Βρείτε το μέλλον σου εδώ

ng lai cúa ban ở đã

International Student Handbook

Find your future here

Najít svou b<mark>udoucnost zde</mark>

avenir ici

Zài zhèlĭ xúnzhǎo nín de wèilái

apane bhavishy ke yahaan khojen

Table of Contents

Message from the President	1
10 great reasons 2 choose NVC	2
Associate Degrees and Certificates	3
Steps for Admission	4
Five Steps to Enroll at Napa Valley College	5
English Proficiency for International Students	7
mmigration Information	8
Tips for Your Visa Interview	9
Travel & U.S. Re-Entry	9
Maintaining your F-1 Student Visa10	0
Can I work on an F-1 Visa?10	0
Campus Contacts 1	1
City of Napa General Information12	<u>></u>

Welcome

Superintendent/President's Message

Welcome to Napa Valley College, where our mission is to prepare students for their roles in a diverse, dynamic, and interdependent world. Napa Valley College is a leading community college in California as we begin our 75th year. Our mission is to be an open-access, degree-and certificate-granting institution that is committed to student achievement through high-quality programs and support services. Our dedicated faculty and staff are focused on student learning. Transfer courses, career-technical education, Associate Degrees, training in basic skills, and self-supporting community and contract education are important elements in the comprehensive Napa Vally College experience.

Our beautiful and one-of-a-kind 'Campus in the Vineyards' provides an academically rich, multicultural learning experience that will prepare you to realize your goals and pursue meaningful lifework, and to be a socially responsible contributor to your community— locally and globally. I invite you to stroll our campus, enjoy our vistas, appreciate our waterways and vineyards, experience the arts in our world-class Performing Arts Center, taste our foods at the Upper Valley Campus Cooking School, study in the McCarthy Library Building, or simply relax on the Student Plaza lawn.

Although you may just now be joining the Napa Valley College family, it is clearly the right time to gain the valuable education and training that our college can provide in your journey toward gaining the knowledge and skills necessary to compete and thrive in an increasingly technological and culturally diverse world. Along with our outstanding faculty and staff, I am dedicated to supporting you in choosing Napa Valley College!

All the Best,

Dr. Ronald Kraft, PHD

Napa Valley Community College District Board of Trustees

Rafael Rios, Area 7 - Board Chair Mary Ann Mancuso, Area 3 - Vice Chair

Jennifer Baker, Area 1Michael Baldini, Area 5Amy Martenson, Area 2Rosaura Segura, Area 6

Kyle Iverson, Area 4 **Manveer Sandhu,** Student Trustee

Board of Trustees meetings are generally scheduled on the second Thursday of the month with public session beginning at 5:30 p.m. in the McPherson Administration Building, Room 1538.

GET A SUPERIOR EDUCATION

Napa Valley College is ranked as one of the top two-year colleges in California among community and private colleges. NVC continues to demonstrate exceptional levels of student success as they transfer to four-year institutions or enter the workforce.

- TRANSFER to CSUs, UCs and many other public and private colleges and universities. NVC offers 75 degrees and certificates designed to prepare you for transfer to a four-year institution, upgrade your job skills. or prepare you for a career. NVC has 17 Associate Degrees Transfer (ADT) for guaranteed transfer.
- **RECEIVE SPECIALIZED CAREER TRAINING** in 48 professional programs for great jobs in our local and regional economy. Outstanding training is offered in viticulture and winery technology, culinary arts, hospitality, respiratory therapy, nursing, welding, machine tool technology, public safety, and many more.
- 4 TAKE THE FAST-PATH with accelerated learning 8-week classes designed to shorten the time you need to complete graduation and/or transfer requirements.
- **RECEIVE COUNSELING SERVICES** and resources to help with educational goals. Get an individualized Education Plan from an NVC academic counselor. Get started on your educational path today.
- **SAVE MONEY** with lower per-unit college credit fees compared with CSU and UC. Free for dual enrolled high school students.
- **7** ATTEND SMALLER CLASSES for more individualized attention, and a 25:1 average student-to-faculty ratio.
- RECEIVE FINANCIAL AID (EOPS) federal and state aid available year round. We offer over \$250,000 annually in locally supported, needsbased and merit-based scholarships.
- JOIN numerous clubs, athletic teams, intramural sports, theater, dance, and social programs for after-class enrichment and entertainment.
- **LEARN FROM DEDICATED FACULTY & STAFF** who help you make the most of your educational experience.

