax www.r-pschools.com *Counselor(s)*: Jennifer Helgemoe jennyhelgemoe@r-pschools.com

Sacred Heart High School

122 3rd St NW
East Grand Forks, MN 56721-1804
218 773-0230
218 773-7042 fax
www.sacredheartegf.net
Counselor(s):
Phillip E. Meyer, Principal
pmeyer@sacredheartegf.net
Neal Tepper
ntepper@aol.com

Sartell High School

748 7th St N
Sartell, MN 56377
320 656-0748
320 656-5296 fax
www.sartell.k12.mn.us
Counselor(s):
Dawn Brown
brown@sartell.k12.mn.us
Phil Corbett
corbett@sartell.k12.mn.us

Sauk Centre High School

903 State Rd Sauk Centre, MN 56378-1698 320 352-2856 320 352-3404 fax www.isd743.k12.mn.us *Counselor(s)*: Bryce Zieman bryce_zieman@isd743.k12.mn.us

Sauk Rapids-Rice High School

1835 Osauka Rd NE
Sauk Rapids, MN 56379
320 253-4700
320 258-1726 fax
www.isd47.org
Counselor(s):
Michelle Kremers
michelle.kremers@isd47.org
Shayne Kusler
shayne.kusler@isd47.org
Mary Levinski
mary.levinski@isd47.org
Jen Schlecht
iennifer.schlecht@isd47.org

School of Environmental Studies

12155 Johnny Cake Ridge Rd Apple Valley, MN 55124 952 431-8750 952 431-8755 fax www.district196.org/ses *Counselor(s)*: Nathan Nelson nathan.nelson@district196.org

Sebeka High School

200 1st St NW Sebeka, MN 56477-0249 218 837-5101 218 837-5967 fax www.sebeka.k12.mn.us *Counselor(s)*: Rachel Close, x217 rclose@sebeka.k12.mn.us

Second Foundation School

1219 University Ave SE
Minneapolis, MN 55414
612 378-1014
www.secondfoundationschool.org
Counselor(s):
Starri Hedges
secondfschool@gmail.com
Lara Martinson
secondfschool@gmail.com
Bob Vincent
secondfschool@gmail.com

Shakopee High School

100 17th Ave W Shakopee, MN 55379 952 496-5152 952 496-5191 fax www.shakopee.k12.mn.us Counselor(s): Paul Kelly, 952 496-5169 pkelly@shakopee.k12.mn.us Linda O'Connell Career Center Advisor lo'conne@shakopee.k12.mn.us Mike Jensen, 952 496-5179 mjensen@shakopee.k12.mn.us Erica Lang, 952 496-5187 elang@shakopee.k12.mn.us Marguerite Wentzel, 952 496-5164 mwentzel@shakopee.k12.mn.us

Shattuck-St. Mary's School

1000 Shumway Ave, Box 218
Faribault, MN 55021
507 333-1630
507 333-1601 fax
www.s-sm.org
Counselor(s):
Anne W. Redmond
aredmond@s-sm.org
D. Lynn Redmond
lredmond@s-sm.org

Sibley East High School

202 3rd Ave NW, Box 1000 Arlington, MN 55307-1000 507 964-2292 507 964-8245 fax *Counselor(s)*: Laura Zender, 507 964-8239 Izender@sibley-east.k12.mn.us

Simley High School

2920 80th St E Inver Grove Heights, MN 55076 651 306-7000 651 306-7016 fax www.invergrove.k12.mn.us/simley high school Counselor(s): Jeanne Hutson, 651 306-7006 hutsonj@invergrove.k12.mn.us Amy Powers-Johnson powersja@invergrove.k12.mn.us Denise Swanson Career Center Coordinator swansond@invergrove.k12.mn.us Kris Devries devriesk@invergrove.k12.mn.us

Sleepy Eye Public High School

400 4th Ave SW Sleepy Eye, MN 56085 507 794-7904 507 794-5404 fax www.sleepyeyeschools.com *Counselor(s)*: Paige Swanson paige.swanson@sleepyeye.mntm.org

Sobriety High School -North Campus

9237 East River Rd NW
Coon Rapids, MN 55433
763 398-4198
763 398-4190 fax
www.sobrietyhighschool.com
Counselor(s):
Debbie Bolton, Social Worker
debbie.bolton@sobrietyhigh.org
Mary Popelka, Recovery Counselor
mary.popelka@sobrietyhigh.org

Sobriety High School -South Campus

12156 Nicollet Ave S Burnsville, MN 55337-1647 952 277-0809 952 277-0814 fax www.sobrietyhighschool.com *Counselor(s)*: Debbie Bolton, Social Worker sarah.may@sobrietyhigh.org Brian Bossany, Recovery Counselor brian.bossany@sobrietyhigh.org

South High School

3131 19th Ave S Minneapolis, MN 55407 612 668-4300 612 668-4375 fax www.mpls.k12.mn.us/south Counselor(s): Nicole Crowell, 612 668-4368 nicole.crowell@mpls.k12.mn.us Don Dilla, 612 668-4370 don.dilla@mpls.k12.mn.us Kim Friesen, 612 668-4372 kim.friesen@mpls.k12.mn.us Marie Hassell, 612 668-4373 marie.hassell@mpls.k12.mn.us Jackie Mosconi, 612 668-4374 jackie.mosconi@mpls.k12.mn.us

South St. Paul Community Learning Center

151 6th St E South St. Paul, MN 55075 651 450-9966 651 306-3666 fax www.sspps.org Counselor(s): Mindy Guiher mguiher@sspps.org

South St. Paul High School

700 N 2nd St South St. Paul, MN 55075-2099 651 457-9408 651 457-9455 fax www.sspps.org Counselor(s): Stacy Jeffrey, Vice Principal (grades 7-9, O-Z) 651 457-9405 sjeffrey@spps.org Chad Sexauer, Vice Principal (grades 10-12, O-Z) 651 457-9417 csexauer@spps.org Stuart Lang, Dean (grades 10-12, A-N) 651 457-9414 slang@spps.org Angie Ryter, Dean (grades 7-9, A-N) 651 306-3435 aryter@spps.org Paul Miller, Career Advisor 651 306-3654 pmiller@spps.org Robin O'Reilly, Counselor 651 306-3686

Southland High School

roreilly@spps.org

203 2nd St NW Adams, MN 55909-0351 507 582-3568 507 582-7813 fax www.isd500.k12.mn.us Counselor(s): Sarah Schmit, 507 582-3568 sschmit@isd500.k12.mn.us

Southwest High School

3414 W 47th St Minneapolis, MN 55410 612 668-3050 612 668-3080 fax http://southwest.mpls.k12.mn.us Counselor(s): Steve Gilbertson steven.gilbertson@mpls.k12.mn.us Mary Morseth mary.morseth@mpls.k12.mn.us Stacy Redding stacy.redding@mpls.k12.mn.us Jean Sherwood jean.sherwood@mpls.k12.mn.us

Southwest Minnesota Christian High School

550 Elizabeth St Edgerton, MN 56128 507 442-4471 507 442-5801 fax www.swmch.org Counselor(s): Leland Vanderaa lvanderaa@yahoo.com

Southwest Star Concept School

PO Box 97 Okabena, MN 56161-0097 507 853-4507 507 853-4642 fax www.ssc.mntm.org Counselor(s): Ann Wendorff awendorff@ssc.hlo.mntm.org Jen Koep, Social Worker jennik@scc.hlo.mntm.org Cindy Owen, Dean of Students owenc@ssc.hlo.mntm.org

Spring Grove High School

113 2nd Ave NW, Box 626 Spring Grove, MN 55974-0626 507 498-3802 507 498-3470 fax www.springgrove.k12.mn.us Counselor(s): Scott Solberg scott.solberg@springgrove.k12.mn.us St. Charles High School

Spring Lake Park High School

8001 Able St NE Spring Lake Park, MN 55432 763 785-5547 763 785-5584 fax www.district16.org Counselor(s): Julia Corneil-Smith jcorne1@district16.org Cary Elhardt celhar@district16.org Donald Fineran dfiner@district16.org Brooke Magid-Hart bhart@district16.org

Springfield High School

12 S Burns Springfield, MN 56087-1299 507 723-4288 507 723-4447 fax www.springfield.mntm.org Counselor(s): Gigi DeBerg gigi.deberg@springfield.mntm.org

St. Agnes Schools (The)

530 Lafond Ave St. Paul, MN 55103 651 228-1161 651 228-1158 fax www.stagnesschools.org Counselor(s): Michael Adkins, 651 925-8706 madkins@saintagnesschools.org Kay Weber Non-Public Guidance Counselor kay.weber@spps.org

St. Anthony Village High School

3303 33rd Ave NE St. Anthony, MN 55418 612 706-1103 612 706-1140 fax www.stanthony.k12.mn.us/hs Counselor(s): Travis Macleod tmacleod@stanthony.k12.mn.us

600 E 6th St St. Charles, MN 55972 507 932-4420 507 932-4700 fax www.scschools.net Counselor(s): Sara Jo Klubertanz sklubertanz@schs.k12.mn.us Ellen Rollie, Social Worker erollie@schs.k12.mn.us

St. Clair High School

121 Main St W, Box 99 St. Clair, MN 56080-0099 507 245-3027 507 245-3690 fax www.isd75.k12.mn.us Counselor(s): Amanda Frank, x239 afrank@isd75.k12.mn.us

St. Cloud Technical High School

233 12th Ave S
St. Cloud, MN 56301
320 252-2231
320 529-4328 fax
www.stcloud.k12.mn.us/~tech
Counselor(s):
Erin Bloch
erin.bloch@isd742.org
Bridget Hanak
bridget.hamak@isd742.org
Krisi Lain
krisi.lain@isd742.org
Gretchen Van Hauen
gretchen.vanhauen@isd742.org

St. Croix Lutheran High School

1200 Oakdale Ave
West St. Paul, MN 55118
651 455-1521
651 451-3968 fax
www.sclhs.org
Counselor(s):
Pastor David Huebner, x121
dhuebner@sclhs.org

St. Croix Valley ALC

5640 N Memorial Ave, Ste A Stillwater, MN 55082 651 351-8464 http://alc.stillwater.k12.mn.us *Counselor(s)*: Lori Delahunt delahuntl@stillwater.k12.mn.us

St. Francis High School

3325 Bridge St St. Francis, MN 55070 763 213-1500 763 213-1691 fax www.stfrancis.k12.mn.us *Counselor(s)*: Jill Engquist jileng@stfrancis.k12.mn.us Jaymie Helle jayhel@stfrancis.k12.mn.us Jill Salo jilsal@stfrancis.k12.mn.us Tammy Sworsky tamswo@stfrancis.k12.mn.us

St. James High School

500 8th Ave S, PO Box 509 St. James, MN 56081 507 375-3381 507 375-5438 fax www.stjames.k12.mn.us *Counselor(s)*: Steve Witcraft switcraft@stjames.k12.mn.us

St. John's Preparatory

1857 Watertower Rd, Box 4000 Collegeville, MN 56321 320 363-3315 320 363-3513 fax www.sjprep.net *Counselor(s)*: Sondra Lawrence slawrence@csbsju.edu Mary Jo Leighton mleighton@csbsju.edu

St. Louis Park High School

6425 W 33rd St St. Louis Park, MN 55426-3498 952 928-6100 952 928-6238 fax www.slpschools.org Counselor(s): Heidi Cosgrove, 952 928-6132 cosgrove.heidi@slpschools.org Laura King, 952 928-6126 king.laura@slpschools.org Jean Miller, 952 928-6128 miller.jean@slpschools.org Barb Nelson, 952 928-6131 nelson.barb@slpschools.org Andy Wilkes, 952 928-6125 wilkes.andrew@slpschools.org

St. Mary's High School

104 St Mary's St NW Sleepy Eye, MN 56085 507 794-4121 507 794-4841 fax www.sesmschool.com *Counselor(s)*: Meredith Nordby

St. Michael-Albertville High School

5800 Jamison Avenue St. Michael, MN 55376 763 497-6525 763 497-6587 fax www.stma.k12.mn.us *Counselor(s)*: Kinsey Essler kinseye@stma.k12.mn.us Meghan Pettis meghanp@stma.k12.mn.us Jennifer Peyerl jenniferpe@stma.k12.mn.us

St. Paul Academy and Summit School

1712 Randolph Ave St. Paul, MN 55105 651 698-2451 651 698-6787 fax www.spa.edu *Counselor(s)*: Jill H. Apple, 651 696-1312 japple@spa.edu Mary F. Hill, 651 696-1419 mhill@spa.edu

St. Paul Non-Public Guidance

1930 Como Ave St. Paul, MN 55108 651 603-4943 651 603-5023 fax www.spps.org/guidance/ non-publicguidance Counselor(s): Mike Brewer, 651 696-3364 mbrewer@c-dh.org Wendy Eidem, 651-696-1471 wendy.czuprynski@spps.org Joann Ellefson, 651 603-4943 joann.ellefson@spps.org Jennifer Vinck, 651 696-3328 jvinck@c-dh.org Kay Weber, 651 228-1161 kay.weber@spps.org Mary Zehrer, 651 523-6342 mary.zehrer@spps.org

St. Paul Open School

90 Western Ave S St. Paul, MN 55102-2917 651 293-8670 651 293-5308 fax Counselor(s): Michael Biermaier michael.biermaier@spps.org

St. Peter High School

100 Lincoln Dr St. Peter, MN 56082-1332 507 934-4210 507 934-4783 fax www.stpeterschools.org *Counselor(s)*: Michelle Doose mdoose@stpeterschools.org Tom Marten tmarten@stpeterschools.org

St. Thomas Academy

949 Mendota Heights Rd
Mendota Heights, MN 55120
651 454-4570
651 454-4574 fax
www.cadets.com
Counselor(s):
Steven Bjork
Director of College Counseling
sbjork@cadets.com
Dan Cox, Counselor
dcox@cadets.com
Howe Siegel, Counselor
hsiegel@cadets.com

Staples/Motley High School

401 Centennial Ln Staples, MN 56479 218 894-2431 218 894-2434 fax www.isd2170.k12.mn.us Counselor(s): Penny Olson, Social Worker polsen@isd2170.k12.mn.us Ronald Storbakken, Counselor, x216 rstorbakken@isd2170.k12.mn.us

Stephen/Argyle Central School

500 School Ave, Box 68 Stephen, MN 56757 218 478-3314 218 478-3537 fax www.sac.k12.mn.us Counselor(s): Jill Adolphson jilladolphson@sac.k12.mn.us

Stewartville High School

440 6th Ave SW Stewartville, MN 55976-1198 507 533-1600 507 533-1490 fax www.ssd.k12.mn.us *Counselor(s)*: Pam Iverson, 507 533-1616 piverson@ssd.k12.mn.us

Stillwater Area High School

5701 Stillwater Blvd N Stillwater, MN 55082-5476 651 351-8040 651 351-8049 fax http://highschool.stillwater.k12.mn.us Counselor(s): Rebecca Keller, 651 351-8014 kellerrj@stillwater.k12.mn.us Kristina King kingk@stillwater.k12.mn.us Kate Nelson nelsonk@stillwater.k12.mn.us Liz Nelson nelsone@stillwater.k12.mn.us Jennfier Prestegaard prestegaardj@stillwater.k12.mn.us Heather Trettel trettelh@stillwater.k12.mn.us Sandra Weaver weavers@stillwater.k12.mn.us

Swanville High School

Swanville, MN 56382

Box 98

320 547-5100 320 547-2576 fax www.swanville.k12.mn.us *Counselor(s)*: Gene Harthan, Principal Jayne Glaser

College and Career Advisor

Tartan High School

828 Greenway Ave N
Oakdale, MN 55128
651 702-8630
651 702-8691 fax
www.tartanhighschool.org
Counselor(s):
Andrea Hager, 651 702-8633
ahager@isd622.org
Saralyn Knudson, 651 702-8633
sknudson@isd622.org
Andrea Kaltved, 651 702-8632
akaltved@isd622.org
Carrie Sinclair, 651 702-8631
csinclair@isd622.org

