

Studere i USA

Del 1
Bachelorgrad

Join them!

One of my most important duties as Ambassador to Norway is to encourage more Norwegian students to pursue higher education in the United States. It's an agreeable task; I've got the world's best product to sell, and an eager market that is increasingly attuned to the benefits of studying abroad. But my goal is not only to promote U.S. universities to Norwegians; the highest goal of any diplomat is to foster mutual understanding in the world, and I'm convinced there is no better way of doing that than through international education. Mark Twain's wise observation about travel, that it is "fatal to prejudice, bigotry, and narrow-mindedness," is even truer of an international educational experience. And the diversity and cosmopolitanism of higher education in the U.S. is quite simply without equal, thanks to the more than 600 000 foreign students who contribute each year to the academic quality and campus life of American universities. I urge you to join them!

Barry B. White

U.S. Ambassador to Norway 2009–2013

Velfødde heimfødinger

Norge er, tross alt, et lite land, og studier i utlandet er nærmest en forutsetning for å tilegne seg det internasjonale perspektivet som kreves i dagens globaliserte næringsliv. Høyere utdanning i USA tilbyr både topp faglig kvalitet i et internasjonalt miljø som ikke står tilbake for noen. I sin tale til NHOs årsmøte i januar 2010, understreket NHO-direktør John Bernader på en særdeles treffende måte betydningen av et globalt perspektiv og evnen til å se verden fra ulike sider: «Det holder ikke med en nasjon av velfødde heimfødinger når vi skal ut og møte den internasjonale konkurransen.»

John G. Bernader,

tidligere administrerende direktør i NHO og kringkastingssjef

Foto: Hans E. Asbjørnsen

Yes to U.S. – på vei til studier i USA?

I 1985 endret Lånekassen sitt regelverk slik at norske studenter som ønsker å studere i USA, vanligvis ikke får finansiell støtte til det første året («freshman year») av en fireårig bachelorgrad ved et amerikansk lærested. Kunnskapsdepartementet begrunner det med at 3. klasse i norsk videregående skole tilsvarer det første året av en amerikansk bachelorgrad. Fra 2014 ble det imidlertid innført unntak for amerikanske universiteter som er med på tre internasjonale rankinglister. Det har gjort at norske studenter nå har betydelig større muligheter til å få støtte fra Lånekassen også til førsteåret. Det er også flere andre måter å gjennomføre en amerikansk bachelorgrad på uten at det blir at for dyrt, se side 10.

Hovedformålet med denne brosjyren er å hjelpe deg som norsk student med å søke deg til en hel bachelorgrad ved et amerikansk universitet eller college. Ulikheten i søknadsprosessen ligger i at et amerikansk lærested ikke bare vurderer karakterer, men også dine fritidsaktiviteter, anbefalinger fra dine lærere og hvordan du uttrykker deg skriftlig. Det er masse hjelp å få med søknadsprosessen. Blant annet får du gratis veiledning hos ANSA (Association of Norwegian Students Abroad), Fulbright-kontoret, Norge-Amerika Foreningen og Den amerikanske ambassaden i Oslo. Du kan også kontakte de ulike organisasjonene dersom du er interessert i mastergradsstudier eller delgradsstudier, selv om disse gradene ikke omtales i denne brosjyren.

Om du leser brosjyren nøye og følger rådene for hvordan du bør strukturere søknadsprosessen din, oppdager du at å søke seg til et amerikansk lærested kan være en morsom og lærerik erfaring! Vi ønsker deg lykke til og håper du vil få en flott studiehverdag i USA!

Innhold

Motivasjon – <i>the right fit</i>	5
Velg blant tusenvis av læresteder	6
Kort om utdanningssystemet	7
Kom i gang med valgene	8
Godkjenning av studiet	9
Freshman year – finansiering, tips og triks	10
Start søknadsprosessen!	12
Tidslinje	14
Hvilke papirer må med i søknaden?	17
Søknaden er sendt – hva nå?	20
Hvordan finansiere studiet?	23
Studentvisum	24
Indeks	26

Foto: dreamstime.com/Sherrie Smith

Motivasjon – *the right fit*

Det er mange ting å ta stilling til når du vurderer et studieopphold i USA. Derfor bør du tenke gjennom hva som skal til for å trives både akademisk og sosialt. Forsøk å svare på spørsmålene under, så blir det kanskje lettere å velge passende studium og lærested.

Still deg selv disse spørsmålene:

- Hva ønsker jeg – faglig, sosialt og karrieremessig – å oppnå med et studium i USA?
- Liker jeg å arbeide selvstendig, eller foretrekker jeg gruppearbeid og mye oppfølging fra foreleserne?
- Hva kan jeg gi av meg selv?
- Hvilke prosjekter liker jeg?
- Hvem vil jeg treffe, internasjonale studenter eller hovedsakelig amerikanske?
- Kan jeg trives på stedet jeg vurderer i 3–4 år eller kun for en kortere periode?
- Hvilket klima vil jeg trives i? Er sol hele året det jeg ønsker, eller trives jeg med fire årstider?
- Hvor store studiekostnader tåler mitt budsjett?
- Hva er det viktigste målet mitt for å studere i USA?

Sjekk hos NOKUT!

Før du velger studie og studiested er det viktig at du sjekker om program og institusjon blir godkjent i Norge. Sjekk dette hos NOKUT.

USA – the land of opportunities. Mangfoldig natur, ulike kulturer, mange forskjellige studieretninger, endeløse muligheter!

