

YON GID POU AKSÈ NAN KOLÈJ POU ELÈV K AP APRANN LANG ANGLÈ/ELÈV KI PALE PLIZYÈ LANG NAN ETA NEW YORK

Gen anpil rezon pou chwazi edikasyon nan kolèj kòm yon objektif. Tablo sa a montre valè chak diplòm pandan lavi yo moun. Chif sa yo ka ogmante lè kandida a pale de lang.

DIPLOM LEKOL SEGONDÈ SELMAN =	\$1.30 milyon
KÈK KOU NAN KOLÈJ =	\$1.55 milyon
DIPLOM INIVÈSITE PREMYE NIVO=	\$2.27 milyon
METRIZ =	\$2.67 milyon
DOKTORA=	\$3.25 milyon
DIPLOM PWOFESYONÈL=	\$3.65 milyon

Elèv ki diplome nan kolèj yo touche omwen yon milyon dola anplis pase elèv ki diplome nan lekòl segondè yo pandan lavi yo!

Carnevale, A.P., Rose, S.J. and Cheah, B. (2011) *The College Payoff: Elikasyon, Mètye, Salè pandan Lavi*. Center for Education and The Workforce, Georgetown University.

Pew Research Center, Fevriye 2014, “The Rising Cost of Not Going to College” (<http://www.pewsocialtrends.org/2014/02/11/the-rising-cost-of-not-going-to-college/>)

Elèv ki diplome nan kolèj...

- ... gen pi piti to chomaj
- ... gen pi bon sante
- ... jwenn karayè enteresan ki ogmante posibilite saie yo nèt.
- ... rapòte pi gwo nivo kontanman
- ... patstpe plis nan kominite a, jan sa patèt nan pi gwo pousantaj moun ki vote ak moun ki sèvi kòm volonte nan kominite a.
- ... gen pi gwo pousantaj kòm pwopriyete kay , epi
- ... kapab ede piti yo resevwa nòt siperyè nan lekòl

GEN YON OBJEKTIF

Yo devlope dokiman sa a nan The Bronx Institute at Lehman College of The City University of New York sou non Biwo Edikasyon Bileng ak Lang Mondyal

FASON POU PEYE POU EDIKASYON OU NAN KOLÈJ

Depatman Edikasyon Etazini bay yon rekonpans apeprè \$150 milya dola chak ane nan sibvansyon lajan pou travay-etid ak prè ki gen enterè ba pou plis pase 15 milyon elèv.

Sous federal ak sous leta – lajan an disponib pou elèv yo nan gouvènman federal la. Elèv yo/fanmi yo dwe ranpli FAFSA pou montre bezwen finansye yo.

Enstitisyonèl (Kolèj) – chak kolèj gen aplikasyon pa li pou bousdetid pou lajan yo bay nan lekòl. Yo ka bay rekonpans lajan dapre siksè akademik, talan (atletik, mizik), karakteristik inik elèv yo, elatriye.

Bousdetid Prive – gen anpil milye bousdetid prive toupatou nan peyi a. Yo bay bousdetid yo pou anpil kalite karakteristik anplis pou merit dapre bezwen oswa merit akademik. Chèche bousdetid pou etidyan entènasyonal oswa etidyan ki pale lòt lang yo.

Pri pou ale nan kolèj ap afekte kolèj kote w ap aplike yo. Sonje pou poze kesyon ki kòrèk.

- Kisa m ap peye? Kisa pri final mwen ye?
- Kijan m ap peye? Èske diplòm mwen an ap ban mwen ase opòtinite pou mwen ranbouse dèt mwen?
- Èske mwen kalifye pou resevwa bousdetid oswa sibvansyon?
- Èske mwen kalifye pou èd federal elèv?
- Ki pousantaj elèv ki diplome oswa ki fini pou enstitisyon an?
- Èske m ap kapab ranbouse dèt mwen?

