

CITY COLLEGES *of* CHICAGO

Richard J. Daley

Education that Works

**Daley College
Transfer Binder**

**KEEP
MOVING
FORWARD**

Purpose: The purpose of this binder is to provide Advisors with a resource of information as they assist their students in transferring to 4-year institutions. The College/University selected within the binder has an active partnership agreement with City Colleges of Chicago or have been top destinations for Daley students.

Each institution page is made up of the following:

- University/College Admissions Contact(s)
- A list of popular undergraduate majors with a link to the institution website for the complete
- A list of scholarships that will be applicable to transfer students with a link to a complete list of scholarships
- A link to the transfer guides for participating institutions (not all of our partners have transfer guides for CCC)

Also, Included in the binder are tabs for the following information:

- Scholarships that are state or nationwide
- Information on transfer pathways created between CCC and select institution's
- Questions to ask students in regards to transfer

When meeting with students you will want to provide them with a copy of the information from the institution(s) in which they are expressing interest.

Advisors should strongly encourage students to maintain contact with the college representatives for transfer information as colleges & universities can change their degree requirements regularly and to use the links within the document to conduct their own research into each college/university.

The content of this binder is for informational purposes only. Students should contact the College Representatives for the institutions in which they are interested to confirm credit transferability and the application process.

Transfer Director: Jennifer DeLuna
Location: 1110E
Phone: 773.838.7564
Email: ideluna16@ccc.edu

What major(s) are you thinking about? _____

Do you have any location restrictions? _____

Public or Private preference? _____

What are your long-term career goals/aspirations?

When do you plan on transferring? _____

Will you be full or part time at the school you transfer to? _____

What 3-4 schools have you been thinking about?

School 1 _____

What are some issues you might have with this school?

Have you seen this school's transfer guide?

School 2 _____

What are some issues you might have with this school?

Have you seen this school's transfer guide?

School 3 _____

What are some issues you might have with this school?

Have you seen this school's transfer guide?

School 4 _____

What are some issues you might have with this school?

Have you seen this school's transfer guide?

Non-Institution Related Scholarship Databases

The scholarships listed in these databases are not contingent on enrollment at any specific institution unless otherwise indicated.

MALDEF: Scholarship Resource Guide

http://www.maldef.org/assets/pdf/2012-2013_MALDEF_Scholarship_List.pdf

City Colleges of Chicago

<http://ccc1.reachlocal.net/services/Documents/Scholarships/ExternalScholarshipList.pdf>

Scholarships.com

<http://www.scholarships.com/financial-aid/college-scholarships/scholarships-by-type/>

Hispanic Association of Colleges and Universities

<http://www.hacu.net/hacu/Scholarships.asp>

Robert Morris University External List

<http://www.robertmorris.edu/scholarships/outside/>

University of Phoenix External List

http://www.phoenix.edu/tuition_and_financial_options/scholarships/external-scholarships.html

Dream Fund

<http://www.illinoisdreamfund.org>

Black Excel

<http://www.blackexcel.org/200-Scholarships.html>

FastWeb

<http://www.fastweb.com>

There are also for-profit companies that offer scholarship search services for a fee. These services are not recommended and it is suggested that you thoroughly investigate any for-profit company before submitting any fees to them. You should be aware that scholarship scams do occur and should protect yourself against these situations.

Transfer-Mation Scholarships

The Keys to Funding your College Career

Science, Technology, Engineering, Math (STEM)

American Chemistry Society Scholars Program

Eligibility: Must be African-American, Hispanic/Latino, or American Indian. Applicants must be U.S. citizen or permanent resident of the U.S, and a full time student at an accredited college, university, or community college. GPA 3.0 or higher.

Award: \$3,000

Deadline: March 1

Website: <http://portal.acs.org/portal/acs>

National Society of Accountants

Eligibility: Undergraduate students majoring in accounting. Open to students in 2 or 4-year schools.

Award: \$500 - \$1000

Deadline: March 10

Website: www.nsacct.org

Arthur Anderson Scholarship Program for Minorities – Accounting Majors

Eligibility: African-American, Hispanic or Native-American accounting major. Applicant must display: excellence in academics, leadership, work experience, and participation in community activities.

Award: \$2,500-\$4,000

Deadline: January 30

Contact: 33 West Monroe St., Chicago, IL 60603

(312) 507-3402 Fax: (312) 507 6748

Society of Hispanic Professional Engineers (SHPE) Foundation

Eligibility: Full-time Hispanic students majoring in the sciences, engineering or related fields.

Award: \$5,000- \$10,000

Deadline: April 1

Website: www.shpe.org

American Dental Hygienists Association, Institute for Oral Health Minority Scholarship

Eligibility: Full-time under-represented minorities (Native American, Hispanic, African American, and Asian males) in accredited undergraduate dental hygiene program. Minimum 3.0 GPA. Income eligibility

Award: \$1,500-\$2,000

Deadline: May 1

Website: www.oda.org

Xerox Technical Minority Scholarship

Eligibility: Minority and undergraduate/graduate pursuing technical degrees, must display academic excellence

Award: \$4,000

Deadline: September 15

Website: www.xerox.com

Minority Students**Ruben Salazar Memorial Scholarship**

Eligibility: Hispanic undergraduate and graduate students pursuing careers in broadcast, print, and photo-journalism. High school seniors are also encouraged to apply.

Award: \$1,000-\$2,000

Deadline: January 28

Website: www.nahj.org

Congressional Black Caucus Foundation – Louis Stokes Health Scholars Program

The Congressional Black Caucus Foundation, Inc. (CBCF) will award 10 scholarships to high school seniors or graduates who plan to enroll, or to students who are already enrolled, in a full-time undergraduate program at an accredited two- or four-year college, university, vocational or technical school during the 2011-12 academic year.

Award: Up to \$8,000

Deadline: April

Website: <http://www.cbcfinc.org/louis-stokes-health-scholars-program.html>

Hispanic College Fund

Eligibility: Accepted or enrolled as a full-time undergraduate or graduate student at an accredited institution of higher education with a declared major/concentration in business; 3.0 GPA; financial need; U.S. citizenship, must be Hispanic or of Hispanic Decent.

Award: \$500-\$5,000

Deadline: March 15

Contact: www.hispanicfund.org

Karla Scherer Foundation, The

Eligibility: Women who are interested in pursuing a career in business with emphasis in economics or finance.

Award: Contact for details

Deadline: March 1

Website: www.comnet.org/kschererf/

National Association of Hispanic Journalists NHSF Scholarship Committee

Eligibility: For high school seniors, undergraduates or graduate students majoring in journalism/communications.

Award: \$1,000-\$2,000

Deadline: March 30

Website: www.nahj.org

Community College Transfer Program of the Hispanic Scholarship Fund

Eligibility: Applicants must be U.S. citizens or permanent residents of at least half Hispanic background who are currently enrolled in community college and plan to enroll full-time in a four-year degree program.

Award: \$1,000-\$5,000

Deadline: March

Website: www.hsf.net

AAJA General Scholarship and Internship Awards

Eligibility: Graduating seniors, undergraduates, and graduate students with a focus on journalism; must be of Asian descent.

Award: \$1000 - \$2500

Deadline: April 1

Website: www.aaja.org

Business and Professional Women's Foundation

Eligibility: Applicant must be a woman, 25 years of age or older and enrolled in an accredited program; U.S. citizen; Send self-addressed stamped envelope for application.

Award: \$2,000

Deadline: April 15

Website: www.bpwusa.org

HACE National Scholarship Program

Eligibility: Applicants may be undergraduate or graduate Hispanic students who are enrolled full time (12+ units for undergraduates and 6+ units for graduates) in a college or university; Undergraduates must have completed at least 12 units of coursework before applying; Must have at least a 2.5 GPA.

Award: Contact for more information

Deadline: August

Website: www.hace-usa.org

4 Black Youth

Website listing minority scholarships, general scholarships and scholarships by profession.

