

IMPORTANT DATES

****PLEASE READ CAREFULLY****

- ❑ **Thursday, November 21st, Monday, November 25th, or Wednesday, December 4th from 6:00pm-7:00pm**
 - You must attend one of the three online webinar sessions
 - Applicants send letter of recommendation prior to attending the webinar
 - Presentations by IAA, Lockheed Martin, HOPE Foundation, and Columbia College
 - Parents are encouraged to participate
- ❑ **Friday, November 22nd to Thursday, December 5th at noon**
 - Aptitude Assessments completed by applicants via on-line portal
 - Information for assessment portal access will be provided at the end of each webinar session
- ❑ **Friday, December 6th from 6:00pm – 9:00pm**
 - IAA will notify final selected candidates (via telephone)
 - IAA will notify alternate candidates (via telephone)
- ❑ **Wednesday, December 18th from 6:00pm - 6:30pm**
 - On-line enrollment for Columbia College of South Carolina
- ❑ **Monday, January 13th from 6:00pm - 7:00pm**
 - Navigating the Online Experience – Tools & Technology
 - One-hour mandatory webinar introducing students to the online platforms used in the program
- ❑ **Monday, January 20th**
 - First day of class for *Software Development Fundamentals*
 - Introduction to instructors, teaching assistants, and SME Mentors
- ❑ **Friday, May 1st**
 - Last day of class for *Software Development Fundamentals*
- ❑ **Monday, June 8th**
 - First day of class for *Introduction to Systems Engineering (10 week class)*
- ❑ **Friday, August 14th**
 - Last day of class for *Introduction to Systems Engineering*

****Program Checklist on back of this page****

APPLICATION AND PROGRAM SELECTION REQUIREMENTS CHECKLIST

- ONLINE APPLICATION:**
 - Must be completed by November 20th, 2019
 - www.vthitec.org , click on Lockheed Martin logo to access application
- LETTER OF RECOMMENDATION:**
 - Letter of Recommendation must be submitted to STEM@vthitec.org prior to attending the required webinar information session.
 - Letter of Recommendation can be from a teacher, school administrator, or parent/guardian.
- WEBINAR INFORMATION SESSIONS:**
 - You must attend one of the three mandatory webinar sessions.
 - Session #1 – Thursday, November 21st at 6:00pm
 - Session #2 – Monday, November 25th at 6:00pm
 - Session #3 – Wednesday, December 4th at 6:00pm
- APTITUDE ASSESSMENTS:**
 - Information to access assessment portal will be sent at the end of the webinar to the email address provided on the original application
- SELECTION NOTIFICATION CALLS:**
 - You should make yourself available via telephone at the times listed on front.
 - If you are unable to be at your phone, you must provide an alternate number of an individual who can speak on your behalf.
 - If selected to participate, you must be prepared to make your decision about participation immediately upon notification of selection.
 - Alternates will be contacted shortly thereafter, if appropriate.
 - Missed calls may disqualify you from participating in the selection process.
- PROGRAM ENROLLMENT:**
 - You must have your Social Security number available in order to complete our online enrollment.
- NAVIGATING THE ONLINE EXPERIENCE WEBINAR**
 - All selected students will review systems and classroom tools in this mandatory webinar in preparation for the first day of class.
- FIRST DAY OF CLASS!**

www.columbiasc.edu

INSTITUTE FOR
AMERICAN
APPRENTICESHIPS
at VERMONT HITEC