Building Relationships Across the Admissions Desk

Elizabeth Dugas, University of Alabama Elizabeth.dugas@ua.edu
High School-Side Tips
Sit down and listen to the college counselors’ presentations whenever possible, especially for those schools with which you’re less familiar; you might be surprised about what you learn!

Actually look over some of those brochures the schools send you. If you have particular students in mind, post-it notes are great for labeling them quickly so you can set them aside and get the material to them.
Offers of water and restrooms are greatly appreciated by college admissions representatives!

Warn any new college reps about any particular travel pitfalls, such as unusually high traffic at certain hours or quirks with GPS and/or Mapquest directions.
Suggest other high schools that are close by and would be good to visit on the same day as your visit. If parking is tight, make suggestions about the best places to park.
Let the college reps know in advance if they’ll be visiting on a “special” day, such as Homecoming, early dismissal, fall festival, or any type of costume day.
Don’t judge a college by one bad student experience, but do let the college rep know about the experience.
Invite college admissions representatives to meet for dinner one evening when they are on the road during travel season.
College-Side Tips

Don’t schedule visits right on top of the college fairs in the area – or expect quick, back to back visits.
Keep high school counselors apprised of the status of their applicants—file completion, admission, and scholarship offers.
Try hard to be on early or on-time, but if not, be sure to call if you’re running late.
Keep your counselors aware of items of interest on your campus…but not the everyday minutiae.
If there’s anything unique about your admissions cycle, scholarship offers, deadlines, etc., make sure you point that out to the high school counselors.
Tips for Both Sides

Remember that we are mutual clients; we both benefit from developing the relationship.
Don’t be afraid to call to discuss specific students, but don’t do it every day.
Help manage expectations; be honest!
Neither side should become Phone or Email Ghosts. Even if you have unpleasant news it is better to communicate.
Both high schools and universities should actually read each other’s profiles.

When you make mistakes, claim them!
	Iris Rivera, Career Center Specialist – iris.rivera@fcps.edu – (703) 924-7424

Hayfield Secondary School

	Hayfield Secondary School & College Admissions Collaboration:

· Financial Aid Night

· Career Week Series

· College Panel Events – Day & Evening

· Field Trip Event Opportunities/Sponsorships

· Maximizing the College Representative Visits:

· Organizing Visits (See Sample Form)

· Send High Schools – Institution’s top new program, popular major, and/or scholarship opportunities, etc. (1-3 short sentences to include in the visit announcement and Family Connection pass.)

· Sponsor a breakfast or a luncheon for counselors at their schools

· On-site Admissions Sessions

· Mini “College Fairs” during school day (Flex and/or Lunch Times)

· College Representative “Tie You Over to the Next Visit” Thank You - Snack Bag
	[image: image1.png]College Representative Visit Form—SAMPLE

(Courtesy of Eileen Doyle, Career Genter Specialist, Robinson Secondary S

COLLEGE/UNVERSITY NAME:

Date Requested

Representative’s Name: Tite:

Phone Number. Fax Number. Email Address:

Cell Phone Number (Not to be published!)

v e omer

Evered in Famy Connecton Counselor's Offcs:

Enred n dosk caender
Locaton &.Dste hecked i S Dret Locston 808t nFsdres
Contmaton Lot Date s T vertes: poster
Visit Date: pete Recened
Visit Time: e

Visit Location

Additional program suggestions from Barry Bradberry, Elon University bradberr@elon.edu
How to Survive or not Survive in College. For high school seniors who have been accepted to college usually after March 15 or April 1st.The program has no marketing or message concerning our college and I have given seminars for other colleges to use the workshop on their own campuses or as a public service. We also have given the presentation to graduate level education classes for guidance counselors.

Essay Writing Workshops. Not just helpful hints but an actual practice and presentation to others in order for students to hear their literary voice rather than just writing what they think we want to hear.

Mock application reads with a review. This process is becoming very common both private and public high schools. Daytime programs taught in a class room setting; evening programs with parents (Randy Doss from Guilford College has one the best programs).
.

Junior and Senior Parent programs. Outsiders giving the insider's helpful hints. Addressing specifics topic and supporting the efforts of the school counselor.

Barbara Conner, Director of College Counseling, Foxcroft School Barbara.conner@foxcroft.org
Foxcroft School ~ College Admission Visit Profile
College:

Visit Date:

Representative:

Interesting trend/unusual admission cycle last year?

Total undergrads?

About the same # applications? _______ Higher ? Lower ?
Admitted/Enrolled Class: __________

Projections for this year? _____________

(Most) applications from state/region? __________________

Mid 50% SAT __________
 ACT __________

SuperScore?

Single Seating Score?

Test optional?
Additional items needed?

New Buildings/Programs/Initiatives on campus?

Majors/Programs most popular on campus?

We are known for:

Specialty programs?

Require separate applications?

Study Abroad:

Internships:

NCAA

Division
I
II
III

​​​______
Women’s sports including:

Highlights:
Greek Life?

Housing:

What is new on campus? Dorms?
Academic Buildings?

Recreational/Facilities?

Scholarship Opportunities?

Merit consideration – Automatic or Separate Application (deadline _______)

Are students able to stack scholarships?

Interviews?

Encouraged?

Required?

Auditions Required?

Required for particular programs/majors?

Portfolios Required?

Timing?

Common App?
Supplement(s)?

ED

ED II

EA

Regular

Rolling
Deadlines
Notification Dates
X-Apps:

