

WEBINAR HOUSEKEEPING

This presentation is being recorded

- This webinar and presentation will be available at <u>csum.edu/counselor</u> in about a week
- Enter questions for the panelists and read any written responses by using the Q&A button located on the tool bar at the bottom of your screen
- All attendees are muted

WHAT MAKES CAL MARITIME UNIQUE

Best of Both Worlds

- Hybrid of CSU campus & industry-specific education

Approx. 925 Students - Avg. class size – 18 - 69% first-time freshmen

- Lower-division transfers accepted

Hands-On Education

- Laboratories & simulators
- International learning experienceIndustry co-ops & internships

Professional Academy Rather Than Military School

Excellent Job Opportunities

EDUCATION THAT WORKS

- Small class sizes Average of 20
- High unit majors
- A "work hard/play hard" environment
- Low cost for an expensive education
- International travel required
- Internships required

- Emphasis on practical application simulations, project builds, consulting projects, school ship training voyages, co-ops or internships, etc.
- Seagoing majors require earning a USCG license to graduate – full U.S. citizenship required for that license.

ANALYZING OUR STUDENTS

Student Demographics Fall 2020 New Students

•	FTF:	69%
•	Transfers:	31%
•	Female	24%
•	Male	76%
•	NorCal:	48%
•	SoCal:	40%
•	Outside CA:	12%
•	African American:	2%
•	Asian American:	11%
•	Hispanic:	26%
•	Native American:	0%
•	White/Caucasian:	46%
•	No Resp. or 2 or More:	16%

Successful Student Types

- Leaders of All Types
- Appreciates Clear Objectives & Structure
- Team Players "Let's Get it Done" Attitude
- Resilient, Low Maintenance
- Seeks Early Adulthood rather than Prolonged Adolescence
- Thinks Globally Macro-view

DEGREES ON SHORE

- Business Administration / International Business and Logistics (BS) (ADT Business)
 - Import/Export ~ Supply Chain Management ~ Port Operations ~ Ship Agent Marine Insurance ~ Labor Relations
- Global Studies and Maritime Affairs (BA) (ADT Political Science)
 - International Relations and Maritime Policy ~ Economy of the Seas ~ Port Security ~ Environmental Policy ~ State Department FBI or CIA ~ Law School
- Facilities Engineering Technology (BS)
 - Certified Plant Engineer in Training at Graduation ~ Prepares engineers to run large scale facilities such as Power Plants ~ Refineries ~ Hotels/Hospitals Convention Centers ~ Amusement Parks ~ Stadiums
- Oceanography (BS)
 - Studies the health of our oceans with an eye toward the impacts of global climate change. This scientific major provides broad preparation for careers in oceanography, environmental science and policy, climatology, hydrology, and geology.

DEGREES ON THE WATER

- Mechanical Engineering (USCG Licensed or General Options) (BS)
 - Receives a US Coast Guard 3rd Assistant Engineer's License or Fundamentals of Engineering (FE) certificate. Works with architects and specialized engineers designing and determining specifications for mechanical systems within building projects, manufacturing, renovations or retrofits.
- Marine Engineering Technology (USCG Licensed) (BS)
 - USCG licensed major "Third-Assistant Engineer Unlimited License" ~ Run the Engineering Department of any ship, any ocean
- Marine Transportation (USCG Licensed) (BS)
 - USCG licensed major "Third-Mate Unlimited License" ~ Run the deck department of any ship, any ocean. The deck department includes navigation, security, cargo, and all non-engineering roles.

INTERNATIONAL EXPERIENCES

Training Ship Golden Bear

- All Engineering and Marine Transportation majors
- 1 or 2 cruises for 60 days each
- Includes 3-4 Ports Some are international

International Study Tour

- All International Business, Global Studies, and Oceanography Majors travel internationally in one summer
- Study Tours are 3-4 weeks long with Cal Maritime faculty
- Locations change year to year

LEADERSHIP DEVELOPMENT

Corps of Cadets

- -Structured by academic programs
- -Student-led organization
- -Watch-standing, formation & grooming standards

Associated Students of Cal Maritime Academy (ASCMA)

- Elected student-body representatives
- -Issue advocacy and policy engagement
- -Project management experience

Resident Housing Officers (RHOs)

- -Conflict resolution & team management
- -Peer-student counseling
- -Host on-campus activities

CAMPUS RESOURCES

Admission (Transfers)