for enrollment information visit us: visit to our campus or

Find your future here

Associate Degrees and Certificates

Napa Valley College, a California Community College, offers a wide range of Associate Degrees. A full-time student can earn the required 60 units in two years. Students who may be working or have family responsibilities can attend part-time and may take longer to complete the degree. Most of our Associate of Arts degree (AA), all of our Associate Degrees for transfer (AD-T) and a few of our Associated of Science Degrees (AS) and certificates are designed for those who plan to transfer to four-year institutions. Most of our Associate of Science degrees (AS) and certificates have a career technical focus and prepare students to enter the workforce in areas such as Health Occupations. Criminal Justice and various technical fields.

Associate Degrees for Transfer

Administration of Justice

Anthropology

Art History

Business Administration

Communication Studies

Early Childhood Education

English History

Kinesiology

Mathematics

Music

Political Science

Psychology

Sociology

Spanish

Studio Arts

Theater Arts

Associate in Arts Degrees

Art History

Graphic Design

Humanities and Philosophy

Musical Theater

Music: Instrumental

Music: Voice

Psychology

Spanish for Heritage Speakers

Spanish for Non-Heritage Speakers

Studio: Arts: Ceramics

Studio Arts: Painting and Drawing

Theater Arts: Acting

Theater Arts: Technical Theater

Associate in Science Degrees

Business Administration

Business Administration of Justice

Business Accounting Concentration

Business: Computer Studies Concentration

Business: Concentration in Office

Administration

Child and Family Studies

Digital Design Graphics Technology

Emergency Medical Technician: Paramedic

Hospitality and Tourism Management

Human Services

Machine Tool Technology

Natural Science and Mathematics

Nursing - ADN

Nursing - Advanced Placement for LVN

Photography

Psychiatric Technician

FastTrack & 3-Semester

Respiratory Care: Full Time & Part Time

Viticulture and Winery Technology -

Viticulture Option

Viticulture and Winery Technology -Wine Marketing and Sales Option

Viticulture and Winery Technology

Winemaking Option

Vocational Nursing

Welding Technology

Career-Technical Education

Career-Technical Education programs prepare students for rewarding careers. In several programs, students often receive

job offers prior to graduation.

Certificates - 18 units or more **CCC Chancellor's Office Approved**

911 Dispatcher

Adult Corrections Core Academy**

Bookkeeping Certificate

Business - Office Assistant Studies

Child Family Studies

Child and Family Studies -

Associate with Administration

CSU General Education

Digital Design Graphics Technology

EMT-P: Paramedic

Hospitality Certificate

Human Services

IGETC General Education

Law Enforcement - Basic Police Academy

Law Enforcement - ADMJ

Lesbian, Gay, Bisexual and

Transgender (LGBT) Studies Machine Tool Technology

Management Informations Systems

Microcomputer Applications Specialist

Photography

Photography: Professional*

Psychiatric Technician Fast-Track

Program

Psychiatric Technician Three Semester

Viticulture and Winery Technology

Vocational Nursing Welding Technology

Wine Marketing and Sales

Transfer Center

The Transfer Center has many resources to support student transfer. A Transfer Day is held on campus every fall and representatives of four-year colleges visit the center year-round. The Transfer Center is located in room 1335 or can be reached at 707-256-7333.

Transfer Success

Napa Valley College is the bridge for many students to a four-year college or university. Academic standards are high and follow-up studies show that our students excel in four-year programs. Our top transfer schools are in close proximity— Sonoma State, Sacramento State, San Francisco State, UC Davis, and UC Berkeley. Students also transfer to many independent and out-of-state institutions. The college has Transfer Admission Guarantees with UC Davis, UC Santa Cruz, UC Santa Barbara, UC Riverside, UC San Diego, UC Irvine, UC Merced, and St. Mary's College.

Career Center

The Napa Valley College Career Center addresses the career development and employment needs of NVC students and local and regional employers. Counseling and classes are available to assist students with selecting a career or college major. Visit the Career Center, located in the Student Services Building 1, Room 1335, or call 707-256-7327 for more information.

