166
2
1

ADVICE ON FINANCIAL AID, TRANSFER, AND OTHER MATTERS

Transferring, applying for financial aid, requesting letters of recommendation, and other such matters are an important but often confusing or difficult part of college life. The following suggestions may help you in making these processes a little easier.

1. Financial Aid
Without financial aid, many students simply would not be able to attend college. For this reason, the idea of transferring to a more expensive university is sometimes frightening. However, you should never let the cost of a school stop you from applying to the university that you truly want to attend. If you are accepted, many types of financial aid are available. You just need to know where to look and how to apply.

· When filling out the FAFSA form, always list the most expensive California school to which you are applying first, even if it is not your true first choice. Any Cal Grant assistance will be figured according to the cost of the first school you list. For example, if you are applying to UCLA, USC, and CSU Long Beach, with UCLA as your first choice, you should still list USC first because USC is the most expensive school. Otherwise, if you are accepted by USC but not by UCLA, but you list UCLA first on the FAFSA, you may suffer a delay in receiving your financial aid because your grant was figured for a less expensive school.

· Unlike admissions decisions, which often have a specific deadline, federal financial aid is determined on a first come, first serve basis. The sooner you apply, the better your chances of getting aid. Submit the FAFSA online at www.fafsa.ed.gov as soon as possible. The priority filing period for the FAFSA is from January 1 to March 2 each year. Also, remember that you must file a new FAFSA form each year.

· In addition, the college or university you are applying to may have its own first priority deadline. These deadlines vary from school to school. At LBCC it is May 1, and at Cal State Long Beach it is April 15. Whatever additional documents your school wants from you to complete your financial aid application should be turned in before that school’s first priority deadline.

· You can also conduct searches for private scholarships, grants, and fellowships. However, you should never pay any service to do a search for you. Paying such a fee is a waste of money, because you can do the search yourself on the Internet. Try these two sites:

www.fastweb.com

(Over 1.3 million listings of grants, internships, and scholarships worth over three billion dollars. If you give this site your e-mail address, they will update you whenever any new scholarships for which you may qualify become available)

www.collegenet.com/mach25/
(Huge database with billions of dollars worth of grants, scholarships, and fellowships)

Also, check out the scholarships link on the LBCC Financial Aid Office website at http://fina.lbcc.edu.

· Once you receive financial aid, you should realize that you must complete the classes that the financial aid pays for. If you have to drop some of your classes or drop out of school altogether, you should let the Financial Aid Office know.
2. Talking to Counselors—and Others
All students should meet with a counselor every semester to discuss their academic progress toward graduation. The counselors are trained to know what you need to do in order to graduate and transfer. Universities sometimes change their requirements, and if you do not have the help of counseling you may be misinformed or may not be aware of changes that have happened. Do not wait until you are ready to transfer or graduate to see a counselor. If you do not have the proper information in advance, you could end up delaying your transfer for several semesters in order to complete requirements of which you were not aware. To avoid such problems, you should have an appointment with counseling every semester, starting now.

Students who have not yet decided on a major or a career path might also want to make an appointment with a career counselor in the Career and Job Services Area. This office can provide advice, materials, workshops, and other assistance to help you consider your best options for the future.

In addition to seeing a counselor, I suggest that you also talk to the faculty in your major department about your transfer. In other words, if you are interested in majoring in history, talk to your history professors. Such conversations should never replace your appointments with counseling, because counselors will have more information on transfer and graduation requirements for the schools in which you are interested. However, the faculty in your major department may be able to give you information about programs and schools regarding your major, such as which schools have the best programs for specific aspects of your field.

3. Applying for Transfer
When you are deciding which schools you want to consider for transfer, do not sell yourself short. Do not decide in advance that you will not be accepted by a particular school or that you cannot afford it. You can always try for financial aid, and admission decisions are simply not predictable. Go after the best school that interests you. You have very little to lose by applying.

However, because one cannot predict admission decisions, you should also consider applying to more than one school. You may have your heart set on attending a particular university, but if you are not accepted by that school, you are better off having a backup plan than being forced to sit out of college for a year.

The decision regarding whether you will be admitted to a university depends not just on the school to which you apply, but also on your major. Some programs are more competitive and therefore harder to be admitted to than others. For this reason, some students think that they can be accepted by a school under a less competitive major and then change to the major they truly want later. Such a plan is very risky, and I advise you not to play such games with your education. You have no guarantee that you will be able to change your major after transferring, and in fact some UC schools may not allow students to change their majors after entering the university. Even if your school does allow students to change majors, most universities also have limits on how many units you can take, so you may find yourself without enough remaining units to complete the major you really want and be forced to remain with your original choice. Many students do change majors at some schools, but if you go in planning to change, you may very well find yourself with a degree that you did not really want.

4. Meeting Requirements
· If you plan to transfer to a UC school, you must take English 3 to fulfill your critical thinking requirement. Some Cal State schools will also require English 3, but others may allow you to take certain speech or philosophy classes as additional options for fulfilling the critical thinking requirement. However, I strongly recommend that you choose English 3 in all cases. The speech and philosophy classes may fulfill the requirement, but they will not help you with the writing skills that will be so important to you after you transfer. This is not to say that you should not take speech or philosophy, but I urge you to choose English 3 to fulfill the critical thinking requirement.

