[bookmark: _GoBack]Month-by-month calendar of college counseling
activities
[bookmark: _GoBack][bookmark: _GoBack]
This calendar represents all the college-related activities that a counseling office might undertake during the year and indicates the months in which the events are tackled. It’s a long list, and most schools do not try to do everything mentioned. At most schools, you would share responsibility for many of these activities.

August

· Review students’ schedules to ensure proper academic course selection.
· Return calls to colleges and military recruiters to set up fall visitation dates.
· Order financial aid forms.
· Add dates of professional conferences (NACAC, etc.) to calendar.
· Prepare career and counseling center.
· Organize and plan parent volunteer activities.
· Prepare remarks for parent orientation.
· Send introduction letter to parents and seniors with the following materials:
· Calendar of college planning activities and events (including college visits).
· Test dates and registration deadlines.
· Senior college planning schedule.
· Set up scholarship committee.
· Update school profile (if possible, complete before college representatives visit).
· Revise and print student handouts.
· Prepare admission test materials — remind seniors of early September deadline for October SAT.
· Plan dates for SAT review preparation course with teachers, and publicize.
· Organize senior folders and do graduation credit checks.
· Update guidance Web pages.
· Schedule career center visits.
· Meet with English department to discuss college essay writing, the time for you to go into their classes and the college portfolio assignment.
· Register eligible students for Services for Students with Disabilities.

· (continued on next page)
·
·
·
·
·
·
· 1-12 College Counseling Sourcebook, 7th Edition. © 2012 The College Board. All rights reserved.
·
· Month-by-month calendar of college counseling activities
·
· September
·

· Check that PSAT/NMSQT materials have arrived; reorder (or order more) if necessary.
· Distribute senior and junior calendars.
· Have seniors submit updated resumes with spring term and summer information, along with any other information forms needed for recommendations.
· Attend NACAC conference.
· Gather information from faculty, coaches and club advisers on students for recommendations.
· Organize admission test prep classes.
· Prepare tutoring list.
· Set up college day/night program.
· Set up senior meetings.
· Set up group meeting with students who are considering applying under Early Decision/Early Action plans.
· Meet with coaches on NCAA eligibility requirements.
· Set up an NCAA meeting with all potential college athletes (grades 9-12) and their parents to discuss expectations.
· Visit classrooms regarding senior planning, essay writing, etc.
· Distribute calendar of high school visitation days to college campuses.
· Announce SAT and/or ACT registration; remind seniors to register for the November SAT.
· Meet with finalists in the National Merit Scholarship program, Achievement Scholarship Program for Black Students, National Hispanic Recognition Program, National Scholarship Service and Fund for Negro Students, and/or Telluride Association; ensure that deadlines are met.
· Visit classrooms regarding PSAT/NMSQT.
· Distribute school-created college-career planning guides.
· Set up parent conferences.
· Attend local counselor activities hosted by colleges.
· Hold senior class meeting (reserve auditorium) to review procedures for testing, college application process, financial aid, scholarships, etc.
· Meet with visiting college representatives.
· Distribute guidelines to teachers for writing student recommendations.
· Emphasize to seniors that they should be getting applications now — either by downloading or by mail.
· Check the list of SSD students to make preparations for PSAT/NMSQT.
· Arrange for proctor(s), room, etc., for the SAT and SAT Subject Tests™ administered at school for SSD students.
· Set up logistics of PSAT/NMSQT with English and math departments.

·
·
·
·
·
· College Counseling Sourcebook, 7th Edition. © 2012 The College Board. All rights reserved. 1-13
· Month-by-month calendar of college counseling activities
·

· October
·
· Set up scholarship files.
· Coordinate testing: PSAT/NMSQT.
· Present senior parent nights.
· Host college day/night program.
· SAT and SAT Subject Tests given.
· Mail National Merit Scholarship semifinalist information to National Merit.
· Prepare for Early Decision/Early Action applications; remind students to have scores from test organizations sent to colleges.
· Attend activities hosted by colleges.
· Registration for the SAT and SAT Subject Tests.
· Write letters of recommendation, with priority to students applying under Early Decision/Early Action plans.
· Announce college fairs.
· Remind seniors to register for the December SAT.
· Remind ESL students to register for the TOEFL — Test of English as a Foreign Language.
· Continue meeting with seniors; discuss how to fill out applications and give feedback on essays.
· Meet with college representatives.
·
·
·
·
·
·
·
· November
·
· Arrange for proctor(s), room, etc., for the SAT and SAT Subject Tests for SSD students.
· SAT and SAT Subject Tests given.
· Early Decision/Early Action deadlines.
· Senior reminders: testing, recommendations, transcript requests.
· Write letters of recommendation and remind teachers to complete letters of recommendation.
· Conduct financial aid seminars or workshops.
· Review senior grades at end of grading period.
· Remind students to request college housing applications.
· Hold special programs for athletes, service academy applicants and students with disabilities.
· Review college choices with seniors to ensure that there is an adequate number of “safety” colleges on each list.
· Remind seniors to register for the January SAT.
· Remind foreign citizens to complete Certification of Finances and obtain multiple copies, with original signatures to be sent with each application.
· Review student transcripts.
· Attend the College Board Forum.

