High School Counselors ACG/SMART Grant Webinar
Event ID: 40775

Mark Gerard: Welcome ladies and gentlemen to our ACG Smart Grant webinar for high school and Trio counselors. My name is [Mark Gerard]. I will be your moderator today. Before we begin the session, there's a couple of things we would like to talk about. First off, many of you have already found our questions box, and for those of you who have any technical questions, feel free to enter them there. If you have any regular questions about the subject of today's webinar, please put those in the question box as well. We will be addressing those at the end. A word about those questions, because there are likely to be many of them, we are going to try and group them into themes. So, if you don't hear your specific question, please listen for the rough subject area that where there we will be talking about and hopefully we will get that answered. If any of you are sitting in a room with others watching this on a screen, we would like to know how many people are doing that just for own tracking purposes. So, if you can enter this information in the question box now, just tell us who you are and how many people are watching with you, do that once and do that now, and that will help us out tremendously. For those of you who are interested in coming back and looking at this again or who, for one reason or another have to drop off before we are done, we will be posting an archive of this session in approximately two weeks. This archive will include all of the slides and all of the audio that we will be recording today, and that will also be 508 compliant. With no further ado, I would like to introduce Micki Roemer, who will be our presenter for the day. Micki?

Micki Roemer: Thanks, Mark, and welcome everybody. Good afternoon or good morning, depending on where you happen to be sitting at this particular point in time. We thank you for joining us today. We really hope today to give you a little bit of information about two new grant programs that went into effect this year, and these programs -- well, we are going to give you some very high level descriptions of the two programs because we understand that, as high school counselors and Trio counselors, that's really where your interest lies and we appreciate you taking the time this morning or afternoon, as I said, to listen in with us. One of the things, the first things that we need to tell you is that this law actually went into effect February 8, 2006, with the President's signature at that date. So, really, this has only been around for a little more than a year, and because of that, it's been quite a challenge to get information out to schools and yourselves and others, especially students about these two new programs. And the law was set up so that certain things went into effect on February 8 and then other things, the two grant programs, actually went into effect on July 1, 2006 because they were for the '06-'07 award year. We have a few more things in the HERA provision, as we call it, the Higher Education Reconciliation Act, which also will go into effect this July 1st. But, those do not concern these two grant programs, and it's the grant programs specifically that we are going to discuss today.

The two programs are called the Academic Competitiveness Grant program or -- you know financial aid people, they just love acronyms, so this one is the ACG grant, and the second one is the National Science and Mathematics Access to Retain Talent Grant and that one people are calling SMART or the National SMART grant. So, that's a mouthful and you certainly understand why we found the shortcut to that one. What I wanted to point out first of all is that we hope that high school counselors or Trio counselors that you are very familiar with the fact that FSA has a Web site just for counselors. That you can find at www.fsa4counselors.ed.gov, and this Web site is your Web site. We hope that, as we develop this Web site, we are able to provide information that you might find helpful to you as you go about your business, especially as you help and counsel students about Federal financial aids. You will notice, for example, that if you look under Counselor Resources down in that right hand bottom corner, you will see something called glossary of terms. So, all these little acronyms that are commonly thrown around are all defined in that area. In addition, right across from that, in the Getting the Word Out, there is a place where we could help you plan a Financial Aid Night, and I know that many of you struggle to do those kinds of things and provide that kind of resource for your parents as well as students, and that's a great site to go to and look up and get some information.

We also have an area right underneath that called Scams, and I know that myself, well I worked at a school for a large number of years. We get quite a few questions from the high schools in my area about some of the things that would go on in terms of scholarships, et cetera. And so, there is some good tips there, and that might be something that you might want to take advantage of. Up in the corner, on the right hand side, with FAFSA Information, we give you the deadlines. So, you could look specifically for your state, and if there was specific deadlines, for other types of state grants and awards. They would be listed there. But, what I want to talk to you about today is, and you actually can see it highlighted as Grants, where we have got that big, note and an arrow, if you click on that, then what you would see next is this slide, and this specific slide links you to a fact sheet, and the fact sheet has the two new grant programs. You will see them actually labeled as New Grants. When you click on those, you will go to an actual fact sheet, which very simply tells you some of the qualifications for a person for the ACG or Academic Competitiveness Grant, as well as the National SMART grant. So, what we are hoping to get you involved with is that particular Web site. We hope you will make use of it and we also hope to provide you here with some quick information so that, as you get home and later you are thinking more about these things, you've got other places to go to kind of refresh your memory.

