

IACAC Annual Conference 2014

**we're all in it
together**

Timmi Turley – University of Illinois

Amy Belstra – Libertyville High School

Brad Baertsch – Arizona State University

IACAC Annual Conference 2014

**we're all in it
together**

Timmi Turley – University of Illinois

Amy Belstra – Libertyville High School

Brad Baertsch – Arizona State University

selection

diverse

regional

school
type

growth
targets

effective

size

term

strategic

solicit
input

determine
topics

keep
to
agenda

discuss
debate

follow
up

transparent

**provide background information
on topics**

statistical and quantitative data

promote open discussion

interaction

host social experience

provide opportunity to learn
more about campus

appreciation

influence

generate new application

self reported grade sheet

counselor website

application dates and deadlines

IACAC Annual Conference 2014

**we're all in it
together**

Amy Belstra – Libertyville High School

Timmi Turley – University of Illinois

Brad Baertsch – Arizona State University

LUNCH 'N' LEARNS

Monday, April 14

Courtney Wallace, Augustana College

A Day in the Life of a College Student:

How is College Different from High School?

Unlike high school, College is a 24/7 experience. How do you manage your time, your classes, and your activities every day? What about joining a sorority or a fraternity -- Is it worth the time and investment? How do you get out of your room and get involved?

Tuesday, April 15

Kristen Graf, Marquette University

Roommates: The Good, The Bad, and the Ugly

Thinking about sharing your space with a total stranger is unnerving for anyone. This session will help seniors understand the joys of residence hall living, and how to make the most of their relationship with their roommate.

LUNCH 'N' LEARNS

'CATS TO COLLEGE

**A College Planning Workshop for Juniors and Parents
Tuesday, February 11, 2014**

6:30 – 6:50 p.m.

Opening Session in Auditorium

7:00 – 7:40 p.m.

Breakout Session #1

7:50 – 8:30 p.m.

Breakout Session #2

'Cats to College Sessions

*The Best Kept Secret in Town:
College of Lake County*

**Laura Gergely,
College of Lake County,
Student Development Specialist
Cameron Garchow, 2013 LHS Grad
and CLC Student
Jack Kraus, 2013 LHS Grad and
CLC Student
Taylor Ronne, 2012 LHS Grad and
CLC Honors Student**

Last fall, almost 50 members of the Class of 2013 enrolled at CLC. Not just for those who want a fresh academic start, CLC offers students cost-effectiveness, a quick entry into the job market, and a structured path to transfer to a four-year institution. Learn more from current CLC students and LHS grads about why they chose CLC and their experience there.

Writing Your College Essay

**Ken Anselment, Lawrence
University, VP of Enrollment,
Communications, and Planning**

Talking about yourself on paper is probably the hardest part of the college application, and the area where students procrastinate the most. Come learn how your college essay is actually used by colleges, how to generate topic ideas, and resources to help you tackle your essay.

‘Cats to College Sessions

Applying to Highly Selective Colleges

Daniel Follmer, University of Chicago, Director of Admission

As the number of students applying to highly selective colleges continues to climb, students and families need to understand the intricacies of the selection process. Join this session for a frank discussion about academic, extracurricular, and emotional factors that need to be in place to become a strong applicant to highly selective schools.

Public vs. Private: Finding Your “Fit”

Nate Bargar, Illinois State University, Admissions Coordinator
Julie Nelson, Xavier University, Regional Recruitment Director

As a high school junior, you’re advised to find the right college “fit.” With so many choices out there, how do you begin finding the college that’s right for you? Should you go to a private or public school? Close to home or a plane ride away? What about the cost? And how do you make your mark on a campus, whether there are 2,000 or 20,000 students? Come to this session to find out!

Session 1: August 11-12, 2014

Session 2: August 13-14, 2014

College Crash Course is for LHS Seniors who want to get a jumpstart on their college essay and applications, and relieve the stress associated with the college application process.

“Crash Course” Goals:

Seniors leave with a finished draft of their college essay

Create their Common Application and/or other college application accounts

Learn firsthand from admission professionals what really matters in the application process

Students must commit to both days of the class, and will be expected to work on their college essay both in and outside of class. Writing homework will be assigned and MUST BE COMPLETED.

Crash Course Faculty

Nate Bargar, Illinois State

Maureen Barney, Seton Hall University

Heather Chase, Miami of Ohio

Kristen Graf, Marquette University

Julie Nelson, Xavier University

Courtney Wallace, Augustana College

IACAC Annual Conference 2014

**we're all in it
together**

Timmi Turley – University of Illinois

Amy Belstra – Libertyville High School

Brad Baertsch – Arizona State University

Week_(end) with
ASU
Counselor Visit

(and other engagement opportunities)

Overview

1 program semester

20-25 participants

4-5 day experience

experience ASU

it's not so much a
tour but its an
opportunity to
explore student
success factors to
identify the
right **fit** and
prevent mismatch

good school

fun
hot

Arizona

party

big

sun devils

daniel tosh

desert

football

quality

hot girls

popular lots of opportunities seen lots of commercials

Huge

hot chicks
Interesting

decent

sun

Phoenix
cactus

good polo team

Party

safe

diverse

far from home

Fear the Fork

Fiesta bowl

Sparky

new environment to learn
awesome

Good Sports

Good People

Athletics

heat

exciting

huge

dusty

loud

lots of opportunities

good educational

far

drunk people

laid back

friends go there

Immigration laws

far from home

perceptions

I have always liked ASU; however, I was worried that it was too big and it would be difficult to get classes to graduate on time

I honestly thought ASU was more of a party school

giant, overwhelming campus with way too many students

Very large place students lost in shuffle? Too big?

Honestly, thought it was a "back up" school for our students

perceptions

Just an okay school

The same as most people's...
-A party school
-Not highly academic

I thought ASU was a giant school where students would simply attend without having support or mentorship.

Party school, not the smartest kids, not much about the programs.

experience

eAdvisor

limit colleges

small dinners

feedback

STUDENTS

impressions

I think that ASU is thinking more clearly about the role of a large university in the 21st century than any other school in the country. They are willing to confront the opportunities and challenges and make bold (radical even) changes that maximize the positives. The benefits of that can be seen in the programs, the advising, and the excitement on campus.

That people need to think about ASU as a serious academic school with lots of cool, innovative programs, fine advising, stupendous resources

I drank the kool-aid! I've already given my spiel to a family!! Very impressed with students, staff and caliber of administration that have been brought on board.

ASU is not your stereotypical big university. Student get all the benefits of a large university with the opportunity for personalized attention. There is a purposeful commitment to student success and building community.

impressions

ASU has dozens more ways than I knew of to make the large-university experience smaller, so families should not fear the size, but rather should focus on the affordability, the great advising, the array of opportunities, and the ability to graduate in four years.

Very impressed with commitment to keeping students on track for four year graduation. Impressed with advising, major map, etc

**continued
engagement**

director visit

**weekend with
ASU**

**knowledge
network**

**additional
engagement**

sneaker tours

updates

ASU staff

IACAC Annual Conference 2014

**we're all in it
together**

Timmi Turley – University of Illinois

Amy Belstra – Libertyville High School

Brad Baertsch – Arizona State University