Qualities That Will Make a College Right for You

When you see numbers from 1 to 5 sandwiched between two statements, circle the number that best reflects your level of preference. Circle 1 if you have a strong preference for the quality listed on the left. Circle 5 if you have a strong preference for the quality listed on the right. Use 2, 3, or 4 to reflect varying levels of preference.

Quality 1—Size

Colleges vary in size from under 100 to more than 60,000 students. As you think about this quality, try to picture the size college that is best for you academically AND socially. The following considerations may help you.

Smaller colleges. Smaller colleges provide students with many benefits. First, they can be just as diverse, fun, and interesting as larger schools. Students at these schools often rave about the range of opportunities and the depth of their friendships.

Second, because classes are more intimate than those at large universities, they allow for greater interaction between student and professor. You'll have more opportunities to contribute in class, and it's likely you'll really know your professors. By knowing your professors, you can benefit from their expertise and they can help you with any academic weak points. Further, they will be able to write you knowledgeable recommendations for jobs or graduate schools. Smaller colleges are best if you prefer discussion classes (where you are a participant) as opposed to lecture classes (where the teacher does most of the talking). You are also more likely to be able to register for the classes you desire. And at smaller colleges, you experience less competition for the use of academic facilities such as library resources and specialized equipment.

In addition, smaller colleges tend to place greater emphasis on personal development. In other words, it's easier for students to learn about themselves: their interests, abilities, and possible career paths. The best preparation for students who are unsure of their career direction is a liberal arts and sciences curriculum found at most small colleges. A college does not need to offer every one of your potential career majors to be a good place to prepare for your future; many studies have highlighted career successes that began with a liberal arts and sciences education. At smaller colleges, teaching is usually the top priority of faculty members—research may be less important. This emphasis may mean more exciting classroom experiences (which often result in increased understanding and higher grades). At larger universities, in contrast, you may be taught by graduate students, not professors.

Smaller colleges provide greater opportunities to participate in extracurricular activities because you don't have to be a superstar to get involved. If you don't find the club or organization that feeds your particular interest, you can always start one. You might enjoy a smaller college if you want to fairly quickly find a place in a new community. Because it is difficult to get "lost," small colleges often facilitate the development of student confidence. Don't discount the advantages of being a significant fish in a small pond—it can do wonders for your self-esteem and sense of accomplishment.

Larger colleges. Larger colleges also offer many benefits. Here, you'll find great range and variety in the courses offerings. You may be able to explore (and perhaps take classes in) two different fields of study—for example, arts and sciences and engineering. Also, students who are very undecided about the subjects they want to study may feel that large universities (offering many strong majors) are their safest educational choice. In addition, special

advanced facilities and equipment are available at many large universities. Students whose learning style is more listening-based may prefer lectures to classes that are more discussion-oriented. Many students may appreciate the anonymity that a large school offers.

At large universities, students invariably find more activities from which to choose. Nationally known and popular sports teams not only increase a school's name recognition but also promote school spirit and camaraderie among students. At colleges with large student populations, there are organizations and clubs that focus on an array of interests and serve all kinds of social groups.

Be cautious about generalizations. Important as they are, size considerations often cause students to limit the field of potential colleges too early in the process of choosing a college. Students who cross all larger colleges off their list before they even begin should be aware that larger colleges may vary in terms of how much personal attention is available from teachers, career advisors, and others. Students who reject smaller colleges as too vanilla or boring should know that small colleges can be just as diverse and just as fun. They're also overlooking the more than 80% of private colleges in the U.S.—and almost a quarter of the nation's public colleges—that have enrollments under 2,500.

Just because you attended a large high school doesn't mean you should attend a large college or that there is something regressive about going to a small college. On the other hand, students from smaller high schools should not assume they are now "ready" for a bigger school. It's also true that students from smaller high schools aren't necessarily happier at a small college. Some students make false assumptions when comparing high school size with college size. The reality is that college is very different from high school, and your consideration of size is dependent on many factors, including the dimensions you see outlined in this worksheet.