So, let me talk a little bit about the programs themselves. There are some things that are very common to these programs. First of all, what really surprised many of us was the funding for these programs is not subject to the annual appropriations process. When Congress passed this law and the President signed it, automatically reserved was $790 million to fund the two programs for the '06-'07 year. And as you can see, the program is funded all the way through 2010 and '11, and at $1.01 billion. So, basically, there is money that is already set aside that has to be spent for these two programs. Now, there is a note there that says, if funding is insufficient, then the Secretary has the right to do something called the rateable reduction. But, we are not seeing numbers that would in any way indicate that that would take place definitely not next year and perhaps not even in the next couple of years. There was absolutely no reduction for our current year, which is the '06-'07 year. And one of the good things about these funds is that they are not spent in one year unlike with some of our programs, where the money then just goes back into Treasury. In this particular program, funds not spent in one year are carried over to subsequent years. So, if we don't spend the $790 million this year, we have more to spend in '07-'08. If we don't spend it all in '07-'08, we can move it to '08-'09, and on. So, that is very helpful in terms of being able to get the programs, the money to the students who qualify. This tells you a little bit about the award amount, and these are announced by the Secretary for each academic year. So far, the Secretary has not announced the awards for the '07-'08 year, a year that will begin July 1st of '07 and through June 30th of '08. But, for this year, the year we are currently in, the first academic year of an ACG award is $750. The second academic year is $1,300.

For the National SMART grant, it's $4,000 per year for each of the student's third and fourth academic year of undergraduate study. So, these grants have limits, these are how they are set up and this is what money would be dispersed to the students. All schools who participate in Pell grants and offer an eligible educational program must participate in ACG and National SMART grants. So, at an institution level, if I am a Pell Grant eligible institution and I have programs that are at least at the associate level and that is currently the way the regulation reads, then I would be -- I would have to participate in these two programs. I would not have a choice. Obviously, if I am a community college, I am not going to have SMART grants because I don't have third and fourth year students, but I would definitely be required to participate in the ACG grants. Also common to both programs are some similarities in terms of the eligibility criteria for the students. They must be a Pell grant recipient. Sometime during that academic year, they must have been eligible to have received a Pell grant. They must be a U.S. citizen, and this is very different from our other Title IV programs. As you may know, many of our students who are eligible non-citizens are also eligible for Title IV. But, for this particular program, for both of these programs, Congress made a distinction and said only U.S. citizens can be eligible for the ACG and the National SMART grants. The students must be enrolled fulltime, which is also different from many of our other programs. A Pell grant recipient could take as little as one course, and if they were proceeding on track for their academic program, they could get a prorated Pell grant. But, for an ACG and a National SMART, they must be enrolled fulltime.

The Department of Education will establish a funding level in terms of, as I said before, the Secretary will announce each year how much money is available, just like a Pell grant payment schedule comes out and everyone knows what the Pell grant is for the '07-'08 year, the same thing is -- it will be true of the ACG and SMART. And it is a need based program. The student must be able to demonstrate that they have remaining needs for them to be eligible for this program. Some of you may know already how we establish needs, but I thought I would just very quickly go over that. Every institution is required by law to put together what they consider to be their cost of attendance, and that cost of attendance is specific to that institution. So, when institutions take what their average tuition and fees are for a fulltime student, add books and supplies, add room and board cost, different if a person is living away from home or living on campus, add transportation costs, which also would be different for commuters and someone who is living on campus, and the miscellaneous expense, and those are the more common ones. And a Financial aid office is required to actually break those down and provide those to anyone who asks for those.

When I worked at an institution and I did high school counselor nights, I used to encourage parents to ask the Financial aid office about the cost of attendance, because invariably, at your admission people will tell you about tuition and fees, and room and board, and -- but they don't necessarily tell you what's been allowed for transportation or miscellaneous expenses, because that's not done in their area. And so, that's another reason why it's a good place to go to Financial aid and get that kind of information. You take that cost of attendance and you subtract from that the Expected Family Contribution or the EFC, and that is what appears on the Student Aid Report or the school gets what we call an ISAR, and that EFC, the difference between the cost of attendance and the EFC is what is considered to be need, and you have to have a positive figure in that need category in order to be able to award these two grants. So, let's talk first about the Academic Competitiveness Grant or ACG. Again, as I am repeating, and I know I am saying this, but I just want to make sure everybody understands, you have to be a U.S. citizen, you must be a federal Pell grant recipient for that academic year, you must be either a first or a second year student in a two or four-year degree program, an associate degree or a baccalaureate degree, and you must be enrolled fulltime.