^{*}Locally Approved Non-Transcriptable

^{**} Meets certifications requirements for State Commission on Peace Officers standards and Training, STC Certificate

Steps for Admission

- Complete an International Student Admission Application.
- Students must complete the equivalent of high school with better than average grades and pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 173 on the computerized test, or 500 on the paper version and 61 on the IBT (Internet Based Test). In addition, they must demonstrate adequate financial resources to complete their education without outside employment.
- Official copies of transcripts from all secondary schools and colleges you have at attended. These transcripts must be in English and correspond to the American Grading System. *
- A financial statement or tax documents showing that you or your sponsor has the financial resources to pay your tuition and related expenses while you attend Napa Valley College.
- A non-refundable application fee of \$25.00. The check or money order should be in U.S. funds and made payable to Napa Valley College.
- A transfer notification form if you are transferring from another United States School.
- International students should apply to the college:
 - For fall semester admission all materials should be submitted by May 1.
 - For **spring semester** admission all materials should be submitted by **October 1**.

International Student Fee Information

https://www.collegeboard.org/

International students must pay non-resident tuition, in addition to enrollment fees, and are required to have health and accident insurance. There is no financial aid available for international students. More information on fees can be found on our Registration web page. For an explanation on expenses and standard student budgets, please click on this link for College Board to learn more, www.collegeboard.org.

There is no financial aid available for international students.

Please refer to the Admissions and Records website (www.napavalley.edu/admissions) and select the Priority Registration link.

Payment is due immediately following registration. Students can be dropped for nonpayment. Please refer to the Pay to Stay website for grace periods. Contact the Cashiers Office at (707) 256-7188.

Fees

Tuition and enrollment fees will be collected in full at the time of registration.

The estimated costs for an academic year are as follows:

Total	\$22,806
Mandatory medical insurance (fall and spring/summer)	\$1,116
Miscellaneous and Personal	\$3,160
Transportation	\$1,126
Books and other educational expenses	\$2,228
Food and housing (based on home stay)	\$8,376
Tuition and fees based on 12 units minimum required for 1 visa students.	\$6,800

Tuition is subject to change. The bank statement must show total cost for academic year amount or more.

Tuition Refunds – Non-resident and International Students Only

Out-of-state and international student tuition will be refunded according to the application date based on the following schedule:

During the first two weeks of instruction	100%
Third week of instruction	50%
Fourth week of instruction	. 25%
After Fourth week of instruction	0%

Appealing Your Fees

To appeal a decision concerning your fees, file a "Petition for Late Add, Drop, or Refund" by the end of the semester the fees are incurred. For more information, call the Admissions and Records Office at (707) 256-7201.

Five Steps to Successfully Enroll as a New Student at Napa Valley College

Applications for admissions to Napa Valley College (NVC) are accepted at any time for any future semester. All students must complete the Student Success and Support Program (SSSP) in order to successfully enroll at NVC. This includes orientation, assessment and an abbreviated educational plan. The following steps are required for all prospective students, who wish to earn priority registration status.

Step 1 APPLY ONLINE FOR ADMISSION Admissions and Records, (707) 256-7200

Complete the online Application for Admission by selecting the "Enroll Now" link at www.napavalley. edu. It pays to Declare Your\$elf, so please make sure to provide us your biographical/demographic information under the "Personal Information" section.

Step 2 COMPLETE AN ORIENTATION www.napavalley.edu/studentorientation

Complete the online orientation session at the Online Orientation website. All students must complete an orientation regardless of educational goal or major.

Step 3 COMPLETE THE ASSESSMENT PROCESS Testing and Tutoring Center, 707) 256-7437 www.napavalley.edu/testingandtutoringcenter

Complete an assessment test in the Testing and Tutoring Center, Room 1764 in Building 1700, to determine the course placements for English and Math classes. No appointment is necessary. Call office or check website for drop-in hours. You must have applied for admission to NVC at least 24 hours prior to testing and bring a picture ID.

Step 4 ATTEND A COUNSELING/ADVISING (Ed Planning Session) General Counseling Center, (707) 256-7220 www.napavalley.edu/counseling

All new students must complete an abbreviated (one semester) Ed Plan. New students must declare a major by the completion of 15 units and develop a Comprehensive Education Plan by 30 units. Check Counseling website for drop-in hours.