Velg blant tusenvis av læresteder

USA omtales ofte som *the land of opportunities*, og blant landets rundt 4000 universiteter og colleger vil du som student ha mange gode muligheter til å finne studieretning og studiested som passer for deg. Det amerikanske utdanningssystemet er kjent for å være et av verdens beste, og hvert år havner amerikanske læresteder på toppen av de internasjonale rangeringslistene. Fordelen ved å velge USA som studieland er at det finnes noe for enhver smak: storby versus småby, østkyst versus vestkyst, større forskningsinstitusjoner versus mindre liberal arts-colleger. I tillegg finner man et utrolig akademisk mangfold med innovative fagsammensetninger og forelesere i verdensklassen. Men hvordan treffer du det rette valget med alle disse valgmulighetene?

The right fit

Representanter fra amerikanske universiteter snakker ofte om viktigheten av å finne «the right fit». Dette gjelder ikke bare for deg som student, men også for universitetene. Du skal ikke bare velge dem – de skal også velge deg. Det er derfor viktig at du setter deg godt inn i hva universitetet du er interessert i, har å tilby. Ikke bare med hensyn til fagsammensetning, lokalitet og skolepenger, men også størrelsen på campusen, antall internasjonale studenter, universitetsfasiliteter samt ulike sosiale aktiviteter som idrettsforeninger eller «student clubs». Ofte har universitetene en «school profile» liggende på sine nettsider som gir svar på alle disse spørsmålene. Ved å sette deg godt inn i dette blir det lettere å velge det rette studiestedet, og å skrive et godt *personal statement*, som er et av de viktigste leddene i søknadsprosessen til et amerikansk lærested.

Kort om utdanningssystemet

University eller college – hva er forskjellen?

Du vil se at «university» og «college» brukes om hverandre både i denne brosjyren og generelt når man snakker om utdanningsinstitusjoner i USA. Hovedforskjellen er at et *college* som oftest tilbyr bachelorgrader og eventuelt et begrenset utvalg mastergrader. Et *university* tilbyr derimot et bredt spekter av master- og PhD-grader i tillegg til bachelorgrader. Universities er også mer forskningsbasert.

I tillegg skiller det mellom offentlige og private utdanningsinstitusjoner. Kvalitetsmessig er de like gode, men hovedforskjellen er at *state universities* (dvs. offentlige universiteter) er finansiert av delstaten og krever mindre skolepenger enn de private lærestedene, som finansieres gjennom forskningsmidler, private donasjoner og skolepenger. En annen forskjell er størrelsen på studentmassen. Et statlig universitet vil ofte ha mer enn 20 000 immatrikulerte studenter. Et privat college har ofte færre enn 2000 studenter.

Noen ganger snakker man også om *community college* eller *junior college*. Det som skiller et *community college* fra et vanlig college, er gradens varighet. *Community-colleger* tilbyr det som

kalles en *associate degree*, som er en toårig grad. *Community-colleger* tar mindre skolepenger enn et college eller universitet og er som regel lettere å komme inn på. Det mange gjør, er å ta to år på et *communitycollege*, for så å flytte over («transfer») til et college eller universitet for å fullføre en fireårig bachelorgrad der.

Det amerikanske skoleåret løper vanligvis fra august til mai, og er oppdelt i to, tre eller fire terminer avhengig av om lærestedet har semester- eller quarter-ordning.

«Tuition fee» – hvor mye koster studiet?

Amerikanske universiteter krever skolepenger, men beløpet varierer alt ettersom universitetet er offentlig eller privat, og mellom delstatene. Prisen per år for en bachelorgrad kan være alt fra \$15 000 til \$30 000.

«Liberal arts philosophy»

Det amerikanske utdanningssystemet er bygd opp tilsvarende det norske med bachelor (*undergraduate*), master (*graduate*) og PhD-nivå, men noen forskjeller er det. Varigheten på en amerikansk bachelor grad er fire år, med *freshman year*, *sophomore year*, *junior year* og

senior year, i motsetning til den treårige norske bachelorgraden. En mastergrad tar som regel to år, mens en PhD tar mellom tre og fem år.

Det som skiller en amerikansk bachelorgrad fra en europeisk eller norsk bachelorgrad, er *the liberal arts philosophy*, som innebærer at studenten skal få en bredest mulig utdanning med bakgrunn innenfor flere fagfelt som språk, samfunnsfag, historie, matematikk og naturfag.

Ofte omtales basiskursene, som alle studenter på bachelornivå må ta, som *core courses*. Disse gjennomføres gjerne i løpet av de to første årene av en bachelorgrad. Etter avlagte to år velger studenten et *major*, det vil si et fordypningsfag. I tillegg til dette kan studenten også velge et *minor*, som i likhet med et major er en spesialisering, men ikke i like stor grad. *Elective courses*, det vil si valgfag, er den fjerde typen kurs som inngår i en amerikansk bachelorgrad.

Noe av det viktigste du gjør, er å sette egne mål og krav til lærestedet. Da blir det lettere å finne det riktige stedet og ta fatt på selve søknaden.

Kom i gang med valgene

Under kapittelet «Motivasjon – *the right fit*» finner du spørsmål som indikerer hva du bør tenke på ved valg av studiested. I tillegg kan du komme i kontakt med alumni fra amerikanske læresteder gjennom organisasjoner som ANSA, Fulbright, Norge-Amerika Foreningen og Den amerikanske ambassaden i Oslo. ANSA publiserer dessuten studiestedsrapporter skrevet av studenter i USA på sine nettsider.