For a first year student, you may not have been previously enrolled as a regular student in a program of undergraduate study, and that actually brings up the question that's normally asked about, well, what about the students at my high school that are also enrolled at my nearby college at the same time? Since those are students who have not yet graduated from high school and are enrolled in both, they are not normally considered to be a regular student. They are usually accepted under a very specific admission criteria at the college. In other words, the principal might write a letter and you as a counselor might attest their scores or their grades for them to be accepted and actually enrolled, and that's reviewed on a regular basis, in other words, usually at the end of each semester, it's looked at again to see whether or not this is a good thing for the student to continue to do. But, they are not considered to be regular students, and that is pretty much the way we find most dual enrollment programs. They have to complete secondary school program of study after January 1st of last year, 2006. So, to be a first year student, they had to have finished their high school program after January 1st.

So, say I graduated in June of '06 and this past year, I decided to take the year off and work somewhere maybe with -- maybe go abroad, maybe go into a special program, maybe just take off to earn some money so I have money to go to college for next year. If that's the case, that student would probably, when they started this fall, be considered a first year student because they would have graduated after January 1, 2006, and it doesn't hurt them that they didn't start school immediately or post secondary education. A second year students have to have graduated from secondary school program of study after January 1, 2005 and they -- and one of the reasons that this was done this way was to [phase] in a group of people. These dates will not change. So, you aren't going to have to have graduated after 2007 or after 2006 to be a second year. These just were the first year and the dates won't change. So, from henceforth, anybody who graduated after those dates and winds up in a post-secondary institution and can demonstrate their second year student or a first year student is going to be eligible. They have to have a 3.0 GPA in an eligible program from their first title for academic year.

So, for example, I completed what my institution, my post-secondary institution, considers to be a -- the number of credits for first year and when I have done that, the school takes a snapshot and looks at what my GPA is. If my GPA is a 3.0 or better, then I will then following year as long as I am Pell eligible, U.S. citizen, going full time, I am going to be receiving a second year ACG grant. The biggest thing that is probably the hardest thing for schools to come to grips with, and by schools now I am referring primarily to post-secondary institutions is that the student has to be able to show and demonstrate that they have graduated from a regular secondary school program, and that was the way it was written in law. And what the Department of Education has done, it has found some various ways for the student to demonstrate rigor, and we outlined those options to meet that requirement in a Dear Colleague Letter that we published called GEN-06-08. And as I get further in the presentation, I will actually show you where you could look at that Dear Colleague Letter if you are so inclined.

But, the programs of rigor could be -- are very -- there are various options. The first one is the secretary designated some programs because these were programs that the state had already designated as being high achieving, and advanced or honors diploma that was established by a state and in existence for the '04-'05 year or the '05-'06 school year was automatically added to the list. If the state had a State Scholars Initiative program and there are 16 states throughout the United States that participate currently in State Scholars Initiatives, those programs were recognized. And every state was given an opportunity by the Secretary of Education to submit any other plans that they felt should qualify as being identified for rigor. There were a set of courses that the Secretary then identified that were similar to the Secretary's letter that they -- that she sent to state on May 2 asking them to identify courses. So, this gave the states other ways of being able to look at what they had in place. For example, I know some states have special diplomas, special tests that you take to qualify and those kinds of tests, those kinds of programs for the kinds of things that Secretary looked at. The first thing could happen is that a student could have completed successfully at least two courses with passing test score in those courses of advanced place, and if their AP scores in the AP test, the exam itself were 3 or higher, and they had at least two of those, they could qualify.

Now notice, we don't say what these AP courses could be, they could be anything. They could be in English, they could be in arts, they could be in any topic whatsoever, but the student would have to be able to show that they took the course and that they passed with a 3 or better the test that's associated with the AP. And in addition, they could also do an IB or an International Baccalaureate; there the score must be 4 or higher. The other option was the option work that Secretary said, "Okay, I am going to give a list of courses, coursework that I think would demonstrate rigor." And the first thing that the Secretary said was that, "If you have completed four years of English, three years of math, where algebra I and above would count for those three years, so you would have to have algebra I as your first and then two other years of math above algebra I, three years of science, at least two of them must be biology, chemistry or physics, not all three, but two of them must be that, so you could take another science, and three years of social studies and one year of a foreign language. And if you completed that, then you would be able to demonstrate that you as a student have completed a rigorous program in high school and be eligible for the ACG. Nowhere in these courses do we list a GPA. So, the school is not going to look, the post-secondary institution is not going to look at what their grades were in these courses, they are just going to see that they were completed and passed.