·
· 1-14 College Counseling Sourcebook, 7th Edition. © 2012 The College Board. All rights reserved.
·
· Month-by-month calendar of college counseling activities
·

· December
·
· Prepare for applications due in January — ensure that all recommendations are completed; remind seniors to have scores sent from testing organizations to colleges.
· Host financial aid night for parents (English and Spanish). Remind seniors and their parents to complete the FAFSA as soon after Jan. 1 as possible; also remind them to complete all necessary financial aid forms.
· SAT and SAT Subject Tests given.
· Many selective colleges have December deadlines for applications.
· Early Decision and Early Action letters arrive.
· Invite recent high school graduates to discuss their college experiences at the school during their winter break.
· Conference with first-generation students to ensure that they are on track.
· Write letters of recommendation.
· ROTC scholarship deadline.
· Arrange for proctor(s), room, etc., for the SAT and SAT Subject Tests for SSD students.
· Arrange for speaker(s) at college night for parents of juniors to be held in February (covering college application process, testing, financial aid, etc.).
·
· Review PSAT/NMSQT results with students. Let each student know what he or she can do to improve scores.
· Update and send letter to parents of sophomores and juniors regarding PSAT/NMSQT results (junior letter contains a reminder about February college night).
·
· January
·
· Prepare for applications due in February — ensure that all recommendations are completed; remind seniors to have official scores sent from test companies.
· Tell seniors to contact universities by either email or phone to make sure their applications were received. Also, check postcards to determine which have been received.
· Prepare for college night for parents of juniors; send final reminders/invitations to parents.
· Publicize scholarship opportunities.
· Prepare midyear report forms and send to colleges.
· Arrange for proctor(s), room, etc., for standardized admission tests for SSD students.
· Set up junior timelines and meetings.
· Remind students to submit financial aid applications.
· Complete any unfinished letters of recommendation.

·
·
·
·
·
· College Counseling Sourcebook, 7th Edition. © 2012 The College Board. All rights reserved. 1-15
·
· Month-by-month calendar of college counseling activities
·

· February
·
· Finalize all plans and materials for college night for parents of juniors (have extra materials available for divorced/separated parents in attendance).
· Many selective colleges have February deadlines for financial aid applications.
· Attend the College Board Regional Forum.
· Respond to students’ notifications of rolling decisions.
· Review midterm grades; meet with at-risk seniors.
· Begin meeting with juniors and their parents; discuss after-graduation plans and the college admission process; remind students to register for the March and May SAT tests.
· Publicize scholarships.
· Set up community college nights/days/visits.
· Promote college visits.
· Encourage juniors to gather information about service academies.
· Prepare letter to parents of eligible SSD juniors and include a copy of the College Board letter for SSD students, with instructions for registering for the spring and fall SAT tests.
·
·
·
·
·
· March
·
· Hold faculty workshops on recommendation guidelines.
· Promote registration for standardized admission tests and APR Exams.
· Hold practice college admission testing workshops for ninth- and 10th-graders.
· Have a community college day for students, night for parents.
· Hold military days.
· Schedule statewide testing program.
· Arrange for proctor(s), room, etc., for SAT and SAT Subject Tests for SSD students.
· Discuss summer plans with students; offer advice on activities and internships in which they can participate.
· Continue meetings with juniors; discuss teacher recommendations and plan appropriate steps to meet the students’ goals.
· Meet with seniors to discuss college admission decisions; remind students to notify each college of their decisions (only after receiving all financial aid offers); discuss alternative choices and wait-list strategies, when appropriate.
· Send forms to teachers/coaches/advisers for information about juniors (for letters of recommendation).
· Provide the NCAA updated core course information for the coming year.

·
·
·
·
· 1-16 College Counseling Sourcebook, 7th Edition. © 2012 The College Board. All rights reserved.
· Month-by-month calendar of college counseling activities
·

· April
·
· Provide financial aid counseling.
· Hold parent conferences (grades, admission and junior testing).
· Promote and attend college fairs.
· Promote college visits over spring break.
· Continue meeting with juniors and their parents, and remind them to ask their teachers for recommendations (many teachers will write the recommendations after the junior year).
· Continue senior meetings to discuss admission decisions.
· Remind students to send their letter of intent to register to one and only one college by May 1.
·
· May
·
· Distribute summer program information and applications.
· Hold transition workshops for seniors.
· Hold scholarship committee meetings.
· Meet with nongraduating seniors.
· SAT and SAT Subject Tests given.
· Continue meeting with sophomores and juniors.
· Schedule dates for next year’s guidance events.
· Generate college acceptance list and senior plans list for school board.
· Order PSAT/NMSQT materials for fall.
· Arrange for proctor(s), room, etc., for SAT and SAT Subject Tests for SSD students.
·
· June
·
· Hold awards ceremonies to recognize students receiving scholarships, service academy appointments and other academic awards.
· Submit final SSD eligibility forms for students.
· Send final transcripts to colleges.
· Review summer school applications, especially for students who will be graduating.
· Survey seniors to gather postgraduation plans.
· Promote college visits over the summer break.
· Remind junior athletes to send NCAA release form to NCAA Clearinghouse.
· Prepare map or list of college acceptances.
· Prepare scholarship report.
·
· July/August
·
· Attend professional conferences.
· Visit colleges.
· Take a vacation where there are no phones and no mail to open.
· Pamper yourself for a week or two.
· Take a deep breath and get ready to begin the process all over again.
·
· Source: Adapted from materials developed by the Western Association for College Admission Counseling
·
· College Counseling Sourcebook, 7th Edition. © 2012 The College Board. All rights reserved. 1-17