High desire for accessible teachers.	1	2	3	4	5	Low desire for accessible teachers.
I would likely get better grades in small classes.	1	2	3	4	5	I would likely get similar grades in small or large classes.
More discussion-oriented classes.	1	2	3	4	5	More lecture-oriented classes.
I learn best discussing ideas and interacting with the instructor and students.	1	2	3	4	5	I learn best by reading, listening, taking notes.
Desire for tutors/extra assistance.	1	2	3	4	5	No desire for tutors/ extra assistance.
A close-knit, family-like environment.	1	2	3	4	5	A place where I can blend in with the crowd.

First, look at the following size distinctions. (These distinctions are arbitrary and are intended merely to assist you in considering general size parameters.)

Small size—fewer than 3,000 students
Medium size—between 3,000 and 10,000 students
Large size—between 10,000 and 20,000 students
Largest size—more than 20,000 students

Small	Medium			Large			Largest		
Any comments/further thoughts ab	oout the size oj	f your i	ideal d	college	•		J		
uality 2—Academic Environ	ment								
To determine what kind of academic			_	-	-				
To determine what kind of academic you put on academics and the level or frustrated. Naturally, since colleg the bulk of your collegiate experience choice of colleges. Think about how must work hard and study hard, or wyourself out? Think carefully about henjoy talking about ideas and intelled Academics" scale that follows.	of academic press of academics. Finding the much academicould you preferon much time	ressure nic unde approp ic chall er one v	e that reserved that reserved the second tender to the second the	motivate ng, class level of is right f you co o spend	es you ves and academoryou. uld earron academor academ	vithout other a lic chal Do you respe lemic p	making cademi lenge is want a ctable g pursuits	g you feel c concerr importar college v rades wit in college	stressed on s make up nt to your where you hout knock e. If you tru
you put on academics and the level or frustrated. Naturally, since colleg the bulk of your collegiate experience choice of colleges. Think about how must work hard and study hard, or wyourself out? Think carefully about henjoy talking about ideas and intelled.	of academic presents an academice. Finding the much academic rould you present much time ctual subjects, at a academic pitize well? Cannent. If, howevelower than an	ressure ic unde approp ic chall er one e you w you m oressur you di er, you	that retributed that retribute	motivate ng, class level of is right f e you coo o spend oose the compet ne yours	es you ves and academ or you. Ild earr on acade e "very in the acade e "very in the acade e "the	vithour other a ic chal Do you respe respe lemic p ntelled om oth our an	making cademi lenge is u want a ctable goursuits ctual" si ers. Are swers a atly at tly at tly	g you feel c concerr importar a college v rades wit in college de of the you at he re "yes," y he top of	stressed on stressed on stressed on stressed on the stressed o
you put on academics and the level of or frustrated. Naturally, since colleg the bulk of your collegiate experience choice of colleges. Think about how must work hard and study hard, or wyourself out? Think carefully about henjoy talking about ideas and intelled Academics" scale that follows. Also, think here about your response tremendous workload? Do you prior select a vigorous academic environmy you become distraught with a grade	of academic presents an academice. Finding the much academic rould you present much time ctual subjects, at a academic pitize well? Cannent. If, howevelower than an	ressure ic unde approp ic chall er one e you w you m oressur you di er, you	that retributed that retributed the transfer of the transfer o	motivate ng, class level of is right f e you coo o spend oose the compet ne yours	es you ves and academ or you. Ild earr on acade e "very in the acade e "very in the acade e "the	vithour other a ic chal Do you respe respe lemic p ntelled om oth our an	making cademi lenge is u want a ctable goursuits ctual" si ers. Are swers a atly at tly at tly	g you feel c concerr importar a college v rades wit in college de of the you at he re "yes," y he top of	stressed on stressed on stressed on stressed on the stressed o

academic pressure

academic environment

Other Academic/Curricular Qualities

In addition to offering certain concentrated areas of potential study (majors), colleges vary in terms of other academic qualities. Would you enjoy more freedom or more structure insofar as courses you are required to take? Would work experiences, internships, or the availability of independent study enhance your academic success? Would you like a particularly strong study abroad experience? Do you want to prepare for the military? Many academic variables are included on the following list. *Check any that you would like in your college*.

