

NROTC Scholarships

NROTC Scholarship Programs Brief

Summer 2013

Program Overview

- **NROTC is a scholarship program leading to commissioning in the URL or Nurse Corps of the Navy.**
- **Types of Scholarships**
 - **Processed via NRC (4 year, approved by Continuous National Selection Board (CNSB))**
 - **Processed via NROTC Units (Mostly less than 4 year)**

Partner with America's Colleges and Universities

- **62 NROTC Units hosted by 75 Host schools**
- **87+ universities affiliated via cross-town programs**
- **On diverse campuses across the nation**

NROTC Scholarship

• Scholarship provides:

- Full tuition and fees
- Book stipend (\$750/yr)
- Uniforms
- Naval Science textbooks
- Sail Training
- Marksmanship Training
- Three summer cruises
- Monthly stipend (\$250, \$300, \$350, \$400)

⑩ Scholarship requires:

- ⑩ Specific university courses, incl.
 - Engineering level calculus
 - Calculus-based physics
- ⑩ 8 Naval Science courses, incl.
 - Intro to Naval Ops
 - Leadership and Ethics
- ⑩ Professional development, including
 - Lab and drill
 - Summer training
- ⑩ Completion of academic major
- ⑩ Commissioning as either URL or Nurse Corps (staff Corps not normally available)

Costs NOT Covered for Scholarship Midshipmen

- **Room and board**
- **Year-round pay**
- **Health care**
- **Personal items, such as:**

Uniform cleaning

Physical training clothing

Haircuts

Personal computers

Academic supplies

Some orientation costs

Tailoring

Complete Sea bag

Scholarship Programs

- **Via Navy Recruiting Command (NRC)**
 - **National Scholarship – URL & Nurse**
 - **Immediate Scholarship Reservation (ISR) – URL only**
 - **Alternative Scholarship Reservation (ASR) – URL only**

- **Minority Servicing Institution Scholarship Reservation (MSISR)**
 - **Via PNS at specific schools – URL only**

- **Via NROTC Units**
 - **National Two-Year**
 - **Tweeddale Scholarships**
 - **Other Scholarships for College Program Midshipmen**

National Scholarship

- **Applicants processed by CNRC**
- **Specific Criteria:**
 - **SAT: 530 Critical Reading/520 Math**
 - **ACT: 22 English/21 Math**
 - **No minimum GPA**
 - **Cannot already be in NROTC College Program**
- **Mostly high school students**

Immediate Scholarship Reservation (ISR)

- **CNRC limited to 150 ISR nominations (annually)**
- **Nominations validated by the CNSB**
- **Eligibility:**
 - **SAT:**
 - **600 Math Minimum, 530 Critical Reading Minimum**
 - **1230 Composite**
 - **ACT :**
 - **26 Math minimum, 22 English minimum**
 - **54 combined**
 - **Top 20% of High School Class**
 - **Must be an high school senior**
 - **Must meet height/weight standards or receive a waiver**
 - **No drug use or DUI/DWI**

Alternative Scholarship Reservation (ASR)

- Applicant nominated by NJROTC Area Manager
 - 10 per NJROTC Area (Total of 110)
 - Nomination validated by CNSB
- Eligibility:
 - High School Senior
 - SAT/ACT test scores
 - 520 Math/ 530 Critical Reading on SAT
 - 21 Math / 22 English on ACT
 - Maintain GPA 3.0/4.0 higher or rank in top 40% of graduating class
 - Mandatory Criteria (Unit = full year)
 - English – 4 Units
 - Natural Sciences – 3 Units
 - Mathematics – 4 Units
 - Social Sciences – 2 Units
- Application will be designated as ASR in the website once nomination received from CD

Minority Servicing Institution Scholarship Reservation (MSISR)

- **Nomination package processed by NROTC Units**
 - Applicant must complete on-line or PDF version of application
 - Nomination via PNS at NROTC Unit and validated by CNSB
 - **Mandatory Criteria**
 - High School Senior or College Freshman
 - 2.75 GPA if College Freshman
 - SAT/ACT test scores
 - 500 Math/500 Critical Reading on SAT
 - 21 Math / 20 English on ACT
 - **Flexible Criteria (only if High School Senior)**
 - GPA of 3.0/4.0 or higher
 - **OR**
 - Class Rank of top 40% or better
 - **OR**
 - English – 4 Units
 - Natural Sciences – 3 Units
 - Mathematics – 3 Units
 - Social Sciences – 2 Units

2012 URL Selection Profile ***(11 data for comparison)***

- **High School Class Rank**
 - Top 10% –62% (64%)
 - Top 20% –83% (83%)
- **SAT**
 - Composite 1304 (1296)
 - Math 659 (656)
 - Verbal 645 (640)
- **GPA – 3.94 (3.91)**
- **JROTC – 31% (32%)**
- **Military Dependent – 28% (32%)**
- **Technical Majors – 92% (93%)**
- **2013 selections:**
 - URL – 1266
 - Nurse – 26
 - ISR – 146
 - ASR – 110
 - MSISR – 107

Scholarship Programs

- **Processed via the NROTC Units:**
 - **College Program MIDN:**
 - **PNS Leadership**
 - **OD Controlled**
 - **Advance Standing**
 - **Non-affiliated students:**
 - **2-Year National Scholarship**
 - **Tweeddale Scholarship**
- **Vacancy driven**
 - **Replaces attrition and/or adjustments to production**
 - **Can award scholarship or Advance Standing**

