

TABLE OF CONTENTS

RANKINGS	3
ADMISSION REQUIREMENTS	5
ADMISSION DEADLINES	5
FRESHMAN PROFILE	6
INTERNATIONAL APPLICANTS	8
FINANCIAL AID	9
DISABILITY RESOURCE CENTER	11
HOUSING	12
HONORS	13
INNOVATION ACADEMY	14
SAI	16
STUDY ABROAD	21
ROTC	23

ADMISSION REQUIREMENTS

UF recalculates high school grade point averages based on academic courses. College-level courses such as dual enrollment, AP, IB or AICE get an extra 1.0 weight, meaning an A will be calculated as a 5.0 credit. Honors-level courses such as Honors, Pre-IB and Pre-AICE will get an extra .5 weight, meaning an A will be calculated as a 4.5 credit.

SIXTEEN ACADEMIC UNITS, DISTRIBUTED AS FOLLOWS:

4 YEARS	English (with substantial writing)
4 YEARS	Mathematics (Algebra 1, Formal Geometry, Algebra 2)
3 YEARS	Natural Sciences (two units must include laboratory)
3 YEARS	Social Sciences
2 YEARS	Foreign Language (must be seguential)

UF FRESHMAN APPLICATION AND DEADLINES

The University of Florida accepts the Coalition Application and the Common Application. The UF supplement will be available in August. The priority deadline for applications is **November 1**. Applications received after November 1 will receive a decision on a space-available basis only.

OCTOBER 1 Free Application for Federal Student Aid (FAFSA) available.	LATE FEB Admission decision notification for priority applications.
NOVEMBER 1 Deadline for submission of the Coalition or the Common Application and UF Supplement. Pay the \$30	MAY 2 \$200 tuition deposit due to confirm UF enrollment.
nonrefundable application fee. Application fee is waived for students who qualify for an SAT and/or ACT waiver.	JULY 15 Last day for applicants to send UF their final high
DECEMBER 1 Submit and link the Student Self-Reported Academic Record.	school transcripts.
DECEMBER 15 Test score submission deadline. Students should arrange to have official ACT and/or SAT scores sent directly to UF from the testing service.	

THE STUDENT SELF-REPORTED ACADEMIC RECORD (SSAR)

The SSAR is a student self-reported academic record that lists the classes and associated grades that have been attempted, or will be attempted, for high school and/or college credit. It replaces the high school and college transcripts used by the Office of Admissions during the initial review process. Since accuracy is critical, students are advised to have a copy of their high school transcript available to use as a reference when creating the SSAR.

HELPFUL INFORMATION ABOUT THE SSAR: www.admissions.ufl.edu/apply/freshman/ssar-faq

MANY WAYS TO BECOME A FLORIDA GATOR

- 1 Traditional, residential campus student admitted for the Summer B or Fall term.
- Innovation Academy, operating on a spring-summer enrollment schedule with more than 29 majors.
- Pace, offering at least 60 majors. Students complete at least 15 hours via UF Online and transfer to the residential campus after earning 60 credit hours. Only students who select a Pace major will be considered for Pace.
- 4 UF Online, offering 100 percent online learning with more than 30 majors.

HOW TO APPLY AS AN INTERNATIONAL STUDENT

- 1 Complete the Coalition Application or Common Application and UF supplement by **November 1**.
- 2 Submit the \$30 nonrefundable application fee.
- 3 Submit official high school transcript in native language and English translation (if applicable). All transcripts from non-U.S. based high schools must be submitted to a credential evaluation agency.
- 4 Submit official SAT and/or ACT test scores and English proficiency scores.

For more information, refer to: www.admissions.ufl.edu/apply/international

FINANCIAL AID

Encourage your students to apply early for financial aid! Students must be accepted for enrollment at UF before they are considered for financial aid, but they should apply for aid when submitting their application for admission.

The Free Application for Federal Student Aid (FAFSA) can be filed as early as October 1 at www.fafsa.gov. Students are encouraged to submit the FAFSA as soon as possible in order to recieve the best financial aid offer. For videos and other resources, refer to the UF FAFSA Toolkit at www.sfa.ufl.edu/fafsa.

The University of Florida also participates in the Florida Bright Futures Scholarship Program, which is funded by the State of Florida, and the Florida Prepaid College Plan. Refer to the Office for Student Financial Affairs website for information:

www.sfa.ufl.edu/prospective

The Disability Resource Center works with over 4,500 Gators with disabilities. We go beyond access by engaging with students, faculty and staff to promote an inclusive campus community where Gators thrive and have a transformative student experience.

