Comparativ	ve Colleg	je Require	ements V	Vorkshee	et
Name of college					
Level of selectivity					
Percentage of applicants admitted					
Units of high school courses required (1 unit = 1 year):					
English					
Mathematics					
Science					
Languages					
History or social studies					
Electives advised					
Total units required					
SAT I or ACT required?					
Number SAT II required?					
Tests recommended					
SAT or ACT range					
GPA range or average					
Early Decision or Early Action policy?					
ED or EA deadlines					
Notification dates					
Regular admission deadline					

Comparativ	ve Colleg	je Require	ements V	Vorkshee	et
Name of college					
Level of selectivity					
Percentage of applicants admitted					
Units of high school courses required (1 unit = 1 year):					
English					
Mathematics					
Science					
Languages					
History or social studies					
Electives advised					
Total units required					
SAT I or ACT required?					
Number SAT II required?					
Tests recommended					
SAT or ACT range					
GPA range or average					
Early Decision or Early Action policy?					
ED or EA deadlines					
Notification dates					
Regular admission deadline					

Some Landmarks to Consider when Evaluating a College or University

There are many important factors to consider in researching institutions. A ranking in a guide is often the least relevant for finding a good match with a good school. In *The Hidden Ivies* we discuss at length the important qualities that make for a strong selective college. Here are some of the most important elements to keep in mind.

Statistical Data

- Selectivity for admission, as it represents a quality student body.
- Retention of students and graduation rate as a sign of student motivation, loyalty, commitment, and satisfaction, as well as college resources and programs.
- Percentage of students attending graduate school and where they attend, as a sign of motivation and reputation of the college, and strength of the academic program.
- Recipients of graduate and other national or international fellowships.
- Job placement and campus visits by companies and other organizations.
- Faculty reputation, degrees, accessibility, salary level, and so forth.
- Campus resources for quality of life and educational delivery.
- Financial aid programs (percentage of students on aid, "need blind" admissions, etc.), as sign of ability to attract outstanding students and a diverse student body.
- Endowment relative to enrollment.
- Student to full-time faculty ratio for undergraduates.
- Average undergraduate class size, median class size, percentage of classes with fewer than twenty-five students.
- Number and breadth of majors and courses offered.
- Foreign study and internship opportunities and participation.
- Percentage of student participation in sports, intramurals, and campus activities.
- Overall diversity (racial/ethnic, international, socioeconomic, religious, geographic, academic).

Special Qualities of Campus Life

- Campus spirit, morale, sense of community, pride in the institution.
- Satisfaction factor: would students attend again?
- Satisfaction with fellow students and faculty.
- A purposeful environment and a balanced social/academic/activity formula.
- Feeling of academic challenge, academic concern, support.