Re-Entry, Readmission, or Matriculation-Request Application for Non-Matriculation,

Deadlines:

SPRING

Re-Entry/Readmission
December 1
Non-Matric/Matric Request
December 15

$\mathbf{F}_{\mathbf{ALL}}$

Re-Entry/Readmission May 1 Non-Matric/Matric Request May 15

Please read carefully before filling out application.

NON-MATRICULANT APPLICANTS

(Application Fee \$75)
Non-matriculated undergraduate students are defined as those who have been admitted to the College and may enroll for course work, but have not been formally accepted into a degree or certification program. Upon approval, a non-matriculated student may enroll for no more than 30 credits before matriculating into a degree program or formally declaring the intention not to pursue such a program at TCNJ.

The admissions policy for undergraduate, non-matriculated students is designed to serve the needs of returning students, veterans, and late applicants who meet the criteria for matriculation into a degree or certification program. It is also intended for students who seek personal enrichment. Acceptance as a non-matriculant is competitive, and enrollment in courses is based on space availability, moreover, the Office of Admissions can not guarantee that any specific course or courses will be available to the applicant due to enrollment capacities or satisfaction of pre-requisites. Financial aid is not available.

Candidates seeking admission as non-matriculation students should:

- 1. Complete the attached application and send it to the Office of Admissions with a \$75 nonrefundable check/money order application fee. Please print the applicant's name on the front of the check. The deadline date for January (spring) admission is December 15, for September (fall) admission it is May 15.
- In the section requesting
 Desired Program of Study,
 write NON-MATRICULANT
 for program code.
- 3. Answer the non-matriculant essay question listed on Section B of the application.
- 4. Submit official high school transcripts.
- Have official transcripts of each college attended sent directly from the college to

- the Office of Admissions, attn: Non-Matriculation Department. Official transcripts must be submitted by the appropriate application deadline.
- Non-matriculant students who earn less than a 2.5 grade point average while enrolled at the College may jeopardize their non-matriculated status.

RE-ENTRY APPLICANTS

(No Application Fee)
Students who have voluntarily left the College with a 2.0 cumulative grade point average or better and wish to re-enroll are classified as re-entering applicants. The application deadline is December I for January (spring) enrollment and May I for September (fall) enrollment. Please submit all transcripts from the time you left TCNI.

Re-entering students in good academic standing are re-instated into the academic major or program that was active on their record when they were last enrolled. If you are Open Options, you will be required to declare your major upon your re-enrollment.

READMISSION APPLICANTS

(No Application Fee)
Students who have been
academically or judicially dismissed
from the College and wish to
be reinstated are classified as
readmission applicants. Readmission
applications are reviewed by the
Committee on Admissions. The
deadline for application and all
supporting documentation is
December I for January (spring)
enrollment and May I for
September (fall) enrollment.

Candidates seeking readmission at TCNJ should:

- Complete the attached application. See above deadline dates.
- In the section requesting
 Desired Program of Study,
 enter the major and code
 for which you are seeking
 admission. See listings on the
 next page for appropriate
 major codes. If you were

- academically dismissed from a specific major, you will need to designate a different major upon readmission.
- 3. Answer the readmission essay.
- Have official transcripts of each college attended sent directly to the Office of Admissions, The College of New Jersey, by the application deadline.

Note:Transcripts from all former institutions that are sent to TCNJ are actively maintained for only two years from your last date of enrollment. Therefore, it is necessary to resubmit transcripts for all colleges that you have attended.

MATRICULATION REQUEST APPLICANTS

(No Application Fee)
Non-matriculation students seeking matriculation status or formal admission to a degree program, have attended TCNJ, and have completed no less than 12 credits as a non-matriculant student, are classified as a matriculation-request applicant. The deadline date for January (spring) admission is December 15, for September (fall) admission it is May 15.

Note: It is the responsibility of all applicants to verify completion of their application two weeks prior to the appropriate deadline.

Programs of Study and Program Codes

Find your intended academic major or program in the list below, and copy the accompanying major code in Section A of this application. For non-matriculation applicants, please list NON-MATRICULANT as the major code in Section A of this application.

