

February 2016 Wednesday Webinar

**Tools to Engage Students & Families
in Early College Planning**

Today's Webinar Will Include

Jessica Whittier
College Access Counselor
FAME

- Why Start Early
- Tips & Tools for Student & Parent Engagement
 - Middle School
 - 9th & 10th Grade
- Maine Resources
- National Web Based Resources

- College Planning – Start Earlier
 - Spreading out the college/career choice process can help to reduce stress and increase confidence
 - Setting goals early gives students, parents and teachers tools to motivate academic success
 - The increase in early decision/action applications has increased the pressure to get things moving early
 - The change in the FAFSA filing timeline
 - Last minute college goers have higher attrition rates
 - Getting an early start and boosting college savings can increase options for students

Engaging Students Middle School

- College Visits
 - Start in Your Back Yard
 - Enlist local Alumni groups to help with transportation costs
 - YouTube
- Skype with former students on campus
- Create a College Going Culture at your school
 - College/Career Aspiration classroom lessons
 - College Spirit Days
 - Alma Matter pennants on teacher/administrator desks

Engaging Students Middle School

- Career Based Games
 - Claim Your Future - claimyourfuture.com
 - FAME's career and budgeting game.
 - Classroom presenters available
 - Drive of Your Life – driveofyourlife.org
 - Interactive game from the Indiana Youth Institute, lets students custom-design their own car by answering questions about their personal interests, getting a list of careers that match those interests, and then "taking a drive" through each of those careers.
 - Kids Work! - knowitall.org/kidswork
 - Students choose a career in this cartoon town and learn more about what it takes to get it done. They also build connections between classroom work and job skills.

Engaging Students Middle School

- Classroom Speakers
 - What classes were most useful
 - What hobbies & activities were they engaged in during middle school
- College Camps
 - Find a great list on the GearUpMaine.org website
- Discuss Academic Readiness
 - One on one
 - In Career Interest Groups

Engaging Parents of Middle School Students

- College Savings Workshops
- Step Up Day
 - Could additional college planning sessions be added
- Communicate College Planning Info
 - Newsletters
 - Websites/Blogs
 - Social Media
 - Have resources visible at conferences
- Invite Parents to Student Activities

Engaging Students 9th & 10th

- Campus Visits
 - College Visit Bus Trips
 - Interactive Virtual Tours
 - College-visits.com & Educationunlimited.com
 - Offers tours throughout the US and Canada
- Social Media
 - Repost Engaging College Posts (ex: Open Houses)
 - Post scholarships that are open to underclassmen
 - Don't limit posts to Senior activities

Engaging Students 9th & 10th

- Classroom Workshops/Visitors
 - College Admissions
 - Goal Setting
 - Financial Fitness Fairs – Maine Credit Union League
 - FAME
 - Financial Aid Basics
 - College Costs & Net Price Calculators
 - Claim Your Future - including a larger
 - Customized workshops for your needs
- Pizza With A Professional

Engaging Students 9th & 10th

- College & Career Fairs
 - NEACACs
 - Regional
 - Create Your Own

Engaging Parents of Students 9th & 10th

- Workshops
 - College Admissions
 - College Savings Workshops
 - Financial Aid & Paying For College
- Communicate College Planning Info
 - Newsletters
 - Websites/Blogs
 - Social Media
 - Have resources visible at conferences
- Invite Parents to Student Activities

FAME – FAMEmaine.com

- College & Career Workshops
- College Savings Workshops
- Claim Your Future Game – Online too!

Maine College Access Network- MaineCollegeAccess.org

- Aspire Higher Maine
- College Access Directory

Gear Up Maine – GearUpME.org

- Summer Opportunities
- Guides for Parents

Maine Educational Services - MESFoundation.org

- College Road Map
- College Application resources downloadable on their website!

Junior Achievement of Maine

Juniorachievement.org/web/ja-maine

- Lesson Plans/Career Activities
- Volunteer Classroom Entrepreneurs

Maine Jump Start - Jumpstart.org/states-maine

- Clearinghouse of Resources
- Life Smarts

Maine Credit Union League – MaineCUL.org

- Workshops & Financial Fitness Fairs

National College Access Network – Advisor Toolbox

- http://www.collegeaccess.org/Advisor_Toolbox

National Association of College Admissions Counselors NACAC

- Step by Step College Planning resources
 - NACACNET.ORG/STEPS

Oregon Gear Up

- Everything You Need To Host A Career & College Day
 - <http://www.edpartnerships.org/sites/default/files/resource/CareerCollegeDayToolkitOR.pdf>
- Career & College Day Toolkit
 - <http://oregongearup.org/files/toolkits/careerdaytoolkit.pdf>

Parent Institute – 5 Great Ways Schools Can Use Social Media to Engage Parents

- <http://www.parent-institute.com/reports-for-delivery/etips-bonus.pdf>

Questions & Other Resources?

Finance Authority of Maine

5 Community Drive

P.O. Box 949

Augusta, ME 04332

1-800-228-3734

TTY: 207-626-2717

education@FAMEmaine.com

FAMEmaine.com

Works for ME ✓