	_ internships/work experiences
	learning resources (learning center, tutors, extra time on tests, etc.)
	considerable freedom in choosing courses
	programs for students with learning style differences (LD, ADD, ADHD, etc.)
	independent study options
	applying what I learn to real world problems
	preparation for the military
	more hands-on learning opportunities
	counseling/psychological/medical services
	courses geared to my specific academic/career interests
	excellent study abroad programs
	research opportunities
	personalized academic advising
	personalized career advising
	writing center
there anyt	hing else related to the academic environment that is important to you? If so, describe it here:

Quality 3—Academic Offerings

This category refers to your potential college major and not your potential career. It's important for you to keep that distinction in mind. A major is a subject you enjoy and would like to study in college. Do you enjoy English or history? Does math or communication sound interesting? *Appendix D, Possible Major Fields of Study*, should spark some ideas.

In this section, you are asked to mark where you stand on the continuum between "A liberal arts and sciences college is best" and "A college that will prepare me for a specific career after four years of college is best." Liberal arts and sciences is the term used to describe the most general and most common form of undergraduate education in the U.S. It includes the humanities (English, languages, music, art, philosophy, etc.), the social sciences (psychology, history, political science, etc.), and the "hard" sciences (biology, mathematics, geology,

etc.). Many liberal arts and sciences schools also provide coursework in business and engineering. The liberal arts and sciences often serve as a springboard for future study (for example, graduate school, law school, medical school, or business school) and for the world of work.

If you are uncertain about your career, then you should select a liberal arts and sciences curriculum where you can gain a broad education. On the other hand, you may want to take more courses in an area that already interests you. The classes in career-oriented schools will more directly relate to careers in such areas as engineering, business, physical therapy, or architecture on completion of your undergraduate degree.

It is perfectly okay not to know what your ultimate career will be. Most high school students do not know, and many who enter college with a career picked out change their mind (and major) at least once before graduating. In some ways, coming to the wrong conclusion too early about a career is worse than not knowing. Most high school students have not been exposed to many career alternatives, making a final career decision premature. The undergraduate years can be a time of discovery about yourself and your career goals.

A liberal arts and sciences college is best.	1	2	3	4	5	A college that prepares me for a specific career after four years of college is best.
I want a broad-based education so I can consider several careers.	1	2	3	4	5	I would like to focus on classes that are relevant to my current career interests.

If you already feel confident in your selection of a career goal and want a college that offers your particular program, enter the name of your program in the space provided below. If you're still unsure, what subjects would you like to learn more about? And/or which subjects will you consider as a major? (Some colleges allow you to have more than one major.) Remember, if you need ideas to get you started, refer to the list provided in *Appendix D*.

Possi	ible programs, majors, or subjects of study:
Wha	t career(s) have you considered? If none, say so.

Quality 4—Cost/Availability of Financial Aid

Costs vary greatly from one college to another. Many students, however, make too many assumptions about cost too early in the process of choosing a college. There are many forms of financial aid available. Although most aid is given (naturally) to those who can demonstrate need (by the results of a standardized financial aid analysis using forms such as the Free Application for Federal Student Aid), aid is also available for students who have achieved academic excellence or those with special abilities. Most students take out loans to pay for their college education. Talk to your parents and advisors about the pros and cons of accumulating debt.

Perhaps no factor in college selection is as potentially limiting as cost. There are so many myths associated with cost. Students and families may believe that little money is available, that only poverty-stricken families receive aid, or that students need to be super scholars to receive money from colleges. The truth is that enormous resources are available for families who take the time to explore financial aid opportunities. The reference section of this book provides a starting list of places to get information about college costs and financial aid. *Chapter 4* also lists financial aid resources.

On the following continuum, indicate the extent to which cost/availability of aid is a consideration in your choice of a college. It is quite important to talk this over with your family. You might want to read Chapter 4 (and have your parents do the same) before completing these questions.

Cost is a major factor in choosing a college.	1	2	3	4	5	Cost is a minor factor in choosing a college.
I need to do a thorough search of my financial aid options.	1	2	3	4	5	No search of financial aid options is necessary.
Cost will lead me to an in-state college or one that costs less or one where I can get a scholarship.	1	2	3	4	5	Cost will not lead me in these directions.

Quality 5—Religion

The extent of religious influence varies from college to college. Some colleges have very little or no religious influence. Other schools may be related to a particular religious denomination, but are not governed or influenced by the church; these schools also tend to have very little religious influence. There are other colleges—Christian colleges, for example—that have far closer relationships to a denomination that extend to required religion classes and/or religious practices (such as chapel services).

Regardless of the extent of religious life, you might desire a college where many, if not most, of the students belong to your religion. Is this factor important to you in selecting a college?