<http://www.4blackyouth.com/ScholarshipIntro.aspx>

Scholarships for Minority Women

Actuary Scholarships for Minority Students

<http://www.beanactuary.org/>

American Geological Institute Minority Geosciences Student Scholarship
<http://www.agiweb.org/mpp/index.html>

American Institute of Certified Public Accountants
<http://www.aicpa.org/members/div/career/mini/smas.htm>

American Political Science Association Minority scholarship list
http://www.apsanet.org/content_11666.cfm

Barbara Jordan Health Policy Scholars Program
<http://kff.org/about/jordanscholars.cfm>

Coca-Cola Scholars Foundation
<https://www.coca-colascholars.org/cokeWeb/>

The Community Foundation for Greater Atlanta
<http://www.atlcf.org%20%20/GrantsScholarships/Scholarships.aspx>

Engineering for Minorities
<http://www.nacme.org/>

Gates Millennium Scholars
[http://www.gmsp.org/\(bfnb4u55ixjaak3qoius3wgg\)/default.aspx](http://www.gmsp.org/(bfnb4u55ixjaak3qoius3wgg)/default.aspx)

International Education Financial Aid
<http://www.iefaf.org/>

Jack Kent Cook Foundation Graduate Scholars Program
<http://www.jackkentcookefoundation.org/>

John L. Carey Accounting Scholarship
<http://www.aicpa.org/members/div/career/mini/jlcs.htm>

Kaiser Media Internships in Health Reporting
<http://kff.org/mediafellows/mediainternships.cfm>

LGBT Scholarships
<http://www.leaguefoundation.org/>

Microsoft Scholarships
http://www.microsoft.com/college/ss_reqs.mspx

Morris K. Udall Undergraduate Scholarship (for environmental studies)
<http://www.udall.gov/>

National Science and Mathematics Access to Retain Talent Grant (SMART Grant)
<http://studentaid.ed.gov/PORTALSWebApp/students/english/NewPrograms.jsp>

Student Affairs Administrators in Higher Education
<http://www.naspa.org/programs/nufp/default.cfm>

Students of Color Scholarship
<http://www.financialaid4you.com/index.php/home>

Unmet Need Scholarship
http://www.thesalliemafund.org/smfnew/scholarship/Unmet_need.html

USA Funds
http://www.usafunds.org/planning/access_to_education_scholarship/indexhttp://www.usafunds.org/planning/access_to_education_scholarship/index.html

Scholarships for African -American Women

Herbert Lehman Education Fund
<http://www.naacpldf.org/content.aspx?article=35>

Black Excel Scholarship Gateways
<http://www.blackexcel.org/>

Dr. James M. Rosin Scholarship
<http://www.uncf.org/>

Fisk Premedical Summer Institute/Minority Medical Education Program
<http://www.uncf.org/>

General Mills Technology Scholars Award
<http://www.uncf.org/>

Law School: MCCA Lloyd M. Johnson, Jr. Scholarship Program
<http://www.uncf.org/>

Lillian and Samuel Sutton Scholarship, Roy Wilkins Scholarship, and the Hubertus W.V. Williams Scholarship
<http://www.naacp.org/advocacy/education>

National Association of Black Journalists
<http://www.nabj.org/programs/scholarships/index.php>

National Society of Black Engineers Scholarship List

<http://national.nsbe.org/Programs/Scholarships/tabid/84/Default.aspx>

Sallie Mae Fund American Dream Scholarship

http://www.thesalliemaefund.org/smfnew/scholarship/american_dream.html

Siemens Teacher Education Scholarship Program

<http://www.uncf.org/>

Spieler, Rhea and Louis Scholarship Program

<http://www.uncf.org/>

UNCF Merck Science Initiative

<http://www.uncf.org/Merck/>

United Negro College Fund

<http://www.uncf.org/forstudents/scholarship.asp>

Scholarships for Latina Women

Hispanic Scholarship Fund

<http://www.hsf.net/>

Adelante US Education Leadership Fund

http://www.adelantefund.org/adelante/Default_EN.asp

Congressional Hispanic Caucus Institute (Congressional Internship)

<http://www.chci.org/>

First in My Family Scholarship Program

http://www.thesalliemaefund.org/smfnew/scholarship/first_family.html

Hispanic Alliance for Career Enhancement

<http://www.hace-usa..org/college.htm>

Hispanic Association of Colleges and Universities

http://www..hacu.net/hacu/Default_EN.asp/

Hispanic Internship Program

<http://www.hnip.net/>

La Unidad Latina Foundation

<http://foundation.launidadlatina.org/Apply.htm>

Mexican American Legal Defense and Education Fund National Association of Hispanic Journalists

<http://www.nahj.org/home/home.shtml>

Salvadoran American Leadership and Education Fund

<http://www.salef.org/salef/fulfilling.html>

The Ana Maria Arias Scholarship

Eligibility: Available to Hispanic women attending a 4-year accredited U.S. college.

Award: Varies

Deadline: April 1

Website: www.hermana.org

State Farm Hispanic Scholarship Fund

http://www.statefarm.com/about/part_spos/grants/hispanic.asp

Miscellaneous

William B. Ruggles Right To Work Scholarship

Eligibility: Scholarships are available for students majoring in journalism. Applicants must submit a 500-word essay which demonstrates their understanding of the "Right To Work" principle.

Award: \$2,000

Deadline: March 31

Contact: National Right To Work Committee, William B. Ruggles Scholarship, 8001 Braddock Road Springfield, VA 22160; (703) 321-9606

Educational Foundation of the National Restaurant Association

Eligibility: minimum 2.75 GPA, at least 750 hours of experience and undergraduate students in the food service area.

Award: \$2,000

Deadline: April 8

Website: www.nraef.org

American Planning Association (3 Scholarships)

Eligibility: Minority college sophomore, junior or senior planning to major in (Urban) Planning or a major closely related (e.g. environmental science or public administration); financial need.

Award: \$ 2,500

Deadline: April 30

Website: www.planning.org

Ron Brown Scholar Program

Eligibility: Applicants must demonstrate a strong sense of social responsibility and a willingness to extend themselves to others who are in need.

Award: \$40,000 (\$10,000/4 years)

Deadline: November 1

Website: www.ronbrown.org

Harold Washington Financial Aid website

Lists several scholarships Harold Washington students are eligible for if they meet specific criteria.

<http://hwc.ccc.edu/financialaid/scholarships.aspx>

Polish American Association

Lyczko Scholarship

Eligibility: Must be of Polish descent and attending accredited college or university. Students are selected on the following basis: Scholastic Aptitude and Performance (ACT score and grades); Financial need; Career Aspirations; Extra-Curricular Activities; Participation in Polish community activities

Deadline: August 15, 2011

Website: <http://www.polish.org/en/en/programs-and-services/education/scholarship>

Chicago Department of Family and Support Services – Community Services Block Grant

Eligibility: Must be enrolled full-time at an educational/vocational institution for fall semester; Chicago resident; Income-eligible

Award: \$500 - \$3,000

Deadline: June

Contact: Chicago Department of Family and Support Services, 1615 W. Chicago Avenue, 3rd Floor, Chicago, IL 60622

CCC Transfer Pathways to Success (Guarenteed Admission and Dual Enrollment)

DePaul University

DePaul Admission Partnership Program (DAPP)

Students have access to resources while still attending the City Colleges of Chicago. Degree course requirements will be locked in. **Eligibility requirements** include: students who have earned **fewer than 30 credit hours** at the City Colleges of Chicago and **have a 2.0 GPA**.

Dominican University

Guaranteed Admission and Junior Standing

Will accept the A.A., A.F.A. or the A.S. degree for up to **68 semester hours** of credit for students with a **minimum GPA of 2.5**.

University of Illinois Chicago

The Guaranteed Admission Transfer Program (GAT)

Guarantees admission into Liberal Arts and Sciences, Business, Engineering or Education upon transfer from the City Colleges of Chicago. Student must **maintain a 3.0** cumulative GPA or higher and be a full time student. Graduation is recommended.

Governors State University

Dual Degree Program Agreement (DDP)

Guaranteed admission to CCC A.A. and A.S. graduates. **GSU tuition rate locked in for 4 semesters**. Provides junior standing at GSU

Online RN-BSN Completion

Students who graduate from CCC with an **Associates Degree in Nursing (ADN)** are guaranteed admission to UIC **after completing pre requisite courses and passing the NCLEX**. Students receive early advisement from UIC when they agree to participate during their first or second semester at CCC.

