Wakefield High School
Junior Year
Planning Guide

2011 – 2012
Wake County Public School System

Table of Contents

	Introduction
	3

	Student Services Contact Information
	4

	Planning Tools for the Junior Year
	5

	
	

	Junior Year Planning Calendar
	6

	
	

	Junior Planning Checklist
	7-8

	
	

	The College Search Simplified
	9

	
	

	College Comparison Worksheet
	10

	
	

	College Visit Information
	11

	
	

	Listing of NC Colleges and Universities
	12-14

	
	

	Financial Aid Quiz
	15

	
	

	Financial Aid for Juniors

Career Exploration/Dual Enrollment/Huskins
	16-17
18

	
	

	Student Resume Activity Sheet
	19

	
	

	Sample Resume/Summer Opportunities
	20

	Helpful Websites
	21

WELCOME BACK JUNIORS!

This planning guide is designed to help you plan a great junior year. There are many people and resources available to help you make the important decisions about your future. Use this guide to help you find information about college loans and scholarships, PSAT and SAT tests, and putting together a resume.

Use the Junior Year Planning Calendar to keep on track with deadlines and planning.

Talk to people about their careers, what they like, what they don’t like and think about what you might want to do after high school, and what you need to do to get there.

· Know your graduation and promotion requirements. Most high schools require 26 credits to graduate, (Enloe, Longview, Phillips, Southeast Raleigh, and Wake Early College of Health and Science require 20) and you can review Course of Study options here: http://www.ncpublicschools.org/curriculum/graduation

· Know your school counselor.

· Continue to explore career and college options.

· Know how to read and understand your high school transcript.

Parents:

Please encourage your student to actively participate in this planning process. You can help them be prepared for the challenges ahead, by helping them invest in planning for their future now.
Wakefield HS Student Services Contact Information
	Juniors Last Names A-Eg
	Virginia Moundous
Vmoundous@wcpss.net
562-3674

	Juniors Last Name Eh-K
	Nadia Maroun
NMaroun@wcpss.net
562-3627

	Juniors Last Names L-Rc
	Jessica Martz

jlmartz@wcpss.net
562-3609

	Juniors Last Names Rd-Z
	Rob Clark

rclark6@wcpss.net
562-3628

	SAP Counselor
	Pam Dannelly

pdannelly@wcpss.net
562-3626

	Dean of Students

Early/Mid-Year Graduates
	Laura Inscoe
LInscoe@wcpss.net

562-3625

	Career Development Coordinator
	Sarah Joyner
SJoyner@wcpss.net
562-3657

	Financial Aid Counselor
	Ann Humphrey

562-3612

	Registrar
	Kathy Namishia

knamishia@wcpss.net
562-3664

	Student Services
	Cynthia Torres
562-3612

Planning Tools for the Junior Year

· The Junior Year Planning Handbook - Use this handbook to guide you through the basic steps of post-secondary planning. Ask questions of your counselors, parents and teachers along the way.
· PSAT and SAT results – Sign up at your school for the PSAT. Your PSAT results will provide you a solid indication of what areas you need to focus on to achieve an appropriate score for college admission.

· ACT results – In this region of the country, the SAT is more widely used as a standard for admission. Use this website to convert your current ACT score to the SAT Reasoning Test:
http://www.princetonreview.com/sat-act.aspx

· ASVAB results – Offered by the Armed Services, requires NO military commitment, and provides excellent feedback on career opportunities for you. Find out from the CDC (Career Development Coordinator) at your high school when it is being offered.

· www.cfnc.org - Referred to throughout this handbook, CFNC provides excellent tools for use throughout the planning process, as well as tools for your parents to use

[image: image1.wmf]
Junior Year Planning Calendar
	August-September
	October
	November
	December

	· Review high school course plans and school activities

· Ensure that you are on track for graduation and college entrance requirements

· Think about how you will pay for college.

· Talk to your parents.

· Schedule a meeting with your counselor.

· Enroll in honors, AP, and advanced courses if you can.
	· Take the PSAT

· Attend College Fair

· Review academic records (report cards, GPA).

	· Begin to prepare for college entrance essays by keeping a diary of your interests, educational priorities and special talents.

· Check on nomination process for military academies
	· PSAT results are back.

