Centennial High School Counseling Comprehensive Program: 2014-2015

Rising 9th Grade Programs
· Rising Freshman Parent Night: February
· 8th Grade Visitation Days: February

9th Grade Programs
· Freshman Welcome: Counseling Program & Services Introduction (September)
· Fall Freshman Parent Night: September
· Fall Freshman Classroom Guidance: Knowing Your #s for Academic Success-Grad Reqs, Tracking Credits, Power of Zeroes, Goal Setting (October)
· 9th Grade BRIDGE Law Benchmark Activity: Career Interest Inventory (January)
· Spring Freshman Classroom Guidance: 4 Year Academic Plan (March)
· Spring Freshman Parent Night: March
· Suicide Prevention Classroom Guidance: Signs of Suicide (November and March)

10th Grade Programs
· Sophomore Parent Night: January
· Sophomore Classroom Guidance: Understanding the PSAT/Online Tools & Resources for Test Prep & College Search (January)
· 10th Grade BRIDGE Law Benchmark Activity: Dual Enrollment and College Credit Now opportunities (March)

11th Grade Programs
· Junior Parent Night: October
· Fall Junior Classroom Guidance: College Selectivity-What Factors Colleges Consider in Admissions (November)
· 11th Grade BRIDGE Law Benchmark Activity: Virtual College Search (November)
· Junior Advisement Meetings: Graduation Status Check/Post-Secondary Planning (November – March)
· Spring Junior Classroom Guidance: Finding the Right Fit-What Factors Student Should Consider in Their College Search Process (February)

12th Grade Programs
· Senior Blitz: Graduation Status Check (August)
· Senior Parent Night: August
· Senior Classroom Guidance: College Application Process (September)
· Centennial Apply to College Day: November 6
· Financial Aid Night: November
· Financial Aide Classroom Guidance: Options for Funding Post-Secondary Education (December-January)
· 12th Grade BRIDGE Law Benchmark Activity/Senior Exit Survey: Documenting Post-Secondary Plans (April – May)

Counseling Programs Reaching Students in Grades 9th–12th Graders
· College Week: November 3-7
· New Student Support Group (yearlong)
· New Student Liaisons
· College and Career Center
· Counselor Advisory Council (includes students, teachers, administrators, parents, and community members)
· College Representative Visits (Grades 11-12)
· College Fairs/Campus Visits (Grades 11-12)

Counseling Programs Reaching Students in Grades 9th–12th Graders
· College Week: November 3-7
· New Student Support Group (yearlong)
· New Student Liaisons
· College and Career Center
· Counselor Advisory Council (includes students, teachers, administrators, parents, and community members)
· College Representative Visits (Grades 11-12)
· College Fairs/College Campus Visits (Grades 11-12)
Additional Counseling Services
·
· Academic Advisement
· Parent/Teacher Conferences
· Career Guidance and Exploration
· Summer School Information
· Community Agency Referrals
· Academic Skill Building
· Collaboration with Teachers, Administrators, School Social Worker, and School Psychologist
· Care Team Referrals
· Post-Secondary Planning and Advising
· SAT and ACT Information
· Crisis Interventions
· Foreign Exchange Program
· Dual Enrollment Information
· New Student Enrollments
·

Centennial High School CoCentennial High School Counseling Department Staff

	
Last Names Beginning With

	Counseling Staff
	
E-mail Address

	A – Ct
	
Michael Absher

	
Absher@fultonschools.org

	
Cu – G

	Shellie Caplinger
	
Caplinger@fultonschools.org

	
H – Mcg

	
Anne Davis

	
[bookmark: _GoBack]DavisA4@fultonschools.org

	
McH – Sanc

	Melissa Freeman
	
Freemanma@fultonschools.org

	
Sand – Z

	Hella Peart
	
Peart@fultonschools.org

	
Counseling Office Secretary

	Getra White
	
Whitef@fultonschools.org

	
Counseling Office Secretary

	Christine Prattes
	Whitef@fultonschools.org

	
Graduation Coach

	Maria Jiram
	
Jiram@fultonschools.org

	
School Social Worker

	Fred Speights
	
SpeightsF@fultonschools.org

Counseling Office Hours:
8:00 – 4:00

Counseling Department Website:
www.mycentennialcounseling.com