Lower and Upper-Division Undergraduate, Associate Degree for Transfer

Disability Services Office

Long and Short-term Accommodations, Accessibility Resources & Software

Office of the Commandant

Corps of Cadets, Leadership Programming, Conduct and Grooming, Training Cruise

SEAS Center

Tutoring and Supplemental Instruction, Testing, Community Engagement, University Advisors

Career Services Office

Career Advising, Professional Internships, Document Reviews, Job Fairs

Education Opportunity Program

Peer Mentorship, Summer Bridge Program (Apply by Jan. 15th, Recommendations by Jan. 31st)

Residence Life & Associated Students

Housing, Student Activities & Recreation, Social Events, Intramurals

Veterans Services

Academic and Social Support Programs/Services,
Dedicated Campus Center

NON - IMPACTED Programs

Three Programs not Impacted

- 1 Business Administration International Business and Logistics
- **2 Global Studies and Maritime Affairs**
- 3 Oceanography

Admission Requires:

- CA HS GPA of at least 2.50* or Out-of-state HS GPA at least 3.00*
- Completion of A-G courses
- High school graduation or equivalent

* Multiple Factors Considered

If Resident GPA is 2.00-2.49 or Non-Resident GPA is 2.47-2.99

- √ A-G GPA grades 10-12
- ✓ Grade improvement in 6th and 7th semesters
- ✓ Number of courses beyond minimum in each any A-G category
- ✓ Solano County student
- ✓ Current or prior military service
- ✓ Foster youth, ward of the court, or unaccompanied minor status

IMPACTED Programs—csum.edu/impaction

Four Programs are Impacted but No Longer Highly Impacted

- 1 Facilities Engineering Technology 3,100*
- 2 Marine Engineering Technology 3,100*
- 3 Marine Transportation 3,300*
- 4 Mechanical Engineering 3,400*

Multiple Factors Considered

All Impacted Majors:

- ✓ A-G GPA grades 10-12
- ✓ Math GPA grades 9-12
- √ Number of math courses beyond Algebra II
- ✓ Local area, prior/current military service, and minor w/ no parent/guardian status
- √ Résumé optional

Mechanical Engineering Only:

Required completion of pre-calculus by HS graduation

^{*} Previous year's minimum index score

FINANCIAL AID — csum.edu/finaid

New Students

State University Grant (SUG) – CA and AB540

- Based on Estimated Financial Contribution (EFC) and Cost of Attendance (eligibility can vary from year to year)
- Covers tuition (\$5,742)

Presidential Scholarship – CA and AB540

- Merit scholarship requiring minimum 3.75 GPA and application essay
- Awards \$6,000 (seven per year, one per major)

Important Dates

FAFSA School Code 001134
FAFSA Application Opens Oct. 1st
FAFSA Priority Deadline March 2nd

Returning Students

Outside Scholarships

- Outside scholarships specific to the maritime industry and maritime majors available
- Awards range from \$500 to \$5,000

Cal Maritime Foundation Scholarships

- Based on merit and/or need and well-written essay (application period mid-Nov. to Jan.)
- Ranges from \$500 to \$5,000

Office of Financial Aid

Main Office Telephone Presentations

(707) 654-1287 finaid @csum.edu

POINTS OF PRIDE

We're Number One!

#1 Public university in California for alumni earnings 10 years after enrollment

U.S. Department of Education

#1 California college for raising students from the bottom 20% to the top 20% in family income

The Equality of Opportunity Project

#1 Public regional college in the west

U.S. News and World Report

Visit <u>csum.edu/accolades</u> for more number ones!

Facts & Figures

100% Students traveling abroad for training cruise or international experience

100% Students participating in professional internships

>90% Confirmed employment into careers or graduate programs within 6 months of commencement

24% Students entering Cal Maritime who identify as female

13-1 Average student-to-faculty ratio

GRADUATES IN DEMAND

ABF Freight

Able Services

ACCO Engineered Systems

Alcatraz Cruises

American Bureau of Shipping

American Maritime Officers Union

AMNAV Maritime Corporation

ArcBest

BAE Systems

Bay Area Air quality Management District

Bio Marin Pharmaceuticals

Biomed Realty

California National Guard

California Highway Patrol

Cargo Velocity, Inc.

