CRICOS QLD 00244B NSW 02225M


UNIVERSITY OF SOUTHERN QUEENSLAND

INTERNATIONAL STUDENT APPLICATION FORM

PLEASE TICK THE PURPOSE OF THIS APPLICATION	Applying to USQ Application to transfor the first time to a different progr		ent No.			
	\$ (Please PRINT capital letters) / Miss / Dr) Family Name (as per Pas	sport)				
Given Name/s		Preferred	Name			
Date of Birth (dd/mm/yy)/ Gender Male Female Citizensh						
Country of Birth		Email Address				
Telephone (Day)						
(Home)		Fax No _				
			Home Address			
Number and Street		Number a	nd Street			
						
City		City				
State	ate State			Postcode		
Country		Country				
Note: If you apply through an ap	proved USQ Representative, all correspondence will b	e forwarded through t	he representative office.	Г		
Do you have a disability, impa	irment or long term medical condition which may	affect your studies?	Yes No	USQ Agent/USQ Ed	ucation Partner	
2. Preferred Study						
On-campus in Australia Note: Not all Academic program	Toowoomba Fraser Coast Springfield Other	Distance	Direct USQ Education Partner			
	Program Selection (in order of preferen		Handbook at www.usq.edu.au			
Program Code	Program Name		of Philosophy refer to www.usq.edu.au/researchinfo/) alisation/Plan (e.g. Marketing) Start Semester Start Year			
(e.g. BBus)	(e.g. Bachelor of Business)	Major/ Specialist	ation, real (e.g. Marketing)	1, 2, 3*	Start rear	
	2 and 3 are not available for all Programs					
Students enrolling in non-awa	ard programs only to complete course nominations	s below.				
4. English Language Proficiency			OFFICE USE ONLY			
Was English the language of instruction in your: High School/Year 12 Yes No						
Further Studies after High School /Year 12 Yes No			App No:			
If you answered YES to the eit	her of the above questions, please attach stitution confirming the language of instruction.	☐ AcceptProgram				
	the above questions, you need to supply certified e	☐ Conditional Accept				
TOEFL – Test of English a	as a Foreign LanguageYour s	☐ Refer to Faculty				
	EnglishYour s					
IELTS – International Eng	glish Language Testing ServiceYour s	☐ Reject				
GCE A/O Level General F	Paper (English)Your s	core	Semester			
Other (please specify)			Signature			
Student Signature	Date		Signature	Vated/_	/	

5. High School Name of Senior/Yr 12	Start Date	Completion Date	School or Institution	School or Institution		Language of	
(e.g. HSC, GCE 'A' Leve) (mm/yy)	(mm/yy)			Country	Instruction	
		igh School / Yed ish Language Programs, Te	I r 12 Studies rtiary Studies, Certificate/Advanced Co	ertificate/Trade/Traine	eship or other studies, or Po	st-Secondary	
Name of Program/ Qualification	Start Date (mm/yy)	Completion Date	Institution		Country	Language of Instruction	
		1 116 11					
nsure you have providend the certificate to l	ed evidence that th JSQ/_ (dd/mm/)	e above qualifications hav	ve been awarded. If you have not red	ceived an official awa	ard certificate please advise	e the date you expect to	
		ts for previous studies un	dertaken? Yes No				
t is usual that application	ns for exemptions/ci	redits are only considered o	nce you have provided official subject		and results for the course yo	ou are wishing to seek	
redit. Applicants from p	re-approved program	ns will be granted appropri	te exemptions/credit on submission o	f certified results.)			
'. Employmen	•						
lease only supply this ocumentary evidence			ogram in which case you must attac	h your Curriculum V	itae (CV)/Resume with lett	ers of reference or oth	
Start Finish	Full-time or		Main t	Main tasks or duties		N (5)	
Date Date	Part-time	Occupation Ti	le usually p	usually performed by you		Name of Employer	
3. How I heard	about USQ						
Recommended by	friend/relative	Exhibition/Semina	r IDP Education Australia	in my country		entative in my country	
Internet		Newspaper	Magazine		Other(pl	ease specifyl	
. Terms and C	onditions	Please read the following	terms and conditions and then sign	this form.			
greement regarding stud Iternational). I understar	y at USQ if any of the d that there are limite	information provided by me ed places available and that e	nents is true and correct. I understand the is shown to be incorrect. I have read ar arly submission of this application will gi eturn the Acceptance of Offer Form inclu	d accept the University ve me a better chance o	's fees, charges and refund po f obtaining a place in the progi	olicy (http://www.usq.edu.	
SQ services. The informa tudents Act 2000 and Na	tion may be made ava tional Code or other l	ilable to Commonwealth and	ry education and related ancillary servic State agencies and the ESOS Assurance sonal information will not be disclosed t juired by law.	Fund Manager pursua	nt to obligations under the Edu	ucation Services for Overs	
ignature				Date/			

To ensure your application is processed without delay, please attach certified photocopies of academic transcripts and certificates (i.e. signed by a teacher, lawyer, your local USQ representative or other person in authority). If your documents are not in English, please attach certified English translated versions of your documents. Do not send original documents. Failure to include attachments may delay the processing of your application. *Please note*: USQ does not charge an application fee.

Lodge this application with your local USQ Agent or USQ Education Partner or, if none, mail/fax direct to USQ International Admissions.

USQ International Admissions
University of Southern Queensland
Toowoomba | QLD | 4350 | Australia

Phone: +61 7 4631 2362
Fax: +61 7 4635 9225
Email: ioadmissions@usq.edu.au
web: www.usq.edu.au/international
University of Southern Queensland is a registered

provider of education with the Australian Government