As I said, the Secretary sent out a request May 2 of last year, 2006 and every single state in the United States responded by June 1 to the Secretary's request. So, all states have at least one and in many cases more designated programs, but the student has -- that means that a student from every state has at least three ways to qualify for that ACG. They can qualify because the program was designated by the Secretary and it's the state program in which they graduated. They can qualify because they have taken AP or IB courses. They have taken the test that accompany those courses and they scored at least a 3 on the AP exam and at least a 4 on the IB exam, or they can qualify because they took the recommended coursework that was designated by the Secretary, the four years of English, the three years of math, the three years of science, those courses. So, those are three ways that the student can -- every student has a way to qualify. An institution, a post-secondary institution, to award this grant, must document and retain the documentation that confirms that eligibility against any one of the five rigorous standard options that were originally mentioned. An institution can use whichever option is most efficient. If I were at a school and I knew I had a high school transcript on file and I could look at that transcript and see that the coursework was done, I could do that. If I had received a transcript from a high school and the high school transcript showed AP scores, and I could show at least two that were 3 or above, I could use that. If I were at a school where the state participated in the State Scholars Program, I could look at that on the high school transcript and I could use that. I mean a student -- a school can use anything they have available to get these students eligible.

How do students actually apply for these grants? Well, if they are applying on the Web and they are completing their free application for federal student aid at www.fafsa.ed.gov and they receive a confirmation that their FASFA has been received; they may be prompted to answer questions about their eligibility for ACG. When we see that, we are looking at certain things. So, after completing the application, the system itself says, "This person indicated they have a high school diploma. Is this person going to be Pell eligible, is this person's date of birth look like they are a recent high school graduate, and is this person a U.S. citizen?" And if they can say yes, if the systems can say yes to those four questions, it will then prompt them with some additional questions that might indicate their eligibility for the ACG. In addition, on the FASFA itself, the FASFA on the Web screen, you will see over on the left hand side in red an alert, which I pointed out to you on the screen. This is where a student could go to read more and to find out more about these two grant programs. And just as on your counselor Web site, we give you some facts, we give some facts to the student about the two new grant programs. So, they can see some additional information. If they had submitted a paper FAFSA and they have received their Student Aid Report, they may get something that indicates that they might be eligible to answer the ACG questions. This is because they didn't do it online, we don't have a way of communicating with them directly, but even paper people will get, we will look at the same criteria, are they eligible for Pell, are they -- date of births look like they may be a recent high school graduate, did they indicate they had a high school diploma, did they also -- are they also a U.S. citizen. And if that's the case, when they get their Student Aid Report back, there will be something that prompts them to call the 1-800-4FEDAID line. And when they call that line, and they tell them they are inquiring about the grant, then they will get an operator who will actually talk them through some questions and will correct or add information to their SAR or ISAR that the school will then receive [inaudible] post-secondary institution that they have indicated to tell them that these -- this person might be eligible for an ACG.

A student can also indicate their potential by writing or visiting the Financial Aid office. If they think they might be eligible and nothing happened yet, they can always give a call, write a letter and go to the nearest -- go to the Financial Aid office at the institution they hope to attend. But, they are always going to need to provide documentation, and this is where you come in. This is where you can help us. As counselors, you can encourage students to take courses that would meet the definition of rigor. Obviously, one of the things that the Congress did in setting up this program was to try and help more and more students be prepared for post-secondary education, and this is like a carrot. It's a little -- it's not a whole lot of money but it's a little bit more to help them get where they need to be so that they can be eligible for this grant, and it's important that students arrive prepared. You can also assist students by providing documentation in a timely manner. So, when the student comes to you and asks you for, "Can you help me show that my AP scores or that I graduated -- my high school curriculum was and the courses I passed, so that I can see if I took the recommended courses?" And anything you can do to help them with this is -- would be greatly appreciated. Or you might wind up having the school contact you directly and asking for that. And I know that there is a lot of problems sometimes with the fact that you are closed in the summer and that maybe when the student most needs the help in order to get what they need to be able to show that. So, if you can set something up so that a student has a way to go.

I talked to a high school counselor the other day who said, he was just going to tell all the students to just get a copy of their transcript when they finish, or make a copy of one of them so they would have that on file. You can also help students in AP courses understand the need to take the exams. I know some students complete AP courses and do not take that exam, and without a score from that exam, they will never be eligible. And of course, you can spread the word anyway you can to tell people and help people understand how important this is. Now, once the student has demonstrated eligibility, the institution will follow the rules for disbursement and determine the academic year for the student. That's a very tricky question and a school knows how to do that, but that is something that the institution would do themselves, whether they were first year or a second year, and the grants will be multiply disbursed. If this is a semester school, they will get half one semester and half the second. If they are a quarter school, it will be divided in third. But, the main thing to remember is that a student will never receive more than a grant for one year as a first year student or two -- or a grant for a year as a second year student. They can't be a second year student for more than a year even though some of them tend to hang around sometimes to do that.

For the second academic year, as I said, the student has to have a cumulative GPA of at least 3.0 from that first academic year of eligible program, and that's only going to be determined once after the completion of first academic year. So, if the student for example doesn't -- is in his second academic year and he drops below a 3.0, he will hold that ACG for that last semester as long as he is full time Pell eligible, et cetera, because the 3.0 is a snapshot for this particular grant. Now, I told you that I would tell where we would show you how you could read that Dear Colleague Letter at GEN-06-08. And we have a portal that's for schools, but you are more than welcome to use this portal. You will see at the top left hand corner a link to the Higher Education Reconciliation Act and we put that there on purpose so that we know institutions are having problems with lots of questions that have come up since these are so new. And so, this is a place where you would go, click on this, and it would automatically bring up information just on HERA, just on the Higher Education Reconciliation Act. If you wanted to know what rigorous high school program were in your state, there is a place that is circled here on your slide that shows you and takes you directly to the Department of Education site where we list those rigorous high school programs. And since these can change from year-to-year, since the Secretary can designate new programs, or perhaps change some programs, this is a place where that you could go to look up your own particular state and then, once you have looked at your own particular state, see which programs would actually count for that. So, this is a live site and we just recommend that you get yourself familiar with it and so you have it at your disposal.

Now, I want to talk a little bit about the Smart Grant Program. And I know that you probably -- it's hard to predict what are students going to major in in high school, when they go to college and it's even harder after they get in college sometimes because they change their major so much, but we want you to know about this program so you can encourage people. Once again, there are eligible majors where the government has determined that these are places where we need additional students to work hard and to major in areas where we think we lack -- we need more students in those particular majors. I am not saying this right, sorry. These also could change from year to year, but basically, they are computer science, engineering, technology, the life sciences, math, and they are identified by what's called the CIP code. And a CIP code is something that the registrar lists at the institution and they know when a student has designated this. Now, I said that they could change from year-to-year because the Secretary will identify, for example, some foreign language. Let's say this year it's Russian, and it's an area and I am majoring in Russian in college. I may be eligible for a SMART grant. But, it could that next year when the Secretary posts those same CIP code, Russian is no longer considered to be designated. Does that mean I have to pay back what I already got? No, it just means that for my fourth year, I am not eligible. And the CIP code, just as I showed you on that the portal screen that we just looked at, where we went to that HERA link right underneath the rigorous high school program code, is where the CIP codes are. And once again, we link directly to the Department of Education's Web site and the Web site will tell you and it will also tell you that it was revised and when it was last revised and it will give you those CIP codes, so you can see those.

For SMART, this is mainly focused on the major, and since it's focused on the major, there is no way for the FASFA to help to determine whether or not you are eligible because nowhere on a FASFA do we ask a student's major. So, this has to be determined inside an institution. And this recipient has to have declared an eligible major in accordance with whatever the institution's academic policy is, or they have to show an intent to declare an eligible major if the school policy doesn't yet require a major. For example, there are some schools where the student actually has to almost complete three years of prep work before they allow them to say they are an architecture major or they are an engineering major. So, to allow for that, knowing they are taking those courses in their third year, this is one of the ways they could do that. And the institution itself, the post-secondary institution, has to have a process to monitor that the student is making progress toward the completion of the program within that eligible major. This is only for third and fourth year students. The student also must be Pell eligible. It is need based, just cost of attendance minus EFC equals need. It is only for U.S. citizens. It is $4000 each year, which would be multiply disbursed, 2001 semester, 2002 second semester, and different from the other one, the student must maintain a 3.0 GPA. In every semester, we will look, the school or the institution must look and make sure they are still maintaining the 3.0 GPA before they can award -- and they are still in the same major, before they can award the next semester's award.