Rangeringslister – hvor viktige er de?

Rangeringslistene kan brukes til å finne skoler du ikke har hørt om, men som ofte kan være like gode som dem du allerede hadde tenkt på. Den meste kjente rangeringslisten for bachelorstudier i USA er colleges-listene til U.S. News and World Report. Vær klar over at kriteriene som ligger til grunn for vurderingene, ikke alltid er like avgjørende for deg på bachelornivå. Ofte er de basert på mengden forskningsmateriale universitetet publiserer årlig, antall nobelprisvinnere blant de ansatte og pengedonasjoner fra alumni. Rangeringslister er omdiskutert innenfor utdanningsmiljøet og bør tas med en klype salt. Det er også viktig å være klar over at man noen ganger rangerer utdanningsinstitusjonen som helhet,

andre ganger kun et fagfelt, så et universitet er ikke nødvendigvis høyt rangert totalt sett selv om det har et høyt rangert fagprogram.

Søkemotorer og akkreditering

Når du har fått en idé om hva og hvor du ønsker å studere, går du inn på søkemotorene www.petersons.com, www.princetonreview.com og www.collegeboard.com for bachelorgrader og søker på fag og universitet. Du vil få opp mange treff, så sjekk alltid universitetets websider for beskrivelse av fagplan og detaljer om studiet.

Ønsker du å studere medisin, veterinærmedisin, odontologi eller jus, så eksisterer ikke disse fagretningene som egne fagområder på bachelornivå. Du må ta en mer generell utdanning: «pre-med», «pre-vet» eller «pre-law» som grunnlag for å søke profesjonsutdanningen etter avlagt bachelorgrad. Vær klar over at det er vanskelig å komme inn på medisin- og jusstudier i USA, samtidig som du må avlegge ekstra eksamener om du skal praktisere i Norge.

Når du har funnet frem til universitet og studieretning, ser du om det er regionalt akkreditert, som er en forutsetning for støtte fra Lånekassen (mer om finansiering, se side 23).

Godkjenning av studiet

NOKUT godkjenner utenlandsstudier i Norge. For USA er de som oftest basert på disse regionale akkrediteringsorganisasjonene:

Middle States Commission on Higher Education (MSCHE). Delaware, District of Columbia, Maryland, New Jersey, New York, Pennsylvania. www.msche.org

New England Association of Schools and Colleges. Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont. www.neasc.org

Southern Association of Colleges and Schools (SACS). Alabama, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, Tennessee, Texas, Virginia. www.sacscoc.org

Northwest Commission on Colleges and Universities (NWCCU). Alaska, Washington, Oregon, Nevada, Utah, Idaho, Montana. www.nwccu.org

North Central Association of Colleges and Schools (NCA). Arkansas, Arizona, Colorado, Iowa, Illinois, Indiana, Kansas, Michigan, Minnesota, Missouri, North Dakota, Nebraska, Ohio, Oklahoma, New Mexico, South Dakota, Wisconsin, West Virginia, Wyoming. www.ncahigherlearningcommission.org

Western Association of Schools and Colleges (WASC). California, Hawaii. www.wascweb.org

Søkemotor: www.chea.org/search/default.asp
Trykk på «I agree» nederst på siden, og du blir tatt med til siden der du skriver inn skolens navn. Denne søkesiden inkluderer alle godkjente og faglige akkrediteringsorganisasjoner.

Helsefag i USA har egne akkrediteringsorganisasjoner. Vær oppmerksom på at mange helsefagstudier likevel ikke blir godkjent i Norge. Sjekk med NOKUT og Statens autorisasjonskontor for helsepersonell:

Ergoterapi American Occupational Therapy Association (AOTA), www.aota.org

Fysioterapi American Physical Therapy Association (APTA), www.apta.org

Medisin American Medical Association, Liaison Committee on Medical Education (LCME), www.lcme.org

Psykologi American Psychological Association (APA), www.apa.org

Sykepleie National League for Nursing Accrediting Commission, Inc. (NLNAC). www.aacn.nche.edu/accreditation eller www.nlnac.org eller Commission on Collegiate Nursing Education (CCNE)

Veterinærstudier American Veterinary Medical Association (AVMA), www.avma.org

Norske studenter får vanligvis ikke støtte til førsteåret (freshman year) av en bachelorgrad. Men det finnes mange måter å løse det på!

Freshman year – finansiering, tips og triks

Lånekassen

I USA er bachelorgraden fireårig. Lånekassen gir vanligvis kun støtte til treårige bachelorgrader, men gjør unntak for amerikanske universiteter som er med på tre internasjonale rankinglister. I skrivende stund er det omkring 180 stykker. Her får norske studenter lån og stipend for alle fire årene! Les mer på www.lanekassen.no

Advanced placement

Noen universiteter kan være villig til å la enkelte studenter begynne rett på andre året hvis de har tatt såkalte *advanced placement*-tester. Disse testene foregår i mai hvert år i regi av College Board, en forening som administrerer standardiserte tester på vegne av amerikanske universiteter. Ta kontakt med ditt ønskede studiested og collegeboard.org angående dette.

American College of Norway (ACN)

Ved ACN i Moss begynner du direkte på det andre året av en amerikansk bachelorgrad, for så å ta de resterende to årene i USA. ACN har en spesialavtale med University of North-Dakota, men du står fritt til å søke deg til hvilket universitet i USA du måtte ønske. Lånekassen gir full støtte til studier ved ACN. Les mer på www.americancollege.no.

