

Freshman, Sophomore and Junior Parent Night Presentation

MMHS Administrative Team

- ◆ **Mr. Steve Ellis, Principal**
- ◆ **Mrs. Lorie Coleman, Asst. Principal (Grades 9/11)**
- ◆ **Mr. Jason Hamm, Asst. Principal (Grades 10/12)**
- ◆ **Mr. David Chambers, Dean of Students**
- ◆ **Mrs. Veronica Rubalcava, Counselor (Grade 9)**
- ◆ **Mrs. Lisa Amstutz Counselor (AVID 9-12)**
- ◆ **Mr. David Carrillo, Counselor (Alpha A-G Grades 10-12)**
- ◆ **Mrs. Connie Kim, Counselor (Alpha H-P Grades 10-12)**
- ◆ **Mrs. Kesha Andrews (Alpha Q-Z Grades 10-12)**
- ◆ **Mr. John Broussard, Athletic Director**
- ◆ **Mrs. Amy Vollmar, Activities Director**

Overview of Today's Topics

- ◆ **High School Graduation Requirements**
- ◆ **Year Expectations and Goals**
- ◆ **Student and Parent Opportunities**
- ◆ **Post High School Plans**
- ◆ **Can We Afford College?**

High School Graduation Requirements

1. **230 Credits**
2. **40 hours of community service**
3. **Senior Exit Interview**

Specific District Graduation Requirements

1. English - 4 years
2. Mathematics - 3 years – Algebra I / Math I completion
3. Science - 3 years
4. Social Science - 3 years
5. Visual/Performing Arts (same course) - 1 year
6. World Language - 1 year
7. Physical Education - 2 years
8. Health/ICT Computers - 1 year
9. General Electives - 50 credits

A-G Requirements

- ◆ History/social science (“a”) – *Two years*, including one year of world history, cultures and historical geography and one year of U.S. history, or one-half year of U.S. history and one-half year of American government or civics.
- ◆ English (“b”) – *Four years* of college preparatory English that integrates reading of classic and modern literature, frequent and regular writing, and practice listening and speaking.
- ◆ Mathematics (“c”)– *Three years* of college-preparatory mathematics that include or integrate the topics covered in elementary and advanced algebra and two- and three-dimensional geometry.
- ◆ Laboratory science (“d”) – *Two years* of laboratory science providing fundamental knowledge in at least two of the three disciplines of biology, chemistry and physics.
- ◆ Language other than English (“e”) – *Two years* of the same language other than English or equivalent to the second-level of high school instruction.
- ◆ Visual and performing arts (“f”) – *One year* chosen from dance, drama/theater, music or visual art.
- ◆ College preparatory elective (“g”)– *One year* chosen from the “a-f” courses beyond those used to satisfy the requirements above, or courses that have been approved solely in the elective area.

Freshman Year Expectations

- ✓ **Earn a C grade or higher in each course**
(per semester)
- ✓ **Create a 4-year plan**
- ✓ **Active Engagement**
- ✓ **Build relationships and make connections**
- ✓ **Get involved**
 - **Clubs**
 - **Activities**
 - **Athletics**
 - **Community Service**

Sophomore Year Expectations

1. More Challenging Classes

2. TESTING

- PSAT – Wednesday, October 19th

3. Grades count for college

Junior Year Expectations

1. Even more Challenging Classes
2. Testing
 1. PSAT – Wednesday, October 19th
 2. SAT – January
 3. ACT – January
 4. ASVAB – October 19, 2016
3. Explore College Options
4. Please Note:
this is the final set of grades colleges consider for admission

Parent Portal

Purpose:

- Check Grades on Test, Quizzes, and Homework, Assignments
- Attendance
- Graduation status
- Transcripts
- Email Teachers directly
- Check/verify personal information

*If you need Verification Pass Codes please contact Lisa Rivera or Doreen Fuentes in Student Services x6486 or x6487

