UP Form No. 3 (Rev. 07-07)

Do not write inside this box

[image: image1.emf]

 University of the Philippines Diliman

 OFFICE OF THE UNIVERSITY REGISTRAR

 Diliman, Quezon City 1101

 Philippines

 UNDERGRADUATE

 ADMISSION APPLICATION

(Local Transfer only)

 __________SEM/SCH. YR __________

NAME __

 LAST
 FIRST
 MIDDLE
 MAIDEN

SEX
 Female Male
CITIZENSHIP ________________________ RELIGION ______________________________

CIVIL STATUS

 Single

Married

If married, name of Spouse __

 E-MAIL ADDRESS/

DATE OF BIRTH ___________________ PLACE OF BIRTH _____________________CONTACT NOS.__________________________

PERMANENT HOME ADDRESS __

CURRENT ADDRESS __

NAME OF FATHER___ NAME OF MOTHER _________________________________

STATUS :
TRANSFER STUDENT

 REJOINING

(Has taken college courses/graduated from another school)

 (UP graduate: will earn a second degree)

 DEGREE HOLDER FROM OTHER SCHOOLS (applying for a 2nd degree)

DEGREE PROGRAM/S APPLIED FOR

(list according to priority)

1. _______________________________ 2. _________________________________ 3._____________________________________

HIGH SCHOOL ATTENDED: ___

 Name of School
 Location

 Years Attended
 Date of Graduation

COLLEGE/S ATTENDED:

Name of School(s)

Location

Sem(s) & Year(s)

Degree Pursued

Date of Graduation

 Attended

Are all grades for all collegiate subjects enrolled in already submitted with this application? Yes No

Are you enrolled this Summer?
 Yes

No

Have you ever been subject to academic or disciplinary action (i.e. probation, suspension, dismissal, expulsion) from any institution attended?
Yes

No
If yes, explain giving the dates and other details: ___

Please read Guidelines for Transfer at the back of this form.

NOTE: Application Period for Local Transfer applicants – APRIL 1-30 (working days only)

GUIDELINES FOR TRANSFER FROM OTHER UNIVERSITIES AND COLLEGES

Students with previous college work from another University who want to transfer to the University of the Philippines (UP) must satisfy all admisson requirements of the accepting unit/college. Applicants for transfer shall be considered for admission to the University only during the first semester of each academic year.

In general, a transfer applicant may be evaluated for admission provided that:

(1) he/she presents grades for all collegiate academic subjects taken outside UP for evaluation;

(2) he/she shall have completed, outside the University, at least 33 academic units equivalent to UP courses;

(3) he/she meets the general weighted average (GWA) requirement of the program applied for. Depending on the degree program, the GWA requirement can be at least 1.5 or 1.75 or 2.0 for all the collegiate academic units taken outside of UP;

University rules prescribe a minimum GWA of 2.0 for transfer admission into any degree program in the University.

(4) he/she satisfies other admission requirements of the admitting college/unit prescribed for each degree program such as interview, talent test or written or oral examination;

(5) he/she falls within the quota of the program at the time of application. Applicants shall be ranked according to the criteria set by the admitting program and the cut-off shall be determined by the college/unit based on their quota; and

(6) he/she will have to complete in the University not less than 50% of the units required in the program which should include ALL upper division courses;

To graduate with honors, he/she will have to complete 75% of the required number of units and must be in residence for 2 years.

Note: Transfer applicants from other schools should not enroll during the Summer term.
REQUIREMENTS TO BE SUBMITTED

Every new transfer applicant should submit the following at least one month prior to registration:

(1) a certified true copy of grades (TCG) and 3 photocopies, from each college attended for evaluation, regardless of his intentions to validate his advance credits (classcards are not accepted). The TCG should be signed by the Registrar or his/her authorized representative;

Do not apply for an honorable dismissal unless you have been accepted into a program.

(2) an accomplished application form (UP Form 3) which may be obtained from the Admission and Registration Section, Office of the University Registrar (OUR) upon presentation of the TCG. You are allowed to apply in not more than three (3) programs.

(3) two passport-sized photographs; and

(4) a non-refundable fee of Php. 100.00 for Filipinos (Php.150.00 for resident foreign applicants or US$20 for non-resident foreign applicants).

RESULT OF APPLICATION

The results of the initial evaluation done by OUR will be available around the second week of May. Applicants who satisfy the minimum requirements will still be referred to the respective colleges for final action. You may inquire about the results around third week of May. Please make alternative plans in case you are not admitted.

ADDITIONAL INFORMATION

Submission of Entrance Credentials

All qualified applicants whose applications have been processed by the OUR and evaluated by the concerned units must submit the following before they are finally accepted and issued the University Admission Slip.

1. an official copy of their transcript of records

2. Certificate of Honorable Dismissal

3. Medical Certificate from UP Health Service

If credentials submitted are confirmed to be spurious, admission will be revoked.

