

TEXAS COMMON APPLICATION

TRANSFER, TRANSIENT FORMER STUDENT

WWW.APPLYTEXAS.ORG

Texas Common Application for Admission of Transfer/Transient/Former Students to Texas Public Universities

THIS APPLICATION SHOULD NOT BE USED BY INTERNATIONAL STUDENTS.

You are encouraged to complete this application online at www.applytexas.org. This application is intended for use in applying for Academic Year 2005-2006.

Part I.

	ame and Address Information			
1.	Social Security Number:	ched and processed promptly.	2. Date of Birth (Required): rity number.)	(Month/Day/Year)
3.	Full, Legal Name:(Last/Family)	(First)	06111	(0.00 1)
	(Last/Family) Other Names Which May Appear on Aca	` ′	(Middle)	(Suffix: Jr., etc.)
	Gender: Male Female 6. Place Ethnic Background: Please indicate which used for federal and/or state law reporting pur	of the following groups be poses and may be used by	(State) st describes your ethnic backgrou some institutions in admission of	(Country) nd. The information will be r scholarship decisions.
	American Indian or Alaskan Nativ	ve Asian or P Hispanic o	acific Islander Wh r Latino	ite, Non-Hispanic
	Permanent Address:(Number) County: Count Permanent Phone: ()	y Code: ${\text{(See Instructions.)}}$	State: Zip:	y: Country:
9.	Current Address (if different from perman	nent address):	Q1 1)	Street)
	Apt #: City:	County:	_ State: Zip:	Country:
11.	Current Phone (if different from permane) Emergency Contact Name: Phone: E-Mail Address for Student:	-		(Date)
	lucational Data Check One Semester and Indicate Year Mini or short semester: (please specify)	_		r I Summer II
13	Are you a: Transfer Total Prior College Hours Earned: Have Bachelor's Degree Nondegree Seeker Seeking Second Bachelor's Degree	Transient Summer On Fall Only Spring Only	Former S If you are what term	Student a former student, for were you last enrolled?
14	. Write in the name of the university or univers first and second choice of major. You can fine (Click on "Apply Online," then select option (page iv of this booklet), and page 8 of this a	d the majors and codes/abb 5, "View Degrees Offered."	reviations in the Code Book or at	www.applytexas.org.
	• University:			
	Major:(Major NameFirst Choice)	/(Code)	(Major NameSecond Choice	/
	• University:			
	Major:(Major NameFirst Choice)		(Major NameSecond Choic	ee) (Code)
	University:	` /		
	Major:(Major NameFirst Choice)	/(Code)	(Major NameSecond Choi	ce) (Code)

Social Security Number: (Optional: This will ensure your documents are matched and processed You will be assigned an identification number if you do not provide a S				
15. High School Attended:				
(Complete Name of Hi	igh School) (City) (Month/Year) Home-schooled: Yes No	(State)		
16. If you did not graduate from high school, do you have	ve a GED? Yes No If yes, which version: English Spa	nish		
physical therapy).	ase specify which one (e.g., pre-law, medicine, nursing, vete	erinary,		
High School Level (Grades 8-12); or All-Leve	; Middle School/Junior High Level (Grades 4-8); el (Early Childhood-Grade 12)			
19. Please list the college or university courses you are consenses or quarter prior to your transfer.	urrently enrolled in or courses you anticipate completing the	e		
Exact Institution Course Title	- · · · · · · · · · · · · · · · · · · ·	Credit Hours		
high school (i.e., dual credit and concurrent enrollments) an	Attendance Hours/Type of Month/Y	courses. ch		
Granting Institution (highest degree):	degrees by the time you plan to enroll: Bachelor's Associ			
Date Conferred: (Mor	nth / Year)	,		
22. Are you currently on academic suspension from a coll 23. Are you a member of Phi Theta Kappa? Yes				
Admissions Test 24. Please have official test scores sent directly from the TOEFL - Date taken or plan to take (if your native land)	testing agency to the universities to which you apply. nguage is not English):(Month/Yea	ar)		
 (b) If you are not a citizen, do you hold Permanent If "Yes," date permanent resident card* issued: *Enclose a copy of both sides of the card. (c) If you are not a U.S. citizen or permanent reside 	No," of what country are you a citizen? Residence status (valid I-551) for the U.S.? Yes No / / Number: (Month) (Day) (Year) ent, do you have an application for permanent residence nship and Immigration Services (BCIS)? Yes No			