Community college

Community college er rimeligere enn vanlige universiteter. En løsning er derfor å ta ett eller to år her. Lånekassen gir støtte til andreåret. Deretter flytter du – *transfer* – til et lærested der du kan fullføre den fireårige bachelorgraden.

Financial aid

De fleste amerikanske universiteter tilbyr omfattende *financial aid*, som fungerer som en slags rabatt på skolepengene. Mange, og da særlig mindre *liberal arts colleges*, gir *financial aid* til majoriteten av sine studenter. Dette krever litt egeninnsats, men vi oppfordrer til å kontakte inntakskontoret ved ditt ønskede lærested angående dette.

Idrettsstipend

Alle amerikanske universiteter deler ut idrettsstipend i større eller mindre grad. Fotball (særlig kvinnefotball), tennis, roing og alpint er idrettsgrener mange norske studenter har mottatt stipend for. Størrelsen på stipendene varierer, men ofte vil de være så gunstige at du kan starte på førsteåret av en bachelorgrad uten Lånekasse-støtte. NORAM har mer informasjon om idrettsstipend.

Norge-Amerika-foreningens (NORAM) partneruniversiteter

NORAM samarbeider med tolv universiteter i USA som lar norske studenter begynne direkte på andreåret av en bachelorgrad. De fleste av disse har en historisk tilknytning til Norge og er interesserte i å opprettholde den norske forbindelsen. NORAM gir også stipender til å dekke noe av skolepengene. Les mer på www.noram.no.

Transfer student

Hvis du har avlagt 60 studiepoeng ved et norsk lærested kan du søke deg direkte inn på andreåret i USA. Det er opp til hvert enkelt amerikansk universitet å vurdere dette, og universitetet kan kreve at du må avlegge noen førsteårskurs i tillegg til kursene for andreåret. Dette må du være veldig bevisst på, da det kan påvirke hvor mye Lånekasse-støtte du vil ha krav på. Kontakt ditt ønskede studiested og Lånekassen angående dette.

Det er spennende å søke. Kanskje blir alle drømmer oppfylte. Men du må være innstilt på å planlegge nøye, å innhente mye informasjon og ikke minst å velge og vrake.

Fyrværkeri på 4. juli ved National Mall. Foto: iStock.com/Nitin Samil

Start søknadsprosessen!

Søknadsprosessen til amerikanske læresteder er ulik den man kjenner fra Norge. Den er todelt og mer omfattende. Du vurderes ut ifra karakterer og testscore på TOEFL og eventuelle andre opptaksprøver. Helhetsinntrykket universitetene får av deg, er vel så viktig. Opptakskontorene legger stor vekt på bildet som dannes av deg gjennom anbefalingsbrev fra lærere og rådgivere, og aller mest gjennom ditt eget motivasjonsbrev eller *personal statement*. Derfor bør du starte tidlig med søknadsprosessen, gjerne 12–18 måneder før planlagt studiestart. Da får du tilstrekkelig med tid til å innhente anbefalingsbrevene, vitnemålutskriftene, skrive motivasjonsbrevet og avlegge eventuelle opptakstester.

Når du velger ut universiteter, bør du ha med en «safe school», det vil si et lærested du er rimelig sikker på å komme inn på. Det er ingenting galt i å tenke stort, men vær realistisk og gardér deg.

Søknadsfrister og -krav

Når du har bestemt deg, går du inn på hvert enkelt universitets nettsider og sjekker søknadsfristen for internasjonale studenter. Som regel er denne i desember eller januar. Ved *state universities* i California er fristen så tidlig som i november. Noen universiteter har rullerende opptak, det vil si at du kan søke helt til universitetet ikke har flere ledige plasser igjen. Dette kan være så sent som i juni.

Samtidig sjekker du søknadskravene for internasjonale studenter. Et av hovedkriteriene er generell studiekompetanse. På bachelornivå vil det ofte være et krav om opptaksprøver som TOEFL, IELTS, SAT eller ACT. Testsentrene i Norge har begrenset med plass, så meld deg opp til eksamen så tidlig som mulig.

Undersøk hvor mange anbefalingsbrev hvert enkelt universitet krever, og om de foretrekker *common application form* eller universitetets eget søknadsskjema. Sjekk om de godtar *transfer students* og/eller direkte *sophomore standing* (se avsnittet «5 måter å komme seg til USA på»).

Det kan være lurt å opprette dialog med *admissions office* (opptakskontoret) ved universitetet. De ansatte ved opptakskontorene er veldig hjelpelige og ønsker å komme i kontakt med deg som internasjonal student, men vær klar over at korrespondansen du har med dem lagres og kan tas frem igjen når du vurderes som søker. Husk derfor å være høflig og presis og unngå «opplagte» spørsmål.

Vi har laget en tidslinje som skal hjelpe deg med søknadsprosessen. Du kan henge den opp og krysse av etter hvert som du går gjennom trinnene.

SØK

Miami. Foto: dreamstime.com/ Michael Klenetsky

Klar for studier i USA

30 Gratulerer, god reise og lykke til med studieoppholdet!

Hva kalles det amerikanske flagget, og hva symboliserer sifermene og stripen?

Forberede avreise

26 Fyll ut visum-papirene elektronisk på nettsidene til Den amerikanske ambassaden.

27 Kontakt Den amerikanske ambassaden for visumintervju. Sjekk at ditt amerikanske lærested har sendt deg alle papirene.

28 Bestill billett, sjekk passet og les reglene for hva du kan ta med deg i bagasjen til USA.

29 La sommerfuglene herje frit og gled deg til en ny og spennende tilværelse!

Søknadsprosessen

22 Følg godt med på e-posten i tilfelle du mottar informasjon eller spørsmål fra universitetene.

23 Etterseend det endelige vitnemålet eller annen tilleggsinformasjon.

24 Når du får svar, må du takke ja til den studieplassen du vil ha, og gi beskjed til de andre universitetene om valget ditt.

