

NCAA Initial Eligibility Workshop

Molly McCarthy

Assistant Athletic Director

Compliance and Student Athlete Services

Central Connecticut State University

mccarthym@ccsu.edu

Workshop will review:

- Critical NCAA terminology
 - The role of the student, parent & counselor
 - NCAA Division I, II & III criteria to be an academic qualifier
 - What every student and parent should do to prepare now
- Plan B & Plan C for students who do not reach qualifier standards at high school graduation
 - What happens next—staying eligible in college

Workshop will review:

- Registering with the NCAA Eligibility Center
- Seasons of Eligibility
- Importance of making the correct move after high school

- Things to avoid!
- Summer courses
- One course after graduation
- Being Recruited
- Prep School option

What is the NCAA and Why?

- National Collegiate Athletic Association
Governing body of collegiate athletics
Division I and II have academic standards for
freshmen
and college students

Student welfare—student first

College readiness

Levels the academic playing field across the country

Graduation from college the goal

First Things to Do...

- Register with the NCAA Eligibility Center at www.ncaa.org
- Obtain a copy of your/your child's most recent high school transcript
- Review your transcript for complete accuracy
- Print your high school's core course listing at www.ncaa.org after you register
- Compare your this with your transcript
- Calculate your GPA in core courses
- Be clear on how many core you need, your GPA and what SAT/ACT score you need to be a qualifier.

NCAA terminology

Qualifier:

A high school graduate who meets NCAA academic standards to practice, compete and receive an athletic scholarship, if offered.

Non-Qualifier:

A high school graduate who does NOT meet the NCAA set academic standards and must “sit out” until they meet the alternate path to become eligible.

Qualifier vs. Non-Qualifier

Qualifier

During Freshmen Year may:

- Practice with the team
- Compete
- Receive scholarship if offered
- May not be admitted to school if eligibility was a contingency

Non-Qualifier

- NO Practice
- NO Competition
- NO Scholarship
- May retain admission to the university if already received

Qualifier vs. Non-Qualifier

Three factors considered when the NCAA determines if a student is a qualifier:

Core Courses

SAT/ACT

** SAT scores for Math and Verbal only

GPA in core courses

** no + or – used in NCAA calculations

Core Courses

- NCAA approved high school courses that may be counted for student's eligibility. Content, length of course, classroom contact considered. NOT ALL courses are approved.
- High school must submit all new courses, title changes and adjusted courses to the NCAA for review.
- Each high school must be registered with the NCAA and have a high school NCAA administrator on staff.

Core Courses

- If a core course is not on the NCAA approved list, it will not be used toward a student's 16 core courses.
- This list must be reviewed by students & parents before each registration period
- Course on core course list must match transcript exactly!

NCAA Qualifier –Division I

16 core courses

- 4 English
- 3 Math (Alg I and higher)
- 2 Science (one with a lab)
- 2 Social Science
- 4 Additional Core
- 1 Additional Math, Science or English

SAT and ACT scores

Either test is acceptable

Highest score used (may mix and match within tests)

Only Reading and Math are used for SAT

Core Courses / GPA/ Test Score Sliding Scale for students entering college the first time thru Fall 2014

Core GPA

Minimum SAT

Example

3.550 & above	400
3.000	620
2.900	660
2.700	730
2.500	820
2.400	860
2.300	900
2.200	940
2.100	970
2.000	1010

Eng: B, B-, A, C+ (3,3,4,2)

Math: C-, D, C+ (2,1,2)

Science: B, A, (3,4)

SSCI: D, C- (1,2)

4 Add'l: A, B-, B, C+ (4,3,3,2)

1 Add M/S/E: C (2)

Total quality points: 41

core credits: 16

$41/16 = 2.562$

Required SAT: 800 (math/reading)

One Course After Graduation for Eligibility

- Graduate in 4 years with your class
- Take one summer after graduation
 - Add a core course
 - Replace a core course / improve GPA
 - Take thru high school summer program
 - Take at a college **
 - May use this as long as you haven't enrolled full time at a college

Options for Non Qualifiers

Plan B: If admitted to the 4 year college of their choice, the student may:

1. Stay enrolled in that college full time
2. Complete two full time consecutive terms (fall and spring)-- (18 minimum fall/spring, 6 summer max)
3. Earn a total of 24 credits and a 2.0 GPA

Options for Non-Qualifier

Plan C: Attend a community college/two year college –such as Tunxis CC or Dean College

- Complete at least 3 full time terms
- Earn an Associates Degree
- Earn at least 48 transferable credits
- Transfer into the 4 year college as a junior (40%)
- Transfer in 2 college English and 1 college Math courses---
STUDENT WILL BE ELIGIBLE; could have 3 years remaining on 'clock'

Options for Non-Qualifiers: Prep School

Delay enrollment at any college to attend a prep school

- Attend prep school for up to two semesters
- Retake SAT and/or ACT
- Use one course as an additional unit to reach 16 core and to improve GPA
- 5 year clock has not started!