Social Security Number:						
		This will ensure your documents are made assigned an identification number if you	atched and processed promptly. u do not provide a Social Security number.)			
	(d)	Texas for three years preceding while attending high school wi				
26.	List	your address or addresses for the	e last three years:			
	Stre	eet Address	City State	From (Month/Year) Thru (Month/Year)		
27.			es for the last two years (full-time wo	ork only): From Thru		
	Emi	ployer.	Location	From Thru		
28.		you a resident of Texas? Yes _ you are not a resident of Texas, sl		ate are you a resident?		
29.	 (a) Did your parent or court-appointed legal guardian claim you as a dependent for U.S. federal income tax purposes for the tax year preceding the semester you plan to enroll/attend? Yes No (b) Will this person claim you as a dependent for the current tax year? Yes No If you checked "Yes" for (b) (claimed as a dependent), answer question 31. If you checked "No" for (b) (self-supporting and not claimed as a dependent), answer question 30. 			for		
30.	rece (a) (b) (c)	ent tax return, please answer the factor How long have you lived in Text. Previous state or country of rest If you came here within the past Education Employment _	following: xas? Years Months idence: t five years, why did you move to Te Military Assignment Ot	her (explain)		
				es No If "Yes," provide proof.		
31.	the (a) (b) (c)	following (if court-appointed leg Name of person who will claim Relationship to self: Parent How long has this person reside	gal guardian, copies of guardianship payou as their dependent: Court-Appointed Legal Guardia and in Texas? Years Months	an		
	(d) Previous state or country of residence: (e) If this person came here within the past five years, why did this person move to Texas? Education — Employment — Military Assignment — Other (cyclein):					
	(f)	Is your parent or court-appointe Yes No If "Yes," pr	Military Assignment Oth d legal guardian currently on active records	military duty assignment in Texas?		
	(g)			our parent or court-appointed legal guardian?	1	
	(h)		es No If "No," does this close a copy of both sides of the card	person hold a valid I-551 (Resident Alien) c l.	ard?	
32.	I cer abide infor in de grou	rtify that this information is complete by the policies, rules and regulate mation I have provided. I further etermining my admission and resignds for rejection of my application	ions at any university to which I am a understand that this information will dence status for tuition purposes and the	wledge. If my application is accepted, I agree the dmitted. I authorize the university to verify the be relied upon by the officials of the university that the submission of false information is e, cancellation of enrollment, and/or disciplination.	e /	
Sig	natur	re:		Date:		

3

4 Soc	ial Security Number:	Name:			
(Opt	(Optional: This will ensure your documents are matched and processed promptly. You will be assigned an identification number if you do not provide a Social Security number.)				
33.	Please indicate the higher	st level of your parents' or court-appointed legal guardian's educational background:			
	Father/Legal Guardian:	No high school Some high school High school diploma or GED Some College Bachelor's Degree Graduate/Professional Degree			
	Mother/Legal Guardian:	No high school Some high school High school diploma or GED Some College Bachelor's Degree Graduate/Professional Degree			
34.	Please indicate, for the m	Less than \$20,000 \$20,000-\$39,999 \$40,000-\$59,999 \$60,000-\$79,999 more than \$80,000			
35.	In addition to English, wh	nat languages do you speak fluently?			
	Language	Years Spoken			
	Language	Years Spoken			

Application Fee

You may pay your application fee by check or money order or, at some universities, by credit card. For application fees and payment methods, see the "General Application Information" on pages ii and iii. (Be sure the university to which you are applying will accept the kind of credit card you list below.)

Name:		
Last	First	Middle
Social Security Number:(Optional: This will ensure your documents are matched not provide a Social Security number.)	ed and processed promptly. You will be assi	gned an identification number if you do
Your application fee is for the: Fall Semester_	Spring Semester Summ	er Session Year
Please check method of payment: • Check or money order (Be sure to inc • Credit card: Visa MasterCard	·	
Account Number:	Expiration	on Date:
		For Internal Use Only
• Request for fee waiver is attached: Yes		Exemption Approved
(See Instructions, page v, "Application Fe	:e.")	Exemption Denied By
		Date

Admission to any of the state four-year public universities and any of their sponsored programs is open to qualified individuals regardless of race, color, sex, creed, age, national origin or educationally unrelated handicaps.

Social Security Number:	Name:		
(Optional: This will ensure your documents are matched and processed promptly.			
You will be assigned an identification number if you do not provide a Social	1 Security number.)		

Part II.

Additional Information

See "General Application Information" on pages ii and iii to determine if this part is required for your application to the institution(s) of your choice. In addition, you may also attach a résumé. Résumé attached: Yes No

Employment/Internships/Summer Activities

Name of Employer/Sponsor Examples:	Your Specific Role/Job Title Examples:	From-Thru	Hours Per Week
Grocery Store	Sacker: Sacked groceries, helped customers	6/03-5/04	10
Exchange Program	Spent two months with host family in Spain	6/04-7/04	n/a
			

Essays

Institutions do not require all four essays. See "General Application Information" on pages ii and iii to determine if you are required to write an essay or essays as part of your application for admission. Unless otherwise specified, your essay(s) should be typed and be no longer than one page (8 1/2" x 11"). Put your name and Social Security number at the top of each page.

