[image: image1.wmf] Counseling Corner
You may contact Mrs. Foltz at 866-2924 or by email tfoltz@meadowheights.k12.mo.us.

^^^
[image: image2.wmf] News [image: image3.wmf]
Welcome Back Students!
^^
For Parents:
Helping Your Child Plan for Education after High School
9th & 10th grades
· Set high expectations for your child. Monitor his/her academic progress.

· Help your son or daughter to investigate career possibilities and compare interests and abilities with specific career requirements. Determine education or training needed.

· Work with your child to make a list of schools that they would like to attend and find out about entrance requirements. Compare expenses and the campus settings at each school.

· Plan a sequence of high school courses that will best prepare for the college or post-secondary institution of choice.

· Encourage involvement in extracurricular activities and start a college resume.

· Encourage your child to take the ACT practice test available from the counselor in 10th grade.
· In 10th grade, help your child register to take the Scholastic Aptitude Test (SAT) or American College Test (ACT) about 5 weeks before the tests are scheduled. Test dates, prep courses and registration deadlines are available in the counselor’s office.

11th grade
· Continue to monitor academic progress and attend parent/teacher conferences.

· Continue to encourage extracurricular activities.

· Monitor your child’s four year plan and encourage the most rigorous courses your student can handle.

· Contact college admissions offices for application packets and information on scholarship opportunities and other financial aid programs.

· Help your child register to take the Scholastic Aptitude Test (SAT) or American College Test (ACT) about 5 weeks before the tests are scheduled. Test dates, prep courses and registration deadlines are available in the counselor’s office.

· Discuss college options with your child. Take your child to visit colleges of interest.

· Encourage your child to talk to their older friends who are attending colleges and ask them what they like and dislike about the college they are attending.

· Have your student meet with College Reps at school; students may sign up in the front office to attend these meetings.

12th grade
Encourage registration in September to take the ACT or SAT if your son or daughter has not done so already. If improvement is desired, students may take these tests again during their senior year.
· Have your child meet with college reps at school, students may sign up in the front office to attend these meetings.
· Encourage your senior to pick up financial aid forms and scholarship applications during the year from Linda Seabaugh.
· Work with your child to submit completed financial aid forms as soon as possible and scholarship applications before their deadline date.
· Make sure your child obtains and completes any college applications of interest.
· Complete taxes ASAP. This is needed for financial aid application (FAFSA).
· Attend College Goal Sunday in February of senior year to complete FAFSA if you want financial aid, loans, etc.
· Support your child in their final decision.
Remember your high school counselor is always here to help with any questions or concerns you may have in the preparation of your child’s future education.
ACT
ACT Dates

 Registration Deadline
October 25, 2014 September 19, 2014
December 13, 2014 November 7, 2014
February 7, 2015 January 9, 2015
April 18, 2015 March 13, 2015

June 13, 2015 May 8, 2015

Students must register for the ACT on-line.
On-line registration is available at www.actstudent.org. Payment must be made by VISA or MasterCard. Cost is $38 or plus writing is $54.50. Fee waivers are available for juniors or seniors that qualify for free or reduced lunches. You may only have the fee waived two times. See the high school counselor.
When registering for the ACT, include the Meadow Heights code, 262-565.
ACT Exam preparation courses are offered on-line at www.actstudent.org and at SEMO.
SEMO: ACT Prep courses are held on campus for the October and December tests. You
may register by mail, form is available in counselor’s office or online at www.semo.edu/continuinged Fee is $25 per subject or $75 for all four subjects.
Several materials are available from the Meadow Heights High School library as well, CD’s, books, etc. Contact the librarian, Barb Retherford or visit the high school library from 8 am to 3 pm and Thursdays until 7 pm. Books are also available from the high school counselor.
A+ Program

