INFORMATION & INSTRUCTIONS FOR COMPLETING
PAPER APPLICATION FORM JANUARY 2014
DOCUMENTS IN SUPPORT OF APPLICATION

Application Processing Fee Receipt (Bank Draft/ Certified Cheque in US$ or EC$) Cheques should be made payable to The University of the West Indies

Birth Certificate

Marriage Certificate (where applicable)

Legal Affidavit or Deed Poll if present name is different from that on the Birth Certificate

Academic Certificates [GCE, CAPE (CXC), CSEC (CXC). Grade slips (accepted ONLY in cases where certificates are not yet available)

Professional Certificate/Diploma

Official transcripts sent directly from awarding institutions (this does NOT apply to High/ Secondary School students in Trinidad & Tobago)

Autobiographical Statement [A short (250-300 words) autobiographical sketch outlining the reasons for your career choice] Mandatory for Faculty of Medical Sciences

TOEFL Examination score (If English is not native language). TOEFL score of 500 or greater-paper based (*82-internet-based);

OR

A certificate showing a minimum total score of 6.5 on the University of Cambridge IELTS (International English Language Testing System).

Supplemental Sheet 1 (For Undergraduate applicants to BSc Human Ecology, BSc. Nursing).

Supplemental Sheet 2 Non-Academic Criteria for Selection to the Faculty of Medical Sciences – Mandatory for MB.BS. DDS & DVM Programmes ONLY

Supplemental Sheet 3 – Employment History and Referee Information (Applicants to Certificate, Diploma, Evening University programmes and BEd Applicants)

Hall of Residence Application Form [if you wish to live on-campus]

Other (please specify)__
Applicants MUST submit certified photocopies of all supporting documents which have been certified by a Notary Public/School Principal or School Vice Principal. These documents are necessary for consideration of your application.
TRANSCRIPTS for professional and overseas qualifications should be sent DIRECTLY FROM THE EDUCATIONAL INSTITUTION CONCERNED by November 29, 2013 to:

The Senior Assistant Registrar

Student Affairs (Admissions)

UWI St. Augustine Campus

Trinidad & Tobago W.I.

If you have attended more than one college/Institution and credits have been transferred from one college to another, we must receive a transcript from the originating college/Institution.

.
Important Notes on

TRANSCRIPTS & CERTIFICATES

Applicants MUST Comply with ALL UWI’s requirements and policies regarding transcripts and submit their official transcript and translations [where required] to: The Admissions Office, UWI St. Augustine Campus, Trinidad & Tobago W.I.

1.
GRADUATES OF UWI NEED NOT REQUEST TRANSCRIPTS
2.
TRANSCRIPTS for professional and overseas qualifications MUST BE MAILED DIRECTLY FROM THE AWARDING INSTITUTION to: The Senior Assistant Registrar Student Affairs (Admissions). UWI St. Augustine Campus, Trinidad & Tobago W.I. by November 29, 2013.

3.
If you have attended more than one college/Institution and credits have been transferred from one college to another, we must receive a transcript from the originating college/ institution.

4.
Applicants with qualifications/birth/marriage certificates in a language other than English must submit a certified English translation, together with the original.

5.
Student copies or transcripts stamped: STUDENT COPY or ISSUED TO STUDENT are not acceptable.

6.
A transcript is considered official if it is in a sealed envelope from the high school/institution. Photocopies, faxed copies and PDF attachments are NOT considered official.

7.
Unofficial items will be considered incomplete and will not be processed.

8.
Documents which are defaced or which appear to be altered in any way WILL NOT BE ACCEPTED.

9.
Grade slips are NOT certificates.

10.
Official replacements for examination certificates which you have lost or inadvertently destroyed can be requested from the examining body i.e. University of London, University of Cambridge (GCE) and the office of the Caribbean Examination Council (CXC for CSEC/CAPE Certificates).

11.
Please note that a person engaged in full-time employment CANNOT be registered as a full-time student unless written proof of approved leave is provided prior to registration.

12.
Your final official transcript indicating award date/date of graduation must be submitted as soon as all courses have been completed.

13.
Full acceptance cannot be made until all required transcripts have been received.

14.
All submitted documents become the property of The University of the West Indies. We will not return or give you copies of any part of your application or supporting material, nor will we forward any part of your application or supporting material to a third party.

Applicants are Hereby Cautioned that:

(i) Applications will not be considered if there is any indication that the accompanying papers or certificates have been altered in any way.

(ii) The submission of documents in support of applications or the applications themselves, for admission and/or registration that are forged, fraudulent, altered from the original, obtained under false pretences, or otherwise deceptive is prohibited.

(iii) The University reserves the right to reject an application for admission, withdraw an offer and/or prohibit registration if the offer for admission is found to be based in whole or in part on deception or fraud.

(iv) Each applicant must provide his/her telephone number or the telephone number of a reliable contact person. This will facilitate urgent communication with the applicant.

(v) In completing your application, ensure that ALL your statements are accurate and that you answer ALL questions applicable to you.

