

NeXXt Scholars Program Guide for Matriculation in the Fall of 2016

**Undergraduate STEM Curriculum Highlights and Features of
Participating U.S. Women's Colleges**

Objective

The goal of the NeXXt Scholars Program is to provide young women from the U.S. and countries with Muslim-majority populations who are studying science, technology, engineering, and mathematics (STEM) at U.S. women's colleges with opportunities for professional development, networking, career advancement workshops, and mentoring.

Background and Program Overview

The NeXXt Scholars Program is part of an International Women's Undergraduate STEM Education Initiative, which was [launched](#) by Secretary of State Hillary Rodham Clinton in December 2011. By partnering with a consortium of U.S. women's colleges, the NeXXt Scholars Program is preparing the *next* generation of female global leaders, discovering the *next* great idea, and solving the *next* big challenge. The double X in the Program's title symbolizes the X chromosomes of women.

The NeXXt Scholars Program offers female students from countries with Muslim-majority populations and young women from the United States interested in studying STEM disciplines professional development and networking activities, career advancement workshops, and mentoring from women in STEM fields. International and American students apply directly to any of the 34 U.S. women's colleges participating in the Program.¹ Upon acceptance and matriculation at one of these colleges, each International NeXXt Scholar is matched to a school-selected American NeXXt Scholar so the pair can explore the Program together. The [inaugural class](#) of 24 NeXXt Scholars (12 American and 12 International) matriculated in the Fall of 2012. The [second class](#) of 52 students (26 American and 26 International NeXXt Scholars) enrolled in the Fall of 2013. The third class of 18 students (9 American and 9 International NeXXt Scholars) enrolled in the Fall of 2014.

All NeXXt Scholars receive access to the STEM community via 5-year memberships to the [New York Academy of Sciences](#). Each Scholar is also individually matched with a successful female professional in a STEM-related field who serves as a mentor, providing one-on-one support regarding career paths and professional development. Additionally, Scholars gain access to leadership, internship, and research opportunities to build the skills and confidence needed to become the next leaders, problem-solvers, and innovators of communities in the U.S. and abroad.

Career Advantages Offered by the NeXXt Scholars Program

Benefits of Participation in the NeXXt Scholars Program:

- Award of a 5-year sponsored membership to the New York Academy of Sciences.
- Based on shared interests, the NY Academy assigns each NeXXt Scholar to a professional STEM mentor or Fellow for career development and assistance with scientific networking.

¹ The NeXXt Scholars Program originally featured 38 women's colleges; however, Wilson College, Chatham University, and Saint Mary-of-the-Woods have become co-educational institutions since 2012, and the Colorado Women's College at the University of Denver is no longer participating. While no longer accepting new Scholars, Wilson and Chatham's NeXXt Scholars continue to be part of the Program.

- Each International NeXXt Scholar is paired to an incoming American NeXXt Scholar as nominated by the college.
- The Program offers career skills development workshops as well as access to internships and research opportunities.
- Intermingling of the students ensures internationalization of U.S. women's college campuses while dispelling misperceptions and developing mutual understanding and respect across international borders.
- NeXXt Scholars are able to network with other young STEM professionals and act as ambassadors for their home countries and communities.

Benefits of Attending a U.S. Women's College:

- Scholars are immersed in a welcoming academic environment that focuses uniquely on providing resources and support for female undergraduates.
- Women's colleges are encouraging incubators that inspire leadership and confidence in all students.
- The schools provide an incredible STEM education environment including access to state-of-the-art research facilities that offer undergraduates hands-on learning with faculty members in STEM fields.
- Many colleges provide summer research or internship opportunities to undergraduates.
- During undergraduate training and thereafter, women's colleges offer a strong network of global female alumnae.

Scholarships and Financial Aid

Please note that the NeXXt Scholars Program **is not** a scholarship and **does not** finance students' education in the United States. Most of the women's colleges offer some need-based and/or merit-based financial assistance to qualified students. Other schools are able to assist with tuition and living expenses. For details, refer to the women's [college directory](#) or see Table 4 of this guide.