Bachelors Degree in your Discipline of Choice

**Transfer
student
support:**

Office of the Provost

Access Chicago State
University [transfer guides](#)

Admissions

Web:
<http://www.csu.edu/Admissions/applicants.htm>
Phone 773-995-2513

Contact:

Stephen Powenski
sPowenski@csu.edu
(773)995-3526

Majors

Art	Math	Nursing
Biology	Physics	Health Sciences, Pre-PT Pre-OT
Chemistry	Political Science	Health Information Administration
Computer Science	Psychology	Elementary Education
Criminal Justice	Sociology	Early Childhood Education
Economics	Spanish	Recreation
English	Speech-Radio/TV Broadcasting	Physical Education
Geography	Liberal Studies	Pharmacy
History	Secondary Education	
International Studies	Business	

View [complete list of degrees.](#)

CSU/CCC Partnership Agreement

City Colleges of Chicago A.A., A.S. and AAT graduates with a cumulative GPA of 2.5 or higher and a C or better in all general education core requirements are guaranteed admission to Chicago State University.

Highlights:

1. Dual Enrollment while at CCC for CCC cost.
2. Guaranteed Admission Agreement if earned an A.A., A.S. and AAT with a cumulative GPA of 2.5 and a C or better in all general education core requirements.
3. Agrees to cooperate in Reverse Transfer data sharing.

Quick Facts:

Location: Chicago, IL
Student Population:
 near 7.200
**Faculty to Student
 Ratio:** 1:19
Transfer Retention Rate:
 65%(2011)

Scholarships

Name	Deadline	Award Amount	Description
City of Chicago Sojourner Truth Scholarship	Unknown	Unknown	For residents of the Chicago area. Preference is given to female students 3.0 GPA
Wal-Mart Scholarship	Unknown	Unknown	For students in the College of Pharmacy. Student must demonstrate an ability to lead others or has current/previous practice in community practice. 3.0 GPA
CSU Memorial Scholarship	Unknown	Unknown	Applicants must participate in a summer or year-long internship. 3.0 GPA
President's Emergency Scholarship	Unknown	Unknown	Awarded to students with personal crises who are having difficulties persisting with their education at CSU

More [scholarship opportunities](#).

Transfer student support:

Admissions:

Web:

<http://www.colum.edu/Admissions/>

Email: admissions@colum.edu

Phone: 312-369-7130

Transfer Students:

<http://www.colum.edu/Admissions/Transfers.php>

Columbia College does not have transfer guides. [Must send transcripts.](#)

Majors

Arts, Entertainment, and Media	Fashion Studies
Art and Design	Fiction Writing
American Sign Language-English Interpretation	Film & Video
Audio Arts and Acoustics	Marketing Communication
Creative Writing	Journalism
Cultural Studies	Music
Dance	Television
Early Childhood Education	Theatre

Full [list of programs.](#)

Columbia College Chicago accepts transfer credit from other [regionally accredited colleges or universities](#) and will consider transfer credit from select [institutions with discipline-specific accreditation](#), located in Illinois or out of state. Transfer courses must be completed with a C grade or better and be similar or equivalent in content to those offered by Columbia.

- A maximum of **88 credits** from a regionally accredited **four year college** or university.
- A maximum of **62 credits** from a regionally accredited **two year institution**.
- Transfer credit from any combination of regionally accredited two year institution, Advanced Placement, CLEP, military and/or Life Experience is limited to a maximum of 62 credits.
- If a student has attended both a four-year and a two-year regionally accredited institution, the maximum number of transfer credits accepted is 88 (with no more than 62 credits earned from the two-year institution.)
- No more than 4 semester credits of Physical Education will be accepted.
- The final 12 credits needed for graduation must be taken in residence at Columbia College Chicago.

Quick Facts:

Location: Chicago, IL
Population: 10,783 undergraduates and 473 graduate students
Faculty to student ratio: 1:20

Name	Deadline	Award Amount	Description
Presidential Scholarship	Generally Jan. Deadline	Up to 8000	Less than 60 transferable credit hours, 3.0 or higher GPA, and registered as a fulltime student.
Phi Theta Kappa Scholarship	Generally Jan. Deadline	6,000	Member of Phi Theta Kappa, earned at least 17 but no more than 65 transferable credits, U.S. citizen.
Transfer Achievement Award	Generally Jan/Feb deadline	Up to 5000	Less than 60 transferable credit hours, high academic achiever, and registered as a fulltime student at Columbia.

More [scholarship opportunities.](#)

Transfer student support:

Admission and Aid:

Web:

<http://www.depaul.edu/admission-and-aid/Pages/default.aspx>

Email:

admission@depaul.edu

Phone: 312-362-5551

Transfer Center:

<http://www.depaul.edu/admission-and-aid/transfer-center/Pages/default.aspx>

Transfer students FAQs

<http://www.depaul.edu/admission-and-aid/transfer-center/Pages/faqs.aspx>

Access DePaul University's [transfer guides](#)

General Admissions

Contact:

Lucia Lopez

llopez@depaul.edu

312-362-6275

Schools

Business	Music
Communication	New Learning (Adult student)
Computing and Digital Media	Science and Health
Education	Theatre
Law	
Liberal Arts and Social Sciences	

View [complete list of degrees](#).

DePaul/CCC Partnership Agreement

DAPP

The goal of this program is to increase the number of City Colleges of Chicago students who transfer to DePaul and complete a baccalaureate degree. Students have access to resources while still attending the City Colleges of Chicago.

1. Degree Requirements locked in once student signs up.
2. Eligibility requirements include: students who have earned fewer than 30 credit hours at the City Colleges of Chicago and have a 2.0 GPA.
3. Assigned a DPU advisor.
4. Degree course requirements will be locked in.
5. Invitations to DPU events.
6. Eligible for to apply for DAPP scholarships.
7. Must identify participation before 30 credits completed.

Bridge

The Adult Bridge program is designed for adults age 24 and older who, because of demands on their time and financial resources, find it difficult to pursue a traditional path to a degree.

1. Professors teach at both DPU and CCC.
2. Students can take courses at DPU for CCC prices in bridge.
3. Assigned multiple advisors and mentors, using the DPU/SNL advising model.
4. Bridge students can reduce DPU graduation requirements significantly by taking courses while in the bridge program.

For more information, contact Maegan Reddick at mreddick1@ccc.edu or by phone at 773-907-4492

Quick Facts:

Location: Loop,
Lincoln Park, O'Hare
Oak Forest, and
Naperville
Student Population:
24,966
Undergraduates &
Graduate Students
**Faculty to Student
Ratio:** 1:17

Name	Deadline	Award Amount	Description
DePaul Transfer Scholarship		2,000	The DePaul Transfer Scholarship is awarded to students who have attended another college and have a 3.5 cumulative GPA. Awards are offered on a funds-available basis.
Phi Theta Kappa		Up to 3,000	The Phi Theta Kappa Scholarship is awarded to members of Phi Theta Kappa International Honor Society who have attended another college and will have a 3.5 cumulative grade point average in addition to completing 30 semester (44 quarter) hours of transferable college credit at the time the recipients enroll at DePaul.

More [scholarship opportunities.](#)

Transfer student support:

Admissions:

Web:

<http://www.devry.edu/colleges-degree-programs-sitemap.html>

Phone: 800-231-0497

Transfer Students:

<http://www.devry.edu/admissions/transfer-students.html>

DeVry does not have transfer guides. [Must send transcripts.](#)

General Transfer Admissions Contact:
Richard Nelson
rmelson@devry.edu

Majors

Business Administration	Communications
Management	Justice Administration
Technical Management	Multimedia Design and Development
Biomedical Engineering Technology	
Computer Engineering Technology	
Computer Information Systems	

Full [list of programs.](#)

Prior-Learning Credit

Students with previous college experience may receive credit toward graduation upon the University's evaluation of their college-level credit. As appropriate, DeVry awards credit for prior learning based on:

- Previous college coursework
- Military coursework and training experience
- Professional certifications and training
- Examinations

DeVry admissions advisors, student success coaches and academic advisors are available to assist students with prior learning evaluation requests. Students may [request a transcript evaluation.](#)

- Additionally, to facilitate ease of transferring credits among institutions, the University maintains articulation agreements with many DeVry-recognized two- and four-year colleges and universities, as well as with entities such as the military. Applicable course equivalencies resulting from these agreements are reflected on students' transfer credit evaluations. Information on agreements maintained by DeVry is available by contacting ArticulationInfo@devry.edu. Restrictions on transfer and proficiency credit may apply.

