

Application for Admission into the NOVA Biotechnology Program

Student information (required)

Name _____

Student ID# _____

NOVA e-mail _____

Alternate e-mail _____

Phone number _____

Mailing address _____

Emergency contact name _____

Emergency contact number _____

Scheduling

Do you work? (circle one) *none* *part-time* *full-time*

Can you take classes between 8am -12pm Monday - Friday? (circle one) *yes* *no* *unsure*

Can you take classes between 12 - 5pm Monday - Friday? (circle one) *yes* *no* *unsure*

Can you take classes between 5 -10pm Monday - Thursday? (circle one) *yes* *no* *unsure*

Can you take classes between 9am and 5pm on Saturday? (circle one) *yes* *no* *unsure*

Application Checklist

Requirement	Date completed	Initials (Student or Advisor)
I have attended an information session or met with a biotech academic advisor		
I have applied to NOVA for general admission.		
I have taken the ENG placement test and any developmental courses (where applicable) so that I am eligible to take ENG111.		
I have taken the MTH placement test and any developmental math courses (where applicable) so I am eligible to take MTH 151.		
I have completed BIO101 with a grade of "C" or better.		
I have completed a prior college degree (Career Certificate applicants only)		
If I have completed prior college coursework, I have requested that official transcripts be sent to NOVA and filled out form _____ to request they be entered into my academic record.		
I have received and read the Biotech Program student handbook.		
Admission into Biotech Program		