· Identify college features that suit your needs. These include size, location, majors, financial opportunities and social or cultural activities.

· Review CFNC.org application process

· Register for SAT I, ACT or SAT II Subject tests,

	January
	February
	March
	April

	· Look at the dates for the SAT I, SAT II subject tests and ACT dates. Make sure you register to take the necessary tests.
	· Find out how your counselor is going to do the junior interview and make sure you meet with your counselor.

· Student athletes: research NCAA Clearinghouse requirements.
	· Develop your high school resume’. If you are taking an AP exam, talk with your teacher about registration information.
	· Research summer enrichment opportunities and part time jobs.

	May
	June
	July
	

	· Prepare for final exams, colleges will see these.
	· Finalize your course selection.
	· Visit college campuses
	· Narrow down your first and second choice.

	
	
	
	· Apply early!

Junior Year Planning Checklist

STUDENTS

· Register to take the PSAT/NMSQT (your school automatically provides this test).

· Check the dates and locations of local college fairs.

· Attend college fairs. WCPSS College Fair is in September at the McKimmon Center. National College Fair is in the March at the Raleigh Convention Center.
· Take the PSAT (Second Wednesday in October each year).
· Register for challenging course. (i.e., honors, advanced placement)

· Refine your lists of schools; eliminate the ones that do not meet your criteria.

· Request catalogs for schools remaining on your list.

· Visit those schools as well, many offer campus tours.

· Consider taking SAT/ACT prep courses to improve your scores.

· Register to take the SAT or ACT if appropriate to your post secondary plans.

· Find out which schools require the SAT II subject tests in addition to the SAT test. There are currently 15 subject tests.

· Consider volunteer experience in your area of interest.

· Finalize your list of 6-10 colleges or universities.

· Note all admissions deadlines.

· Register for a CFNC.org account to apply online if you don’t already have one.

· Develop a resume and keep it updated. CFNC.org can keep track of all of these things for you.

· Conduct scholarship research over the summer! You want to start applying for scholarships at the beginning of your senior year!

· ATHLETES! If you intend to participate in college athletics at a Division I or II school, start your NCAA Clearinghouse application at the END of the Junior Year. There is a staff member in your Student Services department who can assist you with this.
PARENTS

· Help your student make realistic goals.

· Look at the financial costs for various colleges.

· Have your student start a checklist that includes deadlines and make sure they complete it.

· Allow your student to make their own future plans.

· Encourage independence, so that they will complete their own applications.

· Make sure they keep up their grades and turn in all assignments.

· Encourage them to do volunteer work and participate in extracurricular activities.

· Meet with your student’s counselor and attend any programs that are offered at the school.

· Make it possible for your student to visit many schools in his/her list.

· Teach your student how to advocate for themselves respectfully.

· Encourage your student to sign up for SAT study courses.

· Instill in your student the importance of deadlines. They will be crucial in their senior year.
STUDENT SERVICES

· Post information about volunteer opportunities and summer internships.

· Meet with Juniors and discuss requirements for both graduation and individual school/college admissions.

· Invite as many colleges and/or universities to your school as possible.

· Maintain catalogs and applications so that the students can look at them.

· Conduct parent and student workshops that will help with their transitions.

· Provide information and applications for SAT, ACT, SAT II and Financial Aid information and FAFSA forms.

· Send out transcripts and student records as requested.

· Encourage students to make good grades during their junior year as this is an important time to solidify good grades and class rank.

· Schedule appointments with parents and students to discuss post-secondary planning and appropriate options that meet their needs.
[image: image4.wmf]

The College Search Simplified

WHO:
The student should be doing the primary research – this is his/her college education. Parents should be involved, having active discussions about schools, choices, monetary considerations and monitoring progress.

WHAT: Actual usable information that will help facilitate the college planning process.

1) Use the College-Choice Worksheet from CFNC to help determine the traits most important to you in a school.

2) Take an interest inventory or career assessment if you have not already:

http://www1.cfnc.org/Career_Center/Career_Key/home_-_Career_Key.aspx http://www.princetonreview.com/cte/quiz/career_quiz1.asp
3) Your major is the primary reason for selecting a school, so make sure that your major(s) is available at the schools your research. For help in finding a college that has your intended major(s), look for the Index of Majors on: www.princetonreview.com/.