Topic A. Statement of Purpose: The statement of purpose will provide an opportunity to explain any extenuating circumstances that you feel could add value to your application. You may also want to explain unique aspects of your academic background or valued experiences you may have had that relate to your academic discipline. The statement of purpose is not meant to be a listing of accomplishments in high school or a record of your participation in school-related activities. Rather, this is your opportunity to address the admission committee directly and to let us know more about you as an individual, in a manner that your transcripts and the other application information cannot convey.

Topic B. If you are applying as a former student and were suspended for academic reasons, describe briefly any actions you have taken to improve your academic abilities and describe why you should be readmitted. If you are applying as a nondegree-seeking or postbaccalaureate applicant, briefly describe the goals you wish to accomplish if admitted, including the courses you would like to enroll in.

Topic C. What additional information do you wish to be considered in the decision to admit you? For example:

- 1. exceptional hardship or personal experience that has shaped your abilities or academic credentials
- 2. personal responsibilities
- 3. exceptional achievements or special talents such as poetry, art, bilingual proficiency, etc.
- 4. educational goals and choice of major
- 5. ways you contribute to the commitment that the university has made to create an institution with a diverse learning environment

Enclose documentation and references to contact for verification, if appropriate.

Topic D. Describe an aesthetic experience you have had that was brought about by an architectural space or sequence of spaces, either interior or exterior. Try to link the nature of the experience to the nature of the space.

Topic E. Many students expand their view of the world during their time in college. Such growth often results from encounters between students who have lived different cultural, economic, or academic experiences. With your future growth in mind, describe a potential classmate that you believe you could learn from either within or outside a formal classroom environment.

Procedure for Applying to More Than One University

The Texas Common Application was created to help make applying to Texas public four-year universities easier. To simplify the application process, the following procedure is recommended for students who wish to apply to more than one public four-year university:

- 1. Each university has its own unique admission instructions and required credentials. Before mailing your application, refer to the web site or contact the admissions office of each university to which you apply for additional institutional information.
- 2. Complete Parts I and II of the Texas Common Application. Leave item #14 blank as you are completing the application.
- 3. Photocopy the original completed application and make one copy for each university to which you are applying. Keep the original application for your files in the event you wish to apply to other universities at a later time.
- 4. On each copy of the application, complete item #14 by entering the name of the university to which you are applying and your first and second choice of major. Follow the instructions for completing the Texas Common Application to ensure proper listing of major(s).
- 5. Submit one completed application to each university to which you are applying, including Part II, essays and application fee if these items are required by the university. Not all universities require applicants to send in the same parts of the common application. See the general application information section on page ii of this booklet to determine what items are required by the universities to which you apply.

✓ Checklist ✓
 Has each college or university you have attended sent your official transcript to the university/universities to which you wish to transfer?
 Have you written your name and Social Security number on each page of this application?
 Have you answered each question? Refer to the "General Application Information" on pages ii and iii or this booklet for the parts of the application to complete.
 Have you removed the application from the rest of the information in this booklet? Mail only the actual application to the university, not the entire booklet.
 Have you made a copy of your application for each university to which you wish to apply? Mail a copy of your application to each university and keep the original application for your records.
 Have you included the application fee and essay(s), if required by the university/universities?
 Have you taken one of the required state-approved assessment tests?
The Texas Success Initiative (TSI) Program, formerly TASP, mandates that you must take one of the following state-approved assessment tests before enrolling in any college-level coursework: THEA, ASSET, ACCUPLACER, OR COMPASS. Test results are not used for admission purposes; you must however, have test results <u>prior</u> to enrolling, unless you are exempt. PLEASE CONTACT THE UNIVERSITY OR COLLEGE YOU PLAN TO ATTEND FOR EXEMPTIONS OR TEST

INFORMATION.

Universities prefer that you apply online at www.applytexas.org. However, you may print the application by going to http://www.collegefortexans.com > Applying for College > Texas Common Application.

Information collected about you through this application may be held by any institution of higher education to which you apply. With few exceptions, you are entitled on your request to be informed about the collected information. Under Sections 552.021 and 552.023 of the Texas Government Code, you are entitled to receive and review the information. Under Section 559.004 of the Texas Government Code, you are entitled to correct information held by an institution that is incorrect. You may correct information held by any institution to which you apply by contacting the institution's Public Information Officer. The information that is collected about you will be retained and maintained as required by Texas records retention laws (Section 441.180 et seq. of the Texas Government Code) and rules. Different types of information are kept for different periods of time.

Education. Go Get It.