FASON POU CHWAZI KOLÈJ KI BON POU OU

Chwazi yon kolèj k ap ede ou prepare pou avni ou vie a. Sonje si ou ale nan kolèj sa dwe se desizyon ou ak chwa ou. Pa kite enfliyans televizyon ak lòt medya, kamrad klas ak zanmi, fanmi ak pwotèsè pouse ou nan yon lòt direksyon. Okenn lòt moun pa kapab pran desizyon sa a pou ou. Finalman , ou bezwen kapab viv avèk chwa ou fè a.

Reflechki sou etid ou yo nan lekòl epi anvizaje sa ou gen plis siksè a epi sa ou renmen fè.

Kisa enterè, konpetans, apitid ou yo, sa ou renmen yo ak sa ou pa renmen yo ye?

Ki klas ou pi renmen yo? . . epi pou kisa?

FASON POU JWENN SA KI PI BON POU OU

Aprè ou idantifye enterè ou yo ak apitid ou, ou kapab chèche konnen ki kiliti kolèj ki pi byen adapte pou ou.

Èske kolèj ou anvizaje a anseye nan yon fason ki adapte avèk estil aprantisaj ou? Èske ou aprann pi byen nan gwo klas 200 elèv oswa an ti gwoup mwens pase 10 elèv? Èske ou aprann pi byen avèk devwa alekri, aktivite sou entènèt, prezantasyon oswa pwofè angwoup?

kolèj yo gen diferan chwa pwogram, sant ak resous, opòtinite, ekspètiz gwoup pwotèsè, ak sipò finansye pou elèv yo. Yo evalye kolèj yo pou kantite elèv yo ki diplome, kantite elèv ki rete ladan yo, ak pousantaj plasman elèv yo nan karayè, pousantaj elèv ki janbe nan klas siperyè (tan li pran pou elèv yo resevwa diplòm) ak admisyon nan lekòl ki bay diplòm siperyè, ak lòt faktè enpòtan. Pozisyon jwografik la se yon faktè enpòtan nan chwazi yon kolèj. Èske ou prepare pou viv lwen lakay ou oswa èske ou bezwen sipò fanmi an chak jou? Èske ou kapab alez nan kominite kolèj ou? Èske gen moun (elèv oswa gwoup pwotèsè) ki pale lang lakay ou oswa ki soti nan kiliti ou? Èske gen divèsite?

Anpil kolèj ofri vizit vityèl sou entènèt yon fason pou ou kapab gen yon premye enpresyon sou si ou ta adapte ak si ou pa ta adapte nan anviwòmnan kolèj patikilyè sa a. Elèv yo ta dwe vizite anpil kalite diferan lekòl pou yo gen yon sans sa ki sanble bon pou yo.

Jwenn kolèj ki gen pi bon resous sipò akademik pou Elèv k ap Aprann Lang Anglè/Elèv ki pale anpil lang (anjeneral nan yon Sant Aprantisaj oswa yon Laboratwa Ekriti).

11 Sitou asire ou ensiste sou bilengwis ou ak eksperyans ou te genyen yo ki fè ou kalifye.

10 Yon entèvyou pou admisyon elèv ka obligatwa.

9 Souvan kolèj yo ap egzije de esè oswa “deklarasyon pèsonèl”— youn kout ak youn ki pi long. Aplikasyon Komen an egzije yon esè 150 mo oswa mwens sou youn nan aktivite ki pa nan pwogram akademik lan ak youn ki gen 250-500 mo. Esè ki pi long lan ka mande pou ou ekri sou yon moun ki te gen yon enfliyans enpòtan sou ou, yon evènman pèsonèl enpòtan, yon evènman lokal, nasyonal oswa global oswa ki kalite pèsonèl ou genyen pou ajoute nan divèsite kolèj la. Pratikte ekri esè sa yo avèk enstriktè redaksyon pou prezante tèt ou nan pi bon limyè a.

