How to use the CCRC

FIND YOUR PATH

Who uses the CCRC?

0

Students

- Hours: Open for student use unless otherwise noted
- Students must sign-in and sign out
- No food or drink in the computer areas

Parents

- Welcome to come in until 4:00 p.m.
- Can browse scholarships, reference books, and college brochures

Types of Degrees

- Certificate: proves that you were trained in how to do a specific task.
- Technical: proof that you obtained specific training a technical field
- Associate's: 2 year degree that can usually be applied to a 4 year degree (bachelor's) if one decides that they would like more schooling later
- Bachelor's: 4-year degree from a college or university. Must obtain this before moving on to more advanced degrees
- Master's: Advanced degree in very specific field of study (usually 2 years)
- Ph.D., M.D., J.D. are even more specific and require more than six years of college.

College Admission Tests

- You should have already taken the PSAT in the fall
- It is recommended that you take the PSAT again in the fall of your junior year as well
 - The PSAT taken in the junior year is the test used to qualify for the National Merit Scholarship Program
 - This test is not for admission to college but is good practice for the SAT

SAT or ACT

- It is recommended that students take the SAT or ACT in the junior year
- A majority of colleges require one of these tests for admission

College Admission Tests

- Taking the ACT or SAT in the junior year allows you time to re-take one or both tests if you did not do as well as you would have liked
- It will not hurt you to take the ACT or SAT multiple times
- Register online!
 - o collegeboard.com for the SAT
 - o act.org for the ACT
- Don't forget to use the free online resources to prepare

Fee Waivers

- The 2010-2011 SAT costs \$47
- The 2010-2011 ACT plus Writing costs \$48
- If you are on free or reduced lunch you qualify for a fee waiver
 - Make sure to ask your counselor about the waiver <u>before</u> you register!

Hard Copy College/University Info is located:

- DVD's and DVD player
- Drawer's with college info
- Scholarship and College visit newsletter
- College visit sign up book
 - What is a college visit?

Online College Search Resources

- 0
- Two recommended sites...
 - Indiana College Search
 - ▼ triptocollege.org
 - National College Search
 - collegeboard.com
- What other web sites have you used for college information?

Scholarships

- Mrs. Superczynski can answer questions and creates a weekly update including:
 - New scholarships, college visits, open house, and leadership opportunities
 - Also available on the Penn Guidance web site!
- Scholarship timeline
 - Check every week for new scholarships
- Online Scholarship Search
 - Common sites include:
 - ▼ fastweb.com
 - ▼ finaid.org
 - × gocollege.com

FAFSA

- Free Application for Federal Student Aid
- Need-based aid
 - Qualify for federal, state, and institutional aid as well as student loans based on financial need
- Fill out in senior year
 - Starting in January students and families can file online
 - ➤ Indiana deadline for FAFSA is in early March
 - It is recommended that the FAFSA be filed by March 1st
- o FAFSA Help
 - University financial aid offices
 - PHS financial aid night
 - College Goal Sunday in February

Military

Military

- o National Guard, Army, Navy, Air Force, and Marines
- Watch for visits and updated information

Useful Websites and Online Resources

similarminds.com

- Free personality tests. We recommend the JUNG-Type test, 53 questions. This test will give you four letters that you can look up information about your type.
 - Example: ENFP
 - ➤ Then go to personalitypage.com and click on "careers" for ENFP to get a brief description and a few example career choices
 - × Note that if this description does not seem like the right fit you may need to retest.
- triptocollege.org is an Indiana website for Indiana college searches as well as information for planning and paying for college
- cacareerzone.org is a career test that also shows you career matches (salaries are based on state of CA).
- Collegeboard.org offers many tools including info about testing and how to search for colleges that you might like.
- Bls.gov/OCO is the Occupational Outlook Handbook and is an excellent resource for careers, salaries, training needed, and job outlook
- DON'T FORGET THE PENN HIGH SCHOOL GUIDANCE WEB SITE!!

College Search Time Line

- triptocollege.org
- Penn Guidance web site has an info sheet for Juniors with a timeline of important events and things to do