4) If you are looking for a North Carolina school, use www.cfnc.org to help you research schools that relate to your specific interests. For schools outside of NC, refer to www.collegeview.com or www.collegeboard.com. If you do not have internet access, please use The College Handbook, located in your Student Services office or your Media Center.

5) Using the table in this handbook (p 7), fill in the information using the resources listed above.

WHEN: Continuously throughout the junior year.

WHERE: Some at school, some at home. Not just one or the other.

HOW: Using the tools listed above, as well as contacting colleges directly for information. Please refer to the next two pages for school websites and phone numbers.

There is a huge difference between this “paper” tour of a college that you will create by doing your research, a virtual tour that you might be able to take online and a real, personal tour of the college. Please visit colleges so that you get a true feel for the campus and the level of regular activity. Schedule that visit when school is in session – summer is great for travel, but not to get the real feel for a school.

Did you know that you can first go to a Community College and finish a four-year degree on time through the College Transfer Program? Did you know that you cannot learn firefighting at a four-year UNC system school, but that our UNC system Community Colleges have this curriculum? Make sure that your college choice very accurately reflects your individual career goals and intentions! Two-year schools present some very attractive options for students who are not ready to pay the costs of a four-year university, or might like to explore other vocational interest options, even while accumulating college-transferable credits.

College Comparison Worksheet

	College Name

	
	
	

	Location

-distance from home
	
	
	

	Expenses

-tuition, room, board

-est. total budget

-application fee, deposit
	
	
	

	Size

-enrollment
	
	
	

	Environment

-type of school

-setting (rural/urban)

-size of nearest city

-coed/single-sex

-religious affiliation
	
	
	

	Admission Requirements

-deadlines

-tests needed

-avg. GPA, rank, SAT/ACT scores
-notification date
	
	
	

	Academics

-my major offered?

-accreditation

-student-faculty ratio

-avg. class size
	
	
	

	Financial Aid

-deadlines

-school-specific form?

-% receiving aid

-scholarships?
	
	
	

	Housing

-guaranteed freshman

housing?

-meal plan
	
	
	

	Facilities

-academic

-recreational

-other
	
	
	

	Activities

-clubs, organizations

-Greek life

-athletics/intramurals

-study abroad
	
	
	

College Visit Information

You have made it to your junior year and the time has come for you to decide where you will be after you graduate from high school. Junior year is a great time to go visit potential colleges of your choice. First, call admissions to check when each college has their open house so that you will be able to get a first class tour. You need to start doing this early. The time to start applying will be here before you know it. A lot of college admission counselors will also meet individually with you and your parents to talk to you about your school. The more you are familiar with student life, academics and the campus in general the better off you will be to make a sound decision. Admissions can arrange to introduce you to upperclassmen and professors, and help you to determine your level of comfort with the school.

There are also other benefits to visiting colleges in your junior year. You will know what classes you need to sign up for in your senior year and what grades/GPA may be necessary for admission. Knowing the range of G.P.A and SAT/ACT scores of the current year’s freshmen class will be very helpful to you.

Once you have narrowed your list of colleges, set up campus visits in your senior year.

Suggestions For Your Visit

1. Pick a time to visit when classes are in session so that you can see the student interaction on campus.
2. See if they allow overnight visits in a dormitory or residence hall.

3. If you are interested in a sport, try to make contact with the coach of that sport.

4. Pick up a copy of the Campus Catalog and/or School Newspaper.

5. Talk to the students that actually attend the school.

6. Find out the cost to attend per year and the Financial Aid process.

7. Verify admission requirements and what is required for acceptance.

8. Check to see which programs are the most well-known.
Questions To Ask Your Campus Tour Guide
1. How do students fit in here?