Totino Grace High School

1350 Gardena Ave NE Fridley, MN 55432 763 586-6302 763 571-9118 fax www.totinograce.org Counselor(s): Paul Gasner paul.gasner@totinograce.org Steve Kahn stevekahn@comcast.net Helen Maddix helen.maddix@totinograce.org Margo Rothenbacher margo.rothenbacher@totinograce.org Julie Jackson julie.jackson@totinograce.org

Tower-Soudan High School

415 N 2nd St, Box 469 Tower, MN 55790 218 753-4040 218 753-6461 fax www.isd2142.k12.mn.us *Counselor(s)*: Joan Kjorsvig jkjorsvig@isd2142.k12.mn.us

Tracy Area High School

934 Pine St Tracy, MN 56175 507 629-5500 507 629-5507 fax www.tracy.k12.mn.us *Counselor(s)*: Sonja Langerock langerocks@tracy.k12.mn.us

Tri-County High School

303 Pembina Tr, Box 178
Karlstad, MN 56732
218 436-2374
218 436-3422 fax
www.tricounty.k12.mn.us
Counselor(s):
David Sorgaard, Principal
dave_sorgaard@tricounty.k12.mn.us
Ken Radke
ken_radke@tricounty.k12.mn.us

Trinity School at River Ridge

601 River Ridge Pkwy
Eagan, MN 55121
651 789-2890
651 789-2891 fax
www.trinityschools.org
Counselor(s):
Mary Lauer
College Guidance Secretary, x418
mlauer@trinityschools.org
Matthew Axvig, x219
guidancerr@trinityschools.org

Triton High School-ISD #2125

813 W Hwy St Dodge Center, MN 55927-0040 507 374-6305 507 374-2447 fax www.triton.k12.mn.us *Counselor(s)*: Becky Martin bmartin@triton.k12.mn.us

Truman High School

401 E 1st St S, Box 276 Truman, MN 56088-0276 507 776-2111 507 776-3379 fax www.truman.k12.mn.us Counselor(s): Tom Ames, Superintendent amest@truman.k12.mn.us

Twin Cities Academy High School

835 5th St E St. Paul, MN 55106 651 284-3528 651 205-4799 fax *Counselor(s)*: Holly Garnell, 651 205-4796 hgarnell@gmail.com

Two Harbors High School (no update received)

1640 Hwy 2 Two Harbors, MN 55616 218 834-8201 218 834-5513 fax www.isd381.k12.mn.us *Counselor(s)*: Kerri Persons kpersons@isd381.k12.mn.us

Ulen-Hitterdal High School

27 2nd St NW, PO Box 389 Ulen, MN 56088-0273 218 596-8853 218 596-8610 fax www.ulenhitterdal.k12.mn.us *Counselor(s)*: Kent Henrickson, Principal Therese Vogel Career Guidance Assistant tvogel@ulenhitterdal.k12.mn.us

Underwood High School

100 Southern Ave E Underwood, MN 56586 218 826-6101 218 826-6310 fax www.underwood.k12.mn.us *Counselor(s)*: John Hamann, Principal jhamann@underwood.k12.mn.us Anne Stenoien, college information astenoien@underwood.k12.mn.us

United South Central High School

250 2nd Ave SW
Wells, MN 56097-1997
507 553-5805
507 553-5929 fax
www.usc.k12.mn.us
Counselor(s):
Patti Lindsey, 507 553-5805
plindsey@usc.k12.mn.us

Unity High School 215 N 1st Ave E

Duluth, MN 55802 218 336-8756 218 336-8770 fax Counselor(s): William Crandall, Principal william.crandall@duluth.k12,mn.us Cindy Stauber cynthia.stauber@duluth.k12.mn.us

Upsala Area High School

415 Main St S, Box 190 Upsala, MN 56384 320 573-2176 320 573-2173 fax www.upsala.k12.mn.us *Counselor(s)*: Tim Pahl, Principal Jayne Glaser, College and Career Advisor, 320 573-2176

Urban League-City Inc. High School

2201 Blaisdell Ave S
Minneapolis, MN 55404
612 874-9667
612 813-5644 fax
www.mul.org
Counselor(s):
John Ross, Principal
jross@mul.org
Bill English, Principal
benglish@mul.org
Thomas Echoles
techoles@mul.org

Verndale Public School

411 Brown St SW Verndale, MN 56481 218 445-5184 218 445-5185 fax www.verndale.k12.mn.us *Counselor(s)*: Tom Nelson tnelson@verndale.k12.mn.us

Victory Christian Academy

606 36th Ave SE Rochester, MN 55904 507 289-2966 507 280-6478 fax *Counselor(s)*: Pastor Daniel W. Mohler, Principal

Virginia High School

411 S 5th Ave Virginia, MN 55792 218 749-5437 218 741-8522 fax www.virginia.k12.mn.us *Counselor(s)*: Paula Larson (grades 7-12) 218 742-3908 plarson@virginia.k12.mn.us

Wabasha-Kellogg High School

2113 Hiawatha Dr E Wabasha, MN 55981 651 565-3559 651 565-4732 fax www.wabasha-kellogg.k12.mn.us *Counselor(s)*: Jessica Holst, x254 jholst@wabasha-kellogg.k12.mn.us

Wabasso High School

1333 May St, PO Box 69 Wabasso, MN 56293 507 342-7224 507 342-5203 fax www.wabassoschool.com *Counselor(s)*: Gary Thomas gthomas@wabassoschool.com

Waconia High School

1400 Community Dr Waconia, MN 55387 952 442-0676 952 442-0679 fax www.waconia.k12.mn.us *Counselor(s)*: James Bettcher jbettcher@waconia.k12.mn.us Lynette Alger lalger@waconia.k12.mn.us

Wadena-Deer Creek High School

215 Colfax Ave S Wadena, MN 56482 218 632-2300 218 632-2399 fax www.wdc2155.k12.mn.us *Counselor(s)*: Toni Kraska, 218-632-2171 tkraska@wdc2155.k12.mn.us

Walker-Hackensack-Akeley High School

High School
Box 4000
Walker, MN 56484-4000
218 547-4209
218 547-4298 fax
www.wha.k12.mn.us
Counselor(s):
Thomas McIver
tmciver@wha.k12.mn.us

Walter H. Maginnis High School

1079 Hwy 292
Red Wing, MN 55066
651 267-3639
651 385-6425 fax
Counselor(s):
Melissa Callahan, Principal
651 267-3638
melissa.callahan@state.mn.us
Bob Schlichting, Career Exploration
Teacher, 651 267-3643
bob.schlichting@state.mn.us

Warren/Alvarado/Oslo High School

224 Bridge St E Warren, MN 56762 218 745-4646 218 745-7658 fax www.wao.k12.mn.us *Counselor(s)*: Jenny Lubinski jlubinski@wao.k12.mn.us

Warroad High School

510 Cedar Ave Warroad, MN 56763 218 386-1472 218 386-1909 fax www.warroad.k12.mn.us *Counselor(s)*: Gary W. Olson, 218 386-1820

gary_olson@warroad.k12.mn.us

Waseca High School

1717 2nd St NW
Waseca, MN 56093-2299
507 835-5470
507 835-1724 fax
www.waseca.k12.mn.us/sch/hs/whs.htm
Counselor(s):
Gary Bohm
bohg@waseca.k12.mn.us
Marian V. Norell
norm@waseca.k12.mn.us

Washburn High School

201 W 49th St
Minneapolis, MN 55409
612 668-3400
612 668-3410 fax
www.mpls.k12.mn.us/wauburn
Counselor(s):
Herb Crowell
herb.crowell@mpls.k12.mn.us
Emily Frankfurth
emily.frankfurth@mpls.k12.mn.us
Michelle Terpening
michelle.terpening@mpls.k12.mn.us

Watertown-Mayer High School

1001 Hwy 25 NW Watertown, MN 55388-0368 952 955-0600 952 955-0601 fax www.wm.k12.mn.us/hs/hs.html *Counselor(s)*: Marsha Gilbertson mgilbertson@wm.k12.mn.us

Waterville-Elysian-Morristown High School

500 Paquin St E
Waterville, MN 56096
507 362-4431
507 362-4561 fax
www.wem.k12.mn.us
Counselor(s):
Carol Heemeyer, x233
heemecar@wem.mn.k12us.com

Waubun High School

1013 3rd St, Box 98 Waubun, MN 56589 218 473-6171 218 473-6191 fax www.waubun.k12.mn.us *Counselor(s)*: Rhoda Habedank, 218 473-6146 rhodah@waubun.k12.mn.us

Wayzata High School

4955 Peony Ln N Plymouth, MN 55446 763 745-6630 763 745-6632 fax www.wayzata.k12.mn.us Counselor(s): John Batalden john.batalden@wayzata.k12.mn.us Sarah Bennett sarah.bennett@wayzata.k12.mn.us Mark Elias mark.elias@wayzata.k12.mn.us Brian Gildemeister, 763 745-6635 brian.gildemeister@wayzata.k12.mn.us Royce Kloehn royce.kloehn@wayzata.k12.mn.us Jennifer Landy jennifer.landy@wayzata.k12.mn.us Cynthia McGunnigle cynthia.mcgunnigle@wayzata.k12.mn.us Jane Stapleton jane.stapleton@wayzata.k12.mn.us

Wellstone International High School-Minneapolis Public Schools

4029 28th Ave S
Minneapolis, MN 55406
612-668-5070
612-668-5080 fax
www.mpls.k12.mn.us
Counselor(s):
Michael Bradley, Principal
612 668-5071
michael.bradley@mpls.k12.mn.us
Daniel Hertz, Counselor
612 668-5073
daniel.hertz@mpls.k12.mn.us

West Central Area Secondary School

301 Co Rd 2 Barrett, MN 56311 320 528-2650 320 528-2609 fax www.westcentralareaschools.net *Counselor(s)*: Kraig Hunter, x302 khunter@wca.k12.mn.us

West Lutheran High School

3350 Harbor Ln N Plymouth, MN 55447-5255 763 509-9378 763 509-0861 fax www.wlhs.net *Counselor(s)*: Adam Wiechmann warriors@wlhs.net

Westbrook-Walnut Grove High School

344 8th St, Box 129 Westbrook, MN 56183-0129 507 274-6111 507 274-6113 fax www.wwgschools.org *Counselor(s)*: Mona Ourada, x16 ouradafac@westbrook.mntm.org

Wheaton Area High School

1700 3rd Ave S Wheaton, MN 56296 320 563-8282 320 563-4218 fax www.wheaton.k12.mn.us/~hs Counselor(s): Faith Rudnitski, x152 frudnitski@wheaton.k12.mn.us

White Bear Lake Area High School 320 231-8460 fax North Campus www.willmar.k12

5045 Division Ave

White Bear Lake, MN 55110-6699 651 653-2920 651 653-2630 fax www.whitebear.k12.mn.us/hsnc/home_page.htm Counselor(s):
Jennifer Kalenowski jrkale@wbl.whitebear.k12.mn.us Kelly Neff kbneff@wbl.whitebear.k12.mn.us Brian Merhar bpmerh@wbl.whitebear.k12.mn.us

White Bear Lake South Campus

3551 McKnight Rd
White Bear Lake, MN 55110-5599
651 773-6222
651 773-6264 fax
www.whitebear.k12.mn.us/hssc
Counselor(s):
Jeff Nowak
jwnowa@wbl.whitebear.k12.mn.us
Ryan Poepard
rdpoep@wbl.whitebear.k12.mn.us
Josie Robinson
jmrobi@wbl.whitebear.k12.mn.us
Rochelle Vavricka
rlyayr@wbl.whitebear.k12.mn.us

William M. Kelley High School

137 Banks Blvd Silver Bay, MN 55614 218 226-4437 218 226-3127 fax www.isd381.k12.mn.us *Counselor(s)*: Roger Koster, Dean of Students x8103 rkoster@isd381.k12.mn.us

Willmar High School

2701 30th St NE
Willmar, MN 56201-3499
320 231-8300
320 231-8460 fax
www.willmar.k12.mn.us
Counselor(s):
Kristy Maher, 320 231-8322
maherk@willmar.k12.mn.us
Leah Rosendahl, 320 231-8323
oestreichl@willmar.k12.mn.us
Sharon Tollefson, 320 231-8321
tollefsons@willmar.k12.mn.us

Willow River High School

8142 Pine St, Box 66
Willow River, MN 55795
218 372-3131
218 372-3132 fax
www.willowriver.k12.mn.us
Counselor(s):
Dennis Ervin
dervin@willowriver.k12.mn.us
Bambi Neumann, x248
bneumann@willowriver.k12.mn.us

Windom Area High School

1400 W 17th St Windom, MN 56101-1147 507 831-6910 507 831-6909 fax www.windom.k12.mn.us *Counselor(s)*: Jenni Squires, x302 jenni.squires@windom.k12.mn.us

Win-E-Mac High School

23130 345th St SE
Erskine, MN 56535-9468
218 687-2236
218 563-2902 fax
Counselor(s):
Heather Lehmkuhl
hlehmkuhl@win-e-mac.k12.mn.us

Winona High School

901 Gilmore Ave
Winona, MN 55987
507 494-1521
507 494-1509 fax
www.winona.k12.mn.us
Counselor(s):
Terry Bauer
theresa.bauer@winona.k12.mn.us
Maryann Dennis
maryann.dennis@winona.k12.mn.us
Karen Whitney-Thrune
karen.whitney-thrune
@winona.k12.mn.us

Woodbury High School

2665 Woodlane Dr Woodbury, MN 55125 651 768-4400 651 768-4423 fax www.sowashco.k12.mn.us/whs *Counselor(s)*: Paige Brier, Counseling Secretary 651 768-4430 pbrier@sowashco.k12.mn.us Kathy Dornfeld, 651 768-4413 kdornfel@sowashco.k12.mn.us Merry Holden (A-D), 651 768-4433 mholden@sowashco.k12.mn.us Jeri Olson Eddicus (E-J) 651 768-4434 jolson3@sowashco.k12.mn.us Nancy Fesler (K-M), 651 768-4431 nfesler@sowashco.k12.mn.us Laurie Johnson (Sk-Z), 651 768-4432 ljohnson@sowashco.k12.mn.us Career Center, 651 768-4414

Woodcrest Baptist Academy

6875 University Ave NE Fridley, MN 55432 763 571-6410 763 571-3978 fax *Counselor(s)*: Loren Isaacs loren.isaacs@ woodcrestbaptistacademy.org

Worthington High School

1211 Clary St Worthington, MN 56187 507 727-1133 507 372-4304 fax www.isd518.net *Counselor(s)*: Jan Larson jan.larson@isd518.net Dan Schnelle dan.schnelle@isd518.net

Wrenshall High School

207 Pioneer Dr Wrenshall, MN 55797-0068 218 384-4274 218 384-4293 fax www.wrenshall.k12.mn.us *Counselor(s)*: Jamie B. Savre, x1106 jsavre1@wrenshall.k12.mn.us

Yellow Medicine East High School

450 9th Ave Granite Falls, MN 56241-1399 320 564-4083 320 564-4782 fax www.isd2190.org *Counselor(s)*: Valerie Skjefte, x104 vskjefte@isd2190.org

Zimmerman High School 25900 4th St W

Zimmerman, MN 55398 763 241-3505 763 241-3506 fax www.zhs.elkriver.k12.mn.us *Counselor(s)*: Jackie Brenny (A-M) x2927 jaclyn.brenny@elkriver.k12.mn.us Jacy Shrestha (N-Z) x2805 jacy.shrestha@elkriver.k12.mn.us

Zumbrota-Mazeppa High School

705 Mill St Zumbrota, MN 55992 507 732-7395 507 732-4511 fax www.zmschools.us *Counselor(s)*: Angela Hunstad ahunstad@zmsch.k12.mn.us

Are we missing a high school?

Drop us an e-mail at materials.ohe@state.mn.us with the school's name and address.

Appendix A:Other Useful Resources

The Office of Higher Education produces a variety of free materials to help students explore their college, career and financial aid options. These materials can be ordered online at **www.getreadyforcollege.org/materials**.