25 Velkomstpakkene gir informasjon om fagplan og bormuligheter. Gi rask tilbakemelding til universitetet om hva du ønsker. Både boliger og fagkurs fylles raskt opp!

Valget er tatt

19 Få den videre-
gående skolen din til å oversette karakterene dine så langt.

20 Dobbdittsjekk at skolen har sendt karakterutskriftene og at lærerne har sendt anbefalingsbrevene direkte til universitetene. Spraktesten sendes også direkte fra testsenteret.

21 Send søknad og motivasjonsbrev til universitetene.

Hva heter fjellet, hvor ligger det, og hvem er avbildet?

18 Ta de opptakstestene som universitetene krever.

15 Husk å søke på flere universiteter, og veig alltid minst ett du mener du er garantert å komme inn på.

16 Sett deg godt inn i spørsmålene i søknadsskjemaet. Lurer du på noe vedrørende utfyllingen, kontakt det opptakskontoret ved det enkelte universitet.

17 Begynn å skrive motivasjonsbrevet. Bruk god tid, og la venner og familie lese gjennom. Brevet er den beste måten for representantene ved opptakskontoret til å bli kjent med deg som søker.

Hvilket universitet er det eldste i USA?

13 Sjekk søknadsfristen i Norge for språktest (TOEFL/IELTS) eller andre tester du må avlegge. Testsentrene har begrenset med plasser, så vær tidlig ute!

14 Be om anbefalingsbrev fra lærerne. Gi dem god tid, tilby informasjon om deg selv, studieretningen og universitetene du søker på. Husk frankerte og adresserte konvolutter!

12 Opprett en dialog ved å ringe eller male opptakskontoret (*admissions office*) ved hvert enkelt universitet. Obs! Still aldri spørsmål som du lett finner ut av på universitetets nettside.

9 Kontakt studenter med erfaring fra studene du vil til, enten via universitetene, Den amerikanske ambassaden, ANSA, Norge-Amerika Foreningen eller Fulbright-kontoret.

10 Sjekk søknadsfristen for internasjonale søkere ved hvert enkelt universitet.

11 Sjekk søknadskravene. Krever de språktest? Godtar de *sophomore standing*? Hvor mange anbefalingsbrev vil de ha? Benytter de seg av *common application form*?

Hvilken bygning er den høyeste i USA?

5 Søk på fag og universiteter i Petrosons: www.petersons.com. Se på rangertingslister over læresteder. U.S. News & World Report er den mest kjente i USA.

6 Sjekk at universitetene du er interessert i er akkreditert, dvs. regionalt godkjent i USA.

7 Får du lån i Lånkassen, og er studiet godkjent for å søke jobb i Norge?

8 Les studentrapporter fra ulike universiteter. Disse kan du finne hos ANSA.

Komme igang

1 Første del av søknadsprosessen går med til å tenke over hva som motiverer deg, innhente informasjon og planlegge prosessen.

2 Beregn god tid. Helst 18-24 måneder før studiestart for å få oversikt, samt notere deg viktige søknadsfrister og datoer.

3 Kontakt en eller flere av spesialistene: ANSA, Fulbright, Den amerikanske ambassaden eller Norge-Amerika Foreningen for gratis veiledning. Delta på deres temakvelder om USA.

4 Start prosessen med venner, familie og rådgiver. Hva vil du oppnå akademisk, hvor i USA vil du studere? Vurder størrelsen på universitetet og sosiale og sportslige tilbud på campus.

Svar: Den høyeste bygningen i USA er Willis Tower i Chicago, Illinois som er 443 meter høyt og oppført 1974. Det eldste universitetet i USA er Harvard University, grunnlagt i 1636. Hodene i sten forestiller fra høyre til venstre George Washington, Thomas Jefferson, Theodore Roosevelt and Abraham Lincoln og er hugget i fjellet Mount Rushmore i South Dakota. Flagget har minst tre kallenavn: «The Stars and Stripes», «Old Glory», «The Star-Spangled Banner». Stripene symboliserer de første 13 koloniene og stjernene representerer de 50 statene.

Eksamensfeiring. Foto: iStock.com/Skip O'Donnell

Hvilke papirer må med i søknaden?

Søknadsskjema

På bachelornivå går alle søknadsskjemaer gjennom universitetets opptakskontor. De fleste universiteter benytter seg av online-skjemaer, men ulikheter i det amerikanske og norske utdanningssystemet kan gjøre det vanskelig å fylle dem ut. Dessuten kan du oppleve at det elektroniske skjemaet ikke lar seg sende fordi du mangler amerikansk personnummer. Isåfall laster du ned papirversjonen og sender denne. Det er gebyr for å søke, og prisene varierer.

Common application form

I underkant av 400 amerikanske universiteter er tilknyttet et online-system med samordnet søknad som kalles *common application form*. Avhengig av hvor du planlegger å søke, kan du spare tid og penger ved å skrive én søknad som kan benyttes gjentatte ganger. Du finner den på www.commonapp.org. På nettsiden finner du også oversikt over skolene som deltar i systemet. Dersom universitetet du søker på er medlem av *common application form*, benytter du linken på skolens hjemmeside som tar deg direkte til søknaden. I tillegg vil flere av disse skolene redusere eller fjerne søknadsavgiften om

du søker online. Det kan likevel være at du får problemer med utfyllingen, og da må du sende inn papirversjon.