Quick Facts:

Location: Chicago, IL
mostly online

Name	Deadline	Award Amount	Description
Community College Presidential Scholarship	Check online!	Half of tuition	Completed Associates Degree within 5 years of becoming a new student with a 3.33 or better GPA. Must maintain a 2.5 and be enrolled in at least 9 credit hours per semester.
College Transfer Scholarship	Check online!	2,500	Earned at least 20 transferable hours and has a minimum GPA of 2.8.
Great Start Scholarship	Check online!	10-20% of tuition	GPA of at least 2.0 or higher and enrolled in at least 6 credit hours.

More [scholarship opportunities.](#)

Transfer student support:

Office of Transfer Relations

Web:

<http://www.eiu.edu/transfer/>

Email:

transfer@eiu.edu

Phone: 217-0581-2120

Credit Transfer Info:

http://www.eiu.edu/~transfer/prospective_credit.php

Access Eastern Illinois University [u.select](#).

Transfer Admission

Contact:

Rita Pearson

ripearson@eiu.edu

217-581-7663

Adult Degree Program

Advisors:

Jackie Johnson

jjohnson@eiu.edu

217-549-3347

Colleges

Arts and Humanities

Business and Applied Sciences

Education and Professional Studies

Sciences

Continuing Education

Full [list of programs](#).

To earn a baccalaureate degree at EIU students must complete the following:

1. General Education Requirements
2. Two to Three Semester Hours of a Senior Seminar
3. Degree Program
4. At Least 12 Semester Hours in Your Major at EIU
5. At least 40 Upper-Division Semester Hours
6. At least 42 Semester Hours From EIU
7. At least 56 Semester Hours From a Senior-Level Institution
8. At Least 120 Cumulative Semester Hours with a 2.00 or higher GPA
9. Foreign Language

Exemption 1 — Any student who, while in high school, completed two years in a single foreign language with a "C" average.

Exemption 2 — Any student who, while in college, has completed the second semester of a single foreign language with a passing grade.

10. Grade of "A", "B" or "C" in English and Communication Studies (Speech)
11. Writing Competency

Quick Facts:

Location: Charleston, IL
Student Population: 11,178
 Undergraduates
 Students , 1,521
 Graduate Students
Faculty to Student Ratio: 1:15

Name	Deadline	Award Amount	Description
Transfer Academic Excellence Scholarship	Check online!	\$1,000-\$2,000	Have a minimum of 15 credit hours transferred from an accredited college or university and a cumulative GPA of 3.50 or higher. Regularly admitted, new full-time transfers within all majors at EIU [with the exception of all continuing education programs: Bachelor of Arts in General Studies (BGS), Bachelor of Science in Business (BSB) at Parkland, Bachelor of Science in Organizational and Professional Development (BSOPD), and RN to BSN program] are eligible for this scholarship. Selected recipients will receive up to \$2,000 each year of school for up to four semesters. Students are encouraged to file the FAFSA by March 1st. To renew this scholarship, students must maintain a cumulative GPA of 2.75 or higher, continue full-time consecutive enrollment, and remain in good standing with the University.
Panther Promise Tuition Waiver	Check online!	2,500	To become eligible, student(s) must file a FAFSA and be a first-time freshman or first-time transfer student at EIU. Recipient(s) must also meet income requirements, maintains satisfactory academic progress, has full-time consecutive enrollment (fall and spring semesters with 12 or more enrolled hours each semester). Those interested in learning more about the Panther Promise are encouraged to contact the Office of Admissions at 217-581-2223.
Phi Theta Kappa Scholarship	Check online!	3,000	A current college transcript must be submitted along with the scholarship application. Applicants must be entering from a two-year community or private college and have a transferable Associates degree prior to the Fall Semester of entrance. A GPA requirement of 3.75 on a 4.00 grading scale is required.

More [scholarship opportunities](#).

Transfer student support:

Admissions

Access Chicago State
University [transfer guides](#)

Web:
[http://www.govst.edu/apply/t
_apply.aspx?id=5542](http://www.govst.edu/apply/t_apply.aspx?id=5542)

Phone: 708-534-4490

Contact:

Kristy Goodwin

kgoodwin-peterson@govst.edu

(708)534-4493 ext. 4493

Majors

Accounting	Criminal Justice	Psychology
Anthropology and Sociology	Early Childhood Education	Social Sciences
Art	Elementary Education	Social Work
Biology	English	
Business Administration	Entrepreneurship	
Business and Applied Science	Health Administration	
Chemistry	Information Technology	
Communications	Interdisciplinary Studies	
Community Health	Mathematics	
Computer Science	Nursing	

View [complete list of degrees](#).

GSU/CCC Partnership Agreement

Dual Degree Completion - Guaranteed Admission for qualifying students with Associates' Degrees.

1. Offered to fulltime students only.
2. Must have earned between 12-30 credits to be admitted to dual program.
3. Admitted students assigned GSU advisor.
4. Locked in GSU tuition rate.

Quick Facts:

Location: University Park, IL
Student Population: 7,788
Faculty to Student Ratio: 1:16

Scholarships

Name	Deadline	Award Amount	Description
GSU Promise Scholarship	Fall & Spring Semester	Varies	Eligible students must be active participants in the Dual Degree Program and be eligible for the Pell Grant. To apply, students must have a GPA of 2.75/4.0.
Dual Degree Program Honors Scholarship	Fall & Spring Semester	Varies	This scholarship is for high-achieving, first-time, transfer students who are enrolled in the Dual Degree Program. Students must have a cumulative 3.5/4.0 GPA. Scholarship covers tuition and fees for up to four semesters.
Phi Theta Kappa Scholarship	March 1-April 30	Unknown	Two separate scholarships awarded in the Fall semester. Eligibility is limited to members of Phi Theta Kappa (link to www.ptk.org). Possess at least a 3.5 cumulative grade point average (4.0 scale) for all prior coursework.
Scholarships for Disadvantaged Students (SDS) Program	Unknown	Unknown	The SDS program provides scholarships to full-time, financially needy students from disadvantaged backgrounds, enrolled in health profession programs such as Addiction Studies, Communications Disorders, Mental Health Community Counseling, Health Administration, Marriage and Family Counseling, Occupational Therapy, Physical Therapy, and Social Work.

More [scholarship opportunities](#).

Transfer student support:

Admissions:

Web:

<http://www.iit.edu/undergrad-admission/>

Contact form:

<http://www.iit.edu/undergrad-admission/apply/>

Transfer Resources:

<http://www.iit.edu/undergrad-admission/apply/transfer.shtml>

Access IIT [transfer guides](#)

General Admissions

Contact:

Sherry Bucaro

sbucaro@iit.edu

312-567-3027

Majors

Architecture	Applied Mathematics	Applied Physics
Biochemistry	Biology	Business Administration
Chemical Engineering	Civil Engineering	Computer Information Systems
Electrical Engineering	Industrial Technology	Journalism of Science, Technology & Business
Mechanical Engineering	Political Science	

View [complete list of degrees](#).

IIT/CCC Partnership Agreement

Active recruitment program for students eligible for scholarships up to \$23,500 plus housing and research awards; renewable each year after transfer.

1. Transfer Guides for CCC courses exist for all disciplines in IIT.
2. Active recruitment for top students for Presidential scholarship.
3. Active recruitment of transfer students with transfer scholarships.