Choosing a College: Minnesota College Guide

Profiles more than 75 two- and four-year degree-granting Minnesota colleges and universities and features a program grid to help students identify programs that interest them.

Financial Aid Basics brochures

Summarizes key financial aid information and serves as a good introduction to paying for college. Available in English, Spanish, Hmong and Somali.

Paying for College: State & Federal Financial Aid Guide

Describes federal and state financial aid programs, how to qualify and apply for aid, education tax benefits available to students and families, and lists financial aid contacts at most Minnesota postsecondary institutions.

¡Sí se puede! Ayuda a tus hijos a realizar sus sueños con una carrera universitaria, profesional o técnica

Helps Latino parents understand the U.S. education system and how to prepare and pay for college.

Within My Reach

Helps middle school students explore their interests and talents, relate those to possible careers options and discover how to use high school to achieve their college dreams.

Resources from Other Organizations

College Counseling Sourcebook, 6th Edition

Publisher: The College Board

Cost: \$49.95 (or \$25 for PDF), plus shipping

Website: store.collegeboard.com

Counselor's Toolkit

Publisher: Great Lakes Higher Education Corporation

Cost: free

Website: www.counselorstoolkit.org

Counselors and Mentors Handbook on Federal Student Aid

Publisher: U.S. Department of Education

Cost: free (PDF only)
Website: www.fsapubs.org

Creating Helping Environments for College-Going

Publisher: Center for Higher Education Policy Analysis, Rossier School of Education

Cost: free (PDF only)

Website: www.usc.edu/dept/chepa/mesa/papers.htm

Federal Student Aid Information for Counselors

Publisher: U.S. Department of Education

Cost: free

Website: www.FSA4Counselors.ed.gov

Latino Scholarship Dollars: Scholarships for America's Latino Students

Publisher: The Tomás Rivera Policy Institute

Cost: free (PDF only)

Website: www.latinocollegedollars.org

Minnesota Summer Academic Enrichment Guide

Publisher: Minnesota Minority Education Partnership

Cost: free (online only)

Website: mmep.thedatabank.com/guide.asp (online searchable database)

MnCareers

Publisher: iSeek Solutions **Cost**: \$8 or \$125 per box (25)

Website: www.iseek.org/mncareers/mncareersorder.html

Events & Presentations

The Office of Higher Education provides workshops for educators and the families they serve.

College Planning Presentations

The Office of Higher Education offers presentations on preparing and paying for higher education. Past topics include:

- Benefits of Higher Education
- How to Prepare Academically
- Different Types of Higher Education
- How to Choose a College
- 7 Ways to Finance Education
- How Financial Aid Works
- Where to Find Scholarships

Presentations can be tailored to meet your needs and vary in length, but typically last 90 minutes. Single or multi-day sessions are available for large or small groups.

For more information, contact:

Devon Gilchrist devon.gilchrist@state.mn.us 651-259-3903 or 1-800-657-3866

Statewide Financial Aid Conference

This Office of Higher Education conference is held each year in early November at numerous participating college host sites.

The half-day conference, attended by over 300 high school counselors, financial aid administrators, and community organizations each year, consists of a presentation about the application process and available sources of financial aid, followed by a question and answer forum with an on-site panel of local financial aid administrators. Learn more at www.getreadyforcollege.org/finaidconf.

For more information, contact:

Ginny Dodds ginny.dodds@state.mn.us 651-355-0610 or 1-800-657-3866

College Goal Sunday

College Goal Sunday is a series of statewide events to encourage and help students and their parents to apply for financial aid using the *Free Application for Federal Student Aid* (FAFSA). Experienced financial aid administrators are on hand to help. For more information, visit **www.mncollegegoalsunday.org**.

Other Events

Minnesota College Fairs Minnesota Financial Aid Events Minnesota Private College Week National College Fair www.mn-acac.org/mc/page.do?sitePageId=100690&orgId=macac www.mafaa.org www.mnprivatecolleges.org/events/mpcw/ www.nacacnet.org/EventsTraining/CollegeFairs/

Websites

Career Information			
Apprenticeships	www.dli.mn.gov/Appr.asp		
Construct My Future			
Health Careers			
Internet System for Education and Employment Knowledge			
MnCareers	www.iseek.org/mncareers/		
Job Shadow	www.jobshadow.org		
Occupational Outlook Handbook	www.bls.gov/oco/		
Office of Apprenticeship Training	www.doleta.gov/OA/		
College Preparation & Admissions Tests			
ACT	<u> </u>		
PLAN			
PSAT			
SAT			
TOEFL	www.toefl.org		
Callaga Caayahaa			
College Searches			
The College Board	•		
College Navigator			
College View	•		
Internet System for Education and Employment Knowledge			
Peterson's / Thomson Learning			
Princeton Review	www.princetonreview.com		
Community Service			
AmeriCorps	www.americorps.gov		
ServeMinnesota			
Corvolviii ii loodid	www.sorvomminesota.org		
Financial Aid			
Free Application for Federal Student Aid	www.fafsa.gov		
FAFSA 4caster			
FAFSA PIN			
Order Federal Publications	www.fsapubs.org		
Minnesota College Goal Sunday	www.mncollegegoalsunday.org		
Minnesota Office of Higher Education	www.getreadyforcollege.org/paying		
Minnesota Financial Aid Estimator	www.getreadyforcollege.org/estimator		
Military Service Education Benefits			
Order Free Minnesota Publications in Bulk	www.getreadyforcollege.org/materials		
Resources for Undocumented Students	www.getreadyforcollege.org/undocumented		
Scholarships Offered by Minnesota Institutions	www.getreadyforcollege.org/mnscholarships		
Tuition for Minnesota and Reciprocity Institutions	www.getreadyforcollege.org/tuition		
U.S. Department of Education	studentaid.ed.gov		
Marin O			
Military Service			
Careers in the Military			
Today's Military			
U.S. Air Force			
U.S. Army			
U.S. Coast Guard	•		
U.S. Marines			
U.S. Navy	www.navy.com		

Minnesota Colleges & Universities

Internet System for Education and Employment Knowledge	www.iseek.org
Minnesota Career College Association	www.mncareercolleges.org
Minnesota Private College Council	www.mnprivatecolleges.org
Minnesota State Colleges and Universities system	www.mnscu.edu
Minnesota Online	www.minnesotaonline.org
Minnesota Transfer	www.mntransfer.org
University of Minnesota	www.umn.edu
•	

Professional Organizations & Associations American School Counselor Association.....

American School Counselor Association	www.schoolcounselor.org
Association of Metropolitan School Districts	www.amsd.org
Education Minnesota	www.educationminnesota.org
Minnesota Association for College Admission Counseling	www.mn-acac.org
Minnesota Association for Career and Technical Administrators	www.macta.net
Minnesota Association of Counselors of Color	www.mnacc.org
Minnesota Association of Secondary School Principals	www.massp.org
Minnesota School Counselors Association	www.mnschoolcounselors.org
National Association for College Admission Counseling	www.nacacnet.org
Postsecondary Education Programs Network	www.pepnet.org

Scholarship Searches

American Indian College Fund	· ·
	main.html
American Indian Science & Engineering Society	www.aises.org/Programs/Scholarships
	andInternships
Association on American Indian Affairs	www.indian-affairs.org
A Better Chance	
College Answer	
FastWeb Free Scholarship Search	www.fastweb.com
Hispanic Association of Colleges & Universities	
Hispanic College Fund	
Hispanic Scholarship Fund	
Latino Scholarship Dollars	
Marine Corps Scholarship Foundation	
Migrant Scholarships	
Military Tuition Support	
	benefits/tuition-support
Military.com	
My Military Education	www.mymilitaryeducation.org
Scholarship Experts	www.scholarshipexperts.com
Scholarships.com	www.scholarships.com
Scholarships for Military Children	www.militaryscholar.org
Scholarships Offered by Minnesota Institutions	
United Negro College Fund	
	•

Also see the website list handout in **Appendix B**.

Appendix B:

Handouts for Students and Parents

The following pages include handouts to help students and parents explore college and financial aid options. Most can also be downloaded as PDFs at www.getreadyforcollege.org/materials.

Included Handouts

- Useful Website List
- Student's College Planning Guide
- Parents' College Planning Guide
- Postsecondary Enrollment Options
- Does Saving for College Affect Financial Aid?
- College Preparation & Admissions Tests
- Questions to Ask at a College Fair
- Choosing the Right College
- Campus Visit Checklist
- Admissions Policies
- College Comparison Worksheet
- Evaluate Online Education
- Tips for Writing Application Essays
- College Application Worksheet
- Federal Higher Education Tax Benefits
- Minnesota Achieve Scholarship
- Student Loan Comparison Chart
- Frequently Asked Financial Aid Questions
- Beware of Scholarship Scams
- Average Federal and State Need-based Grants
- Reduced Out-of-State Tuition Options
- Financial Aid Comparison Worksheet
- What to Do if Your Income Has Been Reduced
- Factors that Affect Financial Aid Eligibility
- Tips for Completing the 2010-2011 FAFSA
- Completing the FAFSA flowchart
- 2010-2011 FAFSA on the Web Worksheet

Financial Aid Information

Minnesota Office of Higher Education

www.getreadyforcollege.org

Provides information on preparing and paying for higher education as well as a Minnesota financial aid estimator (www.getreadyforcollege.org/estimator).

Minnesota College Goal Sunday

www.mncollegegoalsunday.org

Annual event that helps high school seniors and parents complete the FAFSA.

Federal Student Aid

www.studentaid.ed.gov

Provides detailed information on pursuing education beyond high school.

FinAid: The Smart Student Guide to Financial Aid

www.finaid.org

Provides links to information on student financial aid.

Free Application for Federal Student Aid (FAFSA)

www.fafsa.gov

Allows students to apply online for student financial aid and check the status of their application.

Federal Financial Aid FAFSA4caster

www.fafsa4caster.ed.gov

Allows students and families to receive an early estimate of eligibility for federal student aid.

Students.gov

www.students.gov

Provides those planning for college easy access to the information on preparing and paying for education.

529 College Savings Plans

Minnesota 529 College Savings Plan

www.mnsaves.org

Internet Guide to 529 Plans

www.savingforcollege.com

Minnesota Colleges & Universities

Minnesota Career College Association

www.mncareercolleges.org

Provides basic information on 14 of Minnesota's private career colleges.

Minnesota Online

www.minnesotaonline.org

A gateway to online education from schools in the Minnesota State Colleges and Universities system.

Minnesota Private College Council

www.mnprivatecolleges.org

Provides information on 17 of Minnesota's private fouryear, liberal arts colleges.

Minnesota State Colleges and Universities

www.mnscu.edu

Provides information on public state colleges and universities in Minnesota.

Minnesota Transfer

www.mntransfer.org

Provides information on how students can transfer credits between Minnesota institutions.

University of Minnesota

www.umn.edu

Provides information on the University's Twin Cities, Duluth, Crookston, Morris and Rochester campuses.

National College Fairs

www.nacacnet.org/EventsTraining/CollegeFairs/

Find out more about specific Minnesota colleges and universities at:

www.iseek.org/education/

College Admissions Tests

ACT, Inc.

www.actstudent.org

The College Board

www.collegeboard.com/sat

Test of English as a Foreign Language

www.toefl.org

College Information & Searches

College Answer

www.collegeanswer.com

Provides information on preparing, selecting, applying and financing college as well as college and scholarship searches and a variety of cost calculators.

The College Board

www.collegeboard.com

Provides useful information on financial aid available for students and parents as well as a college search.

College Gold

www.collegegold.com

Provides information on FastWeb's College Gold book and access to interactive tools, calculators, and resources to help you plan and pay for college.

College Navigator

www.collegenavigator.gov

Provides information on colleges, tuition and enrollment demographics through a searchable database.

College View

www.collegeview.com

Provides a college search of schools in the United States and Canada.

CollegeNet College Search

cnsearch.collegenet.com/cgi-bin/CN/

Provides a college search and allows student to apply online to select schools.

ISEEK

www.iseek.org/education/

Provides information on higher education options.

Peterson's / Thomson Learning

www.petersons.com

Provides higher education information for parents and students of all ages.

General Scholarship Resources

CareerOneStop Scholarship Search

www.careerinfonet.org/scholarshipsearch

CollegeNet Scholarship Search

www.collegenet.com/mach25/

FastWeb Free Scholarship Search

www.fastweb.com

NCAA Scholarships

www.ncaa.org/wps/ncaa?ContentID=1088

Scholarship Experts

www.scholarshipexperts.com

Scholarships.com

www.scholarships.com

Union-sponsored Scholarships and Aid

unionplus.educationplanner.org

Minnesota-specific Scholarships

Private Scholarships for Minnesota Students

www.nextstudent.com/directory-of-scholarships/ State/0024/State-Minnesota-scholarships.aspx

Scholarships Offered by Minnesota Institutions

www.getreadyforcollege.org/mnscholarships

Resources for Military Families

AMVETS Scholarships

amvetsnsf.org/scholarships.html

Careers in the Military

www.careersinthemilitary.com

Marine Corps Scholarship Foundation

www.mcsf.org

Military.com Education Benefits

www.military.com/education-home/

Military College Help

www.todaysmilitary.com/benefits/tuition-support

Military Education Service Benefits

www.getreadyforcollege.org/military

Scholarships for Military Children

www.militaryscholar.org

Military Transition

www.careeronestop.org/militarytransition/

My Military Education

www.mymilitaryeducation.org

U.S. Air Force

www.airforce.com

U.S. Army

www.goarmy.com

U.S. Coast Guard

www.gocoastguard.com

U.S. Navy

www.navy.com

U.S. Marines

www.marines.com

Resources for Minority Students

American Chemistry Society

www.acs.org/scholars

American Geological Institute

www.agiweb.org/mpp/

American Indian College Fund

www.collegefund.org/scholarships/main.html

American Indian Education Foundation

www.aiefprograms.org

American Indian Graduate Center

www.aigcs.org

American Indian Science & Engineering Society

www.aises.org/Programs/ScholarshipsandInternships

American Institute of Certified Public Accountants

www.aicpa.org/members/div/career/mini/smas.htm

Asian American Journalists Association

www.aaja.org/programs/for_students/journalism scholarships/

Association on American Indian Affairs

www.indian-affairs.org

Financial Aid for Native American Students

www.finaid.org/otheraid/natamind.phtml

Gates Millennium Undergraduate Scholars Program

www.gmsp.org

Hispanic Association of Colleges & Universities

scholarships.hacu.net

Hispanic College Fund

www.hispanicfund.org/scholarships/

Hispanic Scholarship Fund

www.hsf.net

Jackie Robinson Scholarship

www.jackierobinson.org/apply/application.php

Latino College Dollars

www.latinocollegedollars.org

Migrant Scholarships

www.migrant.net/migrant/scholarships.htm

Minority, Ethnic, & International Student Scholarships

www.hamline.edu/hamline_info/offices_services/student _relations/sas/financial_aid/undergraduate/fa_office_ grants_mineth.html

Minority Scholarship List

www.miami.edu/index.php/ug/scholarships/database/

Multicultural Student Scholarships

kaarme.com/multicultural scholarships

National Action Council for Minorities in Engineering

www.nacmebacksme.org/NBM_B.aspx?pageid=113

National Association for the Advancement of Colored People

www.naacp.org/youth/scholarships/

National Association of Black Journalists

www.nabj.org/programs/scholarships/

National Association of Hispanic Journalists

www.nahj.org/category/for-students/scholarships-for-students/

Page Education Foundation Grants

www.page-ed.org

United Negro College Fund

www.uncf.org/forstudents/scholarship.asp

Information on Scholarship Scams

www.getreadyforcollege.org/gPg.cfm?pageID=186 www.finaid.org/scholarships/scams.phtml

Campus Crime Information

Campus Crime Statistics, U.S. Dept. of Education www.ope.ed.gov/security/

Avoid Diploma Mills

Diploma mills, or degree mills, are fraudulent "colleges" that offer potential students degrees requiring little or no serious work. These "colleges" are not legitimate or accredited. Learn more about diploma mills:

Check for Accreditation

www.ope.ed.gov/accreditation/Search.aspx

Council for Higher Education Accreditation www.chea.org/degreemills/default.htm

Oregon Office of Degree Authorization www.osac.state.or.us/oda/unaccredited.aspx

List of Known Degree/Diploma Mills www.michigan.gov/documents/ Non-accreditedSchools 78090 7.pdf

Career Information & Resources

Apprenticeship Training, U.S. Department of Labor www.doleta.gov/OA/

Apprenticeships, Minnesota Department of Labor and Industry

www.dli.mn.gov/Appr.asp

Construct My Future

www.constructmyfuture.com

Explore Health Careers

www.healthcareers.umn.edu

ISEEK Careers

www.iseek.org/careers/

Job Shadow

www.jobshadow.org

Occupational Outlook Handbook

www.bls.gov/oco/

Community Service

AmeriCorps

www.americorps.gov

ServeMinnesota

www.serveminnesota.org

Other Useful Websites

General Educational Development (GED) Testing www.acenet.edu/clll/ged

Student's College Planning Guide Use this checklist to help prepare you for educational opportunities after high school.

reach higher

In	7th & 8th Grade		
	Begin thinking about the high school classes that will prepare you for college. Take the most difficult classes you can handle.		Take interest and skills assessments to help you think about possible career options.
	Ask your parents, guardians or teachers to		Talk with your school counselor and parents about careers that interest you.
\Box	help you develop good study habits. Practice setting and reaching goals		Create a tentative high school class plan.
	Practice setting and reaching goals.		Enroll in a summer enrichment program.
Ц	Volunteer in your community.		
ln	9th & 10th Grade		
	our & rour Grado		
	Take interest and skills assessments to help you explore careers that interest you.		Take the PLAN in 10th grade to prepare for the ACT, and to identify areas where you need improvement
	Talk with your school counselor about college		improvement.
	and career options and the education required for those careers.		most difficult classes you can handle. Stay
	Talk with your family about paying for college.		focused on your schoolwork.
	Talk with friends, teachers, counselors and		hara a hara ah hara ba
	your parents about college.		Enroll in a summer enrichment program.
	Participate in extracurricular activities.		Sign up for classes that will earn you college credit during your junior year of high school.
In	11th Grade		
		_	
	Attend college and financial aid fairs.		Sign up for classes that will earn you college credit during your senior year of high school.
	Mentor others and have a mentor for yourself.		Take the ACT and/or SAT in the spring.
	Take the PSAT in the fall to prepare for the SAT, and to identify areas where you need		Review your high school class plan. Take the
	improvement.	_	most difficult classes you can handle. Stay
	Consider possible career options and investigate the education that is needed.		focused on your schoolwork. Make sure you are meeting your high school graduation requirements.
	Request materials from schools that interest you, and visit their websites.		Research your private scholarship options.
	Arrange campus visits to those schools that		Enroll in a summer enrichment program.
_	interest you.		Get a job to earn and save money for college,
	Participate in extracurricular activities.		or explore your skills through an internship or apprenticeship.
	Request admissions and financial aid forms.		11 1

In	12th Grade		
	Stay focused on your schoolwork and take the most challenging classes you can handle.	<u>De</u>	cember - February Apply to four or more colleges that interest
	Take career interest assessments and determine the education needed for careers		you. Some may have earlier or later deadlines (Make copies of each application.)
	that interest you.		Attend a financial aid event.
	Participate in extracurricular activities.		Apply for scholarships offered by the colleges to which you have applied.
	Volunteer in the community.		Apply for financial aid by completing the Free
<u>Se</u> □	ptember - November Arrange campus visits to those schools that interest you. It's okay to go more than once.		Application for Federal Student Aid at www.fafsa.gov as soon as possible after January 1. You and your parents will need the
	Take or retake the ACT and/or SAT.		previous year's income tax information to complete it.
	Review your high school class plan to make sure you are on track to graduate.		Review your Student Aid Report (SAR) for accuracy.
	Select the schools to which you will apply. Make a list of deadlines for each school.		urch - May
	Create a resume of your academic, athletic and work activities as well as other		Have your final high school transcript sent to the colleges to which you've applied.
	achievements. Prepare a portfolio if you're interested in the arts.		Carefully review and compare the financial aid packages offered by each college to which you applied. Each college is different and may
	Ask for recommendations (if required) from teachers, counselors and others who can comment on your abilities and talents.		offer you different amounts of different types o aid.
	Attend a financial aid event. Review a copy of Paying for College: State & Federal Financial		Choose a college and notify in writing those you don't plan to attend.
	Aid Guide.		Send in any required forms or deposits.
	Sign up for spring classes that will earn you college credit.	<u>Su</u>	mmer Get a job to earn money for college.
			Review orientation materials from the college you selected.
			If living on campus, check with the college for a list of what's provided by the school and what the school expects the student to provide.
			Contact your roommate.

Parents' College Planning Guide Use this checklist to help your student prepare for educational opportunities after high school.

reach higher

ın	7th or 8th Grade	
	Monitor your student's progress in reading, writing and math. Identify and discuss any learning problems with your student's teacher.	Encourage your student to be an active learner by taking notes, participating in discussions, asking questions and learning
	Help your student set realistic goals. Recognize your student's efforts as well as successes.	from mistakes. Establish a quiet space for studying and a regular daily schedule for homework. Buy a dictionary and thesaurus.
	Talk with your student's school counselor about assessment tests to help your student identify personality traits, interests and skills as well as explore career options.	Help your student develop problem-solving skills by asking for his or her input, assigning responsibilities and allowing him or her to
	Talk with a school counselor and your student about classes that lay the groundwork for college.	make certain decisions. Consider summer enrichment classes and programs for your student.
	Encourage your student to take challenging courses.	Continue saving and encourage your student to put aside some of his or her earnings.
In	9th or 10th Grade	
	Make sure your student is enrolled in challenging classes that are appropriate for your student's abilities.	Talk with your student about his or her academic plan and learn about different types of postsecondary schools.
	Help your student to evaluate his or her abilities and make the connection between education and career options.	to take the PLAN test in 10th grade.
	Talk with your student's school counselor about assessment tests to help your student	Suggest extracurricular activities to help your student develop teamwork, leadership and commitment skills.
	identify personality traits, interests and skills as well as explore career options.	Continue saving and encourage your student to put aside some of his or her earnings.
	Suggest a tutor or other special help if your student is struggling with a certain subject.	Consider summer enrichment classes and programs for your student.
	Help your student to learn how to manage time and to use library and Internet resources.	

ln	11th or 12th Grade		
	Talk with your student's school counselor about assessment tests to help your student identify personality traits, interests and skills as well as explore career options.		Download or request <i>Paying for College:</i> State & Federal Financial Aid Guide at www.getreadyforcollge.org (click on "Publications").
	Help your student explore programs that can earn your student college credit, such as		Find a mentor or enrichment program to build on your student's interests and aptitudes.
	Advanced Placement, International Baccalaureate, Postsecondary Enrollment Options and College in the Schools.		Encourage your student to mentor other students or volunteer in the community.
	Check with your high school to learn whether it offers career-focused programs such as techprep, school-to-career and school-to-work.		Make sure your student asks for letters of recommendation (if required) from teachers, counselors and others who can comment on his or her ability to succeed in college.
	Make sure your student takes the PSAT no later than the fall of 11th grade.		Make sure admissions applications are sent on time to at least four schools. If you cannot
	Check if your student has registered for the college entrance exam (ACT or SAT) required		afford the application fee, check if the school has the option to waive it.
	by the schools your student would like to attend.		Apply for financial aid by completing the Free Application for Federal Student Aid at
	Search and apply for private scholarships as early as possible to help pay for college, but be wary of possible scams.		www.fafsa.gov as soon as possible after January 1 of your student's senior year. You and your student will need the previous year's income tax information to complete it.
	Talk with your student about his or her academic plan to make sure your student		•
	takes the courses required for graduation and for admission to college. Talk about different	Ц	Make sure your student's high school transcript has been sent to the schools to which your student applied.
	types of colleges.		Review your Student Aid Report (SAR) for
	Consider summer enrichment classes and programs for your student.		accuracy. If you make corrections, return the form as soon as possible.
	Attend job fairs with your student. Explore career, apprenticeship or internship options.		Help your student choose a college. Make sure your student notifies in writing the
	Attend college and financial aid fairs.		schools he or she doesn't plan to attend.
	Help your student narrow his or her choice of schools. Arrange for campus visits to those schools and help your student evaluate them.		

Postsecondary Enrollment Options

For parents and students in Minnesota

June 2010

http://education.state.mn.us

Postsecondary Enrollment Options (PSEO) allows high school juniors and seniors to take courses, full-or part-time, at a postsecondary institution for high school credit.

The program provides students with a greater variety of class offerings and the opportunity to pursue more challenging coursework than may be available at the high school. The tuition, fees and required textbooks are at no cost to students.

Eligibility

Any public, nonpublic, home school or American Indian-controlled tribal contract or grant student classified as an 11th or 12th grader and accepted by a postsecondary institution, may enroll either full- or part-time in nonsectarian courses or programs at that postsecondary institution. Students participating in cultural exchange programs are not eligible.

Nonpublic schools are not required to follow all sections of the PSEO law. Students and families attending nonpublic schools are encouraged to discuss the school's PSEO policy with a counselor or program advisor well in advance of participation in this program.

Eligible Institutions

Eligible institutions include the University of Minnesota and its branches; all state universities, community colleges and technical colleges; private, Minnesota, two-or four-year, residential, degree granting, liberal arts colleges; non-profit, degree granting trade schools; or accredited opportunities industrialization centers in Minnesota. If all colleges are 40 or more miles away, a student may request a college credit course be offered at the high school.

Students should work with a high school counselor or principal to ensure courses taken fulfill credit requirements for graduation. Home-schoolers work directly with the PSEO advisor at the college they plan to attend.

Students will need to complete and sign the Postsecondary Enrollment Options Program Notice of Student Registration form. A parent's signature is required unless the student is 18 years old or older.

Transportation

Students or their parents are responsible for transportation to the postsecondary institution. Students may be able to ride a scheduled school bus for a fee. If the student's family qualifies, their parent or guardian may apply for reimbursement for transportation costs. Public school students can obtain the reimbursement forms from their high school counselor or principal. Nonpublic and homeschooled students can obtain their reimbursement forms from the postsecondary institution.

Involvement in High School Activities

High schools may not prohibit students from participating in school sponsored activities based on PSEO status.

Choosing to Participate

Students should start by planning early. The decision to participate is an important one. The student will be expected to be a responsible, self-starting independent learner. Students should seek out additional information and counseling at the high school and at the postsecondary institution to ensure that they are making the best choice for themselves and their educational future.

You have permission to reproduce and distribute this handout from the Minnesota Department of Education

Courses and Credits

When selecting courses, students must be careful to fulfill the subject areas required for high school graduation. The high school should allow students flexibility in choosing generally comparable courses to meet requirements. Students may choose any nonsectarian electives they desire. Students are not permitted to take remedial, developmental or other courses not considered college level.

Students may take one or more courses up to a full-time course load as defined by the postsecondary institution.

The high school determines the amount of credit to be awarded. However, no more than 7 quarter credits or 4 semester credits can be required to equal one year of high school credit in each subject.

Credits received at a postsecondary institution are on the student's record and count as courses completed at that institution. Transferring credits to another institution is dependent upon the transfer rules of that institution.

When public school students have a disagreement with their high school about course credits they may appeal that disagreement in writing to the Commissioner of Education. Nonpublic school students should inquire of their high school counselor or program advisor about an appeals process.

If students withdraw from a course, they must let the postsecondary institution and the high school know immediately. PSEO students should expect to be subject to the same procedures and/or penalties as any other high school student when withdrawing from or failing a course.

Students with PSEO status are high school students taking courses at another location for part or all of the day. Their grades should be recorded by the high school for the honor roll and other special awards. Students are responsible for delivering their postsecondary grades to the high school.

Many high schools are cooperating with colleges and universities to provide college courses at the high school. Students may wish to take these courses. Many Minnesota colleges accept credit transfers of these courses in the same manner they would accept credits from another college; some do not. Students should check that the college they plan to attend will apply these credits toward their chosen college degree.

How to Participate

High schools are required to provide information to sophomores and juniors by **March 1** for the following fall.

Students are requested to inform the high school before **March 30** if considering participation in the program the following academic year. However, students are not bound by the March 30 deadline. If students qualify for the postsecondary institution they wish to attend, they do not need the permission of the high school to enroll.

Intermediate District

A student enrolled in a district that is a member of an intermediate district that operates a secondary vocational program at a college may access postsecondary courses and receive high school and college credit for courses successfully completed through that program. Students accessing those courses do not have PSEO status.

Graduation

If at the date of the graduation ceremony the student has successfully completed all coursework and credit requirements for graduation, the student must be allowed to participate in the ceremony and receive a signed diploma along with the other graduates.

If the student is still in progress at the postsecondary institution toward completion of the graduation requirements, the student must be allowed to participate in the ceremony and receive an unsigned diploma. The signed diploma will be awarded after the college grades are received by the high school.

For Further Information

Contact the Department of Education: Program questions: Jessica Rowe at 651.582.8512, jessica.rowe@state.mn.us

For PSEO reporting and finance questions, contact Steve Etheridge at 651/582-8771, steve.etheridge@state.mn.us

You have permission to reproduce and distribute this handout from the Minnesota Department of Education.

Does Saving for College Affect Financial Aid?

MINNESOTA
OFFICE OF
HIGHER
EDUCATION

An article for parents by the Minnesota Office of Higher Education, May 2010

Parents often ask: "Does saving for college hurt my child's chances of receiving need-based financial aid?" For most families, probably not, but it depends upon your family's economic circumstances. Read on. As a parent you will be better prepared to answer the question for yourself if you understand the basic three-step process of student financial aid.

- 1. **Application** Free Application for Federal Student Aid (FAFSA)
- 2. **Assessment** Education Savings and Asset Protection Allowance in need analysis
- 3. Award student financial aid award from a college

Application: You will typically begin the annual student financial aid application process by completing the U.S. Department of Education's Free Application for Federal Student Aid. You and your child separately report income and net worth (assets minus liabilities) on the application and submit it to the U.S. Department of Education.

Assessment: The U.S. Department of Education assesses your family income and net worth, adjusted for household size, by applying a methodology called the federal need analysis. A dollar amount your family is expected to pay for college, known as the Expected Family Contribution (or EFC), is the result of the federal need analysis. The Expected Family Contribution amount is transmitted by the Department of Education to your child and to the colleges your child identified on the application.

The federal government does not consider all your parental assets as available to help pay for college. For example, the federal need analysis excludes your retirement plan funds, such as an Individual Retirement Account or a 401(k) plan, home equity and equity in a small business with fewer than 100 employees. Other assets you as the parent own, including college savings are protected, in part or in full, by an Education Savings and Asset Protection Allowance within the federal need analysis. For married parents of a dependent student in which the older spouse is 45 in 2010, the allowance is \$46,600. The allowance increases as the age of the parents' increase, as shown in the table on the next page.

As a parent of a dependent student, about 5.6 percent of your parental net worth exceeding the Education Savings and Asset Protection Allowance is included in your Expected Family Contribution. The 5.6 percent of your net worth over the allowance compares with a 20 percent rate for certain assets owned by your child, who has no asset protection allowance in the federal need analysis.³ As such, there are important benefits for you as a parent to own college savings accounts, not your child. According to Mark Kantrowitz, an expert in student financial aid, "Many families mistakenly believe that they are penalized for saving." In fact, according to

¹ Students and parents should check with college financial aid office to determine if additional information is required by the college to determine the student's financial aid award.

² United States Department of Education, The EFC FORMULA, 2010-2011.

³ Effective with the 2009-2010 academic year, assets in a 529 College Savings Plan account and/or a Coverdell Education Savings Account owned by a dependent student will be counted as a parental asset as provided in the College Cost Reduction and Access Act (H.R. 2669).

Kantrowitz, "The federal government *does not* count all of the assets, just a fraction, so a family with money saved will have money left over."

