 VALLEY REGIONAL HIGH SCHOOL GUIDE

 FOR POST-SECONDARY PLANNING
[image: image1.jpg]

Post-secondary Planning

Page 1
Year by Year Guidelines

Page 2-3
What Are My Choices

Page 4
Choosing a College or University

Page 5-7
Choosing the Military

Page 8-9
Choosing Technical Schools

Page 10
Going to Work

Page 10
Standardized Tests

Page 11-12
The College application Process

Page 13
NCAA Athletic Eligibility

Page 14
Paying for Post-secondary Options

Page 15
Steps in the Financial Aid Process

Page 16
Students Rights and Responsibilities

Page 17
Resources Available

Page 18
[image: image2.jpg]

Valley Regional High School Mission Statement
We are committed to preparing our students to be productive and responsible citizens who are lifelong learners. We challenge our students intellectually, socially, and creatively, and encourage them to cultivate their unique talents in an environment that is supportive, structured, and secure.
School Counseling Website: http://vrcounselor.wikispaces.com
This site can be accessed from the Region 4 Home page.

 Post Secondary Planning
The Naviance Program. Each year our students complete work in this program as it can provide them with much information and is a great resource in many areas, including college application research and process. Students can access their Naviance log in off the main web Valley web page, under student resources. Students have set goals, taken interest inventories, done research, worked on resumes and a variety of other tasks that are imperative and part of their 21st century learning experiences.
Some basics of what this program can do to support post secondary planning are:

· Search (career). By utilizing instruments such as interest and ability inventories, you can gain a list of occupations that match your standards.

· Search (colleges, technical schools, military, etc.). By prioritizing important factors, such as: geographic location, programs offered, cost, and selectivity, a list of post-secondary options matching your criteria is produced.
· Specific Information. Once a specific college, technical school, military field, or occupation is identified, you can access valuable detailed information regarding that particular option.

Informational Sessions with Colleges Technical Schools, and the Military.

Each year, approximately 80 college, technical school and military representatives visit Valley Regional High School to meet with interested students. Check the bulletins posted in the Counseling Resource Center or click on information for Seniors on our website.

Evening Informational Sessions.
The following informational sessions are offered at Valley to aid with future planning.

· Financial Aid Night (December)
· Junior College Planning Night (January/February)
School Counselors.

The school counselors have years of experience and training to draw from when advising you of your post-secondary options. Don’t overlook this very valuable resource. Post high school planning begins in grade nine.

The following are brief yearly guidelines to help each student achieve their post high school goals:

Grade 9
· Concentrate on getting off to a good start in high school

· Meet with your counselor individually or in small groups to ask questions

· Set realistic academic goals (Naviance)
· Investigate and sample school and community activities

· Meet with your counselor to discuss your 4 year academic plan

· Know and utilize your resources and support services (counselors, social worker, school to career, resource center)

Grade 10

· Meet with your counselor individually or in small groups regarding career/college exploration

· Explore career/educational software (Naviance) and other resources for post high school planning

· Evaluate and revise academic goals (Naviance)
· Select challenging courses consistent with career and academic goals

· Take the PSAT (Preliminary Scholastic Aptitude Test) in October, if you are considering college and have completed Geometry.

Grade 11
· Select courses consistent with career and academic goals
· Continue to explore post secondary options

· Take the PSAT in October. This is the year you are eligible for National Merit Scholarships
· Take the SAT I if you are planning to attend a 4 year college

· Consider taking the SAT II if schools you are interested in require this

· Encourage your parents to attend the College Planning Night and Financial Aid nights, hosted by the VRHS school counseling department

· Attend meetings with admissions representatives from college, technical schools, or the military

· Attend a local college fair/ and or Valley’s own Career Expo.

· Develop a working list of prospective colleges, technical schools, military or other options by the end of the year.