To secure tuition assistance, candidates must apply to the women's colleges by the appropriate financial aid deadlines (which may be different from the application deadlines) and submit the necessary documents. Colleges will inform applicants directly of the financial aid package, if any, at the time of the acceptance decision.

Notably, certain countries provide scholarship funds for students interested in studying abroad; some are specifically for women or for individuals interested in STEM fields. Details are specific to the nature of the opportunity. For more information, contact an EducationUSA Adviser by visiting the [EducationUSA website](#).

Applying for the NeXXt Scholars Program

Eligibility Criteria for International NeXXt Scholars:

- International students must be female citizens of focus countries/regions with predominantly Muslim populations (see Table 1).
- Within countries with Muslim-majority populations, women from any religious group or economic status are eligible to apply.

- The female applicants should reside in a focus country and attend high school there. Out-of-country matriculation will be considered on a case-by-case basis if students' immediate family still resides in the focus country of origin.
- Students must plan to major in STEM fields (eligible majors are listed [here](#)).
- The Program is intended for first-time undergraduate students interested in earning associate's or bachelor's degrees in science, technology, engineering, and mathematics fields only. Transfer students will be considered on a case-by-case basis.

Application Process for International NeXXt Scholars:

- Any female international applicant planning to major in a STEM field and interested in the Program needs to contact her [EducationUSA Adviser](#) for a nomination letter. The Adviser must then submit the nomination letter directly to the U.S. women's colleges of interest and a copy should be emailed to nexxtscholars@state.gov.
- The student must apply directly to any of the participating U.S. women's colleges (see Tables 2 and 3) through standard procedures outlined by each school. The requirements for each institution are detailed in the [college directory](#). Questions can be directed to the EducationUSA Adviser, the NeXXt Scholars Program via email, or points-of-contact listed in the women's college guide. Applying to more than one institution is highly recommended.
- Each applicant must also complete an online application to the NeXXt Scholars Program, which is available [here](#) or by contacting nexxtscholars@state.gov. Note that this Program is not a scholarship, so it offers no financial aid directly. Instead, the student is signing up to participate in this professional development and STEM career advancement opportunity.
- Upon confirmed matriculation at the women's college, the applicant becomes designated as an International NeXXt Scholar and is required to pursue a STEM major. Professional development activities begin in the Fall of 2015.

Eligibility Criteria for American NeXXt Scholars:

- Applicants must be first-year, sophomore, or junior female students who are majoring in a STEM field.
- Any U.S. citizen or permanent resident who is interested in participating in the Program must be nominated by her school. For specific procedures at each college, contact the representatives listed in the college directory.

Application Process for American NeXXt Scholars:

- There is no formal method for applying to become an American NeXXt Scholar as this process is managed directly by each college in which an International NeXXt Scholar has matriculated that Fall.
- For each International NeXXt Scholar matriculated, the school appoints one American NeXXt Scholar.
- American NeXXt Scholars are typically chosen from first, second, or third-year students with great potential and a strong STEM inclination so interest can be relayed directly to the admissions office.
- American NeXXt Scholars must be young women who fit the same criteria as their international counterparts and major in STEM fields.

Standardized Test Scores (TOEFL/IELTS and SAT/ACT):

- Although there is no specific standardized test scores mandated by the Program, many colleges list minimum scores necessary for consideration. Exact values needed on the TOEFL, IELTS, SAT, and/or ACT tests are available on the institutions' websites and Table 3 of this guide.