Educatio	n Savings a	and Asset F	Protection	Allowance)
Academic	Year 2010-20	11			
Age of older parent*	Allowance if there are two parents	Allowance if there is only one parent	Age of older parent*	Allowance if there are two parents	Allowance if there is only one parent
25 or less	\$0	\$0	45	\$46,600	\$18,300
26	\$2,800	\$1,100	46	\$47,700	\$18,700
27	\$5,500	\$2,200	47	\$48,900	\$19,100
28	\$8,300	\$3,300	48	\$50,100	\$19,600
29	\$11,100	\$4,400	49	\$51,300	\$20,100
30	\$13,800	\$5,500	50	\$52,900	\$20,500
31	\$16,600	\$6,600	51	\$54,200	\$21,000
32	\$19,400	\$7,700	52	\$55,500	\$21,500
33	\$22,100	\$8,700	53	\$57,100	\$22,000
34	\$24,900	\$9,800	54	\$58,500	\$22,600
35	\$27,700	\$10,900	55	\$60,200	\$23,200
36	\$30,400	\$12,000	56	\$62,000	\$23,700
37	\$33,200	\$13,100	57	\$63,500	\$24,300
38	\$36,000	\$14,200	58	\$65,300	\$25,000
39	\$38,700	\$15,300	59	\$67,200	\$25,600
40	\$41,500	\$16,400	60	\$69,200	\$26,300
41	\$42,200	\$16,700	61	\$71,200	\$27,000
42	\$43,300	\$17,100	62	\$73,200	\$27,800
43	\$44,400	\$17,500	63	\$75,600	\$28,500
44	\$45,500	\$17,900	64	\$77,700	\$29,300
			65 or over	\$80,300	\$30,100

^{*}As of December 31, 2010

Source: U.S. Department of Education, Federal Student Aid Application Processing System for Software Developers, Academic Year 2010-2011, August 10, 2009.

Award: Once admitted to a college, your child will receive a financial aid award letter from the college(s) he or she listed on the FAFSA. For students enrolling in the fall, the award letter typically arrives in April, prior to fall term enrollment.

The letter states your Expected Family Contribution and lists any need-based federal and state grants your child will receive. College financial aid administrators will also include in the letter any college scholarships or other gift aid your child will receive. Your child will be expected to use loans and student work study to help pay for any remaining cost of attendance.

.

⁴ www.finaid.org

If you have not saved for college, your child is more likely to accumulate college debt. From 1987 to 2007, student borrowing in Minnesota increased faster than tuition or personal income. Borrowing increases have been most pronounced in students from families who are unlikely to qualify for need-based financial aid. Minnesota undergraduates borrowed \$1.2 billion in education loans in academic year 2006-2007. Sixty-eight percent of Minnesota undergraduates who attended public four-year institutions and graduated in 2007 borrowed an average of \$22,900. Seventy-four percent of Minnesota undergraduates who attended private not-for-profit four-year institutions and graduated in 2007 borrowed an average of \$27,500.

Question: Does saving for college hurt my child's chances for need-based financial aid?

Answer: Your Expected Family Contribution increases if your college savings exceed the Education Savings and Asset Protection Allowance. However, the impact of college savings on your Expected Family Contribution is small. The federal need analysis counts only about 5.6 percent of your assets above the Education Savings and Asset Protection Allowance as available to pay for college. Furthermore, some of the most common assets you as a parent own are excluded from consideration in student financial aid, such as retirement funds and home equity. Families are typically unaware of the Education Savings and Asset Protection Allowance and the low rate at which parents are expected to use their savings for college. According to Mark Kantrowtiz,

Parents should expect to pay at least half to two-thirds of their children's college costs through a combination of savings, current income, and loans. Gift aid from the government, the colleges and universities, and private scholarships accounts for only about a third of total college costs.⁷

In the end, if you save for your child's college expenses you reap the benefits of more attendance options for your child and your child may borrow less while attending college. Undergraduate students who graduate with less debt have greater employment options and more opportunities for future education. Financially planning and saving for college is a winning combination for you and your child.

Additional Resources

- Free Application for Federal Student Aid, www.fafsa.gov
- Financial aid information, www.finaid.org
- Planning for education after high school and financial aid information,
 www.getreadyforcollege.org
- Information on federal aid, www.studentaid.ed.gov

_

⁵ Minnesota Office of Higher Education, *Highlights of Financial Aid Awarded in 2007*, August 2008.

⁶ Minnesota Office of Higher Education, *Minnesota Measures*, 2009.

⁷ www.finaid.org

College Preparation & Admissions Tests

PLAN	PSAT	ACT	SAT	Test of English as a Foreign Language (TOEFL)
		What does it test?		
English, reading, math, and science reasoning skills	Critical reading and math reasoning abilities as well as writing skills	English, reading, math, and science reasoning skills; optional writing test	Critical reading and math reasoning abilities and writing skills	The ability of nonnative speakers of English to read, write, speak and understand North American English
	Why	should I take this t	test?	
Measures academic preparation and prepares you for college admissions tests (also includes a career interest inventory to help you explore career options)	Prepares you for college admissions tests and may qualify you for the National Merit Scholarship (if taken as a junior)	Most common college admissions test for four-year colleges in the Midwest and central United States	Most common college admissions test for four-year colleges on the East and West coasts	Required by some four- year colleges if English is not your native language
	Whe	n should I take the	test?	
Sophomore year	Junior year	Junior or senior year	Junior or senior year	Junior year or later
	Whe	n are the tests offe	red?	
Usually in the fall, but check with your high school counselor	The third Saturday in October or the preceding Wednesday	There are five test dates scheduled during the academic year	There are seven test dates scheduled during the academic year	Test dates vary by location; check website
	Wh	ere are the tests he	eld?	
Usually at your high school	Usually at your high school	At a high school or a local college or university	At a high school or a local college or university	Sites vary by location; check website
	How long do	es it take to compl	ete the test?	
3 hrs. 10 min.	2 hrs. 45 min.	3 hrs. 25 min. (with writing test)	3 hrs. 45 min.	4 hrs. 30 min. (internet version)
		What does it cost?		
Check with your high school	\$13 (may be waived for students for whom the fee is a hardship)	\$33 + \$15 for writing test (may be waived for students for whom the fee is a hardship)	\$47 (may be waived for students for whom the fee is a hardship)	\$170 (a fee reduction may be available for high school seniors who are U.S. citizens or permanent residents planning to take the test in the United States)
	How	do I sign up for the	test?	
Check with your high school counselor	Check with your high school counselor	Visit the website listed below	Visit the website listed below	Visit the website listed below
	F	or More Informatio	n	
www.actstudent.org/plan	www.collegeboard.com/ psat	www.actstudent.org	sat.collegeboard.com	www.toefl.org

While two-year colleges generally do not require new students to take a college entrance exam, most new students are required to take a placement test to determine which level of courses are appropriate for them.

Minnesota Office of Higher Education

Questions to Ask at a College Fair

When attending a college fair, it's important to gather the information that will help you evaluate your college options. Be sure to ask the college representatives the following types of questions:

Admissions Questions

	What type of high school background is generally required for your school?
	What is the average GPA of entering freshmen?
	Are there different admissions requirements for specific colleges or programs?
	Does your college award credit for Advanced Placement (AP), College in the Schools (CIS) or International Baccalaureate (IB) or Postsecondary Enrollment Options (PSEO)?
	What are the housing options/requirements and parking rules?
	What types of extracurricular activities are available?
	Does your college offer study abroad options?
	Does your college provide access to internship options?
	Does your college provide academic services such as tutoring or career counseling?
	Does your college have job placement services?
	What are the characteristics of your student body (age, gender, race/ethnicity, etc.)?
	What percentage of first-year students return the following year?
	What percentage of graduates are employed within one year?
	How do I apply and which forms do I fill out?
	What are the admissions deadlines?
	Will my family's ability to pay for college be a factor in the admissions process?
	Can credits be earned online or transferred from other colleges?
	How safe is your campus?
	Which association has given your college accreditation?
	How do I arrange a campus visit?
Financ	ial Aid Questions
	How much does it cost to attend your college (including tuition, room and board, fees, etc.)?
	What financial aid options are available?
	Does the school participate in federal and state aid programs? (Not all schools are eligible.)
	What percentage of undergraduates receive aid? How much do they receive on average?
	Which financial aid forms do I need to fill out and what are the deadlines?
	Does the college offer scholarships? Who is most likely to receive them? How do I apply?
	Will private/non-government scholarships reduce the amount of need-based aid I receive?

Minnesota Office of Higher Education

Choosing the Right College

Use the checklist below to identify the characteristics that matter most to you. Ask your parents to do the same. Then compare and discuss your answers. Search for colleges that match your key criteria and fit you academically, socially and culturally:

reach higher

My To	op Criteria	My Pa	arents' Top Criteria
	athletic offerings		athletic offerings
	campus safety		campus safety
	campus setting (urban, suburban, small town or rural)		campus setting (urban, suburban, small town or rural)
	diversity of student population		diversity of student population
	extracurricular organizations and events		extracurricular organizations and events
	faculty experience and expertise		faculty experience and expertise
	financial aid availability and deadlines		financial aid availability and deadlines
	geographic location		geographic location
	housing availability and cost		housing availability and cost
	length, time and location of classes		length, time and location of classes
	number of students enrolled		number of students enrolled
	percentage of graduates employed within one year		percentage of graduates employed within one year
	percentage of students who graduate		percentage of students who graduate
	percentage of students who return the following year		percentage of students who return the following year
	programs of study (majors and minors)		programs of study (majors and minors)
	school facilities and equipment		school facilities and equipment
	school or program reputation		school or program reputation
	student-to-faculty ratio (class size)		student-to-faculty ratio (class size)
	support services (meals, counseling, job placement)		support services (meals, counseling, job placement)
	transportation availability and cost		transportation availability and cost
П	tuition and fees		tuition and fees

If you're still having trouble identifying what's important to you, ask yourself:

- Why do I want to go to college?
- What do I want to get out of college?
- How will college help me work toward my goals?
- Which college will best/least help me work toward my goals?
- What are the advantages/disadvantages of going now rather than later?
- Does it matter how many students are enrolled with me?
- Do I want to be with students who have diverse ideas, viewpoints and backgrounds?
- In which type of campus setting am I most/least comfortable?

Campus Visit Checklist
When you visit a campus, it is important that you ask the right types of questions:

•	E1
	Are the facilities and equipment up-to-date and operating? Is the equipment similar to what you will be using on the job? Is the library good for studying and research?
	n a Class or Two Do the instructors seem knowledgeable? Are the students participating in classroom activities? What kinds of work are the students doing? How large/small are the classes?
	How long have they been in school? Are they learning what they need to know to get a job? What is their opinion of the instructors? Are instructors available outside of class? Do the instructors spend time with them to be sure they understand the material? How much time is needed for studying and other work outside class? Have they had any problems with the school, the instructors or the classes? What do they like most/least about the school/program? How do they spend their free time? What are the other students like?
	What are the academic requirements in the program? What kinds of courses are offered? How often are they offered? How many students are in the program? How many are accepted into the program each year? How long does it take most students to complete the program? How long have they taught at the school? Do they teach full time or part time? What background do they have in the field? How does it relate to the courses they teach? What types of activities are they involved in that relate to the field of study?
	Has the institution and its programs been accredited by a recognized accrediting association? What are the admissions requirements for the college or for a specific program? How do you apply and which forms do you fill out? When are the important deadlines for admissions? Will your family's ability to pay for college be a factor in the admissions process? What are the housing requirements and parking rules? What types of extracurricular activities are available? Can credits be earned online or transferred from other colleges? What percentage of first-year students return the following year? What percentage of graduates are employed within one year?
wi	How much does it cost to attend the college (including tuition, room and board, fees, etc.)? What financial aid options are available? Does the school participate in federal and state aid programs? (Not all schools are eligible.) What percentage of undergraduates receive aid? How much do they receive on average? Which financial aid forms do you need to fill out and what are the deadlines? Does the college offer scholarships? Who is most likely to receive them? How do you apply? Will private/non-government scholarships reduce the amount of need-based aid you receive? How is financial aid paid out? When will you receive it?

ich higher

Admission Policies

The admissions policy for each college differs, but you can get an idea of how selective the process is by the type of school you're considering.

Admission policy	Type of school	Typical ACT composite score	Typical SAT critical reading + math score*
Open - All high school graduates are accepted until the school or program's enrollment capacity is reached.	All public two-year community and technical colleges and some private career schools in Minnesota.	None Required	None Required
Liberal - While most two-year colleges will accept any student with a high school diploma (or GED), some popular or difficult programs within those colleges are more selective.	Some public two-year community and technical colleges and some private career schools in Minnesota.	18 or higher	870 or higher
Traditional - The majority of freshmen accepted are in the top 50 percent of their high school graduating class.	Public universities and some private colleges and universities.	21 or higher	990 or higher
Selective - The majority of freshmen accepted are in the top 25 percent of their high school graduating class.	Some public colleges and universities and some private colleges and universities. Some specific programs at schools.	24 or higher	1110 or higher
Highly selective - The majority of freshmen accepted are in the top 10 percent of their high school graduating class.	Elite private colleges and universities.	27 or higher	1220 or higher

^{*} Score does not include the writing portion of the SAT.

Highest score possible is a 36.

Highest score possible is a 1600.

Talk with the admissions office of the colleges you want to attend to learn more about specific admissions requirements and exception policies.

College Comparison Worksheet

Evaluate each school in the areas listed below and then compare your evaluations.

School Characteristics ACADEMICS School 1 School 2 School 3 Class location (on or off campus, online) Class scheduling (when classes are held) Faculty experience and expertise Programs of study (majors and minors) Student-to-faculty ratio (class size) **ADMISSIONS** School 1 School 2 School 3 Admissions or placement tests Applications forms (school, system, common, online) Credit for prior learning* Deadlines (early decision, early action, rolling, open) Selectivity (open, liberal, traditional, selective, very selective) Total first-year applicants ➤ % accepted ➤ % who actually enrolled ➤ Average GPA of applicants **CAMPUS ENVIRONMENT** School 1 School 2 School 3 Campus facilities, equipment and services > Computers and Internet access ➤ Food service (cafeterias) ➤ Health care ➤ Housing ➤ Library > Recreational ➤ Transportation (parking, buses, etc.) Campus safety Campus setting (urban, suburban, small town, rural) Coeducational Geographic location (distance from home) Religious affiliation

^{*} Advanced Placement, International Baccalaureate, Postsecondary Enrollment Options, College in the Schools, College-Level Exam Program

STUDENT BODY	School 1	School 2	School 3
Number of undergraduates enrolled			
➤ % of full-time students			
➤ % of men and women			
➤ % of students 25 or older			
➤ % of minority students			
➤ % of students from out-of-state			
➤ % of international students			
➤ % of student who live on campus			
% of students who return the following year			
% of students who graduate			
% of graduates employed within one year			
COST	School 1	School 2	School 3
Application fee			
➤ Fee waiver available?			
Amount of deposit (after acceptance)			
Total annual cost of attendance			
➤ Tuition and fees			
➤ Room and board			
➤ Other required expenses (books, supplies)			
FINANCIAL AID	School 1	School 2	School 3
Financial aid availability			
➤ Grants (participates in federal and/or state grant program?)			
➤ Scholarships			
➤ Work study			
➤ Loans			
Financial aid deadline			
Financial aid forms (FAFSA, PROFILE, school)			
% of undergraduates receiving financial aid			
➤ Average amount awarded to undergraduates			
STUDENT ACTIVITIES	School 1	School 2	School 3
Athletic offerings			
Campus clubs and activities			
Extracurricular organizations and events			
STUDENT SUPPORT SERVICES	School 1	School 2	School 3
Career counseling			
Job placement services			
OTHER CONSIDERATIONS	School 1	School 2	School 3
Financial condition			
School accreditation			

Evaluate Online Education

Most of the questions you should ask any school you are considering also apply to online education, but try to get information that specifically reflects the experiences of online students.

MINNESOTA OFFICE OF HIGHER EDUCATION

Understand Online Academic Policies and Expectations

- Can you take your entire program online or will you have to complete some requirements by attending classes, seminars or other events on campus?
- Is there a time limit on completing each course? On completing an entire program?
- How will your learning be evaluated? Will you submit assignments online, through the mail, by fax or other means? Is testing conducted online or will you need to go to a proctored site for exams?
- What level of performance or progress will you need to show to remain enrolled? Is tutoring or other support available if you need extra help?