Now, I know one of the questions that people get a lot of time is that they say, "I don't know whether a student is Pell eligible or not. I mean, we don't know that much about student's income." There is, I have always told parents that there is no fee for filling up a FASFA. It takes a little bit of time, but now it may be worth more than just what the Pell Grant, it maybe worth that plus additional money in either ACG or SMART, and they are not tied to each other. A student can get a SMART Grant we did not graduate from a program of rigor. They just have to be in the right CIP code and meet these other criteria. So, it's important that we look at them separately and that we try and get the word out as much as possible for students. I mean, you may not know necessarily what a student's income is, but the fact that you encourage them to take programs of rigor and they can't help but do well, because once again you are encouraging them to be better prepared for post-secondary top institution, and that's what this is all about. So, I guess we will move now to questions, and Mark, you can start things off here. One of the things that -- yes, go ahead, Mark.

Mark Gerard: Am I on now?

Micki Roemer: Yes.

Mark Gerard: Excellent. Yes, we have a bunch of questions and what Micki was about to say and I was texting her a message at this moment was, the next slide after this one, you are going to get a pop-up warning on your browser and that's going to be the evaluation survey, and if you can just go ahead and accept that, that would be great. So, let's go ahead and go to the active questions. And for those of you who are not high school counselors, your questions are going to come somewhat after because we are going to be having a whole training series for colleges coming up in the next two months. So, first off, getting to the beginning of my list, for the SMART Grant, will students automatically get $4,000 or will they only get up to $4,000 depending on their need?

Micki Roemer: The question is, and I find myself, and I will tell you this, I am going to repeat the question primarily for my -- give myself a little time to think, but just to make sure also that I understand exactly what Mark is saying. And what I am hearing is that the question was, will a student automatically get the full $4,000 or will they only get up to need. They will only get up to need. So, if for example, after taking the cost of attendance and the EFC and the need in question and if awarded a Pell, which is an entitlement, and you have other outside resources [that have], they may not be able to demonstrate the full need for the full $4,000.

Mark Gerard: The next question, for the purposes of this program, is Washington D.C. considered a state?

Micki Roemer: A very good question. Is Washington D.C. considered a state for this program? I haven't looked far enough down to see if the District of Columbia is listed with its own state -- its own state designated program. So, I really can't answer that question, but you know where to find it, and I definitely will look after this is over. I do know for lots of things we do recognize what the District that way, but I can't answer that question.

Mark Gerard: Okay. Dual enrollment students, which at first year, previously attended on the FASFA, will they still be asked the questions to see if they qualify?

Micki Roemer: If you check on the FASFA that you are a dual enrolled student or you are in a -- which says, this isn't your first year, you will still be considered because we do not consider what they check for their year in college. That isn't one of the things we look at for ACP eligible. We do that specifically because we know that some students don't really always understand exactly what that question means, and you could still be a first year, even if you have completed other hours. So, now we do not -- the things we are looking at is your date of birth, your citizenship status, whether or not you are Pell Grant eligible, and whether or not you indicated that you had a high school diploma. And actually, if you look at the [facts for] the question is tied to a GED. So, all you do is say yes to that question, and we are going to give you that -- we are going to push something to you, even if you are just a -- even this is just a GED.

Mark Gerard: Okay. The next question, as students who are taking college courses, how do those college courses rank in comparison to AP English courses, for example?

Micki Roemer: How do college courses rank in comparison to AP courses, is that the question?

Mark Gerard: I believe so.

Micki Roemer: Yes, that would depend a lot on the college. I can tell you that my niece who went to college this year and took a lot of AP courses in high school thought that some of her courses were more challenging, but some she thought were pretty easy considering she had the AP experience, and that just helps her do very well her first semester. So, I think a lot of that will vary depending on the college itself and the type of rigor if assigned to its own coursework.

Mark Gerard: Okay. What type of official documentation from the high school is needed to verify AP scores?