•	• •					
ACCT_BS_01	Accountancy					
ARHI_BA_03	Art-Art History					
DGAR_BFA04	Art–Digital Arts*					
FNAR_BFA01	Art-Fine Arts*					
GFDS_BFA05	Art–Graphic Design*					
BIOL_BS_01	Biology					
ECON_BA_02	Business-Economics (BA)					
ECON_BS_01	Business–Economics (BS)					
BUSN_BS_03	Business–Finance					
BUSN_BS_01	Business–General Business					
BUSN_BS_04	Business-International Business					
BUSN_BS_05	Business-Management					
BUSN_BS_06	Business–Marketing					
CHEM_BS_01	Chemistry					
COMM_BA_01	Communication Studies					
CPSC_BS_01	Computer Science					
CRJS_BS_01	Criminology					
Education:	See programs that follow					
EGSC_BS_09	Engineering Science–Biomedical					
EGSC_BS_05	Engineering Science–Management					
EGSC_BS_08	Engineering—Civil Engineering					
COEG_BSC03	Engineering—Computer Engineering					
ELEG_BSE04	Engineering—Electrical Engineering					
MCEG_BSM06	Engineering—Mechanical Engineering					
HIST_BA_01	History					
IMMA_BA_01	Interactive Multimedia					
INST_BA_01	International Studies					
ENGL_BA_03	Journalism and Professional Writing					
MATH_BA_01	Mathematics					
MUSC_BM_01	Music Performance*					
MUSC_BA_05	Music (BA)*					
NURS_BSN01	Nursing					
PHIL_BA_01	Philosophy					
PHYS_BS_01	Physics					
POLS_BA_01	Political Science					
PSYC_BA_01	Psychology					
PSSC	Psychology—School Counseling (5-Year Masters Program)					
SOCL_BA_01	Sociology					
SPAN_BA_01	Spanish					
MATH_BA_03	Statistics					

Women's and Gender Studies

WGST_BA_01

Education of the Deaf and Hard of Hearing: a fiveyear program that culminates in a master's degree from TCNJ (recommended for teaching Kindergarten through Grade 5)

DHAR_BS_01	Education of the Deaf/Hard of Hearing–Art
DHBI	Education of the Deaf/Hard of Hearing—Biology
DHEN	Education of the Deaf/Hard of Hearing—English
DHHI	Education of the Deaf/Hard of Hearing—History
DHST_BS_01	Education of the Deaf/Hard of Hearing—Math, Science, and Technology
DHMA	Education of the Deaf/Hard of Hearing— Mathematics
DHMU_BS_01	Education of the Deaf/Hard of Hearing—Music
DHPS	Education of the Deaf/Hard of Hearing—Psychology
DHSO	Education of the Deaf/Hard of Hearing—Sociology
DHSP	Education of the Deaf/Hard of Hearing—Spanish
DHWG	Education of the Deaf/Hard of Hearing-Women's and Gender Studies

Education of the Developmentally Handicapped: a five-year program that culminates in a master's degree from TCNJ (recommended for teaching Kindergarten through Grade 5)

	,
SEAR_BS_01	Education of the Developmentally Handicapped—Art
SEBI	Education of the Developmentally Handicapped–Biology
SEEN	Education of the Developmentally Handicapped–English
SEHI	Education of the Developmentally Handicapped—History
SEST_BS_02	Education of the Developmentally Handicapped–Math, Science, and Technology
SEMA	Education of the Developmentally Handicapped–Mathematics
SEMU_BS_01	Education of the Developmentally Handicapped–Music
SEPS	Education of the Developmentally Handicapped—Psychology
SESO	Education of the Developmentally Handicapped—Sociology
SESP	Education of the Developmentally Handicapped—Spanish
SEWG	Education of the Developmentally Handicapped—Women's and Gender Studies

Early Childhood Education (recommended for teaching Pre-Kindergarten through Grade 3)

ECAR_BS_01	Early Childhood Education—Art
EABI	Early Childhood Education—Biology
EAEN	Early Childhood Education—English
EAHI	Early Childhood Education—History
ECST_BS_01	Early Childhood Education—Math, Science, and Technology
EAM	Early Childhood Education—Mathematics
ECMU_BS_01	Early Childhood Education–Music
EAPS	Early Childhood Education—Psychology
EASO	Early Childhood Education—Sociology
FASP	Early Childhood Education—Spanish
	Larry Childridda Laacaddh—Spanish

