How to Choose a College

A Step-by-step Approach for Students & Parents

Mary B. O'Connor-Alfred

Department Chair of Student Counseling

American College Testing Program (ACT)

What Your Counselor Will Do:

- 1. Assist in research
- 2. Help to call colleges for appointments
- 3. Make transcripts
- 4. Check applications for completeness & accuracy
- 5. Write recommendations as requested
- 6. Generally coordinate the process

What Your Counselor Won't Do:

- 1. 'Tell' a student which school to attend
- 2. Fill out applications
- 3. Do the research
- 4. Loan you money...

Step 1

Consider Your Reasons For Attending College

- Achievement of a personal goal
- Career preparation
- Learning opportunities
- Influence of family & friends
- Involvement in extracurricular activities

To increase my earning power

To meet new & interesting people

To obtain a professional degree

To study new & different subjects

Identify College Characteristics Important to YOU!

- Majors & educational programs
- Type of school °rees offered
- Location & size
- Costs & financial aid
- College affiliation
- College accreditation
- Academic reputation

SteL3ist Colleges You Are Considering & Collect Information

Sources of information:

- College catalogues & information bulletins
- College representatives
- Parents, students & alumni
- School counselors & teachers
- Directories & computerized information systems
- Professionals in the field
- Choices/bridges program (introduced in EIP class)

Investigate & Compare Colleges

- Prepare a college comparison checklist
- Weigh advantages & disadvantages
- Contact the admissions office

Schedule appointments for your campus visits

Every campus has a 'personality'

Apply For Admission

- Review your high school course preparation (senior audits)
- Take appropriate college admissions tests (SAT/ACT)
- Know application fees &deadlines
- Know scholarship requirements

Make copies & keep accurate records!

Apply For Admission....Continued

- Submit application materials (work with your counselor!) Application for admission
 - -H.S. Transcript
 - -Recommendations
 - -Admissions tests results
 - -If you apply on-line, notify your counselor so that supporting documents can be sent

Step 6

Determine Your Financial Plan For College

- Calculate institutional costs
- Investigate ALL possible resources
 - Parents
 - Savings
 - Financial aid
 - Scholarships
 - Grants/loans
 - Work study
 - **Secure necessary forms & note deadlines
 - **Apply for financial aid as early as possible
- Don't eliminate any college because of costs!!

Tuition & fees

Room & Board

Transportation

Miscellaneous

dates, laundry)

(personal expenses,

Total Budget

Books &

Supplies

24,333.00

8,748.00

1,000.00

200.00

1,600.00

35,881.00

RIT

200	T B	
		S. C.
Mr.		
(C)		سينيه

	What Does College Cost?
Na Carlotte	

	nat Doc	5 Conege	COSt.
Budget Items	Colleges	-Sample Costs	Per Year

What Does Cone				
Budget Items	CollegesSample Costs			

Brockport

5,356.00

7,830.00

1,000.00

200.00

1,600.00

15,986.00

w nat D	oes u	01ب	rege	CO	St:
					100
			C		T 7

FLCC

3,050.00

1,000.00

5,000.00

1,600.00

10,650.00

**These are estimates, check with college officials for accurate costs!

Make Some Decisions

- Show initiative & be assertive
- Talk with your parents/counselor
- Select a college that meets your needs
 & preferences
- Follow up with colleges to which you have applied

Take 'college planning' one step at a time!

Keep in mind...
making sound decisions will lead to satisfying experiences

A Final Word (or Two..)

About Visitations to Colleges