· When considering how to fulfill your math requirement, think about your major as well. If your major involves a science, computers, or other math-related skills, then you need to take the math classes. However, if your major is something such as English, history, or sociology that does not directly involve math, I recommend that you consider taking statistics instead. If you are in a non-math related major, statistics will be much more useful for you than calculus. Of course, you need to check with counseling to be certain that the schools in which you are interested will allow you to fulfill your math requirement with statistics. If your chosen career does not require upper-level math, and if counseling tells you that statistics is an option for you to fulfill this requirement, I urge you to consider it.

· Whatever math classes you need to take and however you decide to fulfill the requirement, do not wait. Many students find their transfer delayed because they put off taking math and later find out that they still have several classes to complete. Get started on fulfilling this requirement from the beginning of your college career. The same advice would apply for English, but since you are in this class, you are already on the right road for that requirement.

5. Letters of Recommendation
Writing letters of recommendation is part of a professor’s job. You should never be shy about asking for such letters. You should also not worry if you are applying to several schools or for several scholarships and you need multiple letters. With the use of computers, sending several letters is not an issue. However, when you do request letters that need to be mailed, you should always supply the professor with stamped, addressed envelopes. This is a matter of courtesy. As long as you provide the materials, the letters should not be a problem for the professor.

In order to receive good recommendations, you need to get to know your professors. Participating in class and visiting your professors during office hours are important for more than just your grade. A professor who knows nothing about you will be forced to write a standardized letter of recommendation, whereas a professor who knows what you want to do and what you have had to overcome can write a letter that sounds like it was specifically intended for you.

Finally, if you have recommendation forms that give you the option of waving confidentiality, always make the letters confidential. In other words, when you are asked if you want to keep the right to see the recommendations, sign that you do not want this right. To some schools, confidential letters of recommendation are very important. Just choose professors you can trust, and then trust them.
6. Personal Statements

You may have to write personal statements for both transfer applications and scholarships. My advice for either is the same: be direct, get to the point, and do not try to be cute. Always remember that your statement is not really about you, but about whoever is reading the application. In other words, the people reading your statement do not want to know how your life is like a sunset or whatever other beautiful metaphor you can create. They want to know one thing above all others: if they allow you into their school or give you the scholarship, what will you then do with it to make them look good? This is always the real question you need to address.

For this reason, I suggest starting out your personal statement with who you are, where you are from, and what you want to do with your education. Once you have this information out front, then you have a little more room to talk about yourself, because you will have already begun addressing the big questions that will get the reader’s attention.

7. A Few Other Notes
· If you are transferring, you do not necessarily have to get your associate’s degree first. However, I strongly recommend that you do so. If everything goes as you plan, you will make it through the university in good time and receive your bachelor’s degree. The problem is that things do not always go as planned. If something should occur that would interrupt your education, at least you would have an A. A. until you could get back into school. Completing your associate’s degree also gives you another item to add to your resume.

· We often hear people refer to two-year and four-year schools. Do not let anyone else put an unreasonable time limit on your education. Of course you should want to finish and graduate in a timely manner. However, the two-year and four-year school idea is only for students who have few personal responsibilities, who have their bills paid by their parents, and who can therefore afford to take and pass at least 15 transfer-level units every semester. For most of our students at Long Beach City College, this is not the reality. Do not feel as if you are doing something wrong because you have to work or have other responsibilities and therefore do not graduate in just two years. As long as you are making reasonable progress toward your degree, you are on track.

· When taking summer classes, think carefully about the courses you choose. Summer classes are by nature harder because the class has to move so quickly. If the class will be difficult for you, you might not have time to get the help you need. Even if you are able to pass the class, you should ask yourself if you will really learn as much in such a short time. If the class is important to you, you might be better served to take it during the regular semester.

· One thing that can help you in terms of scholarships and sometimes transfer is your involvement in the college and the community. Students who have participated in clubs, student government, and volunteer work have an advantage in applying for several types of financial aid. Indeed, some scholarships, such as the Norman Topping Scholarship at USC, pay at least as much attention to involvement as to grades. Of course, such activities are also a good experience. Get involved with your school and your community, and you may find that your efforts help you in many ways.

One particular worthwhile campus organization here at LBCC is Leaders Across Campus. Members of this group act as mentors to help new or international students become accustomed to the college. A GPA of 3.0 or higher is required to join Leaders Across Campus. If you are interested and you qualify, call 938-4236 for information.

A FEW RESOURCES FOR VOLUNTEER ACTIVITIES

Reading to Children

Rolling Readers Program—Long Beach
 (562) 997-8047

www.lbusd.k12.ca.us/Main_Offices/Deputy_Superintendent/Special_Projects/rolling_readers.cfm

Rolling Readers USA

www.rollingreaders.org/volunteer.php

You may also wish to call your local public library for information on programs involving reading to children.

Social Services

L. A. Mission

 (213) 629-1227

www.losangelesmission.org/volunteer/volunteer.html
American Red Cross—Greater Long Beach Chapter
 (562) 595-6341

www.greaterlongbeachrc.org/Career/oppGroup.aspx?og=63

Long Beach Memorial Hospital Volunteer Services
 (562) 933-1486

www.memorialcare.org/Long_Beach/volunteers/volunteer.cfm

Long Beach Senior Citizens Centers
 (562) 570-3500

Community Involvement

Office of Parks and Recreation
(562) 570-1743

www.ci.long-beach.ca.us/park/recreation/ volunteer_opportunities.asp

Beach Clean-Up

www.beachcleanup.org

Political Action—Civil Rights

Amnesty International
(562) 425-4353

www.amnesty-volunteer.org/usa/scal/groups/group175/index.php