8 Bay enfòmasyon sou siksè ou yo nan lekòl segondè: onè akademik, aktivite ki pa nan pwogram akademik lan, aktivite sèvis volontè ak reyalizasyon inik ou yo. Ekri sou pwogram oswa klas siplemantè ou te pran yo ak sou djòb ou te genyen yo pou montre jan ou serye ak jan ou vie travay di.

7 Sou aplikasyon ou, mete enfòmasyon ki obligatwa yo, non ou, adrès ou, imèl ou, kondisyon sitwayènnte ou/kondisyon viza ou, enfòmasyon sou fanmi ou, seksyon ki pa obligatwa ki mande idantite etnik ou, eta sivil ak lòt enfòmasyon pèsonèl ki kapab ede ou si ou se yon etidyan entènasyonal ak/oswa minorite etnik ou, done sou edikasyon ou, lekòl segondè ou ale, non konseye ou, enfòmasyon kontak ou, lekòl ou te ye anvan yo ak kou kolèj ou te pran yo, nòt ou te resevwa pou egzamen SAT ak/oswa ACT (epitou asire kolèj yo/inivèsite yo resevwa nòt egzamen ofisyèl ou nan ajans egzamen yo).

6 Asire ou konnen sa chak kolèj egzije pou aplike ak sa dat limit yo ye.

5 Mande pou yo prepare kopi ofisyèl nòt ou yo ak nòt tèss ou yo pou yo voye yo ba ou. (Si dosye lekòl ou pa nan lang Anglè, jwenn tradiksyon sètifye diplòm ak relvednòt ou.)

4 Jwenn 2-3 lèt rekòmantasyon nan men konseye lekòl la.

3 Jwenn kolèj/inivèsite ki satisfè objektif ou yo.

2 Pran SAT oswa ACT epi fè tout sa ou kapab ladan yo.

1 Rankontre avèk konseye pedagojik lekòl segondè a lè ou nan klas 9yèm ane pou diskite sou preparasyon ou pou kolèj epi answit rankontre avèk li souvan.

FASON POU APLIKE NAN KOLÈJ ETAP-PA-ETAP

Poutèt sa gen kamennm yon bon kolèj pou ou nan peyi a.

Aprann nan men konseye pedagojik lekòl segondè ou fason pou reponn kesyon sa yo epitou fè rechèch sou sitwèb gratis sa yo:

collegecost.ed.gov/scorecard
nces.ed.gov/collegenavigator/
costofeducation.com
collegeboard.com
Fastweb.com
Scholarships.com
usnews.com/rankings

Fè yon plan

... pran devwa kou ki diftasil nan lekòl primè, lekòl pre-segondè ak lekòl segondè nan lang Anglè, matematik, syans, syans sosyal, lang, ak doza. chèche matyè ou bon ladan yo ak matyè ou ta ka bezwen èd.

... aprann kijan pou etidye, pran tès, epi fè pwofè yo yon fason efikas.

... deside ki karayè ki enterese ou epi dekouvri sa ou pral bezwen pou antre nan karayè ou chwazi a.

PLAN AKSYON

POU KOLÈJ

YON GID AKSÈ NAN KOLÈJ POU ELÈV K AP APRANN LANG ANGLÈ./ ELÈV KI PALE PLIZYÈ LANG NAN ETA NEW YORK.

YON TI KOUTJE SOU EDIKASYON NAN LEKÒL SEGONDÈ
Kou sa yo se kou minimòm ou dwe pran nan moman an nan lekòl segondè pou diplome nan Eta New York:

- | | |
|---|---|
| <ul style="list-style-type: none"> 4 kredi Anglè 4 kredi Syans Sosyal 2 nan Istwa Jeneral 1 nan Istwa Etazini .5 nan Gouvènman .5 nan Ekonomi 3 kredi nan Matematik 1 kredi nan lang ki pa Anglè (LOTE) | <ul style="list-style-type: none"> 3 Kredi Syans 1 nan Syans Lavi 1 nan Syans Fizik 1 nan Syans Lavi oswa Syans Fizik 1 kredi Boza teyatral, Mizik, Dans ak/oswa Teyat 2 kredi Edikasyon Fizik .5 kredi Sante 3.5 kredi nan Kou ki pa Obligatwa |
|---|---|

VOKABILÈ

Aktivite ki pa nan pwogram akademik lan: Aktivite ki pa nan pwogram akademik lan deyò klas regilye yo.

