

Dinero para el Colegio

¿ Como puedo calificar para la ayuda financiera?

 <p>Investiga carreras, certificados y colegios</p>	 <p>1ro de Octubre- la solicitud de FAFSA y Dream Act estan disponibles</p>	 <p>2 de Marzo- la fecha final para aplicar para ayuda estatal</p>	 <p>Revisar tu correo electronico</p>	 <p>Confirmar a que colegio vas a asistir con la Comisión de CA</p>	 <p>Entregar todos los papeles requeridos</p>	 <p>Mantener un grado promedio de 2.0 y completar 47% de unidades</p>
---	---	--	---	---	---	---

Hacer un poco de investigación le puede ahorrar \$\$\$

► Explorar Carreras → Programas → Colegios

3 Formas de Ayuda Financiera

- ▶ **Grants y Becas**
 - ▶ Ayuda que es regalado y no se tiene que pagar
- ▶ **Federal Work Study**
 - ▶ Forma de ayuda financiera que puede ganar el estudiante por un trabajo en la escuela
- ▶ **Prestamos**
 - ▶ Dinero que es prestado y se debe de pagar con interes

FAFSA—Tienen que ser ciudadanos o residentes permanentes del país

¿Cómo me ayuda la aplicación FAFSA?

¿Cómo me ayuda la aplicación Dream Act?

Para estudiantes que no son ciudadanos o residentes del país:

- Se graduaron o se van a graduar de una preparatoria de California
- Tienen o van a tener 3 años asistiendo a una preparatoria de California
- Han asistido a la escuela elemental, secundaria y preparatoria en California por un total de 3 años mínimo

Cal Grants \$1,094-2,570 en ciertos colegios

Dream Loan \$4,000 anual solamente en UC o CSU

CA College Promise Grant Matrícula gratuita en colegios comunitarios

Blue & Gold Scholarship Paga la matrícula en UC

Middle Class Scholarship 10-35% descuento de matrícula en CSU & UC

Ayuda del colegio

Caldreamact.org

Pell Grant

- ▶ Ayuda federal
- ▶ Automáticamente considerado cuando hace su FAFSA
- ▶ Basado en ingresos
- ▶ Puede recibir hasta \$6,495

COS

Programa de estudio y trabajo Work Study

- ▶ Reciba un cheque
- ▶ Obtenga experiencia de trabajo por medio de un trabajo que le proporciona el colegio
- ▶ Trabajo con el colegio o con la comunidad
- ▶ Diga "Si" a Work Study en la FAFSA!

COS
CENTER FOR OPPORTUNITY, SUCCESS & ACHIEVEMENT

COS

Préstamos Stafford

Préstamos de subsidio

- ▶ Para estudiantes que tienen necesidad financiera, no hay intereses acumulados mientras que el estudiante este tomando clases a medio tiempo. Puede aplicar hasta \$3,500 en su primer año de colegio y hasta \$4,500 por su último año.
- ▶ La tasa de interes es de 3.73%

Préstamos sin subsidio

- ▶ No es basado en necesidad financiera, interés es acumulado por el tiempo que toma el estudiante en el colegio. Puede aplicar hasta \$2,000 en el primer año y \$7,500 por su último año.
- ▶ La tasa de interes es de 3.73%

PLUS

Préstamos sin subsidio para los padres de estudiantes dependientes y para estudiantes tomando clases para su maestría. El interés es acumulado por el tiempo que este el estudiante en el colegio.

- ▶ La tasa de interes es de 6.28%

Préstamos Privados

- ▶ Si aún necesita dinero puede buscar préstamos por medio de instituciones banqueras. Estos préstamos usualmente cobran intereses más altos y cobran multas. Es buena comparar prestadores para hacer una buena elección.
- ▶ Tasa de interes varea entre 3-12%
- ▶ Tiene opciones fijas o vareables
- ▶ El interes se acumula inmediatamente
- ▶ Puede diferir los pagos mensualmente o mientras está en la escuela
- ▶ Puede comparar prestamistas aqui: <http://www.forded.org/foori/par/colts/identifica.html>

Cal Grants: Aplicar antes del 2 de Marzo

Cal Grant A	Cal Grant B	Cal Grant C
<ul style="list-style-type: none"> • Lo puede recibir en universidad CSU, UC, o instituciones privadas; Este program paga el costo de las unidades. • \$5,742 en CSU • \$12,570 en UC • En escuelas acreditadas por el WASC hasta \$9,220 • Mínimo de 3.0 GPA • Se puede guardar por dos años mientras que esta en un colegio cumunitario. 	<ul style="list-style-type: none"> • Para pagar costos de subsistencia, materiales, y libros • \$1,648 • Mínimo 2.0 GPA • Le ayuda a pagar el costo de la matricula del colegio empezando en el segundo año de colegio 	<ul style="list-style-type: none"> • Paga el costo de las unidades de programas vocacionales • \$1,094 para libros • \$2,462 si asiste a algún otro colegio que no sea colegio comunitario