Religious life is an important factor in choosing a college.	1	2	3	4	5	Religious life is not a factor in choosing in choosing a college.
I want a college where religious life is emphasized.	1	2	3	4	5	I do not care about whether religious life is emphasized.
I'd like to be at a college where many students share my religious background.	1	2	3	4	5	Having many students of my religious background is not a significant college planning variable.

Comm	ents about	religious influe	nce:						
_									
_									
Quality	y 6—Ethn	icity							
with a studen develo respect	high numbe nt, predomin p a network ted leaders i nts who migh	r of students wh antly Black colle of contacts who n government, e	no belong eges offer o can be h education on predom	to the stude elpful , and o ninant	e same ints th in ge other ly "wh	e ethn e opp tting j profes nite" o	ortun obs, a ssions	up. Fo ity to nd to are g ses of	efit in many ways by attending a college or example, for the African-American interact with Black role models, to learn in a comfortable environment. Many raduates of these institutions. Similarly, ften benefit from the camaraderie and
outside	er if you wer								of belonging? Would you feel like an d? Are you interested in specialized
		attend a college v e my ethnic/racial		1	2	3	4	5	It's unimportant that I attend a college where many students share my heritage.
Comm	ents about i	racial/ethnic iss	ues in my	choid	e of c	olleg	e:		
Quality	y 7—Coed	ucation or Si	ngle Se	×					
too had conside involve with the opport classro	sty here. Bot ered. For exa ed in classes, neir counterp cunities for a com time and	th women's and ample, several st are more likely parts in coeduca cademic success	men's col cudies hav to pursue tional ins s in an env mpus lea	lleges ve four e adva titutio vironn dershi	offer nd that nced ons. Fu nent v	special stude of the student of the	al educ dents a es, and more, they c	cation at wo d show a wo don't	e fine all-male colleges as well. Don't be nal advantages and ought to be carefully men's colleges are more academically w more intellectual self-esteem, compared men's college offers women more need to compete with men for both re just as fun, just as interesting, and, in
What k	kind of schoo	l would you con	sider?						
_			M	len			W	omer/	1

Quality 8—Student Body Characteristics

Identifying the characteristics about students with whom you will feel most at home can be meaningful as you contemplate your college choices. Think about the traits that you would like to see in your fellow students. What follows is a list of words and phrases that describe people and personalities. Circle those qualities that describe members of the student body at a college you would like to attend. In the blanks provided, list any other characteristics that you would like to find in your future classmates.

Keep in mind that most colleges enroll a wide variety of students. This exercise is designed to identify the personality characteristics and values of students at a college that is a good match for you.

adventurous	dress-conscious	motivated	social
aggressive	energetic	nonjudgmental	spirited
ambitious	focused	open	spontaneous
artsy	friendly	opinionated	supportive
athletic	fun	outdoorsy	tightly knit
balanced	good values	patient	tolerant
career-oriented	idealistic	politically active	traditional
caring	independent	practical	unconventional
compassionate	innovative	realistic	understanding
conservative	involved	respectful	interested in cultural
cosmopolitan	laid back	risk-taking	activities
creative	lawful	scholarly	interested in learning for learning's sake
diverse	liberal	sensitive	
down-to-earth	moral	serious	
Other characteristics you'd	l like to see in your fellow stu	udents:	

If you circled more than five qualities, now go back and put a check mark next to the five that are most important to you.

Finally, take a look at the following continuum. Students at the colleges on the left side of the continuum are traditional; in other words, they are like students you'd find on most campuses. Students at the colleges on the right side of the continuum are more alternative, free-spirited, and independent-minded. The distinction here is arbitrary (and involves generalizing), but your response can be helpful in thinking about broad categories of students at your "good-match" college. If you can't decide, or if this variable is unimportant, or if you could fit into either side, circle 3.