I tillegg til søknadsskjema må du ettersende vitnemål, eventuelle opptaksprøveresultat, anbefalingsbrev og motivasjonsbrev.

Oversettelse av vitnemål

Når du søker deg inn på en bachelorgrad i USA, må du sende inn vitnemålet fra din norske videregående skole. Pass på at dette sendes direkte fra skolen din til det amerikanske lærestedet. Vitnemålet må være oversatt til engelsk, og det er skolen din som bør gjøre det. Du kan også bruke en offentlig godkjent translatør, men dette kan koste 600–1000 kr per side. Du kan også spørre en statsautorisert translatør eller bruke et oversetterbyrå som har statsautoriserte translatører for å få oversatt vitnemålet (www.statsaut-translator.no).

Ved oversettelse av attester bør du be om en engelsk versjon fra den som har utstedt dem. Attester kan også oversettes av statsautorisert translatør. I dag er et få offentlige kontorer som er villige til å gi deg rett kopi, så spør skolen din om en kopi av vitnemålet med stempel.

Anbefalingsbrev

Anbefalingsbrev er en akademisk referanse, og antallet som kreves kan variere. Som regel ønskes to brev fra lærere i tillegg til et fra rådgiveren din. Opptakskontorene er klar over at det kan være kulturelle forskjeller når det gjelder hvor nært forhold en student har til for eksempel rådgiveren sin, og de tar hensyn til dette. Om du ikke sender riktig antall anbefalingsbrev, kan det tolkes negativt.

Når du ber lærere og rådgivere om anbefalingsbrev, bør du tenke på tre ting. Gi dem god tid til å skrive brevet, og tilrettelegg ved å gi dem bakgrunnsstoff om studiet og relevant informasjon om deg selv. Ta det ikke som en selvfølge at de skriver anbefalingen, så spør dem pent.

Gjør det enkelt for anbefaler å sende inn ved å gi beskjed om hvor og hvordan brevet skal sendes. Dersom det skal sendes som brev, bør du gi anbefaler en ferdig adressert og frankert konvolutt. Anbefalingsbrevet bør være omtrent en side.

Motivasjonsbrev – «personal statement»

En avgjørende side ved søknaden til et amerikansk lærested er motivasjonsbrevet.

Det er på grunnlag av dette at opptakskontoret skal gjøre seg opp en mening om deg, ikke bare generelt som person, men om du er den rette studenten for deres institusjon. Motivasjonsbrevet tar ofte utgangspunkt i en hendelse eller et konkret spørsmål stilt av opptakskontoret. Motivasjonsbrevet skal derfor ikke være en CV, men vise at du har satt deg godt inn i hva universitetet tilbyr, og overbevise opptakskontoret om at du som person har noe verdifullt å tilføye universitet. Husk å tilpasse motivasjonsbrevet til hvert universitet du søker på. De fanger raskt opp om brevet ditt er en «masseutsendelse».

Det er lurt å begynne på motivasjonsbrevet tidlig i søknadsprosessen og heller la det modne før du tar fatt på det igjen. La venner og familie lese over det, men ikke la noen skrive det for deg. Det vil skinne igjennom.

Språktester – TOEFL eller IELTS?

Den vanligste testen amerikanske universiteter krever av internasjonale studenter, er TOEFL (Test of English as a Foreign Language), som er en engelsk språktest. Har du bodd i et engelskspråklig land eller har foreldre med engelskspråklig bakgrunn, kan du kontakte opptakskontoret og høre om du kan fritas for denne

testen. Visse amerikanske universiteter lar også norske studenter som har 4 eller bedre i engelsk-karakter fra den videregående skole slippe språktest. I Norge tilbys den internettbaserte TOEFL-testen gjennom Kompetansehuset Imente i Drammen (www.imentefagskole.no).

IELTS (International English Language Testing System) er en språktest som tilsvarer TOEFL. Sjekk direkte med universitet hvilken språktest de foretrekker.

Du finner mer informasjon om språktestene på Universitetet i Oslos nettsider (www.uio.no/english/services/public/tests).

Opptaksprøver – SAT eller ACT?

For søkere til *freshman year*, det vil si førsteåret av en bachelorgrad, kreves ofte SAT (Scholastic Assessment Testing) eller ACT (American College Test). Du finner mer informasjon om SAT og ACT på nettsidene til Universitetet i Oslo (www.uio.no/english/services/public/tests).

For å forberede deg til SAT-testen kan du daglig motta SAT-spørsmål ved å registrere deg hos College Board (www.collegeboard.org)

«Foreløpig uttalelse om retten til støtte»

Amerikanske læresteder vil kreve dokumenta-

sjon på at du kan finansiere utdanningen din. Derfor må du legge ved en «foreløpig uttalelse om retten til støtte» fra Lånekassen når du sender søknad om opptak. Hvert enkelt lærested beregner utgifter for et år for internasjonale studenter (skolepenger, kost, losji, bøker osv.), og den foreløpige uttalelsen må dekke dette beløpet. Dersom utdanningen du planlegger er støtteberettiget av Lånekassen, kan du søke om foreløpig uttalelse om retten til støtte før du søker om opptak på skolen. Søknadsblankett og nærmere orientering om ordningen finner du på Lånekassens hjemmeside. Vær oppmerksom på at det er fastsatt et maksimumsbeløp, og dette beløpet justeres årlig. Dersom beløpet er lavere enn det skolen krever, må du selv skaffe en tilleggsgaranti for det resterende beløpet, f.eks. ved at banken din skriver et brev på engelsk som garanterer at du har penger nok til å betale for studieoppholdet, eller at foreldrene dine skriver en bekreftelse.