Look for Features that Help You Learn Online

- Does the institution provide self-assessment to help you determine whether you would like online learning before you enroll?
- Is there an online orientation to course requirements, navigation and procedures?
- Is the instructor available online or by phone, fax or e-mail? How long should you expect to wait for a response?
- Will you be able to interact with other students? Are discussions held "live" at scheduled times or will you communicate through listservs and threaded discussions that can be accessed anytime?

Find Out About Access to Information and Library Services

- Does the institution employ librarians to assist online education students? Is reference and other help available online or by e-mail or phone?
- Can you request materials from the institution's library? How quickly can you get them?
- Will you have access to online indexes and full-text databases in your field?
- Does the institution have formal arrangements for you to use local libraries that are prepared to handle your needs?

Ask How Administrative Support is Provided to Online Students

- Is it easy to contact someone to ask guestions? Is there a course manager or toll-free telephone number?
- Are the following services available online: applying for admission, registration, changing or canceling courses, secure payment of tuition and other charges, ordering books and supplies or requesting a transcript?
- If services are not available online, what provisions have been made for online students to access them?
- Is the privacy of personal information you submit online protected?

Check Out Technical Requirements and Support

- What computer hardware, software or other equipment is needed?
- What type of Internet access is recommended?
- What prior skills are expected in using software such as word processing, spreadsheets, e-mail, statistical analysis or database programs?
- Is technical support provided if you have problems? Can you reach technical support staff in person? When is technical assistance available?

Ask Which Student Services Are Available to Online Students

- Are students enrolled in online education at this institution eligible for student financial aid?
- Will you be eligible for career planning and job placement? How are these services provided to students who are not on campus?

Investigate the School's Track Record with Online Education

- How long has this program been offered online?
- Will the institution continue to offer this online program long enough for you to finish?

You should be able to find the answers to many of these questions from the school's website. If the information you need is not available online, contact the school directly.

If you're free to write your application essay on any topic under the sun, you'll need to pinpoint a topic that's just right for you. To narrow your options, consider the following:

Use the essay to reveal yourself.

Talk about what that winning basket meant to you last year, or how proud you were when you received a complimentary letter from someone who read your editorial in the school paper. This will help admissions counselors know the real you, not just the numbers on your transcript or college admissions test.

Use the essay to show you are a hard worker.

If you've dealt with something difficult in your life, use it to show how you worked hard and overcame it. If there is particular hardship (like a family illness, a disability or a death) that affected your high school performance, you should provide admissions counselors with a separate written record of this.

Use the essay as an explanation for grades.

If a teacher gave you low marks, show how you persisted and how your grades improved. Only do this if the outcome is positive. If you just couldn't get along with a teacher, it will reflect poorly on you.

Use the essay to show what you can do with opportunity.

Write about your first job. Write about how you have sought mentors in your life. Write about how you are excited to start your chosen career field because it's always been your dream, and attending college will make it a reality.

Use the essay to show your writing skills.

Show admissions counselors your writing, organizational, analytical and language skills. Writing is often a big part of college, and admissions counselors will use your essay as a measure of how well you write. If you use humor, have a teacher or counselor review your essay to make sure the humor is appropriate.

If you're still having trouble choosing a topic or simply getting started, don't be afraid to ask for help. Most students do! A parent, teacher, school counselor or other trusted adult can be a valuable resource and may offer you insights about yourself.

Have a high school teacher look at your essay for spelling, grammar and punctuation mistakes. Make revisions to the essay until you are satisfied it's the best you can do.

Things to Avoid in Your Essay

- Don't write what you think the admissions office wants to hear.
- Don't write about information that you supplied elsewhere in your application.
- Don't be too wordy. Be specific, but eliminate unnecessary words.
- Don't simply list your experiences or accomplishments. Describe how they're relevant.

College Application Worksheet

Remember to keep copies of all forms, applications and letters you send.

Minnesota EDUCATION OFFICE OF Ніснек

School 6 School 5 School 4 School 3 Score(s): Score(s): Score(s): Score(s): School 2 School 1 Date Taken: Date Taken: Date Taken: Date Taken: Name of College Signed & mailed application (with fee*) Credit for prior learning requested** Admission test scores requested* High school transcript requested Personal statement completed* Application essay completed* Letters of recommendations* "Thank You" notes sent Application requested SAT II (Subject test)* Interview scheduled* Application deadline **Admissions Tests** Application fee* Campus visit Admissons PSAT* SAT I* ACT* κi က

^{*} if required ** such as Advanced Placement, International Baccalaureate, Postsecondary Enrollment Options or College in the Schools

Financial Aid	School 1	School 2	School 3	School 4	School 5	School 6
FAFSA completed//						
Student Aid Report (SAR) received						
Submit SAR corrections (if any)	— <i>/</i> — <i>/</i>					
School financial aid form completed*	//	//	/	/		
CSS/PROFILE form completed*/_						
Financial aid award letter received	<i>//</i>	<i></i>	//	/	_/ _/	
Private scholarships application completed*	ted*					
1. Date Submitted//	Name:					
2. Date Submitted//	Name:					
3. Date Submitted//	Name:					
4. Date Submitted//	Name:					
5. Date Submitted//	Name:					
6. Date Submitted//	Name:					
7. Date Submitted//	Name:					
8. Date Submitted//	Name:					
9. Date Submitted//	Name:					
After You Choose a College	School 1	School 2	School 3	School 4	School 5	School 6
Deposit sent	<i>,,</i>	<i>//</i>	/	//	//	/
Final high school transcript sent	//	/	/	/	/	/
Housing application sent	//	/	//	//	//	//
Meal plan selected			/	/	//	
Placement test completed*						
1.	<i></i> //	<i>//</i>	/	//	_/ _/	//
2.		/	/	/	/	/
3.	//	//	//	/		//
4.	//	//	/	//	//	//

^{*} if required ** such as Advanced Placement, International Baccalaureate, Postsecondary Enrollment Options or College in the Schools

Federal Higher Education Tax Benefits

Several federal individual income tax benefits may help you offset the cost of postsecondary education. If you qualify for higher education tax credits or deductions, you receive the benefits after you pay education expenses when you file your federal tax return. For a complete list of federal higher education tax benefits and further information, see IRS publication 970 at **www.irs.gov**. Some of the federal tax benefits include the following.

reach higher

Tax Credits - reduces the amount of taxes you owe and may or may not be refundable

American Opportunity Tax Credit

You may be able to claim an American Opportunity Tax Credit of up to \$2,500 for qualified tuition and related expenses for each eligible student on your federal individual income tax return. If you qualify for the credit and pay federal income tax, the credit reduces your taxes. The credit is partially (40%) refundable, which means you may claim the credit and get a refund even if you do not owe taxes. The American Opportunity Tax Credit expands the Hope Tax Credit for tax years 2009 and 2010.

Lifetime Learning Tax Credit

You may be able to claim a federal individual income Lifetime Learning Tax Credit of up to \$2,000 for qualified tuition and related expenses per tax return per year. The credit reduces the amount of federal individual income taxes you may have to pay. The credit is non-refundable.

Tax Deductions - subtracted from your taxable income

Student Loan Interest Deduction

You may be able to deduct up to \$2,500 of the interest you paid on student loans on your federal individual income tax return.

Tuition and Fees Deduction

You may be able to deduct qualified tuition and related expenses even if you do not itemize deductions on Schedule A, Form 1040. This deduction may be beneficial to you if you cannot take either the American Opportunity or Lifetime Learning Tax Credit.

Tax Exclusion From Income - benefits not included as income when filing federal taxes

Employer Paid Educational Assistance

Your employer can exclude from your W-2 wages, tips and other compensation \$5,250 in educational assistance benefits you receive annually under an educational assistance program. Your employer can tell you if there is a qualified program where you work. You do not have to include the benefits on your income tax return.

Limitations & Restrictions

Federal individual income tax credits and deductions have different phase-in and phase-out periods, varying income eligibility requirements and different definitions of qualified expenses, as shown on the following table. Students and families may need to choose among tax benefits since some tax provisions cannot be used in combination in the same tax year. For example, you cannot use any of the tax free education expenses paid by your employer as the basis for any other deduction or credit and you cannot claim more than one higher education tax credit or deduction for the same qualified expenses in the same tax year.

	American Opportunity Tax Credit	Lifetime Learning Tax Credit	Student Loan Interest Deduction	Tuition & Fees Deduction
Tax Benefit	Reduces the amount of federal tax you pay; 40% refundable for individuals who do not have to pay federal income tax	Reduces the amount of federal tax you pay; non-refundable	Deduction from income on interest paid on student loans	Deduction from income for tuition and related expenses
Annual Limits	Up to \$2,500	Up to \$2,000	Up to \$2,500	Up to \$4,000 (see income limits)
Eligible Institutions		vocational school or othe aid programs administer		
Eligible Expenses	Tuition and fees require eligible institution, plus		Tuition and fees require eligible institution	d for enrollment at an
Eligible Students	Student enrolled at least half time in an undergraduate degree or recognized credential at an eligible educational institution	Student enrolled for one or more courses at an eligible educational institution	Student must be or have been enrolled at least half time in a degree, certificate or other recognized program	Student enrolled in one or more courses at an eligible educational institution
Other Eligibility Conditions	Can be claimed until the student's first 4 years of postsecondary education are completed and if the qualified higher education expenses were paid for an eligible student You cannot claim this credit if your tax filing status is married filing separately or you are listed as an exemption on another person's tax return.	Can be claimed for undergraduate and graduate expenses and if the qualified higher education expenses were paid for an eligible student You cannot claim this credit if your tax filing status is married filing separately or you are listed as an exemption on another person's tax return.	Can be claimed if you are legally required to pay interest on a student loan and you paid interest on a student loan You cannot claim this credit if your tax filing status is married filing separately or you are listed as an exemption on another person's tax return.	Can be claimed if you paid educational expenses for an eligible student who is you, your spouse, or a dependent for whom you claim an exemption You cannot claim this credit if your tax filing status is married filing separately or you are listed as an exemption on another person's tax return.
Income Limits (adjusted gross income)	Single: less than \$90,000 Joint: less than \$180,000	Single: less than \$60,000 Joint: less than \$120,000	Single: less than \$75,000 Joint: less than \$150,000	Up to \$4,000 Single: \$65,000 or less Joint: \$130,000 or less Up to \$2,000 Single: \$65,000 to \$80,000 Joint: \$130,000 to \$160,000
How to Claim the Benefit	Claimed on federal inco	me tax form		

Minnesota Achieve Scholarship

The Achieve Scholarship is designed to address two critical barriers to college attendance: lack of academic preparation and financial access. Eligible Minnesota high school graduates who complete any one of four sets of courses defined as rigorous earn a one-time scholarship of up to \$1,200 (depending on financial need and funds available) to help pay for college.

Minnesota Office of HIGHER EDUCATION reach higher

To be eligible, all students must:

- Have graduated from a Minnesota high school on or after January 1, 2010 (Some 2008 graduates may be eligible; For details, visit www.getreadyforcollege.org/achieve.)
- Be a U.S. citizen or eligible non-citizen
- Meet the definition of Minnesota resident used for state financial aid programs
- Have completed all of the required courses in one of four rigorous programs of study while in high school or a home-school setting and graduated with an unweighted grade point average of 2.5 or higher
- Have completed the Free Application for Federal Student Aid (FAFSA) and demonstrated financial need (zero Expected Family Contribution)
- Submit application and complete official high school transcript including graduation date and unweighted GPA by August 31, 2010 for fall enrollment. Those submitted after this date may be considered on a first-come, first-served basis if funds are available
- Enroll full time (15 credits) in an eligible public or private postsecondary institution in Minnesota within the first academic year immediately following high school graduation

Additional Award for Online Course Completion

Eligible students who graduated after January 1, 2009 and completed at least one online course while in high school may receive an additional award of \$150 to be used in conjunction with the Achieve Scholarship. If the online course is not clearly identified on the official high school transcript, student may be requested to provide additional documentation.

Rigorous Programs of Study

OPTION 1 - Similar to State Scholars Initiative. Requires passing grades in the following:

- 4 years of English
- 3 years of math (including algebra I and a higher level course such as algebra II, geometry or data analysis and statistics)
- 3 years of science, including 1 year each of at least 2 of the following courses: biology, chemistry and physics
- 3 years of social studies
- 1 year of a language other than English*

OPTION 2 - Advanced Placement (AP) or International Baccalaureate (IB) courses and test scores:

This program requires a minimum of 2 Advanced Placement (AP) or International Baccalaureate (IB) courses in high school and a minimum passing score on the exams for those classes. Students must score 3 or higher on AP exams and 4 or higher on IB exams.

OPTION 3 - Minnesota Coursework Requirements. Requires passing grades in the following:

- 4 years of language arts
- 3 years of math, including 1 year each of geometry and 2 years of algebra, 1 of which is intermediate or advanced algebra
- 3 years of science, including 1 year each of a biological and physical science
- 3 years of social studies
- 2 years of a single foreign language*

OPTION 4 - Minnesota Dual Credit Program. Requires passing grade of 'B' or better in the following:

High school students must take BOTH a math course (algebra II level or higher) AND a science course (biology, chemistry or physics) under the Postsecondary Enrollment Options (PSEO) program or the Concurrent Enrollment Program. worth a total of at least 6 college credits.

*Students can request a foreign language requirement waiver if their first language is not English and they have attained English language proficiency. Students can request a waiver on the application or contact the Office of Higher Education.

Last Updated: 7/1/2010

2010-2011 Academic Year STUDENT LOAN PROGRAM LOAN COMPARISON CHART

		FEDERAL LOAN BROGRAMS	SMAGGAG		MAGOGGNACINM
		revenat Loan	r rhodhAims		ININ LOAIN PROGRAIM
	PERKINS LOAN	STAFFORD LOAN	GRADUATE PLUS LOAN	PARENT PLUS LOAN	SELF LOAN
BORROWER	Student	Student	Student	Parent	Student
COSIGNER REQUIRED	ON	ON	ON	ON	YES
LOAN DESCRIPTION	Need-based. School determines eligibility	Half time attendance required. Loans can be subsidized or unsubsidized ¹	Student must be enrolled at least half time at an eligible postsecondary institution in a graduate program.	Non-need-based. Parent may not have adverse credit determines eligibility. Cosigne must be credit worthy.	Non-need-based loan for participating schools. School determines eligibility. Cosigner must be credit worthy.
INTEREST RATE	Fixed rate No interest accrues while student is in school.	Fixed rate	Fixed rate Interest accrues while student is in school.	Fixed rate Interest accrues while student is in school.	Variable rate, adjusted quarterly. Interest accrues while student is in school.
CURRENT INTEREST RATE	0% In-school 5% Repayment	4.5% Subsidized 6.8% Unsubsidized	7.9%	7.9%	3.9% (as of Jul 1, 2010)
INTEREST RATE MAXIMUM	2%		7.9%	7.9%	None
FEES	None	Default Fee=1%	Default Fee=1% Origination Fee=3%	Default Fee=1% Origination Fee=3%	None
ANNUAL LOAN LIMITS	\$4,000 (Undergraduate) \$6,000 (Graduate)	\$5,500 (1st Year) \$6,500 (2nd Year) \$7,500 (3rd-5thYear) \$20,500 (Graduate) Independent students or dependent students whose parents don't qualify aid for a PLUS loan may have higher limits.	nual eligibility limited to cost of cation less any other financial	None Annual eligibility limited to cost of education less any other financial aid.	\$7,500 Undergraduate \$9,000 Graduate
AGGREGATE LIMITS	\$20,000 (Undergraduate) \$40,000 (Graduate)	\$31,000 (Undergraduate) \$138,500 (Graduate) Independent students may have higher limits.	None	None	\$7,500 (1st year) \$15,000 (2nd year) \$22,500 (3rd year) \$30,000 (4th year) \$37,500 (5th year) \$55,500 (Aggregate total debt for graduate and undergraduate)
REPAYMENT - IN SCHOOL	Not required	Interest payments may be deferred for unsubsidized loans	Deferred while student is in school, attending at least half time.	Begins 30-60 days after final disbursement made. Up to 10 years to repay. May be deferred while student is in school at least half time	Quarterly interest payments required
REPAYMENT - OUT OF SCHOOL	Begins 9 months after student graduates or drops below half-time status. Repayment term of up to 10 years.	Begins 6 months after student graduates or drops below half-time status. Repayment term of up to 10 years. Graduated and incomesensitive repayment options available.	Begins 6 months after student graduates or drops below half-time status. Repayment term of up to 10 years. Graduated and income-sensitive repayment options available.	Same as in-school	Monthly interest payments required for 12 months after borrower terminates studies. Repayment terms vary depending on balance. Extended interest only plan available.
FEE REFUNDS/INTEREST RATE DISCOUNT PROGRAMS AVAILABLE	ON	NO	NO	NO	NO
ELIGIBILITY FOR FEDERAL LOAN CONSOLIDATION PROGRAMS	YES	YES	YES	YES, but only with other PLUS Loans or parent's own federal student loans	NO

¹ Determined by the student's EFC (Estimated Family Contribution).

