

**LAMBERT
LONGHORNS**

PRESENTED BY
THE LAMBERT HIGH SCHOOL COUNSELING DEPARTMENT

Welcome
Class of 2019
Parents

LHS Counseling Department

Mrs. Keisha Moore, *Counseling Department Chair*

Students with last names **A - Ci (11th-12th grade)**

Ms. Shreya Patel, *Counselor*

Students with last names **Cl-Hol (11th-12th grade)**

Mrs. Chelsey Bucherati, *Counselor*

Students with last names **Hom-McW (11th-12th grade) & all ESOL Students**

Ms. Kim Dressler, *Counselor*

Students with last names **Me-Sc (11th-12th grade)**

Mr. Travis Church, *Counselor*

Students with last names **Se- Z (11th-12th grade)**

Mrs. Shari Endo, *Counselor*

10th grade students

Mrs. Mandy Malcolm, *Counselor*

9th grade students

COMMUNICATION

Tell people to text @lambert19 to the number 81010

They'll receive a welcome text from Remind.

If anyone has trouble with 81010, they can try texting @lambert19 to (678) 967-3986.

Remind 101

Twitter

@LHS_Counseling

Guest Presenter

Katie Rose

Applying to College: The Basics for Seniors

Senior Year

It's Stressful!

It's Confusing!

It's Expensive!

Can you believe it's here?

We promise it's fun!

We are available to answer questions

- Visit the counseling website often
- Tonight's presentation is posted on the counseling website

Class of 2019

Who are they?

- 799 Students
- 379 Male / 420 Female
- 154 School Days Until Graduation

Graduation

Graduation is 7:00 PM May 29th, 2019 at the Infinite Energy Center / Gwinnett Arena

- Most seniors need to earn the last core requirements for graduation. It is imperative that students pass all required courses in order to graduate and participate in the graduation ceremony
- Counselors have met with seniors individually over the last few weeks and reviewed senior status sheets which cover graduation requirements.

**If your student is taking Dual Enrollment English or English online, please have them see their counselor!

Class of 2019

*Where will they go after graduation?

*Forecast Based on the previous LHS Graduating Class

- 97% will Graduate
- 94% Attend a Four Year College
- 4% Two Year College
- LHS Graduates have progressed on to attend over 100 different colleges
- The most popular are in-state public colleges & universities
- The full list of schools accepted to consists of in-state, out-of-state, 2 year colleges, Ivy League, and Military Academies

Lambert Student Acceptances

as reported by seniors on the Senior Exit Survey

Most popular Colleges Based on Student
Acceptances from the Class of 2018

In State Out of State

Georgia College State University Auburn University

Georgia Southern University University of Tennessee-Knoxville

Georgia State University

Kennesaw State University

University of Georgia

University of North Georgia

Senior Class Information

Senior Class Sponsors

Melissa Wilson & Tasha Young

Senior Class President

Maggie Walker

Visit Senior Page Often

<https://www.forsyth.k12.ga.us/domain/4361>

Pay Senior Dues \$150

www.gabalfour.com

Counselor Roles and Responsibilities

- What do counselors do?
 - Academic Advisement
 - College Advisement
 - Social / Emotional Counseling
 - We are here to HELP & Support our students

As parents what signs should we be looking for?

- Changes in behavior, diet, sleep patterns
- Change in attitudes (grades/friends/family)
- Social Media
 - Plays a major role in young lives
 - Must be used responsibly
 - Monitor accounts & activity

Mental wellness is as important to your overall well-being as physical health, social and emotional connectedness, and intellectual accomplishment

What to expect when you are expecting... a college student

- Leaving home for college is a major transition
- Parent / Student relationship transition
- Know the supports available for students at college

Senioritis

Senioritis - (Seen-yer-i-tis) n. Lack of concern for one's academic program performance. Second semester high school seniors are the individuals at risk of contracting this potentially crippling syndrome

How many schools should I apply to?

It is important to narrow your choices. An appropriate number of schools to apply to for most students is 4 - 6. It is not necessary to apply to a long list of schools. Consider your first choice colleges, selectivity, and applying to schools that may be:

Reach

Target

or

Safety

*Students are strongly encouraged to review their college choices with their counselor.

Step 1

✓ Decide Final List of College/Universities - 4 to 6

(Remember to be selective and to keep in mind a “reality check”)

Consider: College Visits (4 excused absences)

College Fair-PROBE Fair Sept 18th @ Lanier Tech

College Representative Visits

College Search Engines (Collegeboard.org, gafutures.org, bigfuture.org)

Step 2

✓ Visit College/University Website

- Requirements to apply
- Deadlines for Application
- Deadlines for Scholarships & Financial Aid Application*

** Financial Aid Application (FAFSA) opens in October instead of January.
Please check each college's Financial Aid deadlines carefully!*

Step 3

✓ Complete Senior Brag Sheet

- **9/15-** Deadline to submit Brag Sheet for students applying Early
- **10/6-** Deadline to submit Brag Sheet for students applying Regular
- Brag Sheet provides counselors and teachers important information that can be used when writing letters of recommendation or school reports.
- Give complete, honest and well-thought out answers to the required questions.

