
[image: image3.jpg]Hamilton Gregg
nternational

Educational
Consulting

[image: image2]

February 25, 2010
Senior-It-Is or Senioritis

Striving for Excellence Never Ceases!

There is a common myth among teenagers that once the last semester of their high school career begins it is okay to go on stop working or go on hiatus (good SAT word). Commonly referred to as Senioritis or Senior Slack, this bizarre disease, affecting students in their last year of high school, is basically based on assumed symptoms. Senioritis comes in many forms and for a variety of reasons. In actuality, it is just an excuse to stop working. There is no disease and there is no justifiable reason. As the British might say “It’s bad form, old Boy!”

Universities, at this time in the application process, are very wary of what students are doing. It is usually about this time that students come into the counselor’s office to ask if they can drop an AP or IB course or teachers come in to complain that a certain student is not doing their work or overhear students talking about how they are not doing a thing for school. Typically my response to the student is get back on track.

To the student who wishes to drop a challenging course I ask them to send an email to the colleges asking them to comment on the proposed course change. More often than not, the student learning that the university would actually care, stays in the course. When talking with students about why they are no working, I ask the reason – “I am into college!” they exclaim, as if that is reasonable justification for not working.

When I speak with parents and students about this challenging period in a students life I like to relate it to a parents life. I ask the parent “If you were just offered a new job, would you stop doing any work on your current position?” More often than not, the reply is “No, I am a professional and I complete my duties until my time is up.”

Dropping course, taking time off, not completing work or doing homework is pure and simply bad behavior. Not only that but it can have dire consequences.

At this time of the year college representatives are deep in to applicant folders. First Semester grades are in and the decisions are being made. Sometimes when a student is on the fence, between being admitted, the university may ask the students school to send 3rd quarter grades. Imagine if you have been on Senioritis, your No.1 School wants your grades, and your grades have slipped. There goes your chance of going to that school.

Just as important students need to know, though it is not clearly stated on an acceptance letter, all offers of admission are Conditional. This means that the conditions of acceptance are based on continued performance in school equal to or similar to what the student showed up to the point of acceptance. So, all the way to the end of Senior Year, through final exams, AP exams and graduation, you the student will be held accountable.

Now imagine this last scenario – you get accepted to your top school or you are all set with your final choice. You’ve made your deposit to the school, you’re in. You’re happy! You’re going to university. So you decide not to worry about high school anymore after all everything is over, the goal has been achieved. In the meantime your grades drop. At the end of the year your counselor sends your Final Report to the university. Several weeks later the college writes you one of the following three letters:

A. Please send us a detailed account explaining why there was a drop in your Senior grades. Please be aware the admission committee with review this letter in light of your admission to our university.

B. Due to your poor results in the last semester of your Senior year you have been placed on Academic Probation for the first semester/year. If your grades are not above 3.0 your placement at our university wil cease.

C. We are sorry to inform you but due to your academic performance this semester, the admission committee has revoked your acceptance. You will need to find a new school for the coming year.

Ok, so option A is not too bad. But you need to tell the truth since the university most likely will verify what you say with your school counselor. But be aware that what you write in this response may mean that the school decides to Un-accept you. Letter B is not too bad either and is most likely the best since you can prove yourself once again.

Letter C is definitely the letter you do not want to receive. This is the worst. That school you were so looking forward to attending – GONE! Finding a school of similar stature will be close to impossible and you get to reapply to only those colleges that have openings. In Late July there are not that many.

So when you are pondering if you might skip that assignment, take some time off to relax, or succumb to the various forms of (non-existent) Senioritis, just remember what is at stake. In fact, don’t do it or even think about it. Because there is no such thing as Senioritis and if there is, it could be fatal.

Member: IECA, HECA, NACAC and OACAC

[image: image1][image: image2][image: image3.jpg]