Quick Facts:

Location: Chicago, IL
Student Population:
 2800 undergraduate
 students 4,937
 graduate students

Name	Deadline	Award Amount	Description
Phi Theta Kappa Scholarship	Awarded at time of acceptance to IIT	Up to \$5,000	Funded by University of Phoenix. Available to prospective and current students. Apply through our online scholarship portal http://goo.gl/k2byA
Presidential Scholarships	November & May	\$23,500 annually and \$5,000 annual housing (on-campus residence)	The President's Scholarship provides support to students at two-years institutions who go on to study within the fields of science, psychology, technology, engineer, mathematics, business, or architecture at IIT. Students must be nominated by their institutions president to be considered for the Presidential Scholarship.

More [scholarship opportunities](#).

Transfer student support:

Admissions:

Web:

<http://admissions.illinoisstate.edu>

Email:

Admissions@IllinoisState.edu

Phone: 309-438-2181

Transfer Students:

<http://admissions.illinoisstate.edu/transfer/>

Access Illinois State University's [transfer guides](#)

General Admissions

Contact:

Rachel Caracci
rrcarac@ilstu.edu
(800) 366-2478

General Admissions

Contact:

Gil Gutierrez
gdgutie@ilstu.edu
(800) 366-2478

Programs

Applied Science and Technology
Arts and Sciences
Elementary Education
Business

Education
Fine Arts
College of Nursing
Management Information Systems

Full [list of programs](#).

Students who transfer with a completed baccalaureate-oriented associates degree (A.A. or A.S.) from a regionally accredited post secondary institution are considered to have satisfied Illinois State University's General Education Program requirements.

Quick Facts:

Location: Chicago, Elgin, Lisle, Skokie, Wheeling IL
Student Population: 6,000 Students
Faculty to Student Ratio: 1:19

Name	Deadline	Award Amount	Description
Presidential Scholarship	Check online!	2,000	This award has a total value of \$32,000 (\$8,000 per year renewable for up to four years) for new beginning freshmen. Recent recipients have had an ACT score in the lower 30s, and a cumulative high school GPA of 4.0 or above on a 4.0 scale.
University Scholarship	Check online!	5,000	This award has a total value of \$20,000 (\$5,000 per year renewable for up to four years) for new beginning freshmen from traditionally underrepresented groups, or first-generation college students who have overcome hardship in achieving their academic goals. Recent recipients have had an ACT score in the mid to upper 20s, and a cumulative high school GP A of 3.9 on a 4.0 scale.
Redbird Academic Scholarship	Check online!	4,000	This award has a total value of \$4,000 (\$1,000 per year renewable for up to four years) for new beginning freshmen. Recent recipients have had an ACT score in the mid to upper 20s, and a cumulative GPA of at least 3.5 on a 4.0 scale.
Community College Transfer	Check online!	3,000	This award has a total value of \$3,000 (\$1,500 per year renewable for up to two y ears) for first-time community college transfer students. Recent recipients have had a cumulative college GPA of 4.0 on a 4.0 scale.

More [scholarship opportunities](#).

Kendall College

RIVERWORKS CAMPUS • CHICAGO

Transfer student support:

Admissions:

Web:

<http://www.kendall.edu/admissions>

Email: Info@kendall.edu

Phone: 888-705-3632

Transfer Students:

<http://www.kendall.edu/admissions/transfer-students>

Access Kendall College [transfer guides](#)

General Admissions Contact:

Nicole Pittmon

nicole.pittmon@kendall.edu

Programs

Teaching in Early Childhood Education	Hospitality and Culinary Management
Child Development-Elementary Education	Baking & Pastry Arts
Child Development-Pre-School Education	Culinary Arts
Child Development-Special Education	

Full [list of programs](#).

To be eligible for transfer credit, official transcripts must be submitted to the Office of Admissions by the end of the student's first quarter of study.

Kendall College accepts transfer credits from colleges and universities accredited by agencies recognized by the American Council on Education (ACE), United States Secretary of Education, College Level Examination Program (CLEP), DSST and Advanced Placement (AP).

The college accepts courses with a grade or grade point average value of C or 2.0.

Transfer credit is evaluated in relationship to the desired degree program. Only credit which is applicable to the degree program requested will be accepted in transfer.

General Education requirements and electives will be assessed by the Office of Admissions. Major requirements will be assessed by the Office of Admissions in consultation with the Program Dean or Chair. The total amount of transfer credit will not exceed the necessary residency requirement of the desired degree program. Courses which are remedial or developmental will not be accepted in transfer.

Transfer courses are recorded as credit earned and are not computed into the student's GPA at Kendall College or the student's enrollment status for any given term.

Kendall College credits are recorded in quarter hours. Semester hours are multiplied by 1.5 to calculate equivalency to quarter hours.

Official evaluation of transfer credit earned at other institutions is completed by the Office of Admissions once official transcripts have been received. All transcripts received become the official property of Kendall College and will not be returned or issued to the student or to another institution. Evaluations will be kept in the student's academic file. All evaluations are considered provisional until official transcripts are received.

Kendall College

RIVERWORKS CAMPUS • CHICAGO

Quick Facts:

Location: Chicago, IL

Student Population:
1,715 Undergraduates
Students

Faculty to Student Ratio:
1:16

Name	Deadline	Award Amount	Description
Alumni Legacy Scholarship	Check online!	1,000	The Alumni Legacy Scholarship is a one-time award available to prospective students who are referred to Kendall College by a Kendall College graduate. This award is valued at \$1,000 and will be disbursed equally over the first three quarters of the student's enrollment at Kendall so long as the student maintains continuous enrollment and maintains good academic standing. This scholarship may be used for any of Kendall's four programs. Scholarship submittal deadline is the same date as the intended term start application deadline.
Community College Transfer	Check online!	Varies	Any first-time enrolled student who has earned at least 12 completed semester hours or 18 completed quarter hours from an accredited community college (does not include developmental courses) with a minimum cumulative GPA of 2.75 is eligible for 15% off the cost of tuition. Applicants must submit official community college transcripts. The scholarship is for the entire length of the student's degree program, so long as the student maintains continuous enrollment and remains in good academic standing.
Presidential Scholarship	Check online!	50% of tuition	One Presidential Scholarship valued at 50% of the cost of tuition will be awarded per term. Any first time enrolled student who meets the academic entry requirements may apply for an award. Applicants must submit three letters of recommendation from either a professional or academic source citing the student's abilities to succeed in his or her chosen field, a scholarship essay and official transcripts. Applicants who have been out of high school for fewer than five years must have a minimum cumulative GPA of 3.85 and 26 ACT (or SAT equivalent.) Applicants who have been out of high school more than five years must have a minimum cumulative GPA of 3.85 from their most recent academic level and must submit a resume. The scholarship is for the entire length of the student's degree program, so long as the student maintains continuous, full-time enrollment remains in good academic standing. Deadline for the application is two weeks prior to the start of the intended term.

More [scholarship opportunities](#).

**Transfer
student
support:**

Admissions:

Web:

<http://www.colum.edu/Admissions/Undergraduate.php>

Email:

admissions@luc.edu

Phone: 800-262-2373

Transfer Students:

<http://www.luc.edu/undergrad/admission/loyola-university-transfer-requirements.html>

Loyola University Chicago
[transfer guide](#)

**General Transfer
Admissions Contact:
Kia Bullock
kbullock4@luc.edu
312-905-6507**

Programs

Accounting	Early Childhood/Special Ed.	International Studies
History	Economics	Italian
Anthropology	Elementary Education	Journalism
Art History	English	Latin
Bilingual/Bicultural Education	Entrepreneurship	Management
Biochemistry	Exercise Science	Marketing
Bioinformatics	Film and Digital Media	Mathematics
Environmental Science	Music	Pastoral Leadership
Philosophy	Spanish	Physics
Social Work	Secondary Education	Statistics
Criminal Justice and Criminology	Women's Studies and Gender Studies	Physics and computer science

Full [list of programs](#).

GPA requirements for transfer students at Loyola vary by school/college and include:

- Arts & Sciences: 2.0/4.0
- Business: 2.5/4.0
- Communication: 2.3/4.0
- Education: 2.5/4.0
- Nursing (Health Systems Management & Nursing): 2.5/4.0
- Social Work: 2.5/4.0

Letters of recommendation and personal statements are not required for transfer applicants, but will be reviewed if submitted.