Matriculation as a NeXXt Scholar

NeXXt Scholars' Responsibilities to the Program:

- Meet all college expectations and requirements for STEM degree completion.
- Fully participate in all NeXXt Scholars Program activities and events.
- Engage with the STEM mentor on a regular—at least twice a month—basis.
- Several times throughout the academic year, students are required to complete mentor-mentee questionnaires and other feedback forms.
- Scholars are required to submit an annual program evaluation survey.
- Each International and American NeXXt Scholar should interact with other students in the Program in person or via the NeXXt Scholars online platform. Interactions should also be maintained among NeXXt Scholars from the same college.
- Assist in recruiting new NeXXt Scholars by, for instance, producing video clips and/or participating in webinars via EducationUSA, holding email or Skype talks with prospective students, and analogous outreach activities.
- Upon return trips home, International and American NeXXt Scholars should engage in recruiting efforts of other female candidates from their communities.

Approved STEM Majors:

The NeXXt Scholars Program indicates approved STEM-related majors in accordance with the U.S. Department of Homeland Security's STEM-Designated Degree Program, which is updated yearly. The list can be viewed [here](#). Certain countries, especially if providing funding for the student to study abroad, specify which majors an International NeXXt Scholar should pursue; in these cases, students are encouraged to confirm desired study areas with appropriate officials. Please contact nexxtscholars@state.gov with questions.

Change of Major to a Non-STEM Field:

Students without a committed intent to major in a STEM-related field should seek other opportunities. It is understandable, however, that some individuals may find another passion while exploring a liberal arts curriculum in the United States. In this case, the Scholar will still be encouraged to major in STEM and minor in another field of interest. Therefore, the student will remain eligible for the Program provided she takes a core set of STEM subjects at the level equivalent to at least a minor.

Additional Information about the NeXXt Scholars Program

Resources discussed below are available to interested parties:

- To learn more about the U.S. higher education process and financial aid, students are encouraged to contact their EducationUSA adviser by visiting <http://www.educationusa.info/centers.php>.
- Further information on U.S. women's colleges and a list of all such institutions is available at <http://www.womenscolleges.org/>. Additional information on the costs of attending these colleges can be found at <http://www.collegeboard.org>.
- For details about the individual colleges, majors, and distinguishing features that are not discussed in the women's college directory (found at www.state.gov/e/stas/nexxt), reach out to the point-of-contact for each school listed in Table 2.
- A map indicating locations of women's colleges participating in the NeXXt Scholars Program can be found at <http://batchgeo.com/map/Nexxtscholarswomenscolleges>.
- For the latest announcements and to hear more about the Program, be sure to 'like' NeXXt Scholars on Facebook: <https://www.facebook.com/NeXXtScholars>.
- Please direct any inquiries about the Program to nexxtscholars@state.gov.

Table 1A: Focus Countries and Regions

Afghanistan	Iraq	Palestinian Territories
Albania	Jordan	(West Bank and Gaza)
Algeria	Kosovo	Qatar
Azerbaijan	Kuwait	Saudi Arabia
Bahrain	Kyrgyzstan	Senegal
Bangladesh	Lebanon	Sierra Leone
Brunei	Libya	Somalia
Burkina Faso	Malaysia	Sudan
Chad	Maldives	Syria
Comoros	Mali	Tajikistan
Djibouti	Mauritania	Tunisia
Egypt	Morocco	Turkey
Gambia	Niger	Turkmenistan
Guinea	Nigeria	United Arab Emirates
Indonesia	Oman	Uzbekistan
Iran	Pakistan	Yemen

Table 1B: Countries with International NeXXt Scholars in 2012, 2013, and 2014

Afghanistan	Iraq	Palestinian Territories (West Bank and Gaza) (2012) (2014)
Albania	Jordan	Qatar
Algeria	Kosovo	Saudi Arabia
Azerbaijan	Kuwait (2013) (2014)	Senegal
Bahrain	Kyrgyzstan	Sierra Leone (2014)
Bangladesh (2013) (2014)	Lebanon (2013) (2014)	Somalia
Brunei	Libya	Sudan
Burkina Faso	Malaysia (2013)	Syria
Chad	Maldives	Tajikistan
Comoros	Mali	Tunisia (2012) (2013)
Djibouti	Mauritania	Turkey (2012) (2013) (2014)
Egypt (2013) (2014)	Morocco (2012) (2013)	Turkmenistan (2013)
Gambia	Niger	United Arab Emirates
Guinea	Nigeria (2012) (2013)	Uzbekistan (2013)
Indonesia (2013) (2014)	Oman	Yemen
Iran	Pakistan (2012) (2013)	

Table 2: Participating U.S. Women’s Colleges and Universities

- Note that Scholars from all regions will have opportunities to interact with each other.
- Interactive map can be found at <http://batchgeo.com/map/nexxtscholarswomenscolleges>.

