Name: ___________________________________

Date: ___________________________________
Implications of High School vs. College Contrasts: Testing & Grading
Choose one of the following high school/college contrasts and brainstorm at least 3 potential implications for you and your studies in college:

	Contrast
	Implications

	High School: Teachers will usually try to help students in many ways to keep their grades up.
College: Students with poor grades must seek help from the professor and other resources. Student can be put on academic probation for poor grades.

	1.

2.

3.

	High School: Teachers tell students when a test is coming up and remind them frequently.

College: Professors put test dates on the syllabus and may never mention it again until the day of the test.
	1.

2.

3.

	High School: Report cards and progress reports are sent home to inform parents or guardians of a student’s grades.

College: Most universities will not inform parents of grades.
	1.

2.

3.

	High School: Teachers often rearrange test dates to avoid conflicts with school events or tests in other classes.
College: Professors usually schedule tests and assignments without regard to the demands of other courses or outside activities. They are unlikely to reschedule a test date due to a student conflict.
	1.

2.

3.

[image: image1.png]© 96

