

CHRISTOPHER NEWPORT
UNIVERSITY

TRANSFER GUIDE

At a GLANCE

TOP TRANSFER COLLEGES (FROM A-Z)

- GERMANNA COMMUNITY COLLEGE
- JOHN TYLER COMMUNITY COLLEGE
- LORD FAIRFAX COMMUNITY COLLEGE
- NORTHERN VIRGINIA COMMUNITY COLLEGE
- PIEDMONT VIRGINIA COMMUNITY COLLEGE
- RAPPAHANNOCK COMMUNITY COLLEGE
- REYNOLDS COMMUNITY COLLEGE
- RICHARD BLAND COLLEGE
- THOMAS NELSON COMMUNITY COLLEGE
- TIDEWATER COMMUNITY COLLEGE

70%
Virginia
Community
Colleges

6%
Virginia
Four-Year
Private
Colleges

13%
Out-of-
State
Colleges

11%
Virginia
Four-Year
Public
Colleges

**NEW TORGLER
FINE ARTS CENTER**

**4-YEAR
PUBLIC
LIBERAL ARTS AND SCIENCES
UNIVERSITY**

Newport News
VIRGINIA

**90+ AREAS OF
STUDY**

**90% OF OUR FACULTY
HOLD A PhD**
or the highest degree in their field

**A BEAUTIFUL CAMPUS
WITH WORLD-CLASS FACILITIES
and the latest technology**

**MODERN AND SPACIOUS
RESIDENCE HALLS**

Housing for transfer students is on a first-come, first-served basis

**24% MINORITY
STUDENTS**

AACSB ACCREDITED
LUTER SCHOOL OF BUSINESS

SMALL CLASSES

**60% OF CLASSES HAVE 19
STUDENTS OR FEWER**

**ON-CAMPUS PARKING
FOR ALL STUDENTS**

**24 VARSITY TEAMS
NCAA DIVISION III**
Coast-To-Coast Conference

**200+ CLUBS AND STUDENT
ORGANIZATIONS**

• 2021-22 COSTS PER YEAR •

	TUITION	ROOM AND BOARD	TOTAL
IN-STATE	\$14,924	\$12,120	\$27,044
OUT-OF-STATE	\$27,790	\$12,120	\$39,910

Costs are estimated based on an average course load.

cnu.edu/tuition

cnu.edu/financialaid

Areas of STUDY

■ Major ▲ Minor ● Concentration

- Accounting
- ▲ African American Studies
- ▲ American Studies
 - Constitutional Studies
 - Humanities
 - Social Science
- ▲ Anthropology
- ▲ Applied Physics
- ▲ Asian Studies
- ▲ Art History
- Biochemistry
- ▲ Biology
 - Biology – Cellular, Molecular and Physiological
 - Biology – Integrative
 - Biology – Kinesiology
 - Biology – Organismal and Environmental
- ▲ Business Administration
- ▲ Chemistry
- ▲ Childhood Studies
- ▲ Civic Engagement and Social Justice
- ▲ Classical Studies
 - Classical Languages
 - Classical Studies
- ▲ Communication
 - Computer Engineering
- ▲ Computer Science
- ▲ Criminology
 - Cybersecurity
- ▲ Data Science
- ▲ Dance
- ▲ Digital Humanities
- ▲ Discrete Mathematics
- ▲ Economics
 - Mathematical Economics
- Electrical Engineering
- English
 - ▲● Literature
 - ▲● Writing
- ▲ Environmental Studies
- ▲ Film Studies
- Finance
- ▲ French
- ▲ German
- ▲ Greek Studies
- ▲ History
 - ▲ Human Rights and Conflict Resolution
- ▲ Information Science
 - Interdisciplinary Studies
- ▲ International Culture and Business
- ▲ Judeo-Christian Studies
- ▲ Latin
- ▲ Latin American Studies
- ▲ Leadership Studies*
 - ▲ Linguistics
- Management
- Marketing
- ▲ Mathematics
 - Mathematics – Computational and Applied
 - Biology and Life Sciences
 - Economics
 - Electrical Engineering
 - Physics and Engineering
- ▲ Medieval and Renaissance Studies
- ▲ Middle East and North Africa Studies
- ▲ Military Science (ROTC)
- ▲ Museum Studies
- Music
 - Pre-Certification Choral
 - Composition
 - Creative Studies
 - Pre-Certification Instrumental
 - Music Studies
 - Performance
- Neuroscience
- Philosophy
 - Pre-Seminary Studies
 - Studies in Religion
- ▲ Philosophy and Religion
- ▲ Philosophy of Law
- ▲ Political Science
- ▲ Psychology
 - Social Work
- ▲ Sociology
- ▲ Spanish
- ▲ Studio Art
 - 2D and 3D Media
 - Graphic Design
 - ▲● Photography and Video Art
- ▲ Theater
 - Acting
 - Arts Administration
 - Design/Technical Theater
 - Directing/Dramatic Literature
 - Music Theater/Dance
 - Theater Studies
- ▲ U.S. National Security Studies
- ▲ Women's and Gender Studies

Advising

TRACKS

- Biotechnology and Management
- Pre-Health
- Pre-Law
- Pre-Med

Master's

PROGRAMS

- Applied Physics and Computer Science
- Environmental Science
- Financial Analysis
- Teaching

cnu.edu/academics

**approved as a second major only*

Financial Aid

INFORMATION

If you are interested in financial aid, please make sure to complete your Free Application for Federal Student Aid (FAFSA) at FAFSA.ed.gov and add Christopher Newport's school code of 003706.