2. What student organizations are open to freshmen?

3. How adequate are the research facilities and student union?

4. What is the percentage of classes that are taught by a professor versus a Teaching Assistant?

5. What are the housing options for freshmen? How many students live off campus?

6. Why did you choose this particular college?

7. How accessible are the college professors?

8. What are the biggest issues on campus?

9. What are the courses that present the biggest challenge for freshmen?

10. How are the dining facilities on campus?

11. Are freshman allowed to have cars on campus?

4-year UNC System Schools

	College
	Website

	Appalachian
	www.appstate.edu

	East Carolina University
	www.ecu.edu

	Elizabeth City State Univ.
	www.ecsu.edu

	Fayetteville State University
	www.uncfsu.edu

	NC A&T University
	www.ncat.edu

	NC Central University
	www.nccu.edu

	NC School of the Arts
	www.ncarts.edu

	NC State University
	www.ncsu.edu

	UNC Asheville
	www.unca.edu

	UNC Chapel Hill
	www.unc.edu

	UNC Charlotte
	www.uncc.edu

	UNC Greensboro
	www.uncg.edu

	UNC Pembroke
	www.uncp.edu

	UNC Wilmington
	www.uncwil.edu

	Western Carolina Univ.
	www.wcu.edu

	Winston-Salem State Univ.
	www.wssu.edu

4-year Private NC Schools

	College
	Website

	Barton College
	www.barton.edu

	Belmont Abbey
	www.bac.edu

	Bennett College
	www.bennett.edu

	Brevard College
	www.brevard.edu

	Campbell University
	www.campbell.edu

	Chowan College
	www.chowan.edu

	Davidson College
	www.davidson.edu

	Duke University
	www.duke.edu

	Elon University
	www.elon.edu

	Gardner-Webb University
	www.gardner-webb.edu

	Greensboro College
	www.gborocollege.edu

	Guilford College
	www.guilford.edu

	High Point University
	www.highpoint.edu

	Johnson C. Smith Univ.
	www.jcsu.edu

	Lenoir-Rhyne College
	www.lrc.edu

	Louisburg College
	www.louisburg.edu

	Mars Hill College
	www.mhc.edu

	Meredith College
	www.meredith.edu

	Methodist College
	www.methodist.edu

	Montreat College
	www.montreat.edu

	Mount Olive College
	www.mountolive.edu

	North Carolina Wesleyan College
	www.ncwc.edu

	Peace College
	www.peace.edu

	Pfeiffer University
	www.pfeiffer.edu

	Piedmont Baptist College
	http://www.pbc.edu/ps/ps_Default.aspx

	Queens College
	www.queens.edu

	Salem College
	www.salem.edu

	St. Andrews Presbyterian
	www.sapc.edu

	St. Augustine’s College
	www.st-aug.edu

	Wake Forest University
	www.wfu.edu

	Warren Wilson College
	www.warren-wilson.edu

	Wingate University
	www.wingate.edu

2-year NC Community College and Technical Schools

	School
	Website

	Alamance Community College
	www.alamance.cc.nc.us

	Asheville-Buncombe Tech Comm. College
	www.abtech.edu

	Beaufort County Community College
	www.beaufort.cc.nc.us

	Bladen Community College
	www.bladen.cc.nc.us

	Blue Ridge Community College
	www.blueridge.edu

	Brunswick Community College
	www.brunswick.cc.nc.us

	Caldwell Comm. Coll. & Tech. Institute
	www.cccti.edu

	Cape Fear Community College
	www.cfcc.edu

	Carteret Community College
	www.carteret.edu

	Catawba Valley Community College
	www.cvcc.edu

	Central Carolina Community College
	www.cccc.edu

	Central Piedmont Community College
	www.cpcc.edu

	Cleveland Community College
	www.cleveland.cc.nc.us

	Coastal Carolina Community College
	www.coastalcarolina.edu

	College of The Albemarle
	www.albemarle.edu

	Craven Community College
	www.cravencc.edu

	Davidson County Community College
	www.davidson.cc.nc.us

	Durham Technical Community College
	www.durhamtech.edu

	Edgecombe Community College
	www.edgecombe.edu

	Fayetteville Technical Community College
	www.faytechcc.edu

	Forsyth Technical Community College
	www.forsythtech.edu

	Gaston College
	www.gaston.edu

	Guilford Technical Community College
	www.gtcc.edu

	Halifax Community College
	www.halifaxcc.edu

	Haywood Community College
	www.haywood.edu

	Isothermal Community College
	www.isothermal.edu

	James Sprunt Community College
	www.sprunt.com

	Johnston Community College
	www.johnstoncc.edu

	Lenoir Community College
	www.lenoircc.edu

	Martin Community College
	www.martincc.edu

	Mayland Community College
	www.mayland.edu

	McDowell Technical Community College
	www.mcdowelltech.edu

	Mitchell Community College
	www.mitchellcc.edu

	Montgomery Community College
	www.montgomery.edu

	Nash Community College
	www.nashcc.edu

	Pamlico Community College
	www.pamlico.cc.nc.us

	Piedmont Community College
	www.piedmontcc.edu

	Pitt Community College