Name of School (bolded if has NeXXt Scholars)	Website	Region	City, State	Admissions Contact	E-mail
Agnes Scott College	www.agnesscott.edu	Southeast	Decatur, GA	Alexa Gaeta	agaeta@agnesscott.edu
Barnard College (2012) (2013) (2014)	www.barnard.edu	Northeast	New York, NY	Vera Bagnyuk	vbagnyuk@barnard.edu
Bay Path University	www.baypath.edu	Northeast	Longmeadow, MA	Jill Bodnar	jbodnar@baypath.edu
Bennett College for Women	www.bennett.edu	Southeast	Greensboro, NC		admiss@bennett.edu
Bryn Mawr College (2012) (2013) (2014)	www.brynmawr.edu/	Northeast	Bryn Mawr, PA	Jennifer Russell	jrussell@brynmawr.edu
Carlow University	www.carlow.edu	Northeast	Pittsburgh, PA	Ben Pilcher	bjpilcher@carlow.edu
Cedar Crest College	www.cedarcrest.edu	Northeast	Allentown, PA	Jonathan Squire	jonathan.squire@cedarcrest.edu
Chatham University (2013)	www.chatham.edu/ <i>(co-ed since 2015 so no new Scholars)</i>	Northeast	Pittsburgh, PA	Vivian Yamoah	vyamoah@chatham.edu
College of Saint Benedict	www.csbsju.edu/	Central	St. Joseph, MN	Alex Schleper	aschleper@csbsju.edu
College of Saint Elizabeth (2013)	www.cse.edu	Northeast	Morristown, NJ	Lenee D. Woodson	lwoodson@cse.edu ; apply@cse.edu
College of Saint Mary	www.csm.edu	Central	Omaha, NE	Sara Hanson	shanson@CSM.edu
Columbia College (2012)	www.columbiasc.edu	Southeast	Columbia, SC	Ken Huus	khuus@columbiasc.edu
Converse College	www.converse.edu/	Southeast	Spartanburg, SC	Ashley Moreira	ashley.moreira@converse.edu
Cottey College (2013) (2014)	www.cottey.edu/	Central	Nevada, MO	Kathy Taylor	ktaylor@cottey.edu
Douglass Residential College at Rutgers University (2012) (2013)	www.douglass.rutgers.edu/	Northeast	New Brunswick, NJ	Elaine Zundl	ezundl@echo.rutgers.edu