Additional institutional and state need-based grants are available for students who qualify. The FAFSA must be completed annually and becomes available in October each year for the following academic year. Christopher Newport's preferred filing deadline is December 15. Students must apply by the March 1 priority filing deadline for consideration of state aid. Need-based awards are subject to the availability of funding. **For more information on the financial aid process and resources, please visit cnu.edu/financialaid.**

Transfer Grant

PROGRAM

This need-based grant program has a maximum annual standard award of \$1,000 and may be renewed up to three years or 70 credit hours (additional \$1,000 for students enrolled in a degree program in science, technology, engineering or math). Eligible students must:

- Be an undergraduate, in-state student who has earned an associate degree at a Virginia two-year public institution with a cumulative GPA of 3.0 on a 4.0 scale
- Enroll full-time in a Virginia four-year public or Virginia four-year private nonprofit college or university by the fall semester following completion of associate degree
- Have applied for financial aid by completing the FAFSA by the March 1 priority filing deadline
- Have demonstrated financial need: defined as a federally calculated expected family contribution of \$12,000 or less

Flagship Programs and

OPPORTUNITIES

LUTER SCHOOL
OF BUSINESS
cnu.edu/business

MASTER OF ARTS
IN TEACHING
cnu.edu/teacherprep

PRE-HEALTH
cnu.edu/prehealth

PRE-LAW
cnu.edu/prelaw

PRE-MED
cnu.edu/premed

HONORS PROGRAM

This unique program offers students more freedom to customize their academic experience for their personal and professional aspirations by reducing the liberal learning core requirements. This allows more time for interdisciplinary seminar-style courses and challenges students by means of study abroad, independent research, internships, jobs and volunteer experience relevant to their passions. **Every Honors student is eligible for a summer research stipend, high-quality academic advising and mentoring, as well as priority course registration.**

cnu.edu/honors

STUDY ABROAD

Transfer students are welcome to study abroad during the fall, spring or summer. Scholarships are also available for students studying abroad.

cnu.edu/studyabroad

UNDERGRADUATE RESEARCH

cnu.edu/research

INTERNSHIPS

cnu.edu/internships

SERVICE

cnu.edu/engage

Applying TO CNU

Our holistic review of your application is designed to consider all aspects of your background and find those students for whom Christopher Newport is the “right fit.” We expect to see a record of academic success and consider factors such as the context of your school, the difficulty level in your courses and trends in your grades. We consider the varying academic environments at different schools, and we seek students with diverse life experiences. Competitive transfer applicants present a 3.0 grade point average and at least 15 hours of college-level credit. In addition, we recommend that applicants complete one math and one English course at the college level.

Your application will be considered complete and ready for review once you submit the following:

- Common Application or Coalition Application
- **Apply at commonapp.org or coalitionforcollegeaccess.org**
- Personal statement
- \$65 application fee (non-refundable)
- Official college transcript from all colleges attended
- Official high school transcript
- One letter of recommendation (up to three letters welcome)

Recommended Actions:

- Official SAT/ACT scores sent directly to Christopher Newport (if test was taken)
- Schedule an interview with a member of our transfer admission and Enrollment staff or a visit to campus at transfer@cnu.edu or **(757) 594-7296**
- If you wish to be considered for financial aid, complete the FAFSA by the March 1 priority filing deadline. You can submit the FAFSA online at fafsa.ed.gov
- Upon admission to Christopher Newport and prior to enrollment, a transfer college report must be submitted by each college attended

IMPORTANT DATES

Semester	Fall	Spring
Priority Application Dates	March 1	October 1

Housing

While transfer students are not required to live on campus, many do. Housing is offered on a space-available basis. For more information please contact the Office of University Housing.

 cnu.edu/housing

Connect

WITH US

Find us on:

Schedule a Visit

There is no better way to experience Christopher Newport University than to visit our beautiful campus. Sign-up for our various visit opportunities at cnu.edu/admission/transfer/visit We can't wait to meet you!

In-Person and Virtual Admission Interviews:

Monday-Friday: 9 a.m.-4 p.m.

In-Person and Virtual Individual Admission Advising Appointments:

Monday-Friday: 9 a.m.-4 p.m.

In-person Campus Tours

Monday-Friday: 10 a.m. and 2 p.m.

*Virtual visits are available anytime

Virtual Transfer Thursdays:

Thursday: 11 a.m.

TRANSFER ADMISSION AND ENROLLMENT

1 Avenue of the Arts · Newport News, VA 23606-3072

 (757) 594-7296

 transfer@cnu.edu

 cnu.edu/transfer