

Air Force ROTC		Military service plus traditional college experience
ASVAB		The ASVAB Career Exploration Program is a cost-free program that assists students with career decisions. Students explore career information matching their interests, abilities, and preferences.
Bartram Dental Assisting		Technical School, can start the program in your senior year of high school. Shortest, most affordable way to get an Expanded Functions Dental Assisting Certification.
Berry College		Every student is guaranteed four years of meaningful paid work on campus, and graduates with a four year resume
Bethune-Cookman University		B-CU is a small, diverse university that puts all students as priority.
Birmingham-Southern College		We have a January "E-Term" which is 4 weeks set aside every year for faculty and students to engage in non traditional and experiential learning. Our students use E-Term to do everything from study abroad, research, and internships to a 4 week tour of the Southern BBQ culture (that really happened!)
CDA Technical Institute		We Train Welders, Commercial Divers and Medical Technicians
College of Charleston		The College of Charleston is a nationally recognized, public liberal arts and sciences university located in the intellectually and culturally stimulating environment of Charleston, South Carolina. Founded in 1770, the College is among the nation's top universities for quality education, student life and affordability. The College offers a distinctive combination of a beautiful and historic campus, modern facilities, and cutting-edge programs all located in a city with a dynamic tech industry that is growing at an extremely high rate. Notable programs include Hospitality and Tourism Management, Historic Preservation and Community Planning, Marine Biology, and Computing in the Arts.

College of Coastal Georgia	 <p>COLLEGE of COASTAL GEORGIA UNIVERSITY SYSTEM OF GEORGIA</p>	We give Florida students in-state tuition
Edward Waters College		Edward Waters College is Florida's oldest private school founded in 1866.
Embry-Riddle Aeronautical University		World's foremost university for aviation- and space-related studies, with numerous STEM majors.
Elon University		Elon University fosters an environment of engaged, student-centered learning and has a commitment to diversity and global engagement. This is shown through 83% of students studying abroad at least once and that service projects and global study are embedded into classes.
First Coast Technical College		We offer Technical Certifications and we are a Public School.
Flagler College		Small, private liberal arts school in downtown St. Augustine
Flagler College Office of Services for Students with Disabilities		The Office of Services for Students with Disabilities provides academic accommodations, support services, and assistive technology in coordination with Flagler College's mission of a high quality education in a caring and supportive environment. The vision of this unit is to aid in the development of self-advocating and competent students, and to help students with disabilities through the provisions of academic accommodations, personalized learning strategies, and the prudent management of support services and assistive technology.
Florida Atlantic University		Our institution is a research institution with one of the most diverse student bodies in the state of Florida.

Florida Institute of Technology		Florida Institute of Technology is the only Private Technological University in the Southeast. We are known for our Engineering, Marine Sciences, Aeronautics, Science, Psychology and Business programs. The university offers Bachelors, Masters and PhD programs which offer extensive research opportunities to undergraduate students. Over 70% of our students graduate with either Coop or Internship experience and have some of the highest starting salaries in the State of Florida.
Florida Memorial University		
Florida Polytechnic University		We are the newest, regionally accredited state university focusing in STEM.
Florida School of the Arts		Florida School of the Arts is Florida's only 2-year, state-supported professional art school. We offer two-year degrees in nine arts disciplines: Acting, Musical Theatre, Dance, Costume Design, Scenic and Lighting Design, Stage Management, New Media Design, Photography, and Studio Art.
Florida Southern College		We are the oldest church affiliated college in the state of Florida and are the largest single site collection of Frank Lloyd Wright architecture in the world.
Florida State University		One of the nation's elite research universities, Florida State University preserves, expands, and disseminates knowledge in the sciences, technology, arts, humanities, and professions, while embracing a philosophy of learning strongly rooted in the traditions of the liberal arts and critical thinking. Florida State is one of only two officially designated Preeminent universities in the State of Florida.
Full Sail University		We give students a 'hands on' approach to media, entertainment, technology, and art programs!
George Mason University		George Mason University, an institution dedicated to research of consequence, hosts more than \$100 million in sponsored research projects annually.[121] As of February 1, 2016, Mason is now ranked among the highest research institutions (R1) in the country by the