Chem-Aqua, Inc

Chevron Shipping Company

Chubb, LTD

Crowley Maritime

Dunlap Towing Company

Enterprise Rentals

Federal Bureau of Investigation

Foss Maritime

G & H Towing Company

Genentech

General Dynamics NASSCO

GSH Group

Hawaiian Electric

HMS Global Maritime

Honeywell Business Solutions

Hornbeck Offshore Services

Hornblower Cruises & Events Inchcape Shipping Services

Interface Engineering

IUOE Local 39, Stationary Engineers

J.T. Thorpe & Son, Inc.

Johnson Controls International, LLC

Kildall Agency/MOPS License Insurance

Kirby Corporation

Kuehne & Nagel

Lawrence Berkeley National Laboratory

Lawrence Livermore National Laboratory

Marine Engineers Beneficial Association

Marriott International: Engineering & Facilities

Masters, Mates & Pilots

Matson Navigation, Inc.

McGeorge School of Law, UOP

Metro Ports

Military Sealift Command

Molex, LLC

Murray Company Nautical Institute

Naval Surface Warfare Center PH

NOAA Marine Operations

North American Marine Environment

Northrop Grumman Corporation

Nortion Lilly International

Oakland Polic Department

Oracle

OSG Ship Management

Pacific Gas & Electric Company
Pacific Maritime Association

Palo Verde Nuclear Generating Station, AZPS

Patriot Contract Services

Pearl Harbor Naval Shipyard & IMF

Phillips 66

Port of San Francisco Port of Stockton Ports America

Protection Association (NAMEPA)

RIX Industries

San Jose Police Department

SeaRiver Maritime, Inc.

Shaver Transportation

Sims Metal Management

Solar Turbines, Inc.

Southland Industries

Southwest Gas/Paiute Pipeline

SSA Marine

Tesla

The Jackson Laboratory

The Nautical Institute

The Pasha Group

The Scoular Company

ThyssenKrupp Elevator

Toyota TraPac

Trident Seafoods Corporation

Trinchero Family Estates

U.S. Army

U.S. Army Corps of Engineers

U.S. Customs and Border Protection

U.S. Department of Transportation, Maritime Admin.

U.S. Environmental Protection Agency

UPS Plant Engineering

USMC Officer Program

USS POSCO Industries

Vane Brothers

Washington State Ferries

Weeks Marine Inc./Healy Tibbitts Builders, Inc.

Western Towboat Company

Wrist Ship Supply

INTERNSHIPS AND CAREER SERVICES

Of cadets spend one summer building their industry experience via land-based internships or sea-training cruises.

- Career Services offers classes on resume building, cover-letter writing, and interview skills
- Cadets are given opportunities and guidance to evaluate their career interests prior to seeking internships

GRADUATES IN DEMAND

Employed in Their Major

- Rising interest in post-graduate programs
- Internships can lead to career opportunities
- Companies' on-campus recruiting activities:
 - Information sessions
 - Attend career fairs (Fall & Spring Semesters)
 - Host on-campus interviews

NEXT STEPS

"Early Action" Timeline for Freshmen

For Applications Received: Oct. 1st to Oct. 31st

Applicant Notified: Dec. 15th

\$500 Enrollment Deposit Due: May 1st

Regular Timeline for Freshmen

For Applications Received: Nov. 1 to Dec. 4

Applicants Notified Feb. 1st

\$500 Enrollment Deposit Due May 1st

Important Dates

Preview Week (Virtual) Presentations and csum.edu/previewweek Recordings

Cal Maritime Days

April Days TBD for

csum.edu/cmd

Admitted Students

Counselor and Student Resources

Student Virtual Visits <u>csum.edu/visit</u>

School Group Zooms <u>csum.edu/visit</u>

Freshman Admission <u>csum.edu/freshmen</u>

Impaction Information <u>csum.edu/impaction</u>

Counselor Resources <u>csum.edu/counselor</u>

CONTACT INFORMATION

Cal Maritime Office of Admission • admission@csum.edu • csum.edu/admission • (707) 654-1330

Marc McGee – Non-Resident FTF

Director of Admission

(707) 654-1330 • mmcgee@csum.edu

Mike Tressel – Transfer Counselor

Assistant Director of Admission

(707) 654-1289 • mtressel@csum.edu

Jessica Sotuyo-Torres – NorCal & CenCal FTF

Senior Enrollment Services Counselor

(707) 654-1334 • jsotuyo@csum.edu

Andrea Cendejas Hinojosa – SoCal FTF

Southern CA Enrollment Services Counselor

(707) 654-1335 • acendejas@csum.edu

Cecilia Santos

Academic Analyst Specialist (707) 654-1332 • csantos@csum.edu

