Junior Checklist:
GO Center
Colorado River Collegiate Academy

By the End of Your Junior Year, You Should:
Sign up to take the SAT and/or ACT tests.
*Commit to make good grades THIS YEAR. Colleges tend to keep a running track of your ranking.
*Visit colleges you are interested in attending.
*Register for summer pre-college activities
*Continue your involvement in school- or community-based extracurricular activities.
*Make a resume of all of your activities for your future college and scholarship applications.
*Get to know your counselor, Mr. Longoria and your college access specialist, Mrs. McBride
*Begin exploring college admission requirements
*Begin searching for scholarships you might be eligible for.
*Create a list of six to ten college possibilities (we will do this in the GO Center)
*Begin college essay rough drafts
*Consider people to ask for recommendations — teachers, counselors, employers, coaches, etc.

Learn About Colleges:
*Learn about colleges and financial aid online at bigfuture.collegeboard.org and collegeforalltexans.com
*Go to B.E.S.T. College Night at Bastrop High School in September 2016

Study for your SAT and ACT:
*Use these sites to help you prepare for the exam:
*march2success.com
*satpractice.org
*sat.org/official practice
*Please check with Mr. Longoria or Mrs. McBride to see if you are eligible for a fee waiver to help you cover the registration fee.

Go to My Website:
http://crca.bisdtx.org/apps/pages/index.jsp?uREC_ID=629698&type=u&pREC_ID=1002036
or,
http://goo.gl/SzpaBk

	TASK To Be Completed (By the end of the year)
	Check Off When Completed

	I signed up to take the SAT and/or ACT Exam-
MUST REGISTER BY APRIL 1, 2017
	

	I have taken the SAT and/or ACT Exam-
MUST COMPLETE BY MAY O1, 2017
	

	I have studied for, and prepared for to take the PSAT on
Wednesday, October 19th
	

	I have complete a job resume for my portfolio-
MUST BE COMPLETE BY SEPTEMBER 29, 2017
	

	I have complete a college resume for my portfolio-
MUST BE COMPLETE BY OCTOBER 7, 2017
	

	I have complete a cover letter for my portfolio-
MUST BE COMPLETE BY OCTOBER 21, 2017
	

	I am volunteering my spare time to participate in extracurricular activities and service hours –
KEEP A RUNNING LOG IN YOUR PORTFOLIO
	

	I am maintaining a running list of all extracurricular activities, service hours, honors, awards, and other programs I participate in for college and scholarship applications
KEEP A RUNNING LOG IN YOUR PORTFOLIO
	

	I have begun my college search...
MUST START BY NO LATER THAN NOVEMBER 4, 2017
	

	I have found 6-10 collegiate institutions I want to attend after CRCA and ACC and I KNOW THEIR ADMISSIONS REQUIREMENTS-
MUST BEGIN SEARCH BY NO LATER THAN NOVEMBER 2016 AND AIM TO COMPLETE BY JANUARY 2017
	

	I HAVE OBTAINED AT LEAST TWO LETTERS OF RECCOMMENDATIONS FROM TEACHERS, MENTORS, AND OTHER IMPORTANT PEOPLE. A copy of those recommendations are in my portfolio and are ready for my scholarship and college applications-
MUST COMPLETE BY MAY 01, 2017
	

	
I have begun my scholarship search by looking at the links provided on Mrs. McBride’s website-
MUST START SEARCH BY OCTOBER 7, 2017
	

	I have APPLIED for scholarships
MUST APPLY TO AT LEAST THREE SCHOLARSHIPS BY MAY 01, 2017
	

	I have taken the time to look into the financial aid process, or looked into the cost attendance for the universities I want to attend.
MUST BEGIN SEARCH BY NO LATER THAN NOVEMBER 2016 AND AIM TO COMPLETE BY MARCH 2017
	

	I have completed AT LEAST TWO College Entrance Essays and they are in my portfolio ready for next year’s application and scholarship process. (COLLEGE ENTRANCE ESSAYS MUST BE COMPLETE BY APRIL 2017)
	

	I have begun looking for internships and/or volunteer opportunities to help “beef up” my resume-
MUST BEGIN SEARCH AND APPLIED TO AT LEAST ONE INTERNSHIP/VOLUNTEER OPPORTUNITY BY MARCH 2017 FOR SUMMER 2017
	

	I have attended BEST College Night on September 28th to start networking and investigate my future college options
	

	I am regularly meeting with Mrs. McBride or Mr. Longoria to help me take care of business so that I can successfully transition into college.
(This happens all year…Make good use of your time in the GO Center!)
	

[bookmark: _gjdgxs]