Alamo Square i San Francisco. Foto: iStock.com/Andrew Zarivny

Mens du venter på svar, må du følge opp attester og vitnemål som skal ettersendes

Søknaden er sendt – hva nå?

Når alle papirene er sendt, kan det hende opptakskontoret sender deg viktig informasjon på e-post. Dessuten må du huske å ettersende det endelige vitnemålet. Det tar noen måneder før du hører fra dem, men har du ikke hørt noe i april, bør du ta kontakt med opptakskontoret. Når du får svar, er det viktig å takke ja til studieplassen du ønsker, og samtidig gi beskjed til de resterende universitetene om valget ditt. I velkomstpakken fra universitetet mottar du praktisk informasjon om blant annet bolig.

Bolig

De fleste internasjonale studenter velger å bo *on campus* i *dorms* (forkortelse for *dormitories*, dvs. studenthybler) det første året. Da er det lettere å bli kjent med medstudentene, det blir mindre ensomt, og avstanden til forelesningene er kort. Andre året flytter mange fra universitetsområdet og sammen med venner.

Ofte inkluderer husleien i studentbyer også en *meal plan*, det vil si at du får måltider med i prisen. Standarden på studenthybler og boliger varierer. Noen ganger deler du soverom med en medstudent, mens andre ganger får du eget soverom og deler kjøkken, stue og bad. Boligene fylles fort opp, så gi rask beskjed til universitetet om hvordan du ønsker å bo.

Noen studenter flytter rett inn i en leilighet eller leier et rom hos en familie. Kjenner du ikke byen, bør du være varsom med å takke ja til en leilighet du ikke har sett. Leieannonser kan være misvisende med hensyn til avstand til universitetet, kollektivtrafikk og generell standard. De fleste studenter finner leiligheter enten gjennom universitetets eget *housing*-kontor eller på www.craigslist.org.

Fagplan

Velkomstpakken inkluderer gjerne informasjon om valg og sammensetning av fagplan. Hele systemet med *credits* og *courses* kan virke forvirrende på utenlandske studenter, men hver student får en rådgiver som hjelper til med å legge opp en plan som tilfredsstillende alle de forskjellige kravene frem til endelig avlagt bachelorgrad. Vær klar over at de ulike kursene fylles opp fort, så ikke vent til oppmeldingsfristen dersom du allerede har bestemt deg for fag, men meld deg opp så raskt som mulig.

Game day. Foto: iStock.com/Frances Twitty

Union Square i New York. Foto: iStock.com/Joselito Briones

Hvordan finansiere studiet?

Lånekassen legger ut sin elektroniske søknad på omtrent samme tid som du får svar om studieplass i USA. Et godt råd er å søke om lån og stipend med en gang du har mottatt de endelige opptakspapirene. For å se nøyaktig hva du får i støtte til studiet i USA, går du inn på Lånekassens nettsider www.lanekassen.no.

Husk at Lånekassen ikke gir støtte til det første året av en amerikansk bachelorgrad, bortsett fra til de lærestedene som ligger på bestemte internasjonale rankinglister (se s. 10).

Stipendmuligheter

Som nevnt tidligere kan *financial aid* være en mulighet for hjelp til å finansiere førsteåret. De tre resterende årene har norske studenter så gode finansieringsordninger gjennom Lånekassen at dette som oftest ikke vil være aktuelt. Men har du veldig gode karakterer eller er flink i idrett eller musikk, bør du likevel sjekke muligheten for stipend direkte med universitetet. Andre stipendordninger inkluderer Norge-Amerika Foreningens (NORAM) Undergraduate Scholarship Program. NORAM samarbeider med mer enn 20 universiteter i USA, som alle gir stipend til norske studenter. Flere av dem gir deg muligheten til å begynne rett på det andre året, eller gir ekstra stipend for førsteåret. NORAM har også lang erfaring med rådgivning om hvordan du kan få idrettsstipend ved amerikanske universiteter.

Se også i Legathåndboken (www.legathandboken.no) for stipend av mindre beløp eller www.norway.org.

Jobb ved siden av studiene

Internasjonale studenter har lov å jobbe maksimum 20 timer i uken som student i USA, under forutsetning av at jobben er «on campus», altså innenfor universitetsområdet. Det betyr at du kan jobbe i f.eks. universitetets kantine eller for en professor. Ofte er lønningene for disse jobbene veldig lave, og som internasjonal student kan det være bedre å konsentrere seg om studiene, og heller jobbe i Norge i feriene. Kontakt universitetet direkte for mer informasjon om jobbmuligheter ved siden av studiet.

Du kommer ikke unna at et stuideopphold i USA koster, men det finnes ulike måter å fordele utgiftene på i form av lån og stipend

Du må vente med å søke visum til du har mottatt de endelige opptakspapirene – og husk å presisere at du reiser som student

Studentvisum

Mange studenter tror at man må søke om visum til USA straks man bestemmer seg for å søke på et amerikansk universitet. Det er ikke tilfelle. Du kan ikke søke om studentvisum før du har mottatt de endelige opptakspapirene fra ditt amerikanske lærested. Det er først når du har mottatt disse at du kan kontakte den amerikanske ambassaden for visumintervju. Først må du fylle ut en elektronisk søknad (DS-160), som du finner på ceac.state.gov/genniv. Husk å presisere at du reiser som student. Du må også forsikre deg om at ditt amerikanske lærested har sendt deg alle de riktige papirene før du kommer på visumintervjuet. For mer informasjon om visumprosessen, se www.ustraveldocs.com/no.