Gradebook Summary for								9/21/2011 9:17:19 AM	
Details	Gradebook	Term	Pd	Teacher	%	Grade	Missing Assmts	Last Updated	Status
<input type="checkbox"/>	Spanish I	Y	1	REGUEIRO, M	84.07	B	0	09/19/2011 3:34 PM	
<input type="checkbox"/>	Adv English I	Y	2	THUNSTROM, T	73.77	C	0	09/19/2011 2:58 PM	
<input type="checkbox"/>	Biology CP	S1	3	SCHULTZ, G	92.34	A	0	09/18/2011 9:08 PM	
<input type="checkbox"/>	Adv Alg II/Trig	F	4	EBUEN, G	100.61	A+	0	09/20/2011 7:20 PM	
<input type="checkbox"/>	Algebra II/Trig	Y	4	GERGINS, R	97.25	A	2	09/19/2011 8:08 PM	
<input type="checkbox"/>	Envir Engin I	Y	5	MATUS, P	99.44	A+	0	09/14/2011 11:45 AM	
<input type="checkbox"/>	Career/ICT	F	6	KRISTELL, T	107.14	A	0	09/15/2011 8:45 PM	
<input type="checkbox"/>	PE 9	Y	7	ANDERSON-HUBER, C	100.00		0	09/20/2011 3:09 PM	

Haiku Parent Account

To create a Haiku Parent Account:

Directions are here:

<http://www.murrieta.k12.ca.us/Page/24788>

Create Account Here:

<https://mvusd.haikulearning.com>

To Create username is the primary parent email address with the @ replaced with a . (period). Initial password is set to MVUSDPARENT (case sensitive).

PRIDE Period

What is it?

- Opportunity for students to get tutored by teacher
- Make-up missed tests/quizzes
- Clarification and understanding of course content

When is it?

- Period 3
- Every Wednesday except short weeks and during finals
- Students must sign up with teacher prior to Wednesday to ensure room in class. Otherwise students stays in assigned 3rd period class.

ACT Juniors

Register with: www.actstudent.org

Fees: \$56.50 with Writing

\$39.50 Without Writing

Colleges will accept scores up through December 2017

View Test Dates

Test Date	Registration Deadline	(Late Fee Required)
December 10, 2016	November 4, 2016	November 5-18, 2016
February 11, 2017*	January 13, 2017	January 14-20, 2017
April 8, 2017	March 3, 2017	March 4-17, 2017
June 10, 2017	May 5, 2017	May 6-19, 2017

SAT Juniors

Register at: www.collegeboard.org

Fees: \$54.50 SAT Reasoning Test with essay
 \$43 SAT Reasoning Test without essay
 \$26 SAT Subject Tests and \$20 per test

Nearest test center: VMHS

Colleges will accept scores up through December 2017
Upcoming Test Dates

Test Date	Type	Registration Deadline
Saturday, January 21, 2017	SAT or Subject Test	December 21, 2016
Saturday, March 11, 2017	SAT Only	February 10, 2017
Saturday, May 6, 2017	SAT or Subject Test	April 7, 2017
Saturday, June 3, 2017	SAT or Subject Test	May 9, 2017

Options - Post High School

1. Four-year College/
University
2. Two-Year
Community
College
3. Military
4. Job

University Choices

Public or Private

University of California	University of San Diego
California State University	University of Redlands
Northern Arizona University	Claremont McKenna
Arizona State University	Cal Tech
ETC.	ETC.

Public vs. Private (Prestige?)

◆ Public

- Tuition and Education Cost
 - UC - \$12,918
 - CSU - \$5,472

◆ Private

- Tuition and Education Cost
 - Stanford - \$45,729
 - Pepperdine - \$49,692
 - USC - \$50,277

◆ FOR ADDITIONAL INFO. REFER TO:

www.collegeboard.com and type in name of college in College Quick Finder

More University Choices

In State

Out of State

University of California, Riverside	Northern Arizona University
San Diego State	Arizona State University
University Of California, Berkeley	Boston College
California Institute of Technology	Massachusetts Institute of Technology

In State Tuition vs. Out of State

- ◆ In State Tuition (Cal Residents)
 - UC Riverside - \$13,527
 - CSU San Diego - \$7,084
 - Cal Tech - \$45,846
 - ◆ Out of State Tuition (Cal Residents)
 - Northern Arizona Un. - \$24,144
 - Arizona State University - \$26,470
 - Mass. Institute of Tech. - \$48,452
- | | Out of State | In State |
|---------------------------------------|--------------|----------|
| – UC Riverside - \$13,527 | \$38,235 | |
| – CSU San Diego - \$7,084 | \$18,244 | |
| – Cal Tech - \$45,846 | \$45,846 | |
| – Northern Arizona Un. - \$24,144 | | \$10,764 |
| – Arizona State University - \$26,470 | | \$10,370 |
| – Mass. Institute of Tech. - \$48,452 | | \$48,452 |