Early Childhood Urban Education: a five-year program that culminates in a master's degree from TCNJ (recommended for teaching Pre-Kindergarten through Grade 3)

and Gender Studies

ECAU_BS_03	Early Childhood Urban Education—Art
EAUB	Early Childhood Urban Education—Biology
EAUE	Early Childhood Urban Education—English
EAUH	Early Childhood Urban Education—History
ECAU_BS_02	Early Childhood Urban Education—Math, Science, and Technology
EAUM	Early Childhood Urban Education— Mathematics
ECAU_BS_04	Early Childhood Urban Education–Music
EAUP	Early Childhood Urban Education— Psychology
EAUO	Early Childhood Urban Education— Sociology
EAUS	Early Childhood Urban Education—Spanish
EAUW	Early Childhood Urban Education— Women's and Gender Studies

Elementary Education (recommended for teaching Kindergarten through Grade 5)

Elementary Education-Art

ELAR_BS_01

ELBI	Elementary Education—Biology
ELEN	Elementary Education—English
ELHI	Elementary Education—History
ELST_BS_01	Elementary Education—Math, Science, and Technology
ELMA	Elementary Education—Mathematics
ELMU_BS_01	Elementary Education–Music
ELPS	Elementary Education—Psychology
ELSO	Elementary Education—Sociology
ELSP	Elementary Education—Spanish
ELWG	Elementary Education—Women's and Gender Studies

Elementary Urban Education: a five-year program that culminates in a master's degree from TCNJ (recommended for teaching Kindergarten through Grade 5)

ELEU_BS_03	Elementary Urban Education—Art
ELUB	Elementary Urban Education—Biology
ELUE	Elementary Urban Education—English
ELUH	Elementary Urban Education—History
ELEU_BS_02	Elementary Urban Education–Math, Science, and Technology
ELUM	Elementary Urban Education— Mathematics
ELEU_BS_04	Elementary Urban Education–Music
ELUP	Elementary Urban Education—Psychology
ELUO	Elementary Urban Education—Sociology
ELUS	Elementary Urban Education—Spanish
ELUW	Elementary Urban Education—Women's and Gender Studies

Secondary Education Teacher Preparation: recommended for teaching grades 7–12 (unless otherwise indicated)

ARTT_BA_02	Art–Teacher Preparation (K–12)
BIOL_BS_02	Biology—Teacher Preparation
CHEM_BS_02	Chemistry—Teacher Preparation
ENGL_BA_02	English—Teacher Preparation
HESC_BS_02	Health and Exercise Science—Teacher Preparation (K–12)
HIST_BA_02	History—Teacher Preparation
MATH_BA_02	Mathematics—Teacher Preparation
MUSC_BM_02	Music-Teacher Preparation (K-12)
PHYS_BS_02	Physics—Teacher Preparation
SPAN_BA_02	Spanish—Teacher Preparation
TCED_BS_02	Technology Education (K-12)
ENGL_BA_01	English
HESC_BS_01	Health and Exercise Science

^{*} A portfolio review/interview with the Department of Art is required for all art applicants. Contact the Department of Art at 609.771.2653 for portfolio review deadlines.

All music majors must list their instrument or specialization In Section A. Music majors will be required to audition in person with the Department of Music. Upon TCNJ's receipt of the candidate's application, all audition information will be e-mailed or maided to the applicant. All applicants are encouraged to audition as early as possible. Contact the Department of Music at 609.771.2551 for audition deadlines.

Application for Admission

Section A: For All Applicants

Check classificati	on of yo	ur application: \Box	NON-MATRICU	LANT RE-	ENTER READMIT	☐ MATRICULATION REQUEST
Semester of desired	entry: \square	January 🗆 Septemb	er YEAR			
Personal Information	n					
PAWS ID (if known)						
LAST NAME			FIRST NAME		MIDDLE	
MAIDEN NAME						
ADDRESS						
CITY			STATE	ZIP	STATE COUNTY	
HOME TELEPHONE			BUSINESS TELEPH	IONE	E-MAIL ADDRESS	
DATE OF BIRTH			GENDER: 🗆 Male	e 🗆 Female		
Please describe your a Regardless of your a American Indian or Are you Enrolled? Please describe your Asian (including Ind Please describe your Black or African An Please describe your	oo?	Hispanic or Latino (includin d	indicate how yoples of the Ambal Enrollment	you identify yo ericas) Number		apply.)
Please describe your	· backgrour	,				
Please check appropria	ite status:					
American Citizen	Yes	No* *IF NO, WHAT IS Y	OUR COUNTRY (OF CITIZENSHIP?		
Permanent Resident] Yes	☐ No (If yes, a copy of ye	our alien registra	ation card must	accompany this application	on).
Visa Holder] Yes	□ No (If yes, please include a copy of your visa).				
TYPE OF VISA						
•	dent of the	The College of New Jersey tate of NJ for the past yea at home?		☐ Yes ☐ Yes ☐ Yes	 □ No (If yes, you m □ No □ No 	ust request international forms.)

