

Preparing for Life After Graduation

College Readiness

Workshop Objectives

- Increase knowledge regarding college readiness
 - Increase understanding of college cost
 - Understand requirements for applying to college
 - Learning what are key factors to look for when selecting a college
 - .
 - Understanding what students should know
 - Knowing where to find funds
 - How to use the Interactive Academic Planner
-

Pinellas County Schools / Florida

Pinellas County School Board
Michael A. Grego, Ed.D. / Superintendent

District Enrollment

102,415

8TH

Largest District in Florida

Data Profile

White	56.6%
Black	18.6%
Hispanic	15.8%
Asian	4.5%
Other	4.5%

27th

Largest District in the Nation

80.1%

Graduation Rate

14.9% increase since 2011

*2015-16. Graduation Rate. The 206-17 rate will be released by the state in December of 2017.

GRADUATION REQUIREMENTS

Credits Required

- Standard 24 credits
- 18 credits (early graduation option)

Both options can be finished in 4 years or earlier (for early graduation)

Both options require students to maintain a Grade Point Average (GPA) of 2.0

CORE ACADEMICS REQUIRED

4 Credits in English Language Arts

4 Credits in Mathematics

- algebra 1 and geometry are required

3 Credits in Science

- biology and 2 other equally rigorous science courses are required

3 Credits in Social Studies

- world history, US History, economics, and government

STATE ASSESSMENTS REQUIRING A PASSING SCORE FOR GRADUATION

10th grade Florida Standards Assessment (FSA) in English Language Arts

- measures literacy- reading, writing, speaking and listening

Algebra 1 End-of-Course (EOC) Assessment

Are You Prepared For College?

- Explore Careers
- Internships
- Checklist to Get Ready
- Choosing a School
- Understanding College Cost
- Applying to Schools
- Finding Help

Student Outline

Short and Long-Term Goal

Goals Matter

Curriculum Counts

Challenges Prepare: Assignments & High Expectations Matter

List all achievements from 9th-12th Grade

- **Honors & Awards**
- **Leadership**

Extracurricular Activities

Education

Community Service

Employment

Volunteer Community Service Log

- **Diversity and Flexibility**
- **Consistency and Long-Term Commitment**
- **Skills required**
- **Certificates of participation**
- **Evidence of increased responsibility and maturity**

Personal Profile

- **Lists activities by high school year**
- **States words that describe the student**
- **Summarizes the academic record**
- **Summarizes extra curricular participation**
- **Facilitates letters of recommendation**
- **Provides content of College Application Essays**
- **Other significant college prep activities--financial aid**

Essay Preparation

- After high school I want to...
- After college I want to...
- Going to college will be a challenge because...
- I have always wanted to...
- I have _____ since I was _____ years old.
- I want to attend _____ University because..
- My parents are an inspiration because...
- When _____ happened, it changed my life

Where is the Money?

- Grants
- Scholarships
- Loans
- Work-Study Jobs
- Aids for Military Families
- FASA: Apply for Aid