In an effort to make college or vocational education available to every Missouri high school graduate, the Missouri General Assembly established the A+ Schools Program as part of the Outstanding Schools Act of 1993. Graduates of designated A+ schools who successfully complete the requirements of the A+ Program may be eligible to receive reimbursement for the cost of tuition and general fees while attending a Missouri public community college or career/technology center. Some of the four year colleges are now offering scholarships, if you are an A+ graduate and meet their individual requirements. If your student is interested in enrolling in the A+ Program, please have them see the counselor. The A+ Program will only cover the first 65 college hours, even if the parents paid the tuition for dual credit. Requirements are: maintaining a GPA of 2.5 or higher, 95% or higher attendance record, 50 hours of unpaid tutoring, and maintaining a record of good citizenship during all high school years. You must also complete the FAFSA (Free Application for Federal Student Aid).
Tutoring

Tutoring is available for your child at MHS. Call the school to set up tutoring sessions.
Ms. Wade is offering tutoring, contact her at dwade@meadowheight.k12.mo.us. Other teachers offer tutoring and may be contacted via email or through the high school office at 866-2924.
Computer Lab
The lab is open Tuesday, Wednesday, and Thursday 7:45 am to 8:15 am and 3:15 pm to 4:15 pm. The lab is open for students to use for credit recovery, dual credit, ACT study, and school related projects.
Credit Recovery
Credit recovery is available to high school students that have failed a course or lost credit due to attendance issues. If you are interested, contact the high school counselor.
Test Opportunities
ACT ASPIRE
This test is given to all 10th graders. As a “pre-ACT” test, ASPIRE is a powerful predictor of success on the ACT. This test also focuses attention on both career preparation and improving academic achievement.
PSAT
This test is given voluntarily to 11th graders in October each year. There is a nominal cost of approximately $15; students who wish to take the test must bring payment before taking the test. PSAT stands for Preliminary SAT. It’s a standardized test that provides firsthand practice for the SAT reasoning test.
ASVAB
The Armed Service Vocational Aptitude Battery is given in October to 11th graders and interested 12th graders. This test is administered by the military along with the high school counselor. The ASVAB Test is part of a broader Career Exploration Program that helps students learn more about themselves, explore careers, and plan for the future.

ACT
The ACT (American College Test) is taken on certain dates and must be registered for ahead of time. The ACT is America’s most widely accepted college entrance exam. ACT scores are one factor in the admission process. A student can retake the exam many times to improve their score. More info on ACT exams above. This is the first year for the state sponsored ACT. All juniors will take the ACT during the school day in April.
SAT
Information regarding this test is available from the counselor’s office.

Special Programs
Nursing: SEMO AHEC Aces/Primo program, any 9-12 grade student

Special program information will be added here as it becomes available.

All program applications and information are available from Linda Seabaugh.

Dual Credit
Dual credit allows high school sophomores, juniors, and seniors the opportunity to earn college credit while still in high school.

Certain classes taught at Meadow Heights have been approved for college credit through area colleges. Those classes are:

Advanced Biology – 5 college credit hours are available from SEMO; Mr. Dan Green is the instructor. Cost varies from year to year, half price SEMO tuition – approximately $115 per

hour.

American History I & II – 6 college credit hours are available from Three Rivers Community College; Mrs. Robbins is the instructor. Cost varies from year to year, approximately $300 per semester.

Early Childhood classes – 6 college credit hours are available from Mineral Area College; Mrs. Clardy is the instructor. Cost is $91 per hour.

English 100 and English 140 – 6 college credit hours are available from SEMO. Ms. Bostic is co-teaching with a college professor.

Psychology and Sociology – 6 college credit hours are available from SEMO. Mrs. Robbins is co-teaching with a college professor.

College Algebra 134 and Trigonometry – 6 college credit hours are available from SEMO. Mr. Adams is co-teaching with a college professor.

Online classes are also offered through SEMO, classes and prices vary each semester.

Approximate cost is $114.50 per credit hour plus a $25 application fee for 1st time students.
Tasks for Seniors:

August
· Review your career plans and decide which type of postsecondary school is best for you.

· Save money from your summer job for college.

· List your top college choices.

· Request admissions information and school catalogs.

· Go on college visits.

· Collect letters of recommendation from your teachers to include with your college applications.

· Start brainstorming about ideas for your college essays.