Grades 11-12 (summer)
· Visit colleges

· Begin drafts of essay questions from college applications or the common app

· Fill out brag sheets and activity sheet or resume and return to your counselor

· Return to school with a list of colleges you intend to apply to and share these with your counselor

Grade 12

· Early action/ early decision candidates need to meet with their counselor in September

· Make sure your counselor has copy of resume and/or activity sheet and student/ parent brag sheets

· Meet with your counselor individually to discuss post secondary plans, options and the application process

· Consider retaking the SAT or ACT

· Consider taking the SAT II if needed

· Arrange to have test scores sent to colleges directly from the testing services

· Check the school counseling website for the college representatives visit schedule

· Sign up to meet with those admissions rep’s for schools you are interested in

· Make sure you turn in your request for college transcripts (form available on website or in our office)… Do this at least 10 days before your deadlines

· Make sure that your common application and Naviance are synched and that you have signed the FERPA agreement on the common application

· Notify the counseling office of all college acceptances/ and or non-acceptances

· Notify the other colleges that accepted you that you have selected another college to attend

· Local scholarship information will be available in the spring

· Fill out senior survey that identifies your future plans

· Final transcripts will be automatically sent to the college of your choice, once you have notified the counseling office of your final choice

What are my Choices?

POST GRADUATE YEAR

This is a repeat of your senior year, usually done at a
private secondary school.

STUDY /TRAVEL ABROAD
You can live abroad for a year or see the United States.

ON-THE-JOB TRAINING

You can go directly to work without previous training.

APPRENTICESHIP

These are run in cooperation with trade unions and

private industry.

TRAINING PROGRAMS

On-the-job training is combined with classroom time.

Apply through the CT Dept. of Labor; Machinist, Plumber, Carpenter, and Electrician are some common

apprenticeship trades, but there are actually well over 100.

ADULT EDUCATION

These courses are offered by the Old Saybrook Board of
Education Adult Evening Program. Examples include typing, computers and art.

MILITARY PROGRAMS

All branches of the service offer training in many fields.

The ASVAB (Armed Services Vocational Aptitude Battery) is given by the services to determine the types of positions for which an applicant qualifies. It is also possible to obtain college credit while in the service. ROTC Programs (Reserve Officer Training Corps) are offered at many four-year colleges. Financial assistance and other scholarships are available to participants.

STATE TECHNICAL AND

VOCATIONAL SCHOOLS

These provide training (2 years or less) in

specialized fields such as tool & die, health fields, cosmetology, electronics, auto body, carpentry, food service, as well as many more.

STATE TECHNICAL COLLEGES
Offer two-year Associate’s Degrees in engineering technology, data processing, and industrial technologies, to name a few.

BUSINESS SCHOOLS

These offer training specific to office occupations, including
word processing and data processing. A certificate is granted for 9 months to a year of study.

TWO-YEAR JUNIOR OR

COMMUNITY COLLEGES

These offer Associate Degrees that lead to immediate

employment or future study.

NURSING SCHOOLS
These operate within hospitals and are usually affiliated with colleges. You can earn a two-year nursing degree (A.S.) or a four-year degree (B.S.N.) through these colleges.

FINE ARTS COLLEGES

AND CONSERVATORIES

These offer degrees in art, music, theater, dance or a

combination of these areas. A portfolio may be part of the admission process.

FOUR-YEAR COLLEGES

AND UNIVERSITIES

These offer a Bachelor’s Degree.
MILITARY ACADEMIES
The United States Air Force, United States Military (West Point), United States Naval Academy (Annapolis), and United States Coast Guard Academy offer admissions to academically talented students.
How to Make Choices: Choosing Colleges
The goal in choosing a college is to find the school that best matches the student’s interests, objectives, characteristics, and needs. The following are essential in choosing the right school:

· Start thinking early and earnestly about what you really want and need in a college. Begin to determine your educational goals. Focus on the types of questions that you need to ask yourself before making a decision on where to spend the next four years of your life.

· Research, Research, Research! Being informed is the best way to make the wisest decision. Learn as much as you can about colleges that may interest you through guidebooks, web sites/home pages, the Counseling Resource Center, college visits, Naviance, etc.

· Talk to your school counselor. Your counselor can be an extremely valuable resource in helping with your initial list or helping with the final choice.

· Decide if you want to apply early. Early Decision or Early Action has a dramatic impact on the entire admission process. More and more colleges and universities are enrolling a greater number of their incoming freshman class through Early Decision or Early Action.

· Meet with college representatives who visit VRHS throughout the year. Schedule of visitations is on our website and posted on our counseling bulletin board.
· Attend VRHS Career/College Information Nights, Career Expo, and Financial Aid Night.

· Talk to current students or alumni representatives in order to get many different perspectives.

