

AICE Seniors

NEWS YOU NEED!!

- Online Appointment Request for Guidance appointments (SAHS website)
- Make sure you're signed up for AICE Remind.com text messages
 - Text @sahsaice to 81010
- AICE Schoology - Access Code 9N4FH-GTRFQ
- Follow JacketSchoolCounseling on Instagram

June 2019 Exam Session

- Statement of Entry
 - Name, DOB, gender
 - Do the exams match your AICE courses?
 - Pay attention to CARRY FORWARDS
 - Issues? Add them to the corrections list
- Exam Schedule
 - Find ALL of your Papers, highlight, put them in your phone, planner, etc.
 - Any conflicts?
- Exam Letter
 - READ!!!
 - Have your parents READ it!
 - Student signature, parent signature - DUE TO MS. BECHTLE BY FEB. 1st!!!!
 - Add any re-takes (payment can be made later)

Exam Reminders

- Students are required to sit for the Cambridge exam (*ALL* papers) in lieu of their final exam for each AICE course.
- What does it mean to “sit for” a Cambridge exam?
- What if you don’t show up for the Cambridge exam (or any part of it)?
 - Alternate final exam for that course, = new semester grade calculated.
 - “Owe” list for the exam fee - preventing you from buying prom tickets, getting your diploma, etc. until that amount is paid.
 - That AICE course cannot be counted towards graduation.
- What if a Cambridge exam conflicts with a SAHS final exam?
 - Attend the Cambridge exam & go to the make-up exam time for your final.
- The exam schedule is available via AICE teachers, on the AICE Website, and AICE Schoology.

Exam Reminders (cont'd)

- No make-up days
- Can't change any of the dates/times
- All morning exams = 8:45am; afternoon exams = 12:45pm. This is the START TIME for the exam
- *Students MUST remain in the exam room for the entire exam time!!*
- Conflict Schedules - how do those work?
- What if you're sick?
- What if you're late?

Exam Day!

- Bring a picture ID (water bottle, jacket)
- NO BACKPACS OR CELL PHONES ALLOWED IN THE CAMBRIDGE EXAMS! NO EXCEPTIONS!
- Arrive at least 15 minutes prior to the published start time
- Lunch??
- Enter the exam room UNDER EXAM CONDITIONS

Exam Day!

- KNOW YOUR SCHEDULE!
- Check-in procedures (how to find your desk, etc.)
- Seated in CANDIDATE NUMBER order (not necessarily alpha)
- STUDY! No doodling, profanity, etc.
- Receive a pass at the end of the exam
- Absence calls

Results??

- Available in August, 2019
- Passing grade = ??
 - College Credit-by-Exam
 - ADIP
 - College admissions
- Individual Login access provided in April
- Certificates in October, 2019
- **USE YOUR NEW AICE FOLDER!**
 - All exam paperwork
 - Login access
 - Certificates

HOW DO I GET MY SCORES/CERTIFICATES??

- Online access - April
- Self-addressed envelope
- Include email/phone if we are holding it at school
- Electronic Transcript Request Form

How to address an envelope!

- Return address
 - First Name, Last Name
 - Street Address
 - City, State, Zip Code

Cambridge Electronic Transcript Request

- Available on AICE Schoology & AICE Website
- Use Transcript Request form AND Transcript Instructions
- Use this AFTER deciding on the college you'll attend
- Cambridge will send ONE transcript
- Submit the request any time
- College receives 2 transcripts
 - One with everything prior to June 2019
 - One in August with the June 2019 results - sent to the SAME school
- Save the automated email reply with “Enquiry Number”
- Another email when transcript is sent
- **SAVE YOUR CERTIFICATES** - take them with you to college advising appt.

Results Transcript Application Form

For use **ONLY** by candidates in the USA applying to US universities

Please complete all the fields on the form and make sure you provide your full name and date of birth. We will contact you within three working days of receiving this form if we need more information. We process applications within 28 days of receipt of a complete and correct application.

Completing the form – Check that you have completed all the following steps:

1. Type or fill out the form in **BLOCK CAPITAL LETTERS** using **black ink**.
2. Submit a photocopy (or **photo taken by phone**) of the relevant identification which shows your current name in English and date of birth.