NeXXt Scholars Program Guide for Matriculation in the Fall of 2016

CONTINUED: Name of School (bolded if has NeXXt Scholars)	Website	Region	City, State	Admissions Contact	E-mail
Hollins University	www.hollins.edu/	Southeast	Roanoke, VA	Chloe Landon	landonci@hollins.edu
Mary Baldwin College	www.mbc.edu	Southeast	Staunton, VA	Lisa Brown	lbrown@mbc.edu
Meredith College	www.meredith.edu	Southeast	Raleigh, NC	Shery Boyles	boyles@meredith.edu
Mills College	www.mills.edu	West Coast	Oakland, CA	Sherie Gilmore-Cleveland	sgilmorecleveland@mills.edu
Mount Holyoke College (2012) (2013) (2014)	www.mtholyoke.edu/	Northeast	South Hadley, MA	Amy Markham	Incoming August 25, 2015
Notre Dame of Maryland University	www.ndm.edu	Northeast	Baltimore, MD	Angela Baumler	abaumler@ndm.edu
Saint Mary-of-the-Woods College	www.smwc.edu <i>(co-ed since 2015 so no new Scholars)</i>	Central	St. Mary of the Woods, IN	Ryan McDonald and Brennan Randolph	RMcDonald@smwc.edu ; brennan.randolph@smwc.edu
Saint Mary's College (2013)	www.saintmarys.edu/	Central	Notre Dame, IN	Rachel Piontek	rpiontek@saintmarys.edu
Salem College	www.salem.edu	Southeast	Winston-Salem, NC	Jessica Rogers	jessica.rogers@salem.edu
Scripps College	www.scrippscollege.edu/	West Coast	Claremont, CA	Victoria Romero	victoria.romero@scrippscollge.edu
Simmons College	www.simmons.edu	Northeast	Boston, MA	Heather Zeman	heather.zeman@simmons.edu
Smith College (2012) (2013) (2014)	www.smith.edu/	Northeast	Northampton, MA	Karen Kristof	kkristof@smith.edu ;
Spelman College	www.spelman.edu	Southeast	Atlanta, GA	Tiffany Nelson	tnelso15@spelman.edu
St. Catherine University (2013)	www.stkate.edu/	Central	St. Paul, MN	Aimee Thostenson	aethostenson@stkate.edu
Stephens College	www.stephens.edu	Central	Columbia, MO	Tiffany Goalder	tgoalder@stephens.edu ; inquiry@stephens.edu
Sweet Briar College	www.sbc.edu	Southeast	Sweet Briar, VA		admissions@sb.edu

NeXXt Scholars Program Guide for Matriculation in the Fall of 2016

CONTINUED: Name of School (bolded if has NeXXt Scholars)	Website	Region	City, State	Admissions Contact	E-mail
Ursuline College	www.ursuline.edu	Central	Pepper Pike, OH	Stephanie Ratkovich	stephanie.ratkovich@ursuline.edu
University of Saint Joseph	www.usj.edu	Northeast	West Hartford, CT	Samantha Powers	spowers@usj.edu
Wellesley College (2012) (2013) (2014)	www.wellesley.edu	Northeast	Wellesley, MA	Milena Mareva	mmareva@wellesley.edu
Wesleyan College (2013)	www.wesleyancollege.edu	Southeast	Macon, GA	Ashley Herman	aherman@wesleyancollege.edu
Wilson College (2012)	www.wilson.edu <i>(co-ed since 2013 so no new Scholars)</i>	Northeast	Chambersburg, PA	MaryAnn Naso	maryann.naso@wilson.edu ; admissions@wilson.edu
The Women's College at Brenau University	www.brenau.edu/focus/wc/	Southeast	Gainesville, GA	Jordan Anderson	janderson6@brenau.edu

This interactive map of participating women's college is available online at <http://batchgeo.com/map/Nexxtscholarswomenscolleges>.

Table 3: Admission Requirements

Please check institutions' websites for the most up-to-date information.