· Prepare a working list of schools by the end of your junior year. This “working list” should include “Reach”, “Realistic”, and “Safety” schools.
· Visit each school on your list. Visiting a college campus is the best way to determine whether or not you will want to spend the next four years of your life there.

· Apply to the number of schools you feel comfortable with.
Number of Applications
How many applications should you ultimately send? The right number varies from student to student. Most students apply to at least three or four schools. Never apply to only one school, and all schools on your list should be schools that you would be happy to attend. We suggest that you consider applying to five schools. Although five is not a magic number, it gives students a chance to apply to different “levels” of schools.
· “Reach School” – a school you would love to attend but have a slight chance for admission. Apply to at least one.
· “Realistic School” – a school where you have a good to 50/50 chance of admission.
· “Safety School” – a school where acceptance is a sure thing. Apply to at least one.

Some students apply to more than five schools if financial aid is a major concern and/or because of the unpredictable nature of admissions.
The Campus Visit

 Factors to Consider in Choosing a College
As you review the following, it is best to determine the factors that are most important to you, prioritize them, and apply them to all the schools you are considering.
Student Body
· How many total students attend? Undergraduate? Graduate? Out-of-State? In-state? Transfer Students? On-campus residents? Commuters?
· How big is the average class size?
· What is the student-to-faculty ratio?
· How many of last year’s freshmen returned as sophomores? (Retention rate)
· What percentage of the student body graduates in four years?
Location
· Is the campus located in a city? Suburb? Small town? Rural setting?
· How far away from my home is it?
· What travel options are available to me to get home? (Planes, trains, busses)
· How safe/secure is the campus? The community?

· What is the surrounding community like? What off-campus activities are available to the college student population?
Majors
· What majors is this school best known for?
· What special or unique programs are offered?
· Please tell me more about my major. Do any of your school’s majors have special requirements for admission?
· May I have a course catalog, so I may read more about my field of interest and the degree requirements necessary to graduate?
· What is the academic calendar (semesters, trimesters, or quarters) and when does school usually begin and end each year?
· Do professors teach the classes, or are graduate students/teaching assistants used?
· Does your school offer other types of support services: tutoring, personal counseling, developmental reading and study skills workshops, etc.? Are these free?
· Please tell me more about internships. How many students do them?
· Does your school offer study abroad programs? How many different countries?
Housing and Residence Life
· What percentages of students reside on campus?

· Are residence halls co-ed, single sex, or both? How are the co-ed residence halls arranged (by floor, wing, door)?

· How safe are the residence halls? What precautions does your school take?

· Is the campus wireless?
· Is housing guaranteed for freshmen? For all four years?
· Do I have to have a meal plan if I live on campus? Do you offer flexible meal plans and other meal options?
Other Services
· Does your school have a Health Center/Infirmary on campus?
· How many computer labs are available on campus
· What gym facilities do you offer students? Is there an additional charge for these
Activities
· Is this a “suitcase school” where all the students leave on the weekends?
· What types of student activities are available? How many are there?
· What is the percentage of students involved in “Greek life” (fraternities and sororities)? Are sororities and fraternities on or off campus?
· Are service organizations available, as well as social?
· What athletic programs are available? What division?

· Is there an intramural program?
· Are departmental clubs available, so I can get more involved in my major and start building my resume?
· What if I am interested in a club that you do not offer? May I start my own organization? Whom do I contact? What do I need to do?
Cost of Attending/ Financial Aid
· What is the total cost of attending?
· What is the cost breakdown: Tuition? Room-and-board? Fees? Books and supplies?
· What percentages of students receive financial aid based on financial need? What are the deadlines?
· What percentages of students receive scholarships based on academic ability? What are those requirements? Deadlines?
· When are financial aid applicants notified of their awards? Are students notified if they will not receive an award, as well?
Can I Get In?
· Are SAT’s or ACT’s required? What scores are acceptable?

· Is a certain grade point average or class rank required?
· Will my activities and school involvement be considered?

· Do certain majors have special admission requirements?

· What percentages of applicants are accepted? How many of the accepted students enroll?