	www.pittcc.edu

	Randolph Community College
	www.randolph.edu

	Richmond Community College
	www.richmondcc.edu

	Roanoke-Chowan Community College
	www.roanokechowan.edu

	Robeson Community College
	www.robeson.cc.nc.us

	Rockingham Community College
	www.rockinghamcc.edu

	Rowan-Cabarrus Community College
	www.rowancabarrus.edu

	Sampson Community College
	www.sampsoncc.edu

	Sandhills Community College
	www.sandhills.edu

	South Piedmont Community College
	www.spcc.edu

	Southeastern Community College
	www.sccnc.edu

	Southwestern Community College
	www.southwesterncc.edu

	Stanly Community College
	www.stanly.edu

	Surry Community College
	www.surry.edu

	Tri-County Community College
	www.tricountycc.edu

	Vance-Granville Community College
	www.vgcc.edu

	Wake Technical Community College
	www.waketech.edu

	Wayne Community College
	www.waynecc.edu

	Western Piedmont Community College
	www.wpcc.edu

	Wilkes Community College
	www.wilkescc.edu

	Wilson Technical Community College
	www.wilsontech.edu

[image: image5.wmf]

Financial Aid Quiz

1) We can’t qualify for any student loans.

T
F

2) Everyone is eligible for Financial Aid.

T
F

3) I don’t need to submit the FAFSA form to receive aid.

T
F

4) There is a fee to submit the Free Application for Federal Student Aid.
T
F

5) Scholarships are reserved only for those who are academically talented.
T
F

6) Individual schools do not need more information than what is on the
T
F

 application for me to receive financial aid.

7) My job off-campus can qualify as work-study.

T
F

8) Unsubsidized loans are loans where the federal government pays the
T
F

 interest while I am in college.

9) If I quit school, my loans are not due to be paid back until six months
T
F

 after I would have graduated.

10) There are no opportunities for scholarship available to me as a junior.
T
F

[image: image2.wmf]

Financial Aid: Scholarships
The best financial aid you can receive is through your own good planning! As a junior, the smartest thing you can do is find out what financial aid is out there for you, when it is due, and prepare your materials accordingly (including a resume or activity sheet, detailed later in this handbook). Most scholarship opportunities take place in the senior year – however, there are a few opportunities out there for juniors, particularly at individual colleges and universities sponsoring junior programs.

First and foremost, DON’T PAY ANYONE FOR SCHOLARSHIP INFORMATION! If you receive a letter in the mail about your “appointment”, ignore it. There are a lot of scams out there that will take you for several hundred to several thousand dollars, and give you less information than you can receive for free from your high school.

There are two types of financial aid: Gift-based aid and Need-based aid

Gift-based aid comes in two forms: scholarships and grants.

How can I best prepare for scholarships?

· Get good grades

· Participate in extracurricular activities, particularly things in which you have a serious interest.

· Be involved in your community, and take leadership roles.

· Start digging for scholarships, even though many will not be available to you as a junior – the point is to be ready for them as a senior!

Who can get a scholarship? Many people miss out on opportunities because they simply don’t look in places close to home:

1) What major will you pursue? Who has scholarships related to your major?

2) Do you work? If so, does your employer have a scholarship available?

3) Do your parents work? If so, do their employers have scholarships available?

4) Are your parents members of any professional organizations that sponsor scholarships? ASK!

5) Are you or your parents members of any organizations – Boy Scouts, CASL Soccer, Lions Club, Rotary Clubs, etc.

6) Are either of your parents – and in some cases grandparents – veterans of active military service? ASK!

7) Have you examined your ethnic heritage for possible scholarship opportunities sponsored by ethnic-based organizations?

8) Do you have a special need or talent? Any special medical conditions – diabetes, learning disabilities or any disability that severely affects major life functions such as learning, working, etc.

9) ESSAYS – people hate to write them, and so they often lack applications.

10) Make sure you fill out college-specific financial aid forms – many schools have their own forms aside from the generic FAFSA form mentioned below.