Acceptable forms of identification are any one of the following:

- a photocopy or scanned copy of your birth certificate
- a photocopy or scanned copy of the photo page of your passport
- a photocopy or scanned copy of your driver's license.

Returning the form (with a copy of your identification)

You can return the form by email or US postal mail.

- By email: Return to info@cambridgeinternational.org with 'Results Transcript Application' in the subject line. This is the preferred and fastest method.
- By US postal mail: Return *with enough postage for international mail* to:
Results and Despatches US Transcripts
Cambridge Assessment International Education
DC10, Hill Farm Road, Whittlesford
Cambridge CB22 4FZ, United Kingdom

Section 1 - Candidate information

Current full name (first, middle and last):	<input type="text"/>
Please indicate the name you wrote on your exam(s) <i>if different</i> from the current name you noted above: This will ensure all <i>relevant grades are included on your transcript</i>	<input type="text"/>
Date of birth (mm/dd/yy):	<input type="text"/>

Please provide both your email address and telephone number so we can contact you with any questions and notify when we despatch your transcripts.

Email:	<input type="text"/>
Telephone:	<input type="text"/>

Section 2 - Exam details

Please provide as much information as possible to avoid delays in processing your application. Exams taken in the spring are part of our **June series** and exams taken in the fall are part of our **November series**. Please complete a row for each series for which you need a results transcript.

Our results transcripts include all grades for the qualification and exam series you request. We do not include Cambridge IGCSE scores on transcripts. We cannot withhold specific grades from your transcript. Our results transcripts do not include UNGRADED, NO RESULT, PENDING or TO BE ISSUED outcomes.

Example:

Exam series (June or November and year)	Qualification (for example, Cambridge International A & AS Levels)	Center number	Candidate number
June 2016	Cambridge International AS & A Level	US123	1234
November 2017	Cambridge International AS & A Level	US123	1234
November 2017	Cambridge AICE Diploma	US123	1234

Exam series (June or November and year)	Qualification	Center number	Candidate number
		US038	
		US038	
		US038	
		US038	
		US038	

Please provide a contact name, institution name, mailing and email address for each recipient of your exam grades transcript. We will send result transcript(s) either by email or postal mail, depending on the format the institution accepts.

Institutions: Recipient(s) of exam grades

Address:

1. Name and job title of person receiving results transcript

2. Institution name

3. Mailing address of person receiving results transcript

4. Email address of person receiving results transcript*

Data privacy

The data that you give us, along with data we hold about your grades, will be used to create the results transcript. We will then send the results transcript to the institution(s) which you have identified. We will store the data and may circulate it internally as part of our administrative processes.

In accordance with the General Data Protection Regulations (GDPR) and UK Data Protection Act 2018, we are required to tell you that, as part of your request, we will be sending your personal data (as defined in the act) from the United Kingdom to the United States as described above, and therefore transferring your data outside of the European Economic Area.

By making this application for a results transcript, you confirm that you consent to this transfer of your personal data outside of the European Economic Area. If you have any queries about our use of your personal data, please email info@cambridgeinternational.org or call 917-810-2660

Signature of applicant: (or guardian if candidate is under the age of 18)

Date (mm/dd/yy):

If you submit this form electronically, enter the date in the above box and place an X in the box below as an alternative to signing the form.

Cambridge A.I.C.E. Diploma Award

The A.I.C.E. Diploma Award is an internationally recognized AWARD for academic rigor

- *Must Pass seven (7) A/AS Level Exams*
 - Minimum of 1 exam passed in each category
- Automatically qualified for Florida Academic Bright Futures Scholarship
 - Must do 100 hours Community Service
 - GPA and ACT/SAT requirement waved

Communicating ADIP to your college

- Current ADIP Earners (earned in June 2018 or Nov. 2018)
 - ADIP info. is communicated to Bright Futures in June 2019
 - Bright Futures updates data base, money is available for summer
- June 2019 ADIP Earners
 - Ask your college Financial Aid Office to “defer payment” for any balance owed before ADIP result is known/applied
 - You log in to Cambridge site in Aug. & see that you earned your ADIP - yay!!
 - Cambridge automatically communicates ADIP info. to Bright Futures in August
 - Bright Futures updates their data base
 - YOU need to let your college Financial Aid office know you now qualify for more money
 - Ask them to access the Bright Futures Update (they won't do it unless they know they need to!)
 - The money is applied to your account

Questions about
June 2019 Exam session?

