

9th & 10 Grade Night

2017-2018

Preparing students for the 21st Century

- CHS Students= LCWRS= Life, college, and work ready members of our community
- Preparing students for jobs that don't exist using technologies that haven't been invented yet
- 21C Skills
 - There are many lists, but Communication, Collaboration, and Critical Thinking are on them all
 - Knowledge=Information + **Thinking**

Step One: Skill Building

Step Two: Take advantage of your time at Colchester High School

Who are you in this Big Blue Marble?
What are you passionate about?

Explore Your Interests

- Volunteer
 - <http://www.unitedwaynwvt.org/>
 - vfp.org, etc. (see our website)
- Governor's Institutes
 - www.giv.org
- Law Enforcement and Public Safety
 - Law Enforcement Cadet Academy
 - Junior Rescue Member- Colchester Rescue

**Explore.
Dream.
Discover.**

Explore Your Interests, continued....

- Health Careers
 - Medquest
 - Focus on Health Careers Conference
 - A Day In The Life (Shadow Day)
 - Interest based AT's
- Other options in high school:
 - Andros
 - Costa Rica
 - Study Abroad
 - Try different clubs
 - Check out the Activities Tab on the CHS website

Personalize Your Learning

ACT 77

- Students can access a variety of flexible pathways to demonstrate graduation proficiencies.

All students have started a PLP

A learning plan that is customized to meet the unique interests and needs of the individual student.

- Assessments
- Goal setting
- Goal-tie strengths, interests, and personality to career paths

VERMONT DUAL ENROLLMENT

Junior and Senior Years

Juniors and Seniors are all eligible for two Dual Enrollment vouchers, each good for one free college course at a participating college. The free credits earned at college also count as elective credit towards graduation from high school!

Get your vouchers at:

<http://www.vtdualenrollment.org/>

Dual Enrollment Colleges/Universities

- **University of Vermont**
- **Vermont Technical College**
- **Community College of Vermont**
- Castleton University
- Champlain College
- College of St. Joseph
- Goddard College
- Green Mountain College
- Johnson State College
- Marlboro College
- New England Culinary Institute
- Norwich University
- Saint Michael's College
- SIT Graduate Institute
- Southern Vermont College
- Sterling College
- University of Vermont
- Vermont Technical College

Early College

- This early admission program allows high school seniors to take a full year of college-level classes while completing their high school degree. The Early College Program simultaneously serves as a student's senior year of high school and a full year of college credit. Students may apply to take a year-long course of study in any discipline at the following colleges:
 - Vermont Technical College- Vermont Academy of Science & Technology (VAST)
 - Castleton State College
 - Community College of Vermont
 - Goddard College
 - Johnson State College
 - Lyndon State College
 - Norwich University

Additional Classes for Elective Credit

- Laker Learning Lab (grades 10-12)
 - The Laker Learning Lab (L3) is a student-driven, personalized learning experience born out of ideas, passions, experiences (“incubator experiences”) that students want to pursue through guided and supported partnerships with educators.
- Extended Learning Class (grades 10-12)
 - Students explore a question or topic that they are passionate about while honing research and inquiry skills.
 - Takes place during a class period.

Additional Classes continued...

- TIPS
 - Open to Juniors and Seniors. Provides students pre-employment skills and internship experience
- Introduction to College and Careers (ICC- formerly ICS)
 - Open to Sophomores, Juniors and Seniors. Covers test-taking strategies, note-taking skills, stress management, study skills, and much more.

Technical Centers

- Burlington Technical Center and Center for Technology at Essex
- Grade 11 and/or 12
 - BTC- Half day
 - CTE- Full Day
- All sophomores receive information in January/February via AT
- Pre-tech at CTE. 10th grade only (5 tracks)
 1. Bldg & Small Engines
 2. IT, Design, Engineering & Arts
 3. Health and Human Services
 4. Natural Resources
 5. Hospitality & Culinary Arts

*Ninth graders should talk to their counselor for more information.

*****Check out CTE and BTC Websites for more information*****

Technical Center Offerings

BTC Programs

- Auto Science & Tech
- Aviation Tech
- Computer Systems
- Criminal Justice
- Culinary
- Design & Illustration
- Digital Media Arts
- Human Development & Early Childhood Education
- Medical & Sports Sciences
- Welding & Metal

CTE Programs

- Building Technology
- Automotive Technology
- Pre-Tech
- Childhood Education/Human Services
- Computer Animation
- Webpage Design
- Computer Systems Technology
- Cosmetology
- Dental Assisting
- Design & Creative Media
- Engineering & Architectural Design
- Health Informatics
- National Resources
- Professional Foods

Options Credits

- Earn school credit for working, volunteering, mentoring, GIV, etc.
- Students can earn up to a total of 2 Options credits
- Pick up a form in the Guidance Office to make it official

Virtual High School (VHS)

Interested in a course that CHS doesn't offer? VHS offers a wide range of online classes. Chat with your school counselor to sign up.

The Glory of
Ancient
Rome

Psychology
of Crime

Math
and
Modern
Logic

101 Ways to
Write a
Short Story

Engineering
for Sustainable
Energy

Organization and Time Management

- Students who are involved manage time better
- Limit TV, Games, Phone
- Set aside a time and place (routine) to do schoolwork (with the least amount of distractions possible)
- Use a Planner
- Plug assignments and due dates into your phone (find a system that works for you!!)
- HW Folder, Binders, etc.
- Check out organization Apps
- “Doing work” vs. “Doing work”

Coping with Stress

- Who are your supports at CHS?
- Regular communication and connection with teachers
- Homework Club: Monday-Friday in Room 114B
- Writers Workshop
- Math Lab
- AT
- Parent/Student Portal
- School Counselors, Nurse, Planning Room
- Find a mentor. Who inspires you?
- Seek outside of school support if needed

Speaking of stress.... how about the Testing Timeline

PSAT- grades 10 and 11 in October

SAT/ACT- spring of junior year and fall of senior year

Practice, practice, practice!!!

- SAT Bootcamp
- Practice SAT tests at Burnham Library
- Books from library
- Kahn Academy (from PSAT scores)

Athletic vs. Merit Scholarships

How to start preparing for Life, College,
Work...Hint-it's not about building a resume.

SECRET SAUCE

Thank You!