11.) You can perform scholarship searches on the following websites:

www.scholarshipplus.com/wake
www.fastweb.com
www.cfnc.org
Financial Aid: Grant, Loans, Work-Study Programs

Need-based aid comes in three forms: grants, employment (Work-Study), and loans. To be eligible for need-based aid, you must fill out the FAFSA form. To review the FAFSA, please visit www.fafsa.ed.gov. DO NOT PAY ANYONE FOR FAFSA SUBMISSION! It is a free form, and many companies are happy to charge you to submit it for you.

Grants primarily depend on your EFC (Estimated Family Contribution) from the FAFSA (Free Application for Federal Student Aid) form. You cannot actually fill out the FAFSA until January of your senior year. HOWEVER, you can encourage your parents to schedule a meeting with the Financial Aid Advisor at your high school, to use the financial aid calculators and planning tools available on www.cfnc.org and to meet with their financial advisor/planner if they have one.
Work-Study: Employment will typically be an on-campus position, monitoring the front entrance of a dormitory, or working in a business office, or almost anywhere that a need arises on campus. You will be paid by the school.

Loans come in all shapes and sizes, but there are two key words: subsidized and unsubsidized. Subsidized loans are essentially interest-free until you finish school OR are not a full-time student for six months. (If you leave school, six months later you are expected to start paying back the loans!) Unsubsidized loans wind up being more expensive, because they accrue interest the whole time you are in school, even though you do not start paying them back until you are six months out of school, finished or not.

	
	Subsidized loan
	Unsubsidized loan

	Original Amount
	5000
	5000

	Interest rate
	4.17%
	4.17%

	Interest while in school
	$0
	$768+-

	Amount owed upon graduation
	5000
	5768

It may not make a big difference to you now, but what if you have to borrow this amount and more to finance school? It makes financial sense to fill out the appropriate paperwork in order to reduce the amount of interest you will have due in the end.

[image: image3.wmf]

Career Planning/Exploration

· Career planning is a process that involves students, parents, teachers, counselors, and the community.

· The goal is to help students to make informed and thoughtful decisions about themselves and their future.

· The planning process includes helping students develop and implement an individual career plan.

· CFNC, Futures for Kids, and Bridges are valuable websites that have on-line Career Inventories which assess their interests, preferences, values, abilities, and talents in order to identify either general or specific careers.

· In addition, students may further explore careers by participating in Web Research, Informational Interviews, Job Shadowing, Internships, Summer Programs, Part-time Jobs, and Volunteering Opportunities.

Dual Enrollment

· Dual enrollment gives high school students the opportunity to take approved courses at accredited institutions while completing high school graduation requirements.

· Courses taken must provide opportunities not currently available to students at Wakefield High School.

· High school graduation credit and grades will be awarded by Wakefield High School when the official transcript is received at Wakefield High School.

· Quality points will be calculated as defined in the Dual Enrollment Guidelines &Wake County Public School System High School Program Planning Guide. The student's official high school transcript will include the course and grade.

· Wakefield High School currently participates in the following dual enrollment opportunities:

· NC Virtual Public Schools (www.ncvps.org)

· Huskins Program at Wake Tech

· Offsite College Courses

What is Huskins?

· These FREE courses take place at Wake Tech during the regular school day or in the evening, and are for high school students only.

· Spring courses that will be offered are DEN 111, NAS 101, MED 110, and MLT110. If a student is interested in taking a course this spring they need to see Mrs. Joyner in Student Services by October 28th.

· For further information, check out http://huskins.waketech.edu/index.php.

· Primarily these courses have been related to the Sciences field, but the course offerings are going to expand.

Certification & Articulated Agreements

· Wake Tech offers certification programs for Wakefield High School students. These certificates match up with our Career and Technical department offerings. These certificate courses are also part of degree requirements at Wake Tech and ALL of the North Carolina Community College system.

· The Business core certificate courses will transfer to ALL schools within the UNC system. Students can find out if courses will transfer to a 4 year school by going to http://h3o4u.net/ and search CHOICES.

· The North Carolina Department of Public Instruction and the North Carolina Community College System has an agreement giving CTE students articulated credit at any NC Community College if students meet the following requirements:

· earn a B or better in the CTE class,

· Score above an 80% raw score on the VoCATs exam (the raw score is what students earn before any curves have been made. Central office will notify us of what students meet this criteria)

· Enroll at Wake Tech within 2 years of high school graduation.