A more traditional student body is best for me.	1	2	3	4	5	An alternative, free-spirited, independent- minded student body is best for me.
Comments about the students at your idea	al col	lege:				

Quality 9—Student Life

Colleges differ from each other in many ways, and many of these differences relate to student life. Your satisfaction with your college choice is likely to depend on how comfortable and content you feel on campus. *Check any of the following characteristics that are important to you.*

most students live on-campus
lots of spectator sports
an environmentally concerned student body
going to athletic games is a big social event
lots of students participate in intramural sports
fraternities/sororities are available
specialized programs for women/gay/multicultural students
lots of weekend activities
the food is good
a safe campus
a beautiful campus
ramps/easy access to buildings
many leadership opportunities available
nice residence halls/living spaces
where a sense of community exists
where I'm recognized for accomplishments outside of class
where I don't feel like a number
community service/volunteer opportunities
very spirited

What are some other characteristics of student life that will make your college experience a bet	ter one?
Quality 10—Activities (Including Athletics)	
You may desire a normal variety of activities, or you may be looking for a college that offers some spectrum of you might want to continue a high school activity or you might want to develop new interests. For examight want to get involved in clubs that relate to you career or professional interests. Would you like in sports? Which ones? At the varsity, club, or intramural level? Do you want to be a leader and/or deleadership skills? Are you looking for theater or art or music involvements? Are there other clubs or of that appeal to you in such areas as religion, international students, outdoor/recreation, community students, political, or academic? **Appendix E, Potential College Activities List, includes an array of potential college activities. In provided below, jot down those that interest you:	kample, you to participate evelop your irganizations ervice, ethnic/

Quality 11—Big Name School or Best Fit School?

Students vary in the priority they place on attending a well-known college or university. Students who are very focused on attending a "name" college or university sometimes put that desire above other factors in choosing a school, and as a result, totally disregard whether the "name" college is a good overall fit for them. On the other hand, students looking for a school that is a good match for them look at all the factors or qualities that a college possesses—its size, programs offered, characteristics of the students, quality of faculty, location, and so forth. It's fine for an "A" student to want to attend an excellent quality college. But remember that dozens and dozens of colleges have superior professors, outstanding academic facilities, and a high percentage of graduates admitted to top graduate schools. Most colleges have excellent networking possibilities after graduation. Lastly, other factors beyond academic prestige are also important, such as your happiness and your success!

Both name and fit may be important to you. But, given the distinction between "name" and "fit" described here, where would you put yourself on the following continuum? Your position may change over the college planning process, but for now, rate yourself on this factor based on where you stand today.

The "name" or prestige of a college is most important in my college search.	1	2	3	4	5	The fit of the college (social and academic atmosphere, size) is most important in my college search.
---	---	---	---	---	---	---

Quality 12—Admission Difficulty

Consider what you learned about yourself in *Chapter 2*. Think about the level of difficulty of your courses and the extent of your curiosity, independence, and organization. Review the results of *Worksheet 4, Your Admission/Readiness Profile*.

When you compare yourself with others in your own high school graduating class, where do you think you stand? What level of admission difficulty do you feel you fit into? Being realistic is essential here.

The most selective colleges are appropriate for me.	1	2	3	4	5	Less selective colleges are appropriate for me.
---	---	---	---	---	---	---

Quality 13—Location

The first task here is to decide the relative weight of location in your college selection. Is location more important than other factors such as overall quality of the college and its academic offerings, size, or cost? Or is location a relatively low consideration on your college choice list? Do you want to attend school close to home? Will you want to come home often? (Even the least homesick student may want to come home occasionally.)

Location is the most important factor in choosing a college.		2	3	4	5	Other factors are more important than location in choosing a college.
I'd like a college that is close to home.	1	2	3	4	5	Closeness to home is not particularly important to me.

Think about the following in regard to the location of your college:

Regions of the country where you would prefer to go to college

Are some parts of the country or world more appealing than others? Do you prefer certain types of climates?

How concerned are you or your parents about the ease and expense of traveling to and from the college? Do you have relatives or close friends in particular states that you would like to be near? (A relative or friend can be a valuable support system when you're away from home for the first time.)

Keep in mind that you're choosing an academic environment where you will spend four years—you are not choosing a vacation site! Referring to the regional boundaries as defined on the map on the opposite page, *circle those regions of the country you will consider in choosing a college:*

Pacific Coast	Rocky Mountain	Middle Atlantic	Midwestern
Southwestern	New England	Southern	International

Specific states in which you would prefer to go to college:

List any states that you particularly like. Try not to think of specific colleges within a given state, but rather think about states where you would enjoy going to college.

Close to a city?