Micki Roemer: What type of official documentation is needed to verify AP scores? When I was a -- when I worked in a financial aid office in community college in Texas, we would get high school transcripts because there was a special grant in Texas called the Texas Grant, and we had to look at certain things. And I found often on some of my actual -- on some of those transcripts that I evaluated, where the scores were actually a part of the transcript, not only what the student took in terms of whether they took the ACT or the SAT, but also any of those special tests that were AP tests. And so, I would assume that, if it's anywhere on your transcript that would be acceptable to an institution.

Mark Gerard: There is an academy in our school where students obtain an associates degree upon their high school graduation. Would they qualify for a grant? If they do qualify for a grant, would it be as a first year student or as a third year student?

Micki Roemer: This has come up a couple of times, this is the high school where -- when the student is enrolled in such a way whether it's dual enrollment or whatever, but at the time that they finish high school, they also finish an associate degree. They will have, unless wherever they go to, post-secondary education does not accept the coursework that they have completed. They would not be eligible for the ACG. So, again remember, I talked about and I just said it very -- in a very general way that the institution is going to look at what is an academic year, and they are going to define that. And depending on those hours more than likely, this student will not be eligible for the ACG. However, as you said, if they can -- if they are applying to a four-year school and they are now beginning a baccalaureate program and they are in any of those CIP codes, if that academic year for them is defined as their third year at that institution, then they may might be eligible for SMART.

Mark Gerard: My apologies, in Virginia, algebra I can be broken into algebra I part 1 and 2. Am I correct that three courses, algebra and above, would count algebra I part 1 and 2 as one math, and the student would then need geometry and algebra II?

Micki Roemer: The algebra I is broken into part 1 and part 2. Remember, these are three years of -- if the courses are offered so they take the first half and then they take the second half, then that would just be considered one year of algebra I. If they are each a whole year in length, they may just qualify for the second one, and that might be a question that you might want to submit directly to the HERA question. There is an area in that same area where I showed you for fsa4schools.ed.gov, where you click on the HERA and there is a place to ask specific questions. So, since I can't go back to you and say is it a whole year, if each one of those parts is a whole year, I think you need to bring that to our attention.

Mark Gerard: My apologies, it's spring here in San Francisco and it's suddenly getting to me. There are several questions relating to what courses for life science would qualify as rigorous science classes? And I think speaking to that subject would be good.

Micki Roemer: Remember that we said that you have to have three years of science, two of which must be considered to be either biology, chemistry, or physics. The other one can be any course that is considered by -- that your institution, your high school actually designates as a science course. So, it could be any life science, if that's considered to be a science course, but the other two have to come from those three.

Mark Gerard: Okay.

Micki Roemer: And remember again, they are years off. So, it might be that some of your life science courses are one part of the term and then you take another one, the second part of the term, and remember, it has to be three years of science.

Mark Gerard: Will there ever be a list complied of high schools considered rigorous? In other words, will the impetus be placed upon on the high schools to prove they are rigorous, rather than the colleges each determining that they are rigorous, based on their transcript?

Micki Roemer: Okay, the question is, do you -- would there ever be a situation where high schools would be considered -- specific high school would be given a designation so that anybody who graduated from this high school would be rigorous? I am assuming that's what the question is.

Mark Gerard: Yes.

Micki Roemer: Would have met that definition for rigor and that is nowhere in the plan. And the way the law is written, it's a program of rigor, it's not so much, and the Secretary has to be the one that designates them that's even in the law itself. So, that's very different from looking at the schools themselves.

Mark Gerard: When a high school senior student is preparing to answer the question on FASFA, what year in school, do they answer? According to the amount of college credits they might have or according to the year of college after their high school graduation?

Micki Roemer: The question is how do students answer on the FASFA, the question about their year in school, and do they do it based on how many college credits they have or how many college credits they have after they completed graduation? Is that it, Mark?

Mark Gerard: Yes.

Micki Roemer: Yes, I would say after graduation. I would always -- you would always put that down, but remember, a school, an institution is going to look at what they actually expect and what's a part of that program when the student comes in to define where they are in terms of their academic year. So, how a student answers that question helps the school know this person has prior post-secondary credit somewhere. That's really all those two first year questions do. And the same thing for the second and the third, it just helps somebody understand that this person has prior work.

Mark Gerard: I have two questions I am going to combine. If we don't have AP courses, but students take AP exams, will that count? And can the students submit official scores from the college board for the AP or IB if those scores are not included on their transcripts?