Brag Sheet Located on the Counseling Website- Senior Page

<https://docs.google.com/forms/d/1F21vNrydIpY0sjGzH3TyZDHMqgmrkOqi7vFBi9D6vww/edit>

Step 4

- ✓ Register for SAT/ACT
- ✓ Check with colleges for the last test date they will accept for a specific application deadline
- ✓ Send SAT/ACT scores directly from the testing agency. They must arrive by the application deadline.

Step 5

Complete and Submit Applications

**Prioritize according to deadlines and Review/Edit before Submitting.
Pay application fee.**

College Applications

- Create an online account and be sure to include your counselor's email address and contact information for recommendations and secondary school report purposes.

Essays

- Dedicate time and effort.
- Be honest, authentic, creative and answer the prompt.
- Ask teachers/peers to review and make suggestions.
- Proof Read and Edit, Edit, Edit.

Step 6

✓ Submit a Transcript Request

- ❑ Official Transcript (3 week turnaround required)
 - Request online through the Counseling website - \$5.00 charge online
<https://forsythga.scriborder.com/>

- ❑ For Common App or Coalition App transcript request, you will go to www.mypaymentsplus.com and choose one of the following:
 - ❑ 41-705 LHS Common App Transcript Request
 - ❑ 41-705 LHS Coalition App Transcript Request

Admissions Terms

- Regular Admissions Deadline: Typically Jan/Feb deadline
- Rolling Admissions: Applications processed as received
- ➤ Early Decision - This is a **binding agreement**
- ➤ Early Action - Early application that is **non binding**

*It is strongly recommended that students consult with their counselor prior to applying early decision.

Step 7

✓ Request Counselor/Teacher Recommendation

***If Required by College**

- Please allow counselors/teachers ample time (3 weeks) to write your recommendation or complete your Secondary School Report.
- Provide them with a copy of your Senior Brag Sheet.
- Let the counselor/teacher know whether the application will be sent through Common Application, College Website, or mailed.
- If the recommendation letter needs to be mailed, provide counselor/teacher with a stamped envelope addressed with the corresponding school's Office of Admission address.

Athletes - NCAA

Students interested in playing college athletics must register with the NCAA Eligibility Center.

- Students must register at www.eligibilitycenter.org once their junior year final grades are available on their transcript
- Submit an official high school transcript online through the counseling website
- Submit official SAT/ACT scores directly to the Eligibility Center from the testing agency

Financing College

- Determine the cost of a college
- Don't let the cost of a particular college keep you from applying
- Investigate all resources for funding

Financing College

- HOPE/Zell Miller Scholarship
- College Scholarships
- Local Scholarships
- National Merit Scholarships
- Government Financial Aid - Loans, Grants
- FAFSA filing begins earlier - October 1st

Financial Aid Night is
October 30th!

HOPE & Zell Miller

HOPE

3.0 Core GPA as calculated by the Georgia Student Finance Commission. Student must maintain a 3.0 GPA in college.

Zell Miller Scholarship

Students must graduate with a 3.7 GPA as calculated by the Georgia Student Finance Commission and have a 1200 SAT (math & critical reading) or a 26 on the ACT.

Visit www.gafutures.org for complete scholarship details.

HOPE Rigor Requirements

- There are HOPE Rigor Requirements for both the HOPE Scholarship and Zell Miller Scholarship
- If you cannot see your HOPE GPA once you have created your GA Futures account, Please bring a copy of your social security card to Ms. Hosier, our registrar, in the counseling office.
- In addition to meeting the 3.0 Core GPA Requirement, in order to be eligible for the HOPE Scholarship, students must have 4 Academically rigorous courses as defined by GSFC*

*Please see complete list of eligible courses at

<https://www.gafutures.org/media/113414/rigor-course-list-july-2016.pdf>

Consult directly with Georgia Student Finance Commission.