Consider the following three possibilities:

- A college in a major city. Being in a medium or large city allows you to take advantage of a number of
 amenities. If you follow major or professional sports teams or enjoy cultural institutions such as art museums
 or the symphony, a college in a city or nearby suburb may best satisfy your needs. Will you go crazy if you don't
 have at least one large shopping mall and several movie theaters within 15 minutes of your dorm? Then this
 option will be best.
- 2. A college near a large city, but not in it. These colleges are located on the outskirts of the city or in the outer suburbs. With this option, students have access to a city but also enjoy a campus with a distinct "feel" that often includes large, grassy areas.
- 3. A college in a small town or a rural location. If you prefer a more serene or relaxed college atmosphere, a tranquil location such as a rural college in a small college town may suit you best. Such colleges may be one or two hours or more from a medium to large city. Typically, the towns in which these colleges are located show great support for college students and their activities. Store owners may call you by name and cash your check without identification. In small towns, many of the services (pizza places, dry cleaners, etc.) cater to students. Furthermore, colleges farther away from a city tend to go to great lengths to bring concerts, speakers, and other programs to the campus.

Which of these options sound appealing to you as you think about the kind of place in which you will be

Quality 14—Academic Success in College

Look carefully at all the factors you've identified as being important to your search for "best fit" colleges. Is there anything else a college could provide to help you accomplish your academic goals and do your best? For example, if you need quiet in order to study well, you may want to check whether a college's residential halls have spaces set aside for this purpose; after all, depending on time of day or weather conditions, you may not find it convenient or feasible to head to the library every time you want to study. It might be worth investigating the possibility of whether single occupant rooms are available to freshmen and at what additional cost, if any. If

you prefer studying with others, many colleges offer guidelines and suggestions for forming a study group that is effective and productive for all members.

Would you be reluctant to go to the college's academic advising office with questions about courses, professors, or grading? Then look for schools that have a strong peer academic advisor program; these students, who have demonstrated their ability to handle the academic load at their school, can give you the inside scoop on the best courses and professors (as well as directions to the closest all-night coffee shop). Make a list of these and any other factors that you feel will affect your academic success in college.

Your academic success is also influenced by your desire to be in college. Are you not only prepared but eager to go to college immediately after high school? Or have you found yourself wondering about taking a gap year or working for a year before enrolling? A student who is self-motivated to attend college will be the most successful. And sometimes that self-motivation may lead a young person to postpone college to explore the working world or a particular interest before resuming academic endeavors. On your list of items necessary for academic success, include whether you have made the decision to go to college by yourself and/or whether you'd like to consider taking a year off between high school and college.
Quality 15—Fitting In/Being Comfortable in College Again, look carefully at the factors you have said are important in choosing your college. Are there other qualities a college could provide that would lead to your overall comfort with your college? If you were to visit a college tomorrow, is there anything else you would ask about or look for in addition to those factors you listed on this worksheet? List any additional factors below. Examples include a large number of days of sunshine (or snow),
access to public transportation, a lively music scene, or space for a hobby in your dorm room.

Characteristics of Your Ideal College

By completing *Worksheet 5*, you have considered fifteen qualities or characteristics important to you in selecting a college. In the spaces below, summarize what you have discovered about the qualities you seek and their importance. More specifically, review your responses to each of the fifteen qualities. Then select the eight most important features of a college and write statements summarizing what you are looking for in a college. The following examples may help you.

Examples:

- 1. I'm looking for a small college because I seek contact with professors and opportunities to get involved in lots of athletic activities. Size of the college is very important to me.
- 2. Although it's not imperative, I would prefer a college with many Catholic students.
- 3. All locations are okay with me, but my preference is for colleges in New England.
- 4. I'm looking for a liberal arts and sciences college because I'm still deciding on a career.
- 5. It is very important for me to have a balance between academics and social life. I don't want a pressure-cooker college!
- 6. I should pay particular attention to colleges that either cost less or where I might be eligible for some type of scholarship.
- 7. I'd like a college whose students care about the environment.
- 8. My classes should focus on subjects relevant to the career I've chosen.

Top 8 Characteristics of Your Ideal College

1	 		 	 	
2			 	 	
3	 		 	 	
		-			

4		 	 	
5	 		 	
6				
7				
8	 	 	 	

Chapter 4 focuses on learning about strategies that will help meet the cost of college. In **Chapter 5**, you will identify, then compare, the colleges that meet your now-established criteria.