Step 5 REGISTER AND PAY FOR CLASSES www.napavalley.edu/webadvisor

Complete class registration through the WebAdvisor system, available up to midnight before the first day of classes. All students register according to their A-G priority registration date. Once the class has started, students will need an Add Codes from their instructor to register. Late start classes have different registration dates.

English Proficiency for International Students

- Your classes will be conducted in English, so you must demonstrate English Proficiency when you apply for admissions. If your native language is not English, you must take the TOEFL.
- International students are provided with an orientation to the college and with academic and personal counseling. Additional information regarding admission may be obtained by contacting the:

Admissions and Records Office

Napa Valley College,

2277 Napa-Vallejo Highway

Napa, California 94558 USA

or by e-mailing dlarson@napavalley.edu. International Student office hours are Mon day through Friday from 9 to 4 p.m. (closed Fridays during the summer.) Please email in advance for available meeting times.

* Note: Foreign transcripts must be evaluated by an international evaluating service for general education credit. World Education Services is the recommended provider of international evaluations for Napa Valley College. We will take other evaluations from other evaluating services, but strongly recommend using WES. If you have further questions about World Education Services, please go to their website at http://www.wes.org/.

World Education Services

Immigration Information

F-1 STATUS

Once you are admitted to NVC the Admissions and Records office issues a certificate of eligibility called I-20 for F-1 students. This certificate of eligibility (also known as visa document) must be used to apply for a student visa at a U.S. Consulate or Embassy. After your student visa is issued, you can make plans to come to the U.S. (Note for Canadian citizens: a student visa is not required but you must obtain F-1 status when you enter the U.S.)

SEVIS

The student and Exchange Visitor Information System (SEVIS) is a database system used by the U.S. Department of Homeland Security (USCIS) and SEVIS-approved educational institutions to monitor students in F-1 status. Your SEVIS number is printed on your I-20.

What you will need to apply for an F-1 Student Visa:

- I-20 (for F-1 Visa)
- A passport valid for travel to the U.S. and with the validity date at least six months beyond the applicants intended period of stay in the U.S.
- One (1) 2" X 2" photograph
- An MRV fee receipt to show payment of the visa application fee. (For information visit the U.S. Embassy website where you are going to apply for your F-1 Visa.)
- I-901 SEVIS fee receipt (www.fmifee.com)
- Admissions Letter from NVC
- Financial documents
- Documents to demonstrate a connection to your home country

Tips for Your Visa Interview

Ties to Your Home Country

Under U.S. law, all applicants for non-immigrant visas are viewed as intending immigrants until they can convince the consular officer that they are not. Be prepared to show that you have reasons for returning to your home country that are stronger than those for remaining in the United States.

Speak Clearly

Keep it brief and in English. Because of the volume of applications received, all consular officers are under considerable time pressure to conduct a quick and efficient interview. Keep your answers to the officer's questions short and to the point. Plan for the interview to be conducted in English and not in your native language.

Be prepared to explain your major and how fits your future career plans.

You should be able to explain the reasons you will study in a particular major and how studying in the U.S. relates to your future professional career when you return home.

Employment

Your main purpose in coming to the United States is to study, not for employment opportunities before or after graduation. While many students do work during their studies, such employment is incidental to their main purpose of completing their education.

Maintain a Positive Attitude

Stay calm and friendly throughout the process. Do not engage the consular officer in an argument. If you are denied a student visa, ask the officer for a list of documents he or she would suggest you bring in order to overcome the refusal, and try to get the reason you were denied in writing.

Travel and US Re-entry

Travel Signatures

Each time you travel out of the U.S., you need to have a valid travel signature.

Entry Visa To Another Country (Not the U.S.)

If you plan to visit another country (other than your home country) you must contact that country's embassy or consulate for information about entry requirements. Each country has specific requirements for entry that are different depending on your citizenship status and residency status. Before you make any travel plans be sure that you are informed of these requirements. A list of foreign consular offices in the United State is available from the U.S. Department of State.