· Is foreign language a requirement for admission?
· Does your school have an Honors Program? What are the qualifications for entrance?
Reasons NOT to Choose a College.
It has prestige. The prestige of a college often has little correlation to how appropriate the school will be for you. Choosing a college only because of prestige may be a recipe for four years of unhappiness. Someone else likes it. Remember that someone else is not you. Make sure that when you decide on a college it is the right choice for you. Your parents want you to go there. Although your parents are an invaluable part of the admission process, the role of the parent should be primarily that of advisor. You should accept parents’ advice willingly and thoughtfully. After all, your parents are in most cases the financial backers. But ultimately it is you who is committing to four years, and normally you know which of the schools visited is most right for you. It ranks high in the magazines. Although rankings can serve a purpose in helping to add a college to a student’s list, the final decision should never be based solely on rankings.

Choosing the Military
Points to Remember when Choosing the Military Academies
West Point, Naval and Air Force Academies

To be considered for admission to a service academy, an applicant must have a nomination. Title 10, U.S. Code, establishes two nomination categories – Congressional and Military Service-connected. Applicants who meet eligibility requirements may apply for and receive nominations in both categories.

Members of the U.S. Senate and House of Representatives may nominate applicants who meet the eligibility requirements established by law. Senators nominate from applicants domiciled in their congressional districts (as constituted at the time of their election). Applicants may apply for and receive nominations from both of their U.S. Senators and their Representatives. Applicants may also apply to the Vice President of the U.S., who can nominate applicants at large.

Who is eligible? Each applicant must meet the following criteria:

· Age: be at least 17 years old, but not yet 22

· Citizenship: be a U.S. citizen
· Marital Status: be unmarried, not pregnant and have no legal obligation to support children or other dependents
 The three academies consider evidence of character, scholarship, leadership, physical aptitude, medical fitness, goals and motivation in determining each nominee’s “whole person” evaluation.
Each academy uses a questionnaire to make an initial assessment of an applicant’s potential for appointment. To be eligible, an applicant must have reached the second semester of the junior year in high school. An applicant should write or call the appropriate academy or complete an applicant request card, and forward it to the appropriate academy.
The Merchant Marine Academy
The U.S. Merchant Marine Academy (USMMA) offers a four-year undergraduate program which leads to a Bachelor of Science Degree, a U.S. Coast Guard License as a Third Mate or Third Assistant Engineer, or both, and a commission as Ensign in the U.S. Naval Reserve

The USMMA is the largest single source of U.S. Naval Reserve Officers for the Merchant Marine Naval Reserve. Each candidate must meet the physical, moral, and other requirements to become a Naval Reserve Midshipman. He or she must apply for and accept a reserve officer commission in the Navy or other branch of the armed services. Graduates are subject to a statutory obligation that requires maintenance of the Naval Reserve Status for eight years. All midshipmen, in accepting the four-year scholarship, must serve five years in the maritime
industry, or on active duty as an officer in the U.S. Navy or another branch of the Armed Services.

A candidate must be an American citizen, between 17 and 25 years of age as of July 1 of the year of entry. Candidates must be nominated by a Member of Congress and compete for vacancies allocated to their state in proportion to its representation in Congress.

Minimum requirements include:

· High School: four years of English, 3-4 years of math, 4 years of social studies, 3-4 years of science (labs 1-2), and 2 years of a foreign language

· ACT: composite score range: 25-30

· SAT Range: Verbal: 550-660 Math: 560-670

· More than 50% of the freshmen are usually in the top quarter of their class.
The Coast Guard Academy
The U.S. Coast Guard Academy is the only one of the Armed Forces service academies that offers nominations solely on the basis of an annual nationwide competition; there are no congressional appointments or geographic quotas involved. Competition is open to any young American who meets the basic eligibility requirements, which consists of satisfactory SAT or ACT examination results, high school standing, and leadership potential as demonstrated by participation in high school extracurricular activities, community affairs, or part-time employment.

The Mid 50% test scores for the SAT I range from Verbal: 580-670. Math: 610-680. The mid 50% test scores for the ACT range from 25-30. The Natural Sciences score is also weighted in the competition for appointment. Most successful candidates graduate in the top 10% of their high school class and demonstrate proficiency in both the mathematical and applied science fields. Either the ACT or SAT must be completed prior to or during the December test administration of the year of application.