Plasman Avanse (AP): Yon pwogram ki ba ou kredi kolèj nan lekòl segondè.

PSAT: Egzamen Evalyasyon Lekòl Preliminè ap prepare ou pou SAT.

Estaj: Yon pwogram ki bay eksperyans pou moun ki kòmanse yon djòb oswa yon karyè.

Akimilasyon Kredi: Pwogrè ou fè pou kantite kredi ou bezwen pou diplome nan lekòl segondè.

Fwa Kolèj: Yon aktivite kote diferan kolèj voye reprezantan yo pou bay enfòmasyon sou lekòl yo.

NMSQT: Tès Kalifikasyon pou Bousdetid Nasyonal selon Merit detèmine kijan ou kalifye pou bousdetid kolèj.

SAT: Tès Evalyasyon Lekòl evalye alfabetizasyon, redaksyon ak solisyon pwoblèm pou detèmine kijan w ap travay nan kolèj. Kolèj yo itilize SAT pou jije si pou yo aksepte ou oswa si pou yo pa aksepte ou nan lekòl yo.

ACT: Egzamen Tès Kolèj Ameriken evalye konpetans ou pou travay byen nan kolèj nan Anglè, matematik, lekti ak syans. Kolèj yo itilize ACT pou yo jije si pou yo aksepte ou oswa si pou yo pa aksepte ou nan lekòl yo.

PLAN: ACT Preliminè prepare ou pou ACT.

EOP/HEOP: pwogram Opòtinite Edikasyon/Pwogram Opòtinite Edikasyon Siperyè bay sèvis sipò ak èd finansye pou elèv k ap viv nan Eta New York.

Aplikasyon Gratis pou Èd Federal pou Elèv (FAFSA): FAFSA se yon fòm ki sèvi pou aplike pou èd finansye elèv nan gouvènman federal ak gouvènman leta ak pifò kolèj ak inivèsite yo. Gouvènman an itilize enfòmasyon nan FAFSA pou detèmine kotizasyon fanmi prevwa pou bay (EFC). Ou kapab aplike pou FAFSA sou sitwèb fafsa.ed.gov.

Aplikasyon Komen: Aplikasyon Komen se yon aplikasyon pou admisyon nan kolèj pou nenpòt nan 517 kolèj manm yo.

Pri Total: Pri total oswa depans avèk lajan pòch se rezilta finansye depans yo pou kolèj. Se diferans ant frè pou prezans ak sibvansyon. Se kantite lajan ou dwe peye nan epay, revni ak prè pou peye depans pou kolèj.

NIVO KLAS

TRAVAY AKADEMIK

TRAVAY AKADEMIK AK TRAVAY KI PA NAN PWOGRAM AKADEMIK LAN

PREPARASYON POU KOLÈJ

LEKÒL PRE-SEGONDÈ

- 6.** Fè tout sa ou kapab nan klas la, etidye anpil, fè tout devwa yo, epi resevwa bon nòt (A ak B).
- 7.** Devlope epi pratike bon abitud prezans.
- 8.** Devlope bon abitud etid epi amelyore konpetans ou nan ekri, koute, ak pale chak jou nan lang Anglè ak nan lank ou pale lakay ou.
- Pran klas ki difisil ak enteresan pou prepare pou lekòl segondè.
- Travay di pou vin maton nan lekòl ak nan egzamen ofisyèl yo. Si ou bezwen èd ale jwenn yon pwofesè, yon pwofesè patikilye oswa yon konseye epi mete plis tan ou bezwen. Antre nan yon gwoup etid pou vin yon pi bon elèv.
- Jwenn fason pou itilize lang ou pale lakay ou ak lang natifnatal ou pou konekte avèk nouvo enfòmasyon oswa vokabilè an Anglè.
- Kontakte pwofesè salklas ou epi travay avèk li, pwofesè bileng ou, ak pwofesè ESOL ou pou kontinye amelyore Anglè ou ak lang ou pale lakay ou.

