

High School
Dual Enrollment Program

Get a Jump Start on College!!

Table of Contents

I. Dual Enrollment Defined

II. Steps in developing a dual enrollment progam at Penn State Worhtingotn Scrnaton
III. The admissions processw
IV. course registration and placement testing
V. orientation for students & family
VI. access acounts
VII. Billing
VIII. GRADE REPORTING

IX. ACADEMIC DIFFICULTY

X. PARKING

XI. CALENDARS

XII. APPENDIXES

a. NON-DEGREE ENROLLMENT FORM

b. REGISTRATION FORM

c. TECHNOLOGY PAMPHLET

Dual Enrollment Defined

As addressed by the Pennsylvania Department of Education, “dual enrollment, referred to as ‘concurrent enrollment’ in the School Code, is an effort by the Commonwealth to encourage a broader range of students to experience postsecondary coursework and its increased academic rigor, while still in the supportive environment of their local high school. The intent is to increase the number of students that go on to postsecondary education and to decrease the need for remedial coursework at postsecondary institutions.”

It is “locally administered program that allows a secondary student to concurrently enroll in postsecondary courses and to receive college credit for that coursework. The local programs are run through partnerships between school entities and eligible postsecondary institutions.”

Overview of Dual Enrollment at Penn State Worthington Scranton

a. The student is a high school junior or senior

b. The student is making satisfactory progress toward fulfilling applicable secondary school graduation requirements as determined by the school district

c. The student fulfills the requirements for special admissions to PSU as defined by Administrative Policy A-9 governing Experimental Admissions Programs.

d. The student demonstrates readiness for college-level coursework in the intended area of study. High schools should develop a screening process to determine if/when students are appropriate for the program. As relevant, PSU will determine readiness based on placement exam decisions.

e. In order to remain in the program, the student must maintain a successful secondary school grade point average as determined by the school district as well as a grade of c or better in each dual enrolled course a t PSU.

f. If the school has been approved for and is participating in the Pennsylvania’s dual enrollment program, courses must be selected based on criteria established by the dual enrollment grant:

a. Non-remedial

b. Offered in a core academic subject as defined by the No Child Left Behind Act of 2001

c. Identical to that offered to postsecondary students when secondary students are not enrolled

The Admissions Process

1. Contact the admissions office to submit the following documents

a. Non-degree enrollment form

b. Official high school transcript

c. SAT, ACT or PSAT

Course Registration

1. Prior to attending the orientation session, students should meet with their school counselor to select from the PSWS courses established on the concurrent enrollment agreement.

2. After meeting with all participating students, the high school counselors will receive of all students and the registered course selection.

3. For students who request to take a course in English, Math or Chemistry, they will be instructed by the Registrar on how to complete the appropriate Penn State Placement test.

4. In each subsequent semester, students will be asked to meet with their dual enrollment advisor and high school counselor to make appropriate course selection and then register on their own via PSU elion.
Orientation for Students & Families

Penn State Worthington Scranton Dual Enrollment Orientation will cover:

1. Overview of the University & campus

2. Academic Policies

3. Learning Center

4. Library

5. Support Services

6. Parking

7. Technology

Access Accounts

Students must bring a form of photo identification with them to the on-campus orientation session. This will allow them to receive their PSU ID and activate their student account.

Billing Procedure

· Bills for Dual Enrollment students will be sent in the mail

· All other students Click on web browser

· Go to elion.psu.edu icon in the Links menu bar at any campus computer
· Click on Student on the left hand side of the page

· Enter your Penn State access id and password and click OK

· Scroll down the left hand side of the page and click on Bills/Tuition (The bill will show the full amount of tuition, students should contact the Bursar office at 963-2515 and identify themselves as a dual enrolled student. 50% is covered by Penn State and 50% us covered by the school district if they are participating in the grant or is the student’s responsibility.

· A student is responsible for their bill, if they do not officially drop a course they are still responsible for paying the tuition.
Grade Reporting

Students will be asked to sign a consent to release information form at the orientation session.

This permits the PSU academic adviser to send the high school counselor a report of the students’ grades at the end of the semester.

Students can access their grades via eLion.
Academic Difficulty

If a student is experiencing academic difficulty in a PSU course please refer to the Learning Center in the Dawson building. The adviser will contact he high school counselor to consult regarding any student issues or decisions.

Penn State welcomes students with disabilities into the University's educational programs. If you have a disability-related need for modifications or reasonable accommodations in this course, contact Tara Morgan in the Health Services Office , located in room 12 of the Study Leaning Center at 570-963-2681 For further information regarding ODS please visit their web site at www.equity.psu.edu/ods. Instructors should be notified as early in the semester as possible regarding the need for modification or reasonable accommodations. Since many students have disabilities not readily noticeable this announcement or statement encourages students to identify their needs early in the semester so timely adaptations can be made.
Parking Permit Required

Parking permits can be obtained in the security office in the Study Learning Center. The permit is free of charge and is required to parking in the PSU parking lots.
Consent to Release Information to a Third party
I,____________________________________, give permissions to Penn State Worthington Scranton to release information pertaining to my academic records checked below to:

(Name and address of high school)

Please check the academic information for which you authorize release:
□ Grades
□ Cumulative GPA
□ Academic Progress Information
□ Degree Audit
□ Other

 (Student Signature) (Date)

Please return this completed form to:

Penn State Worthington Scranton
Registrar Office
Dawson Building Room 6
120 Ridgeview Drive
Dunmore, PA 18411
570-963-2500
