

}Counselors will meet individually with each
senior in the first nine weeks

}Seniors that are at risk will have follow up
with administrators

}Announcements and email will remind
students about college apps, scholarships,
transcripts, and test taking opportunities

}Students should check email daily for updates
on events, opportunities, and procedures

}A- D: MR. STEIMEL, MRS. BROOKS, MR. CLARK
ƁLisa Covington, Nancy Haley (SIDE B)

}E- K: MR. TAYLOR, MRS. ANDERSON, MS. ALLEN
ƁDoris Ellington, Tony Knight (WCC)

}L- Ro: MR. RUSSEL, MS. SCHWERING, MRS.
WILLIAMS
ƁSarah Dalstrom , Anitra Tyler (SIDE A)

}Ru- Z: MR. RUSUNUGUKO, MRS. WASHBURN,
MRS. LONG
ƁChristine Drummund , Marcella Jackson (FA)

}Take a career interest inventory
ƁMany can be found online - Indiana Career Explorer

}Research Careers that match your interests
ƁHOT 50 Jobs

ƁApprenticeship Programs

ƁSearch the web: careerbuilder.com, indeed.com

}Create a Resume

}FINISH STRONG
ƁAttendance, grades, discipline

}Contact your local recruiter
ƁChoose a branch (Army, Navy, Air force, Marines,

National Guard, Cost Guard)

}Take the ASVAB and Physical Fitness Test
ƁThis test will help with career placement and

aptitude

}Enlist
ƁOr choose a college or university to attend prior to

enlisting

}Technical Schools
Ɓ(i.e. Indiana Tech, IBC, Kaplan, Harrison)

}2 year Associate Degree Programs
Ɓ(i.e. Ivy Tech, Vincennes University)

}4 year Bachelorõs Degree Programs
Ɓ(IU, Purdue, Indiana State, Ball State)

Students and parents should research best fit for
career interest and academic requirements of each
institution.
http://www.in.gov/collegegoweek/2471.htm

http://www.in.gov/collegegoweek/2471.htm

}Determine best fit colleges/universities
ƁContact Admissions Offices with questions

}Complete on - line application

}Request a transcript at www.parchment.com
ƁSee handout and YouTube videos

}Always request SAT/ACT scores to be sent to
schools from testing center

}Letters of Recommendation

}All priority applications submitted/mailed by
Halloween (October 31, 2014)

http://www.parchment.com/

}Not needed for 2 year schools such as Ivy
Tech and Vincennes

}SAT/ACT should be taken at end of Junior
year, and beginning of Senior year.

}Always take writing portion of exam
}New Security measures: photo required
}Register online @:
Ɓwww.collegeboard.com
Ɓwww.actstudent.org
ƁSign up for wavier workshops with counselor or in

CSC.

http://www.collegeboard.com/
http://www.actstudent.org/

 Test Date: Register By:

SAT October 11,2014 September 12, 2014

SAT November 8,2014 October 9, 2014

SAT December 6, 2014 November 6, 2014

ACT September 13, 2014 August 8, 2014

ACT October 25, 2014 September 19, 2014

ACT December 13, 2014 November 7, 2014

Institution Freshman GPA Avg ACT Avg SAT

Anderson University 3.39 22-26 CR-460-570 (Avg = 515) Math- 480-590 (Avg = 520)

Ball State University 3.33 20-24 CR-480-580 (Avg = 530) Math- 480-580 (Avg = 530)

Butler University 3.78 25-30 CR-530-620 (Avg = 575) Math- 540-640 (Avg = 590)

DePauw University 3.56 24-29 CR-530-640 (Avg = 585) Math- 550-670 (Avg = 610)

Earlham College 3.5 24-29 Avg = 26 CR-530-690 (Avg = 610) Math- 520-630 (Avg = 580)

Franklin College 3.4 18-23 Avg = 21 CR-420-520 (Avg = 470) Math- 460-570 (Avg = 515)

Goshen College 3.58 21-29 Avg = 25 CR-470-640 (Avg = 549) Math- 490-630 (Avg = 561)

Hanover College 3.64 22-28 Avg = 25 CR-510-610 (Avg = 558) Math- 500-600 (Avg = 559)

Huntington University 3.45 20-26 Avg = 23 CR-440-570 (Avg = 517) Math- 460-590 (Avg = 528)

Indiana State University 3.04 17-22 CR-400-510 (Avg = 455) Math- 410-520 (Avg = 465)

Indiana Institute of Technology 2.83 17-22 Avg = 19 CR-380-510 (Avg = 445) Math- 413-530 (Avg = 474)

