COMPARISON CHART

Directions: Write the names of the colleges you are comparing in the top row. As you consider the variable for each college, rate it with a 1 for poor, 2 for acceptable, 3 for good, 4 for best. Finally, total the ratings for each college. You may want to add in some variables if there are considerations which are extremely important to you or you may want to not even consider one listed if it is not important to you.


Name of Institution

Location & Setting…How far from home? City or Rural?

Size

Admission Req…How do I rank in relation to freshman?
Class?

Programs of Study… Required courses… Is my major

Offered…Variety of offerings


Geographic Diversity…Are international students attracted

To the school? From all over USA? Mostly from specific region/state.


Freshman Advisement:


Retention… How many freshmen return for their sophomore?
Year? Do a large number ultimately graduate or complete the

Program.


Academic Assistance…Any help offered, computers in

Rooms, science labs, etc.


Non-Academic Programs of Special Interest…

Sports, fraternities, service clubs, religious affiliation, etc.


Housing Options… Are the dorms co-ed? What choices in

Types of rooms will you have?


Cost per Year… Tuition/Fees/Expenses/Travel


HOPE… In state vs. out of state


Atmosphere on Campus… Student

Dress/behavior/campus appearance


Reputation of School


Financial Aid… Are academic, leadership, special talents?
Or ethnic scholarships available? What % of students receive

Aid? What about co-op or work study programs


Campus on Weekends… everybody gone or lots of

Activity

Overall Rating