Application Timeline

Application Process

Applicant Actions

- **Goes on-line completes and submits electronic application**
 - <https://www.nrotc.navy.mil>
 - **Electronic application includes:**
 - **Personal data**
 - **Activities (athletic and non-athletic)**
 - **Essay questions**
- **Provides names and school addresses of 2 teachers**
 - **Math and Other for Navy Option**
 - **Science and Other for Nurse Option**
 - **“Other” any teacher, counselor, coach or employer**
 - **Releases SAT/ACT test scores to the appropriate code (0656)**
- **Completes additional forms and actions as requested by recruiter**
- **Should follow-up on progress of application**

Application Process

Recruiter Actions

- **Goes on-line to review list of new applications**
- **Contacts applicant**
- **Determines if applicant has qualifying test scores/Rank in Class (RIC)**
- **Arranges for an Officer Interview**
- **Coordinates with Teachers/Counselor to complete the evaluations and get transcripts**
- **Ensures applicant signs SOU/ Drug / Debarment statements**
- **Forwards all paper portions of the application by mail to OD2**
- **Forwards electronic portions of the application by computer to CNRC**
- **For ISRs, paper and electronic portions of the application are forwarded to CNRC**

Application Process

Remaining Actions

- **CNRC releases electronic portion of application to NSTC OD**
- **NSTC OD consolidates hard-copy and electrons, reviews, QCs and prepares for board (CNSB)**
- **Boards are held from Aug to Apr.**
- **Results will be posted to the Web-site after approval of board results (usually within 2 weeks).**
- **Once an application has been submitted to NSTC – any changes must be sent directly to NSTC**
 - **Request must come from applicant**

Scholarship Selection Notification Process

- **“Select scores” are set and then decreased throughout the year**
- **Many students go into “hold” status**
- **When website closes:**
 - **No additional/update info is accepted**
 - **First “non-selects” announced**
- **Applicants are kept informed through the website**
- **Selects must be:**
 - **Found physically qualified**
 - **Admitted to assigned school**
- **Some school changes are possible but not guaranteed**
 - **Based on available quotas**

Placement

- **Each NROTC Unit has a scholarship cap**
 - **Navy & Marine**
 - **In-state and Out-of-State**
- **Initial placement is done by OD based on:**
 - **Individual's preferences**
 - **Quotas available.**
- **First Choice school is not guaranteed!!!**
- **If a unit is full – can be placed on the wait list.**
 - **Need written request from applicant**
 - **Limited to 3 wait lists**
 - **Wait list is limited to 25**
- **Recipients may transfer scholarship to another school if a quota is available.**
 - **Transfer requests must be from applicant and are not guaranteed**

Medical

- **Once selected, DODMERB is notified that applicant needs a physical**
 - **DODMERB notifies Concorde**
 - **Concorde contacts applicant and schedules physical**
- **DODMERB may PQ or NPQ**
 - **If NPQ, BUMED may recommend waiver**
 - **If CNSTC approves waiver – good to go**
 - **If CNSTC disapproves waiver – end of the line**
- **Once PQ, must notify Unit if medical condition changes**
- **If not PQ by start of semester**
 - **Will have to pay tuition up front but may be reimbursed if eventually PQ.**
- **Useful websites:**
 - **www.dodmets.com**
 - **www.dodmerb.tricare.osd.mil**

Advice for applicants

- **Be thorough and complete in application**
 - An optional question isn't optional!
- **Project activities for senior year**
- **Detail activities not listed in application**
- **Apply to all college choices (5)**
 - Be realistic in school choices
- **Do not wait for selection decision to apply to colleges**
- **Issues considered by the Board:**
 - **Character**
 - **Leadership**
 - **Athletics**
 - **Academics**
 - **Service**

Advice for the Officer Interview

- Interview is **EXTREMELY** important in selection process
- **MAKE A RECOMMENDATION!**
- Conduct in person if possible
- Do not repeat application information
 - Enhance application with additional information obtained during interview
- Marks should be justified by words
- Check for cut and paste errors
- Make remarks re: HT/WT – standards
- Training brief and scoring guide available
- If you do the Officer Interview, do not do a teacher eval.

Contact Information

(on the website)

- **General Information**
 - 1-800-NAV-ROTC ext 29395
 - pnsn_rotc.scholarship@navy.mil
- **Application Guidance PRIOR to SUBMITTING application**
 - 1-800-NAV-ROTC ext 27272, 22356, 22929, or 22173
 - pnsn_rotc_cgo@navy.mil
- **Application Guidance AFTER SUBMITTING application**
 - pnsn_rotc_applications@navy.mil
- **Placement Guidance AFTER being SELECTED**
 - pnsn_rotc.placement@navy.mil
- **Medical Qualifications or Nursing Program Information**
 - 1-800-NAV-ROTC ext 29388
 - pnsn_rotc_medical@navy.mil

Questions?

FY12 URL-ASR Compared to Average Selectees

	URL Selects	URL – JROTC Selects	ASRs
SAT Math			
Avg	659	633	561
SAT Verbal			
Avg	645	622	552
SAT Comp			
Avg	1304	1254	1113

	URL Selects	URL - JROTC Selects	ASRs
Top 10%	62%	58%	37%
Top 20%	83%	81%	61%
Avg GPA	3.94	3.9	3.53
Military Dep.	28%	33%	12%
JROTC Part.	31%	100%	100%
Technical Majors	92%	93%	75%