- Patisipe nan aktivite ki pa nan pwogram akademik lan, pwojè volontè yo ak espò ou renmen yo.
- Li liv ki an Anglè ak/oswa nan lan ou pale lakay ou nan yon lis lekti pwofesè yo rekòmande pou vakans lete.
- Patisipe nan pwogram vakans lete yo.
- Anplis flannen avèk zanmi ou yo, gade televizyon oswa jwe jwèt videyo, antre nan yon klib, ekip espò, pwogram boza pèfòmans oswa gwoup sèvis kominote epitou konsève yon dosye tout aktivite ou yo. Anplis devlopman konpetans pa ou, pran plezi ou, epi ede lòt moun, efò ou yo pou devlope pwen fò pèsonèl, kolèj yo ak fiti patwon yo ap wè konpetans ou pou vin dirijan, ak enterè ou yo nan yon sans pozitif.
- Fè imaj ou pi bèl nan medya sosyal yo. Retire nenpòt foto videyo oswa kòmantè ki anbarase ou oswa ki frivòl, ki ta ka lakòz ou pa kalifye pou yo aksepte ou nan kolèj oswa nan posib bousdetid.

- Reflech sou opòtinite karyè pou avni ou.
- Konsève yon dosye dokiman enpòtan ak nòt (kopi bilten yo, lis rekonpans ak onè, lis aktivite volontè yo, travay peye, elatriye).
- Pale avèk fanmi ou ak moun ki nan lekòl la pou ede yo konprann objektif ak anbisyon ou yo.
- Chèche jwenn èd paran ou, responsab legal ou oswa konseye lekòl ou pou chèche lekòl segondè oswa pwogram espesyal ki konsantrè sou domèn enterè ou oswa lekòl ou pi pito yo.
- Chèche enfòmasyon avèk paran/responsab legal ou sou pri kolèj ak sou fason pou finanse edikasyon ou.
- Antre nan aktivite lekòl oswa nan aktivite ki baze nan kominote pou ogmante enterè ou yo epitou pou konekte avèk nouvo moun.
- Chèche avèk paran ou bousdetid ak diferan èd finansye ki disponib.

ELÈV PREMYE ANE/ELÈV DEZYÈM ANE LEKÒL SEGONDÈ

- 9.** Travay avèk konseye lekòl ou ak pwofesè ou yo pou revize pwogrè akademik ou epitou chèche jwenn èd siplemantè ou bezwen an (idantifye yon pwofesè patikilye, oswa jwenn yon pwogram apre-lekòl pou ba ou sipò akademik).
- Revize plan kou pou katran ou epi chwazi klas ou bezwen pran yo pou ane k ap vini an. Chèche enfòmasyon sou Plasman Avanse epitou fè plan pou aktivite vakans lete yo. Pran kou AP nan lang ou pale lakay ou si yo disponib.
- Prepare ou pou egzamen PSAT.

- Patisipe nan aktivite ki baze nan lekòl la oswa nan kominote a pou egzamine enterè karyè ou.
- Kòmanse rezime lekòl segondè ou ki montre rekonpans ou yo, onè ou yo ak travay volontè ou ak aktivite ou yo ki pa nan pwogram akademik lan.
- Asire ou pase yon vakans lete ki pwodiktif. Travay, fè sèvis volontè, oswa pran yon kou lete (lwen oswa nan yon kolèj lokal).
- Kreye yon kont imèl inivèsèl pou montre ou serye kòm yon aplikan pou kolèj.

- Mande konseye lekòl ou oswa pwofesè ou yo ki aktivite rechèch karyè ki disponib nan lekòl la. Mande yo kijan ou kapab fè yon enterè ou genyen depi lontan antre nan chemen ou nan lekòl segondè, kolèj ak nan yon karyè.
- Fè moun yo konnen ou enterese travay, fè sèvis volontè epi antre nan pwogram akademik apre-lekòl, sesyon enfòmasyon pandan vakans lete, ak boza, syans oswa kan pwogramasyon.
- Patisipe nan kou ak sesyon enfòmasyon pou preparasyon nan kolèj.

ELÈV PREMYE ANE/DÈNYE ANE LEKÒL SEGONDÈ

- 10.** Rankontre avèk konseye lekòl ou pou revize akimilasyon kredi ou, nòt ou yo, ak nòt ou fè nan egzamen Regents pou asire ou satisfè kondisyon pou diplome yon sèl fwa nan lekòl segondè epitou pou yo aksepte ou nan kolèj.
- Prepare ou pou SAT depi ou pran PSAT.
- Pran opòtinite pou devlope lang ou pale lakay ou pou travay pou reyalize So Bi-Alfabetizasyon.
- Diskite sou diferan chemen pou diplome avèk konseye ou.

- Kòmanse chèche opòtinite pou pran kou kolèj nan lekòl segondè (anplis kou AP yo) pou redui depans ou pou kolèj.
- Pa bliye itilize lang ou pale lakay ou kòm yon mwayen pou travay, sèvi kòm volontè, oswa chèche jwenn yon estaj (ki peye oswa ki pa peye) ki asosye avèk enterè kolèj ou.

- Fè rechèch nan bibliyotèk la ak sou entènèt sou Kolèj ak karyè ki enterese ou.
- Ale nan fwa ak vizit lib nan kolèj yo avèk paran ou yo. Jwenn pwogram kolèj tankou klib pou elèv lekòl segondè yo.
- Pale avèk elèv ki nan kolèj nan moman an, gwoup pwofesè yo ak konseye kolèj yo pou aprann lavi nan kolèj

- 11.** Enskri pou PSAT/NMSQT epi pran kou yo. Rankontre avèk konseye lekòl ou pou diskite sou nòt PSAT/NMSQT ou yo.
- Chèche konnen si yo ofri PLAN ak ACT nan lekòl ou.
- Prepare pou egzamen Regents janvyè ou.
- Jwenn yon kou preparasyon SAT y ap bay nan mwa janvyè oswa fevriye, epi enskri ou ladan. Planifye pou pran SAT nan mwa me oswa jwen.
- Si ou enskri nan kou AP yo kontinye prepare ou pou egzamen k ap fèt yo nan mwa me.
- Si ou planifye pou pran SAT nan mwa me, rankontre avèk konseye lekòl ou konsènan enskripsyon an.
- Pran egzamen antre kolèj tankou SAT, egzamen matyè debaz SAT ak/oswa ACT.

- Kontinye chèche kou kolèj gratis ak sa ki pa koute chè nan lekòl segondè pou redui depans ou yo pou kolèj.
- Kontinye travay, fè sèvis volontè, oswa fe estaj nan domèn ki asosye avèk enterè ou yo pou kolèj.
- Abitye ou avèk aktivite nan kolèj kominote lokal ou pou prepare pou kolèj.

