PARENT QUESTIONNAIRE

Dear Parents,

In the college application process, it is common practice to include a letter of recommendation from the high school counselor with a student’s transcript. Colleges request that this recommendation include academic, extracurricular, and personal assessments of the applicant.
I gather this information from several sources and invite you to be a part of this by sharing your thoughts and observations. Any comments about your child’s strengths and developmental history would be greatly appreciated. Also, specific examples or anecdotes about your child’s intellectual or personal qualities are particularly valuable. Feel free to use additional pages if necessary.

Please return this questionnaire to CCHS by Tuesday, 26 August 2014.

Sincerely,

Simone Webb Thomas

Academic Advisor

Student’s Name__

· What phrases or adjectives would you select to describe your child?

· What do you see as your child’s academic strengths? (willingness to try,

 perseverance, curiosity)

· Do you think your child’s transcript accurately reflects his/her academic abilities and accomplishments? Explain.

· How does your child demonstrate leadership, organizational skills or initiative?

· Are there examples to demonstrate your child’s special personal qualities that you would like to share? What are your child’s social and personal strengths?

· Explain your child’s role in the life of your family. Explain how your child reacted to any unusual circumstances/situations in your family.

· Describe your child’s extracurricular activities. (include art, theater, chorus, orchestra, clubs, athletics etc.)
· What would you like the college admissions committee to know about your child?
· Is there any other information you would like to share that would be

 helpful in writing a strong letter of recommendation?

Parent’s Signature__