Pitfalls to Avoid

Don't Assume:

- Because you have a good GPA and good SAT/ACT scores that you are a qualifier
- That a coach you spoke to at a college is checking your eligibility and that you're fine because you're recruited
- That you will be admitted to the college of your choice if you are a qualifier

ALSO:

- Watch out for ½ credit courses on your transcript
- A full credit Math may not be valued at a full credit by NCAA==double check!
- ON-LINE courses or Credit Recovery courses are NOT necessarily okay!

Tips to be Proactive

- Print the high school core course list from NCAA website
- Check high school transcript and course for upcoming semester
- Calculate GPA and core courses
- Send SAT/ACT scores directly from College Board to NCAA EC (9999)
- Take advantage of summer school to improve GPA and boost your core course tally
- Register early with the NCAA Eligibility Center early

Seasons of Eligibility

Division I:

Students have 5 years to complete 4 seasons of eligibility

One year may be a “Red Shirt Year”—
Academic, Medical or Coach’s decision

Terminology: 5 Year Clock

Students have FIVE years to complete FOUR seasons of eligibility from the time they enroll full time at a college (Division I rule)

Therefore if you are ineligible your freshmen year at a 4 year school (you were admitted, but deemed ineligible & still chose to enroll), you will be using that first year of your 5 year clock.

- Clock remains ticking even if you stop out of college after that first full time semester.
- Clock keeps ticking even if you withdraw after day 1 of classes for a semester!

Who is a Recruit?

- Coach is limited to when they can telephone a high school student.
- The general rule is after July 1, going into the student's senior year in high school, a college coach can call a student
- Certain times of year in certain sports, coach may only call the prospect once a week
- Much contact may be by email or thru the mail early in a high school student's career

Recruits

- Once a coach calls you two or more times, you are tagged as a Recruit
- If the coach brings you to campus on an Official Visit, you are considered a recruit
- Official Visits: paid in whole or part by the Athletic Department for you to visit
- You may have up to 5 official visits your senior year to 5 different colleges

After High School...Staying Eligible

College Student Athletes have higher academic criteria than non student athletes

- Must remain enrolled full time
- Earn a minimum number of 6 credits in their degree program every term
- Earn a minimum of 24 credits an academic year and no more than 6 of those 24 in the summer
- Meet the 40/60/80 % mark
- Maintain good academic standing with the university

Myths

- Because you are a “Recruit” you will be getting a scholarship
- You are automatically admitted to that college
- Your academics don’t matter now...you can slack off senior year
- The Athletic Department shares all your academic transcripts with the Admissions Office so don’t bother sending anything to Admissions
- Your scholarship offer is a 4 year contract

Being Recruited...

- Register with the Eligibility Center
- Know your eligibility
- You can contact a coach; he / she may not be able to call you back
- Send resume, transcripts, test scores, film (if applicable) and stats to coaches.
- Coaches may recruit 'til the last second but most are recruiting years in advance
- Email is good
- See the Compliance Office at the college you are at if you are interested in walking on.

Important Take-Aways

- Register with the NCAA Eligibility Center at www.ncaa.org
- Obtain a copy of your/your child's most recent high school transcript
- Review your transcript for complete accuracy
- Print your high school's core course listing at www.ncaa.org after you register
- Compare your this with your transcript
- Calculate your core courses
- Calculate your GPA in core courses
- Be clear on how many core you need, your GPA and what SAT/ACT score you need to be a qualifier.
- Seniors start applying to colleges
- Juniors and Seniors send your resume, transcript, test scores, film, stats to coaches

Contacting the NCAA Eligibility Center

Parent & Students:

877-544-2950

Principals:

877-622-2321

Fax: 317-968-5100

www.ncaa.org to register or find out more information
about rules, eligibility, etc.

THANK YOU!!