College & Career Research Project

Purpose:

· To explore a career field of interest

· To explore post – secondary education

· To better understand the expenses associated with college
You are going to research a college & career of your choice.  In order to collect all of the required information below, you are expected to use college and other web sites, the library, employees of the college, employees of the career you choose and current students or alumni from the college.

You will have several days in class to work on this project but will need to set time outside of school to collect your information. All information, once typed and organized, needs to be placed in a 3 – Prong Project Folder.  You will present this information with either 2 poster boards or 1 if you do front & back. 
Grading Rubric:

Project Folder
Contents……… ………………. _______________/160


- Cover Page 


(10)


- Career Introduction 


(50)

- Career Research


(50)


- College Research


(50)

Presentation
Public Speaking Skills ……………..____________/ 20

- No distracting mannerisms (fidgeting, chewing gum, shuffling, 
giggling)  


(5)


- Eye Contact w/audience 


(5)


- Appropriate Voice 


(5)


- Question/ Answers


(5)

Posters (2) ……………………………__________/ 20


- Appearance (Effort/Color/Creativity) 
(10)


- Appropriate Reasons Listed 


(5 reasons per poster)


(10)

Total Points: _____________________________/ 200
Cover Page

· Include the title “College & Career Research Project”, your full 
name, AVID Period, and career you’ve chosen and the college you 
have chosen.
· Times New Roman, 12 Font
College Research


- The follwing information needs to be typed in Times New Roman 
size 12 font. 


 Research


 
Type the following information that you gather for each bullet. 
· History of the College:  You will need to include a brief history of the college including such items as date it was founded, who it was founded by, and any other related information.
· Location & Description of College:  Address, phone number, and website of college. The following should be highlighted: whether it is a public or private college, religious affiliation, co-ed vs. single sex, location, size, and facilities.
· Admission Requirements: Include GPA, High school scores, minium score for SAT/ACT.  You should also include the requirements for admission, deadlines, early decision/early action opportunities, etc.

· Application Materials:  You will need to include a blank application for the college.  
· Academics: Types of majors offered, degrees, if they offer such opportunities like an honors program, double major, study abroad, liberal arts, internships, etc.
· Surrounding Area Activities:  Discuss what is around the college such as shopping malls, grocery stores, museums, theatres, restaurants, outdoor activities.
· Major – Is the major you want available at this University? 
· Tuition & Financial Aid and Scholarships: Include tuition costs for both state residents and non – residents. Explain what types of aid and scholarships are offered, a typical award, student requirements for scholarships and financial aid, deadlines, etc.

· Campus Life:  Provide information about extracurricular activities, intramurals, varsity sports, Greek life, volunteer service, etc.
Career Research
A. Introduction : Please answer the following questions in paragraph format. Make sure to use proper grammar and puncatuation. 

· What career did you choose? 

· Why did you choose this career?

· What kinds of skills/activities/interests have you had in your life up to this point that lead you to believe you will enjoy this career field?

· How do you see yourself in this career 20 years from now?
· Who were the famous people that had the same personality score as you? What evidence supports that this person has the same personality as you? 
B.  Research


- Type the following information that you gather for each bullet. Make 
sure to type in Times New Roman, 12 font.

· What they do: In your own words, write a general description for what a person in this career does.

· What to learn: What high school courses should you take if you are interested in this career? How much post – secondary education is recommended for this career?

· Money: Discuss the earning potential. (entry wage, average wage, and experienced wage for this career)
· Employment: What companies employ people in this career field? Which company would you want to work for? Explain why.

Poster Presentation:

A. College Poster


- Should list the “Top 5 Reasons I Want to Attend…”


- 2 reasons to relate to academics/future goals


- 1 social reason (football, student life, etc.)


- 1 personal reason (close to family, parents attended, etc.)


- 1 financial reason (scholarship potential, financial aid, etc.

B. Career Poster


- List the “Top 5 Reasons I Want to Become a …”


- 2 reasons need to relate to future long – term goals or 


personal vision


- 1 “skills” reasons (math aptitude, good listener, etc.)


- 1 “personal enjoyment” 


- 1 money and outlook reasons

Format of 3 Prong Folder:
- Type and submit your project in a 3 prong pocket folder. 

- Organize items in this order:

1. Cover Page – Introducing the career and college

2. Career Introduction

3. Career Research

4. College Research
5. Rubric ( Will be given in class)
College & Career Research Project 1