- Aprann èd finansye epi patisipe nan yon sesyon enfòmasyon sou èd finansye avèk paran ou yo.
- Pale avèk konseye lekòl ou sou bousdetid.
- Patisipe nan fwa kolèj yo epitou kontinye chèche chwa pou kolèj ak karyè. Chèche kolèj nan Eta New York ki ofri rediksyon nan peman pou kou patikilye pou moun k ap viv nan Etat New York.
- Vizite kèk kolèj ki enterese ou epi eseye idantifye si ou ta vin ekselan nan yon pi piti oswa pi gwo kolèj.
- Sonje pou rilaks ou pou ou kapab reyalize tout sa ou kapab. Devlope yon plan epi ritme tèt ou pou plan an kapab pi efikas epi pou redui estrès.

- 12.** Rankontre souvan avèk konseye lekòl ou pou asire ou gen klas ki nesèsè yo pou diplome.
- Pran SAT oswa ACT yon dezyèm fwa.
- Ogmante vokabilè ou depi ou itilize lang ou pale lakay ou pou etidye mo rasin yo (espesyalman nan lang womàn yo).
- Travay avèk pwofesè ESOL ou yo pou rafine esè kolèj ou. Nan esè ou, souliyen pwen fò ou yo, epi montre rezon pou alfabetizasyon oswa milti-alfabetizasyon ou, pèsistans ak detèminasyon ou, konpetans pou metrize defi yo ak konpetans pou vin dirijan.

- Aplike pou kolèj yo
- **Nan fen sezon lotòn:**
 - Finalize lis kolèj ou.
 - Voye nòt egzamen ofisyèl ou yo ba kolèj yo.
 - Finalize epi prezante tout aplikasyon ou yo.
- **Nan sezon livè:**
 - Aplike pou bousdetid.
 - Travay avèk konseye ou ak paran ou yo pou ranpli ak prezante FAFSA ou 1ye janvyè-2 mas (pi bonè pi bon).
 - Voye nòt remèsiman ba tout moun ki te ede ou (epi kenbe kontak avèk yo). Travay avèk pwofesè ou pou ekri oswa pou revize nòt.
- **Anvan sezon prentan:**
 - Resevwa avi kolèj yo. Voye depo ou anvan 1ye me.
 - Fini tout tès ou yo.
 - Fete.

- Kreye yon kalandriye pou swiv dat enpòtan yo ak dat limit yo pou aplikasyon nan kolèj, èd finansye, ak bousdetid.
- Kenbe enfòmasyon kolèj yo ansanm nan yon katab.
- Enskri pou SAT ou, matyè debaz SAT ou, egzamen ACT ou.
- Revize lis aplikasyon kolèj ou epi kòmanse ranpli aplikasyon yo.
- Poze konseye lekòl ou kesyon sou desizyon bonè/aksyon bonè.
- Fè yo ba ou de oswa twa lèt rekòmandasyon.
- Ekri premye vèsyon esè ou yo pou aplikasyon pou kolèj ak bousdetid.
- Mande konseye lekòl ou si ou kalifye pou sipò EOP/HEOP.

KOTE KI BEZWEN TRAVAYÈ BILENG

Edikasyon
Pwofesè, Pwofesè Bileng, enstriktè ENL, konseye pedagojik

Swen Sante
Doktè, Espesyalis, Enfimiyè diplome, para-medikal, asistan doktè, èd swen sante nan kay

Ospitalite
Konsyèj, manadjè otèl-klib, manadjè otèl, anplwaye biwo

Finans
Kesye, konseye finansye, bankye envestisman, kontab

Sèvis Transpò
Pèsonèl liy avyon, espesyalis relasyon piblik, ofisye relasyon avèk medya yo

Lapolis
Ofisye Lapolis, anketè, ajan sekirite, ofisye pwobasyon, ofisye koreksyon

Sèvis Sosyal
Travayè sosyal fanmi, Travayè sosyal pou abi alkòl/dwòg, administrasyon travay sosyal

Sèvis kliyantèl
Ajan lavan, manifestan, sipèvizè magazen detayan, espesyalis sipò òdinatè, reprezantan sèvis kliyantèl

Kominikasyon
Tradiktè, espesyalis relasyon piblik, jounalis, ofisye relasyon avèk medya yo