[bookmark: _GoBack]Counseling & DSF Calendar
August:
· Review student schedules for appropriate course selection.
· Registration by grade level for returning students.
· New Student registration.
· Senior meetings for credit checks / senior contracts.
· Add dates of professional conferences to calendar.
· Update school profile.
· Remind seniors of September deadline for October ACT in Naviance.
· Add college visits to calendar in Naviance.
· Plan September college visit to CSU.
September:
· Senior class meeting to distribute senior packets with info on the college application process, deadlines, ACT testing info, college entrance requirements, financial aid, etc.
· Back-to-school night.
· Make arrangements with 12th grade English teachers to visit classrooms: complete ICAP’s.
· Have seniors submit updated resumes, along with personal data sheet needed for recommendations in Naviance.
· Add college visits to calendar on Naviance.
· Plan October college visit to UNC.
· Identify students eligible for Boettcher Scholarship and support them in applying.
October:
· Announce college fairs.
· Host college fair.
· Prepare for early decision/early action applications.
· Remind students to have their test scores sent to colleges.
· Continue meeting with seniors to discuss applications to colleges.
· Review report cards for 1st 6-week marking period.
· Send failure letters to parents.
· Add college visits to calendar on Naviance.
· Write letters of recommendation.
· Make arrangements with 11th grade English teachers to visit classrooms: complete ICAP’s.
· Organize and chaperone 11th grade college trip to CU-Boulder.
· Assist students with Daniels Fund and Gates Millennium scholarships.
· “How to Apply to College Night” for 9-12 families.
November:
· College applications due before Thanksgiving if you have a December 1st deadline.
· Accuplacer testing for seniors to gauge college readiness.
· Make arrangements with 10th grade English teachers to visit classrooms: complete ICAP’s.
· Write letters of recommendation.
· Continue meeting with seniors to discuss applications to colleges.
· Review report cards for 2nd 6-week marking period.
· Send failure letters to parents.
· Work with students applying Early Action or Early Decision on CSS Profile (Financial Aid Application) for relevant schools.
· Assist students with completion of Daniels Fund scholarship.
· Support students in registering for the December ACT.
December:
· Hand out 2nd semester schedules to students for review before finals week.
· Make changes by request during finals week.
· Collect paperwork for concurrent enrollment and developmental education classes running second semester.
· Host a financial aid night for senior families.
· Assist students in completing Greenhouse Scholars, Hispanic Scholarship Fund, and Gates Millennium scholarships.
January:
· Make arrangements with 9th grade English teachers to visit classrooms: complete ICAP’s.
· Make final spring schedule adjustments.
· Enroll failing students in credit recovery.
· Complete missing ICAP’s for all students.
· Prepare/recruit for February FAFSA workshops.
· Work with students with early financial aid deadlines to complete CSS Profile and FAFSA.
· Start collecting/recognizing scholarship and college acceptances.
February:
· Meet with various departments and admin to discuss course offerings for following year.
· Give information for choice of studies to be reviewed at home with parents.
· Continue to support students in completing CSS Profile and FAFSA.
· Host two FAFSA workshops: one in beginning and one at the end of the month.
· Promote DSF scholarship completion.
· Support students in completing institutional scholarships and important scholarships due in March/April.
· Organize and chaperone 10th grade trip to University of Denver.
March:
· Park/CMAS testing.
· Students will complete choice of studies.
· Accuplacer testing for juniors for senior class placement and college readiness.
· Meet with English department to discuss college essay writing for Juniors.
· Follow up with students in FAFSA completion.
· Support students in completing the DSF scholarship before the 4/1 deadline.
· Advertise and post summer college, volunteer, and work opportunities.
· Organize and chaperone 9th grade college trip to the Auraria Campus.
April:
· Meet with seniors to discuss college admissions decisions; remind students to notify each college of their decision; discuss alternative choices and wait-list strategies when appropriate.
· ACT for Juniors.
· Hand out information for summer school & credit recovery.
· Meet with special education case managers to discuss choice of studies for their students.
· 8th grade articulation and choice of studies.
· Meet with seniors individually about financial aid award letters.
· Collect scholarship data and submit to relevant staff in charge of senior awards night.
May:
· Review students’ schedules for appropriate course selection for the following year.
· Proctor AP tests.
· Hand out schedules for students to review choices for next year.
· Senior district exit surveys on Naviance.
· Junior parent meeting about college entrance requirements, essays, and application process.
· Assist TJ students in completing college enrollment information.
· Assist new DSF TJ scholars in completing final application steps.
Ongoing:
· Meetings with students regarding academic, career, college, personal, and social development.
· Responsive services.
· District counselor meetings.
· TJ professional development meetings.
· Weekly TJ counselor meetings.
· 504 meetings.
· Grade level intervention meetings.
· Graduation meetings.
· Individual counselor meetings for various groups/departments/jobs (i.e. concurrent enrollment, AVID, Balarat, etc.).
· Update Naviance with relevant scholarship deadlines and communicate information to students.
· Update Naviance with college and scholarship acceptances.
· Notify and support students in completing scholarship opportunities.