Frequently Asked Financial Aid Questions

How do I apply for financial aid?

To apply for most financial aid, you will need to complete the Free Application for Federal Student Aid (FAFSA). This form is used to determine federal, state and school aid. The FAFSA is available from high school counselors and the financial aid office at the school you want to attend. You can also apply online at **www.fafsa.gov**.

Why should I complete the FAFSA when I know I won't qualify for aid?

Most student loan programs require the student to complete a FAFSA and many colleges and universities use the FAFSA to award institutional grants and scholarships.

How much financial aid can I receive?

It will depend on your and your parents' income, living expenses, assets and savings. This is called the *expected family contribution* (EFC). Your eligibility is also determined by the cost of attendance at the institution you select. The FAFSA will determine your financial need from this information and will send a report to the schools you indicated. The amount of financial aid you are eligible to receive is determined by subtracting the EFC from the total price of a specific school:

Price of Specific School

- Expected Family Contribution
- = Financial Need

Each school will offer a tailored financial aid package to meet this financial need, and may include a combination of grants, scholarships, work study and loans. Don't rule out any school simply because of price. Your financial aid eligibility increases as the price of a school increases, but the expected family contribution stays the same:

\$5,000 Price of College A

3,100 Expected Family Contribution

= \$1,900 Financial Need

\$15,000 Price of College B

3,100 Expected Family Contribution

= \$11,900 Financial Need

Visit www.getreadyforcollege.org/estimator to calculate how much aid you may be eligible to receive.

Do families need to complete a separate FAFSA for each child?

Yes. The FAFSA uses each child's social security number to identify the student.

If my parents are legally separated or divorced but filed taxes jointly this year, do I need to include their financial information on the FAFSA?

No. Only the parent with whom you resided the longest during the preceding 12 months should provide financial information. If you did not live with either parent or lived with both equally, then the parent who provided the most financial support should provide financial information on the FAFSA.

Do I need to include my stepparent's income on the FAFSA?

Yes. Your stepparent's financial information must be included even if he or she is not helping you pay for your education.

What if my parents live together but were never married?

You will only need to provide information about the parent you lived with the most in the past 12 months. If you lived with both parents an equal amount of time, then report information about the parent who provided the most financial support for you in the past 12 months or the most recent year financial support was provided. However, some private college and universities may require the student to complete a noncustodial parent form for the parent whose income was not reported on the FAFSA. The information from that form will only be used to determine eligibility for scholarships funded by the college itself and will not affect eligibility for federal or state financial aid.

My parents refuse to provide their tax information for the FAFSA. Can I still get financial aid? Yes, but you will only be eligible for the unsubsidized Stafford Loan, which means you must pay interest while attending college. However, if your inability to obtain parental information is due to unusual circumstances (parental incarceration, abuse, abandonment, etc.), you should contact your college's financial aid office to inquire about a dependency override, which will allow you to apply as an independent student.

If I plan to get married after filing the FAFSA, should I list my status as married?

No. Because the FAFSA is based on the information provided on the date it was completed, your marriage status would be "unmarried" if you complete the FAFSA before you get married.

Does the FAFSA consider me an independent student if I am expecting a child during the academic year for which I will receive financial aid?

Yes. Also be sure to include the child under household size.

Will a family's retirement assets decrease a student's financial aid eligibility?

It depends on how they save for retirement. Certain assets such as pensions, life insurance and individual retirement accounts (IRAs) are not evaluated when determining financial aid eligibility. Nor is home equity included for the home in which the family resides. Other assets such as savings accounts, 529 plans, certificates of deposit, stocks, mutual funds and other real estate are included. However, the formula used to calculate the expected family contribution (EFC) assumes families are saving for retirement and provides an "asset protection allowance" according to parental age and marital status. This amount is subtracted from the total net worth of the assets, and of the remainder, only 12 percent is considered available assets. A smaller percentage of assets, six percent, is actually assessed for the parent contribution. Families should not need to tap into retirement savings to pay for college.

I live with my foster parents and their children. Should they be reported in parents' household size? If you were in foster care at or after age 13, you can answer 'Yes' to question 55. You will automatically be considered an independent student, which means you can skip Section Four of the FAFSA.

I was born in the United States, but my parents are undocumented. Can I still apply for financial aid using the FAFSA?

Yes. Your parents should put all zeros for their Social Security Number on the FAFSA and should not indicate that they filed taxes.

Am I eligible for financial aid if I am not a U.S. citizen?

Yes, but you must meet ONE of the following criteria to be considered an eligible non-citizen:

- You are a U.S. permanent resident with an Alien Registration Card (I-551).
- You are a conditional permanent resident with an I-551C card.
- You have an Arrival Departure Record (I-94) from the Immigration and Naturalization Service (INS) with any of the following designations:
 - o refugee
 - asylum granted
 - o parolee
 - Cuban-Haitian entrant
 - victim of human trafficking
 - o holder of T-Visa

For other eligibility requirements, visit www.getreadyforcollege.org/paying. Click on *About Financial Aid* and then *Are You Eligible?* for federal and state aid eligibility.

Beware of Scholarships Scams

Almost 91 percent of all student aid comes directly from the federal and state governments or the school itself using the *Free Application for Federal Student Aid* (FAFSA). Be wary of any financial aid search company that charges a fee to match students with sources of financial aid. There are no guarantees that the company will find any aid that you can't find yourself.

Proceed with caution if a company:

Lists a mail drop as a return address or is operating out of a residential address
Uses excessive hype and claims of high success rates
Requires up-front money for application fees
Has typing and spelling errors on application materials
Lists no telephone number for the business
Suggests its influence with scholarship sponsors
Pressures you to respond quickly
Requests personal information (bank account, credit card or social security numbers)

Use the following questions to determine whether a company is legitimate:

- If the company suggests that large amounts of aid currently are not being used, how does it document the statement?
- How many financial aid sources exist in the company's database? Does the company maintain its own aid database? Or does it use the database of some other company or service?
- Is there a minimum number of sources provided by the company? Are the listings in the form of scholarships, work, loans or contests? Do they include federal and state programs for which the student will be considered through the regular financial aid application process? Do the sources include institutional scholarships about which the student would be notified once accepted to the college?
- How often does the company update its database? Does the company check to confirm that the source still exists?
- Can the student apply directly to the aid sources provided by the company, or must the student be recommended by a person or group? Are the application fees for the sources provided?
- How long will the student have to wait for the information? Will the list of aid sources be received before application deadlines?
- What characteristics are used to match students with aid sources?
- How successful have previous participants been in obtaining funds from aid sources identified by the company? Is there a list of references that can be contacted for verification?
- Will the company refund the program fee if aid sources are incorrectly matched with the student's qualifications, if aid sources no longer exist or fail to reply to the student, or if application deadlines for aid sources already have passed when the information is received?

If you have complaints or questions, you should contact:

your local Better Business Bureau (lookup.bbb.org)
the Federal Trade Commission (www.ftc.gov/scholarshipscams)
your state Attorney General's office AND the Attorney General's office (www.naag.org/current-
attorneys-general.php) in the state where the company is located

If you received and replied through the mail, contact your local Postal Inspector's office (www.usps.com/ncsc/locators/find-is.html) to report possible mail fraud.

Average Federal and State Need-Based Grants

by Income and Institution Type

	2-year Public Colleges	State Universities	University of Minnesota	4-year Private Colleges	Private Career Schools
Estimated Average Annual Tuition & Fees ¹	\$4,919	\$6,895	\$12,288	\$30,411	\$13,184
Average Institutional Grant/Scholarship ² (for first-time, full-time students)	\$877	\$2,076	\$2,777	\$9,225	\$1,256
Percent of First-Time, Full-Time Freshmen Receiving Institutional Grant/Scholarship	13%	27%	60%	92%	46%

Family Income \$20,000 or Less (\$0 Expected Family Contribution)

Pell Grant	\$5,550	\$5,550	\$5,550	\$5,550	\$5,550
State Grant	\$624	\$1,648	\$3,509	\$3,509	\$1,085

Family Income \$40,000 (\$1,090 Expected Family Contribution)

	\' '				
Pell Grant	\$4,500	\$4,500	\$4,500	\$4,500	\$4,500
State Grant	\$418	\$1,442	\$3,303	\$3,303	\$879

Family Income \$60,000³ (\$4,484 Expected Family Contribution)

,	• • (+ •) • • • • • • • •	,			
Pell Grant	\$1,176	\$1,176	\$1,176	\$1,176	\$1,176
State Grant	\$0	\$856	\$2,717	\$2,717	\$293

Family Income \$80,000³ (\$10,108 Expected Family Contribution)

T diffilly infooting 400,00	σο (φιο, ισο Εκρ	ootoa i aiiiiiy oo	11011500011		
Pell Grant	\$0	\$0	\$0	\$0	\$0
State Grant	\$0	\$0	\$0	\$0	\$0

¹ Tuition and fees represent the average reported tuition and fees for a student taking 30 semester or 45 quarter credits during the 2010-2011 academic year as of June 14, 2010.

² Institutional grants and scholarships are based on the average amount of institutional funds awarded to students for the 2007-2008 academic year from the U.S. Department of Education IPEDS Student Financial Aid Survey. Dollar amounts and percentages are based on weighted averages.

³ Some families in these income categories who have specific circumstances qualify for significantly more need-based grants. All students and their families are encouraged to complete the FAFSA because each situation is different and many institutions use the information on the FAFSA to award institutional scholarships.

Reduced Out-of-State Tuition Options

There are two key ways to reduce the cost of college when you decide to attend a college in another Midwest state.

Reciprocity

Minnesota has agreements with several neighboring states to provide lower tuition for Minnesota residents who attend public colleges and universities in those states. This is called **reciprocity**. Typically, non-resident admission fees and tuition are reduced (or eliminated) if you're a reciprocity student.

Minnesota has reciprocity agreements with Wisconsin, North Dakota and South Dakota. It also has an agreement with the Canadian province of Manitoba and a limited agreement with lowa Lakes Community College in northwestern lowa.

The programs with Wisconsin, North Dakota and South Dakota cover virtually all full- or part-time students enrolled in undergraduate, graduate and some professional programs.

To learn more about tuition reciprocity, visit www.getreadyforcollege.org/reciprocity.

Midwest Student Exchange Program

Students from Indiana, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota and Wisconsin may be eligible for tuition reductions at certain Midwest public and private colleges and universities and programs of study. Not all schools participate.

Minnesota residents interested in a Wisconsin or North Dakota public school and Wisconsin or North Dakota residents interested in a Minnesota public school must apply for tuition reciprocity rather than the Midwest Student Exchange Program.

What Rate Do I Pay?

Students in the Midwest Student Exchange Program pay up to 150 percent of the resident tuition rate (which is still below the non-resident rate) at participating public schools or receive a 10 percent reduction in tuition at participating private schools.

When applying to a participating school, students must indicate that they are seeking admission as a Midwest Student Exchange Program student. The institution will evaluate the student's request for this status and respond directly to the student.

Where Can I Get More Information?

A brochure listing eligible colleges, universities and programs of study is distributed to high schools. Information is also available from the Midwestern Higher Education Compact (**msep.mhec.org**).

Financial Aid Comparison Worksheet

Once you have submitted the Free Application for Federal Student Aid and received a financial aid award letter from more than one college, use this worksheet to compare costs. While cost alone shouldn't determine which college you choose, this worksheet will help you compare financial aid packages side-by-side and determine how much out-of-pocket expenses you may have to pay. Be sure to talk with the college's financial aid office if you have questions or concerns.

COST OF ATTENDANCE	1	2	3
Tuition & fees (9 months)	+	+	+
Room & board	+	+	+
Books & supplies	+	+	+
Personal expenses	+	+	+
Transportation expenses	+	+	+
Miscellaneous expenses	+	+	+
TOTAL COST OF ATTENDANCE	=	=	=
EXPECTED FAMILY CONTRIBUTION Amount you must pay as determined by the FAFSA	—	=	=
FINANCIAL AID ELIGIBILITY Total Cost of Attendance - Expected Family Contribution	=	=	=
FINANCIAL AID - The amount of aid indicated on the financial	cial aid award letter you	received from the college	е
Federal Pell Grant	+	+	+
Federal SEOG Grant	+	+	+
State grants & scholarships	+	+	+
College grants & scholarships	+	+	+
Other grants & scholarships	+	+	+
Work study (federal or state)	+	+	+
Federal Stafford Loan - Subsidized	+	+	+
Federal Stafford Loan - Unsubsidized	+	+	+
Federal Perkins Loan	+	+	+
Federal PLUS Loan	+	+	+
Minnesota SELF Loan	+	+	+
Alternative loans	+	+	+
TOTAL FINANCIAL AID AWARDED	=	=	=
YOUR UNMET NEED Financial Aid Eligibility - Total Financial Aid Awarded	—	=	=
YOUR OUT-OF-POCKET COST Expected Family Contribution + Your Unmet Need		=	=

What to Do if Your Income Has Been Reduced

In these challenging economic times, the Minnesota Office of Higher Education wants every college student and their family to understand their financial aid options. Despite dramatic economic challenges, both federal and Minnesota state governments have kept need-based grants for students intact.

Every college student, regardless of income, is encouraged to complete the *Free Application for Federal Student Aid* each year. You can complete and submit the FAFSA online at **www.fafsa.gov**. The FAFSA is the application used to determine your eligibility for federal grants and loans, state grants and some institutional scholarships. The information submitted on the FAFSA includes your family's income from the previous calendar year.

If your family's income is less this year than it was last year, you can ask the financial aid office staff to review your family's current year income to determine if modifications can be made. You must first submit the original FAFSA with tax year 2009 income information, and then follow up with the college to see whether they can exercise their professional judgment to use estimated current tax year income instead of the prior year's income. Most institutions have students and parents fill out a form or write a letter describing their special circumstances and attach tax forms, W2s and documentation of the reduction of income (for example, letter of layoff or documentation of unemployment benefits).

Colleges are authorized to consider making adjustments to your FAFSA based on dramatic changes in income or increased expenses associated with being laid off, such as moving expenses or health care premiums paid out of pocket. Financial aid staff may also use their professional judgment to change the income or assets used in the financial aid calculation if the family has experienced unusual medical expenses or if an income earner has died or been disabled. College financial aid staff may exercise their professional judgment on a case-by-case basis. Their decisions are final.

If you have a student loan and are making or are about to make payments, you can file for a Financial Hardship Deferment, if necessary, to delay the payments on the loans. The interest will continue to accrue so the amount you will owe on the loan will be larger as time passes. The sooner you repay the loan, the less money you will pay overall, so only file for a deferment if you must.

If you have already defaulted on an educational loan and want to return to college, you will not be eligible for additional financial aid until you rehabilitate the loan. You should contact the company that currently owns your loan for instructions on how address the loan default. If you don't know which company owns your loan, start by contacting the company that bills you for loan payments. In general, you will be asked to remedy the loan default by making loan payments on time each month for six months or more.