· For more information about earning college credit while in high school, please visit Mrs. Joyner in student services.
Student Resume Activity Sheet

compliments of WCPSS Postsecondary Planning Guide

The development of your student resume is an important step in planning for your future. You will use your student resume for many pursuits, including, but not limited to: after-school and summer employment, volunteer work, job shadowing and internships, college applications, and scholarship applications. Your school counselor may use your resume (during your senior year) to write recommendations and to help you with the scholarship process. Each senior is encouraged to have a resume and share with the counselor.

Your resume should be in a format that best highlights your experience, education and interests. A sample/template is included on the next page.

One possible resume format may include the following sections:

Heading: Name, Address, Telephone, email

Skills: Technical and Computer Skills, People Skills, Language Skills, Work Skills,

Certifications

Education: Specialized classes or training, expected graduation from MHS

Experience: Volunteer and paid work, special projects you have completed

Activities: School and community activities in which you have participated

(include dates, offices and awards)

Interests: Cover anything not in “Activities”

References: At least two non-family persons who can speak positively about your character, work ethic, and leadership.
To create an online resume, visit www.CFNC.org and click on the Student Planner tab.

You will need to create a USERNAME to use the High School Planner feature.
	Your Address

Your City, State and Zip
	Phone 919-555-0000

Fax 919-555-0000

E-mail youremail@wcpss.net

First Last

	Skills
	List here the skills that you have (Cad Drafting, Culinary Arts, etc.)

	Work and volunteer experience
	List here any working experience (McDonald’s, clerical work, etc.) you have as well as volunteer experience (church, Habitat for Humanity, etc.)

	Education
	19xx - 19xx
Wakefield High School
Raleigh, NC

Working toward high school diploma

6) MACROBUTTON EmptyMacro [Details of position, award, or achievement.]

	Interests and activities
	List your extracurricular activities and hobbies.

	References
	List here three people who know you well and their phone numbers.

Summer opportunities

Many colleges and universities have individual summer opportunities that allow students to involve themselves in a career interest, often for a small free or even for free. Often, those opportunities are not widely publicized, and students miss out. For a list of summer opportunities, please visit www.cfnc.org, and click “Search CFNC”, then type in “summer opportunities”.

Don’t stop there! If you don’t know of anything that is readily available, ask around! Start with Student Services, and no one said that you couldn’t call the radio station or the Town Planning department yourself!

Also, there are many volunteer opportunities available, depending on your interest and level of commitment (how often you are willing to participate). You can job shadow or participate in an internship over the summer, but summer is a great time to show you are more than an academic student, and that you are interested in and worthy of a chance to go to the school of your choice.

Other summer opportunities can be found at individual school institutions by using the websites listed in the college planning section of this handbook.

Comprehensive Guides
	Wake County Schools Student Services Program Planning Guide-- Contains information for each high school grade level as well as for post-secondary planning.
	http://www.wcpss.net/cass/counseling/

	The College Board
	www.collegeboard.com

	Contains information on College Board testing, admissions, financial aid, and scholarships.

	
	

	US News College Center
	http://www.usnews.com/usnews/edu/eduhome.htm

	College rankings and admissions and financial aid information.

	
	

	Mapping Your Future
	www.mapping-your-future.org

	Links to career assessments, college info, and scholarships

	

	Peterson’s
	www.petersons.com

	Search colleges by GPA, tuition, sports and more.

College Search Sites
	Counselor-o-matic
	www.princetonreview.com

	Information on colleges, scholarships, and the Princeton Review

	
	

	College View
	www.collegeview.com

	Information on colleges, scholarships, and careers.

	
	

	FAFSA on the Web
	www.fafsa.ed.gov

	Application for the Free Application for Federal Student Aid.

	
	

	FastWEB
	www.fastweb.com

	A free, searchable scholarship database.

	
	

	College Foundation of North Carolina
	www.cfnc.org

	General information on the financial aid process. Apply directly to UNC-system schools; keep track of extracurricular activities; and much more

	
	

	NCAA Clearinghouse
	www.ncaaclearinghouse.net

	Information for student athletes who want to play in college.

	
	

PAGE
21

