

UNIVERSITY SYSTEM
of MARYLAND

WAY2GO MARYLAND

FOR MORE
INFORMATION, VISIT:

USMD.EDU/WAY2GOMARYLAND

LET WAY2GOMARYLAND HELP YOU CHART YOUR PATH TO COLLEGE.

THE UNIVERSITY SYSTEM OF MARYLAND (USM) HAS
12 INSTITUTIONS
AND
**2 REGIONAL
HIGHER EDUCATION
CENTERS**

WAY2GO: GRADE-BY-GRADE:

6TH & 7TH GRADES

- Talk to your school counselor about courses that will prepare you for college.
- Take English.
- Take Mathematics.
- Develop good study habits, maintain a good attendance record, and work to earn good grades.
- Develop your talents and leadership skills by getting involved in clubs, teams, or volunteer service.

8TH GRADE

- Take eighth-grade Mathematics or Algebra I.
- Take English and begin studying a language other than English.
- Consider registering for the October PSAT (Preliminary Scholastic Aptitude Test). Remember, you will have a chance to retake the test in the 9th and 10th grades. Learn more at www.collegeboard.org.
- Master the study skills and work habits that you need to be successful in high school and college.

9TH GRADE

- Take courses to prepare for college-level study:
 - English
 - Social Science
 - Algebra I or Geometry
 - Biological and Natural Sciences
 - History
- Take a foreign language.
- Register for the October PSAT. Learn more at www.collegeboard.org.
- Earn good grades, keep up your good study habits, and stay on top of homework.
- Take on community service projects to begin completing your service-learning hours (SSL) if these hours are required for graduation.

10TH GRADE

- Take Geometry or Algebra II.
- Take a laboratory science (such as Biology or Chemistry).
- Take a foreign language (level two of the same language completed the previous year).
- Take other courses that prepare you for college-level study.
- Explore and consider taking Advanced Placement (AP) classes. You can earn college credit for these courses if you score well on the exams. Talk to your AP teacher/coordinator about exam registration dates.
- Register for the October PSAT or ACT. Learn more about ACT at www.act.org.
- APRIL: Register to take the SAT subject tests. Learn more at www.collegeboard.org.
- Earn good grades, keep up your good study habits, and stay on top of homework.
- Perform community service to earn service-learning hours (SSL) if they are required for graduation.

11TH GRADE

- Attend college information programs, browse college websites, and visit college campuses.
- Review with your guidance counselor the classes you need to take to be considered for admission to USM universities, including Algebra II and English with emphasis on writing and critical reading.
- Take Algebra II or an advanced Math course, such as Trigonometry, Statistics, Pre-Calculus, or Calculus.
- Take a laboratory science (like Chemistry, Molecular Biology, or Physics).
- Explore and consider taking Advanced Placement (AP) classes. You can earn college credit for these courses if you score well on the exams. Talk to your AP teacher/coordinator about exam registration dates.
- Register for the SAT (www.collegeboard.org) or the ACT (www.act.org) a month before the exam. If you take the exam in the spring or summer, you will get the results in time to see if you need to retake it in the fall. Some USM universities require you to take the SAT by October of your senior year.
- Perform community service to earn service-learning hours (SSL) if they are required for graduation.

12TH GRADE

- Take English and other courses that prepare you for college-level study. Algebra II or an advanced Math course, such as Trigonometry, Statistics, or Calculus is recommended. Taking a fourth year of Math (Algebra II or an advanced Math course) in your senior year is required.
- A fourth year of science is recommended for students interested in Science, Technology, Engineering, or Mathematics (STEM)-related careers, such as medicine, engineering, the sciences, physical therapy, etc. Take a laboratory science such as Molecular Biology, Physics, etc.
- Perform community service to complete your remaining service-learning hours (SSL) if they are required for graduation.
- EARLY SEPTEMBER: Register for the October SAT (www.collegeboard.org) or ACT (www.act.org).
- SEPTEMBER-NOVEMBER: Visit college campuses and attend college open houses.
- OCTOBER-NOVEMBER: Submit your college applications. The early application deadline for most USM universities is November 1. Regular application deadlines run February 1 to April 1. Check with the colleges to which you apply for their specific deadlines.
- Apply for scholarships. Check with your guidance counselor for information.
- EARLY NOVEMBER: Register for the December SAT (www.collegeboard.org) or ACT (www.act.org) if you are retaking the exam.
- JANUARY-MARCH: Apply for financial aid.
- LATE SPRING: Students taking Advanced Placement (AP) classes should register to take the AP exams.

WHAT CLASSES DO I NEED TO TAKE?

To apply to one of the University System of Maryland's (USM) 11 universities, you should take the following courses in high school:

- **English:** 4 years of English composition and literature.
- **Social Science and History:** At least 3 years.
- **Biological and Natural Sciences:** 3 years. Courses must be in 2 different subject areas, and 2 must include laboratory experience. For students interested in science-oriented careers, 4 years of science are recommended in 3 different science areas, with 3 laboratory experiences.
- **Mathematics:** 4 years, including: Algebra I, Geometry, and Algebra II.
- **Language (other than English):** 2 years of the same language. American Sign Language is accepted.