Applicants are required to complete a four-page application between July 1 and December 15 prior to the entrance of the new class the following June. Upon acceptance of the application, the academy sends additional forms to the applicant for submission by January 15. The successful candidate must also pass the service academy medical examination.
Choosing a Technical School
It is important that you select a school that offers the programs, work experiences, and placement support that will help you reach your ultimate career goal. It is also important that you select a school and community that you feel comfortable with and that offers the type of enrichment experiences that will support your educational and career objectives.

Factors to consider when selecting a technical school include...

· Accreditation. Make sure the technical school is properly accredited.

· Competitiveness.

· Location. Urban, suburban, small town, rural locales vary widely.

· Distance from home.

· Size. (physical size of campus, size of campus with regard to population)

· Programs available.

· Co-op, Internship, or work-study opportunities.

· Placement office help and placement rates in the field related to your area of study. Be suspicious if the school is unwilling to share this.

· Cost and Financial Aid.

· Academic life and support services available
· Residential life
School-to Career. Meet with Ms. Hambor in room 432 to discuss possible job shadow or career internships experiences to help you better understand your field of interest.
Going To Work

Preparation

Because your entry into the work force will depend heavily on the skills and experience you have gained while in high school, it is important for you to enroll in courses that will help you develop marketable skills. Specific job skills can be developed in courses available to you through the Departments of Business, Technology, Art Education, Family and Consumer Sciences, and Vocational/Career and Tech-Prep courses.

In addition to the courses you take to meet graduation requirements, it is to your advantage to take courses that will improve your basic life skills, such as reading, mathematics, writing and computer courses. Maintain good attendance and a respectable academic record. Employers often request this information from your School Counselor.

Many recreational skills that adults enjoy were developed during their high school years. Studies have shown that the most successful candidates for jobs have been involved in some type of after school program or activity. VRHS offers a wide variety of programs-athletic, artistic and academic. Some of the programs that are available are: all athletic teams, clubs in world language, musical organizations, student council, FBLA (Future Business Leaders of America), yearbook, peer advocates, history and interact club, Speak/ Amnesty International, and the school newspaper.
Investigation

Before you begin to apply or interview for potential jobs, identify the work values that are

important to you. Students can complete a Personal Profile and resume on line with Bridges at

www.bridges.com using Site ID: 0100076 Password: warrior.

Standardized Tests
Standardized tests are still an integral part of the admission process for many institutions. Although recent years have shown a decrease in their emphasis among a handful of colleges, the vast majority still considers them to be the “great equalizer”. The two admission examinations most commonly used are the Scholastic Assessment Test (SAT I) and the American College Test (ACT). As part of your post-secondary admission preparation, it is extremely important that you develop a specific plan as to when you will take these tests. This is important because it may involve several test dates and include the SAT I (probably more than once), the SAT II (if the institution requires it), and possibly the ACT. Because more and more students are now choosing Early Decision or Early Action, it is imperative that the test process starts earlier. Please consult with your school counselor if you have any questions regarding these tests.
Test Dates
The SAT I is offered on seven Saturday test dates in October, November, December, January, March, May and June. The SAT II is offered on the same dates with the exception of March. Not all SAT II tests are given on each SAT II test date. Therefore, if you are planning to take the SAT II, it is important to double check if the tests you want are offered on the date you wish to take them. The ACT is offered six times a year. Click on the link on our website for registration and site information. (www.collegeboard.com or www.act.org)
Students will not be admitted to any test without proper identification and should bring the following.

· photo identification

· admission ticket

· calculator
· two (# 2) pencils

Reporting Scores to Colleges
The basic fee charged for the SAT I or SAT II covers the cost of six Student Score reports: one

for you, one for your high school and four to be sent to the colleges you designated at the time of registration. If you wish additional reports sent to colleges, you can indicate this on the registration form and pay an additional charge for each extra report. After the test date, again for an additional charge, if you wish to send your scores to other colleges, you may request this online. Click on the College Board or SAT link on our website or go to: www.collegeboard.com for more in depth information.
PSAT/NMSQT

The Preliminary Scholastic Aptitude Test/National Merit Scholarship Qualifying Test is a shorter version of the Scholastic Assessment Test (SAT I). It is generally used as a practice test. The test is given only once a year (October) and is offered at Valley Regional. It is comprised of three sections: Critical Reading, Mathematics, and Writing Skills. Each section is scored on a 20 (lowest score) to 80 (highest score) basis.

