Honors Scholars Program

Talking Points 2007
Admission

· Admission is by invitation only and is based on information contained within the student’s application for admission to UC - ACT (or SAT) score, GPA, co-curricular activities, and personal statement. 

· The typical student admitted will have an ACT of 30 or higher (or the equivalent SAT). 

· All students who are admitted to UC are considered for admission to the Honors Scholars Program.
· Invitation letters are sent out continuously.

Curriculum

· Focused on four themes – Leadership, Global Studies, Community Engagement, and Research and Creative Arts.

· Students may choose to focus their Honors work in one of the thematic areas or they may choose to take a broader approach and engage in work on two or more thematic areas. 
· Both classes and experiential opportunities will be available to students. Classes could include courses such as “Science in Medicine” or “Music, Art, and Thought in Medici Florence.” Experiential opportunities could include activities such as engaging in research, leadership programs, or participating in an alternative spring break service trip. 
· All incoming Honors Scholars freshmen will participate in Honors First Year Experience (FYE) programs, including the freshman retreat, peer mentoring, and Honors 101. 

· The curriculum and requirements are flexible so that an Honors student from any college or major can complete the requirements and graduate as an Honors Scholar. 

Other Points

· Honors housing will be available in Daniels and Turner Halls. Most honors freshmen who choose to live on campus live in Daniels Hall. 

· Honors housing is also available in Stratford Heights for incoming Honors freshmen who live within a 50-mile radius of Cincinnati. 
· Upper-class Honors students can choose to live in Honors housing in Daniels Hall, Turner Hall, and Stratford Heights. 

· Honors students have priority registration and are able to register for classes three days before all other students. 

