Junior Parent Night Welcome

October 2018

Tonight's Agenda

- College Search Process
- College Visits
- Course Selection for Senior Year
- College Admissions Testing
- □ Timeline for Junior and Senior tasks
- Naviance

Various Possible Future Goals

- Employment, the Service or Training programs
- Associates Degree or Certificate
 - ☐Guaranteed transfer options
- □ Bachelors Degree

Liberal Arts Schools

Specific Interest Schools – Visual and Performing Arts, Technical etc...

To Assist in the Search and Selection at LOLHS

- Classroom presentations
- □ Family meeting with counselor
- Naviance and College Websites
- LOLHS Newsletters and Website will include Instructions and Forms
- □ Follow-up meetings with Sch. Counselor
- □ Writing and Communication class 12th

Finding a Good Fit Requires Research

NAVIANCE:

- ☐ College Search
- ☐ Maintain a list Reach/ Match/ Likelies
- ☐ Research data for schools
- ☐ Compare yourself / competitiveness
- ☐ Application Processing in 12th grade

transcripts

recommendation

other forms

Search Considerations

- □ Distance from home or States
- □ Size
- □ Type of College
- Competitiveness level
- Majors or career direction
- Cost
- □ Internships and study abroad
- Other special considerations- individualized

Other Sources for Research

College Websites Other Websites www.collegeboard.com www.finaid.org, www.collegequest.com College Fairs Campus visits / interview College Guidebooks: Including Fiske Media magazines etc...

Criteria Schools Consider

- □ Transcript –course selection and grades
- □ Overall GPA, or recalculated (weighted)
- □ Admissions Test Results varies school to school (fairtest.org) SAT or ACT
- Counselor and Teacher recommendations
- □ Application Essay and Question answers
- Resume activities outside of the classroom

Schools may also consider...

- Special talents skills and interests
- Major
- □ Possible interviews
- □ Alumni relationship (Legacy)

College Fairs

- Local and National
- □ Visual and Performing Arts
 - Talk to College Admissions Reps, Information
 - **Show Interest**
 - Pick up Materials -a view book, catalog,
 - Inquire about visiting and Open House
 - Contact Get a business card from the rep

Importance of the College Visit

- □ Informative- You get an inside view of life on the campus.
- □ Best when school is in session
- Research the college prior to your visit.
- Sign up on college website ahead to schedule a tour, info. session, interview
- □ Show your interest in the school

Resume

- Include Everything and HighlightAssets...
- □ Awards, Honors, Special Accomplishments
- □ Activities and Extracurricular
- □ Volunteer / Community Service
- □ Jobs / Hobbies

This document can be easily uploaded or attached to many documents including scholarship applications

Senior Year Course Selection

- □ March Course selection
- □ Students should challenge themselves at highest level appropriate and continue strong efforts throughout the senior year
- □ College required courses vary by school, state and program
- □ Continue in all academic areas -okay to trade off courses to pursue areas of interest
- □ Take advantage of opportunities like School To Career and VHS
- Pursue a passion

Testing

- PSAT /October
- □SAT and SAT Subject Test
- □ACT option
- ASVAB

SAT Scoring

Evidence Based Reading and Writing = 1Score 200-800

Math with Calculator and without Calculator 200-800

Essay Separate 2-8

- Not penalized for guessing
- More aligned with school curriculum

SAT Preparation

- □ Daily School work and reading
- □PSAT results
- □School Based prep workshops
- □ Classroom teachers infused work
- □ Khan Academy personalized connection
- ☐Free online test prep with practice tests
- □ Professional Prep Courses or Tutoring (Handouts)
- www.collegeboard.com, www.actstudent.org

Register for tests at collegeboard.com or actstudent.org

Offered about every month, 8 dates for SATs and 6 dates for ACTs.

- ACT and SAT are on different Saturdays but SATs and Subject Area Tests share Saturday dates.
 - □(*Handout with dates*)

SAT Subject Area Tests

- □ approximately 120 selective colleges require 2 or 3 subjects required
- □1 hour subject achievement tests
- Closely correlates with AP subjects
- Offered on the same dates as SAT and can take between 1 and 3 per date

ACT

- Math, Reading, Science and optional writing
- □ Score up to 36
 - -www.actstudent.org

Assignment of Roles in the College Application Process:

Student

Primary Responsibility

Research, Compare, Prioritize, Communicate

Meet deadlines and work hard

Parent/ Guardian

Coach, Prompter, Practical Limit Setter,

Possible Secretarial Help if Needed

Counselor

Provide Information

Assist in exploration and process

Support applicant through the process

Junior Calendar – organization and record keeping

- □ PSATs in October
- ☐ Family and Counselor meeting- Winter
- College Fairs and College Visits Spring
- Admissions Testing twice in Spring deadlines to sign up for tests
- □ Update Resume ongoing
- □ Consider teacher recommendations
- Research and Organize info on colleges

Naviance Parent Workshop

January 15th, 2019, 6:30 pm

Call School Counseling Office to register. Let us know if you need to reserve a computer.

The Road to Graduation & Beyond

Patience, Persistence, Organization

Keep perspective

Look to the future

Don't miss the important moments!