Name of School	SAT or ACT Requirements	Minimum Score on TOEFL or IELTS	Early Decision	Early Action	Regular Decision
Agnes Scott College	SAT or ACT	IBT 80, IELTS 6.0	November 1	-	January 15
Barnard College	SAT & 2 SAT Subject Tests or ACT with Writing	IBT 100, IELTS 7.0	November 1	-	January 1
Bay Path University	SAT, ACT, or TOEFL	IBT 71, IELTS 5.5	-	-	Rolling
Bennett College for Women	Contact school	Recommended	-	-	Rolling
Bryn Mawr College	SAT or ACT for non-US students citizens and permanent residents	Required but no minimum TOEFL or IELTS	November 15, January 1	-	January 15
Carlow University	SAT, ACT, TOEFL, or IELTS	Contact school	-	-	Rolling
Cedar Crest College	SAT or ACT or TOEFL	IBT 79, PBT 550, IELTS 6.5	-	-	Rolling
College of Saint Benedict	Recommended	Required	-	November 15	January 15
College of Saint Elizabeth	Recommended	Required	-	-	Rolling
College of Saint Mary	SAT or ACT	IBT 79, PBT 550, CBT 213, IELTS 6.5	-	-	Rolling
Columbia College	SAT or ACT	If non-native speaker, IBT 79, IELTS 6.5	-	-	April 1
Converse College	SAT or ACT	IBT 79, PBT 550, CBT 213, IELTS 6.5	-	November 15	March 1
Cottey College	SAT (970 R/M) or ACT (21)	PBT 500, IELTS 5.5	-	-	Rolling
Douglass Residential College at Rutgers University	SAT or ACT	IBT 79, PBT 550, (IBT 100, PBT 600 if nursing or pharmacy), IELTS 6.5	-	November 1	December 1
Hollins University	SAT or ACT	IBT 80, PBT 550, CBT 550, IELTS 6.5	October 15	November 15	February 1
Mary Baldwin College	SAT (1150) or ACT (17)	PBT 500, IBT 61, APIEL 3	-	-	Rolling
Meredith College	SAT, ACT, or TOEFL	IBT 79, CBT 213, IELTS 6	October 30	-	February 15
Mills College	SAT or ACT	IBT 80, PBT 550, CBT 213, IELTS 6.5	-	November 15	January 15
Mount Holyoke College	Optional	Required but no minimum, with advised IBT 100 and IELTS 7	November 15	January 1	January 15

NeXXt Scholars Program Guide for Matriculation in the Fall of 2016

CONTINUED: Name of School	SAT or ACT Requirements	Minimum Score on TOEFL or IELTS	Early Decision	Early Action	Regular Decision
Notre Dame of Maryland University	SAT, ACT, or TOEFL	PBT 500	-	December 1	February 15
Saint Mary's College	SAT or ACT if native English speaker, TOEFL or IELTS if not	Contact School	November 15	-	February 15
Salem College	Optional if TOEFL or IELTS submitted	IBT 79, PBT 550, CBT 213, IELTS 6.5	-	-	March 1
Scripps College	SAT or ACT	PBT 600, IBT 100, IELTS 7	Round I: November 15, Round II: November 15	-	January 1
Simmons College	SAT or ACT	IBT 83, PBT 560, IELTS 6.5	-	Round I: November 1 Round II: December 1	February 1
Smith College	SAT or ACT	IBT 98, IELTS 7.0 recommended	Round I: November 15, Round II: January 1	-	January 15
Spelman College	SAT or ACT	Contact school	November 1	November 15	February 1
St. Catherine University	Contact school	PBT 500, IBT 61, CBT 173, IELTS 6	-	-	March 15
Stephens College	Contact school	IBT 79, PBT 550, CBT 213	November 15	January 1	Rolling
Sweet Briar College	SAT or ACT	Required	-	-	February 1
Ursuline College	SAT or ACT	IBT 60, PBT 500, APIEL 3, ACT English 19, SAT Critical Reading 470	-	November 15	June 1
University of Saint Joseph	SAT or ACT or TOEFL	IBT 65, IELTS 6.0	-	-	Rolling
Wellesley College	SAT & 2 SAT Subject Tests or ACT with Writing	Recommended	November 1	January 1	January 15
Wesleyan College	SAT or ACT	Contact school	November 15	-	January 15 for scholarship consideration then rolling
The Women's College at Brenau University	SAT, ACT, or TOEFL	IBT 79, PBT 550, CBT 213, IELTS 6, ACT composite 19, SAT total 900 (verbal 450)	-	-	Rolling

Table 4: Financial Aid Information

Please check institutions' websites for the most up-to-date information.