· Continue to take challenging courses during your senior year.

· Stay focused on maintaining or increasing your GPA.

· Obtain registration materials and test dates for the Scholastic Aptitude Test (SAT) and/or ACT assessment.

· Compare costs of each school that interests you by contacting the colleges by phone, mail, or via their websites.

· Visit Going2College for information about career, college, and financial aid resources in your state.

September
· Mark your calendar with registration, admissions, and financial aid deadlines and fees.

· Determine if the schools that interest you have online admission applications. If not, request them by mail now.

· Create separate folders for each of the schools that interest you and keep the materials organized.

· Begin writing drafts of your college essays.

· Start completing early admission college applications.

· Meet with school representatives who visit your high school.

· Look at virtual tours of college campuses online.

· If you haven't already taken the SAT and/or ACT, register for the test(s).

· Attend college planning and/or financial aid information nights and college fairs.

· Ask employers, teachers, and guidance counselors for letters of recommendation to accompany your admissions applications.
FAFSA Date and Information [image: image4.wmf]
Seniors and parents need PIN numbers and parents need to have taxes done to do FAFSA by March 1st for the most opportunities.
Free application for Federal student aid. www.fafsa.ed.gov
This is the application that starts the financial aid process to determine grant or loan eligibility. Parents and students must have taxes completed to apply. Very, very important to do ASAP during senior year after taxes are done and before March 1st to be fully eligible for all possible state and federal grants. The sooner, the better.

Scholarship Information**
Scholarship information will be posted here as it becomes available.
College and University Scholarships: Colleges and universities offer scholarships as well, usually printed in their admission brochures that we have on hand or on their website. Be sure to check for available scholarships to the school you are planning to attend, and watch deadline dates for admissions, scholarships, housing, etc.
**All scholarship applications and information are available from Linda Seabaugh.

Financial Aid and Scholarship Websites

www.collegesavings.org
www.collegescholarships.com
www.college-scholarships.com
www.educaid.com
www.fafsa.ed.gov
www.fastweb.com
www.finaid.org
www.MeritAid.com
www.mostars.com
www.nasfaa.org
www.scholarships4college.com
www.scholarshiphelp.org
www.uncf.org
www.wiredscholar.com
www.collegeboard.com
www.collegenet.com
www.Going2College.org
College Entrance Dates [image: image5.wmf]
Most colleges require you to apply by December 15th of senior year, but if space is available, they accept later applications – very risky idea to wait. Some colleges have earlier deadlines. Be sure to check this with each college you are interested in.
College Search in General

www.act.org
www.collegeboard.com
www.collegecountdownkit.com
www.collegelink.com
www.collegenet.com
www.makingcollegecount.com
www.mapping-your-future.org
www.wiredscholar.com
www.uscollegesearch.org
www.missouriconnections.org
College Rankings
www.library.uiuc.edu/edx.rankings.htm
www.100hot.com/directory/education/college.html
www.usnews.com/usnews/edu/eduhome.htm
Tests and Test Preparation
www.act.org
www.collegeboard.com
www.ets.org
www.1kaplan.com
www.review.com
Career Searches
www.futurecollegegrads.com
www.mapping-your-future.org
www.myfuture.com
www.studentdoctor.net/guide/index.html
www.uncwil.edu/staff/career/majors/majors.htm
www.missouriconnections.org
Applying to College
www.apply.com
www.campustours.com
www.collegeboard.com
www.collegecountdownkit.com
www.commonapp.org
www.essayedge.com
College Admission Representatives
College and university representatives visit our school with information.
To meet with reps, junior and seniors must sign sheet in front office prior to day of visit.
Date

Period

College/University
10/20/14 12:30 – 2:30 Southeast MO Regional College/Vocational School Fair
Rep information will be posted here as it becomes available.
Military Career/College Website

The United States Military offers young men and women the opportunity for not only education, but also a choice of 4,100 enlisted and officer jobs. Find out about each branch of the military, and how the military might help you with college expenses. www.todaysmilitary.com
Revised 08/8/14