		Carnegie Classification of Institutions of Higher Education.
Georgia Southern University		Georgia's Large-Scale, Small-Feel Research University!
Georgia Southwestern State		We offer a guaranteed acceptance program for our School of Nursing. Our accounting graduates who took the most recent CPA exam rank 25th among the nation's medium-sized universities and 3rd among universities in Georgia. We were also ranked 40th out of the 100 most affordable small colleges in the U.S. by bestvalueschools.com.
Jacksonville University		Jacksonville University offers more than 70 majors and programs at the undergraduate level, as well as over 20 graduate and doctroate level degree prgrams. JU is comprised of fours colleges, two institutes, and several prestigious schools. Since 1934, JU has offerd top-tier educational experiences, cultivating lifelong passions and meaningful careers in such sought-after fields as aviation, speech pathology, kinesiology, marine science, choreography, orthodontics, business, biology and many others.
Johnson & Wales University		Globally recognized Culinary Arts Program-New program: Culinary Nutrition
Jones Technical Institute (J-Tech)		J-Tech'S Auto and Diesel programs are 2 year degree granting programs. Our students attend school 2 1/2 days a week and complete the program in 21 months.
Knowledge 4 College		On average our clients save between \$8,000 - \$20,000 on the cost of college.
LaGrange College		The national average for graduating seniors to have a job a month after graduation is around 50%. Here at LaGrange on the DAY of graduation around 78% of our seniors have a job or are selected into their first choice of grad school.
Lake Erie College of Osteopathic Medicine (LECOM)		The mission of the Lake Erie College of Osteopathic Medicine is to prepare students to become osteopathic physicians, pharmacy practitioners, and dentists through programs of excellence in education, research, clinical care, and community service to enhance the quality of life through improved health for all humanity. The professional programs are dedicated to serve all students through innovative curriculum and the development of postdoctoral education and interprofessional experiences.

LIM College		We are in the business of fashion.
Mercer University		Mercer University is a school that provides all the perks of a larger institution without sacrificing an intimate classroom environment. Students get the full college experience, but also have the opportunity to build strong, close relationships with their professors and the staff/administration here on campus.
Mississippi State University		Mississippi State University is the land-grant institution that is located in the heart of our state. Mississippi State is the leading research institution for the state of Mississippi which means our students are afforded research opportunities during their undergraduate careers. At our University, our students are not just students, they are our family. Find us to learn how you can be #bulldogbound and become part of our family!
New College of Florida		We are an Honors College!
New York Film Academy		The New York Film Academy (NYFA) is for a new generation of storytellers: passionate visual and performing artists who want to learn by doing in a hands-on, intensive environment. We have with campuses in New York City, Los Angeles, and South Beach, Miami; Gold Coast and Sydney, Australia; and a year-round location in Florence, Italy. Summer workshops are offered worldwide. We accept Florida prepay at both our South Beach, Miami and Los Angeles campuses!
Nova Southeastern University		Private University
Paul Mitchell the School		Paul Mitchell Beauty School Jacksonville has been turning Future Professionals into industry leading beauticians since we opened our doors in 2006, and our staff is what sets our hair school apart from others within the industry.
Piedmont College		Brand new Cycling Team - and already winning national recognition. Coach is past Olympian! Oldest, private, comprehensive liberal arts college in NE Georgia.

<p>Purdue University</p>		<p>Ranked among the nation’s top public universities, Purdue University is a vibrant, international institution that is recognized for academic excellence, meaningful research, and graduate achievement. With more than 400,000 alumni living around the world, Purdue’s students and graduates enjoy a global network of leaders in science, technology, business, and much more. As a comprehensive, Big Ten University with 39,000 students on its campus in West Lafayette, Indiana, Purdue is a dynamic community where dreams take flight.</p>
<p>Queens University of Charlotte</p>		<p>100% of graduates complete internships for academic credit.</p>
<p>Revolution Prep</p>		<p>We believe that with the right tools, preparation, and mindset, every child has the ability to succeed. Growth mindset is the belief that you can improve and grow – and it is at the core of Revolution’s curriculum. From Algebra to Test Prep - your child deserves the best tutor in the world. Full-time professional tutors make the difference!</p>
<p>Rollins College</p>		<p>Rollins College is the oldest college in the state of Florida.</p>
<p>Saint Leo University</p>		<p>Although Saint Leo University is known for being a small, private, and Catholic institution the diverse community on campus and opportunities make students feel like the world is before them. With over 70 counties represented, over 50 programs available, opportunity for study abroad, small class sizes, and financial aid support students feel confident with their futures.</p>
<p>Samford University</p>		<p>Samford University is the #1 rated university in Alabama by Forbes.</p>
<p>Sewanee: University of the South</p>		<p>Sewanee is located on 13,000 acres, making it the second largest college campus in the United States.</p>