Once you have made the required pattern of payments, you will be eligible to borrow from federal student loan programs again. If you are unable to resolve issues with the federal education loan lender, you can contact the federal Loan Ombudsman at their website **www.ombudsman.ed.gov**.

For more information about federal and state financial aid, including tax credits, college savings, loans, tuition reciprocity and more, visit **www.getreadyforcollege.org/paying**.

Factors That Affect Financial Aid Eligibility

Various factors may result in increases or decreases in your eligibility for financial aid:

Class Load

Increases or decreases in your number of credits per term may affect how much financial aid you are eligible to receive. Before making changes to your class schedule, check with your financial aid administrator for more details.

School Transfer

Financial aid does not automatically transfer with the student to a new institution. Students must contact the financial aid office at the new school to determine what actions should be taken to receive aid. Students with federal aid must be sure to have an electronic version of the *Free Application for Federal Student Aid* (FAFSA) results sent to the new institution. In many cases, the new institution will be able to access the federal application system electronically.

Students with a Stafford, PLUS or SELF Loan will need to reapply. Students participating in work study or the Minnesota Postsecondary Child Care Grant also need to reapply. Having a work-study job at one school does not necessarily guarantee a position at another school, particularly if the second college has already exhausted its work-study funding. If you transfer to a more expensive school, you may be eligible to receive more aid. See your financial aid administrator for details.

Family Financial Status

Students and families sometimes experience changes in their financial status due to unexpected circumstances, such as the loss of a job, serious illness, disability, separation or divorce or a death in the family. If your family income changes, your financial aid eligibility also may change.

Contact the financial aid office at the institution you attend or plan to attend and explain your circumstances. In special instances, the aid administrator may adjust the information used to calculate your expected family contribution which may result in increased financial aid eligibility based on your revised level of financial need.

MINNESOTA
OFFICE OF
HIGHER
EDUCATION

If you are having difficulty completing the FAFSA, consider attending Minnesota College Goal Sunday. This event is held at various sites throughout the state, January through April, to help families complete the FAFSA. For more information, visit **www.mncollegegoalsunday.org**.

- Submit the FAFSA online at www.fafsa.gov as soon as possible after January 1 to maximize your chances for institutional aid. Students and parents should complete their income tax returns prior to completing the FAFSA, although you do not have to actually file your income tax returns with the Internal Revenue Service before completing the FAFSA.
- If submitting a paper copy of the FAFSA, use a black ink pen and write clearly. Many applications are delayed due to illegible data.
- When there is no monetary value to report for an item, enter 0 (zero). Do not leave the item blank.
- Report your name and social security number as it appears on your social security card. If the name on your social security card needs to be updated, do that before you complete the FAFSA. If you report the wrong social security number on the FAFSA, it is best to complete a new FAFSA using the correct number rather than correcting the number on your Student Aid Report (SAR).
- Make sure you provide your year of birth, not the current year, when reporting your date of birth.
- Be sure to complete the item about drug convictions (#23). Leaving this item blank may result in delays. If you have questions on how to answer the question, call the Federal Student Aid Information Center (1-800-433-3243).
- Make sure you enter your college grade level correctly (#27, #28 and #29). For example, you would enter "0" if you are a first-year college student who has never attended college. "Professional" generally means a degree in medicine, dentistry or law.
- When asked for student (#37) or parent (#85) income tax paid, take the figure directly from your income tax return form, not the W2.
- Do not leave the student (items #41-43) or parental (#89-91) asset fields blank. If there is no monetary value to report for assets, enter 0 (zero) rather than leaving the item blank. The family's home should NOT be reported as an asset under "net worth of investments", nor should a family farm (family lives on and operates the farm) or family-owned business with fewer than 100 employees be reported under "net worth of business and/or investment farms". Certain other types of investments do NOT have to be reported under net worth of investments, such as the value of retirement plans, non-education IRAs, annuities, life insurance or pension funds. However, investments DO include other real estate, 529 college savings plans and Coverdell savings accounts, trust funds, UGMA and UTMA accounts, money market funds, certificates of deposit, stocks, stock options and bonds.
- Provide parental information if the student answers "no" to all items under Step 3. Contact your college financial aid office if you have unusual circumstances that prevent you from reporting parental information.
- Only report information for one parent on the FAFSA if parents are divorced, widowed or separated but filed a joint tax return for the previous tax year.
- Do not include parents when asked for the number of people (#74) in the parents' household who will be college students.

- Contact your financial aid office if you or your family have unusual circumstances (such as divorce, death of a parent, loss of employment, homelessness, unusually high medical expenses, active military service, natural disaster, foster care placement, etc) that might affect your need for student financial aid.
- Sign the FAFSA and have at least one parent whose information is provided on the form sign the FAFSA. Missing signatures cause delays in processing.
- Apply for PIN numbers while completing the online FAFSA so you can sign the form electronically.
 Missing signatures cause delays in processing. There are special exceptions for parents unable to sign due to active military duty or natural disaster. Contact your college for further information.
- Make a copy of the FAFSA for your records before submitting it online or by mail. Do not mail copies
 of your tax forms with the FAFSA, but keep them handy in case your college requests them to verify
 the information you provided.

You'll receive a Student Aid Report (SAR) within three to five days if you applied online and provided an e-mail or within four weeks if no e-mail was provided. The SAR will indicate your family's Expected Family Contribution (EFC) and will indicate federal Pell Grant eligibility. Review the SAR for errors. If corrections need to be made, you can make corrections online at **www.fafsa.gov**.

2010-2011

FAFSA ON THE WEB WORKSHEET www.fafsa.gov

DO NOT MAIL THIS WORKSHEET.

You must complete and submit a *Free Application for Federal Student Aid* (FAFSA) to apply for federal student aid and to apply for most state and college aid. Applying online with *FAFSA on the Web* at **www.fafsa.gov** is faster and easier than using a paper FAFSA.

This worksheet has been designed to provide a preview of the questions that you may be asked on *FAFSA on the Web*. Write down notes to help you easily complete your FAFSA anytime after January 1, 2010.

See the table to the right for state deadlines. Check with your high school counselor or your college's financial aid administrator about other deadlines.

- This Worksheet is optional and should only be completed if you plan to use FAFSA on the Web.
- Sections in grey are for parent information.
- This Worksheet does not include all the questions from the FAFSA. The questions that are included are ordered as they appear on FAFSA on the Web. When you are online you may be able to skip some questions based on your answers to earlier questions.

Apply Faster—Sign your FAFSA with a Federal Student Aid PIN.

If you do not have a PIN, you can apply for one at **www.pin.ed.gov**. Your PIN allows you to electronically sign when you submit your FAFSA. If you are providing parent information, one parent must also sign your FAFSA. To sign electronically, your parent should also apply for a PIN.

You do not have to pay to get help or submit your FAFSA. Submit your FAFSA for **free** online at **www.fafsa.gov**. Federal Student Aid provides **free** help online at **www.fafsa.gov** or you can call 1-800-4-FED-AID. TTY users (hearing impaired) may call 1-800-730-8913.

NOTES:

STATE AID DEADLINES

Check with your financial aid administrator for these states and territories:

AL, AS *, AZ, CO, FM *, GA, GU *, HI *, MH *, MP *, NC, NE, NM, NV *, PR, PW *, SD *, TX *, UT, VA *, VI *, VT *, WA, WI and WY *.

Pay attention to the symbols that may be listed after your state deadline.

- AK April 15, 2010 (date received)
- AR Academic Challenge June 1, 2010 (date received)
 Workforce Grant Contact the financial aid office.
 Higher Education Opportunity Grant
 - June 1, 2010 (fall term) (date received)
 - November 1, 2010 (spring term) (date received)
- CA Initial awards March 2, 2010 + *
 Additional community college awards
 September 2, 2010 (date postmarked) + *
- CT February 15, 2010 (date received) # *
- DC June 30, 2010 (date received by state) # *
- DE April 15, 2010 (date received)
- FL May 15, 2010 (date processed)
- IA July 1, 2010 (date received)
- ID Opportunity Grant March 1, 2010 (date received) # *
- IL As soon as possible after 1/1/2010. Awards made until funds are depleted.
 - March 10, 2010 (date received)
- KS April 1, 2010 (date received) # *
- KY March 15, 2010 (date received) #
- LA July 1, 2010 (date received)
- MA May 1, 2010 (date received) #
- MD March 1, 2010 (date received)
- ME May 1, 2010 (date received)
- MI March 1, 2010 (date received)
- MN 30 days after term starts (date received)
- MO April 1, 2010 (date received) #
- MS MTAG and MESG Grants September 15, 2010 (date received) #
 - HELP Scholarship March 31, 2010 (date received) #
- MT March 1, 2010 (date received) #
- ND March 15, 2010 (date received)
- NH May 1, 2010 (date received)
- NJ 2009-2010 Tuition Aid Grant recipients June 1, 2010 (date received)
 - All other applicants
 - October 1, 2010, fall & spring terms (date received)
 - March 1, 2011, spring term only (date received)
- NY May 1, 2011 (date received) + *
- OH October 1, 2010 (date received)
- OK April 15, 2010 (date received) #
- OR OSAC Scholarship March 1, 2010
 - Oregon Opportunity Grant Contact the financial aid office.
- PA All 2009-2010 State Grant recipients & all non-2009-2010 State Grant recipients in degree program - May 1, 2010 (date received) *
 - All other applicants August 1, 2010 (date received) *
- RI March 1, 2010 (date received) #
- SC Tuition Grants June 30, 2010 (date received)
 SC Commission on Higher Education no deadline
- TN State Grant February 15, 2010 (date received) # State Lottery - September 1, 2010 (date received) #
- WV April 15, 2010 (date received) # *
- # For priority consideration, submit application by date specified.
- + Applicants encouraged to obtain proof of mailing.
- * Additional form may be required.

FAFSA.						
Student's Last Name	First I	Name	Social Security Number			
Student Citizenship Status (check one of the following)					
☐ U.S. citizen (U.S. national)	☐ Neither citizen nor eli	igible noncitizen				
_	Alien Registration Number in the box to	the right.) Yo	ur Alien Registration Number			
 A conditional permanent resider The holder of an Arrival-Departu following designations: "Refugee 	Permanent Resident Card (I-551);	s paroled for a minimum of one year and	A			
Student Marital Status (check one of the following)						
☐ Single ☐ Married or remarried ☐ Separated ☐ Divorced or widowed						
You will be asked to provide information about your spouse if you are married or remarried.						
Selective Service Registration If you are male and 25 or younger, you can use the FAFSA to register with Selective Service.						
Student Aid Eligibility Drug Convictions I have never attended college I have never received federal student aid I have never had a drug conviction If you did not check any of these boxes, you will be asked more questions online.						
Highest school your father o	-		College or beyond Other/unknown			
Highest school your mother	-	_	College or beyond Other/unknown			
SECTION 2 - STUDENT DE	PENDENCY STATUS					
	llowing boxes, you will not hav					
☐ I was born before January 1, 1987						
☐ I am serving on active duty in the U.S. Armed Forces	☐ I am a veteran of the U.S. Armed Forces	☐ I have children and I provide m	ore than half of their support			
☐ Since I turned age 13, both of my parents were deceased ☐ I was in foster care since turning age 13 ☐ I have dependents (other than children or my spouse) who live with me and I provide more than half of their support						
☐ I was a dependent or ward of the court since turning age 13	☐ I am currently or I was an emancipated minor	☐ I am currently or I was in legal guardianship	☐ I am homeless or I am at risk of being homeless			
NOTES:						

SECTION 1 - STUDENT INFORMATION

SECTION 3 - PARENT INFORMATION

Who is considered a parent? "Parent" refers to a biological or adoptive parent. Grandparents, foster parents, legal guardians, older siblings, and uncles or aunts are **not** considered parents on this form unless they have legally adopted you. In case of divorce or separation, give information about the parent you lived with most in the last 12 months. If you did not live with one parent more than the other, give information about the parent who provided you the most financial support during the last 12 months or during the most recent year you received support. If your divorced or widowed parent has remarried, also provide information about your stepparent.

Providing your father's information? You we Father's/Stepfather's Social Security Number Father's/Stepfather's name Father's/Stepfather's date of birth Check here if your father/stepfather is a dislocated security number with the control of the		Mother's/Stepmother's So Mother's/Stepmother's na Mother's/Stepmother's da	ime	
Did your parents file or will they file a 2009 My parents have already completed a tax of the second of the secon	return bleted a tax return e tax return			
What was your parents' adjusted gross income for 2009? Skip this question if your parents did not file taxes. Adjusted gross income is on IRS Form 1040—Line 37; 1040A—line 21; or 1040EZ—line 4.				
The following questions ask about earnings (wages, salaries, tips, etc.) in 2009. Answer the questions whether or not a tax return was filed. This information may be on the W-2 forms, or on the IRS Form 1040—Line 7 + 12 + 18 + Box 14 of IRS Schedule K-1 (Form 1065); 1040A—line 7; or 1040EZ—line 1				
How much did your father/stepfather earn from working in 2009? Show much did your mother/stepmother earn from working in 2009? Show much did your mother/stepmother earn from working in 2009?				
☐ Supplemental Security Income ☐ Food Stamps ☐ Free or Reduced Price School Lunch	☐ Food Stamps ☐ Special Supplemental Nutrition Program for Women, Infants and Children (WIC)			
Did your parents have any of the following Check all that apply. Once online, you may be			ived by your parents.	
Additional Financial Information Hope and Lifetime Learning tax credits Child support paid Taxable earnings from work-study, assistantships or fellowships Grant and scholarship aid reported to the IRS Combat pay or special combat pay Cooperative education program earnings Your parents may be asked to provide more information about their assets. Your parents may need to report the net worth of their current businesses and/or investment farms.				

SECTION 4 - STUDENT INFORMATION			
Did you file or will you file a 2009 income tax return? I have already completed my tax return I will file, but I have not completed my tax return I'm not going to file an income tax return You will need your tax returns and/or W-2 forms to complete the FAFSA.			
What was your (and spouse's) adjusted gross income for 2009? Skip this question if you or your spouse did not file taxes. Adjusted gross income is on IRS Form 1040—Line 37; 1040A—line 21; or 1040EZ—line 4.			
The following questions ask about earnings (wages, salaries, tips, etc.) in 2009. Answer the questions whether or not a tax return was filed. This information may be on the W-2 forms, or on the IRS Form 1040—Line 7 + 12 + 18 + Box 14 of IRS Schedule K-1 (Form 1065); 1040A—line 7; or 1040EZ—line 1.			
How much did you earn from working in 2009? Check here if you are a dislocated worker How much did your spouse earn from working in 2009? Check here if your spouse is a dislocated worker			\$
In 2008 or 2009, did anyone in your household receive: Supplemental Security Income Food Stamps Special Supplemental Nutrition Program for Women, Infants and Children (WIC) Free or Reduced Price School Lunch Note: Food Stamps and TANF may have a different name in your state. Call 1-800-4-FED-AID to find out the name of the state's program.			
Did you or your spouse have any of the following items in 2009? Check all that apply. Once online you may be asked to report amounts paid or received.			
Additional Financial Information Hope and Lifetime Learning tax credits Child support paid Taxable earnings from work-study, assistantships or fellowships Grant and scholarship aid reported to the IRS Combat pay or special combat pay Cooperative education program earnings	Untaxed Income □ Payments to tax-deferred pension and savings plans □ Child support received □ IRA deductions and payments to selfemployed SEP, SIMPLE and Keogh □ Tax exempt interest income □ Untaxed portions of IRA distributions	 Untaxed portions of pensions Housing, food and other living allowances paid to members of the military, clergy and others Veterans noneducation benefits Other untaxed income not reported, such as workers' compensation or disability Money received or paid on your behalf 	
You may be asked to provide more information about your (and spouse's) assets. You may need to report the net worth of current businesses and/or investment farms.			
NOTES:			

Do not mail this Worksheet. Go to www.fafsa.gov to complete and submit your application.

For more information on federal student aid, visit **www.FederalStudentAid.ed.gov**. You can also talk with your college's financial aid office about other types of student aid that may be available.