HOW CAN I AFFORD COLLEGE?

College can be expensive, but don't think it is out of reach. There's help!

- **College savings plans** help families begin saving years in advance for their children's educations. Learn more at maryland529.com.
- **Financial aid** is available in the form of grants, scholarships, or loans, based on your family's financial need.
- **Scholarships** provide money toward college based on a variety of factors, such as your academic performance in high school and/or your family's financial need.
- **Work-study programs** let you earn money to pay for college by working on campus.

FAMILIES, PUT YOUR STUDENT ON THE PATH TO COLLEGE!

- Help your child develop good study habits.
- Encourage your child to discover and explore extracurricular interests.
- Meet with your child's teachers and guidance counselors to monitor your child's progress and keep him/her on a college-bound track.
- Talk with your child about careers that interest him/her and invite him/her to shadow you in your workplace if appropriate.
- Visit university websites with and set up campus tours for your child.
- Contact university admissions counselors to ask questions about programs of study, financial aid, and the application process.
- For additional information, visit usmd.edu/way2gomaryland.

UNIVERSITY SYSTEM
of MARYLAND

WAY2GO
MARYLAND

PARA MÁS INFORMACIÓN, VISITE: USMD.EDU/WAY2GOMARYLAND
DEJE QUE WAY2GOMARYLAND LE AYUDE A TRAZAR SU CAMINO A LA UNIVERSIDAD.

EL SISTEMA UNIVERSITARIO DE MARYLAND (USM) TIENE

12 INSTITUCIONES

Y
2 CENTROS REGIONALES DE EDUCACIÓN SUPERIOR

¿QUÉ CURSOS NECESITO TOMAR?

Para solicitar ingreso a una de las 11 universidades del Sistema Universitario de Maryland (USM por sus siglas en inglés), debes tomar los siguientes cursos en la escuela secundaria (en el colegio):

- Inglés: 4 años de composición y literatura en inglés.
- Ciencias sociales e historia: Al menos 3 años.
- Ciencias biológicas y naturales: 3 años. Los cursos se deben completar en 2 materias diferentes, y 2 de ellos deben incluir prácticas de laboratorio. Para los estudiantes interesados en carreras científicas, se recomienda tomar 4 años de ciencias en 3 diferentes áreas científicas, con 3 prácticas de laboratorio.
- Matemáticas: 4 años, incluyendo Álgebra I, Geometría y Álgebra II.
- Idioma (distinto al inglés): 2 años del mismo idioma. Se acepta Lenguaje Americano por Señas.

¿CÓMO PUEDO COSTEAR LA UNIVERSIDAD?

La universidad puede ser costosa, pero no está fuera de tu alcance. ¡Existe ayuda!

- Planes de ahorro universitario que ayudan a las familias a ahorrar anticipadamente para la educación de sus hijos. Para obtener más información visite maryland529.com.
- Asistencia financiera en forma de subvenciones, becas o préstamos, de acuerdo a la situación financiera de tu familia o su capacidad de pago.
- Becas por mérito que te ayudarán a financiar la universidad según tu desempeño académico en la escuela secundaria.
- Programas de trabajo y estudio que te permiten ganar dinero trabajando en la universidad para pagar los gastos.

¡FAMILIAS, ENCAMINEN A SUS HIJOS/AS HACIA LA UNIVERSIDAD!

- Ayude a su niño con sus tareas y hábitos de estudio.
- Anímelo a explorar y descubrir intereses extracurriculares.
- Reúnase con sus profesores y consejeros para monitorear su progreso y mantenerlo encaminado hacia la universidad.
- Hable con sus hijos acerca de las carreras que les interesan e invítelos a acompañarle a su lugar de trabajo si resulta adecuado.
- Visite los sitios web de las universidades y realice visitas a la universidad con su hijo/a.
- Comuníquese con los consejeros del ingreso universitario y pregúnteles acerca de los programas de estudio, asistencia financiera y el proceso de solicitud de ingreso.
- Para más información, visítenos en usmd.edu/way2gomaryland.

WAY2GO: GRADO POR GRADO

6° Y 7° GRADO

- Habla con tu consejero escolar acerca de cursos que te preparen para la universidad.
- Toma cursos de inglés.
- Toma Matemáticas.
- Desarrolla buenos hábitos de estudio, mantén un buen récord de asistencia y trabaja para obtener buenas calificaciones.
- Desarrolla tus talentos y capacidad de liderazgo participando en clubes, equipos o servicios voluntarios.

8° GRADO

- Toma Matemáticas de 8° grado o Álgebra I.
- Toma inglés y comienza a estudiar un idioma distinto al inglés.
- Inscríbete para tomar el Examen Preliminar de Evaluación Académica (PSAT por sus siglas en inglés) en octubre. Recuerda, tendrás la oportunidad de tomar nuevamente este examen en el 9° y 10° grado. Para obtener más información visita www.collegeboard.org.
- Domina los hábitos de estudio y habilidades de trabajo necesarios para tener éxito en la secundaria y en la universidad.