Examples of HOPE Rigor Courses

- GPS Pre-Calculus
- Advanced Algebra (Alg II)
- Advanced Mathematical Decision Making (AMDM)
- Statistical Reasoning
- Forensic Science
- Chemistry
- Physics
- Human Anatomy
- Spanish II, III, IV or AP
- French II, III, IV or AP
- Latin II, III, IV or AP
- AP Courses in Core Subjects Area's

Social Media & College Admissions

**Monitor and discuss social media usage with your child.
Create a professional email address for college apps**

[This Photo](#) by Unknown Author is licensed under [CC BY-SA](#)

[This Photo](#) by Unknown Author is licensed under [CC BY-SA](#)

Helpful Links

- Lambert High School Counseling Website
 - <https://www.forsyth.k12.ga.us/domain/2329#calendar64870/20180906/month>
- GA Futures – www.gafutures.org
 - Financial Aid and Scholarships Tab
- College Navigator - nces.ed.gov/collegenavigator
- General college, cost, & financial aid information
- College Board – www.collegeboard.com
- General college information & scholarship searches
- Petersons – www.petersons.com
- General college information & scholarship searches
- Fast Web – www.fastweb.com
- Free scholarship search website
- Scholarships – www.scholarships.com
- Free scholarship search website
- NPC – Net Price Calculators on college websites
 - Provides an early estimate of aid directly from the institution
- Merit Aid – www.meritaid.org
- College cost, financial aid & scholarship information

Application Blunders

- *Avoid These Big College Application Mistakes - US News and World Report*
- Neglecting to read directions - *Clemson University*
- Letting parents take the lead - *Butler University*
- Hitting submit without proofreading - *Oberlin College*
- Waiting until the last minute - *Washington U in St. Louis*
- Asking for information easily found - *Emory University*
- Giving colleges what you think they want - *College of William and Mary*

✓ Finally....

- Maintain Grades - Mid-Year reports / Final Grades (Both Important).
- Search for and apply for Scholarships
- Students playing college athletics must register with the NCAA Eligibility Center.
- Visit the counseling web page often and follow us on [Remind](#) & [Twitter @LHS_Counseling](#)
- Stop by [Lunch N' Learn](#) in the Counseling Office with questions!
- Take the ASVAB here at Lambert on November 1st
- Visit www.gafutures.org for HOPE scholarship details.
- Financial Aid Night is October 30th
- Finally.....**ENJOY YOUR SENIOR YEAR!**

Applying to College: The Basics for Seniors

Katie Rose
Communications Coordinator
Applerouth Tutoring Services
Lambert High School
September 6, 2018

applerouth

Important Dates!

Oct. 15
Nov. 1, Nov. 15
Dec.1, Dec. 15

**Common deadlines for
Early Action/Early
Decision**

FAFSA Opens

October 1st

**SAT: Sept. 7, Oct. 5, Nov.
2**
ACT: Sept. 28, Nov. 2

**Registration Deadlines for
Fall SATs and ACTs**

**Regular
Application
Deadlines**

Jan.1st-Feb. 1st

Types of Applications: Early admissions

Early action: you're not committing to a school!

Early decision: this is a binding commitment.

Harvard uses (restricted) early action, and Penn uses early decision.

Types of Applications: Rolling admissions

Schools with rolling admissions accept students over the course of months, stopping when they've filled their class up.

Apply early for better odds!

If you want to Roll Tide, earlier is better!

Types of Applications: Regular Admissions deadlines

DEADLINES

Summer/Fall:

PRIORITY
U.S. applicants only

November 1
Notification by February 1

REGULAR
Test scores accepted through December 31

December 1
Notification by March 1

Priority deadlines give students a better chance at admissions during the regular admissions period; some conditions may apply.

Priority and regular admissions deadlines are usually in the late fall or early spring of senior year.

The Coalition App and the Common App

THE COALITION

THE COMMON
APPLICATION

The Common and Coalition applications allow students to apply to multiple schools. Over 700 schools use the Common App, while over 90 schools use the Coalition App

FAFSA and CSS Profile

•FAFSA is for Federal Aid, while the CSS Profile is for private aid. Both use prior-prior year tax information.

•You can fill these out before you get your acceptance letters (even before you apply). Schools will send award letters in the spring.

The SAT and ACT

The SAT

3h (+ 50 min for essay)

**More time per question,
but more complex**

**Has a Reading, Writing,
and two Math sections -
one no-calculator.**

The ACT

2h55 (+ 40 min for essay)

**Less time per question,
but simpler questions.**

**Has an English, Math,
Reading and Science
section. Math is
calculator-allowed.**

Our Services

- SAT & ACT prep (online, private, group)
- SAT Subject and AP prep
- HS subject assistance
- Study Skills

applerouth

Helping prepare students for higher scores and grades since 2001

Sources

ACT, Inc, 2018.

The Coalition Application, 2018.

The Chronicle of Higher Education, 2018.

The College Board, 2018.

The Common Application, 2018.

FAFSA, 2018.

-
- Thank you for joining us!

- Counselors will be available briefly for questions at the conclusion of this presentation.