Students who have a diagnosed disability or those who are experiencing barriers can reach out to our office by completing the Get Started form on disability.ufl.edu. After completing the form, students will work one-on-one with their Learning Specialist to determine appropriate accommodations for any academic barriers.

In addition to accommodations, the Disability Resource Center provides:

- > Support Services
- > Transition Programs
- Assistive Technology
- > Student Involvement Opportunities
- Events
- Scholarships
- > And so much more!

For more information about the Disability Resource Center, refer to disability.ufl.edu. For additional questions email DRC@ufsa.ufl.edu or call 352-392-8565.

social @UFDRC

Living on campus means you're in the heart of what UF has to offer and in the center of all the action. By living in one of the residence halls, you're on the path to creating connections that will last a lifetime.

By living on campus you will have:

- > Study rooms
- > Short distances fom classroom buildings
- Social lounges
- > 24/7 support
- Leadership and involvement opportunities
- Events
- > And so much more!

Housing and Residence Life also hosts Living Learning Communities that are dedicated to fostering your academic and special interests. In these halls you'll have access to exclusive events that are designed to support the interests and needs of you and others that are like-minded.

APPLY TODAY!

When you're ready to make your move to UF submit your housing application and your application fee. You will be able to select your room preference in order of when you submitted your housing application.

For more information about Housing and Residence Life visit www.housing.ufl.edu. For questions, visit www.housing.ufl.edu/contact or call 352-392-6819.

UNIVERSITY OF FLORIDA

HONORS PROGRAM

Honors Program Benefits

- Access to: holistic advising and coaching, small courses, early registration, Hume Residence Hall
- Honors student organizations, leadership and involvement opportunities
- Specialized workshops and info sessions tailored to academic interests
- Personal, professional and academic development guided by the three Honors Pillars:

Opportunity

Honors Gators discover and follow their paths through deeper connections and personalized tracks to success.

Community

A close network of creative scholars with diverse interests from valuable. lifelong friendships and professional connections.

Challenge

UF Honors is a challenge not a reward—for students who thrive on overcoming obstacles and constantly redefining success.

First-Year Honors Program (FHP) Open to incoming freshmen.

Honors Application Timeline

Application Available: August Application Deadline: November 1 Acceptance Notification: Late February Confirmation Deadline: May 2, 11:59 pm EST (Separate confirmations for UF and Honors)

Lombardi Scholar and **Stamps Scholar Nominations**

Lombardi Scholarship & Stamps Scholarship applicants must apply to Honors. Learn more online.

Please Note

- Students admitted to UF Online. PaCE. or as transfers will be not considered.
- Students not admitted to FHP may apply to enter the University Honors Program (UHP) as rising sophomores via the lateral admissions process.

Honors Review Process:

Honors Program Review: Two Honors Essays Office of Admissions Review: Objective information (GPA and standardized test scores) and subjective information from the **UF** application

Keep Students Connected!

Rising juniors and seniors in high school may join the UF Honors Listery for updates.

How to subscribe:

- 1. Email listserv@lists.ufl.edu
- 2. Skip the subject line, and add "subscribe prospectivehnr-L@lists.ufl.edu firstname lastname" in the email body
- 3. Send and confirm subscription in the reply email

BY THE NUMBERS

333

Spring 2022 confirms

4.4-4.6

middle 50% GPA of accepted students

1330-1470 SAT 30-34 ACT

middle 50% scores of accepted students

1316

applications

ENROLLED STUDENTS

+25Available majors

152
First generation college students

SPRING/SUMMER BENEFITS

IA's unique spring/summer academic calendar allows for a free fall semester to engage in internships, study abroad, research or other professional development opportunities during a less competitive time.

A culmination of these experiences and acquired skills helps our students become highly sought after candidates, ready for the first day on the job as polished, prepared, professionals who are ready to hit the ground running.

Ambassador

Leadership development including marketing & public speaking.

Study Abroad

Pre-enrollment opportunity to gain experience and exposure prior to freshman year in Maynooth, Ireland.

3-D Printing, Arduino Programming & Laser-cutting

Learn new tangible skills in prototyping to bring your ideas of life.

Co-Curricular Experience

Gain unique programmatic and community engagement opportunities.

Internship

Mentoring and professional development through local start-up companies & access to database.

Tailored Advising

IA advisors help students navigate through the IA curriculum/program.

IMPORTANT DATES

Discover IA Fall 2021

 October 1
 3:00 - 4:00 p.m.

 October 15
 3:00 - 4:00 p.m.

innovationacademy.ufl.edu

UF Application Deadline

November 1, 2021 www.admissions.ufl.edu

IA EVENTS

Discover IA

Info sessions to allow prospective students and their families to learn about the IA program and its exciting benefits.

IA LLC Ignite

Exclusive programming in Beaty Towers focused on leadership and scholarship.

Launch Into IA

The official new student convocation bringing all of the incoming IA students together for the university welcome.

Speaker Series

The Innovation Academy invites various industry professionals & thought leaders to speak to IA students as guest lecturers.

Catalyst

A student showcase where freshmen present a prototype they design of a product, service, or model developed in an interdisciplinary team environment

Summit

Summit celebrates students' successful completion of the Innovation minor and their graduation from the University of Florida by awarding the IA graduation medallion.

INNOVATION MINOR

The UF Innovation Minor is exclusive to IA students. The Innovation Minor courses are designed to provide core knowledge base and a skill set to prepare IA students for the 21st century economy.

Creativity

These courses examine the dynamics of creativity, discovery, and invention across disciplines. Students learn problem identifying and solving skill through design thinking.

Entrepreneurship

Courses teach entrepreneurial thought and action that students can utilize in starting companies or executing R&D projects in large companies.

Ethics

Course provides a grounding in ethical theory and practice, in careful reasoning about moral issues, with a focus on changes and their consequences.

Leadership

Students develop the skills and knowledge necessary to move an innovation from creation to implementation.

LIVING/ LEARNING COMMUNITY

What can you expect from a living/learning community?

IA LLC IGNITE is exclusive programming for Innovation Academy students available in Beaty Towers that focuses on personal leadership, career, and scholarship development.

IA LLC **IGNITE**

Programming includes:

Welcome & Social Events Leadership Seminars Career Exploration Sessions StrengthsQuest Sessions Career Trek Sessions Fab Lab 101 Sessions Academic Advising Success Sessions Recognition Ceremonies for Students

CO-CURRICULAR HIGHLIGHTS

Campus Life

Students can stay engaged in their clubs and organizations and attend UF social and athletic events.

Internship Opportunities

IA offers a very successful Fall Internship program with local startup companies in Gainesville where students work in teams and earn 4 credits in the process. IA also offers an independent internship database to support students looking for opportunities nationally.

Online Classes

Students can use the fall to get ahead academically with two options: online classes through UF, or courses at their local state or community college back home.

Employment

IA has caught the attention of many employers and leaders who have sought upper-level students to work for them full-time in the fall when all other students return to campus or can only work part-time.

Study Abroad

The fall semester off is ideal for study abroad, giving students a large window of time to work with when studying abroad and increased opportunities.

CONTACT

Innovation Academy

321 Infirmary Building Gainesville, Florida 32611 innovationacademy.ufl.edu (352) 294 - 1785

@UF_IA

/UFInnovationAcademy

@ufinnovationacademy

/UFInnovationAcademy

PROTOTYPE & BUILD

3D Printing

3D printing is available at UF libraries and at the Infinity Fab Lab.

App Development

Mobile App Development Environment (MADE) at UF is a university initiative to provide students with the necessary equipment & training to develop apps.

Incubation Space

UF encourages students to use The Innovation Hub, Sid Martin Biotechnology Institute, and Launchpad Scholars Program to foster innovation and growth.

Competitions

IA students enter their ideas and creations into various competitions such as The Big Idea, MuniMod, and many more!

WHERE YOUR COLLEGE EXPERIENCE BEGINS

Sometimes involvement is changing the world (and your own). Sometimes it's popcorn and a movie with friends. Whatever you want from your time at UF, involvement starts here.

AND MAYBE YOURSELF

Maximize your student experience through serving communities, building relationships, creating networks, acquiring personal skills, enhancing academics, and more!

GAIN A BROAD RANGE OF SKILLS

WELLNESS

COMMUNITY BUILDING

LEADERSHIP
DEVELOPMENT

CIVIC ENGAGEMENT

DIVERSITY & INCLUSION

SCHOLARSHIP & ACADEMICS

Become a part of the world that extends outside Gainesville, Florida

GLOBAL MINDEDNESS

LEADERSHIP & INVOLVEMENT

PERSONAL GROWTH

CAREER ADVANCEMENT

DID YOU KNOW?

