[bookmark: _GoBack]Students

Assessing your list of colleges


As you develop a list of colleges that interest you, be sure you can answer these questions about them.
The basics
· Where is the college? Can you locate it on a map? Is it too close to home? Is it too far? Is it too cold or too hot there?
· Have you taken the course work the college requires for admission?
· What size is the college? How many students are undergraduates?
· What is the college’s selectivity ratio (what proportion of applicants were admitted last year)?
· Does the college offer majors that interest you?
· Is the college coed or single sex?
· What percentage of students live off campus?
· How many of the students graduate in four years? Five years? Six years?
· How many first-year students return for their sophomore year?
· How much does the program cost? What is the total per-year expense?
· What type of financial aid is available?
Where would you fit in?
· What are the admission test scores at the colleges that interest you? Where does that place you?
· What were the high school GPAs of most of the freshmen last year?
· Are freshmen guaranteed on-campus housing? If not, where do they live?
· Are there extracurricular activities that interest you?
Visit the colleges’ websites, read the guidebooks and look at their literature
· What are their strong academic programs? (Ask a college representative, students, graduates and teachers.)
· What courses are required for graduation?
· Are the courses you need/want available each semester? At convenient times?

Handout 3I page 1 of 2
College Counseling Sourcebook, 7th Edition. © 2012 The College Board. All rights reserved.
Permission granted to copy this for educational purposes.
Assessing your list of colleges (page 2)
· Are there special programs that interest you (study abroad, internships, etc.)?
· What is the social life like? What percentage of students join fraternities or sororities?
· Do the pictures and the language the college uses to describe itself attract you?
· What is your general impression of the college?
· Is the school accredited?
· If professional certification is required for employment in the field that interests you, how many students enrolled in the school’s program pass the certification exam?
Admission process
· When are applications due?
· Does the college accept the Common Application? If so, does it require supplemental forms?
· What does the application contain? Are essays required?
· Is an interview suggested or required? Is an interview available from staff or alumni?
· When may you visit the college? What is its policy regarding campus visits?
· What are the financial aid deadlines? What financial aid forms are required?
Now answer these questions
· Am I a strong candidate for admission to this college?
· If I am not a strong candidate, what are my chances?
· Do I want to visit this college?
· What additional information do I need?

Source: Susan Staggers, Cary Academy, North Carolina


Handout 3I page 2 of 2
College Counseling Sourcebook, 7th Edition. © 2012 The College Board. All rights reserved.
Permission granted to copy this for educational purposes. 