Graduation Requirements for the AICE Curriculum

▪ AICE Curriculum

- **Complete*** **Seven** A.I.C.E. level courses with at least one in each academic category

- “Complete” means = *1. earn a passing grade, 2. “sit for” (take) the FULL exam

▪ Academic Categories:

- Language
- Math/Science
- Humanities
- The “Core”
- Optional Category - Interdisciplinary Studies

Subject Categories

• Math & Science

- _____ Biology
- _____ Math
- _____ Physics (AS/AL)
- _____ Chemistry (ASAL)
- _____ *Environmental Management
- _____ *Psychology (AS/AL)
- _____ Marine Science
- _____ Physical Education

• Core (required)

- _____ Global Perspectives

Languages

- _____ English Language AS
- _____ English Language AL
- _____ Spanish Language
- _____ French Language

Optional Interdisciplinary Cat.

- _____ General Paper
- _____ Thinking Skills
- _____ Global Perspectives AL

Arts & Humanities

- _____ English Literature AS
- _____ English Literature AL
- _____ US History
- _____ International History
- _____ European Hist. (AL)
- _____ Geography
- _____ *Psychology (AS/AL)
- _____ Art & Design (AS/AL)
- _____ Dig. Media & Design

Art & Design is offered in
Draw/Paint or Ceramics

For Seniors Only

- Final HS Transcript - use Parchment (link for “final” request available soon)
- No Diploma in your Diploma Holder at graduation: available @ SAHS after last exam
- #Accepted T-Shirts
- *SJRSC Free Application Day - Jan. 23, 9 - 1pm media center*
- College Orientation - DON'T SCHEDULE ON EXAM DAY!
- Still waiting on admissions decision? CLEAN UP FACEBOOK, etc.
- Credit-by-exam - use search bar on college website

More for Seniors Only

- Complete FAFSA!
- Complete Bright Futures!!
- Turn in ALL Community Service Hours!
- All ranks (Val., Sa., Magna, Suma, Cume) calculated after S1 grades
- Complete Senior Survey online (part of senior check-out)

Money for College!

- Scholarship applications - deadlines NOW
 - Guidance website - Scholarship Bulletin
 - Other HS websites
 - College websites (freshman scholarships - don't have to wait for admissions decision to apply)
 - Fastweb
 - Collegeconfidential
 - Scholarshipexperts
 - Raise.me
 - Cappex
 - Chugg
 - Gocollege
 - Scholarshipamerica
 - GOOGLE Search

Community Service Hours

- Search online at www.volunteermatch.org
- Pay attention to announcements for opportunities
- Check with local organizations like food pantries, animal shelters, churches, elderly homes
- Join clubs who provide volunteer opportunities like *AICE Advisory Board!* (and Key Club, Interact, Recycling Club)
- Volunteer at AICE Events to be eligible for a **NEW AICE Scholarship!**
- Turn in all hours BEFORE graduation!

AICE Events/Activities

- Fund raisers - emails, texts re: volunteering
- AICE Game Day in March - sign up will be in Guidance
- Senior Awards Night - (tentatively) May 14th, 2019
- AICE Senior Luncheon - May __?__
- AICE Silent Auction - May
 - Volunteer by getting donations
 - Volunteer by helping to make phone calls
 - Volunteer on the night of the event

AICE Swag

- All Available in Ms. Bechtle's office!
- AICE Polo Shirts (required when volunteering for AICE events) - \$15
- AICE T-Shirts - \$10
- AICE Magnets - \$7 each or 2/\$10
- AICE Stickers - \$7 each or 2/\$10

Don't miss out on important Information and updates!

1. Sign up on AICE Remind.com, AICE Schoology
2. Check out the Guidance website
3. Follow JacketSchoolCounseling on
4. Follow @StAugCounseling on
5. Make an appointment online or email Ms. Bechtle if you have questions.

QUESTIONS?