Southeastern University		Southeastern University is a private, liberal arts university, with outstanding faculty and staff!
Southern Methodist University	 	Fun Facts: The Bush Presidential Library is located on our campus, and our Meadows Museum houses the finest collection of Spanish art outside of Spain!
St. Johns River State College		Transferable AA degrees to FL in state universities and partnerships for direct transfers to UNF + Embry Riddle. Bachelors Degrees are also offered!
SUNY Cortland		Out-of-state Scholarship of \$6,000
Test Prep for Success	 	Test Prep For Success has helped thousands of St. Johns County students raise their SAT, ACT, and PSAT scores.
Thomas University		We offer a fully online Criminal Justice Program for Law Enforcement & Corrections Personnel.
Tusculum College		Oldest college in Tennessee; very unique focused calendar for classes
University of Alabama-Huntsville		UAH is a Tier 1 national university located in Huntsville, AL, which Southern Living named one of the best college towns in the South. UAH offers outstanding academic programs of study, with colleges in the Arts, Humanities, and Social Sciences, Business, Education, Engineering, Nursing, and Science. Class sizes are small with a faculty ratio of 17:1 to ensure personalized attention and support. Outside of the class, students have ample opportunity to conduct hands-on research at UAH's 16 high-tech labs and research centers or through internships and co-ops with area employers like the HudsonAlpha Institute for Biotechnology, NASA's Marshall Space Flight Center, and the National Weather Service. The university's 432-acre campus is home to more than 170 student-run organizations, 13 fraternities and sororities, and 18 NCAA sports – including the only Division I ice hockey team in the Southeast.

University of Florida		Ranked number 2 best value in public college education.
University of Mississippi		The University of Mississippi has recently been named the nation's "Most Beautiful College Campus" by The Princeton Review, Newsweek and USAToday.
University of Northwestern Ohio		We offer a College of Applied Technologies, including but not limited to Automotive, High Performance Motorsports, Diesel Technology, Robotics and HVAC/R.
University of South Carolina		Ranked #1 public honors college
University of South Florida		We are a top 25 Public Research Institution and are the nation's top performer in "Overall Student Success" among public research and doctoral universities.
UF College of Pharmacy		The College of Pharmacy is a four year doctorate program that requires a minimum of an Associate of Arts Degree for admission.
UNF Disability Resource Center		We have a unique cost-free support program (THRIVE) to support students with autism at the University.
University of Alabama		
University of Central Florida		Priding ourselves on inclusion and diversity, UCF is a large research based institution with over 90 undergraduate degree programs and 650 clubs and organizations, where our primary focus is on our students.
University of East London		The University of East London is a public institution with 3 campuses. All over the world we're making a difference, through our world-leading research and our network of high-achieving alumni. That makes us proud. Your success is our mission. We have over a 130 unique ethnicity and nationalities within the school.
University of New Haven		Private university with 5 academic colleges, 100+ academic programs, 4600 undergraduate students.

University of North Florida		Our students study abroad at twice the national average!
University of Notre Dame	 UNIVERSITY OF NOTRE DAME	Top 15 University with a 96% graduation rate in 4 years
University of Tampa		We are within walking distance to over 1,000 different internships for our students!
University of West Florida		Undergraduate research opportunities
United States Army		We offer free college money, great benefits, and a great career opportunity.
United States Marine Corps		We are an institution looking for qualified individuals that we can return to society as quality citizens with tangible skill sets and intangible traits such as leadership, discipline, management and self-direction. These skills will accelerate them through the civilian work force to help with achieving long term goals.
Valdosta State University		Division II University in Georgia offering in-state tuition to all Florida Residents!
Warner University		Warner University is a small private Christian university located in central Florida.
Webber International University		Nearly 33% of our students are from over 45 different countries in the world. We are now offering a new major called Integrated Marketing Communications.

Wells Fargo		We've been helping students and their parents with educational financing for over 40 years so you can count on Wells Fargo today and down the road to offer financial solutions.
Wesleyan College		First college in the world to grant degrees to women.
West Carolina University		One of only 4 "Body Decomposition Labs" in the country is on our campus.
Wilkes Honors College of FAU		The Wilkes Honors College of FAU sets the standard for Honors Colleges nationwide! Merit based scholarships and affordable tuition yield incomparable value for academically motivated students.
WyoTech		WyoTech is part of Zenith Education Group, a non-profit career college system. WyoTech is not just any technical school. We're a community of students and instructors who are passionate about the automotive, diesel, motorcycle, marine, and collision refinishing career fields. Our first priority is making sure students leave with the skills and confidence they need to launch a successful career.