- Most financial aid that you receive at UF (e.g Bright Futures, Florida Prepaid, etc.) can be used for study abroad.
- You can satisfy your summer residency requirement by studying abroad.
- You can take courses that count for your major, minor, or general education requirements while studying abroad.
- Study abroad programs are available in English and in foreign languages.
- You can meet with a region-specific study abroad advisor who can help you find the program that best fits you.

SCHOLARSHIP OPPORTUNITIES

There are many study abroad scholarship opportunities through UFIC, UF academic departments, and national organizations.

For more information visit: internationalcenter.ufl.edu/study-abroad/ scholarships

FINANCIAL AID QUESTIONS?

Contact Student Financial Affairs SFAhelp@mail.ufl.edu | 352-392-1275 www.sfa.ufl.edu/help/

WANT TO SEE MORE?

University of Florida Study Abroad Services

@ufstudyabroad #ufabroad #globalgators

UFIC Blog from Abroad: globalgator.wordpress.com

READY TO GO? HERE'S HOW!

Attend an information session at the UFIC. This presentation will explain all the details you need to know about study abroad. Information sessions are offered in the fall and spring on Tuesdays and Wednesdays from 3:00pm-3:50pm in the International Center large conference room.
Apply for or renew your passport.
Browse study abroad programs at <i>internationalcenter.ufl.edu/study-abroad</i> . You can also stop by the UFIC in the Hub to visit our resource library.
Meet with a UFIC study abroad advisor to discuss your options. To make an appointment, visit <i>internationalcenter.ufl.edu/study-abroad/make-appointment</i> .
Discuss your study abroad plans with your academic advisor.
Meet with the financial aid advisor for study abroad to determine your aid eligibility. Contact information on the front page.
Talk to a Study Abroad Peer Advisor (SAPA). SAPA is a group of UF students who have recently studied abroad and have firsthand knowledge of programs and places.
Visit the UFIC's semiannual study abroad fair, where you can meet representatives from different study abroad programs.
Fill out an application for the program of your choice on our website:

internationalcenter.ufl.edu/study-abroad

APPLICATION DEADLINES*

Spring: Mid-October

Spring Break: Mid-December

Summer A, B, C: Mid-March

Academic Year/Fall: Early May

- *Specific deadlines can be found on our website.
- *Scholarship applications are typically due before program applications.

High school students who want to apply for a 4 year Army ROTC scholarship go to:

http://www.goarmy.com/rotc/scholarships.html

On this website, you can start the application process. You will need to upload your high school transcript that covers through the end of your junior year as well as your SAT or ACT score. The score must be validated in the Cadet Command Information Management System (CCIMS). At this point, you are Professor of Military Science (PMS) interview ready but it is recommended that you take your fitness test first, then set an appointment with the closest PMS for the interview. After the interview, all info is uploaded into CCIMS and your complete application is board ready. Boards take place in October, January, and March.

Filled out online application Transcript uploaded SAT or ACT score uploaded Fitness test complete PMS Interview complete

Interview ready Board ready

Note: The fitness test can be taken with a JROTC instructor. If the school does not have a JROTC, any sports athletic coach can administer the fitness test. You can download the scorecard off the website.

Note: The window to INITIATE the scholarship application is from 22 June of your Junior year to 10 January of your Senior Year. The deadline to have the application complete and board ready is 28 February. The incentive to get your application completed early is the fact your application has 3 board opportunities; October, January, and March. If you wait to the last minute, your packet will only be seen by the March board. This limits your chances of being awarded a scholarship. The 4 year scholarship is awarded for you to use beginning the fall semester after you graduate high school. If awarded a 3 year scholarship, it starts on the first semester of your sophomore year.

PaCE

www.admissions.ufl.edu/learn/pace

UF ONLINE

www.ufonline.ufl.edu

UNIVERSITY OF FLORIDA www.ufl.edu

UNIVERSITY BURSAR www.fa.ufl.edu/bursar

UNIVERSITY REGISTRAR www.registrar.ufl.edu

If you are interested in joining our counselor listserv, refer to

www.admissions.ufl.edu/counselors counselors@admissions.ufl.edu

To request an admissions officer to attend your next event, please email RequestUF@admissions.ufl.edu

STAY CONNECTED

University of Florida Office of Admissions Division of Enrollment Management PO Box 114000 / Criser Hall 201 Gainesville, FL 32611 · 352-392-1365

South Florida Office of Admissions 1 Alhambra Plaza, Coral Gables, FL 33134 · 786-482-6350

WWW.ADMISSIONS.UFL.EDU