9° GRADO

- Toma cursos que te preparen para estudios a nivel universitario:
 - Inglés
 - Ciencias Sociales
 - Álgebra I o Geometría
 - Ciencias biológicas y naturales
 - Ciencias sociales e historia
- Toma un idioma extranjero.
- Inscríbete para tomar el PSAT en octubre. Para obtener más información visita www.collegeboard.org.
- Obtén buenas calificaciones, mantén tus buenos hábitos de estudio, y mántente al día con tus tareas escolares.
- Haga servicio en su comunidad para empezar a completar las horas de servicio en la comunidad (SSL).

10° GRADO

- Toma Geometría o Álgebra II.
- Toma una ciencia de laboratorio (como Biología o Química).
- Toma un idioma extranjero (nivel dos de los mismos idiomas completados el año anterior).
- Toma otros cursos que te preparen para el nivel académico de la universidad.
- Inscríbete en clases de Colocación Avanzada (AP por sus siglas en inglés). Puedes obtener créditos universitarios por estos cursos si obtienes calificaciones en los exámenes. Habla con tu profesor o coordinador de AP para conocer las fechas de inscripción para los exámenes.
- Inscríbete para tomar el examen PSAT o ACT (Examen Norteamericano de Admisión Postsecundaria) en octubre. Infórmate acerca del ACT en www.act.org.
- ABRIL: Inscríbete para rendir los exámenes de materias SAT. Para obtener más información visita www.collegeboard.org.
- Obtén buenas calificaciones, mantén tus buenos hábitos de estudio y mántente al día con tus tareas escolares.
- Haz servicio en su comunidad para completar las horas de servicio en la comunidad de (SSL).

11° GRADO

- Asiste a los programas de información universitaria y visita las paginas de internet y las instalaciones de las universidades.
- Revisa junto con tu consejero los cursos que necesitas tomar para ser considerado para ingresar a las universidades del USM, incluyendo álgebra II e inglés con énfasis en la escritura y lectura crítica.
- Toma Álgebra II o un curso de Matemáticas avanzadas, como Trigonometría, Estadística, Precálculo, o Cálculo.
- Toma una ciencia de laboratorio (como Química, Biología Molecular, o Física).
- Inscríbete en clases de Colocación Avanzada (AP). Puedes obtener créditos universitarios por estos cursos si obtienes calificaciones en los exámenes. Habla con tu profesor o coordinador de AP para conocer las fechas de inscripción para los exámenes.
- Inscríbete para el SAT (www.collegeboard.org) o el ACT (www.act.org) un mes antes del examen. Si tomas el examen durante la primavera o el verano, recibirás los resultados a tiempo para ver si necesitas volver a tomar el examen en el otoño. Algunas universidades del USM requieren que tomes el SAT en octubre de tu último año de escuela secundaria.
- Haz servicio en su comunidad para completar las horas de servicio en la comunidad (SSL).

12° GRADO

- Toma inglés y otros cursos que te preparen para el nivel académico de la universidad. Se recomiendan cursos de Matemáticas avanzadas, como Trigonometría, Estadística o Cálculo. Se requiere un cuarto año de Matemáticas (Álgebra II o un curso de Matemáticas avanzadas) en el último año de la educación secundaria.
- Se recomienda un cuarto año de Ciencias para los alumnos interesados en carreras relacionadas con ciencias, tecnología, ingeniería o matemáticas, como serían medicina, ingeniería, ciencias, fisioterapia, etc. Toma una ciencia de laboratorio como biología molecular, física, etc.
- Haz servicio en su comunidad para completar las horas de servicios en la comunidad (SSL).
- A PRINCIPIOS DE SEPTIEMBRE: Inscríbete para el SAT (www.collegeboard.org) o el ACT (www.act.org).
- SEPTIEMBRE-NOVIEMBRE: Visita a las universidades que le interesen. Asiste a los "open houses" de las diferentes universidades para recibir más información.
- OCTUBRE-NOVIEMBRE: Envía tus solicitudes de ingreso a la universidad. La fecha límite para la solicitud de ingreso temprana en la mayoría de universidades del USM es el 1° de noviembre. Las fechas límite para las solicitudes de ingreso van desde el 1° de febrero hasta el 1° de abril. Confirma esta información con las universidades a las que planees solicitar ingreso.
- Solicita becas. Habla con tu consejero para obtener mayor información.
- A PRINCIPIOS DE NOVIEMBRE: Inscríbete para el SAT (www.collegeboard.org) o el ACT (www.act.org) de diciembre si estás volviendo a tomar el examen.
- ENERO-MARZO: Solicita la asistencia financiera.
- A FINALES DE LA PRIMAVERA: Estudiantes que toman cursos de colocación avanzada (AP): Inscríbete para tomar los exámenes AP durante la primavera.