(vi) The UWI may seek to verify any information submitted by contacting recommenders, employers and/or school officials.

APPLICATION PROCESSING FEES - : PAPER APPLICATIONS
You must include with your application a NON-REFUNDABLE application processing fee. For residents of Commonwealth Caribbean countries the fee is as follows:

· St. Augustine Campus, Trinidad & Tobago
TT $90.00
· International applicants

US$30.00

The application fee can be paid by bank draft or certified cheque in US$ or EC$ made payable to: The University of the West Indies.
Applicants in Trinidad & Tobago can pay the application fee at any branch of Republic Bank Ltd.

INFORMATION & INSTRUCTIONS FOR COMPLETING PAPER APPLICATION FORM 2013/2014 – JANUARY 2014
FOR USE WITH APPLICATION FORMS FOR ADMISSION TO FIRST DEGREE, DIPLOMA AND CERTIFICATE PROGRAMMES

NOTE:

1. Applicants are advised to read the information and instructions for guidance carefully before completing the application form.

2. Numbers used from Section A-G relate to numbers on the application form.

GENERAL

· Complete the form legibly and accurately using black ink or typescript.
The University will not process forms that are incomplete or where accompanying certificates and documents have been tampered with or altered. DO NOT WRITE IN THE SHADED AREAS.

· Application forms must be fully completed and returned to the Admissions Office, The University of the West Indies, St Augustine Campus
· An application fee of Bds$30.00 (Jamaican residents J$900), TT$90.00 or the equivalent, in your
local currency is payable by residents of Commonwealth Caribbean Countries. All other applicants are required to pay US$30. This fee is not refundable and should be submitted by bank draft/certified cheque made out in US$ or EC$ and payable to: The University of the West Indies.

· The deadline date for receipt of applications to the St. Augustine campus of the University is November 15, 2013. Where this deadline date falls on a Saturday, Sunday or Public Holiday, the deadline will be the next working day.
· The ORIGINAL documents MUST be submitted with the application together with a photocopy, OR Certified Copies of the academic certificate(s) and the Birth Certificate/Marriage Certificate.

NB.
Certified copies of all supporting documents which have been certified by a Notary Public/School Principal or School Vice Principal will be accepted.

Marriage Certificate/Deed Poll (whichever is applicable) if present name is different from that on documents.
· Applicants with qualifications in a language other than English MUST submit a certified English translation, together with the original.

· Candidates who do not possess either of the following -

· Grade 1 in CXC(CSEC) English A-General Proficiency;

· Grade A in GCE O’level English Language;

· Grade I or II in CAPE Communications Studies;

· Grade A or B-Cambridge GCE A/O Level or Advanced Subsidiary (a) or (b) in General Paper (GP) Examination;

· Test of English as a Foreign Language (TOEFL). An overall score of 103 (internet based) with scores of at least:

· listening score of
23

· reading score of

24

· writing score of

28

· speaking score of
28

· TOEFL score of 580+; on the paper based

· Grade B or above in a College English Course from an approved university;

· UWI Open Campus-Language and Communication: Grade A or B;
· The Scholastic Achievement Test (SAT). An overall score of 500 and above in the Writing section;

· Advanced Placement English Language Grade 3 and above;

· International Baccalaureate (IB) Extended Essay grades A or B.

Are required to take the UWI English Language Proficiency Test (ELPT).

· Applicants whose first language is not English are required to furnish satisfactory evidence that the applicant’s competency in English is adequate. The Test of English as a Foreign Language (TOEFL) with a minimum score of 500 paper-based (*82 computer-based) has been approved for this purpose.

*Breakdown –

A minimum writing score of

22

A minimum reading score of

20

A minimum listening score of

20

A minimum speaking score of

20

OR

A certificate showing a minimum total score of 6.5 on the University of Cambridge IELTS
(International English Language Testing System).

SECTION A – PERSONAL DATA

1
Title: Insert Mr., Mrs., Miss, Ms., etc

2
Former name – If you have changed your name by marriage or

otherwise, state your previous name. Supporting evidence must be submitted.

6b
Name of Contact – if other than yourself
7a
Mailing Address – Enter the address to which you expect all

correspondence to be sent.

7c
Enter the dates for which the information in 7a is valid

13.
A valid email address is ABSOLUTELY required to continue the process as this will be our primary means of communicating with you. If you do not have a valid E-mail account please create one before proceeding. You can create FREE email accounts through email providers such as Gmail, Hotmail or Yahoo.

16.

Tax Number/National Id - Jamaican/Barbadian/Bahamian Nationals Enter Your TRN/National ID Number here.

18 Religion/Denomination - This has no bearing on your application but is needed for the University Chaplains and Student Services.

19 Nationality – This information will assist in determining the fees payable. Documentary evidence required (passport/certificate of residence)

NOTE: Persons with dual citizenship should clearly indicate under which nationality they wish tbe considered as you will NOT be permitted to change your status after an offer of a place has been made.