Automatic Visa Revalidation

International students who have maintained their student status are allowed to re-enter the U.S. after a visit to Canada, Mexico or adjacent islands with the expired student visa, if the following conditions are met:

- Travel is for less than 30 days
- You have a valid F-1 status in the U.S.
- Your I-20 is valid (if you are on your grace period after program completion, Automatic Visa Revalidation does not apply).
- You have a valid travel signature on your visa document (I-20)
- You have a valid admission stamp on your electronic or paper form I-94 Arrival/Departure Record.
- You have a valid passport.

Maintaining your F-1 Student Visa

- Enroll in 12 units each semester.
- Enrolling in less than 12 units is permitted ONLY with authorization from an NVC counselor.
- Medical exception: If you experience medical problems, meet with an NVC counselor.
- Attend classes.
- Pay Tuition Fees
- Report address changes to the International Specialist (Dixie Larson) within 10 days.
- F-1 students have 60 days from program completion to depart from the U.S., transfer their SEVIS record to another school, or change their immigration status.
- Enrollment Be sure you are enrolled full time and ALL tuition and fees have been paid.

Can I work on an F-1 Visa?

F1 visa holders cannot accept off-campus employment at anytime during the first year of their studies. Under certain circumstances, the U.S. Citizenship & Immigration Services (USCIS) may grant permission to accept off-campus employment after one year of study.

For more information regarding working with an F-1 Visa please see the following links.

www.studyinthe US.studyinthestates.gov

www.ice.gov/sevis/practical-training

Campus Contacts for Additional Information

Campus contacts

Bookstore Main Desk	707-256-7480
or sm8086@bncollege.com	707 05/ 7770
Campus Police	707-256-7770
Business Office	707-256-7186
or skada@napavalley.edu	
Counseling	707-256-7220
or nvccounseling@napavalley.edu	
Health Occupations Secretary	707-256-7601
or cmiller@napavalley.edu	
Athletics/Physical Education Secretary	707-256-7651
or llee@napavalley.edu	
Student Affairs Executive Assistant	707-256-7363
or mnavarro@napavalley.edu	
Admissions Specialist	707-256-7207
or dlarson@napavalley.edu	

Program Coordinators

Administration of Justice	Sean McCann
707-256- 7736 or smccann@napavalley.	edu
Child & Family Studies and Education	Faye Smyle
707-256-7753 or fsmyle@napavalley.edu	
Digital Design and Graphics Technology	Gary Strommen
707-256-7526 or gstrommen@napavalley	y.edu
Human Services	Marci Sanchez
707-256-7235 or msanchez@napavalley.	edu
Machine Tool Technology	Stan Hitchcock
707-256-7132 or stanley.hitchcock@nap	avalley.edu
Mathematics	Shauna Bynum
707-256-7744 or sbynum@napavalley.ec	dυ
Office Administration	Claudette Shatto
707-256-339-8810 or cshtto@napavalley.	edu
Photography Technology	John Dotta
707-256-7532 or jdotta@napavalley.edu	
Psychiatric Technician	Robert Millay
707-256-7615 or rmillay@napavalley.edu	ı
Respiratory Care	Wayne Fortier
707-256-7629 or wayne.fortier@napavall	ey.edu
Viticulture and Winery Technology	Paul Gospordarczyk
707-256-7125 or pgospodarczyk@napav	alley.edu
Welding Technology	Eric Wade
707-256-7131 or ewade@napavalley.ed	U

City of Napa General Information

The Napa Chamber of Commerce (www.napachamber.com/) has an abundance of links to information regarding Housing, Health & Wellness, Education, and Government. "Napa is a city known for its quality lifestyle. There are many neighborhoods, each with its own distinct character. In "old town," there are tree-lined streets with many old homes restored to their former grandeur. On the north side of town are 1960s subdivisions, such as Bel Aire and Springwood, with curving streets and cul-de-sacs. To the west is Browns Valley, an eclectic area, large in size, which offers everything from WWII-age housing to very recent, large executive-type homes."

The City of Napa (www.cityofnapa.org/) offers information about the history of Napa, transportation options, and special events in the Napa area.

Wikipedia/Napa (en.wikipedia.org/wiki/Napa), offers information about the history of Napa, weather, geography, geology, and demographics.

Napa Valley College does not have on-site housing for students.

For housing information:

http://www.napachamber.com/index.php?page=46

International Student Program
2277 Napa Vallejo Hwy., Napa, California USA 94558
napavalley.edu/admissions 707-256-7207