The student’s junior year scores are used to determine National Merit Scholarship qualification. Eligibility is based on the student’s Nation Merit Selection Index. This index is arrived at by adding all three sections of the PSAT test (Critical Reading, Math, and Writing Skills).
It is suggested that students take the PSAT in tenth grade if they have taken Geometry, as well as eleventh. Students do get back their original test booklet when score results are returned. Thus, students can determine certain areas of deficiency and have time to take steps for possible improvement.

The question frequently arises as to how often the SAT I should be taken. If you are considering attending college, the test should be taken twice. You may wish to take the test only once if you are comfortable with the first set of scores. Statistics have shown that it is not common to significantly raise one’s scores after taking the test twice. As mentioned earlier, it is important to plan when admission tests will be taken. The best time to take admission tests will vary from student to student.

A general rule of thumb is to take the SAT I in January or March/April of your junior year. You may repeat it in May or June of your junior year or October of your senior year. If needed, the SAT II can be taken in May, June of your junior year or October of the senior year. If you are considering applying Early Decision/Early Action, a good time to consider taking the SAT I is in January of eleventh grade. It can be repeated in the spring. SAT II tests can also be taken in the spring. For Early Decision/Early Action, it is best to have all admission testing completed by the conclusion of the junior year, if possible.
SAT II
The Scholastic Assessment Test Subject Tests (SAT II) are one-hour tests in specific subjects. SAT IIs are required at many of the more competitive colleges. Some colleges may use them for placement rather than admissions. It is extremely important that students check each college to which they are applying to determine if SAT II’s should be taken, and which SAT II tests are specifically required. It is normally recommended that SAT II subject tests be taken upon the completion of the subject course.
ACT
The American College Test (ACT) is a competitive admissions test produced by the American College Testing Program. Where the SAT I measures critical reading, mathematical reasoning abilities, and writing skills, the ACT measures understanding, knowledge and skills in four areas: English, Mathematics, Critical Reading and Science Reasoning. The test is scored on a 0 (lowest score) to 36 (highest score) basis for each subject area, and also gives a Composite Score. Check for registration and site information at www.act.org.
Valley Regional High School CEEB/ACT CODE 070150
College Application Process Quick Reference Guide

1. Make an appointment with your counselor in the early fall to finalize college choices.

2. To fill out the Common Application, go to www.commonapp.org or access the link to the Common Application from the Valley Counseling website. Register for a username and ID and keep this information handy as you will need it every time you sign on. We have a Common App help sheet with more details to help you fill out the application.

3. Complete the “Education” section of the Common Application and add at least one college under the “My Colleges” section. Once you’ve done that, go to “Assign Recommenders” under “My Colleges” to sign the FERPA waiver. This is a MUST in order to sync your Common Application to your Naviance account.

4. Verbally ask your teachers to write a letter of recommendation. Provide them with the deadline of your earliest application.

5. Log on to your Naviance account. Provide the same email address that you used for the Common Application so that these two accounts will sync together.

6. Refer to the Teacher Recommendation and Transcript Request directions for Naviance to complete this process. Handouts are available in the School Counseling office and on the Counseling website. You MUST invite your teachers through Naviance in order for them to upload a recommendation for you. You also MUST request transcripts through Naviance under the “Colleges I’m Applying To” link.

7. It is customary to write a thank you note to each person who writes a recommendation letter for you.

8. If you have a school that is not a common application school, you must still list it in Naviance in order to request teacher letters or recommendation and transcripts.

9. Submit the white SCHOOL TRANSCRIPT REQUEST FORM to the School Counseling office 10 days prior to your deadline. You should also be keeping your counselor up to date with your deadlines. The back of this form is a reminder checklist for you.

10. Don’t forget to have your ACT or SAT scores sent to schools who want them through your ACT or College Board accounts.

11. You are responsible for sending your application, fee, essays, standardized test scores and any supplemental materials (i.e. portfolios, etc).

12. The School Counseling office will send your transcript, school report form, counselor recommendation, school profile, and senior year schedule once we receive your SCHOOL TRANSCRIPT REQUEST FORM. You must request through Naviance and on the hard copy form.

