

Beyond High School Pre-planning Worksheet

Thursday, February 7 6:00 – 8:00 PM

Workshops I plan to attend:

25 MINUTE SESSIONS

CONCURRENT 45 MINUTE SESSIONS

6:00 PM - 6:25 PM

- _____ **Selecting the College that is Right for Me**
Suggested for grades 9,10,11
Room 221
- _____ **Professional/Technical Degrees: - The New HOT Degrees in Today's Job Market**
Suggested for grades 8 - 12
Room 230
- _____ **Tips to Writing a Winning College Admission Essay**
Suggested for grades 10,11
Room 233
- _____ **College Athletics**
What you need to know to play
Suggested for grades 8, 9, 10, 11
Room 217

6:30 PM – 6:55 PM

- _____ **Selecting the College that is Right for Me**
Suggested for grades 9,10,11
Room 221
- _____ **Professional/Technical Degrees: - The New HOT Degrees in Today's Job Market**
Suggested for grades 8 - 12
Room 230
- _____ **SAT vs. ACT**
Learn about the similarities and difference between these two tests. Determine which might play to your individual strengths. This session will also highlight how colleges use these tests in the admissions process.
Suggested for grades 8-11
Room 234
- _____ **Tips to Writing a Winning College Admission Essay**
Suggested for grades 10,11
Room 233

7:00 PM - 7:25 PM

- _____ **Tips to Writing a Winning College Admission Essay**
Suggested for grades 10,11
Room 233
- _____ **College Athletics**
What you need to know to play
Suggested for grades 8, 9, 10,11
Room 217

6:00 PM – 6:45 PM

- _____ **Completing the FAFSA: The first Step to Accessing Financial Aid**
Suggested for grades 11, 12
Room 231
- _____ **The Admissions Process at Highly Selective Colleges** *featuring representatives from Harvard, Smith and Penn State*
Suggested for grades 9, 10, 11
TAM (Theater)

7:00 – 7:45 PM

- _____ **How do I prepare for the cost of my Child's college education?**
Suggested for grades 8-11
Room 231
- _____ **The Admissions Process at Highly Selective Colleges** *featuring representatives from Harvard, Smith and Penn State*
Suggested for grades 8, 9, 10, 11
TAM (Theater)

6:00 – 8:00 PM

Drop by for FAFSA Help
Grade 12 Only
Get help to complete your FAFSA
Room 116

Bring:

- Social Security card or Alien registration card for both parent and student
- Driver's license or ID card
- Income information (bank statements, W-2 or pay stub, last year's tax return) for both student and parent
- Additional financial information (child support, real estate, stocks, bonds, family business)

Planning for the College/Career Fair

College / Career / Military reps I plan to visit:

* Find list of participants from Career Center website <http://www.auburn.wednet.edu/domain/995>

1. _____

4. _____

5. _____

2. _____

5. _____

6. _____

4-YR Colleges/Universities

Air Force Academy
Argosy University (Seattle)
Arizona State University
Art Institute of Seattle
Bellevue College
Central Washington University
Cornish College of the Arts
Dominican University (California)
Eastern Oregon University
Eastern Washington University
Evergreen State College
Grand Canyon University (Online, AZ)
Hawaii Pacific University
Johnson & Wales (CO,RI,FL,NC)
Linfield College (Oregon)
Naval Academy
Northern Arizona University
Northwest University (Kirkland)
Oregon State University
Oregon TECH
Pacific Lutheran University
Pacific University (Oregon)
Portland State University
Saint Martin's University (Olympia)
Seattle Pacific University
Simon Fraser University (Canada)
Trinity Lutheran College (Everett)

University of Idaho
University of Montana
University of Portland
University of Puget Sound
University of Washington-Bothell
University of Washington-Seattle
University of Washington-Tacoma
US Military Academy-West Point
Washington State University
Western Washington University

Community & Vocational Colleges

AHS Instructor/Auto programs
Bates Technical College
Clover Park Technical College
GRCC Admissions Recruiter
GRCC Autobody Program
GRCC Automotive
GRCC Aviation
GRCC Carpentry Technology
GRCC Center for Excellence
-Careers in Education
GRCC IT
GRCC Manufacturing Technology
GRCC Natural Resources & GIS
GRCC Welding
Highline Community College
Highline Center of Excellence
-Global Trade

Lake WA Institute of Technology
Pierce College
Renton Technical College
Seattle Central Comm. College
South Seattle Comm. College

Career Schools

Academy of Interactive Entertainment
DigiPen Institute of Technology
Fashion Inst. Design Marketing
Universal Technical Institute (auto)
Washington School of Dental Assisting
WyoTech (auto)

Armed Services

Army National Guard
Army Recruiting
Marine Corps Recruiting

Other

Aerospace Joint Apprenticeship
Ameriprise Financial
The Boeing Company
Carpenters Specialties Training Cntr.
Princeton Review
Washington Business Week

Questions you may want to ask:

COLLEGE REPRESENTATIVES:

- What is distinctive about education at your college? What are the most popular majors?
- What is the student/faculty ratio? How large/small will my introductory courses be?
- Are there research and/or internship opportunities for undergraduates?
- What are the minimum course, testing and GPA requirements for admission? What is most important in the admission process? How difficult is it to get in?
- What do students do for fun?
- What roles do team sports play in the social life of the college? If I didn't attend the "big game" on the weekend – would I find others like me?
- Is there something I should know about housing that would help me in my choice?
- What kind of financial assistance is available?

ADDITIONAL QUESTIONS FOR PROFESSIONAL PROGRAMS:

- Does the program I am interested in have a waiting list?
- Is there a separate application and admission process for my program?
- What percent of graduates find work in the field they were trained?

MILITARY:

- How important is the ASVAB? How and when do I take it?
- What careers can I train for? Which of them transfer well into civilian life?
- If I enlist and don't like it, can I resign?
- Can I decide how long I will serve?
- What college benefits are available both in active duty and civilian?