A student who has less than 20 college credits is asked to submit an official high school transcript or official GED results, as well as official ACT or SAT scores.

Quick Facts:

Location: Chicago, IL

Student Population:

15,720 Undergraduate
Students, 5,997 Graduate
Students

Faculty to Student Ratio:
1:15

Name	Deadline	Award Amount	Description
Transfer Presidential Scholarship	Depends on admitted semester	10,000 a year	Merit based scholarship that applicant is automatically applied for if they are academically qualified, have a minimum of transferable college coursework of 30 hours, and turn in full application by the priority application deadline.
Transfer Academic Scholarship	Depends on admitted semester	8,000 a year	Full-time admission to an undergraduate degree program. A maximum of 60 transfer credit hours. Minimum GPA of 3.0
Transfer Dean's Scholarship	Depends on admitted semester	7,000 a year	Chelsea Laine Wells Fiction Writing Scholarship is open to incoming transfer students who intend on majoring in Fiction Writing. A minimum 3.0 GPA and completion of FAFSA required.
Phi Theta Kappa Scholarship	Depends on admitted semester	1,500 a year	PTK member in good standing. Full admission to an undergraduate degree program. A minimum of 17 college transfer credit but no more than 65.

More [scholarship opportunities](#).

NATIONAL
LOUIS
UNIVERSITY

1886

Transfer student support:

Admissions:

Web:

<http://www.nl.edu/t4/admissions/>

Email: admissions@nl.edu

Phone: 847-947-5151

Transfer Students:

<http://www.nl.edu/t4/transfer/>

Access National Louis
University [transfer guides](#)

General Admissions

Contact:

Anna Figueroa

afigueroa@nl.edu

312-261-3089

Programs

Early Childhood Education	Business Administration
Early Childhood Practice	Health Care Leadership
Elementary Education	Management
Special Education	Management Information Systems
Applied Behavioral Sciences	Social Science
Criminal Justice	Psychology
Human Services	Liberal Arts Studies

Full [list of programs.](#)

All bona fide college level courses, appropriate to the program to be pursued, may be applied toward National Louis University's undergraduate degree programs if the coursework meets the following criteria:

- The courses are normally applicable to a baccalaureate program
- The courses were taken at an institution with CHEA-recognized accreditation (note: NCE accepts only credit from regionally accredited institutions)
- The student received a "C" grade (GPA of 2.0/4.0) or better
- Note: The way in which credit is applied toward the degree is at the discretion of the University

Evaluation of transfer coursework toward specific degree program requirements is completed by the [Office of Admissions and Records](#) in consultation with the academic departments at the time of admission. Admitted students should work with their academic advisor in completing their degree plan. All credit considered of appropriate level, content and applicability to the degree program being pursued may be accepted for transfer according to established admissions standards.

The following restrictions apply:

- Only up to three quarter hours of physical education credit may be accepted
- Up to 60 quarter hours of technical credit may be accepted by the [Applied Behavioral Science](#), [Health Care Leadership](#), [Management](#) and [Management Information Systems](#) programs only
- Students planning to take a mathematics course at another institution must receive written approval from their academic advisor before enrolling to ensure the course will be accepted for transfer credit
- There may be additional limits to the acceptance of different kinds of credit according to the specific degree program

Quick Facts:

Location: Chicago, Elgin,

Lisle, Skokie, Wheeling IL

Student Population:

1,870 Undergraduates

Students , 6,506 Graduate
Students

Faculty to Student Ratio:

1:18

Name	Deadline	Award Amount	Description
National Louis Scholarship	Check online!	1,300-1,500	Full admission to an undergraduate degree program. A transfer GPA of at least 3.75. Enrollment in at least 8 quarter hours per academic term. 3.75 GPA and enrolled in 8+ hours. The scholarship can be awarded until the student has reached 180 quarter hours of combined transfer and institutional coursework.
Platinum School	Check online!	750-1000	Full admission to an undergraduate degree program. A minimum of 45 quarter hours of accepted college transfer credits Enrollment in at least 8 quarter hours per academic term. 3.25 GPA and enrolled in 8+ hours. The scholarship can be awarded until the student has reached 180 quarter hours of combined transfer and institutional coursework.
Founders Scholarship	Check online!	600-800	EFC of less than \$10,000. A minimum of 16 quarter hours of accepted college transfer credits. A transfer GPA of at least 2.75. Enrollment in at least 8 quarter hours per academic term. The scholarship can be awarded until the student has reached 180 quarter hours of combined transfer and institutional coursework
Eagle Scholarship	Check online!	400-500	Full admission to an undergraduate degree program. An EFC of less than \$10,000. A minimum of 16 quarter hours of accepted college transfer credits. A transfer GPA of at least 2.25. Enrollment in at least 8 quarter hours per academic term. The scholarship can be awarded until the student has reached 180 quarter hours of combined transfer and institutional coursework
Phi Theta Kappa Scholarship	Check online!	1,500-2000	PTK member in good standing. Full admission to an undergraduate degree program. A minimum of 45 quarter hours of accepted college transfer credit. A transfer GPA of at least 3.50 at the point of admission. Enroll full time in at least 12 quarter hours per academic term. The scholarship can be awarded until the student has reached 180 quarter hours of combined transfer and institutional coursework.
Harrison Fellows Scholarship	Check online!	50,000	Have 90 or fewer transfer credit hours. Have a 2.5 or higher high school/transfer GPA OR 19 or higher composite ACT score. Agree to attend full-time (12+ quarter hours per term) during the day on the Chicago campus. Enroll in one of the 5 eligible daytime degree programs

More [scholarship opportunities](#).

Transfer student support:

Transfer Center:

Web: goo.gl/RrbB8

Email: transfer@uic.edu

Phone: (773) 442-5470

Admissions Office:

[http://www.neiu.edu/Admissions.html](http://www.neiu.edu/Admissions/Admissions.html)

Transfer students FAQs
goo.gl/1vDKc

Access Northeastern Illinois University
[transfer guides](#)

General Admissions Contact:
Cheryl Devenny
c-devenny@neiu.edu
773-442-4027

STEM Contact:
Laura West
l-west2@neiu.edu
733-442-5664

Majors

Accounting	Economics	Human Resources Development	Psychology
Anthropology	Elementary Education	Inner City Studies	Secondary Education
Art	English	Justice Studies	Social Work
Bilingual/Bicultural	Environmental Studies	Management	Sociology
Biology	Finance	Marketing	Spanish
Chemistry	French	Mathematics	Special Education
Communication, Media & Theatre	Geography	Music	Women's Studies
Computer Science	General Business Administration	Philosophy	
Early Childhood Education	Health and Wellness	Physics	
Earth Science	History	Political Science	

View [complete list of degrees](#).

NEIU/CCC Partnership Agreement

General admission agreement. Institution accepts Associate's Degree and grants junior status.

1. With Associate Degree accepted and puts student in junior status.
2. Assistance offered in admission process from Transfer Relations Office.

NEIU Math, Science and Technology Concepts Minor for Elementary and Middle School Teaching MSTQE

Students can transfer a maximum of 72 credits from the City Colleges toward completion of the 128 required credit hours for each degree. CCC students can register at CCC. Pay CCC tuition attend the classes at Northeastern Illinois University.

Quick Facts:

Location: Chicago, IL
Student Population:
 11, 000 students
**Faculty to Student
 Ratio:** 1:15

Name	Deadline	Award Amount	Description
Deans Merit Scholarship	March 15 th	\$1,000	3.00 GPA, AA/AS/AAT Degree or 60 earned credit hours, and be an Illinois resident
Provost Transfer Merit Scholarship	March 15 th	\$2,500	3.50 GPA, AA/AS/AAT Degree or 60 earned credit hours, and be an Illinois resident
Professor Bonnie B. Busse Memorial Merit Scholarship	March 15 th	March 15 th	3.5 GPA or higher; interest in teaching foreign languages, linguistics, physical sciences or mathematics is a plus; a minimum of 12 earned credit hours
Class Gift	March 15 th	Varies	Good academic standing; enrolled full or part-time
Chuck Kane Arts and Sciences Scholarship	March 15 th	\$500	3.3 GPA or higher, junior or senior; College of Arts and Sciences declared major; active in community service such as tutoring or peer mentoring

More [scholarship opportunities](#).