Indiana University-Bloomington 3.63 24-29 CR-510-630 (Avg = 575) Math- 540-650 (Avg = 595)

Indiana Wesleyan University 3.55 21-27 Avg = 24 CR-470-590 (Avg = 532) Math- 470-590 (Avg = 529)

IPFW 3.01 19-25 Avg = 22 CR-430-530 (Avg = 481) Math- 430-550 (Avg = 494)

IUPUI 3.26 19-25 CR-430-550 (Avg = 480) Math- 450-560 (Avg = 494)

Ivy Tech Community College N/A N/A N/A

Manchester College 3.28 19-25 Avg = 22 CR-430-550 (Avg = 480) Math- 450-570 (Avg = 484)

Marian University 3.24 19-23 CR-450-540 (Avg = 490) Math- 450-560 (Avg = 555)

Martin University N/A N/A N/A

Purdue University 3.6 24-30 CR-490-610 (Avg = 535) Math- 550-690 (Avg = 610)

Rose-Hulman Institute of Technology 3.89 27-32 Avg = 29 CR-570-670 (Avg = 617) Math- 630-740 (Avg = 682)

Saint Joseph's College 3.12 18-26 Avg = 22 CR-410-540 (Avg = 487) Math- 430-550 (Avg = 495)

Saint Mary's College 3.67 23-28 Avg = 25 CR-480-600 (Avg = 546) Math- 500-600 (Avg = 547)

Saint Mary-of-the-Woods College 3.2 17-25 Avg = 22 CR-420-560 (Avg = 485) Math- 420-530 (Avg = 474)

Taylor University 3.57 23-30 Avg = 26 CR-490-630 (Avg = 565) Math- 490-650 (Avg = 567)

Trine University 3.41 22-27 Avg = 24 CR-450-570 (Avg = 519) Math- 500-620 (Avg = 562)

University of Evansville 3.74 23-28 Avg = 26 CR-510-610 (Avg = 567) Math- 520-620 (Avg = 573)

University of Indianapolis 3.36 19-25 CR-440-550 (Avg = 486) Math- 450-570 (Avg = 502)

University of Notre Dame approx 3.94 32-34 CR-660-750 (Avg = 700) Math- 680-770 (Avg = 725)

University of Saint Francis 3.16 19-23 Avg = 21 CR-440-540 (Avg = 489) Math- 440-550 (Avg = 495)

University of Southern Indiana 3.08 18-24 Avg = 20 CR-440-540 (Avg = 482) Math- 440-543 (Avg = 482)

Valparaiso University 3.52 23-29 Avg = 26 CR-490-600 (Avg = 549) Math- 510-620 (Avg = 566)

Vincennes University N/A N/A N/A

Wabash College 3.58 23-28 Avg = 26 CR-510-615 (Avg = 560) Math- 540-660 (Avg = 598)

}Announcements and updated scholarship
listings from CSC via email (students and
parents).
ƁPlease make sure to check requirements

}Research scholarships online
}FAFSA
Ɓwww.fafsa.ed.gov
¶Get your pin # and explore now

¶DO NOT pay for FAFSA filing

ƁFinancial Aid Meetings in January and February
ƁDeadline March 10th

http://www.fafsa.ed.gov/

}8 English Credits

}6 Math credits (Alg 1, Alg II, Geometry)

}6 Science credits

}6 Social Studies credits (Geog/World Hist , US
History, Government, Economics)

}2 Physical Education credits

}1 Health Credit

}Elective Credits to total 42 credits

** Additional Requirements for Academic and
Technical Honors Diplomas.**

}Students must pass both the Algebra I and
English 10 ECA in order to graduate

}USA Test Prep- work from home

}Alternative method: Waiver
ƁòCó or better in CORE 40 classes
ƁòCó average in required credits
Ɓ95% attendance rate over 4 years
ƁAttend remediation opportunities
ƁAttempt ECA tests once each year
ƁWritten teacher verification of proficiencies or work

readiness verification

PLEASE NOTE, NO ONE IS GUARANTEED A WAIVER!!

}21 st Century Scholars (2.5 GPA)
ƁUpdate address, phone, email
ƁSchedule affirmation meeting

} IU Groups
ƁMentoring Program with Summer Session
Ɓ2.5 or better GPA, 2 years of World Language, 4 years of

math including Adv. Modeling

} IVY Tech ASAP
Ɓ1 year accelerated Associates Degree Program

}UIndy Bridge Scholars
ƁCampus Visit 9/24/2014
ƁShadow Day 2/9/2015