13. The financial aid application process is separate from the college application process and is handled by your family. Check the calendar for the date for the yearly workshop on financial aid. (further info: www.fafsa.ed.gov)

Athletic Eligibility

NCAA Clearinghouse

Any student who plans on participating in athletics at a Division I or II college or university must register and be certified by the NCAA Clearinghouse.

Please follow the steps below to register in order to be eligible for college participation for NCAA athletics.

1. Go to: www.eligibilitycenter.org
2. Click on the PHONE icon on the left hand side to set up your account and being your registration process.

3. Click on the resources to see the guide for college bound athletes. There also contains information regarding official visits, the recruiting progcess and questions to ask college coaches.

4. It costs $70 to register and you must have a credit card to do this online.

5. They will ask you to print a preliminary request for transcripts and a final request for transcripts. BRING BOTH OF THESE TO THE COUNSELING OFFICE TO Ms. Costanzo.
Remember to have your SAT OR ACT scores sent directly to the Eligibility Center, using the code for them (which is 9999). All this info is on the web site.

Paying for Post-Secondary Options

The financial aid process involves lots of time and patience, as well as forms, deadlines, and lots of research. Financial aid/scholarships come from a variety of sources. As a result, you need to start your search early and take the time to understand the process.

A Few Points to Remember
· The most expensive schools often have the most financial aid to give.

· During the application process it is good common sense to pick colleges with a range of costs. Never eliminate the college you want based on cost alone.

· The admission decision and the financial aid decision are usually made separately and independently of one another – often in different offices on campus. After you are admitted, the Financial Aid Department will review your application and determine aid.

· If the college is truly “Need-Blind”, your application for financial aid will have no bearing on your application for admission.

· A favorable admission decision will not guarantee you financial aid.

· At colleges with limited resources, the best-qualified applicant generally gets the aid award first.

Types of Financial Aid
Financial Aid comes in four varieties:

· Grants, or monies awarded based upon need. These do not have to be repaid.

· Scholarships, or monies given to students who demonstrate promise of high achievement in areas such as academics, athletics, music, art, or other fields. CAUTION: the qualifications for scholarships are subject to change. These do not have to be repaid.

· Loans, or monies borrowed, usually at relatively low interest rates, but requiring repayment (usually after graduation or leaving school).

· Work Study Awards, or monies earned by the student while working on campus at jobs usually arranged through the financial aid office.

Applying for Financial Aid
The basic form/application for financial aid that all colleges will require you to file is called the Free Application for Federal Student Aid (FAFSA). The FAFSA is the only application that makes you a candidate for all federal aid and state grants. There is no fee for filing the FAFSA. Click on the link on the counseling website home page or go to: www.fafsa.ed.gov
Some colleges, in addition to having you file the FAFSA, will also require an additional financial aid form called the CSS Profile. There is a fee for each school with which you file the Profile. Always check with the financial aid office of the schools to which you are applying to determine if they require the CSS Profile.

Steps in the Financial Aid Process

· Apply for admission before the admission deadline. Financial aid will not be acted upon until admission takes place.
· Apply for financial aid in accordance with stated deadlines but as soon as possible. Try to file the FAFSA as soon as possible after January 1 of your senior year. You may go on earlier to set up your pin number. Although you may receive the FAFSA in November or December, you cannot file it until after January 1. Keep in mind that it is to your advantage to get your FAFSA application in early because:

1. Almost all colleges have limited aid to dispose of and earlier applicants will usually get the awards first.

2. The aid is determined soon after the applicant is accepted.

3. Late applicants run the risk of lesser amounts in the financial aid package or possibly finding the funds gone by the time they apply.
· The financial aid office, after determining how much aid in various forms is available for distribution, awards a package of aid to the applicant according to the student’s need and within the limits of the resources at hand.
Myths about Financial Aid
· Aid is not based on grades. Most colleges will try to meet your determined financial need after you have been admitted. In some cases grades can affect the packaging of your aid (e.g. more monies awarded in grants, rather than loans).

· Aid is not based on race or ethnicity.

· Aid is not based on all your assets; tangible property such as your house is not counted in the federal formula to determine your need. Individual colleges, however, may ask for asset information.

· Retirement funds are not considered and there is no penalty for having a small savings account.
Student Rights and Responsibilities
Your Rights entitle you to...

