
You can do it – A wide range of tuition fees and living
costs, plus some financial help from colleges, make study
in the United States affordable for hundreds of thousands
of international students each year.

• Start the application process early and talk to your EducationUSA adviser about your progress.
Calculate your financial need at the beginning of the research process.

 - How much can your family afford to pay, per year for four years?

 Keep in mind: you cannot select suitable universities or qualify for need-based aid unless you know
the answer to this question, because financial aid calculations are based on bridging the gap between
the university’s cost and what your family can afford to pay.

• Research options by careful selection of 10 - 20 schools that match your needs and potential.
Remember: “Don’t ask for more than you genuinely need.”

• Each school has its own budget and policy. After extensive online research, contact your
top schools directly about financial assistance.

• Distinguish yourself in a highly competitive applicant pool with:
 - ultra-careful selection of schools where you have a realistic chance for successful competition

for admission with aid;
 - distinguished academic record, excellent SAT/ACT and TOEFL/IELTS scores, if required, leadership

and extra-curricular interests;
 - great essays;
 - neat and complete application.
 - The early bird gets the worm!

• Your EducationUSA adviser can teach you how to select schools and research sources of financial aid.

HOW TO COMPETE FOR NEED-BASED FINANCIAL AID

Studying at a U.S.

institution is an expensive

investment, but one we

are sure you will find

worthwhile.

For the 2008–2009 academic year, The College Board reported the following average annual tuition
costs by type of institution:
• Two-year, Public Community Colleges: $6,500
• Four-year, Public Institutions (out-of-state students): $17,452
• Four-year, Private Institutions: $25,143

These costs represent the cost of studies alone; when lodging, personal expenses, transportation,
and other expenses are taken into account, The College Board suggests the following annual student
budgets:
• Two-year, Public Community Colleges (commuter students): $14,054
• Four-year, Public Institutions (state residents; on-campus): $18,326
• Four-year, Public Institutions (out-of-state students; on-campus): $29,193
• Four-year, Private Institutions (on-campus): $37,390

living g
study dstudystudyy

usands

• Your EducationUSA adviser can teach you

For the 2

costs by
• Two
• Four
• Four

These co

and othe
budgets:
• Two
• Four

(The College Board, Trends
in College Pricing , 2008.

Two-year colleges data from
the American Association of
Community Colleges, 2008)

1

FINANCING YOUR COLLEGE EDUCATION
CONSISTS OF:

• Compiling effective applications

 - Careful advance research and realistic expectations are
more likely to result in success.

 - Do not assume that all colleges award financial aid.
 - See Getting Started for useful search engines or talk with an

EducationUSA adviser to develop a list of 10-20 schools
that offer financial aid at the levels you need.

• Assessing Personal Funds

 ″ Be realistic about how much you need and what you can really
afford.”– International studies and sociology student from Ghana.

 - Ask: How much can your family afford to pay, per year
for four years? The more financial aid you need, the more
competition you will face. Consult your parents and other
family sponsors to find out how much money they can
commit each year to your education.

 - The Family Contribution: How Much?
 Calculated from parents’ income, assets, living costs, siblings

in college, and special circumstances (illness, rich uncle…).
• Identifying Sources of Financial Assistance – Click here

to learn about sports scholarships or merit and need-based aid
or see www.fundingUSstudy.org.

• Reducing Educational Costs

 - TIP: Did you consider accelerated programs by

earning credit over the summer or taking additional

courses each semester? This approach could reduce

tuition costs.

 - Two-year and Community Colleges: Many students save
thousands of dollars in tuition by attending community
colleges for their first two years and then transferring to
four-year institutions to complete their degree. For more
information on community colleges, please visit Commu-
nity Colleges USA, the American Association of Community
Colleges (AACC) official resource for international students:
www.communitycollegeUSA.com.

Almost two-thirds of international undergraduate and graduate
students rely primarily upon personal and family funds to pay for
their studies. At undergraduate level, approximately 85% of students
pay for their U.S. education using personal and family funds.
If students/families can pay $15,000 or more per year,

admission with partial aid is not difficult.

″Show the college that you are committed to your own work and that
you are proud of who and what you are. They love dedication and

determination. Therefore, DO tell them what aspect made you choose that
particular school. For instance, I am very interested in foreign languages

and went to Middlebury precisely for this reason:
they have the best language school in the US.”

 Student advisee, EducationUSA Romania

AS A NATION OF IMMIGRANTS, THE UNITED STATES

HAS ALWAYS WELCOMED VISITORS. WE WILL CONTINUE

TO WORK HARD TO ENSURE THAT OUR DOORS REMAIN

WIDE OPEN TO QUALIFIED STUDENTS FROM AROUND

THE WORLD. TALK TO AN EDUCATIONUSA ADVISER

ABOUT YOUR FINANCIAL SITUATION AND PLANS FOR

STUDY IN THE US.

What Can EducationUSA Advisers Do?

• Talk to your adviser about school selection, writing essays, taking
the SAT, and how to get good teacher recommendations.

• EducationUSA advisers build relationships with admissions
officers, and can help you find the best fit and program for you.

• Advisers have access to unpublished financial aid tables and the
EducationUSA Weekly Update, a unique resource to help you
learn about scholarships and new programs. Most important-
ly, they share unbiased information about aid opportunities, so
that you are aware of every possible opportunity.

EducationUSA advisers in 170 countries provide accurate, unbiased information about all accredited U.S. higher

education institutions. Find your EducationUSA center at: www.educationUSA.state.gov/centers.

Special thanks to EducationUSA’s NANCY KETEKU for her contributions to this article.

2

http://www.educationusa.state.gov/home/financial-assistance#identify
http://www.fundingusstudy.org/
http://www.communitycollegeusa.com/
http://www.educationusa.state.gov/home/education-usa/global-left-nav/education-usa-advising-centers/center-directory