CONFORME:

This is to certify that I have read and understood and will abide by the Guidelines for Transfer Students From Other
Universities and Colleges to the University of the Philippines Diliman.

DATE

 SIGNATURE OVER PRINTED NAME

Validation for Advanced Credits

Advanced credits for courses taken outside the University may be granted upon passing the prescribed validation examination.

Admitted undergraduate transfer students must validate all the courses they are offering for advanced credits at the rate of at least 18 units a semester from the date of their admission. Their admission will be on a probationary basis until all subjects taken outside UP which are required for their program have been validated or repeated, in accordance with the rule on validation of courses. Students will not be allowed to enroll in a subject, the prerequisites of which, taken elsewhere, have not been validated, or repeated, as the case may be.

Students transferring from any recognized institution who possess an Associate in Arts or its equivalent of 66 units of work may be enrolled without validation, provided they have a general weighted average of 2.0 or better. Before a student is allowed to major in any discipline, however, the major discipline may prescribe additional courses of up to 18 units of general education courses and/or preparatory courses for the major.

UNDERGRADUATE DEGREE PROGRAMS

(Unless otherwise indicated in parenthesis, an undergraduate degree is ordinarily earned after four years of studies.)

A. PROGRAMS ACCEPTING TRANSFER STUDENTS

BA ANTHROPOLOGY

BS GEOLOGY
BS APPLIED PHYSICS (5)

BA HISTORY
BA ARALING PILIPINO (PHIL STUDIES)

BS HOME ECONOMICS

BS ARCHITECTURE (5)

BS INTERIOR DESIGN

BA ART STUDIES

BA JOURNALISM
BS BIOLOGY

B LANDSCAPE ARCHITECTURE
BA BROADCAST COMMUNICATION

B LIBRARY & INFO SCIENCE

BS BUSINESS ADMINISTRATION

BA LINGUISTICS

BS BUS ADM & ACCOUNTANCY (5)

BA MALIKHAING PAGSULAT SA FIL

BS BUSINESS ECONOMICS

BS MATERIALS ENGINEERING (5)

BS CHEMISTRY

BS MATHEMATICS

BS CIVIL ENGINEERING (5)

BS MECHANICAL ENGINEERING (5)

BS CLOTHING TECHNOLOGY

BS METALLURGICAL ENGINEERING (5)

BA COMMUNICATION RESEARCH

BS MINING ENGINEERING (5)

BS COMMUNITY DEVELOPMENT

BS MOLECULAR BIOLOGY & BIOTECHNOLOGY

BS COMMUNITY NUTRITION

B MUSIC (5)

BA COMPARATIVE LITERATURE

BA PHILOSOPHY

BS COMPUTER SCIENCE

B PHYSICAL EDUCATION

BS COMPUTER ENGINEERING (5)

BS PHYSICS (5)

BA CREATIVE WRITING

BA POLITICAL SCIENCE

BS ECONOMICS

BA PSYCHOLOGY

BS ELECTRICAL ENIGINEERING (5)

BS PSYCHOLOGY

BS ELECT & COMM ENGG (5)

BA PUBLIC ADMINISTRATION

B ELEMENTARY EDUCATION

B SECONDARY EDUCATION

BA ENGLISH STUDIES

BS SOCIAL WORK

BA EUROPEAN LANGUAGES

BA SOCIOLOGY
BA FILIPINO

BA SPEECH COMMUNICATION
BA FILM

B SPORTS SCIENCE (5)

B FINE ARTS

BS STATISTICS
BS FOOD TECHNOLOGY (5)

BA THEATRE ARTS
BS GEODETIC ENGINEERING (5)

BS TOURISM
BS GEOGRAPHY

B. PROGRAMS CLOSED TO TRANSFER STUDENTS

Due to limited resources some programs are closed to transfer students. Those interested in taking any of the following courses may apply for some other related programs. If, after one year, their academic performance warrants it, they may apply for shifting into these programs.

BS CHEMICAL ENGINEERING (5)

BS HOTEL, RESTAURANT & INST MGNT

BS FAMILY LIFE & CHILD DEV’T

BS INDUSTRIAL ENGINEERING (5)

Staple 2 recent 2” x 2”

photographs here.

Please sign photographs

at the back.

Application fee P100 P150

(Non-refundable) � $ 20

O.R. No________________________

Date _____________ By __________

	 EVALUATION

GWA __________ Units __________

Degree ________________________

Referred to _____________________

Deficiencies ____________________

I hereby affirm that all information supplied herein is complete and accurate. Withholding or giving false information will make me ineligible for admission or subject to dismissal. If admitted, I agree to abide by the policies, rules and regulations of the University of the Philippines.

 _______________________			____________________

 Signature					 Date