California Public University Options

- **California State University (CSU)**
(23 campuses)

- **University of California (UC)**
(10 campuses)

California State University (CSU)

◆ Compare at <http://www.csumentor.edu/select/compareview/>

◆ 23 CSU Campuses

Bakersfield
Channel Islands
Chico
Dominguez Hills
East Bay
Fresno
Fullerton
Humboldt
Long Beach
Los Angeles
Maritime Academy
Monterey Bay
Northridge
Pomona
Sacramento
San Bernardino
San Diego
San Francisco
San Jose
San Luis Obispo
San Marcos
Sonoma
Stanislaus

University of California

UC Campuses

10 Campuses

Berkeley

Davis

Irvine

Los Angeles

Merced

Riverside

San Diego

San Francisco

Santa Barbara

Santa Cruz

UC/CSU Comparison

University of California

- ◆ **Researched Based University**
- ◆ **Top 9% of graduating seniors attend**

California State University

- ◆ **Education Based University**
- ◆ **Top 33.3% of graduating seniors attend**

CSU Eligibility Index

Example:

SAT Reading Score - 410

SAT Math Score - 380

Total SAT Score = 790

Equivalent ACT Score = 17

Which means if student has at least a 2.64 academic GPA then they qualify for admission to the CSU system.

***Minimum Academic GPA is 2.00 which would mean they need a SAT score of 1300**

Eligibility Index Table for Residents of California or Graduates of California High Schools								
GPA	ACT Score	SAT Score	GPA	ACT Score	SAT Score	GPA	ACT Score	SAT Score
<i>3.0 and above qualifies for any score</i>								
2.99	10	510	2.66	17	780	2.33	23	1040
2.98	10	520	2.65	17	780	2.32	23	1050
2.97	10	530	2.64	17	790	2.31	24	1060
2.96	11	540	2.63	17	800	2.30	24	1060
2.95	11	540	2.62	17	810	2.29	24	1070
2.94	11	550	2.61	18	820	2.28	24	1080
2.93	11	560	2.60	18	820	2.27	24	1090
2.92	11	570	2.59	18	830	2.26	25	1100
2.91	12	580	2.58	18	840	2.25	25	1100
2.90	12	580	2.57	18	850	2.24	25	1110
2.89	12	590	2.56	18	860	2.23	25	1120
2.88	12	600	2.55	19	860	2.22	25	1130
2.87	12	610	2.54	19	870	2.21	26	1140
2.86	13	620	2.53	19	880	2.20	26	1140
2.85	13	620	2.52	19	890	2.19	26	1150
2.84	13	630	2.51	20	900	2.18	26	1160
2.83	13	640	2.50	20	900	2.17	26	1170
2.82	13	650	2.49	20	910	2.16	27	1180
2.81	14	660	2.48	20	920	2.15	27	1180
2.80	14	660	2.47	20	930	2.14	27	1190
2.79	14	670	2.46	21	940	2.13	27	1200
2.78	14	680	2.45	21	940	2.12	27	1210
2.77	14	690	2.44	21	950	2.11	28	1220
2.76	15	700	2.43	21	960	2.10	28	1220
2.75	15	700	2.42	21	970	2.09	28	1230
2.74	15	710	2.41	22	980	2.08	28	1240
2.73	15	720	2.40	22	980	2.07	28	1250
2.72	15	730	2.39	22	990	2.06	29	1260
2.71	16	740	2.38	22	1000	2.05	29	1260
2.70	16	740	2.37	22	1010	2.04	29	1270
2.69	16	750	2.36	23	1020	2.03	29	1280
2.68	16	760	2.35	23	1020	2.02	29	1290
2.67	16	770	2.34	23	1030	2.01	30	1300
						2.00	30	1300

*Below 2.0 does not qualify for regular admission
For admissions purposes, the CSU uses only the SAT scores for mathematics and critical reading.*

Private Colleges

Common Application

❖ 700 of the best private universities in the nation accept the common application.

