June/Summer Between Junior and Senior Year:

· Obtain a copy of your Unofficial Transcript for your Personal File. Many high school offices are closed during the summer months. Plan accordingly.

· Prepare all information needed to prepare counselors/teachers to write their Letters of Recommendation (some high schools require both student and parent “brag sheets”)

· If you are not satisfied with your Standardized test results, consider prepping for the Fall tests.

· Continue making “unofficial” visits to colleges and coaches. Journal!

· Continue to email coaches with updates. If you are interested in going on a recruit trip to a specific school, let the coach know that their school is one of your top choices. Continue to reconfirm your interest in their program and your interest in a recruiting trip.

· Immediately respond to any correspondence from college coaches. If you do not receive initial responses to calls or resumes or submissions of on-line questionnaires, you may want to call or email the coach to make sure it was received.

· Coaches may begin contacting athletes directly beginning July 1st. Be prepared to talk to these coaches. Have a sheet of paper/pencil and questions available for these calls. Take notes and especially remember the name of who contacted you.

· Use your summer wisely: volunteer, work, take a class or travel. Colleges are interested in how you spend your time.

· Fine tune your list of college criteria and your list of athletic criteria
· Target 10-15 schools that are both an academic and an athletic fit

· Prepare the OA Grid
· Schedule a meeting with your coach to discuss your OA Grid

· Prepare a file on each school you are applying to. As application essay topics come on-line, develop a consolidated list of all essay questions that you will need to answer. In addition to brochures, each file should at least contain contact information for both the coach and admissions offices (names, address, email address, phone numbers and fax numbers) and a list of all the deadlines and required information/tests

Orinda Aquatics College Grid:
By the end of Junior Year or at the beginning of the summer, after researching and defining your criteria for both your academic and your athletic careers, schedule a meeting with your coach to review your completed OA College Grid. The grid will allow you and the coaches to directly compare your choices of schools based on size, location, academic standards and swimming results. They will have lots of insights into many of the collegiate swim programs and will help you to prioritize your list. After all, they have worked with you for four years either on your high school or club team. They will be able to point you towards programs where they believe you could be a success athletically. They are also familiar with many of the college coaches, training and philosophies as OA swimmers have participated in all levels of swimming throughout the country. They may also suggest that you consider adding some different schools to the list. In many cases, swimmers may even decide to apply to some schools to swim and other schools strictly for academics. The grid will help you to make what may be some difficult decisions and will give you a road map for the next 6 months.

The OA College Grid is available for downloading from this College Planning section of the OA website under Appendix.
Consolidated List of Application Essay Questions:

By the middle of summer, almost all colleges will have their applications/essay and personal statements available on-line. Print out a copy of each application and make a consolidated list of the essay questions/personal statements required from each of the schools you will be applying to (including the number of words required). At a minimum, begin to brainstorm your college essay topics. Ideally, 2-3 essays can be modified to satisfy most of the essay questions on the list or, of course, a student may write separate essays for each application (You are allowed to have different versions of the Common Application). In a perfect world, all these essays would be completed by the start of Senior Year as it will allow you to focus on your academics, filling out the applications and recruit trips. However, it is not a perfect world, so focus on completing all the things that you can do at this time. In brainstorming essay topics, remember that if the person next to you could write the exact same essay, then it probably isn’t a good depiction of you. The essay reader has very little time to read each essay (reading hundreds in an evening!). Their goal is learn 2-3 additional things about you that they could not glean from the application ie personality traits or characteristics, special hobbies or music taste, etc. Perhaps it is easier to speak from your heart about a specific event that happened to you or an “ah ha” academic moment that might illustrate some things about you as a unique individual? In many cases, the best essays are written in just ten or fifteen minutes. Word to the wise: avoid “the big trip” or “the big swim” essays as it is really hard to make them original. The College Board website is a good place to start to learn more about writing these essays. There are also numerous books you can read on the topic (however there is a risk that after reading all those books of essay, you may lose your own voice!)

Links:

Personal File

Letters of Recommendation

College Criteria

Athletic Criteria

OA Grid