Nyttige adresser og kontaktinformasjon

- ANSA (Association of Norwegian Students Abroad), www.ansa.no (gratis veiledning)
- Norge-Amerika Foreningen, www.noram.no (gratis veiledning og stipendordninger)
- Fulbright-kontoret i Oslo – EducationUSA-senter, www.fulbright.no (gratis veiledning og stipendordninger)
- Den amerikanske ambassaden i Oslo – EducationUSA-senter, norway.usembassy.gov (gratis veiledning og visumspørsmål)
- Lånekassen, www.lanekassen.no (finansiering)
- American College of Norway, www.americancollege.no (et amerikansk studieår i Norge)
- SIU (Senter for internasjonalisering av høgre utdanning), www.siu.no (finansiering og ansvarlig for tilleggstipendslisten)
- Testsentret ved Universitetet i Oslo, www.uio.no/english/services/public/tests
- Kompetansehuset Imente, www.imentenorge.no (TOEFL-test)

Studenter på campus. Foto: iStock.com/Alberto Pomares

På de neste sidene finner du begreper, ord og navn på organisasjoner som du vil ha god nytte av når du forbereder deg og søker på en studieplass i USA

ABC

Miami beach. Foto: dreamstime.com/Bosenok

A

associate degree 7
akkreditering 8, 9
ACT 12, 14, 18
admissions office 12, 14
attester 17
anbefalingsbrev 12, 17
alumni 8
advanced placement test 10

B

bachelorgrad 7, 10
bolig 14, 20

C

college 6, 7, 8, 9, 11, 18, 24
community college 7, 10
core courses 7
collegeboard.com 8
common application form 12, 17
campus 2, 6, 10, 14, 20, 23
craigslist.org 8
credits 8
courses 7, 20

D

dorms 20

E

Education USA-senter 27
elective courses 7

F

finansiell aid 10, 23
forskningsinstitusjoner 6
freshman year 3, 7, 10, 18
foreløpig uttalelse om retten til støtte 18
fagplan 8, 10, 11, 15, 20
finansiering 9, 10, 11, 23, 25

G

graduate 7, 23
generell studiekompetanse 12

H

helsefag, akkrediteringsorganisasjoner 9
housing 20

I

internasjonale studenter 5, 6, 11, 12,
18, 20, 23
IELTS (s. 4 og 6)

J

junior college 7
jobb 14, 23
junior year 7

K

Kompetanسهuset Imente 18, 24

L

liberal arts philosophy/colleges 7
Lånekassen 3, 9, 10, 11, 14, 18, 23, 24
Legathåndboken 23

M

mastergrad 3, 7
major 7
minor 7
motivasjonsbrev 12, 14, 17, 18
meal plan 20

N

norske studenter 3, 10, 11, 18, 23

O

opptakskontor 12, 14, 17, 18, 20

P

personal statement 6, 12, 17
personnummer (social security number) 17
petersons.com 8, 14
PhD 7
private utdanningsinstitusjoner 7
princetonreview.com 8

Q

quarter-ordning 7

R

rangeringslister 8, 14
regionale akkrediteringsorganisasjoner 9
rett kopi 17

S

SAT 12, 18
school profile 6
semesterordning 7
senior year 7
SIU (Senter for internasjonalisering
av høgre utdanning) 24
sophomore standing 12, 14
sophomore year 7, 10
språktester 14, 18
state university 7, 12
statsautorisert translator 17

stipendmuligheter 11, 23
studiestedsrapporter 8
søkemotorer 8
søknadsfrist 12, 14
søknadskrav 11, 12, 14
søknadsprosessen 3, 6, 12, 14–15, 18
studentvisum 15, 24

T

testsentre 12, 14
the right fit 5, 7, 8
TOEFL 12, 14, 18, 24
transfer students 7, 10, 12
tuition fee 7

U

university 7, 11
undergraduate 7, 23
U.S. News and World Report 8, 14

V

vitnemål 12, 15, 17, 20
velkomstpakke 15, 20
visum 15, 24

WXYZ

www – nyttige adresser 24

Publisert av Office for press,
education and cultural affairs,
U.S. Embassy, Oslo

Den amerikanske ambassaden
og Fulbright Foundation i
Oslo tilbyr informasjon og
veiledning om studier i USA
under paraplyen «yes to U.S.»

Den amerikanske ambassaden
og Fulbright Foundation er
også Education USA-sentre

Fulbright Foundation i Oslo
tildeler stipend for forskning
og høyere studier i USA

NORAM tildeler stipend
til norske statsborgere
på bachelor-, master- og
PhD-nivå

ANSA er en uavhengig
interesseorganisasjon som
tilbyr informasjon om
studieopphold i bl.a. USA

Omslaget fra venstre: University of Virginia, foto: Dan Addison/UVa Public
Affairs. College-fotballkamp, foto: dreamstime.com/Tdmartin. Boston,
foto: dreamstime.com/Jorge Salcedo. Chicago, foto: iStock.com/John Rodriguez

Redaksjon: Hilary Olsin-Windecker,
Stephanie Darnell, Anne Charlotte Lindblom
Utforming: Munch design
Trykk: Grøset as