❖ Including:

- ❖ Cornell University
- ❖ Dartmouth College
- ❖ Harvard College
- ❖ University of Penn.
- ❖ Princeton University
- ❖ Yale University

❖ All Ivy League colleges use the Common Application

❖ www.commonapp.org

Ivy League Colleges

- Brown University
- Columbia University
- Cornell University
- Dartmouth College
- Harvard College
- University of Penn.
- Princeton University
- Yale University

***Prestige and Networking is why students try to get in.**

***Increase your chance of acceptance by applying early action or early decision**

California Private Colleges

- ◆ 76 Private Colleges in California

2006-07

76 Independent California Colleges and Universities

CaliforniaColleges.edu

AICCU Association of Independent California Colleges & Universities

Abbot International Univ. (40)	abbot.edu	Rock Graduate Institute (23)	rgi.edu
American Academy of Dramatic Arts L.A. (37)	aada.org	La Sierra University (65)	lasierra.edu
Art Center College of Design (36)	artcenter.edu	Laguna College of Art & Design (44)	lagunacollege.edu
Azusa Pacific University (27)	apu.edu	Loma Linda University (29)	llu.edu
Biola University (38)	biola.edu/undergrad	Loyola Marymount University (34)	lmu.edu
California Baptist University (39)	calbapt.edu	Marymount College (26)	marymount.edu
California College of the Arts (12)	cca.edu	Metropolitan College, The (18)	metcol.edu
California Institute of Science (35)	calsci.edu	Mills College (17)	mills.edu
California Institute of the Arts (11)	calarts.edu	Mills College (3)	mills.edu
California Lutheran University (30)	cal Lutheran.edu	Midwest St. Mary's College (34)	msmc.ca.edu
Chapman University (46)	chapman.edu	National University (45)	nu.edu
Charles H. Wesley University (24)	chwu.edu	Menlo College of California (16)	mencolleg.edu
Claremont Graduate University (22)	cgu.edu	Metro State of Natur University (11)	msnu.edu
Claremont McKenna College (25)	claremontmckenna.edu	Occidental College (24)	occ.edu
Concordia Polytechnic College (34)	concordia.edu	Occ College of Art & Design (34)	occ.edu
Concordia University (42)	cu.edu	Pacific Graduate School of Psychology (13)	pgsp.edu
DePaul University of California (8)	depaulcal.edu	Pacific Oaks College (25)	pacificoaks.edu
Florida Graduate University (22)	flgrad.edu	Pacific Union College (2)	pucc.edu
Francis Pacific University (16)	fpu.edu	Patton University (6)	patton.edu
Golden Gate University (10)	ggu.edu	Pippin University (20)	pippin.edu
Harvey Mudd College (21)	hmc.edu	Phillips Graduate Institute (32)	pgi.edu
Healy Nations University (2)	healy.edu	Pitzer College (26)	pitzer.edu
Hope International University (37)	hiu.edu	Poehl Santa Ana/Orange University (48)	poehlana.edu
Humboldt College (1)	humboldt.edu	Portland College (23)	portcolleg.edu
John F. Kennedy University (7)	jku.edu	San Jose State University (1)	sjsu.edu
		Saint Mary's College of Calif. (8)	smc-ca.edu
		Sacred Heart College (6)	sacredheart.edu
		San Diego Christian College (47)	sdcc.edu
		San Francisco Art Institute (18)	sfi.edu
		San Francisco Conserv. of Music (10)	sfcsm.edu
		Santa Clara University (15)	scu.edu
		Scripps College (10)	scripps.edu
		Scripps College (23)	scrippscollege.edu
		Simon Fraser University (1)	simonfraser.edu
		So. Calif. Univ. of Health Sciences (20)	sohc.edu
		Soka University (42)	soka.edu
		Stanford University (13)	admission.stanford.edu
		Thomas Aquinas College (20)	thomasaquinas.edu
		Tuasa University - CA (4)	tu.edu
		University of Judaism (21)	uj.edu
		University of La Sierra (22)	uila.edu
		University of Redlands (20)	redlands.edu
		University of San Diego (46)	sandiego.edu
		University of San Francisco (15)	usfca.edu
		University of So. California (33)	usc.edu
		University of the Pacific (31)	uop.edu
		Vanguard University (42)	vanguard.edu
		Western University of Health Sci. (25)	western.edu
		Westmont College (27)	westmont.edu
		Whittier College (20)	whittier.edu
		William Jessup University (2)	jwu.edu
		Woodbury University (18)	woodbury.edu

- ◆ Visit CaliforniaColleges.edu for more information

Why Apply to College?

