

High School
1000 Mustang Drive
Shenandoah, IA 51601
Phone: 712-246-4727
Fax: 712-246-2842

September 3, 2019

Dear Juniors, Seniors, & Parents,

Every year, all high school students and their parents are invited to learn more about options available after high school at the Southwest Iowa College Fair. This is a college fair in which representatives from over 50 colleges, universities, service organizations, and military branches will be in attendance (please see below for listing).

The purpose of the Southwest Iowa College Fair is to give high school students and their parents an opportunity to discuss admission requirements, housing, financial aid, scholarships, internships, and specific majors with college representatives. Visiting with colleges is crucial in the college planning process.

The College Fair will be held on **Monday, September 23, from 6:30-7:30pm** at the Shenandoah National Guard Armory, located at 601 W. Ferguson Road. **During the morning of Tuesday, September 24, all juniors will be transported to the Southwest Iowa College Fair.**

Again this year, the Iowa College Access Network (ICAN) will be presenting on financial aid on **Monday night of the fair, September 23, from 6:00-7:00pm.** *(Please note, this is a half hour prior to the beginning of the college fair.)* The financial aid presentation will cover the types of financial aid available and how to qualify including important updates to the Free Application for Federal Student Aid (FAFSA), which is available October 1. This presentation will also be located within the Armory.

The program is free and open to the public. For more information, please call or email me at the high school.

I hope to see you there!

Sincerely,

Heather Weiss

High School Counselor
weissh@shencsd.com

MONDAY, September 23, 6:30-7:30pm

ARMY ROTC

Augustana University

Buena Vista University

Central College

Clarkson College

Coe College

College of Saint Mary

Des Moines Area Community College

Drake University

Graceland University

Grand View University

Hawkeye Community College

Iowa Air National Guard

Iowa Central Community College

Iowa Lakes Community College

Iowa National Guard

Iowa State University

Iowa Western Community College

Kirkwood Community College

Luther College

Marines

Mercy College of Health Sciences

Missouri Western State University

Morningside College

Northwest Iowa Community College

Northwest Missouri State University

Northwestern College

Peru State College

Simpson College

Southwestern Community College

St. Luke's College

State Technical College of Missouri

The Creative Center

U.S. Army

University of Iowa

University of Nebraska at Omaha

University of Nebraska-Lincoln

University of Northern Iowa

University of Sioux Falls

University of South Dakota

Upper Iowa University

Waldorf University

Wayne State College

William Penn University

TUESDAY, September 24, 9-11am

ARMY ROTC

Augustana University

Buena Vista University

Central College

Clarkson College

Coe College

College of Saint Mary

Des Moines Area Community College

Drake University

Graceland University

Grand View University

Hawkeye Community College

Indian Hills Community College

Iowa Air National Guard

Iowa Central Community College

Iowa Lakes Community College

Iowa National Guard

Iowa State University

Iowa Western Community College

Kirkwood Community College

La James International College

Luther College

Marines

Mercy College of Health Sciences

Midland University

Missouri Western State University

Morningside College

Nebraska Wesleyan University

Northwest Iowa Community College

Northwest Missouri State University

Northwestern College

Peru State College

Simpson College

Southwestern Community College

St. Luke's College

State Technical College of Missouri

The Creative Center

U.S. Army

University of Iowa

University of Nebraska at Omaha

University of Nebraska-Lincoln

University of Northern Iowa

University of Sioux Falls

University of South Dakota

Upper Iowa University

Waldorf University

Wayne State College

William Penn University