You MUST also submit documentary evidence to support the status under which you wish to be considered.
22
Country of Responsibility for Fees – This has no bearing on your
application but is needed for determining the fees payable. If you have dual nationality, indicate the country responsible for paying your fees (supporting documents must be provided i.e. passport/certificate of residence). Barbadian Nationals/citizens must show proof other than Birth Certificate.

NOTE: Persons with dual citizenship should clearly indicate under which nationality they wish to be considered as you will NOT be permitted to change your status after an offer of a place has been made and accepted.

You MUST also submit documentary evidence to support the status under which you wish to be considered.

25
Disability – This has no bearing on the application for admission but alerts the University to the need to

put in place the necessary support requirements for your study and accommodation.

NOTES: If you have any special needs and/or require support for your studies, please indicate this in writing as soon as possible to the Head, the Academic Support/ Disabilities Liaison Unit (ASDLU) UWI St. Augustine Campus. Statement of Disability
2.
Forms can be downloaded and printed from http://sta.uwi.edu/asdlu/
3.

Please note that we may not be equipped to fulfill all special needs. Information will be used only to assess if UWI is able to provide you with the necessary support, and will not be considered as part of the admissions process.

29
Halls of Residence – St Augustine – Canada Hall (men only), Trinity Hall (women
only), Milner Hall (mixed); Joyce Gibson-Inniss (mixed –
Medical Sciences only); Sir Arthur Lewis Hall of Residence
(mixed).
All students are required to be “attached” to a Hall of Residence. If you do not wish to live in a Hall, you should indicate your preference for attachment purposes.

NOTES:

1.
An offer of entry to a Faculty on ANY campus gives no guarantee of accommodation in a Hall of Residence.
2.
Applicants who wish to live in a Hall of Residence are required to complete and submit a Hall of Residence Application Form. The form must be downloaded from http://www.sta.uwi.edu/resources/documents/HallApplicationFormnew.doc completed and submitted to the Director, Student Services, UWI St. Augustine Campus, Trinidad & Tobago W.I.
SECTION B – CAMPUS, FACULTY, PROGRAMMES & STATUS

31-42
Each applicant is permitted to apply to one Campus only and to one degree programme only in any one year. However, applicants should indicate a Campus and Faculty of Second Choice. Note that Faculty of Second Choice may be the same as Campus of First Choice. In the event that admission is not offered to the Faculty of First Choice, the application will be forwarded to the Second Choice. Applicants should note that admission to a Campus and/or Faculty of Second Choice is subject to the availability of places at the time of transfer of the application.

32 a&b
Applicants who wish to study off campus or via UWI- Open Campus should indicate mode of delivery and site at which they wish to study.

35 & 36
Refer to list of available programme offerings

38 a&b
same as for 32 a&b above [not applicable to part-time/evening/certificate/diploma applicants]

41&42 Refer to list of available programme offerings

SECTION C – ACADEMIC RECORD

43
Enter details of subjects already passed.

44
Enter subjects or examinations you will write in November 2011, January/May/June 2012.

45
Enter other qualifications – Diplomas, Certificates etc. Information regarding High Schools/Colleges and Tertiary Institutions attended is required for the student’s records at the University and MUST be provided. THE LAST TWO COLUMNS IN THIS SECTION DO NOT APPLY TO HIGH SCHOOL STUDENTS
NOTE 1: You must disclose all, including those located outside the Caribbean. Include an additional page if more space is required.

NOTE 2: Where professional Certificates, Diplomas and or University degrees are indicated, applicants should request the granting Institution to forward transcripts direct to the Admissions Office at the Campus to which admission is being sought. It is the responsibility of the applicant to request that such transcripts are forwarded to reach the University by November 29, 2013. St. Augustine Campus. UWI graduates need not request transcripts.

NOTE 3: Possession of minimum entry requirements does not necessarily guarantee admission to the University. Acceptance to a programme may be restricted due to the limited number of places available in each Faculty.

NOTE 4: Applicants with qualifications in a language other than English should submit a certified English translation, together with the original.

SECTION D – FINANCIAL RESOURCES

47
Give details of how you expect to pay your fees for the proposed course, and who will be responsible for your maintenance/living expenses and other costs during your period of study.

SECTION E – EMPLOYMENT RECORD

NOTE: A person in full-time employment CANNOT be registered as a full-time student unless written proof of approved leave is provided prior to registration.

49
Provide information on your entire work history. This is particularly helpful in the case of mature applicants.

SECTION F – REFEREE INFORMATION

50. Applicants for Evening University programmes and Mature applicants to Certificate/Diploma and Degree programmes must submit two (2) letters of recommendation along with the application forms and supporting documents.

SECTION G – DECLARATION

51
This application is accepted with the understanding that the applicant has provided accurate information and is agreeing to abide by the rules and regulations of the University. By signing this form, the applicant is confirming acceptance of these conditions.

52.
To be signed by parent or guardian where applicable.

Further information may be obtained from the following:

· Senior Assistant Registrar,

Student Affairs (Admissions)

The University of the West Indies

St. Augustine

TRINIDAD & TOBAGO

www.sta.uwi.edu

The Registry

UWI St. Augustine

2013-10-21
PAGE
4