- ◆ It pays to stay in school. How long you stay in school is one of the biggest factors in increasing your earning power. The pay-off is obvious when you look at the average earnings of different levels of education. Continuing your education beyond high school qualifies you for many more jobs. Think of it as a life full of learning and an investment in yourself. Education helps you grow in a career or change your career as your life unfolds.

CAL GRANTS

◆ CAL GRANT – Entitlement Grant

– Two Requirements

- GPA – Based off of 4 semesters
 - Two semesters your Sophomore Year
 - Two semesters your Junior Year
- Parent's Income, Assets, and Family Size

CAL GRANT A

– CAL Grant A

- At least a 3.0 GPA based on four semesters
- For Four years pays
- Pays \$12,240 at University of California
- Pays \$5,472 at Cal State University
- Pays \$9,084 at California Private University

CAL GRANT A cont.

- ◆ For UC that is \$48,900 for free!
- ◆ For CSU that is \$21,888 for free!
- ◆ For a California Private College that is \$36,336 for free!

CAL GRANT B

– CAL Grant B

- At least a 2.0 GPA based on four semesters
- For Sophomore, Junior and Senior Years
- Pays \$12,240 at University of California
- Pays \$5,472 at Cal State University
- Pays \$9,084 at California Private University
- \$1,656 stipend for all four years in college

CAL GRANT B Cont.

- ◆ For UC that is \$43,344 for free!
- ◆ For CSU that is \$23,040 for free!
- ◆ For a California Private College that is \$33,876 for free!

Parent Income Ceilings

**CALIFORNIA STUDENT AID COMMISSION
FOR NEW CAL GRANT APPLICANTS
and
RENEWING CAL GRANT RECIPIENTS**

2017-18 CAL GRANT PROGRAM INCOME CEILINGS

	Cal Grant A and C	Cal Grant B
Dependent students and Independent students with dependents other than a spouse		
<u>Family size:</u>		
Six or more	\$110,300	\$60,600
Five	\$102,200	\$56,100
Four	\$95,400	\$50,100
Three	\$87,800	\$45,100
Two	\$85,700	\$40,000
Independent students		
Single, no dependents	\$35,000	\$35,000
Married, no other dependents	\$40,000	\$40,000

2017-18 CAL GRANT PROGRAM ASSET CEILINGS

Dependent students ¹	\$73,800
Independent students	\$35,100

Community College Option

- ◆ Do You Still want UC?
- ◆ UC Transfer Admission Guarantee Program (TAG)

- ◆ Participating UCs

- UC Davis
- UC Merced
- UC Santa Cruz
- UC Irvine
- UC Riverside
- UC Santa Barbara

- ◆ <http://www.universityofcalifornia.edu/admissions/transfer/guarantee/index.html>

Community College Option

◆ **Most agreements include:**

- 60 transferable semester units
- At least a 2.4 GPA
- To see list of transferable courses visit:

www.assist.org

Athletics – NCAA/Clearinghouse

◆ If you plan to enter college Division I or II, you will need to present 16 core courses in the following breakdown:

- 4 years of English
- 3 years of mathematics (Algebra I or higher)
- 2 years of natural/physical science (one must be a lab science)
- 1 year of additional English, math or science
- 2 years of social studies
- 4 years of additional core courses (from any area listed above or world language)
- Registering with Eligibility Center is recommended by end of sophomore year.
- Please refer to www.eligibilitycenter.org for specific info.

Athletic Eligibility

For Division I Colleges:

With the minimum 2.3
GPA, you must score:

- ◆ Minimum SAT score of 900* (Sum of Math & Reading Score)
- ◆ Or Minimum ACT Score of 74 (Sum of Math, Science, English, & Reading SubSections)
- ◆ IF GPA IS BELOW 2.3 then will be REDSHIRT Athlete

Military

◆ **The Military Academies are consistently ranked as being in the top 15 Universities in the Nation**

- Air Force Academy*
- Naval Academy*
- West Point*
- Maritime Academy
- US Coast Guard Academy

***Requires Congressional Nomination**

Thank you for coming tonight!!!

Questions?