Name of School	Deadline for Financial Aid	Tuition	Room and Board	Merit-Based Aid Per Year	Need-Based Aid Per Year
Agnes Scott College	January 15	\$36,996	\$11,150	\$500-\$43,500	Contact school
Barnard College	February 1	\$44,851	\$15,110	Unavailable	100% of demonstrated need
Bay Path University	FAFSA after January 1	\$31,785	\$12,424	\$5,000-\$17,000	Contact school
Bennett College for Women	March 15	\$15,651	\$6,460	Contact school	Contact school
Bryn Mawr College	FAFSA after January 1, CSS by February 5, Tax Returns by March 1	\$46,030	\$14,850	Contact School	100% of demonstrated need
Carlow University	March 15	\$25,956	\$10,314	\$5,000-\$18,000	Contact school
Cedar Crest College	Contact school	\$33,904	\$5,160	\$1,000-\$20,000	Contact school
College of Saint Benedict	March 15	\$40,846	\$10,229	\$9,000-\$22,000	Contact school
College of Saint Elizabeth	March 1	\$29,732	\$12,744	Up to full tuition	Contact school
College of Saint Mary	March 15	\$14,482	\$7,400 for room	\$7,000-\$20,000	Contact school
Columbia College	August 1	\$28,100	\$7,400	\$1,000-full tuition	Contact school
Converse College	May 1	\$16,500	\$9,500	\$1,000-\$3,000	Contact school
Cottey College	December 31, March 1	\$18,400	\$7,000	\$4,000-\$10,000	Contact school
Douglass Residential College at Rutgers University	February 15	\$12,866 (\$5,477 for New Jersey residents)	\$3,581	\$1,766-\$25,600; NeXXt Scholars award of up to \$2,000	Contact school
Hollins University	February 15	\$35,000	\$12,300	Contact school	Contact school
Mary Baldwin College	March 15	\$30,331	\$9,000	Up to \$20,000	Contact school
Meredith College	February 15	\$33,630	\$10,040	Up to full tuition	Contact school
Mills College	February 15	\$42,990	\$13,200	Up to \$22,000	Contact school
Mount Holyoke College	November 15 for early decision, January 1 early action, January 15 for regular decision	\$43,700	\$12,860	\$10,000-full tuition	100% of demonstrated need

NeXXt Scholars Program Guide for Matriculation in the Fall of 2016

CONTINUED: Name of School	Deadline for Financial Aid	Tuition	Room and Board	Merit-Based Aid Per Year	Need-Based Aid
Notre Dame of Maryland University	February 15	\$32,548	\$10,930	Contact school	Contact school
Saint Mary's College	March 1	\$37,400	\$11,320	Contact school	Contact school
Salem College	March 1	\$25,870	\$11,824	\$7,000-full tuition	Contact school
Scripps College	November 15 for early decision, January 1 for regular decision international students	\$48,938	\$8,232	\$10,000-\$22,000	100% of demonstrated need
Simmons College	March 1	\$36,320	\$14,040	\$2,000-full tuition	Contact school
Smith College	March 1	\$46,010	\$15,470	\$5,00-\$20,000	100% of demonstrated need
Spelman College	February 1	\$22,827	\$12,363	\$2,500-full tuition	Contact school
St. Catherine University	April 15	Varies	Varies	Contact school	Contact school
Stephens College	March 1	\$28,976	\$8,002-\$11,672	\$1,000 to full tuition	Contact school
Sweet Briar College	February 15	\$35,460	\$12,160	Contact school	Contact school
Ursuline College	January 1 preferred, rolling	Varies	\$9,490	\$500-\$12,000	Contact school
University of Saint Joseph	Contact school	\$43,288	\$13,488	\$1,000-\$25,000	Contact school
Wellesley College	November 3 for early decision, January 30 for early evaluation and regular decision	\$44,802	\$13,960	Contact school	100% of demonstrated need
Wesleyan College	February 21	\$20,140	\$9,020	\$500-\$19,750	Contact school
The Women's College at Brenau University	May 1	\$25,478	\$11,998	Contact school	Contact school

Additional information on the costs of attending these colleges can be found at <http://www.collegeboard.org>.