Micki Roemer: Okay, I'll take the second part, because that's the easiest. Can a student submit their information directly from the college board on their AP scores, and yes they can. And the way it's written, I am going back to the first one, the first one was, the person just took the AP scores, but didn't take the coursework, and the way it's written currently is if there's successful completion of at least two courses, with passing test scores in those two courses of and the tests are a minimum of a three and a minimum of four for the IB. So, that indicates to me that they would have also had to take the corresponding courses.

Mark Gerard: Okay, there is someone who has actually answered the question on District of Columbia and there is a District of Columbia list for rigorous course of study, so thank you.

Micki Roemer: Great, thank you so much.

Mark Gerard: Can a student use a dual enrollment grade in place of AP or IB test grades?

Micki Roemer: Can a student use a dual enrollment grade in place of AP and IB? Remember, a student can -- a dual enrollment grade would not be the same as the test score, but remember that a student can take his -- all his high school as long as he's completed that curriculum, the four years to three years, the years to one, the one, as long as the student has done those, that's another way for them to determine their eligibility for the grant itself. It doesn't have to be test scores from an AP or an IB. That's just another way to do that. But, a dual -- a score from a dual enrollment course wouldn't be the same as taking those tests.

Mark Gerard: Can students who have already submitted their FASFA online for this year, but weren't asked any extra questions, still apply for these grants for the upcoming year?

Micki Roemer: That's a very good question. The question is if somebody has already completed their FASFA online and they didn't get prompted, there is nothing on their SAR, but they think they might be eligible, they certainly can. Somehow -- as good a job as we do in building our systems, we can always -- a system can always make a mistake and miss somebody and that's why we encourage you to know what's going on so that you can ask the student some of these other questions. And if you think they are going to be eligible, you get that information, you tell them to go directly to the school that they want to apply and help them put their documentation together that they are going to need to give that school so they can show how they are eligible. And on your part, that's basically the transcript, the scores, the program.

Mark Gerard: Would any of these grants pertain to individuals who plan on attending tech schools but not getting an associate or bachelor's degree and then an individual -- for an example, an individual who is planning on going to a tech school for an LPN degree?

Micki Roemer: Currently, the program is written, the way the regulation has been established for these this year and the next year is that it must be an associate or higher. Now, we are in the process of doing what the government calls negotiated rule making with schools and I do know that that's a topic that's present at that negotiated rule making. But, if that happens, it won't change anything until '08, '09.

Mark Gerard: Okay. There's a couple of questions about this, regarding high school transcripts and determining rigorous classes, the specific question is, did I understand you to say that, even if a student got a D or F in these classes, as long as they graduated, they are considered to have taken them, and there is a couple of questions about that?

Micki Roemer: Yes, the grade point average isn't going to be important, but an F, they wouldn't have passed. They have to pass four years of English, three years of science, three years of math, one year of -- so, but a D is passing, they pass, and a lot of people say, well, how can you consider these people graduating with rigor when their grades weren't very good? But, that's the way the law is written. So, at this particular point in time, they could qualify.

Mark Gerard: We are right on the hour, Micki, do you want to answer a couple of more questions, or shall we call it?

Micki Roemer: I think we probably should call it. You will see up on the screen now my name, and Claire is my real name, and my phone number and my email address. Obviously, I prefer emails because then I can get back to you if you have any other questions. I know I want to thank you very much for staying in as long as you did and listening. And we hope we have made some of this information has been helpful to you and we certainly can appreciate any help that you can give us in getting that word out. And I think, Mark, if you want to tell people one more time how others can access this information later.

Mark Gerard: Right. We will be having an archive of this posted. There will be an announcement put out. The same you were informed about this event, we will put an announcement on that basically giving you a link to show where to find this. And we are going to take these questions that we didn't get to, and hopefully we will come up with answers for them, but there is also for those colleges that asked a lot of questions that we did not get to, we will be having a spring training session that will be covering these same issues and the questions that you asked can certainly be answered there.

Micki Roemer: Yes, and I just want to point out to the colleges, if you go to the portal school, fsa4schools.ed.gov, and you go down on the left hand side, there is training, and if you click on that, you will go to our training page and you can register then for those workshops that Mark is referring to, and we encourage you to do that because they are already filling up.

Mark Gerard: Yes, we do.

Micki Roemer: And thank you very much.

Mark Gerard: Thank you. Everyone have a great day.

