[image: image1.wmf]
Cincinnati State Technical & Community College
Recommended criteria for completion of high school College Tech Prep Pathway
· High School graduation with a minimum 2.0 GPA
· Successful completion of Tech Prep Curriculum

· Four Years of high school English

· Completion of Algebra II at the minimum. Some modules require higher levels in math. If you do not score at the required levels on the ACT COMPASS Placement Test, you will be admitted as a Pre-Tech student.

· 95% attendance requirement for Tech Prep program (Junior & Senior years)

· “B” average in College Tech Prep Program
· Successful completion of ACT COMPASS Placement Test at Cincinnati State
Mathematics Placement Test

Scores

Admission Status
Numerical Skills/Pre-algebra (Level 1)
0 – 100 (Pre Tech Admitted) DE Basic Math
Algebra I (Level 2)

0 – 23
 (Pre Tech Admitted) DE Algebra I
Algebra II (Level 2)

24 – 57 (Fully Admitted) Algebra II (Business/Health)
College Algebra (Level 2)

58 – 100 (Fully Admitted) College Algebra (CIT-ENG/IT)
College Algebra (Level 3)

1 – 100 (Fully Admitted) College Algebra or higher
Reading Placement Test

Scores
 Admission Status
College Reading 1

0 – 60

(Pre Tech Admitted) DE Reading I
College Reading 2

61 – 80
(Pre Tech Admitted) DE Reading II
Speed Reading (College Level)

81 – 100
(Fully Admitted) No additional classes required
Writing Placement Test

Scores

Admission Status
Basic Writing I

 0 - 21

(Pre Tech Admitted) DE Writing I
Basic Writing II

22 – 54
(Pre Tech Admitted) DE Writing II
Basic Writing III

55 – 69
(Pre Tech Admitted) DE Writing III
College English Composition

0 – 100
(Fully Admitted) English Composition I
Cincinnati State Application Process (Complete by March 1)
1. Complete the online admission application at (www.cincinnatistate.edu). You must identify yourself on the application as a College Tech Prep Student.
2. Complete the ACT COMPASS Placement Test at Cincinnati State. There is no fee - - the test is not timed. (www.act.org)

3. Ask your high school to mail an official transcript directly to Cincinnati State.

4. Complete Scholarship Application (Deadline March 1). Admission process must be completed prior to March 1.
5. Complete Free Application Financial Student Aid (FAFSA) (February 15 – Priority Deadline) (www.fafsa.ed.gov)
6. Once admitted, tell your Cincinnati State academic advisor that you are a Tech Prep student.
College Credit Opportunities for College Tech Prep Students
· Cincinnati State has two admission statuses: Pre-tech (Doesn’t meet prerequisites) and Fully Admitted.
· Only fully admitted College Tech Prep students will be granted college credit for articulated courses per the Tech-Prep articulation agreement with Cincinnati State academic/technology divisions. Student must meet all Tech Prep articulation requirements before college credit can be given. Most transfer modules have a minimum number of courses and/or proficiency examinations that are required to be completed before articulated courses can be transferred to your academic record.
· Only students in the “Fully Admit” status are eligible for transfer of college credit, proficiency/challenge exam testing, and any other opportunity as stated in the articulation agreement for their program.

· Articulated courses will be replaced with recommended upper level courses if the Tech Prep student chooses to complete the advanced skills portion of the seamless Tech Prep Pathway.
· Credit for Secondary Co-Op experience will be considered based on the standards set in the articulation agreement.

Time Frame for honoring Course-By-Pass and College Credit Opportunities

Students must matriculate at Cincinnati State Technical and Community College within the timeframe established in the Tech Prep Articulation agreement. This varies with agreement. Usually one to two years from graduation.
Post-Associate Degree Options
Cincinnati State Technical and Community College has official articulation agreements to the Baccalaureate level with numerous colleges/universities in transfer modules. Approved transfer modules and colleges/universities are listed in each articulation agreement.
Office of Admission Contact at Cincinnati State Technical and Community College

Chuck Hatcher, Admission Office (Room 168),

Office: 513.569.1491
FAX: 513.569.1562
charles.hatcher@cincinnatistate.edu www.cincinnatistate.edu
Academic Advisor: Each student is assigned an advisor in their academic major -- they will work with the student after admission to the program until graduation. The student’s advisor will also insure that all transfer or bridge courses will be taken to insure a seamless transfer from Cincinnati State Technical and Community College to a 4-year college or university. We have articulation agreements with 4-year colleges/universities in Kentucky, Indiana, and Ohio.
Pre-Tech Academic Advisor: If the student does not meet the requirements for admission to their program they are assigned a Pre-Tech Advisor, who will work with them until they meet their program requirements. When they are fully qualified for admission to their program, they will be assigned an academic advisor in their major. (Being admitted as a pre-tech student negates the articulation agreement.)
Co-Op Advisor: Each Division will assign a Co-op Coordinator/Advisor to each student when they are ready to begin their Co-op program. Each division’s requirements to start Co-op are outlined in the College Catalog. The requirements to begin Co-op are dependent on the student’s program and academic division.

PAGE
- 2 -