No todas las escuelas ofrecen el CalGrant, visite esta página web para ver cuales lo aceptan: <http://www.csac.ca.gov/>

Plan de oportunidad Blue & Gold

- ▶ Cubre el costo de inscripción para familias con ingresos menos de \$80,000 en una universidad UC
- ▶ Disponible para nuevos estudiantes y estudiantes transferibles

Beca para la clase media

- ▶ Solo en escuelas CSU y UC
- ▶ Para familias que tienen ingresos de \$184,000

Max Awards
UC = \$4,400
CSU = \$2,010

Prestamos para estudiantes del Dream Act

- ▶ Solamente se ofrecen en CSU's y UC's
- ▶ Contestar "si" en la pregunta que dice si estan interesados en prestamos en la Dream Act
- ▶ Interes de 3.73% El estudiante debe calificar por medio financiero, mantener buenas calificaciones y estar en por lo menos 6 unidades
- ▶ Max de = \$4,000/año o \$20,000 por vida
- ▶ Seis meses en los que no tiene que pagar nada y 10 años para pagarlo de regreso completamente

California College Promise Grant

- ▶ Extensión de tarifas de \$46 de inscripción de los colegios comunitarios de California
- ▶ Tiempo completo de 15 unidades por semestre X \$46 = \$690 (\$1.380 por año)
- ▶ FAFSA, Dream ACT, o Solicitud en papel aparte
- ▶ COS otorga 10,000 cada año del Promise Grant

Sequoias College Promise

- ▶ **California College Promise (AB-19)**
 - ▶ "Los dos primeros años del colegio comunitario son gratis."
 - ▶ La intención es ayudar a los estudiantes que no califican para ayuda financiera.
 - ▶ Cada colegio puede diseñar su propio programa.
 - ▶ Consulte con el colegio antes de inscribirse.
 - ▶ COS tiene el Programa de Promesa (Sequoias Promise Program)
 - ▶ Reembolsar los primeros 4 semestres a los estudiantes de tiempo completo (12 unidades)
 - ▶ Completar FAFSA o DREAM ACT para calificar!

Unidades Por Semestre

- ▶ Tiempo completo (12 o mas unidades) = 100% de la ayuda
- ▶ ¾ de tiempo (9 a 11.5 unidades) = 75% de la ayuda
- ▶ ½ tiempo (6 a 8.5 unidades) = 50% de la ayuda
- ▶ < ½ tiempo (.5 a 5.5 unidades) = la elegibilidad del Pell Grant va a depender del EFC (la contribución familiar esperada) del estudiante. Y la cantidad puede ser de \$0-\$507

No pierdas tu ayuda financiera!

- ▶ Progreso Académico Satisfactorio (SAP)
 - ▶ Tu SAP es acumulativo: tu pasado se queda contigo
 - ▶ Grado Promedio (GPA) – debes mantener un promedio de calificaciones de 2.0
 - ▶ Ritmo Académico (PACE) – debes completar el 67% de las unidades intentadas
- ▶ Estudiantes que están tomando clases a nivel secundaria y a nivel colegio:
¡Tu GPA y PACE se quedan contigo!

¿Qué información necesito?

College List

1. COS
2. Fresno State
3. Fresno Pacific
4. Sacramento State
5. UC Davis

Requerimientos para obtener una FSA ID para el estudiante y padres

- ▶ <https://fsaid.ed.gov>
- ▶ Numero de seguro social
- ▶ Nombre como aparece exactamente en su seguro social
- ▶ Correo electronico que no sea proporcionado por medio de su escuela

Dos apellidos **sin** guión

Garcia es el apellido que se usará

Dos apellidos **con** guión

Smith-Garcia es el apellido que se usará

¿Qué pasa después de que hice la aplicación?

- ▶ Página de confirmación demuestra el EFC (la contribución familiar esperada)
 - ▶ Número más chico = Más elegibilidad financier
 - ▶ Revisar su correo y correo electrónico
 - ▶ Algunos estudiantes son seleccionados para verificación
 - ▶ Entregar documentos enseguida (antes de Agosto)
 - ▶ Instrucciones de reembolso

Escuela de Verano

Deben de hacer la solicitud del 2020-21. La FAFSA o College Promise para recibir la ayuda en el verano.

Becas

Go to: cos.edu/scholarships

Que necesitas?

1. Tres recomendaciones seguras
2. Ensayo personal (900 palabras maximo)
3. Contesta las preguntas

Una aplicación, cientos de oportunidades para becas!

¿ Como puedo calificar para la ayuda financiera?

- Investiga carreras, certificados y colegios
- 1ro de octubre- la solicitud de FAFSA y Dream Act estan disponibles
- 2 de marzo- la fecha final para aplicar para ayuda estatal
- Revisar tu correo electronico
- Confirmar a que colegio vas a asistir con la Comisión de CA
- Entregar todos los papeles requeridos
- Mantener un grado promedio de 2.0 y completar 67% de unidades

Preguntas?

College of the Sequoias
Financial Aid

WWW.COS.EDU
(559) 730-3747
financialaid@cos.edu