*IF NO, WHAT LANGUAGE?

Section A: For All Applicants (continued)

Desired Program of Study

PROGRAM CODE (SEE PAGE 3-4 FOR LISTIN	G)				
F PROPOSED MAJOR IS MUSIC, LIST INSTRUMENT	Γ OR SPECIALIZATION				
OREIGN LANGUAGE STUDIED	NUM	BER OF YEAR	RS		
OREIGN LANGUAGE STUDIED	NUME	BER OF YEAR	RS		
High School Information					
NAME OF HIGH SCHOOL	CITY			STATE	
TATE COUNTY	CEEB	CODE OF H	IIGH SCHOOI	-	
HIGH SCHOOL START DATE: (MONTH/YEAR)	GRAD	DUATION DA	ATE: (MONTH/Y	EAR)	
College/University Information					
NAME OF INSTITUTION	STATE			CEEB CODE #	
DATES OF ATTENDANCE	FROM: (MONTH/YEAI	R)		TO: (MONTH/YEAR)	
NAME OF INSTITUTION	STATE			CEEB CODE #	
DATES OF ATTENDANCE	FROM: (MONTH/YEAI	R)		TO: (MONTH/YEAR)	
las a family member graduated from The Colle	ge of New Jersey?	☐ Yes*	□No		
NAME	RELATIONSHIP			GRADUATION YEAR	
All candidates must answer the following	questions:				
. Have you previously applied to The College	of New Jersey?	☐ Yes*	□ No		
*If yes, indicate student type and year of app	plication: 🗆 Freshman	☐ Transfer	/Matriculant	☐ Nonmatriculant Year	
2. Have you previously attended or are you cu	urrently attending TCNJ?	☐ Yes	□ No		
B. Have you ever been suspended from High S	ichool?	☐ Yes	□ No		
I. Have you ever been academically or judicial	ly dismissed or made pe	rsona non-gr	rata from The	College of New Jersey? Yes	□ No

Section B: Essays

(On a separate sheet, please complete the appropriate essay question listed below and include with this application.)

ESSAY FOR RE-ENTRY OR READMISSION APPLICANTS

Please describe the circumstances leading to your separation from the College. Explain how these circumstances have
 been corrected or resolved. Provide any additional information you feel will support your application.

ESSAY FOR NON-MATRICULANT APPLICANTS

■ In the space below, explain why you wish to enroll at The College of New Jersey as a non-matriculant. Do your academic plans include matriculating into a degree program? If so, what major are you interested in and why?

ESSAY FOR MATRICULATION REQUEST APPLICANTS

■ Write an essay expressing why you wish to matriculate to TCNJ. Include information concerning career goals, your reason for matriculation, and what your presence will add to The College of New Jersey community.

Applicant's Certification

I herby certify that all information supplied by me in this application is accurate and complete. I have not been enrolled in, nor have I attended any collegiate institution other than those listed on this application. Any misrepresentation of fact will constitute cause for nullification of my application prior to admission or dismissal following admission. I also certify that I have read and understand all admissions requirements and realize that I must complete my application by the specified deadline for full consideration for admission.

Signature	Date	

You may mail your application and application fee to the address below. If your application does not require an application fee, you may fax your application to the Office of Admissions at 609.637.5174.

Office of Admissions
Non-Matriculation/Re-Enrollment Department
The College of New Jersey
PO Box 7718
Ewing, NJ 08628-0718

Note: All financial obligations to TCNJ must be satisfied before your application will be processed. Please contact the Office of Student Financial Services at 609.771.2172 to clear your account.

Office of Admissions

The College of New Jersey

PO Box 7718 Ewing, NJ 08628-0718

- P) 609.771.2131
- E) tcnjinfo@tcnj.edu
- W) www.tcnj.edu