Transfer student support:

Admissions:

Web:
<http://www.robertmorris.edu/futurestudents/>

Email:
enroll@robertmorris.edu

Phone: 800-762-5960

Transfer Students:

<http://www.robertmorris.edu/transfer/>

Access Robert Morris University [transfer guide](#)

Quick Facts:

Location: Arlington Heights, Lake County, Elgin, Schaumburg, DuPage, Bensenville, Chicago, Orland Park, Peoria, Springfield
Student Population: 7,277 Undergraduates
Students

General Advising Contact:

Eleanor Champagne

echampagne@robertmorris.edu

312-935-6222

Programs

Early Childhood Education	Business Administration
Early Childhood Practice	Health Care Leadership
Elementary Education	Management
Special Education	Management Information Systems
Applied Behavioral Sciences	Social Science
Criminal Justice	Psychology
Human Services	Liberal Arts Studies

Full [list of programs](#).

Robert Morris University is a participant in the Illinois Articulation Initiative (IAI). Lower division general education requirements are satisfied by the completion of an A.A. or A.S. from IAI participating institutions in Illinois. RMU upper division general education courses are fulfilled during the completion of the upper division graduation requirements.

Robert Morris University accepts applicable transfer credits from regionally accredited institutions. Courses that are less than 100 level, remedial, or developmental will not transfer. Courses accepted for transfer must be comparable to those taught at Robert Morris University and must be recognized by Robert Morris University as generally being applicable toward an Associate or Baccalaureate degree.

No more than 140 quarter hours (93 semester hours) will transfer to Robert Morris University toward Baccalaureate degree requirements.

Submit your transcript for evaluation here: <http://www.robertmorris.edu/transfer/transcripts/>

[Scholarships page](#)

[Scholarship FAQ's](#)

Transfer student support:

Admissions:

Web:

<http://www.roosevelt.edu/Admission/Transfer.aspx>

Email:

applyRU@roosevelt.edu

Phone: 877-277-5978

Transfer Information:

<http://www.roosevelt.edu/Admission/Transfer/YourCollegeCredit/Daley.aspx>

Access Roosevelt University [transfer guides](#)

Quick Facts:

Location: Chicago and Schaumburg, IL

Student Population:
3,795 Undergraduates
Students, 2,548 Graduate
Students

Faculty to Student Ratio:
1:18

General Admissions

Contact:

Jennifer Jones

jjones@roosevelt.edu

312-341-2288

Majors

Accounting	English	Mathematics
Actuarial Sciences	Finance	Music
Biochemistry	History	Philosophy
Biology	Hospitality Management	Pre-Health
Chemistry	Human Resource Management	Psychology
Communications	Information Technology	Social Entrepreneurship
Computer Science	International Studies	Social Justice Studies
Criminal Justice	Journalism	Sustainability
Education	Legal Studies	Theatre
Economics	Marketing	Voice

Full [list of programs](#).

Roosevelt/CCC Partnership Agreement

AAS in Paralegal studies will be admitted at junior status into Bachelor of Professional Studies. Transfer guides showing all articulations are created.

No specific scholarships listed must fill out scholarship calculator for possible [scholarship opportunities](#).

Transfer student support:

Transfer Student Center

Web:

<http://transfer.siu.edu/transfer-center/index.html>

Phone: 618-453-2012

Transfer Students:

<http://transfer.siu.edu/transfer-center/transferring-students.html>

Access Southern Illinois
University-Carbondale
[transfer guides](#)

**General Admissions
Contact:**
Rey Diaz
rdiaz@siu.edu

**Assistance Director of Transfer
Relations Contact:**
Amanda Sutton
asutton@siu.edu
618-453-7153

Programs

Agriculture	Engineering
Applied Sciences Arts	Liberal Arts
Business	Mass Communication and Media Arts
Education and Human Service	Science

Full [list of majors](#).

SIU-Carbondale/CCC Agreement

Completion of an Associate degree in a baccalaureate-oriented program (A.A. or A.S.) from an accredited Illinois public two-year institution. The student will:

- (a) be admitted with junior standing and,
- (b) be considered to have completed the University Core Curriculum requirements required for general graduation purposes;

Quick Facts:

Location: Carbondale, IL
Student Population:
 14,130 Undergraduates
 Students , 4,673 Graduate
 Students

Name	Deadline	Award Amount	Description
SIU Academic Scholarship for Transfer Students	Check online!	1,300-1,500	Students who will transfer with a cumulative grade-point average of at least 3.50 GPA (4.0=A) are eligible to compete for the SIU Academic Scholarship for Transfer Students. Awarding begins February 1 and continues until all funds have been awarded. Southern Illinois University Carbondale will notify admitted students who are eligible to receive an academic scholarship. No scholarship application is required. All academic scholarships are competitive and are offered on a funds-available basis.
Phi Theta Kappa Scholarship	Check online!	750-1000	Transfer students who have been members of Phi Theta Kappa for one academic year and will transfer with at least a 3.50 GPA (4.0=A) are eligible to compete for the PTK Scholarship Award. Awarding begins April 1. In order to be considered for the PTK award, you must first be awarded the Transfer Scholarship. Southern Illinois University Carbondale will notify admitted students who are eligible to receive an academic scholarship. No scholarship application is required. All academic scholarships are competitive and are offered on a funds-available basis.

More [scholarship opportunities](#).

**Transfer
student
support:**

Admissions

Access Saint Xavier
University [transfer guides](#)

Web:
<http://sxu.edu/admissions/transfer/>

Phone: 708-534-4490

Contact:
Sean Bea (A-K)
bea@sxu.edu
773-298-3093

Contact:
Amber Lyman (L-Z)
lyman@sxu.edu
773-298-3005

Majors

Biology	History
Biology Pre-Health	Math
Business	Political Science
Chemistry	Psychology
Communication Sciences and Disorders	Secondary Education
Computer Science	Sociology
Computer Studies	Spanish
Criminal Justice	
Early Childhood and Elementary Education	
English	

View [complete list of degrees](#).

SXU/CCC Partnership Agreement

Students who have completed the IAI general education core curriculum (IAI/GECC) are required to take three further mission-based courses at Saint Xavier University in order to complete their general education requirements. These courses are

- Philosophy 150: The Examined Life (3)
- one Religious Studies course (3)
- Interdisciplinary Seminar (3)

Students who have completed all but 6 credit hours of the IAI/GECC can complete this program at Saint Xavier University. They then must take the three mission-based courses noted above (Philosophy 150, a religious studies and an interdisciplinary seminar) at Saint Xavier University.

For a full discussion of general education transfer policies, see the [General Education web page](#).

All transfer students must take ACSU 101: Transfer Student Orientation. It meets once, for no cost, and carries 0 credit hours. This is a graduation requirement for transfer students.

Quick Facts:

Location: Chicago, IL
Orland Park, IL
Student Population:
4,384
**Faculty to Student
Ratio:** 1:16

Scholarships

Name	Deadline	Award Amount	Description
Transfer Merit Scholarship Program	Automatically applied if qualified	4,000-12,000 per academic year	Students must supply transcripts from all colleges attended and have completed at least 30 semester (45 quarter) credit hours in order to be considered for a transfer merit scholarship at the time of admission. This scholarship is renewable as long as the student remains in good academic standing while enrolled at Saint Xavier. The transfer merit scholarship program is only offered to full-time students attending SXU.
Phi Theta Kappa Scholarship	March 1-April 30	14,000	Two separate scholarships awarded in the Fall semester. Eligibility is limited to members of Phi Theta Kappa (www.ptk.org). Possess at least a 3.5 cumulative grade point average (4.0 scale) for all prior coursework.