· Receive full information from colleges and universities about their admission, financial aid, scholarship, and housing policies. If you consider Early Decision application, obtain complete information from the college about its process and policy.

· Wait to respond to an offer of admission and/or financial aid until you have heard from all the colleges and universities to which you have applied or until May 1, whichever comes earlier.

Your Responsibilities are to...
· Understand the admission, financial aid, and scholarship policies of the colleges and universities to which you plan to apply. This includes being aware of deadlines, restrictions, and other criteria. Before you apply, you should understand the policies and procedures of each college or university regarding application fees, financial aid and scholarships, and housing. You should also be sure that you understand the policies of each college or university regarding deposits that you may be required to make before you enroll and the dates when refunds of those deposits are available.

· Complete all material that is required for application, and submit your application materials on or before the deadlines.

· Follow the process recommended by your high school for filing college applications.

· Arrange, if appropriate, for interviews and/or visits to colleges of your choice.

· Notify each college or university, which accepts you whether you are accepting or rejecting its offer. You should make these notifications as soon as you have heard from all the colleges to which you have applied or by May 1, whichever is earlier. Also, if you are accepted under an Early Decision plan which requires you to attend that institution, you must withdraw the applications submitted to other colleges or universities at the time of that acceptance and make no additional applications. If you are an Early Decision candidate and are seeking financial aid, the previously mentioned withdrawal of other applications presumes you have received notification about financial aid.

· Confirm your intention to enroll and submit a deposit, if one is required, to only one college or university by its required notification date, usually May 1. If you are put on a waiting list by a college or university and are later admitted by that institution, you may accept the offer and send a deposit. However, you must immediately notify any other college or university where you previously indicated your intention to enroll.

If you think that your rights as a student have been denied, you should contact the college or university immediately to request additional information or the extension or a reply date. In addition, you should ask your counselor to notify the president of your state or regional Association of College Admission Counselors.

If you need further assistance, send a copy of any correspondence you have had with the college or university and a copy of your letter of admission to: Executive Director, NACAC, 1800 Diagonal Road, Suite 430, Alexandria, VA 22314

Resources/Guides Available in the Counseling Office
A selection of resource guides available in the Counseling Office:
College Data
Barron’s Profiles of American Colleges

The College Board Handbook
Peterson’s Guide

Book of Majors

Ratings/Rankings of Colleges
Rugg’s Recommendations on the Colleges

Insights with Subjective Evaluation
Fiske Guide
Resources - Internet Sites
Useful Web Resources for College Bound Students and their Parents
Early Planning Mapping Your Future - http://Mapping-Your-Future.org/
General Information
www.ed.gov/pubs/prepare
www.collegeboard.com
www.nacacnet.org
www.review.com
Career Planning

www.acinet.org/acinet
www.bestjobsusa.com
www.umanitoba.ca/counselling/occupations.html]

www.papsa.org
College Search
Connections. Naviance. Com/valleyrhs
 www.collegeboard.com
www.collegenet.com
www.collegeview.com
www.embark.com
www.petersons.com
www.review.com
www.sourcepath.com
Testing

www.act.org
www.collegeboard.com
www.kaplan.com
www.testprep.com
www.toefl.org
Financial Aid

www.collegeboard.com
www.fafsa.ed.gov
www.fastweb.com
www.finaid.org
www.nasfaa.org
www.salliemae.com
Online Admission Applications

www.collegelink.com
www.embark.com
www.review.com

Fine Arts

Visual Arts http://www.petersons.com/vpa/vpsector.asp?path=ug.fas.visual
Music http://www.petersons.com/vpa/vpsector.asp?path=ug.fas.visual
Dance http://www.petersons.com/vpa/vpsector.asp?path=ug.fas.visual
Theater

http://www.theatredirectories.com/
www.aicad.org
www.npda.org
Athletics

www.ncaa.org
www.eligibilitycenter.org
www.naia.org
Military

www.airforce.com
www.rotc.com
www.usna.edu
www.usma.edu
www.usmma.edu
www.cga.edu
Summer Programs

www.summerfun.com
Gap/Interim Year

www.timeoutassociates.com/
www.nols.edu
www.americorps.org
www.lesley.edu/gasaa/audubon/gapyear.html
Study Abroad
www.studyabroad.com
www.transitionabroad.com

PAGE
14