More [scholarship opportunities.](#)

**Transfer
student
support:**

**Office of Transfer
Student Assistance:**

Web:

<http://www.uic.edu/depts/otsa/>

Email: transfer@uic.edu

Phone: 312-413-9693

Admissions Office:

<http://www.uic.edu/depts/oar/undergrad/transfer.html>

Transfer students FAQs

http://www.uic.edu/depts/oar/undergrad/transfer_faq.html

Access University of Illinois at Chicago [transfer guides](#)

General Admissions

Contact:

Christopher Hutton
cflore2@uic.edu
(312)996-3356

College of Nursing

Contact:

Charese Jackson
cjacks4@uic.edu
(312)996-0810

**College of Applied
Health Sciences**

Contact:

Kenneth Morgan
kmorgan@uic.edu
(312)355-3011

Majors

Accounting	Finance	Pre-Medicine
Anthropology	Gender and Women Studies	Pre-Veterinary
Art History	Health Information Management	Medicine
Biological Sciences	Mathematics	Pre-Pharmacy
Chemistry	Neuroscience	
Bioengineering	Nursing	
Computer Science	Physics	
Criminology	Philosophy	
Earth and Environmental Studies	Sociology	
Elementary Education	Pre-Dental	

View [complete list of degrees](#).

UIC/CCC Partnership Agreement

UIC-CCC Guaranteed Admission Program (GAT)

1. Maintain a 3.0 cumulative GPA.
2. CCC will recruit students and supply applications to UIC for yearly cohort of 210 spots reserved for CCC GAT students.
3. Enroll full-time at the City Colleges of Chicago.
4. Complete an AA or AS degree from CCC prior to transferring to UIC.

UIC-CCC RN-BSN Completion Program

Online RN-BSN Completion partnership agrees that students who graduate from CCC with an Associate's Degree in Nursing (ADN) are guaranteed admission to UIC after completing prerequisite courses and passing the NCLEX. Students receive early advisement from UIC when they agree to participate during their first or second semester at CCC

1. CCC graduate with an Associate's Degree in Nursing (ADN) are guaranteed admission to UIC Nursing online option after completing pre requisite courses with a minimum GPA of 2.75, all natural science courses averaging a minimum GPA of 2.5 or higher and passing the NCLEX.
2. Students receive early advisement from UIC when they agree to participate during their first or second semester at CCC.
3. Advising offered by both institutions once students show interest.

RN-BSN Contact:

David Lockery
dlockery@uic.edu
312-355-1019

Quick Facts:

Location: Chicago, IL
Student Population:
 16,911 Undergraduates
 Students , 8,012
 Graduate Students,
 2,657 Professional
 Students
**Faculty to Student
 Ratio:** 1:19

UIC-CCC Minority Males in Science and Math Program (MMSI)

This is a joint NSF STEM Grant between CCC and UIC to recruit Male Minorities in Science and Math disciplines to UIC under the same admission requirements as GAT. Grant program offers additional opportunities.

1. Assist participating students to graduate with a GPA (at least a 3.2) and experience which would make them competitive candidates for graduate programs
2. Create a sustainable support structure that will allow CCC and UIC to institutionalize underrepresented minority male transfer student success in STEM disciplines
3. Assist participating students to graduate on time in the above disciplines
4. Assist participating students to graduate with a GPA (at least a 3.2) and experience which would make them competitive candidates for graduate programs
5. Create a sustainable support structure that will allow CCC and UIC to institutionalize underrepresented minority male transfer student success in STEM disciplines.
6. Paid summer research opportunities.
7. CCC and UIC have agreed to participate in sharing data so that students at UIC who complete the requirements for an associate degree after transferring to UIC can be awarded the Associate Degree by CCC. This is called a Reverse Transfer Agreement.

Name	Deadline	Award Amount	Description
Phi Theta Kappa	August 1 st	Tuition waiver	One-time, one-semester tuition waiver. For eligible transfer students. Transfer student must be members of Phi Theta Kappa, have a minimum of a 3.5 transfer GPA, and are enrolled for at least 12 credit hours.
Transfer Merit Tuition Award	August 1 st	Unknown	Applicants must be enrolled in a baccalaureate degree program, have a minimum transfer GPA of 3.25 on a minimum of 45 transfer credit, and be enrolled for at least 12 credit hours.

More [scholarship opportunities](#).

Transfer student support:

Office of Transfer Student Assistance:

Web:

<http://www.uic.edu/depts/otsa/>

Email: transfer@uic.edu

Phone: 312-413-9693

Transfer Admission page:

http://www.admissions.illinois.edu/apply/requirements_transfer.html

Transfer students FAQs

<http://admissions.illinois.edu/faq/transfer.html>

Access University of Illinois at Chicago [transfer guides](#)

General Admissions

Contact:

Kristin Smigielski

ksmigielski@illinois.edu

217-333-9371

Interest Areas

Agricultural	Computers	Philosophy/Religion
Arts	Engineering	Physical Sciences
Aviation	English Studies	Social Sciences
Business	Environmental	Education
Chemical Sciences	Mathematics/Quantitative Sciences	
Communication/Public Affairs	General Studies	
Global Studies	Health Professions	

View [complete list of degrees](#).

University of Illinois/CCC Partnership Agreement

Guaranteed Admission Transfer Program between CCC and UIUC College of Engineering.

1. All courses are completed prior to transfer.
2. 3.6 GPA required.
4. The agreement lists all courses required w/equivalencies.
5. Student must inform advisor at CCC that he/she is participating in program and advise them concerning course selection.
6. CCC will supply list of participants.
7. UIUC will provide advisor for identified students while they are at CCC.
8. Agrees to cooperate in Reverse Transfer data sharing

Quick Facts:

Location:

Champaign and Urbana IL

Student

Population: 31,901

Undergraduates

Students, 10,982

Graduate Students

Faculty to Student

Ratio: 1:17

Name	Deadline	Award Amount	Description
FMC Scholarship	Unknown	5,000	Recipient is selected based on an academic review.
Illinois Achievement Scholarship	Unknown	10,000	For Illinois resident with a high level of academic achievement, service, leadership, and demonstrated need.
President's Award Program	Unknown	5,000	Students in historically underrepresented groups who have demonstrated outstanding academic achievement.
President's Award Program Honors	Unknown	10,000	Students who are selected must demonstrate the highest level of achievement.

More [scholarship opportunities](#).

Transfer student support:

Admissions:

Web:

<http://www.phoenix.edu/admissions.html>

Contact form:

<http://www.phoenix.edu/vr/first.html>

Credit Transfer:

http://www.phoenix.edu/admissions/transfer_information.html

Access University of Phoenix [transfer guides](#)

General Admissions

Contact:

No Name Provided

866-766-0766

Colleges and Schools

Business	Social Sciences
Education	Advanced Studies
Health Sciences and Nursing	Information Systems and Technology
Criminal Justice and Security	

View [complete list of degrees](#).

Two Ways To Transfer College Credits

- Course-By-Course Transfer Guides. University of Phoenix put together course-by-course **transfer guides** that spell out exactly which general and elective credits can be transferred in from another institution.
- Program Transfer Guides and Approved 2+2 Agreements. Through 2+2 agreements University of Phoenix established with partnering colleges, you can transfer previous credits you earned with your associate's degree at another institution and apply it toward your lower division coursework requirements at University of Phoenix. With a 2+2 agreement this means you will only have to take your core classes to earn your bachelor's degree.

Find a list of colleges that have **2+2 agreements** with us.

Transfer Policy

University of Phoenix will grant elective or general education credit for college-level coursework taken at a regionally- or approved nationally-accredited college or university in which you earned a C- grade or better. Credit is not granted for remedial or developmental classes.

Even though University of Phoenix will accept some of your previous college credits, you may still need additional credits in order to fulfill all degree and content requirements for your degree program. All quarter or calendar credits you earned at a previous institution will be reviewed and converted to semester credits.

Quick Facts:

Location: Online,
Schaumburg,
Downtown Chicago
Learning Center, IL
Student Population:
600,000 students

Name	Deadline	Award Amount	Description
University of Phoenix Scholarships	Varies	Varies	Funded by University of Phoenix. Available to prospective and current students. Apply through our online scholarship portal http://goo.gl/k2byA
External Scholarships	Varies	Varies	Funded by third-party organizations Available to the general public Apply through the scholarship provider http://goo.gl/CSHG

More [scholarship opportunities](#).